

**REPUBLIKA HRVATSKA
KRAPINSKO – ZAGORSKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA
Odbor za promet i veze**

KLASA: 021-04/16-01/35

URBROJ: 2140/01-01-16-1

Krapina, 14. rujna 2016.

Na temelju članka 34. stavak 2. Poslovnika Županijske skupštine Krapinsko – zagorske županije (“Službeni glasnik Krapinsko – zagorske županije”, broj 4/02, 5/06, 14/09, 21/09, 11/13, 26/13 – pročišćeni tekst i 10/14), **sazivam 15. sjednicu Odbora za promet i veze** koja će se održati

u ponedjeljak, 19. rujna 2016. godine s početkom u 12,30 sati.

Sjednica će se održati u **zgradi Krapinsko – zagorske županije, Krapina, Magistratska ulica 1, dvorana za sastanke.**

Za sjednicu predlažem slijedeći

DNEVNI RED

- 1) Izvještaj o provedbi Strategije razvoja Krapinsko – zagorske županije za 2015. godinu,
- 2) Prijedlog odluke o donošenju Strategije razvoja Krapinsko – zagorske županije do 2020. godine,
- 3) Prijedlog odluke o davanju suglasnosti na Polugodišnji izvještaj o izvršenju Financijskog plana Županijske uprave za ceste Krapinsko – zagorske županije za 2016. godinu,
- 4) Pitanja i prijedlozi.

NAPOMENA: Cjeloviti tekst Strategije razvoja Krapinsko – zagorske županije do 2020. godine dostupan je na web stranici Krapinsko – zagorske županije i može se preuzeti na <http://www.kzz.hr/strategija razvoja kzz-2016-20202016>.

Molim članove Odbora za odaziv ovom pozivu, a o eventualnoj spriječenosti obavijestiti na telefon broj 329-252.

Za točnost otpravka
PROČELNICA
Ljiljana Malogorski

PREDSJEDNIK ODBORA
Jasmin Krizmanić, v.r.

Dostaviti:

- 1) Jasmin Krizmanić, predsjednik, Gornja Stubica, Brezje 22 B,
- 2) Mladen Popović, zamjenik predsjednika, Krapina, Gornja Pačetina 18,
- 3) Branko Varjačić, član, Krapina, Bregovita 13,
- 4) Josip Petrović, član, Đurmanec, Hormec 93,
- 5) Željko Lisak, član, Gornja Stubica, Samci 1a,
- 6) Željko Horvat, član, Đurmanec, Đurmanec 121,
- 7) Josip Kovačić, član, Marija Bistrica, Stubička 4,

- 8) Ivan Jelenčić, Zabok, Pavlovec Zabočki 22,
- 9) Županijska uprava za ceste Krapinsko – zagorske županije,
n/p ravnatelja Željka Vincelja, Pregrada, Janka Leskovara 40/1,
- 10) Zagorska razvojna agencija d.o.o. za promicanje regionalnog razvoja,
n/p direktorice Karoline Barilar, Krapina, Frana Galovića 1b,
- 11) Županijski savjet mlađih, n/p predsjednice Veronike Kolman, Tuhelj, Trsteno 14,
- 12) Upravni odjel za poslove Županijske skupštine, n/p pročelnice Ljiljane Malogorski,
- 13) Upravni odjel za gospodarstvo, poljoprivredu, promet, komunalnu infrastrukturu i EU fondove, n/p pročelnice Sanje Mihovilić,
- 14) Damir Galoić, Upravni odjel za poslove Županijske skupštine,
- 15) Karlo Frljužec, Ured župana,
- 16) Evidencija,
- 17) Pismohrana.

O tome obavijest:

1. predsjednica Županijske skupštine Vlasta Hubicki,
Marija Bistrica, Nova cesta 13,
2. potpredsjednik Županijske skupštine Bojan Ceboci,
Sveti Križ Začretje, Trg hrvatske kraljice Jelene 11,
3. potpredsjednik Županijske skupštine Žarko Tušek, Krapina,
Antuna Mihanovića 2,
4. župan Željko Kolar,
5. zamjenica župana Jasna Petek,
6. zamjenik župana Andelko Ferek – Jambrek.

**REPUBLIKA HRVATSKA
KRAPINSKO-ZAGORSKA ŽUPANIJA
ŽUPAN**

KLASA: 302-02/16-01/07
URBROJ: 2140/01-02-16-2
Krapina, 12. rujan 2016.

ŽUPANIJSKA SKUPŠTINA

PREDMET: Izvještaj o provedbi Strategije razvoja Krapinsko - zagorske županije za 2015. godinu

Na temelju članka 32. Statuta Krapinsko-zagorske županije («Službeni glasnik Krapinsko-zagorske županije» broj 13/01., 5/06., 14/09., 11/13. i 26/13-pročišćeni tekst), **župan Krapinsko - zagorske županije** 12. rujna 2016. d o n o s i

Z A K L J U Č A K

- 1) Utvrđuje se Prijedlog zaključka o prihvaćanju Izvještaja o provedbi Strategije razvoja Krapinsko-zagorske županije za 2015. godinu.
- 2) Prijedlog zaključka i Izvještaj o provedbi Strategije razvoja Krapinsko-zagorske županije za 2015. godinu nalaze se u prilogu i čine sastavni dio ovog Zaključka, te se dostavljaju Županijskoj skupštini na razmatranje i usvajanje.
- 3) Za izvjestiteljicu zadužuje se Karolina Barilar, direktorica Zagorske razvojne agencije d.o.o.

ŽUPAN
Željko Kolar

Dostaviti:

1. Županijska skupština,
2. za Zbirku isprava,
3. Pismohrana.

**REPUBLIKA HRVATSKA
KRAPINSKO-ZAGORSKA ŽUPANIJA
Upravni odjel za gospodarstvo, poljoprivredu,
promet, komunalnu infrastrukturu i EU fondove**

KLASA: 302-01/16-01/07
URBROJ: 2140/01-06-16-02
Krapina, 12. rujan 2016.

**ŽUPAN
ŽUPANIJSKA SKUPŠTINA**

- PREDMET:** Zagorska razvojna Agencija d.o.o. - Izvještaj o provedbi strategije razvoja Krapinsko-zagorske županije za 2015.godinu
- PRAVNI TEMELJ:** čl. 32. i čl. 50. Statuta Krapinsko-zagorske županije („Službeni glasnik Krapinsko-zagorske županije“ broj 13/01., 5/06., 14/09., 11/13. i 26/13. – pročišćeni tekst)
- NADLEŽNOST ZA DONOŠENJE:** Županijska skupština
- PREDLAGATELJ:** Upravni odjel za gospodarstvo, poljoprivredu, promet, komunalnu infrastrukturu i EU fondove
mr. Sanja Mihovilić, pročelnica
- IZVJESTITELJ:** Karolina Barilar, direktorica Zagorske razvojne agencije d.o.o.

OBRAZLOŽENJE:

Temeljem Zakona o regionalnom razvoju Republike Hrvatske (NN 153/09) i Strategije regionalnog razvoja Republike Hrvatske 2011.-2013. (dalje u tekstu Strategija) te Pravilnika o obveznom sadržaju, metodologiji izrade i načinu vrednovanja županijskih razvojnih strategija (NN 53/10) pokrenut je sustavan proces strateškog planiranja razvoja na razini županija u Republici Hrvatskoj. Vezano na to, 2010. godine Krapinsko-zagorska županija izradila Strategiju razvoja Krapinsko-zagorske županije od 2011. do 2016. godine.

Ministarstvo regionalnoga razvoja i fondova Europske unije (MRRFEU) godišnje izvještava Vladu Republike Hrvatske o provođenju regionalne razvojne politike dok je člankom 12. Pravilnika utvrđeno da županije izvještavaju MRRFEU o provedbi županijskih razvojnih strategija (ŽRS-a).

Sukladno članku 12. Pravilnika o obveznom sadržaju, metodologiji izrade i načinu vrednovanja županijskih razvojnih strategija (NN 53/10), Krapinsko-zagorska županija i Zagorska razvojna agencija d.o.o. (u dalnjem tekstu Agencija), izvještavaju o procesu

implementacije Strategije kao temelnjog alata strateškog planiranja u Krapinsko-zagorskoj županiji.

Izvješće se podnosi Ministarstvu regionalnog razvoja i fondova Europske unije.

Dva su cilja izvještavanja.:

- prvi se cilj odnosi na sumarno prikazivanje provedenih razvojnih mjera s ciljem postizanja strateških ciljeva i prioriteta razvoja utvrđenih Strategijom razvoja Krapinsko - zagorske županije,
- drugi cilj usmjeren je na izvještavanje o postignutim konkretnim rezultatima provedenih razvojnih mjera pomoću pokazatelja rezultata.

Izvještajno razdoblje koje je obuhvaćeno ovim Izvještajem je 2015. godina.

Politika regionalnog razvoja temelji se na partnerstvu i suradnji između javnog, privatnog i civilnog sektora, odnosno suradnji između tijela državne uprave, jedinica područne (regionalne) samouprave, jedinica lokalne samouprave, gospodarskih subjekata, znanstvene zajednice, socijalnih partnera i organizacija civilnoga društva s područja statističke regije.

U izradi Izvještaja sudjelovali su svi članovi Partnerskog vijeća Krapinsko - zagorske županije (dalje u tekstu PV KZŽ) te upravni odjeli Krapinsko-zagorske županije, jedinice lokalne samouprave, javne institucije (Županijska uprava za ceste, Zavod za prostorno uređenje, Agencija, TZ KZŽ, JUZUZPV KZŽ, HZZ, PU Krapina, REGEA, Hrvatske ceste, Zagorski vodovod d.o.o., Opća bolnica Zabok, specijalna bolnica za medicinsku rehabilitaciju Krapinske Toplice, Specijalna bolnica za medicinsku rehabilitaciju Stubičke toplice, Zavod za hitnu medicinu KZŽ, Dom zdravlja KZŽ), komore (HGK ŽK Krapina, OKKZŽ), te civilni sektor - udruge (Mreža udruga Zagor) i Krapinsko - zagorski aerodrom d.o.o..

Procesom planiranja Strategije te odlukom PV KZŽ, Agencija kao regionalni koordinator, imenovana je glavnim nositeljem Strategije te odgovorna za pripremanje Izvještaja.

Provđene razvojne mjere u izvještajnom razdoblju analizirane su u finansijskom izvještaju koji je sastavljen je od opisnog i tabličnog dijela. Provđene razvojne mjere u tabličnom dijelu grupirane su prema skupinama razvojnih mjera, po područjima razvoja za ostvarenje pojedinog prioriteta i strateškog cilja utvrđenih u Strategiji.

Opisana su ukupno planirana sredstva za ostvarivanje skupine razvojnih mjera (2011.-2015.), planirana sredstva za ostvarivanje skupine razvojnih mjera u izvještajnom razdoblju (2015.) te utrošena sredstva za provedbu skupine mjera u izvještajnom razdoblju (2015.) prema izvorima financiranja [državni proračun, županijski proračun, lokalni proračun, pomoći Europske unije, javna poduzeća, ostali izvori (javno-privatna partnerstva, koncesije, sredstva privatnog sektora), ukupno].

Cjelokupan finansijski izvještaj o provedenim mjerama prikazan je u Prilogu 1 - Finansijski izvještaj o provedbi skupine mjera ŽRS po područjima razvoja, tablica T-1 - Finansijski izvještaj.

Navedena izvješća nalaze se u prilogu i predlaže se Županu da prihvati predmetno Izvješće te isto uputi Županijskoj skupštini na razmatranje i usvajanje.

**PROČELNICA
mr. Sanja Mihovilić**

Prilog:

1. Izvješće o provedbi strategije razvoja KZŽ za 2015. godinu,
2. Zaključak župana,
3. Prijedlog zaključka Županijske skupštine.

**STRATEGIJA RAZVOJA
KRAPINSKO – ZAGORSKE ŽUPANIJE**

**IZVJEŠTAJ O PROVEDBI
STRATEGIJE RAZVOJA KRAPINSKO-ZAGORSKE
ŽUPANIJE ZA 2015. GODINU**

Krapinsko-zagorska
županija

ZAGORSKA
RAZVOJNA
AGENCIJA

lipanj 2016. godine

SADRŽAJ

STRATEGIJA RAZVOJA.....	1
1. Uvodne informacije	3
2. Provedba mjera ŽRS po područjima razvoja	4
2.1 Financijski izvještaj.....	4
2.2. Izvještaj o pokazateljima rezultata.....	10
2.3. Provedba mjera ŽRS prema posebnim područjima	10
3. Razvojni projekti.....	10
4. Izazovi u provedbi ŽRS-a.....	11
5. Potreba za revizijom ŽRS-a	11
Prilozi	13

1. Uvodne informacije

Usvajanjem Zakona o regionalnom razvoju Republike Hrvatske (NN 153/2009, dalje u tekstu Zakon) i Strategije regionalnog razvoja Republike Hrvatske 2011.-2013. (svibanj 2010., dalje u tekstu Strategija) te Pravilnika o obveznom sadržaju, metodologiji izrade i načinu vrednovanja županijskih razvojnih strategija (NN 53/2010) pokrenut je sustavan proces strateškog planiranja razvoja na razini županija u Republici Hrvatskoj. Tako je 2010. godine Krapinsko-zagorska županija izradila Strategiju razvoja Krapinsko-zagorske županije od 2011. do 2016. godine.

Istovremeno, modernizacijom sustava proračunskog planiranja sukladno Zakonu o proračunu (NN 87/2008) uvedeno je obvezatno strateško planiranje u proces pripreme državnog proračuna u Hrvatskoj. Ti su procesi u potpunosti usklađeni sa zahtjevima i potrebama pripreme Republike Hrvatske za ulazak u punopravno članstvo u Europskoj uniji.

Sukladno članku 30. Zakona, Ministarstvo regionalnoga razvoja i fondova Europske unije (MRRFEU) godišnje izvještava Vladu Republike Hrvatske o provođenju regionalne razvojne politike dok je člankom 12. Pravilnika utvrđeno da županije izvještavaju MRRFEU o provedbi županijskih razvojnih strategija (ŽRS-a).

Sukladno članku 12. Pravilnika o obveznom sadržaju, metodologiji izrade i načinu vrednovanja županijskih razvojnih strategija (NN 53/2010), Krapinsko-zagorska županija i Zagorska razvojna agencija d.o.o. izvještavaju o procesu implementacije Strategije kao temeljnog alata strateškog planiranja u Krapinsko-zagorskoj županije.

Izvješće se podnosi Ministarstvu regionalnog razvoja i fondova Europske unije. Dva su cilja izvještavanja. Prvi se cilj odnosi na sumarno prikazivanje provedenih razvojnih mjera s ciljem postizanja strateških ciljeva i prioriteta razvoja utvrđenih Strategijom razvoja Krapinsko – zagorske županije, dok je drugi cilj usmjerjen na izvještavanje o postignutim konkretnim rezultatima provedenih razvojnih mjera pomoću pokazatelja rezultata.

Izvještajno razdoblje koje je obuhvaćeno ovim Izvještajem je 2015. godina.

Sukladno načelu Partnerstva i suradnje (Zakon, Članak 6.), politika regionalnog razvoja temelji se na partnerstvu i suradnji između javnog, privatnog i civilnog sektora, pod čim se razumijeva suradnja između tijela državne uprave, jedinica područne (regionalne) samouprave, jedinica lokalne samouprave, gospodarskih subjekata, znanstvene zajednice, socijalnih partnera i organizacija civilnoga društva s područja statističke regije.

U izradi Izvještaja ravnopravno su sudjelovali svi članovi Partnerskog vijeća Krapinsko – zagorske županije (dalje u tekstu PV KZZ) te upravni odjeli Krapinsko-zagorske županije, jedinice lokalne samouprave (32), javne institucije (ŽUC, Zavod za prostorno uređenje, Zagorska razvojna agencija, TZ KZZ, JUZUZPV KZZ, HZZ PU Krapina, REGEA, Hrvatske ceste, Zagorski vodovod, Opća bolnica Zabok, specijalna bolnica za medicinsku rehabilitaciju Krapinske Toplice, Specijalna bolnica za medicinsku rehabilitaciju Stubičke toplice, Zavod za hitnu medicinu Krapinsko – zagorske županije, Dom zdravlja Krapinsko – zagorske županije.), komore (HGK ŽK Krapina, OKKZZ), te civilni sektor – udruge (Mreža udruga Zagor- djeluje na području županije) i Krapinsko – zagorski aerodrom.

Podatci za izvještaj zaprimljeni su od ukupno 25 općina te 7 gradova. Sve javne institucije Krapinsko-zagorske županije dostavile su tražene podatke.

Procesom planiranja Strategije te odlukom PV KZZ, Zagorska razvojna agencija d.o.o., za promicanje regionalnog razvoja (u dalnjem tekstu Agencija), kao regionalni koordinator, imenovana je glavnim nositeljem Strategije te odgovorna za pripremanje Izvještaja. Helena Matuša imenovana je kontakt osobom za sve poslove vezane za Strategiju (e-mail: helena@zara.hr, 049 373 161).

2. Provedba mjera ŽRS po područjima razvoja

2.1 Financijski izvještaj

Provđene razvojne mјere u izvještajnom razdoblju (2015) analizirane su u kratkom financijskom izvještaju. Financijski izvještaj sastavljen je od opisnog i tabličnog dijela. Provđene razvojne mјere u tabličnom dijelu grupirane su prema skupinama razvojnih mјera, po područjima razvoja za ostvarenje pojedinog prioriteta i strateškog cilja utvrđenih u Strategiji.

Opisana su ukupno planirana sredstva za ostvarivanje skupine razvojnih mјera (2011.-2015.), planirana sredstva za ostvarivanje skupine razvojnih mјera u izvještajnom razdoblju (2015.) te utrošena sredstva za provedbu skupine mјera u izvještajnom razdoblju (2015.) prema izvorima finansiranja (državni proračun, županijski proračun, lokalni proračun, pomoći Europske unije, javna poduzeća, ostali izvori (javno-privatna partnerstva, koncesije, sredstva privatnog sektora), ukupno).

Cjelokupan financijski izvještaj o provedenim mjerama prikazan je u Prilogu 1 (**Financijski izvještaj o provedbi skupine mјera ŽRS po područjima razvoja**), tablica T-1_Financijski izvještaj.

Područja razvoja	Skupina mјera	Mjere u ŽRS (numerički red u ŽRS)**	Naziv mјere
Gospodarstvo	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.1.1.	Razvoj voćarske i vinogradarske proizvodnje
		2.1.2.	Razvoj povrćarske i cvjećarske proizvodnje
		2.1.3.	Razvoj proizvodnje mljeka
		2.1.4.	Razvoj proizvodnje mesa
		2.2.1.	Izrada strategije ruralnog razvoja
		2.3.2.	Osnivanje i jačanje zadruga i udruga proizvođača
		2.2.4.	Razvoj tradicionalnih obrta
		2.3.3.	Razvoj autohtonih i poljoprivredno - prehrambenih proizvoda s višom

			dodanom vrijednosti
Mjere unapređenja, poticanja i razvoja prerađivačke industrije	2.2.2.	Razvoj poduzetništva i obrta u ruralnom prostoru	
Mjere unapređenja, poticanja i razvoja ICT sektora	1.1.1.	Unapređenje poduzetničke i obrtničke infrastrukture	
Mjere unapređenja, poticanja i razvoja turizma	3.5.3.	Dostupna i kvalitetna informacijsko-komunikacijska tehnologija	
	2.2.3.	Razvoj turizma u ruralnom prostoru	
	1.2.2.	Razvoj novih selektivnih turističkih programa	
	1.2.3.	Promocija Zagorja kao turističke regije	
	1.2.4.	Razvoj potporne infrastrukture	
	1.2.1.	Unapređenje postojećih oblika turizma s posebnim naglaskom na topički i wellness turizam	
Mjere za razvoj poduzetništva (horizontalne mjere)	1.1.3.	Razvoj regionalnih poslovnih, obrtničkih i turističkih zona	
	1.1.6.	Razvoj finansijskih i drugih instrumenata za potporu poduzetništvu i obrtništvu	
	1.1.7.	Socijalno poduzetništvo	
	1.1.9.	Umrežavanje poslovnog sektora s javnim i znanstveno – istraživačkim sektorom	
UKUPNO KUNA	PLANIRANO	12.371.344,87 kn	UTROŠENO
Komunalna infrastruktura	4.4.6.	Zaštita i saniranje klizišta	
	4.4.7.	Izgradnja i održavanje sustava prometne infrastrukture	
	2.1.6.	Razvoj ruralne infrastrukture	
	4.4.2.	Izgradnja i unapređenje sustava vodoopskrbe	
	4.4.3.	Izgradnja sustava odvodnje i pročišćavanja otpadnih voda	
	4.4.5.	Zaštita od poplava	
	3.1.7.	Info centar za energetsku učinkovitost	
UKUPNO KUNA	4.4.8.	Unapređenje javnog prijevoza sa Zagrebom, Zagrebačkom županijom i unutar županije	
	PLANIRANO	119.714.222,83 kn	UTROŠENO
Društvene djelatnosti	3.4.2.	Unapređenje socio - zdravstvene zaštite starijih osoba	
	3.4.3.	Razvoj institucija za brigu o starijim osobama, osobama s poteškoćama i osobama s posebnim potrebama	
	3.1.1.	Jačanje sposobnosti i kvalitete obrazovnih institucija (predškolskog, osnovnog i srednjoškolskog te stručnog obrazovanja)	
	3.1.2.	Razvoj visokoškolskog obrazovanja	
	4.2.2.	Poticanje kulturnog stvaralaštva	

	području kulture, zaštita kulturne i prirodne baštine	4.2.1..	Očuvanje i održivo korištenje materijalne i nematerijalne kulturne baštine
		4.2.3.	Njegovanje zagorskog identiteta i njegove prepoznatljivosti
	Mjere unapređenja i razvoja u području zdravstva	3.4.1.	Unapređenje uvjeta i kvalitete rada u zdravstvenim djelatnostima
	Mjere unapređenja i razvoja u području sporta	3.3.4.	Razvoj športskih programa, sadržaja i izgradnja športskih objekata
UKUPNO KUNA	PLANIRANO	204.805.001,82 Kn	UTROŠENO
Zaštita okoliša, prostor i priroda	Mjere unapređenja i razvoja u području gospodarenja otpadom	4.4.1.	Izgradnja i unapređenje sustava gospodarenja otpadom
	Mjere unapređenja i razvoja u području zaštite voda, mora, zraka i tla	2.1.7.	Agrookolišne mjere
		4.3.1.	Razvoj sustava praćenja i upravljanja stanjem u prostoru i stanja okoliša
		1.1.8.	Energetska učinkovitost u gospodarstvu
	Mjere unapređenja i razvoja u području učinkovitog korištenja energije i obnovljivih izvora energije	4.1.4.	Jačanje svijesti o važnosti energetske učinkovitosti i obnovljivih izvora energije u očuvanju prirode
		4.3.2.	Uspostava sustava proizvodnje i korištenje energije iz obnovljivih izvora
		4.1.1.	Zaštita i očuvanje prirodnih vrijednosti
	Mjere unapređenja i razvoja u području upravljanja zaštićenim područjima i parkovima prirode	4.1.2.	Vrednovanje prirodnih vrijednosti i njihovo uključivanje u projekte razvoja Županije i JLS
		4.1.3.	Jačanje svijesti o važnosti i značaju očuvanja prirode
UKUPNO KUNA	PLANIRANO	10.847.360,31 Kn	UTROŠENO
Ljudski potencijali	Mjere unapređenja i razvoja tržišta rada i zapošljavanja	3.1.5.	Promicati razvoj ljudskog kapitala i cjeloživotnog učenja
	Mjere stručnog usavršavanja i cjeloživotnog obrazovanja	3.1.4.	Promicati razvoj ljudskog kapitala i cjeloživotnog učenja
		3.3.2.	Promicanje socijalnog uključivanja ranjivih skupina u društvo i gospodarstvo
	Mjere socijalnog uključivanja	3.3.3.	Provodenje Županijskog programa djelovanja za mlade
UKUPNO KUNA	PLANIRANO	3.517.689,48 Kn	UTROŠENO
Institucije		3.2.1.	Jačanje sposobnosti ljudskog potencijala područne (regionalne) i lokalne samouprave za upravljanje razvojem
	Mjere unapređenja i razvoja institucija regionalne i lokalne samouprave	3.2.2.	Jačanje sposobnosti za razvoj međuzupanijske, prekogranične i međunarodne suradnje te korištenje EU fondova
		3.5.2.	Jačanje institucionalne sposobnosti javne uprave
	Mjere unapređenja i razvoja civilnog društva	3.3.1.	Unapređenje sposobnosti i organizacije civilnog društva za sudjelovanje u upravljanju lokalnim razvojem
UKUPNO KUNA	PLANIRANO	7.202.119,74 Kn	UTROŠENO
Ostalo	Mjere zaštite ljudi i imovine	3.1.6.	Unapređenje kapaciteta za pružanje

UKUPNO KUNA	PLANIRANO	16.659.275,00 kn	UTROŠENO	15.397.713,02 kn
UKUPNO KUNA	PLANIRANO	375.108.513,95 kn	UTROŠENO	393.215.228,67 kn

Prema analizi finansijskog izvještaja vidljivo je kako u sljedećim mjerama Strategije nije bilo finansijskih ulaganja:

Područje razvoja	Skupina mjeru	Mjere u ŽRS (numerički kod u ŽRS)***	Naziv mjeru	Nositelji
Gospodarstvo	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.3.4.	Dodjela zaštitnog znaka «Izvorno zagorsko»	KZŽ, Zagorska razvojna agencija d.o.o., udruge, zadruge, gospodarstvenici županije.
		2.3.1.	Gradnja preradbenih i skladišnih kapaciteta	KZŽ, Zagorska razvojna agencija d.o.o.
	Mjere unapređenja, poticanja i razvoja prerađivačke industrije	1.1.2.	Razvoj tehnološke infrastrukture	KZŽ (UO nadležan za gospodarstvo), JLS i Zagorska razvojna agencija d.o.o.– nadležni za razvoj/uspostavu tehnološke infrastrukture.
		4.4.4.	Plinifikacija Županije	HGK ŽK Krapina, OKKZŽ, HZZ PU Krapina, udruga inovatora KZŽ te obrazovne i visokoškolske institucije – odgovorni za spremnost na suradnju s uspostavljenim potpornim subjektima.
	Mjere unapređenja, poticanja i razvoja opskrbe električnom energijom i plinom	1.3.2.	Logistički park – logističko – distributivni centar	KZŽ, OKKZŽ, HGK ŽK Krapina, JLS, privatne tvrtke.
		1.3.1.	Razvoj usluga u funkciji tranzitnog prometa	KZŽ, jedinice lokalne samouprave, gospodarstvenici i dr.
	Mjere unapređenja, poticanja i razvoja ICT sektora	3.5.1.	Razvoj informacijskog društva	KZŽ, jedinice lokalne samouprave, komunalna poduzeća, nevladine asocijacije, udruge

	Mjere za razvoj poduzetništva (horizontalne mjere)	1.1.5.	Jačanje sposobnosti za privlačenje ulaganja	Krapinsko – zagorska županija (Upravni odjel nadležan za gospodarstvo), nacionalne institucije nadležne za gospodarstvo i regionalni razvoj, Zagorska razvojna agencija d.o.o., jedinica lokalne samouprave, HGK ŽK Krapina, OKKŽZ – nadležni za izradu strategije privlačenja potencijalnih ulagača odnosno investitora
		1.1.4.	Razvoj klastera	KZZ (UO nadležan za gospodarstvo), Zagorska razvojna agencija d.o.o., HGK ŽK Krapina i OKKŽZ – nadležni za tehničku i finansijsku podršku pri uspostavi klastera. Poduzetnici – odgovorni za suradnju pri uspostavi i funkcioniranju klastera
Komunalna infrastruktura	Mjere unapređenja i razvoja energetske infrastrukture	2.1.5.	Razvoj infrastrukture za obnovljive izvore energije i usklađivanje s Nitratnom direktivom	REGEA, Zagorska razvojna agencija d.o.o., KZZ, poljoprivredna gospodarstva
Ljudski potencijali	Mjere unapređenja i razvoja tržista rada i zapošljavanja	3.1.3.	Razvoj ljudskih resursa u skladu s potrebama gospodarstva (edukacija za poduzetništvo sadašnjih te budućih radnika i poslodavaca)	Upravni odjel za gospodarstvo Krapinsko – zagorske županije, HZZ PU Krapina, Zagorska razvojna agencija d.o.o., OKKŽZ, HGK ŽK Krapina, obrazovne institucije
Zaštita okoliša, prostor i priroda	Mjere unapređenja i razvoja u području učinkovitog korištenja energije i obnovljivih izvora energije	4.3.3.	Održivo korištenje geotermalnih izvora (Zaštita i korištenje geotermalnih izvora)	Sustav turističkih zajednica i jedinica lokalne samouprave koji imaju na svom području termalne izvore, TZ KZZ, Krapinsko – zagorska županija, Zagorska razvojna agencija d.o.o., ostali subjekti koji su direktno uključeni u eksploataciju termalnih izvora

Financijska analiza provedbe mjera županijske razvojne strategije pokazuje da su se predviđeni prioriteti i mјere proveli u iznosu od 104,82% planiranih sredstava. Ujedno, u 2015. godini utrošeno je 17,91% sredstava više nego 2014. godine. Ovi podatci ukazuju na veću koncentriranost sredstava, pozitivne korake u planiranju proračuna, polagan oporavak financijskog kapaciteta jedinica lokalne (regionalne) samouprave te zajedničko djelovanje pojedinih glavnih dionika kako bi se ostvarili definirani ciljevi. Razlozi za više utrošenih sredstava su prije svega vidljivi kod mјere 3.1.5. Razvoj tržista rada gdje utrošena sredstva obuhvaćaju mјere za zapošljavanje: stručno osposobljavanje (1024 osoba, utrošeno 27.266.779,43 kn), dugotrajno nezaposlene osobe (212 osoba, 3.301.500,00 kn) osobe iznad

50 godina (41 osobe, 526.500 kn), mlade osobe bez iskustva (171 osoba, 1.950.200,00 kn), rad nakon stručnog osposobljavanja (62 osobe, 979.708,33 kn) samozapošljavanje (90 osoba, 2.250.000,00 kn).

Mjere koje se nisu provodile različite su od prijašnjih godina. Neprovedene mjere su pokazatelj redefiniranja strategije, to jest izrada nove strategije za naredno razdoblje. Mjere koje se u 2015. godini provele s obzirom na prošlu godinu su: 1.1.7. Socijalno poduzetništvo, 1.1.9. Umrežavanje poslovnog sektora s javnim i znanstveno – istraživačkim sektorom, 1.2.1. Unapređenje postojećih oblika turizma s posebnim naglaskom na toplički i wellness turizam, 2.2.4. Razvoj tradicionalnih obrta, 3.1.7. Info centar za energetsku učinkovitost. Mjera 4.3.3. Održivo korištenje geotermalnih izvora (Zaštita i korištenje geotermalnih izvora) se s obzirom na 2014. godinu u 2015. godini nije provodila.

2.2. Izvještaj o pokazateljima rezultata

Pokazatelji rezultata provedenih mjera u Strategiji grupirani su prema skupinama razvojnih mjera. Kako u pokazateljima rezultata nema polazne vrijednosti za 2010. godinu (zbog nedostatka informacija u Akcijskom planu i raspisu mjera u Strategiji), nije moguće odrediti realan učinak provedenih mjera na području Krapinsko-zagorske županije. Pokazatelji rezultata za 2015. nalaze se u Prilogu 1 (**Izvještaj o pokazateljima rezultata provedbe skupine mjera ŽRS po područjima razvoja**), tablica T-2_Pokazatelji rezultata

2.3. Provedba mjera ŽRS prema posebnim područjima

Krapinsko-zagorska županija nema razvijen program pomaganja područjima posebne državne skrbi izvan regulatornoga zakonskog okvira na nacionalnoj razini. U programima namijenjenim malom i srednjem poduzetništvu evaluiraju se finansijski pokazatelji poslovnih subjekata. U izgradnji infrastrukture utvrđeni su kriteriji po kojima se finansijska sredstva dodjeljuju jedinicama lokalne samouprave. Mjere koje se odnose na stanovništvo ovise o finansijskom stanju pojedinca te se temeljem toga, na razini upravnih odjela, sukladno važećim zakonima, donosi odluka o dodjeli pomoći (jednokratne pomoći, subvencije).

3. Razvojni projekti

Ovaj dio izvještaja obuhvaća razvojne projekte (kapitalne investicije) koji su u tijeku te se nalaze u Bazi projekata Krapinsko – zagorske županije koja je sastavni dio Strategije. U bazu ulaze svi projekti koji zadovoljavaju osnovni kriterij odabira: usklađenost sa razvojnom strategijom, određenim ciljevima, prioritetima i mjerama, za što je implicitno utvrđena i usklađenost s nacionalnim i programima EU-a. Ovaj dio izvještaja sadrži i popis i opis kapitalnih investicija na području Krapinsko-zagorske županije koji je sastavljen putem Javnog poziva za prikupljanje projektnih ideja/projekata. 2015. godine obrazac za Bazu projekata popunjavao se isključivo putem on line obrasca koji se nalazio na službenoj stranici Zagorske razvojne agencije d.o.o. u dijelu Baza projekata te mu je pristup bio omogućen putem kreiranja vlastitog korisničkog imena i lozinke. Pristigli projekti su se pregledavali i odobravali temeljem uvjeta poziva i obrasca. Svi projekti koji nisu ispunili opće uvjete nisu prihvaćeni.

Projekti predstavljaju razvojni potencijal koji su dio ukupnih razvojnih mjera poduzetih u cilju ostvarivanja prioriteta i strateških ciljeva utvrđenih u Strategiji. Jednim dijelom sadržani su i u planovima razvojnih programa proračunskih korisnika – županija, gradova i općina na području Krapinsko-zagorske županije.

Od prikupljenih projekata u 2015.g. u tijeku su 3 projekta koji se nalaze u bazi projekata Krapinsko – zagorske županije u vrijednosti od 36.093,00EUR za jedan projekt, dok za dva projekta nije navedena vrijednost projekta.

Sistematičan prikaz projekata u provedbi dan je u Prilogu1 **Popis razvojnih projekata u izvještajnom razdoblju – 2011 - 2014.**, tablica T-5_Razvojni projekti te **Popis razvojnih projekata u izvještajnom razdoblju**, tablica T-5_Razvojni projekti_2015. godina).

4. Izazovi u provedbi ŽRS-a

Izvještaj o provedbi Strategije za 2015. godinu, kao i prethodnih godina, detektirao je najveći problem procesa strateškog planiranja kao nedovoljno poznavanje samog procesa od strane glavnih dionika. Prethodnih godina Zagorska razvojna agencija d.o.o. kao regionalni koordinator ukazivala je na činjenicu da proces strateškog planiranja u jedinicama lokalne samouprave nije dovoljno prepoznat te da postoji neusklađenost u razvojnim planovima lokalne i regionalne razine. Osim u planiranju, neusklađenost postoji i na razini praćenja učinaka te izještavanja. Glavni uzrok tome je i dalje nedovoljna upoznatost sa Strategijom koja predstavlja ishodišni dokument razvoja. Nepoznavanje Strategije dovodi i do problema u Izještavanju. Prihodi i rashodi u proračunima i proračunske linije gradova i općina ne mogu se u potpunosti uskladiti sa razvojnim mjerama u Strategiji što je i dokazano u Financijskom izještaju o provedbi Strategije.

Provđene aktivnosti rezultirale su jačanjem svijesti pojedinih lokalnih jedinica koje su početkom 2014. i 2015. godine krenule u izradu svojih lokalnih razvojnih strategija.

Glavni izazovi u provedbi strategije i dalje ostaju nepoznavanje procesa nekih dionika što rezultira time da se realni učinci mjera ne mogu se kvalitetno izmjeriti jer svaka jedinica lokalne samouprave te ostali dionici razvoja još uvijek vode zasebne i različite evidencije.

5. Potreba za revizijom ŽRS-a

Partnersko vijeće Krapinsko-zagorske županije te regionalni koordinator (Agencija), provedbom Strategije, utvrdili su da ne postoji potreba za revidiranjem Strategije. Taj zaključak proizlazi iz činjenice da navedena Strategija sa 2015.godinom prestaje biti važeća, a sukladno važećem Zakonu o regionalnom razvoju i pod zakonskim aktima, Zagorska razvojna agencija d.o.o. kao regionalni koordinator izradila je nacrt nove Strategije razvoja za naredno programsko razdoblje. Napravljen je nacrt Strategije razvoja Krapinsko – zagorske županije do 2020. godine. Sukladno KODEKSU SAVJETOVANJA SA ZINTERESIRANOM JAVNOŠĆU U POSTUPCIMA DONOŠENJA OPĆIH AKATA KRAPSINSKO-ZAGORSKE ŽUPANIJE, Krapinsko-zagorska županija je objavila nacrt Strategije razvoja Krapinsko-zagorske županije do 2020. godine te pozvala sve zainteresirane građane i građanke Županije da sudjeluju u savjetovanju i komentare pošalju najkasnije do 16. srpnja 2016. godine.

Strategija razvoja Krapinsko–zagorske županije do 2020. godine sastoji se od:

- osnovne analize stanja uz definirane razvojne potrebe i razvojne probleme,
- SWOT analize (razvojne snage, slabosti, mogućnosti, prijetnje),
- županijske razvojne vizije,

- strateških razvojnih ciljeva, prioriteta i mjera,
- provedbenog okvira koji prikazuje financijski okvir, akcijski plan, strateške projekte Krapinsko-zagorske županije, institucionalni okvir za provedbu Strategije
- kratkog pregleda rezultata provođenja prijašnjih strategija
- identifikacije politike Županije prema posebnim područjima
- opisa temeljnih horizontalnih načela provedbe Strategije
- akcijskog plana po ciljevima
- financijskog okvira
- Komunikacijske strategije za provedbu Strategije razvoja
- Strateške studije utjecaja na okoliš Strategije razvoja Krapinsko - zagorske županije

Strateški okvir razvoja predstavlja artikulaciju promjena koje se žele postići u društveno-ekonomskom razvoju Krapinsko-zagorske županije. Odluka o promjenama donosi se u skladu s identificiranim potrebama razvoja koje su sustavno prikazane u SWOT analizi, a u kontekstu ograničenih finansijskih kapaciteta.

Nakon identificiranih potreba, izrađena je vizija razvoja Krapinsko-zagorske županije. Vizija predstavlja sažetu i jasnu predodžbu o željenom postignuću u razvoju županije te je zasnovana na realnim saznanjima u osnovnoj analizi, SWOT analizi te idejama o budućem razvoju županije.

Planira se da Strategija bude usvojena na radu Skupštine Krapinsko – zagorske županije u rujnu 2016. godine.

Prilozi

- Tablica 1. Financijski izvještaj o provedbi skupine mjera ŽRS po područjima razvoja
- Tablica 2. Izvještaj o pokazateljima rezultata provedbe skupine mjera ŽRS po područjima razvoja
- Tablica 3. Financijski izvještaj o provedbi skupine mjera ŽRS u posebnim područjima
- Tablica 4. Izvještaj o pokazateljima rezultata provedbe skupine mjera ŽRS u posebnim područjima
- Tablica 5. Popis razvojnih projekata u izvještajnom razdoblju 2015.

Tablice 1., 2., 3., 4. i 5. opisane su u prethodnim dijelovima ovog Izvještaja nalaze se u posebnoj Excel datoteci kao posebni *radni listovi*.

Izvještaj izradili:

Zagorska razvojna agencija d.o.o. za promicanje regionalnog razvoja

Helena Matuša, zamjenica direktorice

Marija Jazbec Karažija, stručna suradnica

Silvija Malogorski, stručna suradnica

TABLICA 1. FINANSIJSKI IZJEŠTAJ O PROVEDBI SKUPINE MJERA ZRS PO PODRUČJIMA RAZVOJA

Područja razvoja*	Skupina mjera	Mjere u ZRS (numerički redoslijed zapisa** i ZRS)***	Sredstva u ZRS (numerički redoslijed zapisa** i ZRS)***	Planirana sredstva za provedbu skupine mjera (2011.-2014.)						Planirana sredstva za provedbu skupine mjera u izvještajnom razdoblju (2015.)						Utrošena sredstva za provedbu skupine mjera u izvještajnom razdoblju (2015.)										
				Državni proračun	Županijski proračun	Lokalni proračun	Pomoći europske unije	Javna poduzeća	Ostali izvor****	Sveukupno	Državni proračun	Županijski proračun	Lokalni proračun	Pomoći europske unije	Javna poduzeća	Ostali izvor****	Sveukupno	Državni proračun	Županijski proračun	Lokalni proračun	Pomoći europske unije	Javna poduzeća	Ostali izvor****	Sveukupno		
Gospodarstvo	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.1.1.	340.000,00	340.000,00	170.000,00	950.000,00	0,00	0,00	1.700.000,00	0,00	63.750,00	63.000,00	0,00	0,00	0,00	0,00	146.750,00	0,00	0,00	0,00	0,00	0,00	0,00	133.772,63		
	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.1.2.	0,00	0,00	1.000.000,00	1.000.000,00	0,00	0,00	2.000.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.1.3.	1.400.000,00	1.400.000,00	700.000,00	3.500.000,00	0,00	0,00	7.000.000,00	0,00	563.700,00	210.000,00	0,00	0,00	0,00	0,00	773.700,00	0,00	0,00	563.700,00	143.299,00	0,00	0,00	0,00	706.999,00	
	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.1.4.	600.000,00	600.000,00	300.000,00	1.500.000,00	0,00	0,00	3.000.000,00	0,00	88.000,00	0,00	0,00	0,00	0,00	0,00	221.500,00	0,00	0,00	85.000,00	107.991,00	0,00	0,00	0,00	192.891,00	
	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.1.5.	0,00	0,00	100.000,00	0,00	100.000,00	0,00	0,00	200.000,00	0,00	0,00	0,00	0,00	0,00	0,00	440.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.1.6.	0,00	0,00	100.000,00	0,00	100.000,00	0,00	0,00	200.000,00	0,00	0,00	0,00	0,00	0,00	0,00	200.000,00	0,00	0,00	0,00	0,00	0,00	0,00	200.000,00		
	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.1.7.	0,00	0,00	100.000,00	0,00	100.000,00	0,00	0,00	200.000,00	0,00	0,00	0,00	0,00	0,00	0,00	200.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.1.8.	1.600.000,00	1.600.000,00	800.000,00	2.750.000,00	0,00	0,00	6.000.000,00	0,00	526.615,12	0,00	0,00	0,00	0,00	0,00	216.019,12	0,00	0,00	0,00	0,00	0,00	0,00	216.019,12		
	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.1.9.	180.000,00	180.000,00	300.000,00	0,00	0,00	600.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
	Mjere unapređenja, poticanja i razvoja poljoprivrede, šumarstva i ribarstva	2.1.10.	0,00	0,00	750.000,00	750.000,00	1.500.000,00	0,00	0,00	3.000.000,00	204.600,00	654.134,81	57.500,00	0,00	0,00	0,00	0,00	916.34,81	13.137,50	0,00	654.134,81	56.903,00	0,00	0,00	0,00	723.175,31
Gospodarstvo	Mjere unapređenja, poticanja i razvoja prehrambe	2.2.2.	0,00	0,00	2.500.000,00	2.500.000,00	2.500.000,00	0,00	0,00	6.500.000,00	440.000,00	450.000,00	1.492.000,00	174.523,20	0,00	98.547,00	2.945.070,20	734.609,00	483.348,36	994.141,12	158.375,00	0,00	0,00	118.092,00	2.468.568,43	
	Mjere unapređenja, poticanja i razvoja opštih električnih energetika i cjevovoda	2.2.4.	0,00	0,00	500.000,00	600.000,00	500.000,00	0,00	0,00	10.000.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
	Mjere unapređenja, poticanja i razvoja građevinarstva	2.2.5.	0,00	0,00	2.000.000,00	2.000.000,00	1.000.000,00	5.000.000,00	0,00	0,00	10.000.000,00	15.000,00	812.000,00	168.329,50	0,00	0,00	1.015.329,50	15.000,00	0,00	0,00	1.015.329,50	166.329,50	0,00	0,00	0,00	967.906,50
	Mjere unapređenja, poticanja i razvoja turizma	2.2.6.	100.000,00	100.000,00	1.700.000,00	0,00	100.000,00	2.000.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	300.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	905.938,00	
	Mjere unapređenja, poticanja i razvoja turizma	2.2.7.	0,00	0,00	100.000,00	100.000,00	1.000.000,00	0,00	0,00	10.000.000,00	100.000,00	900.000,00	424.000,00	384.000,32	0,00	0,00	1.042.000,00	100.000,00	0,00	0,00	1.042.000,00	396.364,14	0,00	0,00	0,00	117.246,00
	Mjere unapređenja, poticanja i razvoja turizma	2.2.8.	0,00	0,00	500.000,00	500.000,00	1.000.000,00	0,00	0,00	2.000.000,00	0,00	566.600,00	160.000,00	160.000,00	0,00	0,00	887.600,00	1.036.850,00	0,00	0,00	626.600,00	1.036.850,00	0,00	0,00	0,00	759.447,15
	Mjere unapređenja, poticanja i razvoja turizma	2.2.9.	0,00	0,00	1.000.000,00	1.000.000,00	7.000.000,00	0,00	1.000.000,00	1.000.000,00	0,00	301.000,00	0,00	0,00	0,00	0,00	37.500,00	338.500,00	0,00	0,00	900.643,49	0,00	0,00	0,00	380.643,49	
	Mjere unapređenja, poticanja i razvoja turizma	2.2.10.	0,00	0,00	400.000,00	400.000,00	10.000.000,00	0,00	0,00	10.000.000,00	17.000,00	1.160.000,00	0,00	0,00	0,00	0,00	1.160.000,00	17.000,00	0,00	0,00	1.160.000,00	16.412,00	0,00	0,00	0,00	1.165.487,15
	Mjere unapređenja, poticanja i razvoja turizma	2.2.11.	0,00	0,00	5.000.000,00	5.000.000,00	3.000.000,00	7.000.000,00	0,00	0,00	2.000.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Komunalna infrastruktura	Mjere unapređenja i razvoja prometne infrastrukture - ceste	4.4.6.	0,00	0,00	1.800.000,00	3.500.000,00	0,00	8.000.000,00	0,00	13.300.000,00	150.325,00	1.173.825,00	52.273,87	0,00	1.493.452,14	0,00	8.045.670,09	150.325,00	1.129.925,00	4.400.933,41	0,00	0,00	1.472.383,22	0,00	7.203.566,63	
	Mjere unapređenja i razvoja prometne infrastrukture - ceste	4.4.7.	220.000,00	220.000,00	600.000,00	1.000.000,00	0,00	20.000.000,00	0,00	10.000.000,00	15.000,00	15.000.000,00	15.000.000,00	0,00	0,00	0,00	0,00	60.000.000,00	15.000,00	1.000.000,00	0,00	0,00	0,00	0,00	0,00	0,00
	Mjere unapređenja i razvoja prometne infrastrukture - ceste	4.4.8.	0,00	0,00	945.750,00	0,00	9.900.000,00	0,00	5.369.250,00	0,00	16.205.000,00	0,00	111.500,00	0,00	0,00	0,00	0,00	36.370,00	0,00	0,00	149.870,00	0,00	0,00	36.370,00	0,00	125.665,00
	Mjesečne i razvodne prometne infrastrukture - ceste	4.4.9.	0,00	0,00	300.000,00	0,00	750.000,00	0,00	150.000,00	1.500.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	Mjesečne i razvodne prometne infrastrukture - ceste	4.4.10.	0,00	0,00	900.000,00	300.000,00	0,00	750.000,00	0,00	150.000,00	1.500.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	Mjesečne i razvodne prometne infrastrukture - ceste	4.4.11.	0,00	0,00	47.000.000,00	3.000.000,00	103.000.000,00	22.000.000,00	0,00	31.000.000,00	206.000.000,00	20.740.000,00	134.000,00	4.742.571,83	0,00	0,00	28.169.315,15	19.968.025,17	134.000,00	4.299.196,03	0,00	0,00	24.177.177,63	0,00	26.817.298,63	
	Mjesečne i razvodne odvodnje	4.4.12.	0,00	0,00	7.500.000,00	1.500.000,00	4.500.000,00	112.000.000,00	0,00	35.685.000,00	161.185.000,00	0,00	0,00	8.681.750,00	0,00	0,00	1.166.000,00	0,00	0,00	4.249.516,15	0,00	0,00	1.309.686,14	0,00	6.308.184,64	
	Mjesečne i razvodne javnih površina i ticanja	4.4.13.	0,00	0,00	0,00	0,00	0,00	0,00	10.000.000,00	10.000.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
	Mjesečne i razvodne javnih površina i ticanja	4.4.14.	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	
	Mjesečne i razvodne javnih površina i ticanja	4.4.15.	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	

Podnjačnica razvoja*	Skupina mjera	Mjene u ZRS (prema red ni kod u ZRS)*	Prirođen ci u ZRS (prema red ni kod u ZRS)**	Strategijski ci u ZRS (prema red ni kod u ZRS)**	Planirana sredstva za provedbu skupine mjera (2011.-2015.)						Planirana sredstva za provedbu skupine mjera u izvještajnom razdoblju (2015.)						Utrošena sredstva za provedbu skupine mjera u izvještajnom razdoblju (2015.)									
		Družbeni preoračun	Županijski preoračun	Lokalni preoračun	Pomoći Europske unije	Javna poduzeća	Ostali izvor***	Sveukupno	Družbeni preoračun	Županijski preoračun	Lokalni preoračun	Pomoći Europske unije	Javna poduzeća	Ostali izvor***	Sveukupno	Družbeni preoračun	Županijski preoračun	Lokalni preoračun	Pomoći Europske unije	Javna poduzeća	Ostali izvor***	Sveukupno				
UKUPNO	-	-	-	-	275.750.000,00	11.246.750,00	111.550.000,00	148.850.000,00	108.000.000,00	82.194.250,00	737.550.000,00	28.627.923,00	2.696.425,00	40.612.733,00	0,00	47.777.600,00	0,00	119.714.222,63	2.628.774,77	0,00	45.243.126,30	0,00	108.422.520,29			
Društvene djelatnosti	Mjene unapređenja i razvoja u području socijalne skrbi	3.4.2.	2.800.000,00	800.000,00	300.000,00	0,00	0,00	100.000,00	4.000.000,00	0,00	360.000,00	404.920,00	0,00	0,00	764.920,00	0,00	360.000,00	365.140,60	0,00	0,00	0,00	0,00	725.140,60			
	Mjene unapređenja i razvoja u području obrazovanja	3.4.3.	3.500.000,00	1.000.000,00	900.000,00	0,00	0,00	100.000,00	8.000.000,00	0,00	560.000,00	265.250,00	0,00	0,00	815.250,00	0,00	560.000,00	562.543,00	0,00	0,00	0,00	0,00	568.732,00			
	Mjene unapređenja i razvoja u području odgoje i obrazovanja	3.4.4.	1.900.000,00	900.000,00	900.000,00	0,00	0,00	1.700.000,00	39.000.000,00	0,00	17.12.813,00	38.771.633,63	2.478.000,00	0,00	106.952.986,63	17.259.830,00	49.134.140,00	36.609.219,12	2.478.000,00	0,00	0,00	0,00	0,00	106.952.986,63		
	Mjene unapređenja i razvoja u području kulture te zaštiti kulturne baštine	4.2.1.	0,00	2.400.000,00	1.800.000,00	0,00	0,00	1.400.000,00	6.000.000,00	0,00	0,00	36.000.000,00	3.820.000,00	387.000,00	0,00	5.279.176,00	91.332,78	0,00	0,00	10.032.958,78	1.468.820,76	0,00	0,00	0,00	0,00	5.131.529,00
	Mjene unapređenja i razvoja u području zdravstva	4.2.2.	120.000,00	3.000.000,00	600.000,00	0,00	0,00	1.200.000,00	2.000.000,00	0,00	0,00	6.000.000,00	954.000,00	5.326.422,41	0,00	5.000.000,00	8.315.422,41	0,00	0,00	0,00	0,00	0,00	0,00	6.133.864,14		
	Mjene unapređenja i razvoja u području sporta	4.3.1.	17.500.000,00	3.750.000,00	0,00	0,00	3.750.000,00	25.000.000,00	0,00	37.722.567,69	19.191.500,00	194.943,04	0,00	2.714.943,00	7.090.494,50	66.894.248,23	34.745.519,85	18.967.994,67	196.060,58	0,00	0,00	3.385.204,00	6.627.598,67	0,00	6.392.783,97	
	Mjene izgradnje i održnove objekata javne namjene***	3.3.4.	1.360.000,00	1.360.000,00	4.500.000,00	1.800.000,00	0,00	0,00	9.000.000,00	100.000,00	1.928.460,00	8.004.125,84	10.132.585,84	0,00	100.000,00	1.879.692,00	6.222.029,71	100.000,00	0,00	0,00	0,00	0,00	8.301.701,71			
Ostalo	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0,00			
UKUPNO	-	-	-	-	178.300.000,00	29.250.000,00	20.800.000,00	48.000.000,00	0,00	6.490.000,00	283.000.000,00	58.835.380,69	73.287.300,00	60.212.650,95	2.689.332,78	2.714.843,00	7.085.494,50	204.805.001,93	54.154.819,61	73.017.973,22	54.154.252,33	2.669.332,78	3.385.204,00	6.627.598,67	194.369.070,81	
Zaštita okoliša, prostor i priroda	Mjene unapređenja i razvoja u području gospodarenja prirodnih resursa	4.4.1.	0,00	5.000.000,00	5.000.000,00	30.000.000,00	0,00	10.000.000,00	50.000.000,00	130.500,00	185.000,00	916.228,64	0,00	105.301,00	0,00	1.337.029,64	109.718,00	136.000,00	637.288,49	0,00	0,00	0,00	1.612.455,49			
	Mjene unapređenja i razvoja u području zadržave voda, stoka, zraka i tla	4.4.2.	600.000,00	600.000,00	300.000,00	1.500.000,00	0,00	0,00	3.000.000,00	0,00	20.000,00	170.000,00	0,00	0,00	199.000,00	0,00	20.000,00	181.468,89	0,00	0,00	0,00	0,00	201.468,89			
	Mjene unapređenja i razvoja u području udrživog korištenja energije i obnovljivih izvora energije	4.4.3.	0,00	500.000,00	500.000,00	8.000.000,00	3.000.000,00	10.000.000,00	574.986,00	300.000,00	4.493.744,00	0,00	703.006,00	50.000,00	6.111.206,00	523.616,64	300.000,00	4.363.057,35	0,00	39.717,00	0,00	5.372.487,93				
	Mjene unapređenja i razvoja u području udrživog korištenja energije i obnovljivih izvora energije	4.4.4.	100.000,00	400.000,00	0,00	1.400.000,00	0,00	0,00	2.000.000,00	0,00	68.875,75	170.500,00	0,00	0,00	68.875,75	0,00	170.500,00	68.875,75	0,00	0,00	0,00	0,00	234.370,42			
	Mjene planiranje prostora i priroda	4.4.5.	0,00	2.500.000,00	0,00	3.000.000,00	2.500.000,00	0,00	2.500.000,00	10.000.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00			
	Mjene unapređenja i razvoja u području obnavljajuće i trajnozadržive razinakorisnicu te zaštiti prirodnih vrijednosti	4.4.6.	100.000,00	600.000,00	900.000,00	900.000,00	0,00	450.000,00	4.500.000,00	1.511.819,48	0,00	0,00	0,00	0,00	1.511.819,48	391.303,71	0,00	0,00	0,00	0,00	0,00	0,00	391.303,71			
	Mjene razmjenjivanja	4.4.7.	0,00	750.000,00	1.500.000,00	4.500.000,00	750.000,00	0,00	750.000,00	7.500.000,00	0,00	126.540,00	519.962,50	0,00	0,00	506.160,00	1.152.882,95	77.617,50	126.540,00	398.086,24	0,00	0,00	506.160,00	1.108.403,74		
Ostalo	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0,00			
UKUPNO	-	-	-	-	5.400.000,00	12.000.000,00	7.700.000,00	54.400.000,00	0,00	18.000.000,00	97.900.000,00	1.196.486,00	1.153.155,43	6.481.605,14	0,00	621.367,00	1.195.106,74	10.847.660,91	1.125.416,14	1.094.326,43	5.940.080,58	284.549,00	1.166.927,00	1.184.863,74	10.795.162,89	
Ljudski potencijal	Mjene unapređenja i razvoja tržišta rada i zapošljavanja	3.1.3.	200.000,00	200.000,00	0,00	1.200.000,00	0,00	400.000,00	2.000.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
	Mjene stručnog usavršavanja i cijeloživotnog obrazovanja	3.1.4.	350.000,00	360.000,00	350.000,00	2.100.000,00	0,00	360.000,00	3.500.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	13.820,00	0,00	0,00	0,00	0,00	13.719.588,64			
	Mjene unapređenja i razvoja civilnog društva	3.1.5.	0,00	2.250.000,00	900.000,00	900.000,00	0,00	450.000,00	4.500.000,00	1.511.819,48	0,00	0,00	0,00	0,00	1.511.819,48	391.303,71	0,00	0,00	0,00	0,00	0,00	0,00	391.303,71			
	Mjene socijalnog uključivanja	3.1.6.	0,00	750.000,00	0,00	1.500.000,00	0,00	750.000,00	3.000.000,00	0,00	243.300,00	2.043.350,00	0,00	0,00	0,00	0,00	2.286.650,00	5.423.548,19	276.089,05	1.642.771,99	0,00	0,00	0,00	7.342.409,23		
	Mjene razmjenjivanja	3.1.7.	0,00	1.500.000,00	500.000,00	8.000.000,00	0,00	0,00	10.000.000,00	0,00	36.000,00	30.400,00	0,00	0,00	65.400,00	0,00	0,00	36.000,00	30.400,00	0,00	0,00	0,00	0,00	65.400,00		
Ostalo	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0,00			
UKUPNO	-	-	-	-	550.000,00	5.050.000,00	1.750.000,00	13.700.000,00	0,00	1.950.000,00	23.000.000,00	1.151.819,48	278.300,00	2.087.570,00	0,00	0,00	3.517.689,48	42.089.539,66	311.089,05	2.118.072,87	0,00	0,00	0,00	44.518.701,58		
Institucije	Mjene unapređenja i razvoja institucionalne i lokalne samouprave	3.2.1.	200.000,00	200.000,00	290.000,00	1.400.000,00	0,00	0,00	3.000.000,00	412.630,18	44.515,00	3.637.500,00	256.274,56	0,00	0,00	0,00	4.360.919,74	326.320,18	257.449,12	3.499.820,39	41.686,40	0,00	0,00	4.435.259,00		
	Mjene unapređenja i razvoja civilnog društva	3.2.2.	6.000.000,00	2.000.000,00	10.000.000,00	0,00	0,00	20.000.000,00	0,00	830.000,00	0,00	0,00	0,00	0,00	10.000.000,00	0,00	0,00	10.000.000,00	0,00	0,00	0,00	0,00	10.000.000,00			
	Mjene unapređenja i razvoja civilnog društva	3.2.3.	0,00	750.000,00	0,00	1.500.000,00	0,00	750.000,00	3.000.000,00	0,00	450.000,00	1.569.400,00	0,00	0,00	0,00	0,00	2.009.400,00	0,00	601.000,00	1.626.454,02	0,00	0,00	2.229.454,02			
	Ostalo	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0,00			
UKUPNO	-	-	-	-	8.200.000,00	3.700.000,00	2.200.000,00	16.900.000,00	0,00	1.000.000,00	30.000.000,00	412.630,18	1.326.515,00	5.206.900,00	0,00	0,00	7.202.318,74	326.320,18	1.630.449,12	5.136.274,41	41.686,40	0,00	0,00	7.196.712,11		
Ostalo	3.1.6.	0,00	1.250.000,00	250.000,00	2.500.000,00	0,00	1.000.000,00	5.000.000,00	0,00	804.100,00	15.446.175,00	0,00	0,00	0,00	0,00	16.650.275,00	0,00	709.645,44	14.626.068,58	0						

TABLICA 3. FINANCIJSKI IZVJEŠTAJ O PROVEDBI SKUPINE MJERA ŽRS U POSEBNIM PODRUČJIMA

Posebna područja*	Skupina mjera u područjima razvoja	Mjere u ŽRS (numerički kod u ŽRS)***	Prioritet u ŽRS (numerički kod u ŽRS)***	Strateški cilj u ŽRS (numerički kod u ŽRS)***	Planirana sredstva za provedbu skupine mjera (2011.-2015.)							Planirana sredstva za provedbu			
					Državni proračun	Županijski proračun	Lokalni proračun	Pomoći Europske unije	Javna poduzeća	Ostali izvori***	Sveukupno	Državni proračun	Županijski proračun	Lokalni proračun	
Potpomognuta područja	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Ruralna područja	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Otoči	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Područja posebne državne skrbi	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Brdsko-planinska područja	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														

Posebna područja*	Skupina mjera u područjima razvoja	Mjere u ŽRS (numerički kod u ŽRS)**	Prioritet u ŽRS (numerički kod u ŽRS)**	Strateški cilj u ŽRS (numerički kod u ŽRS)**	Planirana sredstva za provedbu skupine mjera (2011.-2015.)							Planirana sredstva za provedbu			
					Državni proračun	Županijski proračun	Lokalni proračun	Pomoći Europske unije	Javna poduzeća	Ostali izvori***	Sveukupno	Državni proračun	Županijski proračun	Lokalni proračun	
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Pogranična područja	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Veliki gradovi	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Gradska područja s posebnim obilježjima unutar grada Zagreba****	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
UKUPNO		-	-	-	0	0	0	0	0	0	0	0	0	0	0

Napomene:

*Ovo je prijedlog posebnih područja koja su definirana u tekstu Uputa za izradu i sadržaj izvještaja županija o provedbi ŽRS-a. Županije kao i grad Zagreb popunjavaju samo podatke o provednim mjerama u posebnim područjima koja su prepoznata u ŽRS-ima.

**Ukoliko kodovi mjera sadrže poveznicu s ciljevima i prioritetima, dovoljno je popuniti samo kolonu mjere

***Javno-privatna partnerstva, koncesije, sredstva privatnog sektora.

****Npr. Ruralna područja ili područje parka prirode unutar područja grada Zagreba. Popunjava samo grad Zagreb.

TABLICA 3. FINANCIJSKI IZVJEŠTAJ O PROVEDBI SKUPINE MJERA ŽRS U POSEBNIN

Posebna područja*	Skupina mjera u područjima razvoja	Mjere u ŽRS (numerički kod u ŽRS)***	Prioritet u ŽRS (numerički kod u ŽRS)***	Strateški cilj u ŽRS (numerički kod u ŽRS)***	skupine mjera u izvještajnom razdoblju (2015.)				Utrošena sredstva za provedbu skupine mjera u izvještajnom razdoblju (2015.)						
					Pomoći Europske unije	Javna poduzeća	Ostali izvori***	Sveukupno	Državni proračun	Županijski proračun	Lokalni proračun	Pomoći Europske unije	Javna poduzeća	Ostali izvori***	Sveukupno
Potpomognuta područja	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Ruralna područja	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Otoči	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Područja posebne državne skrbi	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Brdsko-planinska područja	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														

Posebna područja*	Skupina mjera u područjima razvoja	Mjere u ŽRS (numerički kod u ŽRS)***	Prioritet u ŽRS (numerički kod u ŽRS)***	Strateški cilj u ŽRS (numerički kod u ŽRS)***	skupine mjera u izvještajnom razdoblju (2015.)				Utrošena sredstva za provedbu skupine mjera u izvještajnom razdoblju (2015.)						
					Pomoći Europske unije	Javna poduzeća	Ostali izvori***	Sveukupno	Državni proračun	Županijski proračun	Lokalni proračun	Pomoći Europske unije	Javna poduzeća	Ostali izvori***	Sveukupno
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Pogranična područja	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Veliki gradovi	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
Gradska područja s posebnim obilježjima unutar grada Zagreba****	Gospodarstvo														
	Komunalna infrastruktura														
	Društvene djelatnosti														
	Zaštita okoliša, prostor i priroda														
	Ljudski potencijali														
	Institucije														
	Ostalo														
	Ukupno	-	-	-	0	0	0	0	0	0	0	0	0	0	0
UKUPNO		-	-	-	0	0	0	0	0	0	0	0	0	0	0

Napomene:

*Ovo je prijedlog posebnih područja koja su definirana u tekstu Uputa za izradu i sadržaj izvještava o provedenim mjerama u posebnim područjima koja su prepoznata u ŽRS-ima.

**Ukoliko kodovi mjeru sadrže poveznicu s ciljevima i prioritetima, dovoljno je popuniti samo kolonu "Sveukupno".

***Javno-privatna partnerstva, koncesije, sredstva privatnog sektora.

****Npr. Ruralna područja ili područje parka prirode unutar područja grada Zagreba. Popunjava se kolona "Sveukupno".

TABLICA 4. IZVJEŠTAJ O POKAZATELJIMA REZULTATA PROVEDBE SKUPINE MJERA ŽRS U POSEBNIM PODRUČJIMA

Posebna područja*	Skupina mjera u područjima razvoja	Mjere u ŽRS (numerički kod u ŽRS)*	Prioritet u ŽRS (numerički kod u ŽRS)**	Strateški cilj u ŽRS (numerički kod u ŽRS)***	Naziv pokazatelja rezultata (output)	Opis	Jedinica mjere	Izvor	Poznata vrijednost (2010.)	Ostvarena vrijednost (2015.)	Ciljana vrijednost (2015.)
Potpomognuta područja	Gospodarstvo										
	Komunalna infrastruktura										
	Društvene djelatnosti										
	Zaštita okoliša, prostor i priroda										
	Ljudski potencijali										
	Institucije										
	Ostalo										
Ruralna područja	Gospodarstvo										
	Komunalna infrastruktura										
	Društvene djelatnosti										
	Zaštita okoliša, prostor i priroda										
	Ljudski potencijali										
	Institucije										
	Ostalo										
Otoči	Gospodarstvo										
	Komunalna infrastruktura										
	Društvene djelatnosti										
	Zaštita okoliša, prostor i priroda										
	Ljudski potencijali										
	Institucije										
	Ostalo										
Područja posebne državne skrbi	Gospodarstvo										
	Komunalna infrastruktura										
	Društvene djelatnosti										
	Zaštita okoliša, prostor i priroda										
	Ljudski potencijali										
	Institucije										
	Ostalo										
Brdsko-planinska područja	Gospodarstvo										
	Komunalna infrastruktura										
	Društvene djelatnosti										
	Zaštita okoliša, prostor i priroda										
	Ljudski potencijali										
	Institucije										
	Ostalo										
Pogranična područja	Gospodarstvo										
	Komunalna infrastruktura										
	Društvene djelatnosti										
	Zaštita okoliša, prostor i priroda										
	Ljudski potencijali										
	Institucije										
	Ostalo										
Veliki gradovi	Gospodarstvo										
	Komunalna infrastruktura										
	Društvene djelatnosti										
	Zaštita okoliša, prostor i priroda										
	Ljudski potencijali										
	Institucije										
	Ostalo										
Gradска područja s posebnim obilježjima unutar grada Zagreba***	Gospodarstvo										
	Komunalna infrastruktura										
	Društvene djelatnosti										
	Zaštita okoliša, prostor i priroda										
	Ljudski potencijali										
	Institucije										
	Ostalo										

Napomene:

*Ovo je prijedlog posebnih područja koja su definirana u tekstu Uputa za izradu i sadržaj izvještaja županija o provedbi ŽRS-a. Županije kao i grad Zagreb popunjavaju samo podatke o provedbini mjerama u posebnim područjima koja su prepoznata u ŽRS-ima.

**Ukoliko kodovi mjera sadrže poveznicu s ciljevima i prioritetima, dovoljno je popuniti samo kolonu mjere

***Npr. Ruralna područja ili područja parka prirode unutar područja grada Zagreba. Popunjava samo grad Zagreb.

TABLICA 5. POPIS RAZVOJNIH PROJEKATA U IZVJEŠTAJNOM RAZDOBLJU - 2015.

Naziv projekta	Šifra mjere u ŽRS*	Status projekta**	Nositelj projekta	Ukupna vrijednost projekta u kunama	Lokacija projekta	Izvori financiranja projekta u 2015.						
						Državni proračun	Županijski proračun	Lokalni proračun	Pomoći Europske unije	Javna poduzeća	Ostali izvori	Sveukupno
Izrada projektne dokumentacije za energetsku obnovu zgrade škole Stubičke Toplice	3.3.1.	U tijeku	Općina Stubičke Toplice	36.093,00 EUR	Stubičke Toplice							0
Izgradnja Dječjeg vrtića u Tuhelu	3.3.1.	U tijeku	Općina Tuhelj	0,00 kn	Općina Tuhelj							0
Uređenje turističko informativnog centra	1.1.2.	U tijeku	Općina Tuhelj	0,00 kn	Općina Tuhelj							0
												0
												0
												0
												0
												0
Ukupno				0		0	0	0	0	0	0	0

Napomene:

*Šifra mjere u ŽRS na koju se razvojni projekt odnosi.

**REPUBLIKA HRVATSKA
KRAPINSKO-ZAGORSKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA**

KLASA: 302-02/16-01/07

URBROJ: 2140/01-01-16-3

Krapina, _____. rujna 2016.

Na temelju članka 17. Statuta Krapinsko - zagorske županije („Službeni glasnik Krapinsko-zagorske županije“ broj 13/01., 5/06., 14/09., 11/13. i 26/13-pročišćeni tekst), **Županijska skupština Krapinsko - zagorske županije** na 21. sjednici održanoj dana _____. rujna 2016. godine donijela je

**ZAKLJUČAK
o prihvaćanju Izvještaja o provedbi Strategije razvoja
Krapinsko-zagorske županije za 2015. godinu**

- I. Prihvata se Izvještaj o provedbi Strategije razvoja Krapinsko-zagorske županije za 2015. godinu.
- II. Izvještaj iz točke I. ovog Zaključka nalazi se u primitku i čini njegov sastavni dio.
- III. Ovaj Zaključak objaviti će se u «Službenom glasniku Krapinsko-zagorske županije».

**PREDsjEDNICA
ŽUPANIJSKE SKUPŠTINE
Vlasta Hubicki, dr. vet. med.**

Dostaviti:

1. Zagorska razvojna agencija d.o.o., Krapina, F. Galovića 1b,
2. «Službeni glasnik KZŽ», za objavu,
3. za prilog zapisniku,
4. za Zbirku isprava,
5. Pismohrana.

**REPUBLIKA HRVATSKA
KRAPINSKO-ZAGORSKA ŽUPANIJA
ŽUPAN**

KLASA: 302-02/16-01/03

URBROJ: 2140/01-02-16-

Krapina, 15. rujan 2016.

ŽUPANIJSKA SKUPŠTINA

**PREDMET: Prijedlog odluke o donošenju Strategije razvoja
Krapinsko-zagorske županije do 2020. godine**

Na temelju čl. 32. Statuta Krapinsko-zagorske županije («Službeni glasnik Krapinsko-zagorske županije» broj 13/01., 5/06., 14/09., 11/13. i 26/13. – pročišćeni tekst), **župan** Krapinsko-zagorske županije dana 15. rujna 2016. godine d o n o s i

ZAKLJUČAK

1. Utvrđuje se Prijedlog odluke o donošenju Strategije razvoja Krapinsko-zagorske županije do 2020. godine.
2. Prijedlog odluke i Strategija razvoja nalaze se u pravitku i čine sastavni dio ovog Zaključka, te se upućuju Županijskoj skupštini na razmatranje i donošenje.
3. Za izvjestiteljicu zadužuje se Karolina Barilar, direktorica Zagorske razvojne agencije d.o.o..

ŽUPAN
Željko Kolar

Dostaviti:

1. Županijska skupština,
2. Za zbirku isprava,
3. Pismohrana.

**REPUBLIKA HRVATSKA
KRAPINSKO-ZAGORSKA ŽUPANIJA
Upravni odjel za gospodarstvo, poljoprivredu,
promet, komunalnu infrastrukturu i EU fondove**

KLASA: 302-02/16-01/03

URBROJ: 2140/01-06-16-

Krapina, 14. rujan 2016.

**ŽUPAN
ŽUPANIJSKA SKUPŠTINA**

PREDMET: Strateška studija utjecaja na okoliš Strategije razvoja i Prijedlog odluke o donošenju Strategije razvoja Krapinsko-zagorske županije do 2020. godine

PRAVNI TEMELJ: čl. 32. i čl. 50. Statuta Krapinsko-zagorske županije („Službeni glasnik Krapinsko-zagorske županije“ broj 13/01., 5/06., 14/09., 11/13. i 26/13. – pročišćeni tekst)

**NADLEŽNOST ZA
DONOŠENJE:** Županijska skupština

PREDLAGATELJ: Upravni odjel za gospodarstvo, poljoprivredu, promet, komunalnu infrastrukturu i EU fondove
mr. Sanja Mihovilić, pročelnica

IZVJESTITELJ: Predstavnik Ires ekologije d.o.o. za Stratešku studiju utjecaja na okoliš Strategije razvoja Krapinsko-zagorske županije do 2020., Karolina Barilar, direktorica Zagorske razvojne agencije d.o.o., za Strategiju razvoja Krapinsko-zagorske županije do 2020.

OBRAZLOŽENJE:

Krapinsko-zagorska županija je sredinom 2013. godine inicirala izradu Strategije razvoja Krapinsko-zagorske županije do 2020. godine (Strategija). Koordinator izrade strategije i njezinog prethodnog vrednovanja je Zagorska razvojna agencija d.o.o. za promicanje regionalnog razvoja.

Strategija razvoja Krapinsko-zagorske županije predstavlja temeljni strateški planski dokument koji određuje ciljeve, prioritete i mjere razvoja Krapinsko-zagorske županije. Strateški dokument sastavljen je u skladu sa smjernicama politike regionalnog razvoja Republike Hrvatske (Zakon o regionalnom razvoju Republike Hrvatske, »Narodne novine«, broj 147/14).

Sukladno načelima politike regionalnog razvoja te zakonskim odredbama, Krapinsko-zagorska županija donijela je Odluku o izradi Županijske razvojne strategije Krapinsko-zagorske županije za razdoblje 2016. – 2020. godine.

Za izradu Strategije imenovane su tematske radne skupine za gospodarstvo, razvoj ljudskih potencijala i unapređenje kvalitete života te održivi razvoj prostora, okoliša i prirode koje su sudjelovale u koordinaciji procesa izrade Strategije. Županijsku razvojnu strategiju donosi jedinica područne (regionalne) samouprave u skladu s načelom partnerstva i suradnje nakon prethodno pribavljenog mišljenja Partnerskog vijeća za područje županije, uzimajući u obzir potrebu osiguranja ravnomernog razvoja svih dijelova županije.

Strateška procjena utjecaja na okoliš je postupak kojim se procjenjuju vjerojatno značajni utjecaji na okoliš koji mogu nastati provedbom strategije, plana ili programa. Strateškom procjenom stvara se osnova za promicanje održivog razvijanja kroz objedinjavanje uvjeta za zaštitu okoliša u strategije, planove i programe pojedinog područja. Time se omogućava da se mjerodavne odluke o prihvaćanju strategija, plana i programa donose uz poznavanje mogućih značajnih utjecaja koje bi strategija, plan i program svojom provedbom mogao imati na okoliš, a nositeljima zahvata pružaju se okviri djelovanja i daje se mogućnost uključivanja bitnih elemenata zaštite okoliša u donošenju odluka (Zakon o zaštiti okoliša NN 80/13, 78/15).

Postupak strateške procjene utjecaja na okoliš za Strategiju provodi se temeljem odredbi Zakona o zaštiti okoliša (NN 80/13, 78/15), Uredbe o strateškoj procjeni utjecaja plana i programa na okoliš (NN 64/08) i Pravilnika o povjerenstvu za stratešku procjenu (NN 70/08). Ovim postupkom se procjenjuju, u najranijoj fazi izrade nacrta Strategije, vjerojatno značajni utjecaji na okoliš i zdravlje ljudi koji mogu nastati provedbom iste.

Za Strategiju je proveden postupak Ocjene prihvatljivosti za ekološku mrežu te je Rješenjem Ministarstva zaštite okoliša i prirode (KLASA: UP/I 612-07/15-71/199, URBROJ: 517-07-2-1-15-4) zaključeno da je Strategija prihvatljiva za ekološku mrežu. Iz tog razloga Strateška studija utjecaja na okoliš Strategije (u dalnjem tekstu: Studija) ne uključuje poglavlje koje utvrđuje utjecaje na ekološku mrežu, sukladno posebnim propisima kojima se uređuje zaštita prirode.

Studija je stručna podloga koja se prilaže uz Strategiju te obuhvaća sve potrebne podatke, obrazloženja i opise u tekstualnom i grafičkom obliku. Studijom se određuju, opisuju i procjenjuju vjerojatno značajni utjecaji na okoliš i zdravlje koji mogu nastati provedbom Strategije. Namjera je osigurati da posljedice po okoliš i zdravlje budu ocijenjene za vrijeme pripreme Strategije, prije utvrđivanja konačnog prijedloga i upućivanja u postupak njegina donošenja.

Postupak provedbe strateške procjene utjecaja na okoliš također pruža priliku dionicima da sudjeluju u postupku, a osigurava se i informiranje i sudjelovanje javnosti za vrijeme postupka donošenja odluka. Nositeljima zahvata pružaju se okviri djelovanja i daje se mogućnost uključivanja bitnih elemenata zaštite okoliša u donošenje odluka.

POTREBNA FINANCIJSKA SREDSTVA: Za razmatranje i usvajanje Strateške studije utjecaja na okoliš i Odluke o donošenju Strategije razvoja Krapinsko-zagorske županije do 2020. godine nisu potrebna finansijska sredstva.

PROČELNICA
mr. Sanja Mihovilić

Prilog:

1. Strateška studija utjecaja na okoliš Strategije razvoja Krapinsko-zagorske županije do 2020.,
2. Prijedlog odluke o donošenju Strategije razvoja Krapinsko-zagorske županije do 2020.,
3. Zaključak župana,
4. Prijedlog zaključka Županijske skupštine.

STRATEGIJA RAZVOJA KRAPINSKO-ZAGORSKE ŽUPANIJE DO 2020. GODINE

-SAŽETAK-

ZAGORSKA
RAZVOJNA
AGENCIJA

Krapinsko-zagorska
županija

SADRŽAJ

1	SAŽETAK	3
	SWOT analiza.....	4
	VIZIJA RAZVOJA KRAPINSKO-ZAGORSKE ŽUPANIJE.....	9
	CILJEVI, PRIORITETI I MJERE RAZVOJA KRAPINSKO-ZAGORSKE ŽUPANIJE.....	10
2	PROCES IZRADE STRATEGIJE RAZVOJA KRAPINSKO – ZAGORSKE ŽUPANIJE.....	12
3	KOMUNIKACIJSKA STRATEGIJA.....	13
4	POLITIKA ŽUPANIJE PREMA TERITORIJALNOM I URBANOM RAZVOJU	14
5	FINANCIJSKI OKVIR I AKCIJSKI PLAN	15
6	PRAĆENJE PROVEDBE STRATEGIJE.....	16
7	INSTITUCIONALNI OKVIR.....	17
8	STRATEŠKI PROJEKTI KRAPINSKO-ZAGORSKE ŽUPANIJE	18

1 SAŽETAK

Zakon o regionalnom razvoju Republike Hrvatske (NN 147/14) navodi u Članku 13. da je županijska razvojna strategija temeljni strateški planski dokument jedinice područne (regionalne) samouprave u kojem se određuju ciljevi i prioriteti razvoja za područje jedinice područne (regionalne) samouprave s posebnim naglaskom na ulogu velikih gradova i gradova sjedišta županija u poticanju razvoja te na razvoj slabije razvijenih područja.

Županijsku razvojnu strategiju donosi jedinica područne (regionalne) samouprave u skladu s načelom partnerstva i suradnje nakon prethodno pribavljenog mišljenja partnerskog vijeća za područje županije, uzimajući u obzir potrebu osiguranja ravnopravnog razvoja svih dijelova županije.

Strategija razvoja Krapinsko-zagorske županije predstavlja temeljni strateški planski dokument koji određuje ciljeve, prioritete i mјere razvoja Krapinsko-zagorske županije. Strateški dokument sastavljen je u skladu sa smjernicama politike regionalnog razvoja Republike Hrvatske koja glavnu premisu razvoja definira kao smanjenje društveno-gospodarskih razlika sukladno načelima održivog razvoja i maksimiziranjem konkurentnih prednosti kroz realizaciju vlastitih razvojnih potencijala.

Sukladno načelima politike regionalnog razvoja te zakonskim odredbama, Krapinsko-zagorska županija donijela je Odluku o izradi Županijske razvojne strategije Krapinsko-zagorske županije za razdoblje 2016. – 2020. godine (KLASA: 302-02/15-01/05, URBROJ: 2140/01-02-15-3, od 16. rujna 2015. godine, nalazi se u Prilogu 2). Za izradu Strategije imenovane su tematske radne skupine koje su sudjelovale u koordinaciji procesa izrade Strategije. Osnovane su tematske radne skupine za gospodarstvo, razvoj ljudskih potencijala i unapređenje kvalitete života te održivi razvoj prostora, okoliša i prirode, a poštujući načelo ravnopravne predstavljenosti partnera.

Županijska skupština također je donijela Odluku o osnivanju i imenovanju članova/članica Partnerskog vijeća za područje Krapinsko-zagorske županije (KLASA: 302-02/15-01/06, URBROJ: 2140/01-01-15-3 od 16. rujna 2015. godine) radi sudjelovanja u donošenju županijske razvojne strategije, utvrđivanja prioriteta razvoja na svom području, predlaganja strateških projekata važnih za razvoj jedinica područne (regionalne) samouprave te njihove provedbe i praćenja (Odluka se nalazi u prilogu 2 ovog dokumenta). Partnerski pristup koji je korišten u izradi ovog dokumenta definirao je ciljeve i prioritete razvoja Krapinsko-zagorske županije koji će se ostvariti implementacijom mјera koje su razrađene unutar svakog prioriteta. Strategija je izrađena poštivanjem načela: solidarnosti i usmjerenošti, partnerstva i suradnje, strateškog planiranja, udruživanja finansijskih sredstava, praćenja i vrednovanja, održivosti, autonomije lokalne i područne samouprave te poštujući smjernice za izradu županijskih razvojnih strategija.

Strategija razvoja Krapinsko-zagorske županije do 2020. godine sastoji se od:

- osnovne analize stanja uz definirane razvojne potrebe i razvojne probleme;
- SWOT analize (razvojne snage, slabosti, mogućnosti, prijetnje);
- županijske razvojne vizije;
- strateških razvojnih ciljeva, prioriteta i mјera;
- provedbenog okvira koji prikazuje finansijski okvir, akcijski plan, strateške projekte Krapinsko-zagorske županije, institucionalni okvir za provedbu Strategije;
- kratkog pregleda rezultata provođenja prijašnjih strategija;
- identifikacije politike Županije prema posebnim područjima;
- opisa temeljnih horizontalnih načela provedbe Strategije.

Strateški okvir razvoja predstavlja artikulaciju promjena koje se žele postići u društveno-ekonomskom razvoju Krapinsko-zagorske županije. Odluka o promjenama donosi se u skladu s identificiranim potrebama razvoja koje

su sustavno prikazane u SWOT analizi, a u kontekstu ograničenih finansijskih kapaciteta. Nakon identificiranih potreba, izrađena je vizija razvoja Krapinsko-zagorske županije. Vizija predstavlja sažetu i jasnu predodžbu o željenom postignuću u razvoju županije te je zasnovana na realnim saznanjima u osnovnoj analizi, SWOT analizi te idejama o budućem razvoju županije.

SWOT analiza

Položaj, prirodni resursi, okoliš	
SNAGE	SLABOSTI
<ul style="list-style-type: none"> Povoljan geoprometni položaj (pogranična županija na europskom cestovnom i željezničkom koridoru, blizina Zagreba) pogodan za razvoj poslovanja, posebno logistike. Značajni prirodni resursi –više termalnih izvora koji se koriste u terapeutske i turističko-rekreacijske svrhe. Očuvana priroda i okoliš koji su atraktivni turistima, a osiguravaju zdrav život stanovništva, i pretpostavka su za ekološku poljoprivodu. Motiviranost najšire javnosti za probleme prostornog uređenja i očuvanja okoliša (aktualni ključni pozitivni akteri: JU za zaštićene dijelove prirode, Zavod za prostorno uređenje, udruge, strukovna društva, turističke zajednice, obrazovne ustanove) 	<ul style="list-style-type: none"> Sustav odvodnje otpadnih voda kao zaštita kod poplava i zagađenja nije u potpunosti razvijen na cijelom području. Nesanirana odlagališta otpada, divlji deponiji i kamenolomi imaju negativan utjecaj na okoliš. Nepovezanost lokalnih vodovoda s javnim sustavom vodoopskrbe. Loša kvaliteta lokalnih cesta. Nepostojanje cjelovitog sustava gospodarenja otpadom i samo djelomično provođenje selektivnog sakupljanja otpada. Niski stupanj korištenja obnovljivih izvora energije. Zapuštenost obradivih poljoprivrednih površina. Usitnjenošć i rascjepkanost poljoprivrednog i šumskog zemljišta nije povoljna za komercijalnu poljoprivrednu proizvodnju. Nedovoljna informiranost o vrijednostima prirodne baštine, nedostatak organizirane ponude. Slaba iskorištenost potencijala za razvoj sportsko-rekreativnih sadržaja. Slabo stanje zaštićenih dijelova prirode, posebno spomenika parkovne arhitekture (imovinsko-pravni odnosi, devastacija, usurpiranje, loše vođene revitalizacije i dr.) koji traže značajna ulaganja u studijske poslove i samu obnovu. Izostanak holističkog pristupa i integralnog vrednovanja bioloških i krajobrazne kvaliteta okoliša i potencijala prirodnih dobara (izostanak krajobrazne osnove županije).
PRILIKE	PRIJETNJE
<ul style="list-style-type: none"> Povoljna klimatska obilježja. 	<ul style="list-style-type: none"> Propadanje prirodnih resursa uslijed globalnih

<ul style="list-style-type: none"> • Blizina velikih emitivnih tržišta. • Rezerve pitke vode koje mogu osigurati samostalnost. • Velika površina pod šumama koje su pročistači zraka te sprečavaju eroziju tla. • Nezagaćeno poljoprivredno zemljište pogodno za ekološku i drugu poljoprivrednu proizvodnju (stočarstvo, voćarstvo). • Postojanje zakona koji regulira osnivanje zajedničkog odlagališta otpada sa susjednim županijama. • Uvrštenje planirane prometne infrastrukture u nacionalne planove financiranja (puni profil autopiste, paralelna i brza cesta, koridor Xa brze željeznice, letjelišta). • Usklađenje sustava zaštite od poplave i vodnih režima s europskim standardima. • Povećana potražnja za ekološkim proizvodima na tržištu prehrambenih proizvoda u RH i EU. • Povećanje interesa za poslovnim ulaganjima uz prometne pravce. • Povećana potražnja za termalnim lječilištima zbog starenja i zdravlja stanovništva RH i EU. • Postojanje sredstava EU predviđenih za razvoj infrastrukture. 	<ul style="list-style-type: none"> • klimatskih promjena, degradacije, zagađenja i zapuštenosti. • Neriješeni imovinsko-pravni odnosi. • Neadekvatna zakonska regulativa zaštite i korištenja termalnih izvora (nije uključeno u legislativu o zaštiti izvorišta pitke vode). • Nedostatak finansijskih sredstava za provedbu zakonske regulative u sektoru zaštite okoliša i prirode u javnom i privatnom sektoru. • Prometni i infrastrukturni programi većeg opsega donose se na državnoj razini, s neadekvatnom dinamikom provedbe. • Iskorištanje mineralnih sirovina i drugih proizvodnih resursa kroz koncesije kojima upravlja država, bez dovoljne kontrole. • Visoka ovisnost o provedbi drugih, za okoliš potencijalno degradirajućih sektorskih politika (urbanizacija/graditeljstvo, promet, trgovina/industrija, korištenje mineralnih sirovina i dr.).
--	--

Gospodarstvo	
SNAGE	SLABOSTI
<ul style="list-style-type: none"> • Razvijena prerađivačka industrija (industrija stakla, papira, metaloprerađivačka industrija) sa snažnim poduzećima koja posluju na izvoznim tržištima. • Stariji proizvođači u tekstilnoj industriji spremni za ulazak u tržišne niše veće dodane vrijednosti zapošljavaju veliki broj ljudi i posluju pozitivno. • Konkurentna tekstilna industrija u proizvodnji odjeće za renomirane svjetske proizvođače te proizvodnji prediva. Proizvođači u tekstilnoj industriji spremni za ulazak u tržišne niše veće dodane vrijednosti. • Konsolidirani obrti s dugom tradicijom doprinose i nadopunjavaju razvoj industrije. • Prepoznatljivost destinacije („Bajka na dlanu“) zbog duge tradicije u topičkom, 	<ul style="list-style-type: none"> • Slaba prohodnost i kapaciteti telekomunikacijske infrastrukture (nema optičkih kablova) ograničava razvoj gospodarstva. • Poslovne zone predviđene u prostornim planovima nemaju kvalitetnu infrastrukturu potrebnu za investiranje. • Sektor vinarstva nedostatnih kapaciteta. • Nepostojanje komercijalne poljoprivredne proizvodnje u svim sektorima. • Nedovoljna mobilnost radne snage. • Loša povezanost javnim prijevozom lokalno i s drugim lokacijama u RH i EU, posebice loša željeznička povezanost koja je važna za razvoj gospodarstva. • Nedostatak ex-ante analize socijalnih i gospodarskih trendova, sposobnosti

<p>zdravstvenom, vjerskom, izletničkom, kulturnom i enogastronomskom turizmu (UNESCO nematerijalna baština).</p> <ul style="list-style-type: none"> • Postojanje energetske infrastrukture adekvatne za gospodarski razvoj. • Rastući sektor proizvodnje energije iz obnovljivih izvora. • Rastući sektor ekološke poljoprivrede koristi manje prosječne površine parcela i više radne snage. • Razvijen sektor cestovnog putničkog i teretnog prijevoza s dugom tradicijom i kontinuiranim rastom. 	<p>predviđanja promjena i budućih potreba te nedovoljna prilagodba radnika, poduzeća i poduzetnika promjenjivim gospodarskim okolnostima.</p> <ul style="list-style-type: none"> • Niska razina tehnologije, zastarjeli procesi proizvodnje u poduzećima. • Proizvodi s niskom dodanom vrijednošću, uglavnom poluproizvodi. • Nerazvijen sektor socijalnog poduzetništva koji bi osigurao lakši pristup zapošljavanju osobama kojima prijeti socijalna isključenost. • Neravnomjeran razvoj svih područja koncentracijom gospodarskih zbivanja na pojedinim lokacijama. • Neodrživo upravljanje objektima kulturne baštine i slabo korištenje kulturne baštine u turističkoj ponudi. • Nerazvijeno tržište autohtonih i ekoloških proizvoda. • Nepovezanost malih poljoprivrednih proizvođača. • Nedovoljni finansijski kapaciteti javne uprave za provedbu razvijenih instrumenata potpore gospodarskoj i tehnološkoj infrastrukturi. • Odljev stručnih i visokoobrazovanih kadrova u svim sektorima osim u zdravstvu. • Socijalna neodgovornost i neosjetljivost poslodavaca (poput neisplate plaća i neplaćanja doprinosa za radnike). • Rad i poslovanje na crno.
PRILIKE <ul style="list-style-type: none"> • Blizina Zagreba kao poslodavca, tehnološkog resursa, tržišta za poljoprivredne proizvode i turističkog emitivnog tržišta. • Dostupni strukturni i investicijski fondovi EU pogodni za razvoj gospodarstva i infrastrukture. • Pojednostavljen plasman proizvoda i usluga na jedinstvenom europskom tržištu. • Podrška razvoju, komercijalizaciji i specijalizaciji poljoprivredne proizvodnje kroz Jedinstvenu poljoprivrednu politiku (CAP) EU. • Modernizacija željezničke infrastrukture kroz državne investicije čime se potiče gospodarski razvoj. 	PRIJETNJE <ul style="list-style-type: none"> • Neučinkoviti nacionalni programi i finansijski okvir potpore proizvodnim investicijama, poduzetništvu i zapošljavanju. • Poslovne zone predviđene u prostornim planovima uglavnom su u privatnom vlasništvu i nemaju infrastrukturu potrebnu za investiranje. • Nedostatak nacionalnih sredstava za sufinanciranje EU programa i loše upravljanje sustavom EU fondova ugrožava projekte na lokalnoj razini. • Nepostojana porezna politika i legislativa negativno utječe na poslovanje. • Nefleksibilni obrazovni sustav kojim upravlja država značajno utječe na nesrazmjer između

	<p>ponude i potražnje na tržištu rada.</p> <ul style="list-style-type: none"> • Rast konkurenčije proizvodača iz cijelog svijeta u poljoprivredi i prerađivačkoj industriji. • Zakonska regulativa godinama onemogućava korištenje nekretnina u vlasništvu države. • Usklađenje s europskom legislativom kroz postavljanje standarda iznad propisanih EU standarda negativno utječe na poslovne procese u privatnom sektoru.
Društvene djelatnosti	
SNAGE	SLABOSTI
<ul style="list-style-type: none"> • Razvijena mreža pučkih otvorenih učilišta i ustanova za obrazovanje odraslih s raznovrsnim programima dodatnog obrazovanja i verificiranim programima prekvalifikacija – mogu brže reagirati na potrebe tržišta rada. • Kvalitetno organizirana primarna i sekundarna zdravstvena zaštita (naročito specijalne bolnice). • Kontinuirano zadovoljavajuća razina visokoobrazovnog kadra u zdravstvu. • Dobri programi preventivne zdravstvene zaštite. • Raznovrsna kulturno-povjesna baština. • Organizirani i rasprostranjeni oblici očuvanja tradicije i kulture kroz udruge i događaje. • Gostoljubivost stanovništva regije koristi se u turističkom brendiranju. • Raznovrsnost programa u Centru za mlade i nezavisnu kulturu te postojanje lokalnih volonterskih centara i info centara za mlade. • Raznovrsni srednjoškolski programi i funkcionalna mreža srednjih škola. • Dobro razvijena mreža osnovnih škola. 	<ul style="list-style-type: none"> • Veliki udio stanovništva s nezavršenom osnovnom i završenom osnovnom školom u ukupnom stanovništvu. • Školski programi nisu usmjereni na zapošljavanje, nema interesa za pojedine programe te nedostaje programa tehničke struke. • Starija populacija (iznad 50) ne traži posao. • Trajni odlazak kvalificiranih i visokokvalificiranih osoba u druge sredine zbog nemogućnosti zapošljavanja. • Pučka otvorena učilišta i ustanove za obrazovanje odraslih premalo se uključuju u obrazovne procese za gospodarstvo. • Stanovništvo nedovoljno uključeno u procese cjeloživotnog učenja. • Nedovoljno razvijena svijest o važnosti volontiranja (svaki rad za opće dobro bez naplate). • Nedovoljno ulaganje privatnog sektora u razvoj ljudskih potencijala te istraživanje i razvoj. • Nedostatak određenih liječnika – specijalista. • Slabo razvijen sustav profesionalne rehabilitacije uključujući slabe mogućnosti zapošljavanja osoba s invaliditetom. • Otežan pristup tržištu rada socijalno ugroženim osobama te osobama s posebnim potrebama. • Nedovoljno razvijeni izvaninstitucionalni oblici skrbi za starije stanovništvo. • Nedostatak stručne radne snage specifičnih kompetencija (npr. tehničke struke) koja odgovara potrebama gospodarstva.

	<ul style="list-style-type: none"> • Nedovoljno razvijeni mehanizmi privlačenja stručnih kadrova potrebnih gospodarstvu. • Neadekvatna infrastrukturna i tehnička opremljenost školskih ustanova. • Objekti i sadržaji kulturno-povijesne baštine nedovoljno iskoristišeni u turističke svrhe. • Odumiranje stare zagorske arhitekture. • Polagani gubitak lokalnog (zagorskog) identiteta. • Podzastupljenost škola i kompetencija djelatnika u školama za razvoj STEM područja.
PRILIKE	PRIJETNJE
<ul style="list-style-type: none"> • Javno-privatno partnerstvo kao izvor financiranja gradnje ili dogradnje objekata javnih ustanova. • Blizina Zagreba kao obrazovnog centra. • Mobilnost i obrazovanje u ostatku EU-a. • Povezivanje organizacija civilnog društva u EU-u. 	<ul style="list-style-type: none"> • Nesrazmjer između postojećeg stanja i propisanih standarda u predškolskim i školskim ustanovama i nedostatak novca za provođenje propisanih standarda. • Nefleksibilan obrazovni sustav uzrokuje neuskladenost obrazovnih programa s potrebama tržišta rada i proizvodi nedovoljno osposobljen i nekvalificiran stručni kadar. • Državne konzervatorske službe nefleksibilnim upravljanjem kulturnom baštinom uzrokuju visoke troškove i odgode u restauraciji zapuštene lokalne kulturne baštine.
Upravljanje razvojem	
SNAGE	SLABOSTI
<ul style="list-style-type: none"> • Iskustvo regionalne razvojne agencije u iniciranju, pripremi i provedbi razvojnih projekata financiranih na nacionalnoj i međunarodnoj razini. • Dobra umreženost javnog, civilnog i privatnog sektora s organizacijama i institucijama u RH i inozemstvu. 	<ul style="list-style-type: none"> • Nedovoljno razrađeni gospodarski prioriteti. • Političko i stručno osoblje u regionalnoj i lokalnoj samoupravi nedovoljno educirano za upravljanje razvojem. • Određeni broj malih jedinica lokalne samouprave ima ograničene ljudske i finansijske resurse. • Nedostatna suradnja i koordinacija te nezadovoljavajuća i nestandardizirana komunikacija i protok informacija na vertikalnoj (država, županija, JLS) i horizontalnoj razini (između JLS). • Civilno društvo nedovoljno zainteresirano za sudjelovanje u upravljanju razvojem.
PRILIKE	PRIJETNJE
<ul style="list-style-type: none"> • Kontinuirani razvoj kapaciteta organizacija civilnog društva kroz višegodišnji program 	<ul style="list-style-type: none"> • Neprovodenje sustavne decentralizacije. • Ograničena raspodjela sredstava koja su na

<p>JAKO.</p> <ul style="list-style-type: none"> Nacionalni i EU programi jačanja civilnog društva i kompetencija svih sektora za razvoj. 	<ul style="list-style-type: none"> raspolaganju lokalnoj i regionalnoj samoupravi – dodatne nadležnosti ne prati financiranje. Česte promjene nacionalne legislative i porezne politike vezane uz upravljanje razvojem.
---	---

VIZIJA RAZVOJA KRAPINSKO-ZAGORSKE ŽUPANIJE GLASI:

KRAPINSKO-ZAGORSKA ŽUPANIJA – Bajka na dlanu u kojoj održivi RAZVOJ POČIVA NA LJUDIMA koji ostvaruju svoje potencijale, IDEJAMA koje se njeguju i razvijaju, OKOLIŠU koji je temelj zdravlja, USPJEŠNIM GOSPODARSTVENICIMA koji grade konkurentnost regije te TRADICIJI koja se poštuje.

Vizija se ostvaruje djelovanjem svih javnih i privatnih dionika koji njeguju ZAJEDNIČKE VRIJEDNOSTI:

- PARTNERSTVO – Krapinsko-zagorska županija GRADI I NJEGUJE pozitivne odnose i suradnju kako bi se postigli zajednički ciljevi i pronašla najbolja rješenja za razvoj;
- INOVATIVNOST – Krapinsko-zagorska županija PODUPIRE izvrsnost, kreativnost i inicijativu;
- POTPORA – Krapinsko-zagorska županija PRUŽA javne usluge visoke kvalitete svim stanovnicima, društvenoj i poslovnoj zajednici.

Iz vizije razvoja izvedeni su ciljevi razvoja kojima se opisuju trendovi i procesi u Županiji, razrađeni su na način koji omogućuje iskorištanje identificiranih snaga i prilika Županije, a kako bi se prevladale i zaobiše prijetnje i slabosti.

CILJEVI, PRIORITETI I MJERE RAZVOJA KRAPINSKO-ZAGORSKE ŽUPANIJE SU:

CILJEVI RAZVOJA		
1. KONKURENTNO GOSPODARSTVO	2. RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA	3. ODRŽIVI RAZVOJ PROSTORA, OKOLIŠA I PRIRODE
PRIORITETI RAZVOJA		
1.1. Razvoj i unapređenje gospodarske i poduzetničke infrastrukture	2.1. Izvrsnost u odgojno – obrazovnom sustavu	3.1. Očuvanje biološke i krajobrazne raznolikosti u funkciji razvoja
1.2. Tehnološka modernizacija i jačanje uloge istraživanja i razvoja	2.2. Dostupno i otvoreno zdravstvo i socijalna skrb	3.2. Očuvanje okoliša i održivi razvoj
1.3. Razvoj turizma	2.3. Razvoj ljudskih potencijala	3.3. Razvoj komunalne i prometne infrastrukture i uređenje prostora
1.4. Razvoj poljoprivredne proizvodnje	2.4. Povećanje kvalitete stanovanja i sigurnosti stanovništva	3.4. Održivo upravljanje prirodnim i kulturnom baštinom
	2.5. Jačanje kapaciteta organizacija civilnog društva i civilnih inicijativa	
MJERE RAZVOJA		
1.1.1. Razvoj poduzetničke i gospodarske infrastrukture za podršku tehnološkom razvoju	2.1.1. Poboljšanje kvalitete usluga sustava odgoja i obrazovanja	3.1.1. Zaštita i očuvanje i jačanje svijesti o prirodnim vrijednostima i bioraznolikosti
1.1.2. Proaktivno ulaganje u izgradnju i međusobno povezivanje poduzetničkih zona	2.1.2. Pedagoška standardizacija uvjeta rada i kurikuluma u odgojno – obrazovnim ustanovama	3.1.2. Promocija pravilnog gospodarskog korištenja područja pod Natura 2000
1.1.3. Unapređenje kvantitete i kvalitete investicijskih i kreditnih ponuda za poduzetništvo	2.1.3. Sustavno ulaganje u ljudske potencijale u obrazovanju	3.1.3. Održivo upravljanje i korištenje prirodnih resursa
1.1.4. Poticanje cijeloživotnog obrazovanja i izobrazbe poduzetnik	2.1.4. Usklađivanje mreže srednjoškolskih i visokoškolskih programa s potrebama tržišta rada	3.2.1. Povećanje energetske učinkovitosti u sektoru zgradarstva i javne rasvjete
1.1.5. Poticanje međusobnog povezivanja gospodarskih subjekata i suradnje s lokalnim vlastima	2.2.1. Unapređenje kvalitete i uvjeta rada u zdravstvenim ustanovama	3.2.2. Korištenje energije iz obnovljivih izvora
1.1.6. Poticanje razvoja društvenog poduzetništva i socijalnih inovacija	2.2.2. Povećanje konkurentnosti i otvorenosti zdravstvenih ustanova	3.2.3. Izrada i implementacija programa zaštite i poboljšanje kvalitete zraka, vode, tla, buke i ostalih sastavnica okoliša
1.1.7. Povećanje razine konkurenčnosti i izvoza proizvoda	2.2.3. Razvoj mreže socijalnih usluga i institucija za brigu o ranjivim skupinama	3.3.1. Unapređenje sustava gospodarenja otpadom

1.2.1. Poticanje sektora istraživanja i razvoja patenata i inovacija	2.2.4. Razvoj izvaninstitucionalnih i novih oblika podrške osobama kojima prijeti socijalna isključenost	3.3.2. Izgradnja i unapređenje sustava vodoopskrbe i sustava odvodnje
1.2.2. Modernizacija tehnoloških kapaciteta i poslovnih procesa	2.2.5. Borba protiv siromaštva i socijalne isključenosti	3.3.3. Zaštita i saniranje klizišta
1.2.3. Poticanje ulaganja u istraživanje i razvoj, te primjenu znanja	2.3.1. Integracija osoba u nepovoljnoj poziciji na tržište rada	3.3.4. Poboljšanje prometne infrastrukture
1.3.1. Razvoj selektivnih oblika turizma	2.3.2. Jačanje kompetencija stanovništva kroz cjeloživotno obrazovanje	3.3.5. Zaštita od elementarnih nepogoda (poplava, tuče, suše)
1.3.2. Razvoj turističke infrastrukture	2.3.3. Razvoj sustava poticanja upisa u deficitarna zanimanja	3.3.6. Poboljšanje energetskog i komunikacijskog sustava
1.3.3. Poboljšanje usluga i kapaciteta postojećih turističko – informativnih centara	2.3.4. Razvoj programa za mlade	3.4.1. Unapređenje sustava planiranja i upravljanja u zaštiti i održivom korištenju prirodne i kulturne baštine
1.3.4. Brendiranje i promocija Krapinsko – zagorske županije kao poželjne turističke destinacije	2.3.5. Jačanje kompetencija djelatnika u javnim djelatnostima	3.4.2. Podizanje razine svijesti stanovništva o važnosti očuvanja prirodne i kulturne baštine
1.4.1. Usklađivanje poljoprivredne infrastrukture za tržište EU	2.3.6. Organizacija edukacija ljudskih resursa o EU fondovima i projektima	3.4.3. Održavanje kulturne baštine i razvoj kulturnih i kreativnih djelatnosti
1.4.2. Poticanje okrupnjivanja poljoprivrednih posjeda	2.4.1. Poticanje nastanjuvanja postojećih napuštenih stambenih kapaciteta	
1.4.3. Povećanje proizvodne učinkovitosti voćarstva, vinogradarstva, povrtlarstva i povrćarstva	2.4.2. Razvoj sustava civilne zaštite	
1.4.4. Poticanje razvoja stočarstva i mljekarstva	2.4.3. Promocija i jačanje kapaciteta vatrogasnih službi i udruga	
1.4.5. Promocija i poticanje ekološke poljoprivredne proizvodnje	2.5.1. Unapređenje sposobnosti organizacija civilnog društva za sudjelovanje u upravljanju lokalnim razvojem	
	2.5.2. Jačanje međusektorske suradnje na svim razinama (civilnog, privatnog i javnog sektora)	
	2.5.3. Poticanje razvoja volonterstva	
	2.5.4. Promicanje uključivanja osoba u nepovoljnem položaju u djelovanje OCD – a	

2 PROCES IZRADE STRATEGIJE RAZVOJA KRAPINSKO – ZAGORSKE ŽUPANIJE

Krapinsko-zagorska županija je sredinom 2013. godine inicirala izradu Strategije razvoja Krapinsko-zagorske županije do 2020. godine (Strategija). Koordinator izrade strategije i njezinog prethodnog vrednovanja je Zagorska razvojna agencija d.o.o. za promicanje regionalnog razvoja.

Temeljem propisane metodologije Strategija je izrađena sukladno sljedećim propisima:

- Smjernice za izradu Županijskih razvojnih strategija, praćenje i vrednovanje njihove provedbe, rujan 2015. godine, Ministarstvo regionalnog razvoja i fondova Europske unije
- Zakon o regionalnom razvoju Republike Hrvatske (NN 147/14)

Za izradu Strategije imenovane su tematske radne skupine koje su sudjelovale u koordinaciji procesa izrade Strategije. Osnovane su tematske radne skupine za gospodarstvo, razvoj ljudskih potencijala i unapređenje kvalitete života te održivi razvoj prostora, okoliša i prirode, a poštujući načelo ravnomjerne predstavljenosti partnera. Rad s tematskim skupinama bazirao se na organiziranim radionicama (3 radionice - 04.11.2015. godine, 30.11.2015. godine, 24.02.2016. godine) na kojima su se članovi upoznali s dinamikom izrade Strategije, sudjelovali su u izradi osnovne analize i davali komentare, predlagali su nalaze za SWOT analizu te izradili matricu za određivanje prioriteta i mjera te njihovu međuvisnost. Putem elektronskih kanala komentirali su nacrt osnovne analize i predlagali promjene, dodavali aktivnosti u identificirane mjere, definirali viziju Krapinsko-zagorske županije te sudjelovali u izradi Akcijskog plana i Finansijskog okvira Strategije.

Županijska skupština također je donijela Odluku o osnivanju i imenovanju članova/članica Partnerskog vijeća za područje Krapinsko-zagorske županije (KLASA: 302-02/15-01/06, URBROJ: 2140/01-01-15-3 od 16. rujna 2015. godine) radi sudjelovanja u donošenju županijske razvojne strategije, utvrđivanja prioriteta razvoja na svom području, predlaganja strateških projekata važnih za razvoj jedinica područne (regionalne) samouprave te njihove provedbe i praćenja. Partnersko vijeće djeluje sukladno načelu partnerstva i suradnje, načelu transparentnosti, jednakosti članova partnerstva, načelu usuglašavanja, ono je savjetodavno tijelo, s ciljem utvrđivanja zajedničkih prioriteta na razini Krapinsko-zagorske županije, predlaganja zajedničkih strateških projekata te obavljanja drugih poslova sukladno Zakonu o regionalnom razvoju (NN 147/14), a administrativne i stručne poslove za potrebe rada županijskog partnerstva obavlja regionalni koordinator za jedinicu područne (regionalne) samouprave – Zagorska razvojna agencija d.o.o.. Rad Partnerskog vijeća za područje Krapinsko-zagorske županije organiziran je kroz partnerske konzultacije, odnosno održane su 4 sjednice Partnerskog vijeća:

1. Sjednica - 15.02.2016. – konstituirajuća sjednica, usvajanje poslovnika, izbor Predsjednica i Zamjenika predsjednika, prikaz dinamike rada i metoda rada partnerskog vijeća, izvor predstavnika u Partnersko vijeće Kontinentalne Hrvatske (prisutan 31 član);
2. Sjednica 18. svibnja 2016. godine – rasprava o strateškim okvirima razvoja, osnovnoj analizi stanja Krapinsko-zagorske županije i strateškim projektima te potvrđivanje izrađenih dokumenata (prisutno 33 člana);
3. Sjednica 25. svibnja 2016. godine – rasprava o Finansijskom okviru i Akcijskom planu te ostalim dijelovima Strategije te potvrđivanje istih (prisutno 30 članova);
4. Sjednica 13. rujna 2016. godine – završna sjednica Partnerskog vijeća na kojoj je potvrđen konačni nacrt Strategije koji se upućuje na usvajanje Županijskoj skupštini (prisutno 27 članova).

Evaluator za prethodno vrednovanje (ex-ante evaluator) je Europski edukacijski forum, nevladina udruga koja okuplja stručnjake iz različitih područja putem vlastite mreže stručnjaka, uključujući stručnjake iz područja strateškog planiranja i vrednovanja procesa i izrade razvojnih dokumenata.

Sam proces izrade Strategije obuhvaćao je detaljnu osnovnu analizu stanja u Krapinsko – zagorskoj županiji uz definirane razvojne potrebe i razvojne probleme, SWOT analizu, izradu vizije, ciljeva, mjera i prioriteta, finansijski okvir, akcijski plan, strateške projekte, identifikacije politike Županije prema posebnim područjima te temeljna horizontalna načela provedbe Strategije. Analiza stanja sastoji se od demografskog obilježja, socijalno uključivanje i usluge socijalne skrbi, društvena i zdravstvena infrastruktura, obrazovanje, opća gospodarska kretanja, tržište rada, poslovno okruženje, turizam i kultura, poljoprivreda, kvalitet okoliša, izloženost ekološkim rizicima i klimatskim opasnostima, primarna infrastruktura te infrastruktura za mobilnost i internetsku povezanost. Sastavni dio Strategije je Komunikacijska strategija za provedbu Strategije razvoja Krapinsko – zagorske županije do 2020. godine i Strateška studija utjecaja na okoliš Strategije razvoja Krapinsko-zagorske županije do 2020. godine.

3 KOMUNIKACIJSKA STRATEGIJA

Komunikacijska strategija izrađena je od strane tvrtke ForgeBlt. Cilj izrade plana je informiranje, približavanje ciljeva te podizanje svijesti o važnosti i svrsi Strategije razvoja te upoznavanje ciljanih skupina (tijela županijskih i lokalnih uprava i ustanova, tijela državnih uprava i javna tijela, medije i javnost) sa značajem i elementima Strategije. Putem komunikacijske strategije predloženo je plansko korištenje sljedećih komunikacijskih alata za opće informiranje: promotivni materijali (letci, plakati, brošure), priopćenja za javnost, konferencija za novinare, dok su komunikacijske platforme sljedeće: web stranica, google+ kanal, faceboook kanal. Za potrebe procjene uspješnosti provedbe Komunikacijske strategije pratit će se:

1. Broj sudionika na organiziranim radionicama
2. Broj objava o strateškom planiranju / provedbi Strategije razvoja Krapinsko-zagorske županije do 2020. godine u medijima
3. Broj izrađenih promotivnih materijala

4 POLITIKA ŽUPANIJE PREMA TERITORIJALNOM I URBANOM RAZVOJU

Tokom izrade Strategije razvoja Krapinsko – zagorske županije vodilo se računa da su sva planirana ulaganja uskladena s Prostornim planom Krapinsko-zagorske županije te prostornim planovima jedinica lokalne samouprave.

Povezanost Strategije razvoja Krapinsko-zagorske županije i Prostornog plana Krapinsko-zagorske županije ogleda se u postavljenim strateškim ciljevima jednog i drugog dokumenta, pri čemu su se ciljevi Strategije razvoja uskladivali s temeljnim odredbama Prostornog plana.

Prema Zakonu o regionalnom razvoju Republike Hrvatske u Krapinsko-zagorskoj županiji među područja s razvojnim ograničenjima i drugim specifičnostima koje su potencijal regionalnog razvoja (prema indeksu razvijenosti) treba izdvojiti općine: Desinić, Mihovljan, Gornja Stubica, Zagorska Sela, Lober, Budinčina i Petrovsko. Riječ je o teritorijalnim jedinicama koje više od 25% zaostaju u razvoju za prosjekom Republike Hrvatske (tj. imaju vrijednost indeksa razvijenosti manji od 75%) te imaju pravo na status potpomognutih područja.

Analizom je utvrđena dugogodišnja depopulacija i starenje stanovništva, povećan udio neaktivnog stanovništva, nepovoljnija obrazovna struktura, smanjene gospodarske aktivnosti, smanjena dostupnost specijalističke zdravstvene skrbi, mali broj stanovnika obuhvaćen sustavom odvodnje. Razlog depopulaciji ruralnih područja je prvenstveno nedostatna komunalna i društvena infrastruktura te iseljavanje u urbana područja posebno mlađeg stanovništva.

Za razvijanje potpomognutih područja planiraju se pripremati i provoditi projekti i to na način da će se poticati priprema projekta (sufinanciranje projektne tehničke dokumentacije), provedba projekta (sufinanciranje vlastitog doprinosa te uključivanje Županije u partnerstvo na provedbi projekata) te poticanje rada udruga (više sufinanciranje projekata udruga na područjima s nižim indeksom razvijenosti).

Također iako je Županije prema potpomognutim područjima dala naglasak na poticanje razvoja, kao značajan akter regionalnog razvoja su i urbana područja. Urbana područja imaju presudnu ulogu kao pružatelji usluga i pokretači razvoja za okolna područja (gradove manjih dimenzija i ruralna područja) kao središta gospodarskih mogućnosti, inovacijskih potencijala, kulturnih vrijednosti i ljudskog kapitala. Zato je potrebno iskoristiti njihov potencijal te se koncentrirati na rješavanje socijalnih pitanja, smanjenje potrošnje energije i ispušnih plinova te prelazak na ugljično-neutralno gospodarstvo. Zakon definira strategiju razvoja urbanog područja kao temeljni strateški dokument u kojem se određuju ciljevi i prioriteti razvoja za urbana područja. Strategiju razvoja urbanog područja na području Krapinsko-zagorske županije dužan je izraditi jedino Grad Krapina kao manje urbano područje i sjedište Županije. Krapinsko-zagorska županija operativno je uključena u izradu strategije urbanog razvoja te potiče suradnju u pripremi projekata poslovne infrastrukture (poslovni inkubator, promocija poduzetništva kroz organizaciju gospodarskih sajmova) kao i komunalne infrastrukture u svojstvu partnera.

5 FINANCIJSKI OKVIR I AKCIJSKI PLAN

Financijski okvir provedbe Strategije razvoja Krapinsko-zagorske županije do 2020. godine prikazuje planirana sredstva s obzirom na izvore koja su potrebna da bi se dostigli planirani ciljevi razvoja Županije.

Strategija razvoja Krapinsko-zagorske županije do 2020. godine planira se realizirati kroz:

1. sredstva alocirana kroz proračun Županije;
2. sredstva uložena kroz proračune jedinica lokalne samouprave na području Krapinsko-zagorske županije;
3. sredstva koje ulaže Republika Hrvatska kroz državni proračun za investicije na području Županije;
4. pomoći Europske unije odnosno realizacijom projekata koji će se financirati u sklopu strukturnih i Kohezijskog fonda Europske unije te ostalih programa transnacionalne suradnje;
5. sredstva koje kroz svoje poslovanje ulažu javna poduzeća te
6. sredstva ostalih izvora (Zavod za zapošljavanje, komore, privatna sredstva i sl.).

Procjena sredstava koja će se uložiti u provedbu Strategije izrađena je temeljem izvršenja županijskog i lokalnih proračuna Krapinsko-zagorske županije te podataka o investicijama i ulaganjima javnih institucija i ostalih dionika razvoja, a kojima raspolažu glavni dionici provedbe Strategije (prvenstveno pročelnici/pročelnice županijskih/gradskih/općinskih odjela, ravnatelji/ce i direktori/ce javnih institucija) primjenjujući temeljne prepostavke:

1. Sredstva su podijeljena s obzirom na prethodno navedene izvore.
2. Sredstva su prikazana za razdoblje 2015. – 2020. godina.
3. Sredstva su shematski prikazana na razini ulaganja u pojedinu mjeru te grupirano za pojedini cilj i prioritet;
4. Podaci za državni, županijski, lokalni proračun temelje se na izvršenju proračuna za 2015. godinu, planu proračuna za 2016. godinu te projekcijama proračuna za naredne dvije godine pri čemu su sredstva za razdoblje 2019./2020. godina projicirani u odnosu na planirana sredstva za 2018. godinu.
5. Financijski okvir temelji se na razvojnog konceptu, odnosno očekuje se poboljšanje životnog standarda te se samim time očekuju i veća ulaganja i investicijska aktivnost te se planirana sredstva postupno povećavaju.
6. Sredstva iz europskih fondova planirana su u odnosu na prioritete ulaganja koji su navedeni u operativnim programima za razdoblje 2014. – 2020. godine - Konkurentnost i kohezija, Učinkoviti ljudski potencijali, Program ruralnog razvoja te mogućnosti realizacije projekata kroz programe teritorijalne suradnje u kojima Krapinsko-zagorska županija može sudjelovati (Program prekogranične suradnje Slovenija – Hrvatska, Programi transnacionalne suradnje, Programi unije).

S obzirom na prikupljene podatke, indikativni financijski okvir prikazan je u narednoj tablici.

Tabela 1- Sažeti prikaz financijskog okvira provedbe Strategije razvoja Krapinsko-zagorske županije 2016. - 2020. godina

DRŽAVNI PRORAČUN	ŽUPANIJSKI PRORAČUN	LOKALNI PRORAČUN	EU SREDSTVA	JAVNE INSTITUCIJE	OSTALI IZVORI	UKUPNO
424.376.798,47 kn	210.571.166,21 kn	1.273.136.307,36 kn	287.948.776,68 kn	2.983.264.541,00 kn	55.493.695,77 kn	5.234.791.285,48 kn
8,11%	4,02%	24,32%	5,50%	56,99%	1,06%	100,00%

Izvor: Analiza proračuna JLPRS, javnih institucija, Zagorska razvojna agencija d.o.o., 2016. godina

Finansijski okvir detaljno je razrađen i unutar Akcijskog plana. Akcijski plan služi za operacionalizaciju i provedbu Strategije, a omogućuje cijelovit pregled i strukturu svih aktivnosti potrebnih za provedbu Strategije u trogodišnjem razdoblju. Akcijski plan detaljno razrađuje plan ulaganja sukladno podatcima u Finansijskom okviru te povezuje planirane investicije s pokazateljima provedbe na razini pojedine mjere/prioriteta/cilja razvoja navedenih u Strategiji. Akcijski plan izrađen je temeljem Plana razvojnih programa Krapinsko-zagorske županije i lokalnih proračuna te planirane realizacije strateških projekata Županije i podataka navedenih u cjelovitoj Bazi projekata. Akcijski plan usklađuje se svake godine i odraz je Plana razvojnih programa županijske i lokalne razine te plana investicija javnih institucija.

Akcijski plan temelji se, kao i Finansijski okvir, na prepostavci znatnijeg otvaranja diversificiranih izvora sredstava za projekte – odnosno očekuje se u 2017. godini ($n+1$ godina u Akcijskom planu) otvaranje većeg broja natječaja za projekte usmjerene na poduzetništvo i ruralni razvoj. Posljedično, očekuje se da će se kroz dostupne fondove Europske unije apsorbirati veći iznos sredstava za pojedinačne poduzetničke projekte i projekte u javnom sektoru – stoga su u pojedinim mjerama u Akcijskom planu vidljiva znatna odstupanja od sredstava utrošenih u prethodnim godinama u odnosu na planirana sredstva u narednim godinama.

U Akcijskom planu također je vidljivo da pojedina mjera sadržava samo jedan projekt/program. Ovo je rezultat analize Planova razvojnih programa pojedinih gradova/općina koji su uvršteni u Akcijski plan, a temelje se na projekcijama proračuna za 2017. i 2018. godinu. Ovi podaci posljedica su dostupnih podataka u trenutku izrade Strategije, a kroz godišnje usklađivanje provodit će se detaljna analiza Akcijskog plana te su moguća dodatna odstupanja u odnosu na planirano. Pojam aglomeracija unutar cilja koji se odnosi na komunalnu infrastrukturu referira se na regionalni projekt izgradnje sustava odvodnje koji se u službenoj terminologiji Hrvatskih voda naziva „aglomeracijama“ pošto se obuhvaća više jedinica lokalne samouprave i širi teritorij. U ovom smislu, pojam aglomeracije koji se koristi u ove svrhe, drugačiji je sadržajno od pojma aglomeracije koji se koristi za potrebe politike regionalnog razvoja.

6 PRAĆENJE PROVEDBE STRATEGIJE

Sustav praćenja i izvještavanja se temelji na dva ključna elementa: elektroničkoj bazi u kojoj se nalaze podaci o ostvarenim rezultatima te izvještajima koji na sažet i jasan način pružaju informacije o ostvarenim rezultatima. Sukladno članku 49. Zakona o regionalnom razvoju (NN 147/14), Krapinsko-zagorska županija dužna je Ministarstvu regionalnog razvoja i fondova Europske unije dostaviti godišnje izvješće o rezultatima provedbe Strategije i to najkasnije do 31. srpnja tekuće godine za prethodnu godinu. Izvješće, temeljem metodologije koju propisuje Ministarstvo regionalnog razvoja i fondova Europske unije i dostavlja naknadno, izrađuje Zagorska razvojna agencija d.o.o. kao regionalni koordinator i to jednom godišnje. Izvješća će se fokusirati na praćenje izravnih rezultata (outputa) provedenih aktivnosti kroz opis postignutih vrijednosti indikatora definiranih za praćenje provedbe na razini pojedine mjere/prioriteta/cilja, ali će sadržavati i finansijski učinak provedbi zadanih mjer. U izvješću će se dati osvrt na realizaciju Strategije sukladno finansijskom okviru i Akcijskom planu koji se izrađuje za svaku godinu provedbe, istaknut će se izazovi u provedbi te dati kratak osvrt na potrebu izmjene Strategije.

Izvješće se dostavlja tematskim skupinama na komentare te se upućuje na usvajanje od strane Partnerskog vijeća za područje Krapinsko-zagorske županije. Potvrđeno izvješće šalje se na usvajanje Županijskoj skupštini.

Praćenje provedbe Strategije temelji se na uspostavi funkcionalne baze podataka na temelju koje se sve godine (jednom godišnje, najkasnije do kolovoza tekuće godine za prethodnu godinu) izrađuje Osnovna analiza kako bi

se utvrdio pomak u razvoju temeljen na objektivnim pokazateljima. Ujedno, ova baza predstavlja temelj za izvještavanje o pokazateljima rezultata. Podatke od relevantnih dionika prikuplja i obrađuje Zagorska razvojna agencija. Svaka od tematskih radnih skupina koje su uspostavljene odgovorne su za praćenje stanja u svojoj domeni te potvrđivanje izrađene Analize stanja.

Zagorska razvojna agencija d.o.o. kao regionalni koordinator koji vrši monitoring Baze projekta i moderira unos projekata u Središnju elektronsku bazu projekata Ministarstva regionalnog razvoja i fondova Europske unije prati tijek projekata koji su već uneseni u Bazu projekata minimalno jedno godišnje, a po potrebi i češće. Jednom godišnje, kao sastavni dio Izvješća o provedbi Strategije, izrađuje se i Analiza projekata prikupljenih u Bazi projekata. Zagorska razvojna agencija d.o.o. ima uspostavljenu on-line Bazu projekata te je upis projekata od strane dionika moguć jednom godišnje. Projekti koji su uneseni u Bazu, po zadovoljavanju kriterija s nacionalne razine, bit će uvršteni u Bazu projekata MRRFEU. Zagorska razvojna agencija d.o.o. jednom godišnje vrši monitoring svih projekata kako bi se ustanovila promjena njihovog statusa i realizacija u realnom vremenu.

7 INSTITUCIONALNI OKVIR

Institucionalni okvir sadrži kratki popis svih uključenih dionika u pripremu, provedbu i praćenje Strategije, opis njihovih uloga i zadaća vezano uz pojedinu fazu Strategije razvoja Krapinsko-zagorske županije, kao i način njihove komunikacije i koordinacije. Ključni dionici su:

- Županijska skupština;
- Županijska uprava:
 - župan, zamjenici župana;
 - pročelnici;
- Ravnatelji/ce, direktori/ce županijskih institucija;
- Tematske radne skupine za izradu Strategije razvoja Krapinsko-zagorske županije koje uključuju predstavnike javnog, civilnog i privatnog sektora, a podijeljenu su u skupine:
 - za gospodarstvo;
 - za razvoj ljudskih potencijala i unapređenje kvalitete života;
 - za održivi razvoj prostora, okoliša i prirode;
- Partnersko vijeće za područje Krapinsko-zagorske županije koje čine predstavnici regionalne samouprave, gradova i općina s područja županije, visokoškolskih ustanova, pružatelja obrazovnih usluga i usluga osposobljavanja, gospodarskih i socijalnih partnera s područja županije te predstavnici organizacija civilnog društva s područja županije;
- Zagorska razvojna agencija d.o.o. kao regionalni koordinator Krapinsko-zagorske županije;
- Agencija za regionalni razvoj Republike Hrvatske;
- Ministarstvo regionalnog razvoja i fondova Europske unije.

U glavne dionike potrebno je ubrojiti i nositelje pojedinih mjera navedenih u Strategiji koji su izravno uključeni u operacionalizaciju Strategije putem provedbe navedenih aktivnosti i projekata. U fazi pripreme, kao dionik uključen je i vanjski evaluator procesa izrade te vanjski stručnjak za provedbu strateške procjene utjecaja Strategije na okoliš.

Komunikacijski protokol koji obuhvaća jasno definiranje tijeka informacija u procesu provedbe Strategije, ključan je mehanizam za uspješno provođenje Strategije. Kako je prikazano u tabeli 4. zadaće i odgovornosti pojedinih dionika provedbe jasno su definirane, a u nastavku se daje pregled komunikacijskih kanala.

Zagorska razvojna agencija d.o.o. glavni je koordinator provedbe Strategije te je odgovorna za prikupljanje potrebnih informacija o provedbi, izradu baze podataka te na godišnjoj razini, izradu ažurirane Analize stanja. Strukturirani protokol razmjene informacija vezano za provedbu Strategije i praćenje provedbe nalazi se u nastavku.

8 STRATEŠKI PROJEKTI KRAPINSKO-ZAGORSKE ŽUPANIJE

Krapinsko-zagorska županija u suradnji s tematskim radnim skupinama i partnerskom vijećem za područje Krapinsko-zagorske županije identificirala je 8 strateških projekata koji imaju potencijal ostvarenja nakon donošenja Strategije te u srednjoročnom razdoblju. Cjelovit popis projekata s područja Krapinsko-zagorske županije nalazi se u Bazici projekata Krapinsko-zagorske županije koja se sustavno nadopunjuje od 2011. godine i usklađuje sa Središnjom bazom razvojnih projekata Ministarstva regionalnog razvoja i fondova Europske unije.

Naziv projekta 1:	Poslovno-tehnološki inkubator Krapinsko-zagorske županije
Naziv nositelja projekta i partnera	Krapinsko-zagorska županija
Cilj projekta	Jačanje konkurentnosti, rast i razvoj tehnološko usmjerenih i na znanju temeljenih MPS-a, rast i razvoj sektora malog gospodarstva, internacionalizacija poslovanja te podizanje razine poduzetničkog znanja, funkcionalna uspostava inkubatora i jačanje kapaciteta nove institucije.
Indikativni popis aktivnosti	Izgradnja i opremanje poduzetničkog inkubatora, razvoj vještina djelatnika i suradnika poduzetničkog inkubatora, edukacija poduzetnika, razvoj poslovog plana i sustava kvalitete poduzetničkog inkubatora, uspostava virtualnog inkubatora, marketing i promocija.
Ciljano područje	Krapinsko-zagorska županija
Tip projekta	Infrastrukturni projekt
Pripremljenost projekta	„2“ – Projekt realizacije u srednjoročnom planskom razdoblju
Indikativni proračun projekta	36.475.192,21 kuna
Izvor financiranja	Europski fond za regionalni razvoj: 30.000.000,00 kuna Sredstva prijavitelja: 5.000.000,00 kuna
Cilj 1	Konkurentno gospodarstvo
Razvojni prioritet 1.1.	Razvoj i unapređenje gospodarske i poduzetničke infrastrukture
Mjera 1.1.1.	Razvoj infrastrukture za podršku tehnološkom razvoju
Naziv projekta 2:	Regionalni centar izvrsnosti za turizam i ugostiteljstvo
Naziv nositelja projekta i partnera	Nositelj: Krapinsko-zagorska županija Partneri: 1. Srednja škola Zabok 2. Zagorska razvojna agencija d.o.o. 3. Trgovačko-ugostiteljska škola, Karlovac 4. Srednja škola Prelog 5. Hotelijersko-turistička škola, Zagreb 6. Šolski center Šentjur (SLO)

	7. Pučko otvoreno učilište Zabok 8. Fakultet za menadžment u turizmu i ugostiteljstvu, Opatija
Cilj projekta	Poboljšanje kvalitete pružanja turističko-ugostiteljskih usluga, unapređenje vještina polaznika edukativno-obrazovnih programa iz područja turizma i ugostiteljstva. Unapređenje vještina ljudskih resursa kroz cjeloživotno učenje.
Indikativni popis aktivnosti	<p>Priprema i izrada projektno-tehničke dokumentacije</p> <p>Razvoj vještina nastavnog osoblja kroz organizaciju tematskih treninga, studijskih putovanja te stručnih edukacija</p> <p>Kreiranje sustava praćenja potreba i zahtjeva tržišta rada</p> <p>Izrada novih nastavnih programa/kurikuluma u skladu s novinama i zahtjevima realnog sektora</p> <p>Nabava opreme sukladno tehnološkim inovacijama i trendovima</p> <p>Izrada kurikuluma za usavršavanje osobnih, komunikacijskih, prodajnih i upravljačkih vještina za niži, srednji i viši menadžment te zaposlene u javnom sektoru povezanom s turizmom</p> <p>Izgradnja i opremanje Centra</p> <ul style="list-style-type: none"> - trening centar - objekt s dostatnim prostorom za održavanje obrazovno edukativnih programa, kabinetima, multimedijskim centrom s knjižnicom te ostalim adekvatnim prostorijama, praktikum za kuharstvo, praktikum za slastičarstvo, praktikum za posluživanje, multifunkcionalna dvorana za prezentacije, stručna predavanja i radionice te pripadajući kabineti i oprema, pokazni hotel i restoran otvorenog tipa - podzemna garaža
Ciljano područje	Krapinsko-zagorska županija
Tip projekta	Infrastrukturni projekt
Pripremljenost projekta	„2“ – Projekt realizacije u srednjoročnom planskom razdoblju
Indikativni proračun projekta	29.588.000,00 kuna
Izvor financiranja	Europski fond za regionalni razvoj: 75% (22.191.000,00 kuna) Krapinsko-zagorska županija: 25% (7.397.000,00 kuna)
Cilj 2.	Razvoj ljudskih potencijala i unapređenje kvalitete života
Razvojni prioritet 2.1.	Izvršnost u odgojno–obrazovnom sustavu
Mjera 2.1.1.	Poboljšanje kvalitete usluga sustava odgoja i obrazovanja
Naziv projekta 3:	Rekonstrukcija i nadogradnja postojeće zgrade Srednje škole Bedekovčina i izgradnja poligona za nastavu poljoprivrednih usmjerenja
Naziv nositelja projekta i partnera	Srednja škola Bedekovčina
Cilj projekta	<p>Prijelaz s rada u dvije smjene na rad u jednoj smjeni (djelomično)</p> <p>Povećanje vještina i kompetencija polaznika u strukovnom obrazovanju kako bi mogli konkurirati novim izazovima na tržištu rada u Hrvatskoj pa i Europskoj uniji</p> <p>Bolji uvjeti školovanja učenika i radnog prostora za sve učitelje</p> <p>Izgradnja poligona za praktičnu nastavu poljoprivrednih usmjerenja</p> <p>Formiranje centra izvršnosti koji će doprinijeti kvalitetnijoj provedbi praktične nastave, svladavanju novih tehnologija u poljoprivredi kako za srednjoškolske</p>

	programe i izlazak kvalitetnog i konkurenetskog kadra na tržište rada u skladu s potrebama gospodarstva. Proširenje i utvrđivanje opsega znanja kroz teorijski i praktični rad
Indikativni popis aktivnosti	Rekonstrukcija 14 učionica, laboratoriјa, informatičkih kabinet, knjižnice, ulaznog prostora i krovne konstrukcije objekta Radovi, nabava opreme, ugovori o uslugama (nadzor) za koje će biti formirani timovi s voditeljima svakog tima Finansijsko praćenje izgradnje i opremanje objekta
Ciljano područje	Općina Bedekovčina
Tip projekta	Infrastrukturni projekt
Pripremljenost projekta	„2“ – Projekt realizacije u srednjoročnom planskom razdoblju
Indikativni proračun projekta	26.032.338,75 kuna
Izvor financiranja	Europski fond za regionalni razvoj 85% Prijavitelj: 15%
Cilj 2	Razvoj ljudskih potencijala i unapređenje kvalitete života
Razvojni prioritet 2.1.	Izvrsnost u odgojno–obrazovnom sustavu
Mjera 2.1.1.	Poboljšanje kvalitete usluga sustava odgoja i obrazovanja
Naziv projekta 4:	Vatrogasno vježbalište
Naziv nositelja projekta i partnera	Nositelj: Hrvatska vatrogasna zajednica Partneri: Krapinsko-zagorska županija Zagorska razvojna agencija d.o.o. Vatrogasna zajednica Zagrebačke županije Vatrogasna zajednica Krapinsko-zagorske županije
Cilj projekta	Izgradnja i ustrojavanje Vatrogasnog vježbališta što će omogućiti osposobljavanje i usavršavanje vatrogasnih kadrova
Indikativni popis aktivnosti	Identifikacija i parcelacija dijela prostora Vatrogasnog vježbališta Izgradnja nove građevine za smještaj 30 polaznika s učionicom, kabineta za nastavnike i ostalom logističkom infrastrukturom Opremanje vatrogasnom tehnikom, vatrogasnom opremom, sredstvima za gašenje i namještajem, opremom i nastavnim pomagalima za zgradu
Ciljano područje	Grad Oroslavje
Tip projekta	Infrastrukturni projekt
Pripremljenost projekta	„2“ – Projekt realizacije u srednjoročnom planskom razdoblju
Indikativni proračun projekta	22.510.000,00 kuna
Izvor financiranja	Prijavitelj: 31% (6.978.100,00 kuna) Europski fond za regionalni razvoj: 69% (15.531.800,00 kuna)
Cilj 2	Razvoj ljudskih potencijala i unapređenje kvalitete života
Razvojni prioritet 2.4.	Povećanje kvalitete stanovanja i sigurnosti staničništva
Mjera 2.4.3.	Promocija i jačanje kapaciteta vatrogasnih službi i udruga
Naziv projekta 5:	Izgradnja državnih cesta na području Krapinsko-zagorske županije

	1. Brza cesta Popovac – Marija Bistrica – Zlatar Bistrica – Zabok (Mokrice) sa spojem na Breznički Hum 2. Spojna cesta Zabok – Krapina
Naziv nositelja projekta i partnera	Hrvatske ceste d.o.o.
Cilj projekta	Podizanje kvalitete prometne infrastrukture jugoistočnog i zapadnog dijela KZŽ-a, rasterećenje prometnica u Zagrebu, poboljšanje povezanosti autocesta A2 Zagreb – Macelj i A3 Zagreb – Varaždin – Goričan, brža i sigurnija vožnja za korisnike uz Brzu cestu te za razvoj gospodarstva ovog područja.
Indikativni aktivnosti popis	<p>1. listopada 2015. godine otvorena je I. dionica Brze ceste Mokrice – Andraševac (Bračak) dužine 5,2 km ukupne vrijednosti 254 milijuna kuna. U tijeku su i radovi na drugoj fazi Brze ceste na dionici od Andraševca do Zlatar Bistrici vrijednoj 142 milijuna kuna; dio do Bedekovčine je u čitavom svojem dijelu već probijen, zajedno s čvorom Bedekovčina. Također je u tijeku postupak javne nabave za odabir izvođača Brze ceste i to za fazu III (dionica Bedekovčina – Zlatar Bistrica) i fazu VI. (PUO Špičkovina) ukupne vrijednosti 248 milijuna kuna. Dionica do Bedekovčine trebala bi biti dovršena do ljeta 2016. godine; a do Zlatar Bistrici ovisno o provođenju natječaja, unutar dvije i pol godine.</p> <p>2. 2016. godine planira se puštanje u promet I. faze dionice Zabok – Krapina (izlaz Sveti Križ Začretje) duljine 6,1 km u vrijednosti 43,7 milijuna kuna. Ujedno, planirano je pokretanje postupaka javne nabave za odabir izvođača za II. Fazu dionica Sveti Križ Začretje – Krapina duljine 13,1 km, vrijednosti 59,7 milijuna kuna.</p>
Ciljano područje	Krapinsko-zagorska županija
Tip projekta	Infrastrukturni projekt
Pripremljenost projekta *	Faza I– Andraševac – Zlatar Bistrica - „1” – projekt neposredne realizacije Faza II - Zabok – Sveti Križ Začretje - „1” – projekt neposredne realizacije Faza III – Zlatar Bistrica – Popovac – „2” - projekt realizacije u srednjoročnom planskom razdoblju Faza IV – Sveti Križ Začretje – Krapina - 2" - projekt realizacije u srednjoročnom planskom razdoblju Faza - V Zlatar Bistrica – Breznički Hum - „3” - projekt realizacije u dugoročnom planskom razdoblju
Indikativni proračun projekta	Faza I – 254.000.000,00 kuna Faza II – 43.700.000,00 kuna Faza III – 390.000.000,00 kuna Faza IV – 59.700.000,00 kuna Faza V – 248.000.000,00 kuna
Izvor financiranja	Hrvatske ceste
Cilj 3	Održivi razvoj prostora, okoliša i prirode
Razvojni prioritet 3.3.	Razvoj komunalne, prometne infrastrukture i uređenje prostora
Mjera 3.3.4.	Poboljšanje prometne infrastrukture
Naziv projekta 6:	NEWLIGHT - Masterplan javne rasvjete
Naziv nositelja projekta i partnera	Nositelj: Regionalna energetska agencija Sjeverozapadne Hrvatske Partneri: Krapinsko-zagorska županija

	Zagrebačka županija
Cilj projekta	Povećanje sigurnosti u prometu - povećanje kvalitete rasvijetljenosti prometnica i pješačkih zona Smanjenja svjetloonečićenja Postizanje energetskih i novčanih ušteda
Indikativni popis aktivnosti	Provjeda otvorenog postupka javne nabave za energetske preglede sustava javne rasvjete za gradove i općine na području Zagrebačke i Krapinsko-zagorske županije Izrade energetskih pregleda sustava javne rasvjete i izrada Akcijskih planova rekonstrukcije sustava javne rasvjete za svaki uključeni JLS Provjeda otvorenog postupka javne nabave za rekonstrukciju postojećih sustava javne rasvjete za gradove i općine na području Zagrebačke i Krapinsko-zagorske županije Izrade glavnog projekta gradnje sustava javne rasvjete Rekonstrukcija sustava javne rasvjete na području uključenih JLS
Ciljano područje	Krapinsko-zagorska županija
Tip projekta	Infrastrukturni
Pripremljenost projekta *	„2“ - projekt realizacije u srednjoročnom planskom razdoblju
Indikativni proračun projekta	Pripremna faza – 1.425.000,00 kuna Faza realizacije – 41.250.000,00 kuna
Izvor financiranja	Pripremna faza – Europska investicijska banka – ELENA program, vlastita sredstva Faza realizacije – model javno-privatnog partnerstva, vlastita sredstva
Cilj 3	Održivi razvoj prostora, okoliša i prirode
Razvojni prioritet 3.2.	Očuvanje okoliša i održivi
Mjera 3.2.1.	Povećanje energetske učinkovitosti u sektoru zgradarstva i javne rasvjete
Naziv projekta 7:	Integrirani prijevoz putnika na području Grada Zagreba, Zagrebačke i Krapinsko-zagorske županije
Naziv nositelja projekta i partnera	Nositelj: Integrirani promet zagrebačkog područja d.o.o. Partneri: Krapinsko-zagorska županija 15% Zagrebačka županija 25% Grad Zagreb 60%
Cilj projekta	Podizanje kvalitete i atraktivnosti javnog gradskog i prigradskog prijevoza uspostavljanjem integriranog prijevoza (autobus, tramvaj, željeznica) te uvođenje jedinstvene prijevozne karte.
Indikativni popis aktivnosti	Izrada projektne dokumentacije: Izrada 1. faze Master plana prometnog sustava za područje Grada Zagreba, Zagrebačke i KZZ; 2. faza Master plana prometnog sustava Izrada 2. faze projekata IPP-a : Idejni projekt automatizacije naplate i kontrole voznih karata, Idejni projekt informiranja putnika, Elaborat prilagodbe organizacijske strukture operatera modelu integriranog prijevoza putnika; Analiza postojećeg načina financiranja i subvencioniranja javnog gradskog i prigradskog prijevoza putnika na prometno funkcionalnom Zagrebačkom području i prijedlog novog modela komparativnom analizom stanja u EU zemljama; Izvedbeni prijedlog tarifnog sustava IPP-a; Plan prilagodbe prometne infrastrukture sustavu

	IPP-a; ITS (Inteligentno upravljanje prometom) za područje Grada Zagreba, Zagrebačke županije i KZŽ-a; Glavni i izvedbeni projekt Sustava za automatsku naplatu i kontrolu karata (ticketing sustav); Glavni i izvedbeni projekt Sustava informiranja putnika u IPP-u; Opremanje sustava, izgradnja ili rekonstrukcija infrastrukturnih objekata (terminala i stajališta, pruga i dr.); uspostavljanje IPP-a-zajednička tarifa, usklađeni vozni red, zajedničko informiranje putnika)
Ciljano područje	Grad Zagreb, Zagrebačka i Krapinsko-zagorska županija
Tip projekta	Infrastrukturni
Pripremljenost projekta *	„2“ - projekt realizacije u srednjoročnom planskom razdoblju
Indikativni proračun projekta	Prema podacima iz studije predizvodljivosti, ukupna investicije za uspostavu sustava integriranog prijevoza procjenjuje se na 150.000.000 €, u što su uključena ulaganja svih budućih dionika (HŽ Infrastruktura, HŽ Putnički prijevoz, Hrvatske ceste, ZET-a i dr.)
Izvor financiranja	Europski fond za regionalni razvoj: 85%, 15% - vlastita sredstva
Cilj 3	Održivi razvoj prostora, okoliša i prirode
Razvojni prioritet 3.3.	Razvoj komunalne i prometne infrastrukture i uređenje prostora
Mjera 3.3.4.	Poboljšanje prometne infrastrukture
Naziv projekta 8:	Energetski centar Bračak
Naziv nositelja projekta i partnera	Nositelj: Krapinsko-zagorska županija Partner: Regionalna energetska agencija Sjeverozapadne Hrvatske
Cilj projekta	Uspostava Energetskog centra Bračak kao regionalnog centra izvrsnosti i znanja za energetsku učinkovitost i obnovljive izvore energije
Indikativni aktivnosti popis	<p>Energetska obnova dvorca Bračak po niskoenergetskom standardu</p> <p>Opremanje dvorca Bračak</p> <p>Demonstracija elektromobilnosti</p> <p>Sanacija sustava odvodnje</p> <p>Rekonstrukcija interne prilazne ceste</p> <p>Uređenje perivoja</p> <p>Provedba planiranih aktivnosti u okviru Energetskog centra Bračak:</p> <ul style="list-style-type: none"> • pokretanje i sudjelovanje u investicijskim projektima samostalno ili kao podrška javnom sektoru • stručna potpora svim županijama, gradovima i općinama u realizaciji energetskih i razvojnih strategija • poticanje razvoja malog i srednjeg poduzetništva kroz edukativno-prezentacijski centar i poduzetnički inkubator za mlade tvrtke iz područja energetike i održive gradnje • energetska obnova javnih zgrada i zgrada pod spomeničkom zaštitom • pružanje energetske usluge i sklapanje ugovora o energetskom učinku • akademija za korištenje energije biomase • uspostavljanje suradnje s gospodarskim subjektima i interesnim udruženjima iz europskih regija • referentni centar znanja za energetsku učinkovitost u području javne rasvjete
Ciljano područje	Krapinsko-zagorska županija
Tip projekta	Infrastrukturni

Pripremljenost projekta *	„1” – projekt neposredne realizacije
Indikativni proračun projekta	24.000.000,00 kuna
Izvor financiranja	Fond za zaštitu okoliša i energetsku učinkovitost
Cilj 3	Održivi razvoj prostora, okoliša i prirode
Razvojni prioritet 3.2.	Očuvanje okoliša i održivi
Mjera 3.2.1.	Povećanje energetske učinkovitosti u sektoru zgradarstva, prometa i javne rasvjete
Naziv projekta 9:	Prikupljanje, odvodnja i pročišćavanje otpadnih voda na području Krapinsko-zagorske županije
Naziv nositelja projekta i partnera	Zagorski vodovod d.o.o. Zabok Hrvatske vode, Zagreb
Cilj projekta	Zaštita okoliša – zaštita vodnih resursa
Indikativni popis aktivnosti	<ol style="list-style-type: none"> 1. Aglomeracija Zabok / Zlatar (Izрада studijske i projektne dokumentacije, Apliciranje prema fondovima EU, Izgradnja sustava prikupljanja i odvodnje otpadnih voda, Izgradnja uređaja za pročišćavanje otpadnih voda) 2. IZGRADNJA SUSTAVA ODVODNJE I PROČIŠĆAVANJA OTPADNIH VODA AGLOMERACIJE KRAPINA - 1) GLAVNI KOLEKTORI: GORNJA PAČETINA – KRAPINA I DONJA ŠEMNICA - KRAPINA, 2) GLAVNI KOLEKTOR 2.1 OD RETENCIJSKOG BAZENA KRAPINA DO UPOV-a, 3) RETENCIJSKI BAZEN KRAPINA I SPOJNI CJEVOVOD, 4) SEKUNDARNA MREŽA GRADA KRAPINE – I DIO, 5) SEKUNDARNA MREŽA GRADA KRAPINE – II DIO, 6) UPOV - UREĐAJ ZA PROČIŠĆAVANJE OTPADNIH VODA 3. Prikupljanje, odvodnja i pročišćavanje otpadnih voda Aglomeracije Krapinske Toplice 4. Prikupljanje, odvodnja i pročišćavanje otpadnih voda Aglomeracije Pregrada
Ciljano područje	Krapinsko-zagorska županija – Aglomeracije Zabok i Zlatar
Tip projekta	Infrastrukturni
Pripremljenost projekta *	<ol style="list-style-type: none"> 1. AGLOMERACIJA ZABOK / ZLATAR - „2” - projekt realizacije u srednjoročnom planskom razdoblju - Ishodene lokacijske dozvole za sustave prikupljanje i odvodnju otpadnih voda Aglomeracija Zabok i Zlatar (I i II faza) te uređaja za pročišćavanje otpadnih voda Oroslavje i Zlatar Bistrica, Dovršenje studijske i projektne dokumentacije – 2016. god., Izgradnja sustava – 2020. god., Izgradnja UPOV-a – 2018. god. 2. IZGRADNJA SUSTAVA ODVODNJE I PROČIŠĆAVANJA OTPADNIH VODA AGLOMERACIJE KRAPINA - „1” – projekt neposredne realizacije - IZRADA PROJEKTNE DOKUMENTACIJE U TIJEKU (SEKUNDARNA I KOLEKTOR K 2.1), PROJEKTNA DOKUMENTACIJA PRIPREMLJENA ZA PRIJAVU PROJEKTA I PROVEDBU (UREĐAJ - UPOV), PROJEKT U TIJEKU (SEKUNDARNA MREŽA – I DIO, SPOJNI CJEVOVOD I RETENCIJSKI BAZEN RB KRAPINA, KOLEKTORI GORNJA PAČETINA I DONJA ŠEMNICA)

	<p>3. Ishođenje lokacijske dozvole za sustave prikupljanje i odvodnju otpadnih voda Aglomeracije Krapinske Toplice te uređaja za pročišćavanje otpadnih voda Krapinske Toplice - „2“ - projekt realizacije u srednjoročnom planskom razdoblju - Ishođene lokacijske dozvole za sustave prikupljanje i odvodnju otpadnih voda Aglomeracija Zabok i Zlatar (I i II faza) te uređaja za pročišćavanje - u tijeku, dovršenje studijske i projektne dokumentacije – 2016. god., izgradnja sustava – 2020. god., izgradnja UPOV-a – 2020. god.</p> <p>4. Ishođenje lokacijske dozvole za sustave prikupljanje i odvodnju otpadnih voda Aglomeracije Pregrada te uređaja za pročišćavanje otpadnih voda Pregrada - 2“ - projekt realizacije u srednjoročnom planskom razdoblju, dovršenje studijske i projektne dokumentacije – 2016. god., izgradnja sustava – 2020. god., izgradnja UPOV-a – 2020. god.</p>
Indikativni proračun projekta	<p>1. AGLOMERACIJA ZABOK / ZLATAR - 62.000.000,00 €</p> <p>2. IZGRADNJA SUSTAVA ODVODNJE I PROČIŠĆAVANJA OTPADNIH VODA AGLOMERACIJE KRAPINA - 15.600.000,00 EUR</p> <p>3. Prikupljanje, odvodnja i pročišćavanje otpadnih voda Aglomeracije Krapinske Toplice - 8.400.000,00 €</p> <p>4. Prikupljanje, odvodnja i pročišćavanje otpadnih voda Aglomeracije Pregrada - 6.800.000,00 €</p>
Izvor financiranja	<p>Europski fondovi Vlada RH Hrvatske vode Zagorski vodovod d.o.o. Zabok Krakom d.o.o. VIOP Pregrada</p>
Cilj 3	Održivi razvoj prostora, okoliša i prirode
Razvojni prioritet 3.3.	Razvoj komunalne i prometne infrastrukture i uređenje prostora
Mjera 3.3.2.	Izgradnja i unapređenje sustava vodoopskrbe i sustava odvodnje

**REPUBLIKA HRVATSKA
KRAPINSKO-ZAGORSKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA**

KLASA: 302-02/16-01/03

URBROJ: 2140/01-01-16-

Krapina, ___. rujna 2016.

Na temelju članka 13. Zakona o regionalnom razvoju („Narodne novine“, broj 147/14) i članka 17. Statuta Krapinsko-zagorske županije („Službeni glasnik Krapinsko-zagorske županije“, broj 13/01, 5/06, 14/09, 11/13 i 26/13-pročišćeni tekst), **Županijska skupština Krapinsko-zagorske županije** na 21. sjednici održanoj dana ___. rujna 2016. godine donijela je

**O D L U K U
o donošenju Strategije razvoja Krapinsko-zagorske županije do 2020. godine**

I.

Donosi se Strategija razvoja Krapinsko-zagorske županije do 2020. godine.

II.

Strategija razvoja Krapinsko-zagorske županije do 2020. godine čini sastavni dio ove Odluke.

III.

Ova Odluka objaviti će se u „Službenom glasniku Krapinsko-zagorske županije.“

**PREDSJEDNICA
ŽUPANIJSKE SKUPŠTINE**
Vlasta Hubicki, dr.vet.med.

Dostaviti:

1. Zagorska razvojna agencija d.o.o.,
2. Upravni odjel za gospodarstvo, poljoprivredu, promet, komunalnu infrastrukturu i EU fondove,
3. „Službeni glasnik Krapinsko-zagorske županije“, za objavu,
4. Za zbirku isprava,
5. Za prilog zapisniku,
6. Pismohrana.

**REPUBLIKA HRVATSKA
KRAPINSKO-ZAGORSKA ŽUPANIJA
ŽUPAN**

KLASA: 340-01/16-01/47

URBROJ: 2140/01-02-16-3

Krapina, 2. rujna 2016.

ŽUPANIJSKA SKUPŠTINA

**PREDMET: Prijedlog odluke o davanju suglasnosti na Polugodišnji izvještaj
o izvršenju Financijskog plana Županijske uprave za ceste
Krapinsko-zagorske županije za 2016. godinu**

Na temelju članka 111. st. 2. Zakona o proračunu (Narodne novine) br. 87/08., 109/07., 136/12. i 15/15.) i članka 32. Statuta Krapinsko-zagorske županije («Službeni glasnik Krapinsko-zagorske županije» broj 13/01., 5/06., 14/09., 11/13. i 26/13. – pročišćeni tekst), **župan Krapinsko-zagorske županije** dana 2. rujna 2016. godine donosi

ZAKLJUČAK

- 1) Podnosi se na suglasnost Polugodišnji izvještaj o izvršenju Financijskog plana Županijske uprave za ceste Krapinsko – zagorske županije za 2016. godinu te se utvrđuje Prijedlog odluke o davanju suglasnosti na isti.
- 2) Akti iz toč. 1. ovog Zaključka sastavni su dio istog i dostavljaju se Županijskoj skupštini na razmatranje i usvajanje.
- 3) Za izvjestitelja po toč. 1., a vezano za točku 2. ovog Zaključka zadužuje se Željko Vincelj, ravnatelj Županijske uprave za ceste Krapinsko-zagorske županije.

ŽUPAN
Željko Kolar

Dostaviti:

1. Županijska skupština,
2. za Zbirku isprava,
3. pismohrana.

REPUBLIKA HRVATSKA
KRAPINSKO-ZAGORSKA ŽUPANIJA
Upravni odjel za gospodarstvo, poljoprivredu,
promet, komunalnu infrastrukturu i EU fondove
KLASA: 340-01/16-01/47
URBROJ: 2140/1-06-16-02
Krapina, 01. rujna 2016. godine

1. ŽUPAN
2. ŽUPANIJSKA SKUPŠTINA

**PREDMET: Suglasnost na Polugodišnji izvještaj o izvršenju
Financijskog plana Županijske uprave za ceste
Krapinsko-zagorske županije za 2016. godinu,
o b r a z l o ž e n j e**

PRAVNI TEMELJ: Članak 111. Zakona o proračunu („Narodne novine“ broj 87/08, 136/12 i 15/15) i članak 17. Statuta Krapinsko-zagorske županije („Službeni glasnik Krapinsko-zagorske županije“ broj 13/01, 5/06, 14/09, 11/13 i 26/13 – pročišćeni tekst)

NADLEŽNOST ZA DONOŠENJE: Županijska skupština

PREDLAGATELJ: Upravni odjel za gospodarstvo, poljoprivredu, promet, komunalnu infrastrukturu i EU fondove – Župan, Župan – Županijskoj skupštini

IZVJESTITELJ: Željko Vincelj – ravnatelj Županijske uprave za ceste KZZ – Županu i Županijskoj skupštini

OBRAZLOŽENJE:

Člankom 111. Zakona o proračunu propisano je da je izvanproračunski korisnik dužan Polugodišnji izvještaj o izvršenju Financijskog plana, zajedno s obrazloženjem, sastaviti i dostaviti Ministarstvu financija do 30. srpnja tekuće godine. Također je propisano da Župan Polugodišnji izvještaj o izvršenju Financijskog plana izvanproračunskog korisnika podnosi na suglasnost predstavničkom tijelu zajedno s Polugodišnjim izvještajem o izvršenju proračuna.

Dana 31. kolovoza 2016. godine Županijska uprava za ceste Krapinsko-zagorske županije dostavila je Polugodišnji izvještaj o izvršenju Financijskog plana za razdoblje od 01.01.2016. do 30.06.2016. godine sa obrazloženjem.

Priloženo, dostavlja se Polugodišnji izvještaj o izvršenju Financijskog plana za razdoblje od 01.01.2016. do 30.06.2016. godine sa obrazloženjem. Budući da je uz Polugodišnji izvještaj dostavljeno obrazloženje, nema potrebe za dodatnim objašnjenjima, tim više što će zakonski predstavnik Županijske uprave za ceste usmeno na sjednici Skupštine dodatno pojasniti predmetni Polugodišnji izvještaj.

Predlaže se Županu da utvrdi Prijedlog odluke o davanju suglasnosti na Polugodišnji izvještaj, te proslijedi Županijskoj skupštini radi usvajanja Prijedloga i donošenja Odluke o davanju suglasnosti.

POTREBNA FINANCIJSKA SREDSTVA:

Za prihvatanje i davanje suglasnosti na Polugodišnji izvještaj o izvršenju Financijskog plana Županijske uprave za ceste Krapinsko-zagorske županije za 2016. godinu nisu potrebna financijska sredstva.

PROČELNICA
mr. Sanja Mihovilić

PRILOG:

- Polugodišnji izvještaj o izvršenju Financijskog plana ŽUC-a KZZ za 2016. godinu,
- Prijedlog zaključka,
- Prijedlog odluke.

ŽUPANIJSKA UPRAVA ZA CESTE
KRAPINSKO-ZAGORSKE ŽUPANIJE

49218 Pregrada, Janka Leskovara 40/1

TELEFON: 049 / 377 - 580
TELEFAX: 049 / 377 - 574

www: zuc-kzz.hr
e-mail: info@zuc-kzz.hr
MB: 01286145
OIB: 43706413013
Žiro račun: 2340009-1100210745
IBAN: HR7323400091100210745

REPUBLIKA HRVATSKA
KRAPINSKO-ZAGORSKA ŽUPANIJA

Klasa:400-02/13-01/02

Urbroj:2140-12-04/1-16-13

Pregrada, 09.08.2016.

Primljeno:	3.1.-08-2016
Klasifikacijska oznaka	Org. jed./br. ref.
Ugovorni broj	Prilozi
	Vrijed.

**ŽUPAN
ŽUPANIJSKA SKUPŠTINA
KRAPINSKO ZAGORSKE ŽUPANIJE**

PREDMET: Obrazloženje uz Polugodišnji izvještaj o izvršenju Financijskog plana Županijske uprave za ceste KZZ za 2016. godinu

Sukladno članku 111. Zakona o proračunu (NN 87/08, 136/12, 15/15) Županijska uprava za ceste Krapinsko-zagorske županije podnosi polugodišnji izvještaj o izvršenju finansijskog plana za 2016. godinu.

I. OPĆI DIO FINANCIJSKOG PLANA

I. A) PRIHODI I PRIMICI

Ukupni prihodi i primici u razdoblju od 01.01.2016. do 30.06.2016. godine ostvareni su u iznosu od **21.056.909,18 kn** ili 38,37% ukupno planiranih prihoda i primitaka, a iz niže navedenih prihoda:

- **Prihodi od finansijske imovine** - čine kamate na depozite po viđenju i ostvarene su u iznosu od 20.363,64 kn odnosno 20,36 % planiranog.
- **Prihodi od nefinansijske imovine** – ostvaruju se po posebnom propisu tj. po Zakonu o cestama, (NN 84/11, 22/13, 54/13, 148/13, 92/14) i podzakonskim propisima donesenim na temelju tog Zakona, a odnose se na:
 - Godišnju naknadu za uporabu javnih cesta što se plaća pri registraciji cestovnih motornih vozila, naknade za korištenje cestovnog zemljišta i pratećih djelatnosti, koje su izravni prihod Županijske uprave za ceste i ostvarene su u iznosu od 16.481.542,15 kn odnosno 54,50% planiranog.
 - Naknade u cijeni goriva, odnosno prihodi iz Hrvatskih cesta prema „Pravilniku o rasporedu sredstava za financiranje građenje i održavanja javnih cesta Županijskim upravama za ceste u 2016 godini“ (NN 48/16), sredstva za građenje i održavanje javnih cesta u 2016. godini neće se raspoređivati.
- **Prihodi po posebnim propisima** odnose se na naknade troškova postupka prilikom izdavanja posebnih uvjeta građenja, naknada šteta od osiguravajućih društava i sl. U obračunskom razdoblju ovi prihodi ostvareni su u iznosu od 26.015,90 kn ili 104,06% planiranog.
- **Prihod od prodaje nefinansijske imovine** ostvaren od prodaje službenog vozila putem javne objave u iznosu od 23.500,00 kn.
- **Raspoloživa sredstva iz prethodnih godina** u iznosu od 4.505.487,49 kn

I. B) RASHODI I IZDACI

Ukupni rashodi i izdaci u razdoblju od 01.01. do 30.06.2016. godine iznose **15.753.296,01 kn** odnosno 28,70 % od ukupno planiranih rashoda i izdataka za 2016. godinu, a čine ih:

- **Rashodi poslovanja** iznose 15.469.320,70 kn odnosno 44,56 % od planiranog za 2016. godinu.
- **Rashodi za nabavu nefinansijske imovine** ostvareni u iznosu od 283.975,31kn odnosno 1,41% planiranog.
- **Izdaci za finansijsku imovinu i otplate zajmova**, nisu ostvareni u prvom polugodištu 2016. god.

II. POSEBNI DIO FINANCIJSKOG PLANA

U posebnom dijelu Financijskog plana rashodi i izdaci raspoređeni su na Programe usko povezane na Aktivnosti i Projekte, a ostvareni su kako je niže navedeno:

➤ **PROGRAM 1000 RASHODI UPRAVE** - iznose 2.627.966,94 kn ili 48,25% planiranog za 2016.god., a vežu se na niže navedene aktivnosti i projekte:

- **Aktivnost A1000001 RASHODI UPRAVE** – čija realizacija iznosi 2.343.991,63 kn ili 44,39 % ukupnog plana, a sastoji se od:
 - *Rashoda za zaposlene u iznosu 1.264.143,19 kn.*
 - *Naknade troškova zaposlenima* (dnevnice, naknade za prijevoz) u iznosu od 41.329,50 kn.
 - *Rashodi za materijal i energiju* (uredski materijal, gorivo, električna energija, poštanske i telefonske usluge) u iznosu od 128.149,09 kn.
 - *Rashodi za usluge* - redovno poslovanje Uprave (tekuće održavanje zgrada, opreme, prijevoznih sredstava, usluge promidžbe i informiranja, komunalne usluge, zdravstvene usluge, intelektualne i osobne usluge, računalne usluge, usluge naplate cestarine STP-ima) u iznosu od 693.900,81 kn.
 - *Ostali nespomenuti rashodi poslovanja* (naknade za rad upravnog vijeća, premije osiguranja, reprezentacija, članarine, pristojbe i naknade) u iznosu od 117.594,39 kn.
 - *Ostali financijski rashodi* i pričuva odnosno bankarske usluge i usluge platnog prometa, te tekuća pričuva izvršeni su u iznosu od 5.353,05 kn.
 - *Kazne, penali i naknade štete, sudske odluke*, ostvarene su u iznosu od 93.521,60 kn odnosno 93,52 % plana.

➤ **PROGRAM 1001 OSNOVNA DJELATNOST UPRAVE** - ostvaren je u iznosu 13.125.329,07 kn ili 26,66 % od plana, i to prema aktivnostima i projektima kako slijedi:

- **Aktivnost A100002-GRAD KRAPINA (ČL.108. ZOC, NN84/11)** - u promatranom razdoblju aktivnost je ostvarena u iznosu 671.129,06 kn, ili 55,01%, a odnosi se na doznaku sredstava Gradu Krapini sukladno članku 108. Zakona o cestama (NN 84/11).
- **Tekući projekt T100110 REDOVITO ODRŽAVANJE** - izvršen u iznosu 8.961.571,95 kn ili 56,29%, a odnosi se na niže navedene radeve:

Tekući projekt T100110 Redovito održavanje	Plan 2015	Ostvareno I-VI/16
• Radovi redovitog održavanja	14.920.000,00 kn	8.258.858,97 kn
• Sol za zimsku službu	1.000.000,00 kn	702.712,98 kn
UKUPNO	15.920.000,00 kn	8.961.571,95 kn

Ugovor radova redovitog održavanja sklopljen je temeljem Okvirnog sporazuma za razdoblje 2016/2017. godine.

- **Tekući projekt T100111 IZVANREDNO ODRŽAVANJE** izvršen je u iznosu od 3.492.628,06 kn prema niže navedenom pregledu:

Tekući projekt T100111 Izvanredno održavanje	Plan 2016	Ostvareno I-VI/16
• Uređenje oborinske odvodnje	2.000.000,00 kn	0 kn
• Rekonstrukcija i sanacija ŽC i LC	2.615.000,00 kn	310.197,03 kn
• Radovi na sanaciji klizišta	1.352.500,00 kn	305.067,50 kn
• Sanacija i rekonstrukcija propusta	580.000,00 kn	0 kn
• Izrada projektne dokumentacije	1.010.000,00 kn	336.125,00 kn
• Stručni nadzor nad izvođenjem radova i usluge koordinatora ZNR	9.000,00 kn	0 kn
• Radovi iz viška 2015. godine	2.125.478,74 kn	305.006,65 kn
• Završetak radova ugovorenih u 2015. godini	2.380.008,75 kn	2.234.252,48 kn
• Ostale usluge tekućeg održavanja (HT; Elektra, Vodovodi)	22.500,00 kn	1.979,40 kn
SVEUKUPNO:	12.094.487,49 kn	3.492.628,06 kn

Radovi po Tekućem projektu Izvanrednog održavanja u prvom polugodištu izvršeni su 28,88% od ukupno planiranih.

Radi provedbe postupaka nabave radova i sklapanja ugovora, izvođenje radova je započelo u prvom polugodištu, te će se ugovoreni radovi izvesti prema ugovorenoj dinamici izvođenja u trećem kvartalu ove godine.

Radovi ugovoreni u 2015. godini s rokom završetka u prvoj polovici 2016. godine u cijelosti su završeni, osim projekata koji su uvjetovani ishođenjem lokacijske i građevinske dozvole.

➤ Program 1002 OTPLATA KREDITA

- **Aktivnost A100003 Otplata kredita** – nije realizirana, u tijeku je postupak nabave dugoročnih kreditnih sredstava.

STANJE IMOVINE I OBVEZA

Na dan 30.06.2016. godine stanje na žiro računu iznosilo je 7.908.916,91 kn, stanje na izdvojenom žiro računu za izvlaštenje nekretnina iznosilo 66,62 kn, a u blagajni 1.419,16 kn.

Stanje obaveza na dan 30.06.2016. god iznosi 2.607.240,10 kn, a odnosi se na nedospjele obveze prema dobavljačima.

U finansijskim izvještajima za proračunsku 2015. godinu iskazan je višak prihoda u iznosu od 4.505.487,49 kn, a koji je raspoređen u iznosu od 2.380.008,75 kn na ugovorene a neizvršene radove iz 2015. godine, a ostatak iznosa od 2.124.778,74 kn na radove izvanrednog održavanja ŽC i LC u tekućoj godini.

Sastavila Voditelj odjela
Nevenka Dobrina, oecc

ŽUPANIJSKA UPRAVA ZA CESTE

KRAPINSKO-ZAGORSKE ŽUPANIJE

49218 Pregrada, Janka Leskvara 40/1

TELEFON: 049 / 377 - 580
TELEFAX: 049 / 377 - 574

www: zuc-kzz.hr
e-mail: info@zuc-kzz.hr
MB: 01286145
OIB: 43706413013
žiro račun: 2340009-1100210745
IBAN: HR7323400091100210745

Na temelju članka 111. Zakona o proračunu ("Narodne Novine" 87/08) i članka 12.i članka 17. Statuta Županijske uprave za ceste Krapinsko -zagorske županije (Službeni glasnik Krapinsko-zagorske županije br. 09/06, od 30.05.2006.g), Odluke o izmjeni Statuta Županijske uprave za ceste Krapinsko zagorske županije Klasa:340-09/10-09/10; Urbroj:21470-12-10-09-1 od 04. ožujka 2010.) i Odluke o izmjeni Statuta Županijske uprave za ceste Krapinsko- zagorske županije (Klasa:003-05/13/01-02; Urbroj 2140-12-04/1-13-1 od 23. prosinca 2103. g.), ravnatelj predlaže, a Upravno vijeće Županijske uprave za ceste Krapinsko- zagorske županije na svojoj **16. sjednici** održanoj dana **09. kolovoza 2016.godine**, donosi

Polugodišnji izvještaj o izvršenju Finacijskog plana za razdoblje od: 01.01.2016. do 30.06.2016.g.

I. OPĆI DIO

Članak 1.

Izvještaj o izvršenju Finacijskog plana Županijske uprave za ceste Krapinsko-zagorske županije za razdoblje od 01.01. do 30.06.2016. godine sadrži kako slijedi:

		Izvršenje 2015.(1)	Izvorni plan 2016.(2)	Izvršenje 2016.(3)	Indeks (3/1)	Indeks (3/2)
A. RAČUN PRIHODA I RASHODA						
6	Prihodi poslovanja	18.096.111,35	30.365.000,00	16.527.921,69	91,33	54,43
7	Prihodi od prodaje nefinansijske imovine	25.000,00	10.000,00	23.500,00	94,00	235,00
3	Rashodi poslovanja	18.431.161,83	34.715.487,49	15.469.320,70	83,93	44,56
4	Rashodi za nabavu nefinansijske imovine	220.971,65	20.165.000,00	283.975,31	128,51	1,41
	RAZLIKA - VIŠAK/MANJAK	-531.022,13	-24.505.487,49	798.125,68	-150,30	-0,03
B. RAČUN ZADUŽIVANJA/FINANCIRANJA						
8	Primici od finansijske imovine i zaduživanja	0,00	20.000.000,00	0,00	0,00	0,00
5	Izdaci za finansijsku imovinu i otplate zajmova	1.015.887,85	0,00	0,00	0,00	0,00
	NETO ZADUŽIVANJE/FINANCIRANJE	-1.015.887,85	20.000.000,00	0,00	0,00	0,00
C. RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA (VIŠAK PRIHODA I REZERVIRANJA)						
9	Vlastiti izvori	3.476.853,35	4.505.487,49	4.505.487,49	129,59	1,00
	UKUPNI PRIHODI (6+7+8+9)	21.597.964,70	54.880.487,49	21.056.909,18	97,49	38,37
	UKUPNI RASHODI I IZDACI (3+4+5)	19.668.021,33	54.880.487,49	15.753.296,01	80,10	28,70
VIŠAK/MANJAK + NETO ZADUŽIVANJA/FINANCIRANJA + RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA						
		1.929.943,37		0,00	5.303.613,17	274,81
						0,00

Račun iz rač. plana	Opis	Izvršenje 2015.(1)	Izvorni plan 2016.(2)	Izvršenje 2016.(3)	Indeks (3/1)	Indeks (3/2)
A. RAČUN PRIHODA I RASHODA						
Prihodi poslovanja						
641	Prihodi od finansijske imovine	37.078,84	100.000,00	20.363,64	54,92	20,36
6413	Kamate na oročena sredstva i depozite po viđenju	37.078,84		20.363,64	54,92	0,00
642	Prihodi od nefinansijske imovine	18.038.666,46	30.240.000,00	16.481.542,15	91,37	54,50
6424	Naknade za ceste	18.038.666,46		16.481.542,15	91,37	0,00
652	Prihodi po posebnim propisima	20.366,05	25.000,00	26.015,90	127,74	104,06
6526	Ostali nespomenuti prihodi	20.366,05		26.015,90	127,74	0,00

Prihodi od prodaje nefinancijske imovine	25.000,00	10.000,00	23.500,00	94,00	235,00
723 Prihodi od prodaje prijevoznih sredstava	25.000,00	10.000,00	23.500,00	94,00	235,00
7231 Prijevozna sredstva u cestovnom prometu	25.000,00		23.500,00	94,00	0,00

Račun iz rač. plana	Opis	Izvršenje	Izvorni plan	Izvršenje	Indeks	Indeks
		2015.(1)	2016.(2)	2016.(3)	(3/1)	(3/2)
Rashodi poslovanja		18.431.161,83	34.715.487,49	15.469.320,70	83,93	44,56
311 Plaće (Bruto)		1.048.269,86	2.100.000,00	1.074.354,21	102,49	51,16
3111 Plaće za redovan rad		1.048.269,86		1.074.354,21	102,49	0,00
312 Ostali rashodi za zaposlene		5.000,00	116.000,00	5.000,00	100,00	4,31
3121 Ostali rashodi za zaposlene		5.000,00		5.000,00	100,00	0,00
313 Doprinosi na plaće		180.302,34	364.000,00	184.788,98	102,49	50,77
3132 Doprinosi za obvezno zdravstveno osiguranje		162.481,77		166.524,88	102,49	0,00
Doprinosi za obvezno osiguranje u slučaju nezaposlenosti		17.820,57		18.264,10	102,49	0,00
321 Naknade troškova zaposlenima		43.059,50	144.000,00	41.329,50	95,98	28,70
3211 Službena putovanja		9.532,50		10.968,50	115,06	0,00
Naknade za prijevoz, za rad na terenu i odvojeni život		22.504,00		22.636,00	100,59	0,00
3213 Stručno usavršavanje zaposlenika		11.023,00		7.725,00	70,08	0,00
322 Rashodi za materijal i energiju		134.597,92	330.000,00	128.149,09	95,21	38,83
3221 Uredski materijal i ostali materijalni rashodi		15.903,58		17.514,34	110,13	0,00
3223 Energija		108.347,43		97.234,38	89,74	0,00
3224 Materijal i dijelovi za tekuće i investicijsko održavanje		2.328,26		1.711,37	73,50	0,00
3225 Sitni inventar i auto gume		8.018,65		11.689,00	145,77	0,00
3227 Službena, radna i zaštitna odjeća i obuća		0,00		0,00	0,00	0,00
323 Rashodi za usluge		16.023.200,52	29.599.487,49	13.148.100,82	82,06	44,42
3231 Usluge telefona, pošte i prijevoza		25.433,05		28.351,87	111,48	0,00
3232 Usluge tekućeg i investicijskog održavanja		15.357.350,44		12.473.141,69	81,22	0,00
3233 Usluge promidžbe i informiranja		48.290,91		51.090,40	105,80	0,00
3234 Komunalne usluge		216.889,55		216.647,67	99,89	0,00
3236 Zdravstvene i veterinarske usluge		0,00		0,00	0,00	0,00
3237 Intelektualne i osobne usluge		62.718,75		51.451,25	82,03	0,00
3238 Računalne usluge		33.649,00		27.956,25	83,08	0,00
3239 Ostale usluge		278.868,82		299.461,69	107,38	0,00
329 Ostali nespomenuti rashodi poslovanja		109.188,01	292.000,00	117.594,39	107,70	40,27
3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično		40.866,45		47.365,88	115,90	0,00
3292 Premije osiguranja		51.267,87		47.709,45	93,06	0,00
3293 Reprezentacija		13.778,69		20.685,06	150,12	0,00
3294 Članarine i norme		2.835,00		975,00	34,39	0,00
3299 Ostali nespomenuti rashodi poslovanja		440,00		859,00	195,23	0,00
342 Kamate za primljene kredite i zajmove		7.850,41	200.000,00	0,00	0,00	0,00
3423 Kamate za primljene kredite i zajmove od kreditnih i ostalih finansijskih institucija izvan javnog sektora		7.850,41		0,00	0,00	0,00
343 Ostali finansijski rashodi		3.256,18	190.000,00	5.353,05	164,40	2,82
3431 Bankarske usluge i usluge platnog prometa		3.256,18		3.103,05	95,30	0,00
3434 Ostali nespomenuti finansijski rashodi		0,00		2.250,00	0,00	0,00
363 Pomoći unutar općeg proračuna		693.459,59	1.220.000,00	671.129,06	96,78	55,01
3631 Tekuće pomoći unutar općeg proračuna		693.459,59		671.129,06	96,78	0,00
381 Tekuće donacije		182.977,50	60.000,00	0,00	0,00	0,00
3811 Tekuće donacije u novcu		182.977,50		0,00	0,00	0,00
383 Kazne, penali i naknade štete		0,00	100.000,00	93.521,60	0,00	93,52
3831 Naknade šteta pravnim i fizičkim osobama		0,00		93.521,60	0,00	0,00

Račun iz rač. plana	Opis	Izvršenje 2015.(1)	Izvorni plan 2016.(2)	Izvršenje 2016.(3)	Indeks (3/1)	Indeks (3/2)
Rashodi za nabavu nefinancijske imovine		220.971,65	20.165.000,00	283.975,31	128,51	1,41
421 Građevinski objekti		0,00	20.000.000,00	0,00	0,00	0,00
4213 Ceste, željeznice i ostali prometni objekti		0,00		0,00	0,00	0,00
422 Postrojenja i oprema		25.981,65	30.000,00	45.425,67	174,84	151,42
4221 Uredska oprema i namještaj		25.981,65		45.425,67	174,84	0,00
423 Prijevozna sredstva		194.990,00	135.000,00	238.549,64	122,34	176,70
4231 Prijevozna sredstva u cestovnom prometu		194.990,00		238.549,64	122,34	0,00

B. RAČUN ZADUŽIVANJA/FINANCIRANJA

Primici od finansijske imovine i zaduživanja		0,00	20.000.000,00	0,00	0,00	0,00
844 Primljeni krediti i zajmovi od kreditnih i ostalih finansijskih institucija izvan javnog sektora		0,00	20.000.000,00	0,00	0,00	0,00
8443 Primljeni krediti od tuzemnih kreditnih institucija izvan javnog sektora		0,00		0,00	0,00	0,00
Izdaci za finansijsku imovinu i otplate zajmova		1.015.887,85	0,00	0,00	0,00	0,00
544 Otplata glavnice primljenih kredita i zajmova od kreditnih i ostalih finansijskih institucija izvan		1.015.887,85	0,00	0,00	0,00	0,00
5443 Otplata glavnice primljenih kredita od tuzemnih kreditnih institucija izvan javnog sektora		1.015.887,85		0,00	0,00	0,00

C. RASPOLOŽIVA SREDSTAVA IZ PRETHODNIH GODINA (VIŠAK PRIHODA I REZERVIRANJA)

Vlastiti izvori		0,00	4.505.487,49	4.505.487,49	0,00	0,00
922 Višak/manjak prihoda		0,00	4.505.487,49	4.505.487,49	0,00	0,00
9221 Višak prihoda		0,00		4.505.487,49	0,00	0,00

II POSEBNI DIO

Članak 3.

Rashodi i izdaci za razdoblje 01.01. do 30.06. 2016. godine izvršeni su po programima i aktivnostima kako slijedi:

Račun iz rač. plana	Opis	Izvorni plan 2016.(1)	Izvršenje 2016.(2)	Indeks (2/1)
UKUPNO RASHODI / IZDACI		54.880.487,49	15.753.296,01	28,70
Program 1000 RASHODI UPRAVE		5.446.000,00	2.627.966,94	48,25
Aktivnost A100001 RASHODI UPRAVE		5.281.000,00	2.343.991,63	44,39
Izvor OPĆI PRIHODI I PRIMICI		5.281.000,00	2.343.991,63	44,39
311 Plaće (Bruto)		2.100.000,00	1.074.354,21	51,16
3111 Plaće za redovan rad			1.074.354,21	0,00
312 Ostali rashodi za zaposlene		116.000,00	5.000,00	4,31
3121 Ostali rashodi za zaposlene			5.000,00	0,00
313 Doprinosi na plaće		364.000,00	184.788,98	50,77
3132 Doprinosi za obvezno zdravstveno osiguranje			166.524,88	0,00
3133 Doprinosi za obvezno osiguranje u slučaju nezaposlenosti			18.264,10	0,00
321 Naknade troškova zaposlenima		144.000,00	41.329,50	28,70
3211 Službena putovanja			10.968,50	0,00
3212 Naknade za prijevoz, za rad na terenu i odvojeni život			22.636,00	0,00
3213 Stručno usavršavanje zaposlenika			7.725,00	0,00
322 Rashodi za materijal i energiju		330.000,00	128.149,09	38,83
3221 Uredski materijal i ostali materijalni rashodi			17.514,34	0,00
3223 Energija			97.234,38	0,00
3224 Materijal i dijelovi za tekuće i investicijsko održavanje			1.711,37	0,00
3225 Sitni inventar i auto gume			11.689,00	0,00

Račun iz rač. plana	Opis	Izvorni plan 2016.(1)	Izvršenje 2016.(2)	Indeks (2/1)
3227	Službena, radna i zaštitna odjeća i obuća		0,00	0,00
323	Rashodi za usluge	1.585.000,00	693.900,81	43,78
3231	Usluge telefona, pošte i prijevoza		28.351,87	0,00
3232	Usluge tekućeg i investicijskog održavanja		18.941,68	0,00
3233	Usluge promidžbe i informiranja		51.090,40	0,00
3234	Komunalne usluge		216.647,67	0,00
3236	Zdravstvene i veterinarske usluge		0,00	0,00
3237	Intelektualne i osobne usluge		51.451,25	0,00
3238	Računalne usluge		27.956,25	0,00
3239	Ostale usluge		299.461,69	0,00
329	Ostali nespomenuti rashodi poslovanja	292.000,00	117.594,39	40,27
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično		47.365,88	0,00
3292	Premije osiguranja		47.709,45	0,00
3293	Reprezentacija		20.685,06	0,00
3294	Članarine i norme		975,00	0,00
3299	Ostali nespomenuti rashodi poslovanja		859,00	0,00
343	Ostali finansijski rashodi	190.000,00	5.353,05	2,82
3431	Bankarske usluge i usluge platnog prometa		3.103,05	0,00
3434	Ostali nespomenuti finansijski rashodi		2.250,00	0,00
381	Tekuće donacije	60.000,00	0,00	0,00
3811	Tekuće donacije u novcu		0,00	0,00
383	Kazne, penali i naknade štete	100.000,00	93.521,60	93,52
3831	Naknade šteta pravnim i fizičkim osobama		93.521,60	0,00
Kapitalni projekt K100010 OPREMANJE PROSTORIJA		30.000,00	45.425,67	151,42
Izvor OPĆI PRIHODI I PRIMICI		30.000,00	45.425,67	151,42
422	Postrojenja i oprema	30.000,00	45.425,67	151,42
4221	Uredska oprema i namještaj		45.425,67	0,00
Kapitalni projekt K100011 PRIJEVOZNA SREDSTVA		135.000,00	238.549,64	176,70
Izvor OPĆI PRIHODI I PRIMICI		125.000,00	228.549,64	182,84
423	Prijevozna sredstva	125.000,00	228.549,64	182,84
4231	Prijevozna sredstva u cestovnom prometu		228.549,64	0,00
Izvor PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE		10.000,00	10.000,00	100,00
423	Prijevozna sredstva	10.000,00	10.000,00	100,00
4231	Prijevozna sredstva u cestovnom prometu		10.000,00	0,00
Program 1001 OSNOVNA DJELATNOST UPRAVE		49.234.487,49	13.125.329,07	26,66
Aktivnost A100002 GRAD KRAPINA -čl.108 ZOC (NN-84/11)		1.220.000,00	671.129,06	55,01
Izvor OPĆI PRIHODI I PRIMICI		1.220.000,00	671.129,06	55,01
363	Pomoći unutar općeg proračuna	1.220.000,00	671.129,06	55,01
3631	Tekuće pomoći unutar općeg proračuna		671.129,06	0,00
Kapitalni projekt K100012 ASFALTIRANJE CESTA - KREDIT		20.000.000,00	0,00	0,00
Izvor NAMJENSKI PRIMICI OD ZADUŽIVANJA		20.000.000,00	0,00	0,00
421	Građevinski objekti	20.000.000,00	0,00	0,00
4213	Ceste, željeznice i ostali prometni objekti		0,00	0,00
Tekući projekt T100110 REDOVITO ODRŽAVANJE		15.920.000,00	8.961.571,95	56,29
Izvor OPĆI PRIHODI I PRIMICI		15.920.000,00	8.961.571,95	56,29
323	Rashodi za usluge	15.920.000,00	8.961.571,95	56,29
3232	Usluge tekućeg i investicijskog održavanja		8.961.571,95	0,00
Tekući projekt T100111 IZVANREDNO ODRŽAVANJE		12.094.487,49	3.492.628,06	28,88
Izvor OPĆI PRIHODI I PRIMICI		7.589.000,00	953.368,93	12,56
323	Rashodi za usluge	7.589.000,00	953.368,93	12,56
3232	Usluge tekućeg i investicijskog održavanja		953.368,93	0,00

Račun iz rač. plana	Opis	Izvorni plan 2016.(1)	Izvršenje 2016.(2)	Indeks (2/1)
Izvor VIŠAK PRIHODA IZ PRETHODNE GODINE		4.505.487,49	2.539.259,13	56,36
323 Rashodi za usluge		4.505.487,49	2.539.259,13	56,36
3232 Usluge tekućeg i investicijskog održavanja			2.539.259,13	0,00
Program 1002 OTPLATA KREDITA		200.000,00	0,00	0,00
Aktivnost A100003 OTPLATA KREDITA PBZ		200.000,00	0,00	0,00
Izvor OPĆI PRIHODI I PRIMICI		200.000,00	0,00	0,00
342 Kamate za primljene kredite i zajmove		200.000,00	0,00	0,00
3423 Kamate za primljene kredite i zajmove od kreditnih i ostalih finansijskih institucija izvan javnog sektora			0,00	0,00

III. ZAVRŠNE ODREDBE

Članak 4.

Polugodišnji izvještaj finansijskog plana za 2016. godinu sastoji se od:

- 1.) Općeg i posebnog dijela izvršenja finansijskog plana za razdoblje 01.01.2016.-30.06.2016. god.
- 2.) Obrazloženja o izvršenju Finansijskog plana za 2016. god. za razdoblje 01.01.2016.-30.06.2016. god.

Članak 5.

Polugodišnji izvještaj Finansijskog plana objaviti će se na web stranici Županijske uprave za ceste.

Klasa:400-02/15-01/01

Urbroj:2140-12-04/1-16-12

Predsjednik Upravnog vijeća

Ivan Kranjčić

**REPUBLIKA HRVATSKA
KRAPINSKO-ZAGORSKA ŽUPANIJA
ŽUPANIJSKA SKUPŠTINA**

KLASA: 340-01/16-01/47

URBROJ: 2140/01-01-16-4

Krapina, ___. rujna 2016.

Na temelju članka 111. st. 2. Zakona o proračunu (Narodne novine» br. 87/08, 109/07., 136/12. i 15/15.) i članka 17. Statuta Krapinsko - zagorske županije («Službeni glasnik Krapinsko-zagorske županije» broj 13/01., 5/06., 14/09., 11/13. i 26/13. – pročišćeni tekst), **Županijska skupština Krapinsko - zagorske županije** na 21. sjednici održanoj ___. rujna 2016. godine donijela je

O D L U K U
o davanju suglasnosti na Polugodišnji izvještaj o izvršenju
Finacijskog plana Županijske uprave za ceste
Krapinsko-zagorske županije za 2016. godinu

I. Daje se suglasnost na Polugodišnji izvještaj o izvršenju Finacijskog plana Županijske uprave za ceste Krapinsko-zagorske županije za razdoblje I.- VI. mjesec 2016. godinu, KLASA: 400-02/15-01/01, URBROJ: 2140-12-04/1-16-12 usvojen na 16. sjednici Upravnog vijeća održanoj dana 9. kolovoza 2016. godine.

II. Godišnji izvještaj iz toč. I. ovog Zaključka nalazi se u privitku i čini njegov sastavni dio.

PREDSJEDNICA
ŽUPANIJSKE SKUPŠTINE
Vlasta Hubicki, dr.vet.med.

Dostaviti:

1. Županijska uprava za ceste Krapinsko-zagorske županije,
n/p ravnatelja, Pregrada, J. Leskovara 40/1,
2. Upravni odjel za financije, proračun i javnu nabavu,
3. «Službeni glasnik KZŽ», za objavu,
4. za prilog zapisniku,
- 5 . za Zbirku isprava,
6. Pismohrana.