

ZAGORSKA RAZVOJNA AGENCIJA

ZAGORJE DEVELOPMENT AGENCY

REGIONALNI OPERATIVNI PROGRAM KRAPINSKO-ZAGORSKE ŽUPANIJE

Krapina, prosinac 2006.

UVODNA RIJEČ ŽUPANICE

Pred vama je Regionalni operativni program – srednjoročni razvojni dokument Krapinsko-zagorske županije za razdoblje 2007-2013. godine.

Cilj nam je bio, kroz identifikaciju razvojne strategije, prioritetnih područja intervencije, mjera i konkretnih razvojnih projekata, izraditi program koji će biti sredstvo za održivi gospodarski i društveni razvoj Krapinsko-zagorske županije.

Polazeći od činjenice da će program biti uspješan ukoliko ga svi zainteresirani prihvate i konstruktivno pridonesu njegovoj provedbi, izrada Regionalnog operativnog programa Krapinsko-zagorske županije osigurana je kroz široku raspravu, od predstavničkih tijela jedinica lokalne samouprave, udruga, civilnog društva, poduzetnika, poljoprivrednika, političkih stranaka. Također želim naglasiti ulogu Regionalnog partnerskog odbora u kvalitetnom oblikovanju vizije, strateških ciljeva, prioriteta i mjera. Dakle, partnerstvo u izradi ROP-a, stvoreno tijekom niza sastanaka i radionica širokog kruga sudionika, temelj je za realizaciju Programa u vremenu koje slijedi.

Iz Regionalnog operativnog programa proizašla je vizija Županije:

«Krapinsko-zagorska županija – poželjna destinacija za život, rad i odmor».

Uz viziju, kao strateški ciljevi utvrđeni su: konkurentno poduzetništvo i usluge, ruralni razvoj, razvoj ljudskih potencijala i unapređenje kvalitete života, očuvani okoliš, prirodne i kulturne vrijednosti. Po javnom pozivu primili smo preko 200 projektnih prijedloga za ostvarivanje ciljeva i prioriteta utvrđenih ROP-om. Učinjeno je dakle sve potrebno u izradi dokumenta. Najvažnije – implementacija ROP-a je pred nama. Uvjerenja sam da Krapinsko-zagorska županija ima snage ostvariti svoju viziju.

Zahvaljujem svima na doprinosu izradi ROP-a,

ŽUPANIJA
Vlasta Hubicki, dr.vet.med.

UVODNA RIJEČ ZARA-e, NOSITELJA IZRADE REGIONALNOG OPERATIVNOG PROGRAMA

Razvojna strategija Krapinsko-zagorske županije može se definirati kao određivanje temeljnih dugoročnih ciljeva zajednice i usvajanje pravca akcija i alokacija resursa potrebnih za ostvarivanje tih ciljeva. Izradom Regionalnog operativnog programa - Županijskog razvojnog plana, Krapinsko-zagorska županija po prvi je puta dobila opsežan master plan postavljen tako da se ostvare vizija, misija i ciljevi Županije, maksimalizirajući konkurentske prednosti uz minimiziranje vlastitih slabosti. Ujedno je dobiven obrazac strateških ciljeva, prioriteta i mjera te glavnih politika i projekata za ostvarivanje tih ciljeva.

Proces izrade ROP-a započet je analizom okoline, koja je obuhvaćala monitoring, evaluiranje i diseminaciju informacija iz eksterne i interne okoline. ZARA je provela svojevrsno skeniranje okoline. Nakon skeniranja okoline izvodila se SWOT analiza, kojom su identificirane sadašnje prijetnje i buduće prilike u okolini. Kod postavljanja strateških ciljeva, prioriteta i mjera, ZARA je pokušala uključiti maksimalan broj sudionika, vodeći se prije svega s nekoliko temeljnih postulata:

1. Utvrđivanje vizije
2. Postavljanje strateških ciljeva, prioriteta i mjera
3. Planiranje organizacijske strukture
4. Osiguranje osoblja
5. Osiguranje opreme
6. Osiguranje kapitala
7. Postavljanje standarda
8. Utvrđivanje operacionalnih planova.

Struktura županijskog ROP-a predstavlja najkompleksniji strateški dokument koji rezultira potrebom za umrežavanjem i interakcijom. ROP KZZ-a je pokušao odgovoriti na pet međusobno povezanih pitanja: (1) područje proizvodnje-tržište; (2) vektor rasta; (3) konkurentska prednost Županije; (4) interna generirana strategija; (5) donošenje odluka.

Sama implementacija županijskog ROP-a je proces pomoću kojega se strategije i politike stavljuju u akciju kroz razvoj programa, proračuna, procedura i pravila, a važno je naglasiti da je to kontinuirani proces koji neprestano traje u lokalnoj zajednici bez obzira na to što neke aktivnosti dolaze više, a neke manje do izražaja u promatranom trenutku.

Bez efektivne provedbe ROP-a KZZ-a neće biti moguće donošenje konzistentnih politika unutar regionalne politike razvoja Republike Hrvatske.

I na kraju, zahvalio bih svim članovima Glavnog županijskog tima, Regionalnog partnerskog odbora, predstavnicima Fonda za regionalni razvoj i Ministarstva mora, turizma, prometa i razvijanja, kao i svim kolegama iz ZARA-e na velikom trudu i angažmanu na izradi županijske strategije razvoja i prikupljanju podataka za Bazu projekata ROP-a. Naravno, zahvaljujem i našim recenzentima i partnerima iz Instituta za međunarodne odnose (IMO) na korekcijama i podršci.

Direktor Zagorske razvojne agencije:
mr. sc. Siniša Hajdaš Dončić

SAŽETAK

Regionalni operativni program Krapinsko-zagorske županije izrađen je od strane Zagorske razvojne agencije i Regionalnog partnerskog odbora te uz konzultaciju sa stručnjacima iz Instituta za međunarodne odnose (IMO) iz Zagreba.

ROP Krapinsko-zagorske županije 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
- Analize povezanosti i usklađenosti ciljeva i mjera ROP-a s nacionalnim ciljevima i ciljevima Europske unije
- «Mape projekata» prikupljenih u prvom pozivu za prikupljanje projekata.

Osnovna analiza daje pregled stanja, trendova, problema i potreba KZŽ-a grupiranih po sljedećim područjima:

- prirodni i demografski resursi, okoliš i prostor
- komunalna i prometna infrastruktura (otpad, energetika, vodoopskrba, odvodnja, plinofikacija, promet)
- gospodarstvo (razvojni položaj, gospodarska kretanja, struktura gospodarstva, prerađivačka industrija, turizam, poljoprivreda, obrti, poduzetnička infrastruktura, vanjskotrgovinska razmjena)
- zaposlenost i nezaposlenost
- društvene djelatnosti (obrazovanje, kultura, zdravstvo i socijalna skrb, civilno društvo, mlađi)
- životni standard
- prekogranična i međuregionalna suradnja
- upravljanje razvojem – institucionalni okvir.

Kao rezultat osnovne analize i nakon toga provedene SWOT analize, utvrđeni su sljedeći RAZVOJNI POTENCIJALI ŽUPANIJE (snage i mogućnosti):

GOSPODARSTVO

SNAGE:

- razvijena prerađivačka industrija (industrija stakla, metalna, elektroindustrija, proizvodnja građevinskog materijala) i građevinarstvo
- razvijeno obrtništvo s dugom tradicijom
- veliki raspoloživi fizički prostor za poduzetništvo (gospodarske zone)
- ogledni komercijalni poljoprivredni proizvođači
- tradicija u topičkom, zdravstvenom, vjerskom, izletničkom, kulturnom i sportskom turizmu
- uspješne početne aktivnosti na realizaciji projekata međuzupanijske i međuregionalne suradnje.

MOGUĆNOSTI:

- blizina Zagreba kao gospodarske apsorpcijske cjeline; tržišta za poljoprivredne proizvode i turističkog emitivnog tržišta;
- jačanje konkurentnosti i rast izvozno orientiranih proizvodnji u prerađivačkoj industriji;
- razvojno povezivanje gospodarskih subjekata kroz klasterne (na projektima CROTRAM, proizvodnje alata i dr.);

- jačanje poduzetničke infrastrukture, tehnološke infrastrukture kroz iskorištavanje sve većih mogućnosti nacionalnih i EU programa;
- razvoj, specijalizacija i komercijalizacija primarne poljoprivrede;
- razvoj brendova i autohtonih poljoprivrednih proizvoda (zagorski puran, med, voće i povrće i dr.);
- razvoj integrirane i eko-poljoprivrede kroz nacionalne i programe EU-a;
- potpora zadružarstvu i povezivanju malih poljoprivrednih proizvođača kroz nacionalne i EU projekte;
- ruralni razvoj kroz nacionalne i programe EU-a;
- porast potražnje za selektivnim oblicima turizma (zdravstveni, kulturni, rekreativni i dr.);
- poticanje razvoja međužupanijske i regionalne gospodarske suradnje.

DRUŠTVENE DJELATNOSTI

SNAGE:

- razvijena mreža pučkih otvorenih učilišta i programa obrazovanja
- kvalitetno organizirana zdravstvena zaštita
- dobri programi preventive zdravstvene zaštite
- raznovrsna kulturno-povijesna baština
- organizirani i rasprostranjeni oblici očuvanja tradicije kulture i običaja.

MOGUĆNOSTI:

- unapređenje kvalitete obrazovanja srednjih škola kroz nacionalne programe
- izgradnja i dogradnja školskih i zdravstvenih objekta kroz javno privatno partnerstvo
- izgradnja staračkih domova kroz javno privatno partnerstvo
- razvoj cjeloživotnog učenja
- privlačenje mladog stručnog kadra radi povećane mobilnosti (dobra prometna povezanost, kvaliteta života)
- unapređenje kulturnog nasljeđa i njegovanje identiteta
- razvoj kulturnih ustanova i programa kroz nacionalne i međunarodne programe.

POLOŽAJ, PRIRODNI RESURSI, OKOLIŠ

SNAGE:

- povoljan geoprometni položaj (pogranična županija, europski koridor, blizina Zagreba)
- znatni prirodni resursi-velike rezerve vode, termalni izvori, šume, mineralne sirovine (glina, kamen)
- očuvan okoliš
- dobra energetska i telekomunikacijska infrastruktura.

MOGUĆNOSTI:

- povećan interes za poslovnim prostorom uz prometne pravce u europskom koridoru
- osnivanje zajedničkog odlagališta otpada s Gradom Zagrebom i susjednim županijama kroz nacionalne i EU programe
- porast potražnje za vodom i realizacija programa vodoopskrbe sa susjednim županijama
- unapređenje prometne povezanosti izgradnjom autoceste, paralelne i brze ceste, u sklopu europskog koridora
- moguća izgradnja tunela u suradnji sa Zagrebom, ukoliko se zadovolje strogi ekološki i zakonski standardi.

UPRAVLJANJE RAZVOJEM

SNAGE:

- dobiti rezultati Zagorske razvojne agencije u iniciranju i provedbi razvojnih projekata u Županiji i JLS-ima te međuzupanijskoj i prekograničnoj suradnji, kao i dobra umreženost s razvojnim institucijama u Hrvatskoj i inozemstvu
- sposobnosti (znanje, vještine i iskustvo) Zagorske razvojne agencije i nekih drugih institucija KZZ-a za pripremu i provedbu i upravljanje razvojnim projektima kao i sve veće korištenje stručnih analiza, studija i znanja u pojedinim područjima razvoja Županije i JLS-a.

MOGUĆNOSTI

- jačanje sposobnosti županije i JLS-a za upravljanje razvojem (ljudski resursi, edukacija i trening)
- unapređenje rada Zagorske razvojne agencije i drugih razvojnih institucija u Županiji i JLS-ima
- uvođenje programiranja i upravljanje projektima
- unapređenje povezanosti JLS-a i Županije
- jačanje sposobnosti za unapređenje prekogranične, međuregionalne i međuzupanijske suradnje.

Kako bi se ostvarile gore navedene mogućnosti, potrebno je, prije svega, uložiti napor u rješavanje slabosti u pojedinim segmentima. Među osnovnim slabostima Županije prepoznate su:

GOSPODARSTVO:

- nizak bruto društveni proizvod po glavi stanovnika
- neravnomjernost razvoja s područjima koja zaostaju u razvoju – znatan dio Županije su brdsko-planinska područja
- loša struktura gospodarstva, niskoakumulativna industrija (tekstilna industrija)
- mala mobilnost rada
- rascjepkanost i usitnjenošć poljoprivrednih i šumskih površina
- nepovezanost malih poljoprivrednih proizvođača
- nedostatan poduzetnički milje
- nedostatak gospodarske i tehnološke infrastrukture
- nedostatni smještajni kapaciteti u turizmu, organizacija turizma i necjeloviti turistički proizvod (programi, marketing i dr.)
- socijalna neodgovornost i neosjetljivost poslodavaca (neplaćanje plaća i doprinosa za radnike)
- struktorna nezaposlenost, ponuda radne snage ne odgovara potrebama gospodarstva.

DRUŠTVENE DJELATNOSTI:

- slaba obrazovna struktura stanovništva
- nedostatak radne snage, visoko obrazovanih stručnjaka, radnika s kompetencijama koje odgovaraju potrebama gospodarstva
- slabo razvijeni dodatni oblici obrazovanja, nema cjeloživotnog učenja
- nedostatna mreža srednjih škola s odgovarajućom opremom i kadrovima
- nepostojanje stambene politike
- «staro» stanovništvo
- odumiranje stare zagorske arhitekture
- nepostojanje urbanih naselja (gradova)
- zapuštenost spomeničke baštine.

POLOŽAJ, PRIRODNI RESURSI, OKOLIŠ:

- nesanirana odlagališta smeća i kamenoloma
- neodgovarajući sustav odvodnje otpadnih voda
- neučinkovitost lokalnih vodovoda (ilegalni priključci)
- rascjepkanost komunalnih poduzeća
- loša lokalna prometna povezanost
- nedovoljno ulaganje u održavanje javnih cesta
- zaostajanje u razvoju željezničke infrastrukture.

UPRAVLJANJE RAZVOJEM:

- nedefinirani gospodarski prioriteti
- nepostojanje «Zagorskog lobija»
- nepostojanje zajedničke vizije
- nema konzistentne strategije razvoja
- nema nositelja razvoja za pojedina područja
- usitnjena lokalna uprava (previše lokalnih upravnih jedinica)
- nedovoljno obučen kadar u Županiji, osobito JLS-i za upravljanje razvojem
- nedovoljna suradnje i koordinacije na vertikalnoj razini: država, Županija, JLS-i i horizontalno, među JLS-a
- nezadovoljavajući protok informacija između upravnih odjela, te upravnih odjela i JLS-a
- nekoordiniranje rada udruga, nepovjerenje prema udrugama te nedovoljno iskorišten potencijal i doprinos udruga cjelokupnom razvoju Županije
- nesređenost imovinsko-pravnih odnosa.

Temeljem osnovne i SWOT analize definirana je vizija Županije, strateški ciljevi, prioriteti i mјere.

VIZIJA

KRAPINSKO-ZAGORSKA ŽUPANIJA – POŽELJNO ODREDIŠTE ZA ŽIVOT, RAD I ODMOR

STRATEŠKI CILJ 1.: KONKURENTNO PODUZETNIŠTVO I USLUGE

STRATEŠKI CILJ 2.: RURALNI RAZVOJ

**STRATEŠKI CILJ 3.: RAZVOJ LJUDSKIH POTENCIJALA I
UNAPREĐENJE KVALITETE ŽIVOTA**

**STRATEŠKI CILJ 4.: OČUVANI OKOLIŠ, PRIRODNE I KULTURNE
VRIJEDNOSTI**

Strategija ostvarenja vizije i strateških ciljeva dana je kroz postavljene prioritete unutar svakog pojedinog cilja te definiranih mјera unutar pojedinih prioriteta. Ukupno je naznačeno 17 prioriteta:

1.1. PRIORITET

Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo

1.2. PRIORITET

Razvoj turističkog gospodarstva

1.3. PRIORITET

Razvoj usluga

2.1. PRIORITET

Razvoj komercijalne poljoprivredne proizvodnje

2.2. PRIORITET

Razvoj drugih gospodarskih aktivnosti u ruralnom prostoru

2.3. PRIORITET

Izgradnja tržišne infrastrukture i povezivanje malih proizvođača

3.1. PRIORITET

Obrazovani ljudski potencijali

3.2. PRIORITET

Unapređenje upravljanja regionalnim razvojem

3.3. PRIORITET

Razvoj civilnog društva

- | |
|---|
| 3.4. PRIORITET
Politika prema mladima
3.5. PRIORITET
Unapređenje zdravstvene i socijalne zaštite
3.6. PRIORITET
Razvoj športsko-rekreacijskih programa
3.7. PRIORITET
Stvaranje društva znanja
4.1. PRIORITET
Očuvanje biološke i krajobrazne raznolikosti u funkciji razvoja
4.2. PRIORITET
Njegovanje kulturne baštine i razvoj kulture
4.3. PRIORITET
Očuvanje okoliša i održivi razvoj
4.4. PRIORITET
Razvoj komunalne i prometne infrastrukture |
|---|

Provođenje ROP-a (Regionalnog operativnog programa) Krapinsko-zagorske županije od 2007. do 2013.

- Ažuriranje podataka uz raspisivanje novog natječaja za projekte u Županijskom razvojnog programu (ROP-u) vrše se svakih 6 mjeseci (ZARA, Partnerski Odbor i Radne Grupe)
- ROP se koristi pri planiranju proračuna Županije, JLS-a, institucija i udruga (koje mogu predvidjeti i druge izvore financiranja te ocijeniti stvarnu mogućnost da se financiranje i ostvari)
- Županija, JLS-i, institucije i udruge raspisuju natječaje za financiranje projekata u skladu s ROP-om, pridržavajući se načela transparentnosti te administrativnih pravila (tipizirani obrasci)
- Kratki opis planiranih projekata šalje se u ZARA-u, koja procjenjuje odgovara li projekt prioritetima i mjerama ROP-a, te vodi evidenciju na tipiziranim obrascima
- Nositelj projekta određuje je li mu potrebna pomoć u izradi projekta te proslijeđuje zahtjev u ZARA-u koja pomaže u izradi ili finalizaciji te prijavljivanju projekta izvorima financiranja.

SADRŽAJ

UVODNA RIJEČ ŽUPANICE.....	I
UVODNA RIJEČ ZARA-e, nositelja izrade ROP-a.....	II
SAŽETAK.....	III
REGIONALNI OPERATIVNI PLAN KRAPINSKO-ZAGORSKE ŽUPANIJE.....	1
1. Proces izrade ROP-a	1
2. Sudionici izrade ROP-a	3
3. Sastavni dijelovi ROP-a Krapinsko-zagorske županije	4
1. OSNOVNA ANALIZA.....	5
1.1. OSNOVNI PODACI	5
1.2. POLOŽAJ I UPRAVNA PODJELA	5
1.2.1. Geografski i prometni položaj.....	5
1.2.2. Upravna podjela	6
1.3. PRIRODNI I DEMOGRAFSKI RESURSI, OKOLIŠ I PROSTOR	7
1.3.1. Klimatska obilježja.....	7
1.3.2. Reljef i tlo.....	7
1.3.3. Prirodni resursi	8
1.3.4. Šume	8
1.3.5. Zaštita prirode i okoliša.....	9
1.3.6. Stanovništvo i ljudski resursi	11
1.3.7. Prostorno uređenje	14
1.4. KOMUNALNA INFRASTRUKTURA.....	14
1.4.1. Otpad	14
1.4.2. Elektroenergetika.....	16
1.4.3. Vodoopskrba	17
1.4.4. Odvodnja	18
1.4.5. Plinofikacija	19
1.4.6. Promet	19
1.4.6.1. Cestovni promet.....	19
1.4.6.2. Željeznički promet.....	21
1.4.6.3. Zračni promet.....	22
1.4.6.4. Javni prijevoz putnika u cestovnom prometu.....	23
1.4.6.5. Telekomunikacijski promet.....	25
1.5. GOSPODARSTVO.....	25
1.5.1. Razvojni položaj.....	25
1.5.2. Gospodarska kretanja	27
1.5.3. Struktura gospodarstva	29
1.5.4. Fizički obujam proizvodnje	30
1.5.5. Prerađivačka industrija	30
1.5.5.1. Proizvodnja tekstila i tekstilnih proizvoda.....	31
1.5.5.2. Proizvodnja nemetalnih mineralnih proizvoda.....	31
1.5.5.3. Proizvodnja proizvoda od metala	31
1.5.5.4. Proizvodnja električnih strojeva i aparata	32
1.5.5.5. Broj zaposlenih u prerađivačkoj industriji.....	32
1.5.6. Građevinarstvo.....	32
1.5.7. Obrti	33

1.5.8. Turizam	35
1.5.9. Poljoprivreda	38
1.5.10. Poduzetnička infrastruktura.....	40
1.5.11. Vanjskotrgovinska razmjena.....	41
1.6. ZAPOSLENOST I NEZAPOSLENOST	42
1.7. DRUŠTVENE DJELATNOSTI.....	43
1.7.1. Obrazovanje	43
1.7.2. Kultura, tehnička kultura i sport	45
1.7.3. Zdravstvo i socijalna skrb.....	48
1.7.4. Civilno društvo	50
1.7.5. Mladi.....	51
1.8. ŽIVOTNI STANDARD	51
1.9. PREKOGRANIČNA I MEĐUREGIONALNA SURADNJA	52
1.10. UPRAVLJANJE RAZVOJEM – INSTITUCIONALNI OKVIR	53
 2. SWOT ANALIZA	54
 3. VIZIJA, STRATEŠKI CILJEVI, PRIORITETI I MJERE	60
 4. POVEZANOST I USKLAĐENOST CILJEVA I MJERA ROP-a S NACIONALnim CILjevima i CILjevima EUROPSKE UN	100
4.1. POVEZANOST S NACIONALnim RAZVOJnim CILjevima	100
4.1.1. Usklađenost ciljeva ROP-a sa ciljevima Nacionalne razvojne strategije.....	100
4.1.2. Usklađenost ciljeva ROP-a sa ciljevima Nacionalnog vijeća za konkurentnost.....	102
4.1.3. Usklađenost ciljeva ROP-a sa ciljevima i prioritetima Nacionalne strategije regionalnog razvoja RH.....	103
4.1.4. Usklađenost ciljeva ROP-a s Nacionalnom strategijom i programom prostornog uređenja i Nacionalnom strategijom zaštite okoliša	104
4.2. POVEZANOST S RAZVOJnim CILjevima EU-a.....	104
4.2.1. Razvojni ciljevi EU-a za programsko razdoblje 2007. – 2013.....	104
4.2.2. Horizontalni ciljevi	105
4.2.3. Usklađenost sa ciljevima pretpriistupnih programa Europske unije.....	106
 5. BAZA PROJEKATA.....	110
5.1. Početni skup prioritetnih projekata i projektna baza podataka.....	110
5.1.1. Procedura formiranja, izmjena i dopuna baze razvojnih projekata.....	110
5.1.2. Pregled projektnih prijedloga prikupljenih prvim pozivom za iskazivanje interesa.....	111
5.1.2.1. Analiza projekata.....	112
5.2. Kriteriji za odabir projekata.....	114

6. PLAN PROVEDBE ROP-a.....	118
6.1. Uvod	118
6.2. Institucije i mehanizmi provedbe	119
6.3. Pribavljanje sredstava i financiranje	122
6.4. Praćenje i vrednovanje provedbe ROP-a	123
6.4.1. Ciljevi i praksa praćenja i vrednovanja	123
6.4.2. Pokazatelji za praćenje i vrednovanje provedbe ROP-a	125
6.4.3. Procedura redovitog ažuriranja ROP-a	127
6.4.4. Sljedeći koraci	128
7. DODATCI.....	130
7.1. Popis kratica.....	130
7.2. Članovi glavnog županijskog tima za izradu ROP-a.....	131
7.3. Članovi Regionalnog partnerskog odbora.....	131
7.4. Popis gradskih / općinskih vijeća.....	132
7.5. Javni poziv za prikupljanje projekata.....	133
7.6. Obrazac za prijavu projekata.....	134
7.7. Strateški ciljevi, prioriteti i mjere.....	138
7.8. Baza projekata ROP-a.....	141

Regionalni operativni program Krapinsko-zagorske županije

Svrha izrade Županijskog razvojnog plana (ROP-a) jest pripremiti Krapinsko-zagorsku županiju za prihvaćanje i uspješno korištenje strukturalnih fondova Europske unije (EU). Kroz program će se Krapinsko-zagorska županija i njezini sudionici upoznati s procedurama koje EU koristi u planiranju i provođenju regionalnog razvoja.

Možemo reći da je zapravo glavni cilj ROP-a pripremiti povezani i konzistentni program kroz identifikaciju razvojnih strategija i prioritetnih područja intervencije, kao i detektiranje mjera za konkretne razvojne projekte.

ROP je standardni alat kojega koristi EU za poticanje regionalnog razvoja i planiranja. Županijski razvojni plan (ROP) izrađen je od strane Zagorske razvojne agencije (ZARA) uz asistenciju konzultanta Instituta za međunarodne odnose iz Zagreba (IMO). Metodologija koja se koristila pri izradi strategije u skladu je s postupkom i standardima koji se primjenjuju u EU-u. Po prvi puta primjenjivani su sveobuhvatni kriteriji uz široku participaciju lokalne zajednice sa ciljem osmišljavanja županijske razvojne vizije, strateških ciljeva, prioriteta i mjera za razdoblje do 2013. godine. Kod izrade ROP-a postignut je visok stupanj korelacije s nacionalnim i EU smjernicama i razvojnim ciljevima. Nadalje, jedan od prioritetnih ciljeva također je stvaranje široke Baze projekata objedinjene na jednom mjestu radi što lakšeg praćenja županijskih razvojnih projekata.

Važno je naglasiti da je Županijski ROP sukladno proklamiranim načelima vlasništvo Krapinsko-zagorske županije, jer su upravo jedinice lokalne samouprave i njihovi stanovnici krajnji korisnici ulaganja koja će proizaći iz «Mape projekata» ROP-a.

1. Proces izrade ROP-a

Izрадa ROP-a temeljena je na postojećoj metodologiji za izradu operativnih programa. Obuhvaćala je temeljnu analizu stanja u Županiji, SWOT analizu, izradu Vizije razvoja do 2013. godine, strateške ciljeve, izradu strategije, koja se sastoji od razvojnih prioriteta i mjera uz naznaku okvirnih projekata prema horizontalnim načelima EU-a, te predviđanja razvojnog učinka ROP-a. Osim navedenog, dokument sadrži plan i principe provedbe Strategije te indikatore mjerjenja uspjeha pri postizanju zadanih ciljeva. U planu provedbe sadržani su i opisi institucija uključenih u provedbu te okvirna sredstva potrebna za provedbu.

ZARA i IMO su primjenjivali dva metodološka principa izrade. Jedan pristup (bottom up) krenuo je odozdo od općina/gradova koji je uključio radionice i rad s radnom skupinom općine ili grada (RSJLS). Tim pristupom definirani su općinski/gradski društveni i ekonomski prioriteti, kojima se postiže sinergija sa županijskim razvojnim ciljevima.

Drugi pristup krenuo je od gore (top – down), tj. Županijske radne skupine i Regionalnog partnerskog odbora (RPO-a) koji su istovremeno utvrdili županijske prioritete.

ZARA i IMO ujedinili su oba pristupa koristeći općinske i gradske razvojne strategije i PUR-ove te ankete kao socio-ekonomsku bazu za definiranje vizije, strateških ciljeva, prioriteta i mjera.

U nekim koracima to je izgledalo ovako:

Korak br. 1.

ZARA je na gradskom/općinskom vijeću prezentirala metodologiju izrade ROP-a i podjelila Anketu br. 1 – Weaknesses / Opportunities gradskim/općinskim vijećnicima.

Korak br. 2.

Grad/općina šalje Anketu br. 2, Anketu br. 3 i Anketu br. 4 gospodarstvenicima, poljoprivrednicima, obrtnicima te potencijalnim ulagačima na području grada/općine. Načelnik i stručne službe kontaktiraju i osiguravaju povratnu informaciju s minimalno 20 anketa.

Korak br. 3.

Grad/općina prikupljene i popunjene ankete dostavlja u ZARA-u.

Korak br. 4.

Nakon što je proanalizirala rezultate anketa, ZARA je na sastanku gradonačelnika i načelnika prezentirala rezultate ankete te su im naznačeni županijski prioriteti i dan im je obrazac za prijavu projekata u «Mapu projekata» ROP-a.

Korak br. 5.

Općinsko/gradsko vijeće usvaja predložene projekte.

Korak br. 6.

Nakon objavljenog javnog poziva ZARA-e i Regionalnog partnerskog odbora općina/grad šalje svoje programe u «Mapu projekata» koja je sastavni dio ROP-a.

Zagorska razvojna agencija uključila je dionike na sljedećim stručnim skupovima i radionicama:

1. 31. 03. 2006. Zagorska razvojna agencija održala je radionicu s udrušama vinara Krapinsko-zagorske županije- «Prezentirane su smjernice razvoja vinogradarstva i vinarstva u Krapinsko-zagorskoj županiji.»
2. 31. 03. 2006. Zagorska razvojna agencija predstavila je SWOT analizu Gospodarskom vijeću HGK – Županijske komore Krapina
3. 21. 04. 2006. Radionica s Regionalnim centrom za razvoj Zagorje ob Savi
4. 26. 04. 2006. Radionica s Razvojnom agencijom Kozjansko in Obsotelje - tema Međuregionalni projekti
5. 11. 08. 2006. Radionica s Agencijom za razvoj Varaždinske županije – tema Međužupanijski projekti
6. 20. 10. 2006. Radionica s Razvojnom agencijom Kozjansko in Obsotelje – tema Međuregionalni projekti
7. 13. 11. 2006. Radionica s gospodarstvenicima i obrtnicima

2. Sudionici izrade ROP-a

Poglavarstvo Krapinsko-zagorske županije povjerilo je izradu ROP-a ZARA-i. Glavni županijski tim osnovan je 01. 02. 2006. i koordinirao je aktivnosti kod izrade ROP-a. Nakon provedenog javnog natječaja, za konzultanta pri izradi ROP-a izabran je Institut za međunarodne odnose (IMO) iz Zagreba. Izradu ROP-a pratili su predstavnici Ministarstva mora, turizma, prometa i razvijatka i Fonda za regionalni razvoj. Sukladno postavljenim smjernicama za izradu ROP-a 24. 04. 2006. godine imenovana je Županijska radna skupina

(ŽRS), a 22. 05. 2006. godine je proširena u Regionalni partnerski odbor. Članove RPO-a čini 24 stručnjaka iz različitih institucija Krapinsko-zagorske županije.

Održano je 10 sjednica RPO-a gdje su razmatrani i usaglašavani pojedini dijelovi ROP-a. Cilj županijskog partnerstva bio je jačanje kapaciteta i sposobnosti na lokalnoj razini. Kroz partnerstvo se radilo na izgradnji tzv. socijalnog kapitala lokalne zajednice uz uvažavanje konsenzusa, dakle ne većine dobivene glasovanjem, već prihvaćanjem potrebe za kompromisom.

Članovi partnerstva pridonosili su oblikovanju vizije na jednak način uz uvažavanje raznolikosti koje se ponekad prouzročili napetosti i neslaganja.

3. Sastavni dijelovi ROP-a Krapinsko-zagorske županije

ROP Krapinsko-zagorske županije sastoji se od sljedećih dijelova:

- Osnovna analiza – razvojne potrebe i razvojni problemi
- SWOT analiza
- Vizija
- Strateški ciljevi
- Prioriteti
- Mjere
- Mapa projekata.

1. OSNOVNA ANALIZA

1.1. OSNOVNI PODACI

UPRAVNA PODJELA

Jedinice lokalne samouprave:
Naselja:

7 gradova i 25 općina
420

PRIRODNA OBILJEŽJA

Površina:
Klima:
Vodotokovi (najvažniji):
Jezera:
Zaštićeni dijelovi prirode:

1.224,22 km²
kontinentalno-humidna
Krapina, Sutla
Sutlansko, Bedekovčansko
219,6 km²

STANOVNIŠTVO

Ukupno stanovnika (popis 2001.)
Gustoća stanovnika:
Prosječno kućanstvo:

142.432
116,3 st./km²
1,5

GOSPODARSTVO

BDP/st (2003. g.):
Nezaposlenost (2005. g.):
Najvažniji gospodarski sektori:
(% prihoda KZŽ)

6.976€
14,7 %
prerađivačka industrija (40,8%)
trgovina (32,3%)
građevinarstvo (10,7%)
prijevoz (4,3)
1.495 postelja

Turizam – kapaciteti:

INFRASTRUKTURA

Vodoopskrba:
Odvodnja otpadnih voda:
Organizirano prikupljanje otpada:

52%
5%
38.6%

1.2. POLOŽAJ I UPRAVNA PODJELA

1.2.1. Geografski i prometni položaj

Krapinsko-zagorska županija nalazi se u sjeverozapadnom dijelu Republike Hrvatske i pripada prostoru središnje Hrvatske. Zasebna je geografska cjelina koja se pruža od vrhova Macelja i Ivančice na sjeveru do Medvednice na jugoistoku. Zapadna granica, ujedno i državna sa Republikom Slovenijom, jest rijeka Sutla, a istočna granica je vododjelnica porječja Krapine i Lonje. Ovako

razgraničen prostor Županije podudara se s prirodnom regijom Donje zagorje.

Veliko prometno značenje Županiji daje međunarodna trasa Phyrnskog cestovnog pravca koji prolazi duž cijele Županije i predstavlja sastavni dio sjeverozapadnog ulaza/izlaza Republike Hrvatske prema Europi, te budući međunarodni željeznički koridor Xa koji će povezivati Zagreb i Beč.

Geoprometni položaj Županije unutar Republike Hrvatske, a i jugozapadne Europe, je strateški zbog 6 cestovnih i 2 željeznička granična prijelaza, što govori o prometnoj frekventnosti prostora Županije.

1.2.2. Upravna podjela

Krapinsko-zagorska županija upravno je podijeljena na 32 jedinice lokalne samouprave: 7 gradova i 25 općina.

Slika br. 1 - Teritorijalno-politički ustroj Krapinsko-zagorske županije

Izvor: Prostorni plan Krapinsko-zagorske županije

Županija Krapinsko-zagorska graniči:

- na sjeveru s Republikom Slovenijom i Varaždinskom županijom
- na zapadu s Republikom Slovenijom
- na jugu s Gradom Zagrebom i Zagrebačkom županijom

- na istoku sa Zagrebačkom i Varaždinskom županijom.

1.3. PRIRODNI I DEMOGRAFSKI RESURSI, OKOLIŠ I PROSTOR

1.3.1. Klimatska obilježja

Krapinsko-zagorska županija ima kontinentalno-humidni tip klime koji karakteriziraju umjereni toplo ljeta i dosta kišovite i hladne zime. Krapinsko-zagorska županija je područje kontinentalnog oborinskog režima sa čestim i obilnim kišama u svibnju, lipnju i srpnju, tj. u toku vegetacijskog perioda. Drugi oborinski maksimum je u studenom dok je najmanje oborina u mjesecu veljači i ožujku.

1.3.2. Reljef i tlo

U Krapinsko-zagorskoj županiji razlikuju se tri osnovne vrste reljefa:

- Naplavne ravni
- Brežuljkasti krajevi – pobrđa
- Gorski masivi.

- Naplavne ravni

Aluvijalna ravan rijeke Krapine zauzima velike površine. Ravan Krapine ima značenje za razvoj poslovnih zona, urbanizaciju i izgradnju infrastrukturnih koridora.

- Brežuljkasti krajevi

- prigorski pojasevi na prisojnim (južnim) stranama predstavljaju rasprostranjenu skupinu, kojima pripadaju i prigorja Maceljske Gore, Strahinčice, Ivančice, Cesagradske Gore. Najvećim dijelom su obrasle šumom.
- podgorja na osojnim stranama kojima pripadaju sjeverna strana Strahinčice te sjeverozapadna strana Medvednice. Najvećim dijelom su obrasla šumom.
- pobrđa su najviše zastupljeni pojasevi koji nisu vezani uz gorske masive te predstavljaju izdvojene reljefne cjeline, prostrani pojasevi većih visina, osunčana, kvalitetna tla, značajne poljoprivredne površine za voćarstvo i vinogradarstvo te manje šumske površine.
- Gorski masivi koji čine znatnu površinu. To su: Maceljsko Gorje, Ivančica, Strahinčica i Medvednica. Značajni su zbog većih kompleksa gospodarskih šuma uglavnom visokog uzgojnog oblika, izvora pitke vode, kamena za građevinarstvo te mogućnosti turističko rekreativnog korištenja.

Zagorska tla nisu osobite kakvoće. Pretežno laporasta podloga i meki sarmatski i litavski vapnenci uvjetovali su u Zagorju prilično ograničen razvitak plodnijeg jače podzoliranog tla, pogodnog za oraničke kulture, stvarajući, naprotiv na strmim padinama i valovitim pristrancima brežuljaka pjeskovita ilovasta tla, veoma prikladna za uzgoj vinograda i voćnjaka (jabuke i šljive). Na oraničnim površinama zasijanim žitaricama prevladava kukuruz i pšenica te u manjoj mjeri krumpir. U najnižim predjelima, naročito u dolini rijeke Krapine, prevladavaju aluvijalska tla; pretežno su to livade i sjenokoše.

1.3.3. Prirodni resursi

Najvažniji prirodni resursi Županije su termalni izvori te izvori pitke vode za koje je i nadalje potrebno planirati i provoditi mjere zaštite. Termalni izvori se koriste u terapeutske i turističko-rekreacijske svrhe.

Kulturna i prirodna baština također je jedna od značajnih karakteristika prostora Županije koja unatoč svojoj vrijednosti i značenju nije dovoljno iskorištena, a u velikoj mjeri zabrinjavajuće zapuštena i nedovoljno zaštićena. Relativno očuvani prirodni i kultivirani krajolik potrebno je štititi kao izuzetan prostorni potencijal te ga uz prirodnu i kulturnu baštinu bolje koristiti u svrhu razvoja turizma.

Na području Županije dominantne su nemetalne mineralne sirovine od kojih je najznačajnija eksploatacija i prerada tehničkog kamena, pijeska i opekarske gline.

Sve do 70-ih godina eksplorirao se ugljen (lignitni slojevi Konjčinske sinklinale, potez Mali Tabor-Klenovec-Lupinjak-Hlevnica te južno područje Ivančice), no uslijed iscrpljenja rezervi i neekonomičnosti eksploracije, svi ugljenokopi su zatvoreni.

Od osobitog značenja su crne i tamne gline kod Bedekovčine, jer su vatrostalne, te se eksploatacija vrši za potrebe opekarske industrije u Bedekovčini.

Kamenolomi Kuna Gore (Pregrada), Strahinjčice (Gorjak), Ivančice (Očura) i Cesargore (Sv. Križ) aktivni su i predstavljaju glavna eksploatacijska polja građevnog kamena. Glavnu gorsku masu ovih gora tvore vapnenci donjeg i gornjeg trijasa (vapnenci i dolomitni vapnenci).

1.3.4. Šume

Približno 40% županijske površine još se i danas unatoč sjeći u prošlosti, nalazi pod šumama. Najšumovitiji su gorski predjeli Macelja, Stahinčice i Ivančice te sjeverni obronci Medvednice. U nizinskim predjelima u dolinama Krapine i Sutle prevladavaju šume johe i hrasta lužnjaka te grupe vrba, što je karakteristično za poplavna područja. U srednjim se područjima javljaju hrast kitnjak i grab, te (posebno na obroncima Medvednice u stubičkom kraju) manji kompleksi sa pitomim kestenom. Šumi hrasta i graba u višim predjelima pridolazi bukva koja ukupnoj drvnoj masi Zagorja ima najveće učešće, dok su u najvišim predjelima bukvi primiješani još i smreka i jela, karakteristične za predplaninsku i planinsku šumsku zajednicu.

Slika br. 2 - Šume

Izvor: Prostorni plan Krapinsko-zagorske županije

1.3.5. Zaštita prirode i okoliša

Na području Krapinsko-zagorske županije status zaštićenog dijela prirode utvrđen rješenjima nadležnih tijela državne uprave imaju:

- u kategoriji «park prirode» - cca 60 km² dijela Parka prirode Medvednica
- u kategoriji «spomenik prirode»:
 - «Gupčeva lipa» u Gornjoj Stubici
 - hrast «Galženjak» u šumi Kamenjak kod Stubičkih Toplica (memorijalni spomenik prirode),
 - polupećina Hušnjakovo kod Krapine (paleontološki)
 - stara tisa kod Horvatovih stuba na Medvednici
 - «spomenik parkovne arhitekture»: oko dvorca Hellenbach u Mariji Bistrici, u Donjem Oroslavju, Klokovec kraj Krapinskih Toplica, u Bežancu, u Selnici, u Mirkovcu, u Gornjoj Bedekovčini, oko dvorca u Miljani i oko dvorca u Stubičkom Golubovcu
- u kategoriji «zaštićeni krajolik»
 - dolina Zelenjak kod Klanjca
 - područje Sutinskih Tolica.

U ovom trenutku ukupno je zaštićeno u jednoj od kategorija zaštite prema Zakonu o zaštiti prirode površina od 219,6 km².

Člankom 47. Odluke o donošenju Prostornog plana Krapinsko–zagorske županije iz 2002. godine planiran je veći broj lokacija i objekata za zaštitu (vidi kartu Prirodna baština).

Zaštićenim prirodnim vrijednostima na području Županije sukladno Zakonu o zaštiti prirode upravlja Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima koja je osnovana krajem 2005. godine, a započela s radom u svibnju 2006. godine.

Slika br. 3 - Prirodna baština

Izvor: Prostorni plan Krapinsko-zagorske županije

RAZVOJNI PROBLEMI

- dosadašnja neodgovarajuća skrb o zaštićenim dijelovima prirode
- nedovoljno razvijena svijest o važnosti očuvanja prirodnih vrijednosti
- nedovoljno korištenje prirodnih vrijednosti na području županije za proširenje turističke ponude.

RAZVOJNE POTREBE

- inventarizacija i sanacija zaštićenih dijelova prirode te njihova odgovarajuća valorizacija kroz turističku ponudu
- zaštita novih dijelova sukladno dokumentima prostornog uređenja
- uključivanje Županije u projekt ekološke mreže EU - NATURA 2000.

1.3.6. Stanovništvo i ljudski resursi

Prema službenim statističkim podacima i popisu stanovništva iz 2001. godine, na području Krapinsko-zagorske županije živi 142.432 stanovnika, što iznosi 3,2% od ukupnog broja stanovnika Republike Hrvatske.

Tablica br. 1 - Ukupan broj stanovnika na području Krapinsko-zagorske županije

GODINA	STANOVNIKA	St. na 1 km ²	%
1971.	161.247	130,6	100,00
1981.	153.567	124,4	95,24
1991.	148.779	120,6	92,27
2001.	142.432	116,3	88,33

Izvor: DZS RH

Izvor: DZS

- Krapinsko-zagorska županija jedno je od najgušće naseljenih područja u Republici Hrvatskoj (iza Međimurske i Varaždinske županije). Gustoća stanovanja iznosi 121 stanovnik/km² (državni prosjek iznosi 84 stanovnika/km²).
- Najgušće su naseljena gradska područja: Krapina, Oroslavje, Zabok (gustoća preko 200 stanovnika/km²) dok su najslabije naseljene općine: Budinčina, Hraščina, Jesenje, Kraljevec na Sutli, Novi Golubovec i Zagorska Sela (gustoća do 80 stanovnika/km²).

Slika br. 4 - Gustoća naseljenosti – naselja

Izvor: Prostorni plan Krapinsko-zagorske županije

- Na području Krapinsko-zagorske županije prevladavaju naselja koja imaju pretežno seoska obilježja. Naselja koja su proglašena gradovima predstavljaju područja koja imaju prijelazna obilježja između urbaniziranog prostora i sela, a odgovarajućim aktivnostima (prostorno-planerskim, gospodarskim, socijalnim i političkim) potrebno je ispravno usmjeriti urbanizaciju i razvoj gradova (malih gradskih područja).

Slika br. 5 - Gustoća naseljenosti - gradovi i općine

Tablica br. 2 - Obrazovna struktura stanovništva KZZ-a starijeg od 15 godina

	Bez škole	1-3 razr. OŠ	4-7 razr. OŠ	Osnovna škola	Obrt, KV, VKV	Srednja škola	Gimnazija	VŠS	VSS	Mr. sc.	Dr. sc.
RH	2,9	4,5	11,2	21,8	27,2	15,0	4,8	4,1	7,3	0,3	0,2
KZZ	2,1	5,1	20,8	24,9	27,2	11,2	2,5	2,6	3,1	0,1	0,03

Izvor: DZS

Tablica br. 3 - Stanovništvo Krapinsko-zagorske županije po gradovima i općinama, popis 2001. godine

GRADOVI OPĆINE	Broj stanovnika	Udio u %	Broj domaćinstava	Broj stanova	Poljoprivredno stanovništvo
D. Stubica	5.930	4,16	1.738	1.885	972
Klanjec	3.234	2,27	1.028	1.238	356
Krapina	12.950	9,09	3.977	4.191	646
Oroslavje	6.253	4,39	2.061	2.237	598
Pegrada	7.165	5,03	2.172	2.365	1.799
Zabok	9.365	6,58	2.931	3.129	41
Zlatar	6.506	4,57	2.047	2.332	804
UKUPNO GRADOVI	51.403	36,09	15.954	17.377	5.216
Bedeckovčina	8.482	5,96	2.487	2.600	149
Budinčina	2.793	1,96	876	1.113	600
Desinić	3.478	2,44	1.009	1.130	844
Đurmanec	4.481	3,15	1.282	1.351	157
G. Stubica	5.726	4,02	1.742	1.976	1.867
Hraščina	1.826	1,28	593	727	531
Hum na Sutli	5.476	3,85	1.754	1.943	263
Jesenje	1.643	1,15	516	596	20
Konjščina	4.074	2,86	1.369	1.635	536
Kraljevec na Sutli	1.815	1,27	600	681	666
Krapinske Toplice	5.744	4,03	1.823	2.036	651
Kumrovec	1.854	1,30	614	661	160
Lobor	3.669	2,58	961	1.196	520
Mače	2.715	1,91	840	937	834
Marija Bistrica	6.612	4,64	2.096	2.502	1.394
Mihovljan	2.234	1,57	715	798	633
Novi Golubovec	1.073	0,75	337	451	221
Petrovsko	3.022	2,12	816	857	485
Radoboj	3.513	2,47	1.015	1.194	110
Stubičke Toplice	2.752	1,93	987	1.028	244
Sv.Križ Začretje	6.619	4,65	1.860	1.991	193
Tuhelj	2.181	1,53	704	772	424
Veliko Trgovišće	5.220	3,66	1.537	1.595	272
Zagorska Sela	1.197	0,84	434	599	251
Zlatar Bistrica	2.830	1,99	911	1.034	310
UKUPNO OPĆINE :	91.029	63,91	27.878	31.403	12.335
UKUPNO ŽUPANIJA	142.432	100	43.832	48.780	17.551

Izvor: DZS RH

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> - starenje i prirodni pad stanovništva (smanjenje nataliteta, porast mortaliteta) - nedostatak visokoobrazovane radne snage - nedostatak stručno specijalizirane radne snage - velik udio stanovništva bez osnovne škole (28%). 	<ul style="list-style-type: none"> - zadržati stanovništvo u općinama i manjim gradovima, osobito mlađe i obrazovano stanovništvo - poboljšati obrazovnu strukturu.

1.3.7. Prostorno uređenje

Županijski prostorni plan donesen je 2002. godine. Međutim, i dalje postoji niz složenih problema u upravljanju prostorom u Županiji.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> - usitnjenoš i rascjepkanost zemljišta - nesređeni katastarski i vlasnički odnosi - podloge su neažurirane te većim dijelom odstupaju od stvarnog stanja - nema sustavne kontrole gradnje izvan građevinskog područja - pojačan pritisak na prostor izgradnjom infrastrukture i korištenjem mineralnih sirovina. 	<ul style="list-style-type: none"> - prilagoditi prostorni plan KŽŽ-a sukladno potrebama postupka usklađenja s propisima i normama EZ-a - ažuriranje kartografskih podloga - sustavna kontrola gradnje izvan građevinskog područja - sređivanje imovinskog stanja nekretnina - sređivanje katastarskih i vlasničkih odnosa - plansko uređivanje naselja - izrada strategije korištenja mineralnih sirovina.

1.4. KOMUNALNA I PROMETNA INFRASTRUKTURA

1.4.1. Otpad

Gospodarenje otpadom¹ je jedan od najtežih problema zaštite okoliša u Krapinsko-zagorskoj županiji. To je rezultat dugotrajnog zanemarivanja tog problema u prošlosti, ali i neposvećivanje adekvatne pozornosti u novije vrijeme i nedostatka ulaganja u ove poslove.

¹ Otpad se pojavljuje u svim područjima gospodarstva i života ljudi. Temeljem važeće zakonske regulative otpad se dijeli prema vrsti nastanka na komunalni i tehnološki, a prema opasnosti za okoliš i zdravlje na opasni i neopasni otpad. Prema hrvatskoj klasifikaciji otpada, utemeljenoj na europskom katalogu otpada, postoji preko 600 vrsta otpada, od čega oko polovicu čini opasni otpad. Glavne kategorije otpada prema toj klasifikaciji su sljedeće:

- komunalni (kućni) otpad koji sadrži kućanski, ulični, glomazni, ambalažni, elektrootpad, otpadna vozila i autogume, mulj iz uređaja za pročišćavanje otpadnih voda itd.
- tehnološki otpad sadrži industrijski, građevinski, energetski, rudarski, poljoprivredni, medicinski itd.

Izvršenim vaganjem otpada na području grada Zaboka i Zlatara, te općina Krapinske Toplice, Bedekovčina, Konjščina, Zlatar Bistrica, Hrašćina, Budinčina, Mače, Mihovljan i Lober, došlo se do podataka da je prosječna dnevna proizvodnja otpada po domaćinstvu 2 kg ili godišnje 730 kg po domaćinstvu.

Od ukupnog broja domaćinstava Krapinsko-zagorske županije otpad se skuplja od 17.303 domaćinstava (38,6 %). Postotak domaćinstava od kojih se skuplja otpad različit je za svaku jedinicu lokalne samouprave, a kreće se u rasponu od 4% - 90 %.

Najmanji postotak sakupljenog otpada je u općinama Petrovsko i Zagorska Sela (4 %), a najveći postotak sakupljenog otpada evidentiran je u općini Sv. Križ Začretje (90 %).

Od ukupno proizvedenog otpada ostaje nesakupljeno 21.898 t ili 59 %. Ovaj otpad najvećim dijelom proizведен je od domaćinstava ruralnog područja, a odlaže se na mjesta koja za to nisu određena i uređena. Odlaže se na "divlja odlagališta" u šumama, vodotocima, a nerijetko i na poljoprivrednim površinama.

Za očuvanje okoliša velika je potreba za kontinuiranom sanacijom postojećih deponija i divljih odlagališta te je potrebno оформити regionalnu ustanovu za deponiranje neopasnog i komunalnog otpada.

RAZVOJNI PROBLEMI

- nedovoljna sanacija divljih odlagališta
- nepostojanje sustava gospodarenja otpadom
- nedostatak odlagališta otpada.

RAZVOJNE POTREBE

- sanacija divljih odlagališta
- zajedničko odlagalište otpada
- implementacija LOKALNE AGENDE 21
- implementacija Strategije zaštite okoliša i Nacionalnog plana prioritetnih aktivnosti RH kroz Program zaštite okoliša KZŽ-a.

* Komunalni i tehnološki otpad su prema stupnju opasnosti svrstani u:
- inertni otpad (neopasan) i
- opasan otpad (organski i anorganski).

Slika br. 6 - Lokacije deponija otpada

Izvor: Prostorni plan Krapinsko-zagorske županije

1.4.2. Elektroenergetika

Na području Krapinsko-zagorske županije nalazi se samo jedna plinska termoelektrana - Jertovec, snage 83 MW, koja je Programom prostornog uređenja Republike Hrvatske svrstana u prioritete za povećanje proizvodnje.

Glavne distributivne spojne točke su trafostanice -TS 110/35/10 kV u Zaboku, Humu na Sutli i Jertovcu koje su sastavni dijelovi prijenosnog elektroenergetskog sustava RH. Trenutno se gradi i četvrti, TS 110/ 20 kV Krapina. Ukupna duljina svih vodova na distribucijskom području Krapinsko zagorske županije, površine 1190 km^2 , iznosi 5129,37 km. Preostalih 45 km^2 opskrbljuju DP Varaždin i DP Zagreb, koji su kao i DP Zabok dijelovi HEP – Operatora distribucijskog sustava d.o.o., člana HEP – grupe.

RAZVOJNI PROBLEMI

- postojanje sivih zona s lošim naponskim prilikama
- mali prijenosni kapaciteti srednjenačonskih vodova.

RAZVOJNE POTREBE

- rekonstrukcija magistralnih 10 kV vodova za 20 kV napon
- uvođenje sustava daljinskog upravljanja (u tijeku)
- prelazak pojedinih dijelova područja na 20 kV
- interpolacija TS 10 (20) / 0,4 kV
- rekonstrukcija NN mreža.

1.4.3. Vodoopskrba

Prosječna opskrbljenošć primarnim i sekundarnim mrežama vodoopskrbe kojima upravljaju komunalna poduzeća Krapinsko-zagorske županije iznosi cca 52 %.

Ukupna duljina primarne mreže je 410 km te sekundarne 1.530 km.

Prisutne su značajne razlike u stupnju opskrbljenošću vodom po pojedinim gradovima i općinama Županije (Mihovljan 17%, Stubičke Toplice, Zabok i Tuhelj 100%).

Na području Županije postoji cca 340 lokalnih vodovoda (od toga je 10 većih lokalnih vodovoda) putem kojih se provodi distribucija vode potrošačima.

Većim lokalnim vodovodima smatraju se sustavi: Marija Bistrica, Budinščina, Radoboj - Jazvine, Belec, Gornje Jesenje, Donje Jesenje, Novi Golubovec, Vinagora, Gotalovec i Pece.

Izvorišta lokalnih vodovoda su neistražena i nezaštićena, a vodotehnički objekti nisu u potpunosti izgrađeni u skladu s normativima i standardima za ovu vrstu objekata. Ne prate se kvaliteta i iskoristivost zahvaćenih izvorišta.

Važno je napomenuti da se dio općine Hum na Sutli i dio općine Zagorska Sela - Harina Zlaka (granično područje) snabdijeva vodom iz Republike Slovenije, te se za ovo područje od posebnog državnog interesa vodi briga da se što prije opskrbi vodom iz vlastitih izvorišta.

Slika br. 7 - Krapinsko-zagorska županija – mreža vodoopskrbe

Izvor: Prostorni plan Krapinsko-zagorske županije

RAZVOJNI PROBLEMI

- rascjepkanost komunalnih distributera
- neriješen status lokalnih vodovoda
- nizak stupanj opskrbljenosti vodom iz lokalnih vodovoda
- nedovoljno razvijen sustav javne vodoopskrbe na području Županije, naročito na području "visoke zone", potrošači iznad topografskih kota + 220 m/nm.
- dotrajalost postojeće transportne i distribucijske mreže vodovoda.

RAZVOJNE POTREBE

- povezivanje komunalnih distributera
- uključivanje lokalnih vodovoda u postojeće distribucijske sustave
- izgradnja magistralnih cjevovoda te preostalih vodoopskrbnih objekata sukladno Strategiji razvoja vodoopskrbe na području KZŽ-a
- trajno osiguranje zdravstveno ispravne vode za piće na području čitave Županije
- objediniti vodoopskrbne sustave na području Krapinsko-zagorske županije u skladu s PPKZŽ-om
- obnova, rekonstrukcija i sanacija dotrajalih građevina u postojećem sustavu vodoopskrbe.

1.4.4. Odvodnja

Na području Županije izgrađeno je manje od 5% potrebnog suvremenog sustava odvodnje, to jest oko 32 km kolektorskih kanala i to uglavnom u većim naseljima urbanog karaktera kao što su Krapina, Zabok, Donja Stubica, Zlatar, Klanjec, Pregrada, te u Gornjoj Stubici, Stubičkim Toplicama, Krapinskim Toplicama, Tuheljskim Toplicama, Kumrovcu, Bedekovčini, Mariji Bistrici, Konjščini i Humu na Sutli.

Postoji još izgrađene kanalizacije u pojedinim općinskim središtima koje nisu definirane odgovarajućom tehničkom dokumentacijom pa je upitna njihova kompatibilnost, a samim time i uključivanje u budući regionalni sustav odvodnje.

Na području Krapinsko-zagorske županije odvodnja otpadnih i oborinskih voda iz naselja i gospodarskih zona nije riješena zadovoljavajuće.

Ovom problemu nije se do sada pridavala odgovarajuća briga te su se odvodni sustavi gradili parcijalno i neorganizirano, prema shvaćanjima nužnosti. Zbog toga neka naselja, ovisno od tipa izgradnje, imaju samo djelomično izvedenu kanalizaciju, obično samo užeg centra čije se otpadne vode nepročišćene ispuštaju u otvorene jarke ili vodotoke u neposrednoj blizini naselja.

Većina naselja rješava prihvat otpadnih voda individualno putem septičkih jama. Septičke jame često nisu odgovarajuće vodonepropusnosti i kapaciteta pa se prazne u podzemlje ili se prelivaju u otvorene jarke i vodotoke. Takva odvodnja ugrožava životne medije i aktivni je čimbenik ugroze zdravlja i života ljudi.

RAZVOJNI PROBLEMI

- nepostojanje sustava odvodnje i pročišćavanja otpadnih voda
- neodgovarajuće septičke jame
- nepostojanje pročistača za prihvat sadržaja iz septičkih jama.

RAZVOJNE POTREBE

- izgradnja sustava odvodnje
- spajanje sustava odvodnje na kolektorske mreže
- odvajanje fekalnih od oborinskih voda
- izgradnja sustava za pročišćavanje otpadnih voda.

1.4.5. Plinofikacija

Ukupna duljina mreže na području Krapinsko-zagorske županije iznosi 2.313 km. Plinom se opskrbljuje 27.142 potrošača. Najniži stupanj plinofikacije od 8% je u općini Hrašćina, dok je najveći stupanj u Zaboku (90%).

Tablica br. 4. Distributeri plina

OPIS	DUŽINA MREŽE u km	POTROŠAČI
KOMUS d.o.o. – u stečaju	220	4.420
HUMKOM d.o.o.	500	2.544
ZELENJAK d.o.o.	468	2.904
KOMUNALAC KONJŠČINA d.o.o.	267	4.806
KRAKOM d.o.o.	449	4.545
ZAGORSKI METALAC d.o.o.	409	7.923
UKUPNO :	2.313	27.142

Izvor: KZZ

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none">- samo djelomična pokrivenost KZZ-a plinoopskrbnom mrežom- razdvojeni sustavi mreža- previše distributera- djelomična dotrajalost plinoopskrbnih mreža (metalni cjevovodi).	<ul style="list-style-type: none">- rekonstrukcija i zamjena dotrajalih mreža- izgradnja magistralnih plinovoda i povezivanje postojećih sustava- objedinjavanje distribucije.

1.4.6. Promet

1.4.6.1. Cestovni promet

Na području Krapinsko-zagorske županije mrežu cestovnih prometnica čine razvrstane i nerazvrstane ceste u dužini od 4.432 km.

Ukupna dužina razvrstanih - kategoriziranih cesta u Krapinsko-zagorskoj županiji iznosi 931 km (županijske ceste 456 km; državne ceste 209 km i lokalne ceste 242 km, autocesta Zaprešić – Krapina, 20 km na području KZZ-a izgrađeno, do čvora Krapina, još 19 km u izgradnji – od čvora Krapina do graničnog prijelaza Macelj).

Najznačajniji cestovni pravac koji prolazi Županijom na pravcu transverzalnog koridora sjever-jug je državna cesta D1, odnosno autocesta A2, koja se poklapa s međunarodnim cestovnim pravcem E-59 (dio Pyhrnske autoceste) Nürnberg–Linz–Graz–Macelj–Zagreb–Split. Ostali državni koridori koji se nadovezuju na ovaj osnovni pravac čine poveznice s Varaždinskom i Zagrebačkom županijom, te Gradom Zagrebom i Republikom Slovenijom.

Autocesta Zagreb–Krapina–Macelj je izgrađena u punom profilu iz pravca Zagreba do Velike Vesićvor Krapina, dok će preostali dio do graničnog prijelaza Macelj, biti izgrađen do sredine 2007. godine. Pored izgrađenih čvorišta planirana su i čvorišta: Đurmanec i Trakošćan za priključak postojeće cestovne mreže na autocestu.

Najznačajniji koridori koji se nastavljaju na osnovni cestovni pravac jesu: ("zagrebački prsten") na trasi Mokrice (Zabok–Oroslavje)–Zlatar Bistrica (sa spojem na Breznički Hum)–Marija Bistrica–Laz–Popovec–(Zagreb) i koridor državne ceste od Krapine prema Đurmancu –Jesenju–(Varaždinska županija) Lepoglava–Ivanec sa spojem na autocestu Zagreb–Varaždin–Mađarska.

Slika br. 8 - Karta javnih cesta

Izvor: ŽUC

RAZVOJNI PROBLEMI

- nedovoljna sigurnost pješaka zbog nepostojanja nogostupa
- neodgovarajuće stanje kolnika županijskih i lokalnih cesta
- mala baza spremnih infrastrukturnih projekata za dobivanje grantova (potpora)
- veliki broj klizišta
- nepostojanje katastra nerazvrstanih cesta
- nedostatak protuzvučnih barijera na AZM-u.

RAZVOJNE POTREBE

- rekonstrukcija županijskih i lokalnih cesta
- smanjenje broja klizišta
- kreiranje kataстра nerazvrstanih cesta
- izgradnja nogostupa uz državne, županijske i lokalne ceste
- izgradnja ugibališta za autobuse
- izgradnja paralelne (industrijske ceste) Zabok - Krapina uz AZM
- izgradnja brze ceste Popovec-Marija Bistrica-Zabok sa spojem na Breznički Hum.

1.4.6.2. Željeznički promet

Na području Županije je ukupno 103 km željezničkih pruga. Pruga Zaprešić–Varaždin ima izravno povezivanje najvećeg dijela Hrvatskog Zagorja i Međimurja sa Zagrebom i Mađarskom. Od Zaboka odvajaju se priključne pruge Zabok–Đurmanec (koja je povezana s dijelom željezničke mreže R. Slovenije) i Zabok–G. Stubica koja je lokalnog značenja. Pogranična pruga Savski Marof–Kumrovec povezuje glavnu magistralnu prugu Tovarnik–Dobova s Hrvatskim Zagorjem i željezničkom mrežom R. Slovenije. Na žalost, potencijali pograničnih pruga Savski Marof–Kumrovec i Đurmanec–Rogatec nisu iskorišteni te na njima trenutno nema prometnih aktivnosti.

Izgrađenost i kvaliteta prometne infrastrukture u željezničkom prometnom sustavu nisu zadovoljavajući, a tehničko–eksploatatorski parametri su najniže vrijednosti, što nije u skladu s vrlo dugom tradicijom i njegovom ulogom u sveukupnom razvoju ovoga područja.

Brzina putovanja, kao i stanje mobilnih i stabilnih kapaciteta, negativno utječe na kvalitetu prijevoza. Npr. na dionici Krapina–državna granica najveća dopuštena brzina iznosi 20 km/h, a na pruzi Zabok–Gornja Stubica nakon rekonstrukcije pruge brzina iznosi 60 km/h.

U širem gravitacijskom području željezničkih pruga u Županiji živi oko 85 000 stanovnika (oko 55% stanovništva Županije) u 150 naseljenih mjesta, od čega je 5 gradova. Promet se odvija na 36 službenih mjesta (kolodvori, postaje), a međusobni razmaci su od 1,8–6,8 km (prosjek 2,87km). Tako mali međusobni razmaci ukazuju na dobru opsluženost Županije prometom, a s druge strane znatno smanjuju komercijalnu brzinu i njegovu kvalitetu.

Osobito izrazit je problem željezničko – cestovnih prijelaza, kako zbog njihovog velikog broja, tako i zbog toga što je relativno malo njih osigurano uređajima kojima se jamči sigurnost prelaska cestovnih vozila ili pješaka preko željezničke pruge. Unatoč nepovoljnim uvjetima na prugama sjeverozapadne Hrvatske, i nadalje će “Zagorske željeznice”, a posebno “Zagorska magistrala” (Zaprešić–Zabok–Varaždin–Čakovec) imati veliki značaj na sveukupni boljitiak cjelokupne Hrvatske.

Slika br. 9 - Željeznica

Izvor: Prostorni plan Krapinsko-zagorske županije

RAZVOJNI PROBLEMI

- Zaostajanje razvoja željezničke infrastrukture.

RAZVOJNE POTREBE

- Razvoj željezničke infrastrukture
- Revitalizacija i elektrifikacija pruga
- izgradnja odnosno sustavno rješavanje željezničko-cestovnih prijelaza
- realizacija projekta željezničke pruge Xa koridora Zagreb-Maribor-Beč
- obnova željezničkog voznog parka
- razvoj teretnog prometa.

1.4.6.3. Zračni promet

Izgradnja Krapinsko-zagorskog aerodroma je trenutno u fazi pripreme glavnog projekta za građevinsku dozvolu. Do sada je napravljeno Idejno rješenje, Studija utjecaja na okoliš i dobivena je lokacijska dozvola. Vlada RH donijela je Odluku o utvrđivanju interesa RH za izgradnju aerodroma u Gubaševu. U toku je prikupljanje ponuda za Investicijsku studiju kojom će se definirati projektni zadatak i utvrditi isplativost budućeg projekta.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> - nedovoljna zainteresiranost JLS-a. 	<ul style="list-style-type: none"> - izgradnja Županijskog aerodroma - izgradnja heliodroma uz bolnice i u važnijim turističkim odredištima.

1.4.6.4. Javni prijevoz putnika u cestovnom prometu

Javni cestovni prijevoz putnika na području Krapinsko-zagorske županije organiziran je kao autobusni i taksi prijevoz. Na području Krapinsko-zagorske županije javni autobusni prijevoz organiziran je kao županijski, međuzupanijski i međunarodni linijski prijevoz.

Prijevoz učenika osnovnih škola i radnika pojedinih gospodarskih subjekata obavlja se kao posebni linijski prijevoz koji isključuje druge putnike od prijevoza, temeljem sklopljenih ugovora između prijevoznika i naručitelja.

Županijskim linijama povezuju se veća gospodarska i administrativna središta u Županiji s okolnim mjestima (općinama). Odredišta županijskog linijskog prijevoza su gradovi Krapina (županijsko središte), Pregrada, Zlatar, Zabok te Hum na Sutli kao gospodarsko središte pograničnog područja županije uz granicu s Republikom Slovenijom.

Služba za promet i komunalne poslove Upravnog odjela za gospodarstvo Krapinsko-zagorske županije izdala je prijevoznicima 85 dozvola za obavljanje županijskog linijskog prijevoza na 42 županijske autobusne linije.

Prijevoznici kojima su izdane dozvole za obavljanje županijskog linijskog prijevoza su:

- Presečki grup d.o.o., Krapina (49 dozvola)
- Croatiatrans d.o.o., Zlatar (30 dozvola)
- Autotaksi prijevoz, Orehovica (1 dozvola)
- Vrelej, Klanjec (1 dozvola)
- Stubakitours, Stubički Strmec (1 dozvola)
- Potočki promet, Radoboj (2 dozvole)
- Puma tours, Bedekovčina (1 dozvola)

Slika br. 10 - Mreža autobusnih linija na području Krapinsko-zagorske županije

Izvor: Prometna strategija KZŽ-a 2006.g.

Obavljanje autotaksi prijevoza regulirano je odredbama Zakona o prijevozu u cestovnom prometu («Narodne novine», broj 178/04) te Pravilnikom o posebnim uvjetima za vozila kojima se obavlja javni cestovni prijevoz i prijevoz za vlastite potrebe («Narodne novine», broj 111/03).

Od svih jedinica lokalne samouprave jedino Grad Zabok, Grad Donja Stubica i Općina Stubičke Toplice su u svojim odlukama propisale broj sjedala 4 + 1.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> - neusklađenost autobusnih voznih redova s drugim oblicima prijevoza i međusobno - stalno smanjenje broja polazaka u voznim redovima te pad broja prevezenih putnika - nepovezanost centra županije s perifernim i pograničnim područjima. 	<ul style="list-style-type: none"> - uvođenje integriranog prijevozničkog sustava (IPS-a odnosno tarifne unije).

1.4.6.5. Telekomunikacijski promet

Na prostoru Krapinsko-zagorske županije telekomunikacijske usluge obavljaju Hrvatske telekomunikacije (HT)–Telekomunikacijski centar Krapina (TKC). Glavni objekti, infrastruktura neophodna za odvijanje telekomunikacijskog prometa, su telefonske centrale (ATC) s uređajima i građevnim objektima, telekomunikacijski spojni kabeli i telekomunikacijska mreža.

Broj instaliranih priključaka na 100 stanovnika iznosi 39, a broj uključenih na 100 stanovnika iznosi 31. U funkciji su 494 javne govornice.

Područje Županije dobro je pokriveno signalom pokretne mreže T-MOBILE, VIP, TELE2 i NMT, uvezši u obzir nepovoljnu konfiguraciju terena.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
- nedovoljna pokrivenost signalom pokretnih mreža u pograničnom području.	- daljnje unapređivanje telekomunikacijske mreže i dostupnosti korisnicima - razvoj širokopojasnog interneta.

1.5. GOSPODARSTVO

1.5.1 Razvojni položaj Krapinsko - zagorske županije u Hrvatskoj

- Po BDP-u (prema paritetu kupovne moći) po stanovniku, KZZ je u skupini županija koje su znatno ispod nacionalnog prosjeka (14. po redu među županijama kada se uključi i Grad Zagreb u 2001. i 18. po redu u 2003.).
- Njezin BDP po stanovniku u 2003. iznosio je 6.976 €, što je ispod razine prosjeka RH (9.684 €), i 3 puta manje od prosjeka EU-15 (23.180 €)².

Slika br. 11 - Regionalna razvijenost prema visini BDP-a³ po stanovniku za 2003..

Izvor: Državni zavod za statistiku

² Eurostat Yearbook 2003

³ prema paritetu kupovne moći

Tablica br. 5 - Razvojni položaj KKŽ-a u RH: rangiranje prema indikatoru BDP /st. u €

Županija	2001	2002	2003	Indeks 2003/2001	2003 =100)	(RH
Brodsko-posavska	5.246	5.511	5.620	107,1	58,0	
Vukovarsko-srijemska	4.988	5.373	5.742	115,1	59,3	
Šibensko-kninska	5.473	5.985	6.766	123,6	69,9	
Krapinsko-zagorska	6.793	6.788	6.976	102,7	72,0	
Požeško-slavonska	6.351	6.533	7.051	111,0	72,8	
Zagrebačka	5.837	7.151	7.172	122,9	74,1	
Splitsko-dalmatinska	6.514	6.889	7.253	111,3	74,9	
Virovitičko-podravska	6.875	7.147	7.356	107,0	76,0	
Osječko-baranjska	6.672	7.396	7.402	110,9	76,4	
Bjelovarsko-bilogorska	6.752	7.354	7.451	110,4	76,9	
Karlovačka	7.302	8.035	7.596	104,0	78,4	
Sisačko-moslavačka	7.460	7.761	7.670	102,8	79,2	
Međimurska	7.146	7.749	7.699	107,7	79,5	
Zadarska	6.198	6.804	7.795	125,8	80,5	
Dubrovačko-neretvanska	7.751	8.030	8.584	110,7	88,6	
Varaždinska	8.178	8.959	9.037	110,5	93,3	
Koprivničko-križevačka	8.893	9.585	9.595	107,9	99,1	
Ličko-senjska	6.897	8.380	10.172	147,5	105,0	
Primorsko-goranska	10.105	10.512	11.285	111,7	116,5	
Istarska	11.561	12.283	12.863	111,3	132,8	
Grad Zagreb	15.166	16.319	17.301	114,1	178,7	
Prosjek RH	8.597	9.266	9.684	112,6	100,0	

Izvor: DZS

Osim po paritetu kupovne moći, za određivanje razvojnog položaja KZŽ-a u RH korištena je i publikacija «Intelektualni kapital». No, ti podaci ne mogu biti 100% vjerodostojni zbog nemogućnosti praćenja realnih tokova u gospodarstvu između županija.

Prema podacima iz spomenute publikacije, u KZŽ-u je BDP po stanovniku u 2002. godini iznosio 2.228 USD, u 2003. godini 2.882 USD, u 2004. godini 3.482 USD te u prvih devet mjeseci 2005. godine 3.829 USD. Valja ponoviti da i prema ovom izračunu BDP Grada Zagreba sa svojih 24.700 USD po stanovniku bitno odskače od prosjeka ostalih županija, a samim time i državni prosjek je u devet mjeseci 2005. godine bio 8.155 USD.

1.5.2. Gospodarska kretanja

Tablica br. 6 - Osnovni finansijski rezultati poduzetnika u 2005. godini⁴

u 000 kuna

	2004.	2005.	INDEKS
BROJ PODUZETNIKA	1.100	1.098	99,8
UKUPNI PRIHODI	6.724.467	7.385.307	109,8
UKUPNI RASHODI	6.628.271	7.149.987	107,9
DOBIT PRIJE OPOREZIVANJA	259.528	365.468	140,8
GUBITAK PRIJE OPOREZIVANJA	163.332	130.147	79,7
POREZ NA DOBIT	43.128	68.667	159,2
DOBIT NAKON OPOREZIVANJA	216.691	296.974	137,0
GUBITAK NAKON OPOREZIVANJA	163.623	130.321	79,6
NETO PLAĆE (u HRK)	3.005	3.140	104,5
BROJ ZAPOSLENIH	15.290	15.553	101,7

Izvor: FINA, Osnovni finansijski podaci za 2005. g.

Obrada HGK-ŽK Krapina

Tablica br. 7 - Prosječna mjesecna neto plaća u Republici Hrvatskoj i Krapinsko-zagorskoj županiji

GODINE	PROSJEČNA NETO PLAĆA PO ZAPOSLENOM U PRAVNIM OSOBAMA PO NKD-u (u kn)		INDEKS KZŽ/RH
	REPUBLIKA HRVATSKA	KRAPINSKO-ZAGORSKA ŽUPANIJA	
1998.	2.681,00	2.060,00	76,83
1999.	3.055,00	2.223,00	72,76
2000.	3.326,00	2.323,00	69,84
2001.	3.541,00	2.560,00	72,30
2002.	3.720,00	2.520,00	67,74
2003.	3.940,00	2.718,00	68,98
2004.	4.173,00	2.984,00	71,51
2005.	4.376,00	3.140,00	71,76

Izvor: DZS RH

Prosječna mjesecna neto plaća u Krapinsko-zagorskoj županiji iznosila je u 2005. godini 3.140 kuna, što je 28,2% manje od prosječne neto plaće u Republici Hrvatskoj koja je u istom razdoblju iznosila 4.376 kuna.

Tablica br. 8 - Finansijski pokazatelji prema veličini poduzetnika I-XII 2005. godine (u 000 kuna)

Opis	Poduzetnici			
	Ukupno	Veliki	Srednje veliki	Mali
Broj poduzetnika	1.098	20	78	1.000
udio u %	100,0	1,8	7,1	91,1
Broj zaposlenih	15.553	5.277	4.864	5.412
udio u %	100,0	33,9	31,3	34,8
Ukupni prihodi	7.385.307	3.009.212	2.322.922	2.053.173

⁴ U 2005. godini u Krapinsko-zagorskoj županiji prikupljeno je i obrađeno 1.098 finansijskih izvještaja, čiji su podnositelji aktivni poduzetnici u Krapinsko-zagorskoj županiji sa 15.553 zaposlenih.

udio u %	100,0	40,8	31,4	27,8
Ukupni rashodi	7.149.987	2.900.080	2.218.989	2.030.918
udio u %	100,0	40,6	31,0	28,4
Dobit prije oporezivanja	365.468	153.236	124.334	87.898
udio u %	100,0	41,9	34,0	24,1
Gubitak prije oporezivanja	130.147	44.104	20.401	65.642
udio u %	100,0	33,9	15,7	50,4
Porez na dobit	68.667	32.396	20.261	16.010
udio u %	100,0	47,2	29,5	23,3
Dobit nakon oporezivanja	296.974	120.840	104.073	72.061
udio u %	100,0	40,7	35,0	24,3
Gubitak nakon oporezivanja	130.321	44.104	20.401	65.816
udio u %	100,0	33,8	15,7	50,5
FINANCIJSKI REZULTAT (dobit minus gubitak)	166.653	76.736	83.672	6.245

Izvor: FINA, podružnica Zabok, obrada ŽK Krapina

Poduzetnici Krapinsko-zagorske županije, razvrstani prema veličini, u 2005. godini poslovali su s pozitivnim finansijskim rezultatom u iznosu od 166,7 milijuna kuna. Najuspješniji u svom posovanju bili su srednje veliki i veliki poduzetnici.

Veliki poduzetnici ostvarili su dobit u iznosu od 120,1 milijuna kuna, srednji poduzetnici ostvarili su dobit u iznosu 104 milijuna kuna, a mali poduzetnici dobiti u visini od 72 milijuna kuna.

Mala trgovačka društva čine 91,1% od ukupnog broja trgovackih društava te sudjeluju sa 34,8% u ukupnom broju zaposlenih i sa 27,8% u ukupnom ostvarenom prihodu.

S obzirom na strukturu djelatnosti, najviše malih trgovackih društava registrirano je u djelatnosti trgovine, prerađivačkoj industriji i građevinarstvu.

Za poduzetništvo Krapinsko-zagorske županije karakteristično je da sve tri veličine poduzetnika približno jednako sudjeluju u broju zaposlenih.

Tablica br. 9 - Pokazatelji gospodarstva Krapinsko-zagorske županije u odnosu na Republiku Hrvatsku u 2005. godini

POKAZATELJ	RH	KŽŽ	% KŽŽ u RH
Zaposleni u pravnim osobama, obrtima i slobodnim profesijama	813.762	15.553	1,9
Broj nezaposlenih	308.738	6.155	2,0
Ukupan broj poduzetnika	71.803	1.098	1,5
Veliki poduzetnici	1.074	20	1,9
Srednje veliki poduzetnici	2.969	78	2,6
Mali poduzetnici	67.760	1.000	1,5
Ukupan prihod u mil. kn.	523.712	7.385	1,4
Dobit nakon oporezivanja u mil. kn.	27.683	297	1,1
Robni uvoz u mil. USD	18.546.533	257.376	1,4
Robni izvoz u mil. USD	8.808.988	260.432	3,0
Indeks pokrivenosti uvoza izvozom	47,5%	101,2%	-
Broj dolazaka turista	9.995.070	36.436	0,4

Izvor: FINA, podružnica Zabok

U sljedećoj tablici prikazan je ukupan broj zaposlenih kod pravnih osoba između 2000. – 2005. godine, te broj zaposlenih u velikim, srednjim i malim poduzećima. U mala poduzeća

ubrajaju se ona koja zapošljavaju do 50 zaposlenih, srednja poduzeća zapošljavaju od 50 do 250 zaposlenih te velika poduzeća preko 250 zaposlenih.

Tablica br. 10 - Broj zaposlenih kod pravnih osoba od 2000. do 2005. godine

	Ukupno	Veliki	Srednji	Mali
2000.	15.042	3.937	5.361	5.744
2001.	14.658	4.975	5.036	4.647
2002.	15.873	5.083	5.447	5.343
2003.	16.395	5.620	5.157	5.618
2004.	15.591	5.117	5.353	5.121
2005.	15.553	5.227	4.864	5.412

Izvor: FINA, Podružnica Zabok

Suprotno očekivanjima broj zaposlenih u velikim tvrtkama od 2000. do 2005. godine je porastao za 32,8%. To zapravo znači da su velike tvrtke, koje su uspjele opstati, prebrodile tranzicijsku krizu, stabilizirale svoje poslovanje i razvijaju poslove bez obzira na konkurenčiju na međunarodnom tržištu. Male i srednje tvrtke bore se za mjesto na tržištu i u tim tvrtkama broj zaposlenih stagnira. No, jedan od razloga te stagnacije je i stasanje nekih srednjih tvrtki i njihov prijelaz iz srednjih u velike tvrtke.

1.5.3. Struktura gospodarstva

U strukturi gospodarstva kod pravnih osoba KZŽ-a dominira prerađivačka industrija te trgovina na veliko i malo, a zatim sa znatno manjim udjelom slijede građevinarstvo i prijevoz i skladištenje, te zadnjih godina i promet nekretninama.

Tablica br. 11 - Struktura ukupnog prihoda u 2005. g.

Red. br.	PODRUČJE DJELATNOSTI	Ukupni prihod u tisućama kn	%
A	Poljoprivreda, lov i šumarstvo	82.917	1,12
B	Ribarstvo	378	0,01
C	Rudarstvo i vađenje	107.242	1,45
D	Prerađivačka industrija	3.014.817	40,82
E	Opskrba energijom, plinom i vodom	208.279	2,82
F	Građevinarstvo	793.626	10,75
G	Trgovina na veliko i malo	2.383.268	32,27
H	Hoteli i restorani	75.126	1,02
I	Prijevoz, skladištenje i veze	320.060	4,33
J	Finansijsko posredovanje	11.092	0,15
K	Posredovanje nekretninama	224.606	3,04
M	Obrazovanje i kultura	6.974	0,10
N	Zdravstvena zaštita i socijalna skrb	133.831	1,81
O	Ostale društvene, socijalne i osobne uslužne djelatnosti	23.090	0,31
	UKUPNO	7.385.307	100

Izvor: FINA, podružnica Zabok

Tablica br. 12 - Struktura prema broju poduzetnika i broju zaposlenih

Red. br.	PODRUČJE DJELATNOSTI	Broj poduzetnika	Broj zaposlenih
A	Poljoprivreda, lov i šumarstvo	26	245
B	Ribarstvo	1	1
C	Rudarstvo i vađenje	8	132
D	Prerađivačka industrija	229	8.066
E	Opskrba energijom, plinom i vodom	6	446
F	Gradjevinarstvo	151	1.733
G	Trgovina na veliko i malo	400	2.983
H	Hoteli i restorani	31	381
I	Prijevoz, skladištenje i veze	59	593
J	Finansijsko posredovanje	7	25
K	Posredovanje nekretninama	117	423
M	Obrazovanje i kultura	14	50
N	Zdravstvena zaštita i socijalna skrb	25	349
O	Ostale društvene, socijalne i osobne uslužne djelatnosti	24	126
UKUPNO		1.098	15.553

Izvor: FINA, podružnica Zabok

1.5.4. Fizički obujam proizvodnje

Od 2000. do 2004. godine fizički obujam proizvodnje kontinuirano raste. U 2005. godini narušen je trend rasta i fizički obujam proizvodnje je u odnosu na 2004. godinu manji za 3,1%.

Na negativan trend utjecalo je smanjenje proizvodnje prerađivačkih industrija (smanjenje od 4,7% u odnosu na 2004. godinu) koje s učešćem od 84,40% određuje smjer kretanja.

Tablica br. 13 - Vrijednost proizvodnje

u 000 kn

GODINA	VRIJEDNOST PROIZVODNJE (u 000 kn)	BAZNI INDEKS
I-XII 2000.	1.606.748	100,00
I-XII 2001.	1.867.320	116,2
I-XII 2002.	1.892.070	117,8
I-XII 2003.	2.166.459	134,8
I-XII 2004.	2.263.111	140,9
I-XII 2005.	2.193.033	136,5

Izvor: Ured za gospodarstvo, Krapina

Pad proizvodnje bilježi i građevinarstvo (-8,3%), dok je u opskrbi energentima prisutan porast proizvodnje od 4,1% te u malo zastupljenom rudarstvu (+ 41,9%) u odnosu na 2004. godinu.

1.5.5. Prerađivačka industrija

Djelatnost koja određuje kretanja na razini ukupnog gospodarstva Krapinsko-zagorske županije je prerađivačka industrija koja ostvaruje 41,7% ukupnog županijskog prihoda i zapošljava 52,4% ukupno zaposlenih u pravnim osobama.

Najznačajnije djelatnosti unutar prerađivačke industrije su proizvodnja nemetalnih mineralnih proizvoda, proizvodnja proizvoda od metala, proizvodnja tekstila i tekstilnih proizvoda te proizvodnja električnih strojeva i aparata.

1.5.5.1. Proizvodnja tekstila i tekstilnih proizvoda

U djelatnosti proizvodnje tekstila i tekstilnih proizvoda poslovalo je u 2005. godini 46 poduzetnika koji su ostvarili prihod u iznosu 492,5 mil. kuna. Zapošljavali su 3.126 radnika, a prosječna mjesecna neto plaća je iznosila u proizvodnji tekstila 2.233 kuna, a u proizvodnji odjeće 2.099 kuna.

Gospodarstvenici su u ovoj djelatnosti u 2005. godini izvezli roba i usluga u iznosu 108,4 mil. USD, odnosno 42,7% sveukupnog županijskog izvoza, dok su istovremeno uvezli roba i usluga u vrijednosti 78,1 mil. USD ili 30,2% ukupnog županijskog uvoza.

Najznačajnije tvrtke u ovoj djelatnosti su Kotka d.d. iz Krapine, Prevent Zlatar d.o.o. iz Zlatara, Bulgari Filati d.o.o. iz Oroslavja, Predionica Klanjec d.d., Regeneracija d.d., Emka d.d., Orokonfekcija d.o.o. i Krateks d.d.

1.5.5.2. Proizvodnja nemetalnih mineralnih proizvoda

U djelatnosti proizvodnje nemetalnih mineralnih proizvoda poslovalo je u 2005. godini 14 poduzetnika koji su ostvarili prihod u iznosu 914,7 mil. kuna. Zapošljavali su 1.128 radnika, a prosječna mjesecna neto plaća je iznosila 5.133 kune.

Gospodarstvenici su u ovoj djelatnosti u 2005. godini izvezli roba i usluga u iznosu 62,9 mil. USD ili 24,2% ukupnog županijskog izvoza, dok su istovremeno uvezli robe i usluga u vrijednosti 41,3 mil. USD ili 16,1% ukupnog županijskog uvoza.

Najznačajnije tvrtke u ovoj djelatnosti su Vetropack Straža d.d. iz Huma na Sutli, Tondach Hrvatska d.d. iz Bedekovčine, Zagorka PGM d.o.o. iz Bedekovčine, PGM d.o.o. iz Poznanovca i Schiedel proizvodnja dimnjaka d.o.o. iz Novog Golubovca.

1.5.5.3. Proizvodnja proizvoda od metala

U djelatnosti proizvodnje proizvoda od metala poslovalo je u 2005. godini 49 poduzetnika koji su ostvarili prihod u iznosu 734 mil. kuna. Zapošljavali su 1.254 radnika, a prosječna mjesecna neto plaća je iznosila 3.558 kuna.

Gospodarstvenici su u ovoj djelatnosti u 2005. godini izvezli roba i usluga u iznosu 37,2 mil. USD ili 14,3% ukupnog županijskog izvoza, dok su istovremeno uvezli robe i usluga u vrijednosti 31,9 mil. USD ili 12,4% ukupnog županijskog uvoza.

Najznačajnije tvrtke u ovoj djelatnosti su Jedinstvo d.d. iz Krapine, Omco d.d. iz Huma na Sutli, Armko d.d. iz Konjščine i TPK Orometal d.d. iz Oroslavja.

1.5.5.4. Proizvodnja električnih strojeva i aparata

U djelatnosti proizvodnje električnih strojeva i aparata poslovalo je u 2005. godini 9 poduzetnika koji su ostvarili prihod u iznosu 137,5 mil. kuna. Zapošljavali su 763 radnika, a prosječna mjesecna neto plaća je iznosila 2.216 kuna.

Gospodarstvenici su u ovoj djelatnosti u 2005. godini izvezli roba i usluga u iznosu 13,2 mil. USD ili 5,1% ukupnog županijskog izvoza, dok su istovremeno uvezli robe i usluga u vrijednosti 9,4 mil. USD ili 3,6% ukupnog županijskog uvoza.

Najznačajnije tvrtke u ovoj djelatnosti su Elcon d.d. proizvodnja kabelskih setova iz Zlatar Bistrice, Končar – niskonaponski aparati iz Zlatara I Dekor d.d. iz Zaboka.

1.5.5.5. Broj zaposlenih u prerađivačkoj industriji

U sljedećoj tablici je prikazan broj zaposlenih u prerađivačkoj industriji u 2001., 2002., 2003., 2004. i 2005. godini u Krapinsko-zagorskoj županiji.

Tablica br. 14 - Broj zaposlenih u prerađivačkoj industriji

Godina	Broj zaposlenih	Bazni indeks
2001.	10.330	100,0
2002.	10.158	98,3
2003.	9.861	95,5
2004.	9.485	91,8
2005.	8.859	85,8

Izvor: Hrvatski zavod za mirovinsko osiguranje

1.5.6. Građevinarstvo

U djelatnosti građevinarstva poslovalo je u 2005. godini 152 poduzetnika koji su ostvarili prihod u iznosu 796,2 mil. kuna. Zapošljavali su 1.778 radnika, a prosječna mjesecna neto plaća je iznosila 2.756 kuna.

Gospodarstvenici su u ovoj djelatnosti u 2005. godini izvezli roba i usluga u iznosu 4,9 mil. USD, odnosno 1,9% sveukupnog županijskog izvoza, dok su istovremeno uvezli robe i usluga u vrijednosti 12,7 mil. USD ili 4,9% ukupnog županijskog uvoza. Najznačajnije tvrtke u ovoj djelatnosti su M-profil d.o.o. iz Zaboka, Konstruktor d.d. iz Zlatara, Niskogradnja d.o.o. iz Pregrade, Niskogradnja Hren d.o.o. iz Gornje Stubice.

RAZVOJNI PROBLEMI

- loša struktura gospodarstva s velikim udjelom niskoakumulativnih industrija
- nedostatak gospodarske i tehnološke infrastrukture
- nedovoljan broj stručne radne snage
- struktura nezaposlenih (nedovoljna znanja i vještine)
- nedostatak finansijskih sredstava za kapitalne infrastrukturne projekte
- nepovoljno makroekonomsko okruženje za postojeću strukturu industrije (tekstilna industria – lohn poslovi).

RAZVOJNE POTREBE

- jačati konkurentnost i rast izvozno orijentiranih proizvodnji u prerađivačkoj industriji
- jačati razvojno i poslovno povezivanje gospodarskih subjekata (klasteri i drugi oblici povezivanja)
- unaprijediti razvoj ljudskih resursa i upravljanje znanjem u skladu s potrebama gospodarstva
- jačati poduzetničke i tehnološke infrastrukture (kroz iskorištanje nacionalnih programa, programa EU te privatnih sredstava)
- kreirati zajedničku županijsku poslovnu zonu
- unaprijediti razvoj finansijskih instrumenata za potporu poduzetništvu
- jačati sposobnosti za privlačenje stranih ulaganja
- osnovati i jačati lokalni garantni fond i druge finansijske oblike za poduzetništvo
- unaprijediti identificiranje i pripremu razvojnih projekta (stvaranje mape projekata unutar ROP-a za korištenje sredstava nacionalnih i EU fondova).

1.5.7. Obrti

U Obrtničkoj komori Krapinsko-zagorske županije (OKKZŽ) registrirano je početkom kolovoza 2006. godine 3.391 obrtnika. Obrtnici Obrtničke komore Krapinsko-zagorske županije prema podacima Hrvatskog zavoda za mirovinsko osiguranje zapošljavaju 6130 djelatnika .

Obrtništvo Krapinsko-zagorske županije ima dugu tradiciju i razmjerno je razvijeno u Županiji. Najveći broj obrtnika koncentriran je upravo na području većih gradova kao što su Krapina, Donja Stubica, Zlatar i Zabok. OKKZŽ obuhvaća prema teritorijalnom principu 9 udruženja Obrtnika koji su organizirani prema strukovnom principu u cehove.

Tablica br. 15 - Broj članova OKKZŽ-a prema teritorijalnom i cehovskom principu

BROJ ČLANOVA OKKZŽ-a											
CEHOVI											
R. br.	UDRUŽENJE	Uslužni obrt	Proizv. obrt	Prijevoz	Trgovina	Ugosti-teljstvo	Tradic. obrt	Gradi-teljstvo	Frizeri	Proizvodnja tekstila	Ukupno
1	BEDEKOVČINA	45	41	27	18	19	3	18	8	4	183
2	DONJA STUBICA	170	138	54	118	96	18	84	31	18	727
3	KLANJEC	66	65	60	37	30	1	34	5	2	300
4	KRAPINA	151	79	62	80	62	4	87	28	18	571

5	KRAP. TOPLICE	36	28	19	21	14	1	10	7	2	138
6	PREGRADA	99	65	102	35	29	2	36	16	-	384
7	S. KRIŽ ZAČ.	40	28	9	19	15	1	10	5	3	130
8	ZABOK	127	54	24	65	56	1	30	13	19	389
9	ZLATAR	148	164	68	54	66	7	28	21	13	569
	UKUPNO	882	662	425	447	387	38	337	134	79	3391

Izvor: OKKZž.

Prema strukovnom principu uslužna djelatnost je najzastupljenija, potom proizvodno zanatstvo, trgovina, prijevoz i ugostiteljstvo, a u iznimnom porastu je graditeljstvo.

Tablica br. 16 - Broj zaposlenih u obrnicištvu - OKKZž

Godina	Broj zaposlenih	Bazni indeks
2001.	7.619	100,00
2002.	8.053	105,7
2003.	8.568	112,5
2004.	8.982	117,9
2005.	9.074	119,1

Izvor: Hrvatski zavod za mirovinsko osiguranje.

Mjere gospodarske politike (iz državne i lokalne razine) za razvoj obrnicištva doprinijele su pozitivnim promjenama u obrnicištvu Krapinsko-zagorske županije prije svega kroz povećavanje zaposlenosti u obrnicištvu.

U OKKZž-u postoji još uvijek i malen broj obrtnika koji se bave tradicionalnim obrtima: licitari, medičari, svjećari, kovači, lončari, bačvari i ostali. Unatrag zadnjih godina Krapinsko-zagorska županija potiče razvoj tradicionalnog obrnicištva dodjelom bespovratnih potpora. Sredstva mogu koristiti obrtnici koji se bave stariim i sve rjeđim obrtima na području županije, 2005. godine je za ove potpore osigurano 50.000,00 kuna, a 2006. godine osigurano je 100.000,00 kuna. Maksimalna visina potpore utvrđena je u iznosu 5.000,00 kuna. Potpore se odobravaju za: poboljšanje uvjeta radionica, izlaganje na specijaliziranim sajmovima i izradu promidžbenog materijala.

OKKZž je jedina Područna obrnicička komora u Hrvatskoj koja od 1994. godine vrši raspodjelu dozvola za međunarodni promet temeljem Zakona o prijevozu u cestovnom prometu i Pravilnika o raspodjeli dozvola za međunarodni prijevoz tereta.

Prema Ispisu licenciranih prijevoznika, vozila i izdanih CEMT dozvola po županijama za 2005. godinu od strane Ministarstva mra, turizma, prometa i razvijka RH, Krapinsko-zagorska županija od 481 obrtnika ima 97 evidentiranih obrtnika-prijevoznika koji obavljaju međunarodni prijevoz tereta na teritoriju drugih država i tranzitiraju kroz RH ili ulaze u nju.

OKKZž u suradnji s MINGORP-a svake godine stipendira učenike obrnicičkih zanimanja, a sa šk. g. 2006./2007. stipendira ukupno **18 učenika** koji se školuju za obrnicička zanimanja.

Broj odjeljenja i broj srednjoškolaca koji se školuju za obrtnička zanimanja:

- ukupni broj učenika u šk. godini **2004./2005.**(obrtničkih zanimanja) **350** učenik
- ukupni broj učenika u šk. godini **2003./2004.** je **393** učenika
- ukupni broj učenika u šk. godini **2002./2003.** je **249** učenika
- ukupni broj učenika u šk. godini **2001./2002.** je **190** učenika.

Struktura zanimanja u koja su upisani učenici u šk. g. 2004./2005.: elektromehaničar, tokar, strojobravar, frizer, elektroinstalater, autoelektričar, autolimar, automehaničar, stolar, plinoinstalater, vodoinstalater, instalater grijanja i klimatizacije, soboslikar-ličilac, kuhan, konobar i krojač.

Struktura zanimanja u koja su upisani učenici u šk. g. 2003./2004.: instalater grijanja i klimatizacije, plinoinstalater, soboslikar-ličilac, stolar, tokar, strojobravar, vodoinstalater, frizer, elektroinstalater, elektromehaničar.

Struktura zanimanja u koja su upisani učenici u šk. g. 2002./2003.: autolimar, automehaničar, bravar, strojobravar, tokar, frizer i stolar.

Struktura zanimanja u koja su upisani učenici u šk. g. 2001./2002. : frizer, stolar i prodavač.

Struktura zanimanja u koja su upisani učenici u šk. g. 2000./2001. : frizer, stolar i prodavač.

Struktura zanimanja u koja su upisani učenici u šk. g. 1999./2000. : frizer i stolar.

Deficitarna zanimanja strukovnog obrazovanja na području KZŽ-a su : tesar, zidar tokar i strojobravar.

Suficitarna zanimanja strukovnog obrazovanja na području KZŽ-a su frizer i prodavač.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none">- nedostatak specijaliziranog kadra-nedovoljno strukovno ulaganje u istraživanja- nedovoljan broj mladih stručnih kadrova- nedovoljno poznavanje menedžmenta i marketinških aktivnosti- sustav strukovnog obrazovanja ne prati potrebe obrtništva- zastarjela tehnologija- nelikvidnost i slaba zaštita vjerovnika.	<ul style="list-style-type: none">- usvajanje pozitivnih iskustava te upoznavanje sa negativnim iskustvima u obrtništvu EU- usvajanje i primjena novih znanja i tehnologija- poslovno povezivanje s ostalim gospodarskim subjektima susjednih županija i država- kvalitetniji ciljani marketing na domaćem i stranom tržištu- cijeloživotno obrazovanje- obrtnički sajmovi.

1.5.8. Turizam

Turizam sam po sebi nije gospodarska grana, te za kvalitetnu kvantifikaciju postignutih rezultata valja ga promatrati u širem kontekstu koji uključuje: poljoprivredu, obrt, industriju i transport. No ipak, ostvarenje turizma u Krapinsko-zagorskoj županiji s obzirom na mogućnosti nije zadovoljavajuće. Ako promatramo ostvarenja broja noćenja u 2005. godini, uočljiv je negativan trend.

Broj dolazaka stranih i domaćih turista također se smanjuje te je u zadnjoj godini za 7,2% manji u odnosu na godinu ranije.

Tablica br. 17 - Kapaciteti i ostvarenja noćenja u Krapinsko-zagorskoj županiji

OPIS		2001.	2002.	2003.	2004.	2005.	Indeks 05/04
SMJEŠTAJNI KAPACITETI :							
	sobe	795	815	790	789	749	94,9
	postelje	1.567	1.636	1.535	1.482	1.495	100,9
	ukupno	2.362	2.451	2.325	2.271	2.244	98,8
TURISTI							
	domaći	26.794	34.516	33.536	31.272	28.948	92,6
	strani	6.253	7.321	8.108	7.983	7.488	93,8
	ukupno	33.047	41.837	41.644	39.255	36.436	92,8
NOĆENJA							
	domaći	95.034	111.721	104.388	94.033	95.037	101,1
	strani	16.881	18.152	26.173	20.430	18.045	88,3
	ukupno	111.915	129.873	130.561	114.463	113.082	98,8

Izvor: DZS RH

Tablica br. 18 - Kapaciteti i ostvarenja noćenja u Krapinsko-zagorskoj županiji u odnosu na Republiku Hrvatsku u 2005. godini

OPIS		REPUBLIKA HRVATSKA	KRAPINSKO - ZAGORSKA ŽUPANIJA	UDIO KŽŽ U RH U %
SMJEŠTAJNI KAPACITETI :				
	sobe	312.751	749	0,24
	postelje	909.210	1.495	0,16
	ukupno			
TURISTI				
	domaći	1.528.184	28.948	1,89
	strani	8.466.886	7.488	0,09
	ukupno	9.995.070	36.436	0,36
NOĆENJA				
	domaći	5.434.431	95.037	1,75
	strani	45.986.517	18.045	0,04
	ukupno	51.420.948	113.082	0,22

Izvor: DZS RH

U sljedećoj tablici prikazana je valorizacija turističkih resursa Krapinsko–zagorske županije, gdje su resursi ocijenjeni na osnovu dva parametra. Prvi određuje zonu djelovanja resursa, a drugi izražava stupanj turističke opremljenosti pojedinog objekta.

Tablica br. 19 - Valorizacija turističkih resursa

VAŽNOST	STUPANJ TURISTIČKE OPREMLJENOSTI			
	A (100%)	B (66%)	C (33%)	D (0%)
I (međunarodna) ***	<ul style="list-style-type: none"> • Marija Bistrica • "Staro selo" Kumrovec 	<ul style="list-style-type: none"> • Dvorac Veliki Tabor • Hušnjakovo 		
II (nacionalna) ***	<ul style="list-style-type: none"> • Povijesno središte Krapine • Krapinske toplice • Stubičke toplice • Dvorac Oršić • Dvorac Mihanović • Dvorac Bežanec • "Festival kajkavske popevke" • Zelenjak • Gupčeva lipa i "Zagorska hiža" • Galerija Augustinčić 	<ul style="list-style-type: none"> • Park prirode "Medvednica" <ul style="list-style-type: none"> • Ivančica – (vrh) • Povijesno središte Klanjca • Povijesno središte Donje Stubice <ul style="list-style-type: none"> • Tuheljske toplice • Crkva Uznesenja Marijina, Pregrada • Dvorac Golubovec 	<ul style="list-style-type: none"> • Macelj – granica • Župna crkva- Vinagora • Park prirode "Hrvatsko zagorje" • Crkva Majke Božje Snježne – Belec • Crkva Majke Božje Jeruzalemske, Trški Vrh 	<ul style="list-style-type: none"> • Dvorac Miljana • Dvorac Lobor • Dvorac Mirkovec • Dvorac Gornja Bedekovčina • Dvorac Oroslavljje Donje • Dvorac Helenbach • Kurija Škarićevo
III (regionalna) *	<ul style="list-style-type: none"> • Ivančica (južni dio) • Strahinščica • Kuna gora 	<ul style="list-style-type: none"> • Sutinske toplice <ul style="list-style-type: none"> • Kostel • Lobor – središte • Sv. Križ Začretje- središte • Sv. Barbara, Bedekovčina <ul style="list-style-type: none"> • Kurija Bedekovčina • Bedekovčanska jezera • Vinska cesta Pregrada – Đurmanec <ul style="list-style-type: none"> • Maceljska gora • Cesargradska gora • Povijesno središte Pregrada 	<ul style="list-style-type: none"> • Šemničke toplice • Sv. Katarina, Zagorska Sela • Zlatar povijesno središte <ul style="list-style-type: none"> • Dvorac Gredice • Ruralne sredine u području Vižovlje - Lučelnica 	<ul style="list-style-type: none"> • Dvorac Gorica • Dvorac Šćrbinec • Dvorac Zajezda • Dvorac Klokočev • Dvorac Bračak • Dvorac Poznanovec <ul style="list-style-type: none"> • Kurija Vižovlje • Povijesna mjesta Seljačke bune • Laz – kućna radinost (igračke) • Sv. Jakob

Izvor: Institut za turizam

U prvoj polovici 2006. godine, trend ostvarenja broja noćenja i turista koji posjećuju KZŽ jest pozitivan, ukoliko se usporedi promatrano razdoblje za proteklih pet godina.

RAZVOJNI PROBLEMI

- nedovoljna prepoznatljivost i diverzifikacija zagorskog turističkog proizvoda
- nepostojanje integralne razvojne strategije turizma u KZŽ-u
- nerazrađena marketinška turistička politika
- slaba koordinacija lokalnih turističkih zajednica
- slaba umreženost turističkih zajednica na lokalnom i državnom nivou
- nepostojanje centralne turističke manifestacije.

RAZVOJNE POTREBE

- brendiranje Krapinsko-zagorske županije kao kvalitetne i prepoznatljive turističkog odredišta
- izrada Master plana turizma KZŽ-a
- receptivne turističke agencije
- stvaranje kvalitetnih turističkih proizvoda i itinerera
- podizanje kvalitete i povećanje smještajnih kapaciteta
- razvoj selektivnih oblika turizma
- unapređenje kvalitete turističkih usluga
- unapređenje znanja i vještina ljudskih resursa u turizmu
- određivanje prirodno-krajobrazno vrijednih područja i njihovo promicanje kao ekološkog turističkog proizvoda.

1.5.9. Poljoprivreda

Za učinkovitu poljoprivrednu proizvodnju u KZŽ-u poseban problem predstavlja rasparcelirano poljoprivredno zemljište u 213.383 parcela, tako da svako obiteljsko poljoprivredno gospodarstvo posjeduje u prosjeku 6 parcela lociranih na raznim stranama. Prosječna veličina parcela je oko 0,3 ha, dok je veličina poljoprivrednog zemljišta po gospodarstvu oko 2 ha.

Poljoprivredna proizvodnja KZŽ-a većim je dijelom u funkciji samoopskrbe obiteljskih gospodarstava poljoprivrednim proizvodima: meso, mlijeko, mlječni proizvodi, jaja, voće, povrće, vino, žito i sl. Ratarstvo je prvenstveno u funkciji proizvodnje stočne hrane.

U poljoprivrednoj proizvodnji obiteljskih gospodarstava Krapinsko-zagorske županije stočarstvo čini najznačajniji dio. Glavnina prihoda u poljoprivredi ostvaruje se prodajom kravljeg i manje količine kozjega mlijeka, teladi, svinja, peradi, jaradi, i janjadi.

Prema podacima Hrvatskog stočarskog centra⁵ u 2005. god. Krapinsko-zagorska županija je imala 13.010 krava s relativnim učešćem od 5,6 % u Republici Hrvatskoj.

Prioriteti poljoprivredne proizvodnje s obzirom na tradiciju, konfiguraciju terena i mogućnosti plasmana proizvoda prije svega je govedarstvo – proizvodnja mlijeka i mesa. Povećava se broj gospodarstava koji se bave stočarstvom - proizvodnjom mlijeka zbog otkupa mlijeka od strane LURE, VINDIJE I MINI MLJEKARE VERONIKA. Grade se novi suvremeni objekti za držanje krava koji zadovoljavaju sve standarde.

Nadalje, trebalo bi više poticati proizvodnju mlijeka i mesa, a mala gospodarstva usmjeriti u proizvodnju sira i ostalih prerađevina koja bi se plasirala kroz seoski turizam jer se samo na taj način mogu dalje razvijati i opstati.

Prosječan broj svinja je 1-3 grla po obiteljskom gospodarstvu. Uz to, tradicionalno je prisutan uzgoj peradi (kokoši, zagorskih purana, pataka i gusaka).

Nositelj otkupa mlijeka, osim LURE i VINDIJE, i stvaranja regionalnog brenda u sirarstvu je i MINI MLJEKARA VERONIKA u Desiniću oko koje se veže značajan dio poljoprivredne aktivnosti u sjeverozapadnom dijelu Županije.

⁵ izvor podataka Veterinarske stanice

U sljedećoj tablici prikazane su poljoprivredne površine prema kategorijama i načinu korištenja u KZZ-u.

Tablica br. 20 - Poljoprivredne površine prema kategorijama i načinu korištenja u Krapinsko-zagorskoj županiji u 2004. godini

u hektarima

	POLJOPRIVREDNE POVRŠINE	OBRADIVA POVRŠINA				
		ORANICE	VOĆNJACI	VINOGRAD I	LIVADE	PAŠNJACI
a	68.216	34.377	2.701	3.963	18.054	9.121
b	826	44	15	4	280	483
c	67.390	34.333	2.686	3.959	17.774	8.638

Izvor: DZS RH

TUMAČ :

a – ukupno

b – pravne osobe i dijelovi pravnih osoba i zemljište u državnom vlasništvu
na kojem nije organizirana poljoprivredna proizvodnja

c – obiteljska poljoprivredna gospodarstva

U sljedećoj tablici prikazane su zasijane površine u Krapinsko-zagorskoj županiji u 2004. godini.

Tablica br. 21 - Zasijane površine u 2004. godini u KZZ-u

u hektarima

Red. br.	OPIS	GODINE					INDEKS 04/00
		2000.	2001.	2002.	2003.	2004.	
ZASIJANE POVRŠINE:							
1.	Žitarice	25.333	25.581	25.634	25.355	24.617	97,1
2.	Povrće	4.428	4.443	4.475	4.470	4.057	91,6
3.	Krmno bilje	5.565	5.517	5.430	5.146	5.283	94,9
Ukupno zasijane obradive površine		35.326	35.541	35.539	34.971	33.957	96,1
4.	Ugari i neobradjene oranice	1.246	1.046	1.049	1.327	1.949	156,4

Izvor: DZS RH

U vinogradarstvu i vinarstvu problem predstavlja premala komercijalizacija vinogradarskih površina Krapinsko-zagorske županije s obzirom na mogućnosti – u Županiji je 9,1% ukupnih hrvatskih vinogradarskih površina.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> - Kontinuirano zaostajanje ruralnog područja - Neobrađene poljoprivredne površine - Nedostatak finansijskih sredstava za kapitalne infrastrukturne ruralne projekte - Usitnjenoš i rascjepkanost posjeda - Nepostojanje strategije razvoja poljoprivrede i operativnog plana razvoja stočarstva - Nepostojanje klaonice i drugih preradbenih i skladišnih kapaciteta - Nepostojanje brendiranih prepoznatljivih zagorskih proizvoda - Nedovoljna komercijalizacija vinogradarskih proizvoda - Nepostojanje posrednika (zadruga) između poljoprivrednika i prodajnog, odnosno nabavnog tržišta. 	<ul style="list-style-type: none"> - Strategija razvoja poljoprivrede KZŽ-a - Operativni plan razvoja stočarstva - Okrupnjavanje poljoprivrednih parcela i poljoprivrednog gospodarstva - Sadnja novih i okrupnjavanje postojećih vinograda - Provođenje Smjernica razvoja vinogradarstva i vinarstva - Podizanje kvalitete i unapređenje prodaje vina - Zaštita i valorizacija autohtonih proizvoda - Brendiranje zagorskih proizvoda (meda, purana i sira i dr.) - Razvoj, specijalizacija i komercijalizacija primarne poljoprivrede - Osnivanje agroturističkih i specijaliziranih zadruga.

1.5.10. Poduzetnička infrastruktura

Poduzetnička infrastruktura, osim bazične fizičke infrastrukture, u Krapinsko-zagorskoj županiji čini i socijalna komponenta koja nije dostatno razvijena. Osim Zagorske razvojne agencije koja je osnovana u siječnju 2006. i ureda Fine «one stop shop» ne postoje potporne institucije za razvoj poduzetništva.

Nadalje, Zagorska razvojna agencija osnovala je lokalni garantni fond za potporu malom poduzetništvu za pokretanje start up businessa.

Također je uspostavljen kontakt s Agencijom za promicanje izvoza i ulaganja s ciljem stvaranja Baze podataka o raspoloživim resursima za ulaganje.

Temeljem analize gospodarstva utvrđeno je nekoliko tržišnih niša za osnivanje klastera. U tijeku je osnivanje klastera u metaloprerađivačkoj industriji u suradnji s gradom Zagrebom i Zagrebačkom županijom), gdje bi zajednički projekt bio CROTRAM. U suradnji s Poduzetničkim centrom Samobor, Zagrebačkom županijom i pograničnim regijama Republike Slovenije osnovan je Turistički klaster po Sutli i Žumberku. Osnivanjem klastera povezala se turistička ponuda u ovoj turističkoj zoni, a s ciljem većeg iskorištenja turističkog potencijala, učinkovite uporabe resursa i boljeg iskorištenja mogućnosti. Sve će to doprinijeti turističkoj prepoznatljivosti, proširenju turističke ponude i podizanju razine kvalitete turističkih proizvoda i usluga.

Preko lokalnih programa kreditiranja (Poduzetnik 1; Poduzetnik 2; lokalni projekti razvoja; poticanje poduzetništva ciljnih skupina - branitelji, žene, mlađi) koji se kontinuirano provode od 2000. godine plasirano je 333,5 mil. kuna (658 poduzetničkih kredita).

Kreditiranje preko lokalnih projekata, osim zadržavanja postojećeg nivoa zaposlenosti, imalo je za cilj porast održivih radnih mjesta.

U razdoblju od 2000. do 2006. godine izvršena su slijedeća ulaganja u poduzetničke zone u Krapinsko-zagorskoj županiji:

Jedinice lokalne i područne samouprave:	13.833.000,00 kn
MINGORP	: 16.190.000,00 kn
OSTALI (fondovi)	: 15.312.218,00 kn
UKUPNO:	45.346.218,00 kn

RAZVOJNI PROBLEMI

- Nedovoljna materijalna i stručna ekipiranost Zagorske razvojne agencije
- Nedostatak opreme i prostora za svakodnevne aktivnosti
- Nedostatak stručnih konzultanata.

RAZVOJNE POTREBE

- Ekipiranost Zagorske razvojne agencije
- Osposobljavanje mreže konzultanata za potporu poduzetnicima.

1.5.11. Vanjskotrgovinska razmjena

Tablica br. 22 - Vanjskotrgovinski promet Županije krapinsko-zagorske i gospodarstva RH za I-XII 2005. g. u 000 USD

A. IZVOZ	I-XII 2004.	I-XII 2005.	05/04
1. Ukupno gospodarstvo RH	8.024.157	8.808.988	109,8
2. Županija krapinsko-zagorska	253.564	260.432	102,7
% učešća ŽKZ u RH	3,16	2,96	93,7
B. UVOZ			
1. Ukupno gospodarstvo RH	16.589.172	18.546.533	111,8
2. Županija krapinsko-zagorska	258.641	257.376	99,5
% učešća ŽKZ u RH	1,56	1,39	89,1

Izvor: HGK-ŽK Krapina

Tijekom 2005. godine gospodarstvenici Krapinsko-zagorske županije izvezli su roba i usluga u iznosu 260,4 mil. USD, što je povećanje od 2,7% u odnosu na prethodnu godinu i s čime Krapinsko-zagorska županija sudjeluje sa 2,96% u ukupnom izvozu Republike Hrvatske. Istovremeno je uvoz proizvoda i usluga ostvaren u iznosu 257,4 mil. USD i bilježi smanjenje od 0,5% u odnosu na godinu dana ranije.

Takvim kretanjem robne razmjene ostvaren je pozitivan vanjskotrgovinski saldo u iznosu od 3,1 mil. USD.

Najznačajnije vanjskotrgovinsko tržište Županije su zemlje EU na koje je izvezeno 189,2 mil. USD ili 72,63% ukupnog izvoza Županije.

Među zemljama EU najviše je proizvoda i usluga izvezeno u Sloveniju (24,10%), Njemačku (16,70%), Austriju (8,10%) i Italiju (7,41%).

Najznačajniji vanjskotrgovinski partneri Krapinsko zagorske županije u izvozu I-XII 2005.g.

Najznačajniji vanjskotrgovinski partneri Krapinsko zagorske županije u uvozu I-XII 2005.g.

Prema djelatnostima prerađivačka industrija ostvaruje 95,40% ukupnog izvoza i 71,87% ukupnog uvoza Županije, te kao dominantna i određuje smjer njihova kretanja. Od važnijih izvoznih grana unutar prerađivačke industrije porast je zabilježen kod proizvodnje proizvoda od metala, osim strojeva i opreme za 27,7% te kod proizvodnje nemetalnih mineralnih proizvoda za 15,5%.

Najznačajniji rast uvoza kod zastupljenijih grana prerađivačke industrije bilježi proizvodnja proizvoda ostalih nemetalnih mineralnih proizvoda za 7,3%.

Izvan prerađivačke industrije, među zastupljenijim djelatnostima, rast izvoza od 37,3% prisutan je u trgovini, popravku motornih vozila i predmeta za kućanstvo te u građevinarstvu za 6,2%.

1.6. ZAPOSLENOST I NEZAPOSLENOST

U sljedećoj tablici prikazano je kretanje broja zaposlenih osoba u Krapinsko-zagorskoj županiji od 1998. godine do 2005. godine.

Tablica br. 23 - Kretanje zaposlenosti u Krapinsko-zagorskoj županiji

GODINE (31. ožujka)	UKUPNO	IND 98=100
1998.	34.069	100
1999.	31.702	93,05
2000.	32.749	96,13
2001.	31.984	93,88
2002.	32.513	95,43
2003.	33.136	97,26
2004.	32.970	96,77
2005.	33.828	99,29

Izvor: DZS RH

Na dan 31.12.2005. godine evidentirano je 6.058 nezaposlenih osoba. Zabrinjava kvalifikacijska struktura nezaposlenih, gdje preko 70% čine osobe niže edukacijske razine (osnovna škola, bez škole ili završena tri razreda srednje škole) dok je najmanji udio visokoškolovanih osoba (4,2%).

U sljedećoj tablici prikazano je kretanje broja nezaposlenih osoba u Krapinsko-zagorskoj županiji od 2000. godine do 2005. godine.

Tablica br. 24 - Nezaposlenost na području Krapinsko-zagorske županije

GODINE	UKUPNO OSOBA	VERIŽNI INDEKS	BAZNI INDEKSI
2000.	8.851	122,5	100,0
2001.	8.736	98,7	98,7
2002.	7.742	88,6	87,5
2003.	5.701	73,6	64,4
2004.	6.117	107,3	69,1
2005.	6.058	99,0	68,4

Izvor: HZZ Područni ured Krapina

Prema podacima Hrvatskog zavoda za mirovinsko osiguranje na dan 31.12.2005. godine u Krapinsko-zagorskoj županiji evidentirano je 35.055 aktivnih osiguranika, što je za 0,95% više u odnosu na prosinac prethodne godine.

Stopa nezaposlenosti iznosila je u prosincu 14,7%, što je za 3,2% manje u odnosu na Republiku Hrvatsku u istom razdoblju.

Tablica br. 25 - Analiza aktivnog stanovništva

		2003.	2004.	2005.
	Aktivno stanovništvo (osiguranici ukupno + nezaposleni)	41.450	40.843	41.113
	Osiguranici MO – ukupno	35.749	34.726	35.055
od toga	Zaposlenici	29.384	29.573	30.280
	Obrtinci	3.038	2.835	2.821
	Individualni poljoprivrednici	3.327	2.085	1.718
	Nezaposleni (31.12.)	5.701	6.117	6.058
	Stopa nezaposlenosti – županija (prosinac)	13,8	15,0	14,7
	Stopa nezaposlenosti – RH (prosinac)	19,1	18,0	17,9

Izvor: Hrvatski zavod za mirovinsko osiguranje, Zagreb

RAZVOJNI PROBLEMI

- strukturna nezaposlenost (ponuda ne odgovara potražnji)
- nemobilnost radno aktivnog stanovništva
- nerazmjer između ponude i potražnje radne snage
- slaba obrazovna struktura stanovništva
- slabo razvijeni dodatni oblici obrazovanja
- visoko učešće nezaposlenih osoba starije dobi
- visoko učešće nezaposlenih mladih bez radnog iskustva.

RAZVOJNE POTREBE

- Razvoj lokalnog tržišta rada
- Regionalni akcijski plan zapošljavanja
- Povećanje zapošljivosti
- Veća ponuda dodatnih oblika obrazovanja
- promicanje i poticanje zapošljivosti kroz cjeloživotno učenje i poboljšanje povezanosti između tržišta rada i obrazovanja – osposobljavanje mladih da se prilagode potrebama tržišta rada kroz sustave obrazovanja i osposobljavanja.

1.7. DRUŠTVENE DJELATNOSTI

1.7.1. Obrazovanje

Predškolski odgoj

Danas na području KZŽ-a djeluje 17 javnih ustanova za predškolski odgoj čiji su osnivači općine i gradovi. U Krapini djeluje i privatni vrtić, a u Krapinskim Toplicama u Osnovnoj školi pri bolnici djeluje i vrtić za djecu s posebnim potrebama.

Prema posljednjim podacima u vrtiću je smješteno oko 1300 djece, a u proces predškole (2005./06.) uključeno je njih 1382.

U zadnje vrijeme osjeća se sve veća potreba za izgradnjom i otvaranjem novih vrtića što će u skoroj budućnosti i riješiti neke od lokalnih samouprava, ali i zainteresirani poduzetnici.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none">- premali broj ustanova predškolskog odgoja- prostorna ograničenost postojećih ustanova s obzirom na broj djece.	<ul style="list-style-type: none">- proširiti mrežu ustanova predškolskog odgoja posebno u jasličkoj dobi- adaptirati postojeće ustanove za mogućnost prihvata većeg broja djece kao preduvjet poboljšanja standarda i proizvodnosti rada.

Osnovnoškolsko obrazovanje

U 30 osnovnih škola županije u školskoj godini 2006/07. upisano je 12.099 učenika u 638 razrednih odjela. Pored tih škola, osnovno obrazovanje djeca stječu još u 2 specijalne škole i to: u OŠ pri bolnici Krapinske Toplice i u Centru za odgoj i obrazovanje Zajezda.

U Krapinsko zagorskoj županiji djeluju i 3 javne glazbene škole, smještene pri osnovnim školama u Zaboku i Krapini te samostalna u Pregradi. Od nedavno djeluje i I. privatna glazbena škola "Bonar" u Donjoj Stubici i Zlataru.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none">- «investicijska» zapuštenost školskih zgrada- premale škole s obzirom na broj učenika- nekvalitetna oprema- pojedine škole bez sportskih dvorana- nedostatak stručnih djelatnika – pedagoga, psihologa i defektologa.	<ul style="list-style-type: none">- dograditi i adaptirati škole – prepostavka za jednosmjensko odvijanje nastave- opremiti škole- izgraditi sportske dvorane- zaposliti potrebne kadrove.

Srednjoškolsko obrazovanje

Na području županije djeluje 9 srednjih škola sa 5.492 učenika u 204 razrednih odjela školske godine 2005/06. Učenici su upisani u četverogodišnje gimnazijalne i tehničke programe te razne trogodišnje programe za industrijska, gospodarska i obrtnička zanimanja.

Srednjoškolsko obrazovanje provodi se još i za štićenike Odgojnog zavoda u Bedekovčini te Centra za odgoj i obrazovanje Zajezda.

Za potrebe smještaja učenika postoji samo jedan učenički dom pri Srednjoj školi Bedekovčina (Grad Pregrada ima u planu izgradnju novog učeničkog doma).

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none">- neusklađenost srednjih škola i srednjoškolskih programa s potrebama gospodarstva- nekvalitetna oprema- nedostatak stručnih djelatnika pedagoga, psihologa i defektologa- nedostatak mogućnosti srednjoškolskog obrazovanja osoba s posebnim potrebama.	<ul style="list-style-type: none">- razvijati mrežu srednjih škola i srednjoškolskih programa u skladu s potrebama gospodarstva- planiranje tržišno interesantnih upisnih programa- opremanje škola i informatizacija nastave- zapošljavanje potrebnih kadrova- omogućiti školovanje osobama s posebnim potrebama u županiji.

Visoko obrazovanje

U Zaboku već više godina djeluju 3 fakulteta i to kao podružnice: Fakulteta za turizam i hotelski menadžment, Opatija; Fakulteta organizacije i informatike Varaždin; Ekonomskog fakulteta Zagreb - studij poslovne ekonomije Zabok.

Koncem 2004. g. u Krapini je osnovana Visoka poslovna škola koja će studentima omogućiti studij prometa, informatike i menadžmenta (očekuje se početak djelovanja akademске godine 2007/08.)

Ostalo obrazovanje

Svakako treba izdvojiti značajnu obrazovnu djelatnost Pučkih otvorenih učilišta (obrazovanje odraslih, razni tečajevi) kao i veći broj privatnih škola za strane jezike i osposobljavanje vozača.

Slika br.11. Školske ustanove

Izvor: Prostorni plan Krapinsko-zagorske županije

1.7.2. Kultura, tehnička kultura i sport

Raznovrsna, vrijedna i brojna kulturno-povijesna baština Krapinsko-zagorske županije (burgovi, gradine, arheološki lokaliteti, crkve, kapele, dvorci, kurije, običaji) i danas utječe te bogatom čini kulturnu djelatnost u Krapinsko zagorskoj županiji, a koja se odvija kroz razne ustanove, institucije, manifestacije i susrete.

Izdvajamo djelatnost 6 Pučkih (otvorenih) učilišta u Krapini, Zaboku, Zlataru, Klanjcu, Pregradi i Donjoj Stubici, te 13 gradskih-općinskih knjižnica. U Krapini bi se u sklopu gradske knjižnice trebala ustrojiti Županijska matična služba za knjižnice.

Zatim, Muzeje Hrvatskog zagorja s ispostavama u Gornjoj Stubici (muzej seljačkog buna), Klanjcu (galerija Antuna Augustinčića), Kumrovcu (Etno selo), Desiniću (Veliki Tabor) i

Krapini (Hušnjakovo – gradi se novi, suvremenii muzej Krapinskog pračovjeka). Tu je i Muzej Ljudevita Gaja u Krapini (nažalost, zapušten...nužno njegovo uređenje).

Poznate su galerije u Krapini i Zlataru (izvorna umjetnost) kao i niz manjih privatnih galerija (u ugostiteljskim objektima i privatnim kućama). Franjevački samostani Krapina i Klanjec ponose se svojim knjižnicama i bogatim zbirkama. Vrijedna je i privatna zbirka etno grupe "Zvirek" u Sv. Križu Začretju.

Brojne su kulturne manifestacije i predstavljaju jedan od značajnijih promotivnih elemenata županije. Neke od njih: Mali "Kaj" i Svečanosti kajkavske popevke te Zagorska kriješnica u Krapini; Dani KŠ Gjalskog u Zaboku; Tjedan kulture zabave i športa u Sv. Križu Začretju; Dani kajkavske riječi u Zlataru, Branje grozdana u Pregradi, Sajam vina u i susret pjesnika u Bedekovčini; Tabor film festival u Velikom Taboru – Desinić.

Krapinsko zagorska županija ima i snažnu tradiciju kulturno-umjetničkog amaterizma. Brojni KUD-ovi sa svojim pjevačkim, folkloraškim, tamburaškim, puhačkim, dramskim i likovnim sekcijama još koncem 1994 godine osnovali su svoju Zajednicu KUD-ova KZZ-a, a sve u svrhu poboljšanja, proširenja i razvoja kulturnog amaterizma. Tako Zajednica svake godine organizira brojne smotre, susrete, seminare te na taj način doprinosi kvaliteti kulturnog amaterizma kako u županiji tako i u RH.

Obzirom da u Županiji postoje raznovrsni, brojni i vrlo aktivni športski klubovi, i oni su želeći tu djelatnost poboljšati, osnovali Zajednicu športova koja na taj način promiče njihove interese u svojoj domeni. Nadalje, velik doprinos športu daje i Savez školskih športskih klubova koji unatrag 2 godine svojim radom osmišljava i organizira športsku aktivnost učenika osnovnih i srednjih škola.

Slika br. 12. Kulturna baština

Izvor: Prostorni plan Krapinsko-zagorske županije

Djelatnost tehničke kulture također je značajna. Informatičari, ljubitelji filma i videa, auto-moto klubovi, auto i avio-modelari, radio amateri kroz Županijsku zajednicu tehničke kulture osmišljavaju i promiču svoje djelatnosti.

Informativna djelatnost u zadnjih nekoliko godina po obujmu je značajno napredovala. Sada u županiji djeluje 7 radio postaja, dopisništvo HRT-a, Večernjeg i Jutarnjeg lista te tjedno izlaze jedne novine - Zagorski list.

Nakladnička djelatnost također bilježi određeni napredak. Iako ne postoji niti jedna velika nakladnička kuća, brojni manji nakladnici, udruge (izdvajamo Kajkavianu i ogrank MH Zabok i Krapina) te institucije i ustanove godišnje izdaju po nekoliko knjiga, zbirki poezije i drugo te na taj način čine živom i bogatom i tu djelatnost.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none">- nepostojanje programa zaštite kulturne baštine- odumiranje stare zagorske arhitekture- zapuštenost spomeničke baštine- nepostojanje generalne manifestacije Županije- manjak prostora za djelovanje KUD-ova.	<ul style="list-style-type: none">- izraditi program zaštite kulturne baštine u cilju zaštite, očuvanja i revitalizacije baštine- stvaranje generalne manifestacije koja bi u kulturnom smislu postala znak prepoznatljivosti Županije- izgradnja Domova kulture.

1.7.3. Zdravstvo i socijalna skrb

KŽZ ima kvalitetnu i dobro organiziranu zdravstvenu zaštitu, a zdravstveni pokazatelji ne odstupaju znatnije od onih koji se registriraju na razini Republike Hrvatske.

Vodeći uzroci smrti su bolesti cirkularnog sustava (53,7%), maligne bolesti (20,9%) te ostale bolesti (probavne, respiratorne, zarazne i vanjski uzrok smrti – nesreće 25,4%).

U Županiji djeluje ukupno 6 županijskih zdravstvenih ustanova, 1 privatna bolnica, 1 privatno lječilište, 4 privatne i 1 županijska ljekarnička ustanova – 35 ljekarničkih jedinica te 7 privatnih ustanova za zdravstvenu njegu u kući.

Primarnu zdravstvenu zaštitu uglavnom pružaju liječnici u privatnoj praksi koji imaju ugovor s HZZO-om.

Hitna medicinska pomoć organizirana je u sklopu Doma zdravlja KZŽ-a, a provodi se putem dežurstava.

U Zavodu za javno zdravstvo djeluju sljedeće službe: za higijenu i epidemiologiju, Kliničku mikrobiologiju, socijalnu medicinu i statistiku, školsku preventivnu medicinu i zdravstvenu ekologiju.

Krapinsko-zagorska županija je među prvim županijama u Republici Hrvatskoj koja je donijela Plan za zdravlje, strateški dokument kojim se utvrđuju ciljevi, prioritetni zadaci, nosioci i izvršioci pojedinih zadataka, mogući izvori financiranja, kontrola provođenja aktivnosti te uključivanje stanovništva i medija u aktivnosti koje se provode na poboljšanju zdravlja i kvalitete života na području Krapinsko-zagorske županije.

Kao prioritetni zadaci utvrđeni su: zdravstveno nekontrolirana voda za piće, visok postotak konzumenata alkoholnih pića kod srednjoškolske i osnovnoškolske populacije, depopulacija, prevencija bolesti cirkularnog sustava i skrb o starijim osobama.

Slika br. 13. Zdravstvene ustanove

Izvor: Prostorni plan Krapinsko-zagorske županije

RAZVOJNI PROBLEMI

- nedovoljna zdravstvena prosvjećenost i informiranost građana o osobnoj brizi za zdravlje te očuvanju zdravlja
- nedostatno provođenje preventivnih programa za rano otkrivanje bolesti
- neusuglašenost postojećeg modela upravljanja i financiranja: ograničavajuća zakonska regulativa, osnivač je onemogućen u kreiranju finansijske i razvojne politike te se zdravstvene ustanove suočavaju sa problemima i teškoćama u poslovanju
- mjesечni limiti (proračuni) su nedostatni za poslovanje zdravstvenih ustanova
- nelikvidnost Opće bolnice Zabok
- nedostatak domova za starije osobe.

RAZVOJNE POTREBE

- bolje zdravstveno prosvjećivanje i informiranje građana
- briga za zdravlje i očuvanje zdravlja
- osigurati uvjete za unapređenje preventivnog djelovanja
- unaprijediti kvalitetu usluga zdravstvene zaštite
- djelovati na promjenu postojećeg sustava financiranja zdravstvenih usluga
- opremiti novu Županijsku bolnicu Zabok – Opću bolnicu Zabok na lokaciji Bračak
- unaprijediti uvjete i kvalitetu rada u zdravstvenoj djelatnosti
- jačati razvoj institucija za brigu o starijim osobama.

1.7.4. Civilno društvo

Krapinsko-zagorska županija pridaje veliki značaj i posvećuje osjetnu pažnju razvoju civilnog društva na svom području. U tom smislu, u sklopu županijskih službi ustrojena je posebna služba za mlade i udruge čiji je zadatak pružanje transparentnije podrške razvoju civilnog društva kako u pružanju finansijske podrške, tako i u koordiniranjoj suradnji između Županije i udruga djelatnih na njenom području.

Županija od 2003. godine raspisuje javni natječaj za sufinanciranje djelovanja udruga na području Županije. Odlukom se udruge raspodjeljuju u sedam različitih područja, ovisno o sadržaju djelatnosti. Na natječaj se najčešće javlja preko stotinjak udruga, a pravo na finansijsku potporu ostvari njih oko stotinu.

Natječajem su obuhvaćene one udruge za koje ne postoji zakonska obveza (su)financiranja, kao što je to slučaj s kulturno-umjetničkim udrugama, sportskim udrugama, udrugama tehničke kulture, lovačkim udrugama, vatrogasnim udrugama; pa su, slijedom toga, u Županiji osnovane Zajednice tehničke kulture KZZ-a, Zajednica kulturno-umjetničkih udrug KZZ-a, Zajednica sportskih saveza i udruga KZZ-a.

U Krapinsko-zagorskoj županiji još uvijek nema registriranih i djelatnih udruga koje se, na neki način, smatraju nositeljima razvoja civilnog društva, udruga čije djelovanje nije samo poželjno, već je ono svojevrsni garant za deklaraciju neke zemlje i njenog svrstavanja u red uljuđenih zemalja zapadne demokracije. To su udruge čija je djelatnost vezana na promicanje demokracije, ljudskih prava, tolerancije, poštivanja osobnosti i ljudskog dostojanstava. Jednako tako, na području Županije još nema registriranih udruga koje bi se bavile problematikom nasilja i pružanja pomoći žrtvama nasilja (u obitelji, van obitelji, djecom kao žrtvama nasilja), kao i udruga koje bi se bavile pružanjem pomoći ljudima u trenucima duševne stiske (problematika samoubojstva i sl.).

Unatoč tome, na području Krapinsko-zagorske županije veliki broj građana doprinosi stvaranju i jačanju civilnog (građanskog) segmenta u Županiji; više desetaka tisuća ljudi djeluje preko udruga.

Po posljednjim podacima Ureda državne uprave u Krapinsko-zagorskoj županiji registrirano je oko sedamsto devedeset udruga.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none">- nedovoljna suradnja između Županije i udruga- nepostojanje udruga – nositelja razvoja civilnog društva npr. udruga za promicanje demokracije, ljudskih prava, tolerancije, poštivanja osobnosti i ljudskog dostojanstava- nepostojanje udruga koje bi se bavile problematikom nasilja i pružanja pomoći žrtvama- nedostatak finansijskih sredstava i adekvatnih prostora za djelovanje udruga.	<ul style="list-style-type: none">- jačanje suradnje između Županije i udruga- osnivanje novih udruga- educiranje udruga o mogućnostima financiranja iz raznih fondova- jačanje umreženosti udruga- Osigurati osnovne materijalne, prostorne i druge uvjete za organizacijsku konsolidaciju i razvoj programske djelatnosti svih, posebice novoosnovanih udruga.

1.7.5. Mladi

Županijski program djelovanja za mlade Krapinsko-zagorske županije opredjeljuje se za stvaranje socijalnih, obrazovnih, kulturnih, materijalnih, političkih, ekoloških i drugih uvjeta za trajnu dobrobit mladih te njihovo aktivno, potpuno i odgovorno sudjelovanje u društvenoj zajednici te svim područjima ekonomске i političke djelatnosti.

Županijski program ističe veliku važnost na područjima: obrazovanja i informatizacije, zapošljavanja i poduzetništva, socijalne politike, zdravstvene zaštite i reproduksijskog zdravlja, aktivnoga sudjelovanja mladih u društvu, izgradnje civilnoga društva i volonterskoga rada, kulture mladih i slobodnoga vremena, te mobilnosti, informiranja i savjetovanja.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none">- Nedovoljno javno djelovanje mladih- Neuključenost mladih u procese odlučivanja- Odlazak mladih u druge županije- Nepostojanje mikroregionalnog centra za mlade – multimedijskog centra.	<ul style="list-style-type: none">- poticati javno djelovanje mladih u svrhu izgradnje partnerskog odnosa s tijelima županijske uprave i lokalne samouprave- poboljšati kvalitetu života svih građana, posebno mladih- uključiti mlade u procese odlučivanja- poticati kreativnost mladih- stvoriti uvjet za društvenu i kulturnu afirmaciju mladih- smanjiti odlazak mladih u druge županije ili inozemstvo, odnosno stvoriti preduvjete za život mladih u Krapinsko-zagorskoj županiji- izgraditi partnerski odnos s udrugama mladih i za mlade, te jedinicama lokalne samouprave u postizanju ciljeva na dobrobit mladih- ustupiti prostor u vlasništvu županije mladima za stvaranje mikroregionalnog centra za mlade koji bi na nivou županije obavljao zadatak multimedijalnog centra.

1.8. ŽIVOTNI STANDARD

Kod izrade ove strategije korišteni su i podaci SSSH-a kod izračuna potrošačke košarice i njihova koncepcija izračuna sindikalne košarice.

Ova metodologija korištena je kao pozitivno metodološko praćenje životnih potreba većine stanovništva, a koja odgovara na pitanje kako osigurati minimalna novčana sredstva za elemente potrošačke košarice.

Elemente potrošačke košarice čine:

- prehrana
- stanovanje
- prijevoz
- higijena
- odjevanje
- obrazovanje
- kultura.

Prema podacima SSSH-a sindikalna košarica za četveročlanu obitelj u Krapinsko-zagorskoj županiji iznosila je u siječnju 2006. godine 5.617 kuna. Najveći udio ima prehrana koja čini 33,56% ukupnih troškova, stanovanje čini 32,60%, odijevanje 7,92%, obrazovanje i kultura 12,48%, prijevoz 9,20%, a higijena 4,25% ukupnih troškova.

U istom razdoblju potrošačka košarica u Republici Hrvatskoj iznosila je 6.317 kuna, odnosno 11,1% više od potrošačke košarice u Krapinsko-zagorskoj županiji.

1.9. PREKOGRAINIČNA I MEĐUREGIONALNA SURADNJA

KZŽ intenzivno razvija prekograničnu i međuregionalnu suradnju.

U lipnju 2002. godine potpisano je Sporazum o uspostavljanju prijateljskih odnosa i međusobne suradnje Krapinsko-zagorske županije i Konzorcija za razvojne naloge Podravja (Republika Slovenija).

U ožujku 1998. g. Skupština je donijela Odluku o uspostavi suradnje Krapinsko-zagorske i Dubrovačko-neretvanske županije.

Krapinsko-zagorska županija u svojstvu partnera sudjeluje u međunarodnom INTERREG III B CADSES projektu «Villas» («Vile, dvorci i zamkovi – primjerno vrednovanje, korištenje i kreativno upravljanje») u periodu 2004-2006.

U programu prekogranične suradnje INTERREG IIIA, prijavljeni su slijedeći projekti:

- RAZVOJ ZA RAZVOJ – cilj projekta je dizanje razine obrazovanja i kvalifikacija ciljnih skupina (mladi, poduzetnici, zaposleni, nezaposleni, poljoprivrednici...) kako bi se povećala njihova mogućnost zapošljavanja
- PUTEVIMA BAŠTINE – cilj projekta je razvoj održivog ruralnog turizma i postojeće turističke ponude te povećanje prepoznatljivosti i konkurentnosti ciljanog područja
- HOMER (Harmonizing of learning opportunities with labour market requirements) - glavni cilj projekta je razviti jedinstven i sistematičan pristup poboljšanju statusa mlađih ljudi na tržištu rada kroz ustanavljanje efikasnog prekograničnog umrežavanja.
- TEMATSKI PUTEVI SUTLE – projekt uključuje II. Fazu smeđe signalizacije, trasiranje vinskih cesta i pješačkih staza
- MARKETING EKOLOŠKIH PROIZVODA – projektom su predviđene zajedničke prekogranične promotivno-prodajne aktivnosti i marketing ekoloških poljoprivrednih proizvoda, te umrežavanje poljoprivrednika
- TRADICIJSKI OBRTI - projektom se želi kreirati sinergija tradicionalnih obrta i vještina sa turističkim sektorom kroz ustanavljanje novih turističkih proizvoda u prekograničnom prostoru

U programu CARDS 2004, Krapinsko-zagorska županija je kandidirala slijedeće projekte:

- Razvoj kontinentalnog turizma temeljen na revitalizaciji dvoraca i kurija – cilj projekta je očuvanje prirodne i kulturne baštine Županije revitalizacijom dvoraca i njihovo uključivanje u turističku ponudu Županije
- Revitalizacija Sutlanskog jezera – cilj projekta je kreiranje zajedničkog prirodnog turističkog odredišta revitalizacijom Sutlanskog jezera i okolnog područja

U programu PHARE 2005. Small Projects, Krapinsko-zagorska županija je prijavila projekt «Spread the wings to EU» čiji je cilj jačanje prepoznatljivosti EU u regiji.

Krapinsko-zagorska županija od 2000-te godine članica je Skupštine europskih regija (Assembly of European Regions/AER), političke organizacije regija Europe. U razdoblju

2006-2008 Krapinsko-zagorska županija će imati svog predstavnika u Birou, izvršnom tijelu Skupštine, kao predstavnika svih hrvatskih županija članica SER-a. U sve programe u kojima sudjeluje Županija, uključeni su županijski odjeli odgovorni za predmetno područje te Zagorska razvojna agencija.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> - nedostatni ljudski resursi - nedovoljno brza i cjelevita edukacija i trening kadrova. 	<ul style="list-style-type: none"> - zaposliti stručnjake - educirati kadrove za pripremu i provedbu međunarodnih programa i projekta - unaprijediti koordinaciju horizontalnu i vertikalnu (u Županiji i između Županije i središnje države).

1.10. UPRAVLJANJE RAZVOJEM – INSTITUCIONALNI OKVIR

Većina sredstava iz županijskog proračuna usmjerena je na obrazovanje i to čak 41,3%, 16,5% za zdravstvo, 11,4% za rad županijskih službi, 4,2% za promet, 4,0% za poduzetništvo, 3,8% za poljoprivrednu, 3,6% za socijalnu zaštitu, 3,3% za zaštitu okoliša, 2,2% za kulturu, 2,0% za stambeno – komunalne poslove, 1,5% za udruge, 0,9% za turizam, dok je 5,3% usmjereno za ostale aktivnosti (vatrogastvo, civilna zaštita, političke stranke, europske integracije, otplata kredita)*.

Dok se iz županijskog proračuna uglavnom financiraju društvene djelatnosti zbog decentralizacije u obrazovanju, zdravstvu i socijalnoj zaštiti, jedinice lokalne samouprave najviše sredstava koriste za održavanje i izgradnju komunalne infrastrukture. Podaci o ostvarenju prihoda JLS-a upućuju na velike razlike u ukupnim prihodima između općina tako da najbogatija općina ima 7 puta veće prihode od najsiromašnije. Ako se promatraju izvorni prihodi po stanovniku omjer najsiromašnije i najbogatije općine je 1: 10.

Obzirom da u našoj županiji nema velikih gradskih središta omjer najsiromašnjeg i najbogatijeg grada gledano prema prihodima po stanovniku je 1:2, a ukupno proračuna 1:5. Ukupni proračuni svih naših jedinica lokalne samouprave na razini su jednog grada srednje veličine. Visina prihoda po stanovniku županijskog proračuna ne odstupa od prosječnog prihoda po stanovniku susjednih županija.

U tijelima regionalne i lokalne samouprave velik je udio zaposlenih sa srednjom stručnom spremom (45,9%) te nisko kvalificiranih radnika (15,8%), Premali udio zaposlenih s visokom stručnom spremom predstavljaće glavnu zapreku razvoju Županije i JLS-a.

Tablica br. 26 - Obrazovna struktura u JLS-ima

	Dr.sc.	Mr. sc.	VSS	VŠS	SSS	KV	NKV	Ukup.
Krapinsko-zagorska županija	1	5	22	13	29	-	2	72
%	1,4	6,9	30,5	18,1	40,3	-	2,8	100
Gradovi i općine	-	-	29	32	105	10	44	220
%	-	-	13,2	14,6	47,7	4,5	20,0	100
Ukupno	1	5	51	45	134	10	46	292
%	0,3	1,7	17,5	15,4	45,9	3,4	15,8	100

Izvor: ZARA

2. SWOT ANALIZA KRAPINSKO ZAGORSKE ŽUPANIJE

SNAGE	MOGUĆNOSTI
<p>Položaj, prirodni resursi okoliš</p> <ul style="list-style-type: none"> • povoljan geoprometni položaj (pogranična županija, europski koridor, blizina Zagreba) • znatni prirodni resursi-velike rezerve vode, termalni izvori, šume, mineralne sirovine (glina, kamen) • očuvan okoliš • dobra energetska i telekomunikacijska infrastruktura. 	<p>Položaj, prirodni resursi okoliš</p> <ul style="list-style-type: none"> • povećanje interesa za poslovnim prostorom uz prometne pravce u europskom koridoru a time i za razvoj novih gospodarskih aktivnosti • osnivanje zajedničkog odlagališta otpada s Gradom Zagrebom i susjednim županijama kroz nacionalne i EU programe • porast potražnje za vodom i realizacija programa vodoopskrbe sa susjednim županijama • unapređenje prometne povezanosti izgradnjom autoceste, paralelne i brze ceste, u sklopu europskog koridora te mogućom izgradnjom tunela u suradnji sa Zagrebom (ukoliko se zadovolje svi ekološki i zakonski standardi).
<p>Gospodarstvo</p> <ul style="list-style-type: none"> • razvijena prerađivačka industrija (industrija stakla, metalna, elektroindustrija, proizvodnja građevinskog materijala) i građevinarstvo • razvijeno obrnštvo, tradicija, brojnost • veliki raspoloživi prostor za poduzetništvo (gospodarske zone), za izgradnju • ogledni komercijalni poljoprivredni proizvođači • tradicija u turizmu u toplicama, zdravstvenom, vjerskom, izletničkom, kulturnom, sportskom turizmu • uspješne početne aktivnosti na realizaciji projekata međuzupanijske i međuregionalne suradnje. 	<p>Gospodarstvo</p> <ul style="list-style-type: none"> • blizina Zagreba kao: velikog poslodavca, velikih poduzeća za povezivanje županijskih srednjih i malih poduzeća, tehnološkog resursa, tržišta za poljoprivredne proizvode, turističkog emitivnog tržišta • jačanje konkurentnosti i rast izvozno orijentiranih proizvodnji u prerađivačkoj industriji, razvojno povezivanje gospodarskih subjekata kroz klastere (na projektima CROTRAM, proizvodnje alata i dr.) • jačanje poduzetničke infrastrukture, tehnološke infrastrukture kroz iskorištavanje sve većih mogućnosti nacionalnih programa, programa EU-a i drugih programa

	<ul style="list-style-type: none"> • razvoj i specijalizacija i komercijalizacija primarne poljoprivrede, jačanje komercijalnih proizvođača • razvoj brendova, autohtoni poljoprivredni proizvodi (zagorski puran, med, voće i povrće i dr.) • razvoj integrirane i eko-poljoprivrede kroz nacionalne i programe EU-a • potpora zadrugarstvu i povezivanju malih poljoprivrednih proizvođača kroz projekte države i EU-a • ruralni razvoj kroz nacionalne i programe EU-a • porast potražnje za selektivnim oblicima turizma (zdravstveni, kulturni, rekreativni i dr.) i jačanje hrvatskog turizma • poticanje razvoja međužupanijske i regionalne gospodarske suradnje intenziviranjem približavanju Hrvatske prema EU.
--	--

Društvene djelatnosti

- razvijena mreža pučkih otvorenih učilišta i programa obrazovanja
- kvalitetno organizirana zdravstvena zaštita
- dobri programi preventive zdravstvene zaštite
- raznovrsna kulturno-povijesna baština
- organizirani i rasprostranjeni oblici očuvanja tradicije kulture i običaja (kroz kulturno umjetnička društva i lokalne događaje)
- gostoljubivost regije kao brend («dobri ljudi, dobre čudi»).

Društvene djelatnosti

- unapređenje kvalitete obrazovanja srednjih škola kroz nacionalne programe
- izgradnja i dogradnja školskih i zdravstvenih objekta kroz javno privatno partnerstvo
- izgradnja staračkih domova kroz javno privatno partnerstvo
- stjecanje kvalitetnog obrazovanja u gradu Zagrebu
- razvoj cjeloživotnog učenja
- privlačenje mladog stručnog kadra zbog povećane mobilnosti (dobra prometna povezanost, kvaliteta života)
- unapređenje kulturnog nasljeđa i njegovanje identiteta
- razvoj kulturnih ustanova i programa kroz nacionalne i međunarodne programe.

Upravljanje razvojem

- dobri rezultati ZARA-e u iniciranju i provedbi razvojnih projekata u Županiji i JLS-ima te međuzupanijskoj i prekograničnoj suradnji kao dobra umreženost s razvojnim institucijama Hrvatskoj i inozemstvu
- sposobnosti (znanje, vještine i iskustvo) Razvojne agencije i nekih drugih institucija KZŽ-a za pripremu i provedbu i upravljanje razvojnim projektima
- sve veće korištenje stručnih analiza, studija i znanja u pojedinim područjima razvoja Županije i JLS-a.

Upravljanje razvojem

- jačanje sposobnosti Županije i JLS-a za upravljanje razvojem (ljudski resursi, edukacija i trening) kroz nacionalne i programe EU
- unapređenje rada Razvojne agencije i drugih razvojnih institucija u Županiji i JLS-a kroz nacionalne i EU programe
- uvođenje projektnog pristupa u programiranju i upravljanju
- unapređenje povezanosti JLS-a i Županije, stvaranje razvojnih konzorcija kroz poticaje iz nacionalnih i EU programa
- jačanje sposobnosti za unapređenje prekogranične, međuregionalne i među županijske suradnje.

SLABOSTI	PRIJETNJE
<p>Položaj, prirodni resursi okoliš</p> <ul style="list-style-type: none"> • nesanirana odlagališta smeća i kamenoloma • neodgovarajući sustav odvodnje otpadnih voda • neučinkovitost lokalnih vodovoda (ilegalni priključci) • rascjepkanost komunalnih poduzeća • loša lokalna prometna povezanost • nedovoljno ulaganje u održavanje javnih cesta • zaostajanje u razvoju željezničke infrastrukture. <p>Gospodarstvo</p> <ul style="list-style-type: none"> • nizak bruto društveni proizvod po glavi stanovnika • neravnomjernost razvoja s područjima koja zaostaju u razvoju – znatan dio Županije su brdsko-planinska područja • loša struktura gospodarstva, niskoakumulativna industrija (tekstilna industrija) • mala mobilnost rada • rascjepkanost i usitnjenošć polj. i šumskih površina • nepovezanost malih poljoprivrednih proizvođača • nedostatan poduzetnički milje • nedostatak gospodarske i tehnološke infrastrukture • nedostatni smještajni kapaciteti u turizmu, organizacija turizma i necjeloviti turistički proizvod (programi, marketing i dr.) • socijalna neodgovornost i neosjetljivost poslodavaca (neplaćanje plaća i doprinosa za radnike) • struktorna nezaposlenost, ponuda radne snage ne odgovara potrebama gospodarstva 	<p>Položaj, prirodni resursi okoliš</p> <ul style="list-style-type: none"> • blizina Zagreba i opasnost od doseljavanja «prljavih industrija» • usurpacija prostora s porastom međunarodnog prometa i porastom gospodarskih aktivnosti • nekontrolirano i prekomjerno iskorištanje mineralnih sirovina i drugih prirodnih resursa • nedovoljna određenost i konzistentnost zakonske regulative za sektor okoliša i prirodnih resursa. <p>Gospodarstvo</p> <ul style="list-style-type: none"> • nedovoljna potpora i povezivanje poduzetništva s centralne državne razine • neprimjerena i nestabilna porezna politika • rast konkurenčije proizvođača iz EU-a u poljoprivredi, prerađivačkoj industriji i trgovini • izostanak ili spora provedba Nacionalne politike konkurentnosti • izostanak učinkovitog nacionalnog programa potpore proizvodnim investicijama i zapošljavanju • jačanje odljeva stručnih i visoko obrazovanih kadrova • ponuda i dolazak jeftinije radne snage iz susjednih država.

Društvene djelatnosti

- slaba obrazovna struktura stanovništva
- nedostatak radne snage, visoko obrazovanih stručnjaka, radnika s kompetencijama koje odgovaraju potrebama gospodarstva
- slabo razvijeni dodatni oblici obrazovanja, nema cjeloživotnog učenja
- nedostatna mreža srednjih škola s odgovarajućom opremom i kadrovima
- nepostojanje stambene politike
- starost stanovništva
- odumiranje stare zagorske arhitekture
- nepostojanje urbanih naselja (gradova)
- zapuštenost spomeničke baštine.

Upravljanje razvojem

- nedefinirani gospodarski prioriteti
- nepostojanje «Zagorskog lobija»
- nepostojanje zajedničke vizije
- nema strategije razvoja
- nema nositelja razvoja za pojedina područja
- usitnjena lokalna uprava (previše lokalnih upravnih jedinica)
- nedovoljno obučen kadar u Županiji, osobito JLS-a za upravljanje razvojem;
- nedovoljna suradnje i koordinacije na vertikalnoj razini: država, Županija, JLS-i i horizontalno, među JLS-ima
- nezadovoljavajući protok informacija između upravnih odjela, te upravnih odjela i JLS-a

Društvene djelatnosti

- negativna demografska kretanja
- izostanak razvoja lokalnog tržišta rada (zavod za zapošljavanje, škole, poslodavci)
- nepostojanje pedagoškog standarda u obrazovanju na nacionalnoj razini
- zastarjeli model školovanja, ne odgovara potrebama gospodarstva
- odljev kadrova, osobito mladih i visoko obrazovanih
- nametanje kulturnih sadržaja i kulturnih preferencija iz drugih krajeva i inozemstva i gubljene identiteta.

Upravljanje razvojem

- nedostatak finansijskih sredstava (kapaciteti za upravljanje) za razvojne projekte na razini Županije i JLS-a
- izostanak unapređenja zakonske regulative u funkciji lokalnog razvoja
- izostanak trajne edukacije i treninga za zaposlenike u županijskoj i lokalnoj upravi
- neprovodenje sustavne decentralizacije.

<ul style="list-style-type: none">• ne-koordiniranje rada udruga, nepovjerenje prema udrugama te, nedovoljno iskorišten potencijal i doprinos udruga cjelokupnom razvoju Županije• nesređenost imovinsko-pravnih odnosa.	
---	--

3. VIZIJA, STRATEŠKI CILJEVI, PRIORITETI I MJERE

VIZIJA

PRIORITETI, CILJEVI, MJERE KRAPINSKO ZAGORSKE ŽUPANIJE

CILJ 1. KONKURENTNO PODUZETNIŠTVO I USLUGE	CILJ 2. RURALNI RAZVOJ	CILJ 3. RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA	CILJ 4. OČUVANI OKOLIŠ, PRIRODNE I KULTURNE VRIJEDNOSTI
1.1. PRIORITET Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo	2.1. PRIORITET Razvoj komercijalne poljoprivredne proizvodnje	3.1. PRIORITET Obrazovani ljudski potencijali	4.1. PRIORITET Očuvanje biološke i krajobrazne raznolikosti u funkciji razvoja
MJERE <ul style="list-style-type: none"> 1.1.1. Unapređenje poduzetničke i obrtničke infrastrukture 1.1.2. Razvoj tehnološke infrastrukture 1.1.3. Razvoj regionalnih poslovnih i obrtničkih zona 1.1.4. Razvoj klastera 1.1.5. Jačanje sposobnosti za privlačenje ulaganja 1.1.6. Razvoj finansijskih i drugih instrumenata za potporu poduzetništvu i obrtništvu 1.1.7. Restrukturiranje gospodarstva – održavanje zaposlenosti 1.1.8. Socijalno gospodarstvo 	MJERE <ul style="list-style-type: none"> 2.1.1. Razvoj voćarske i vinogradarske proizvodnje 2.1.2. Razvoj povrćarske i cvjećarske proizvodnje 2.1.3. Razvoj proizvodnje mlijeka 2.1.4. Razvoj proizvodnje mesa 	MJERE <ul style="list-style-type: none"> 3.1.1. Jačanje sposobnosti i kvalitete obrazovnih institucija (predškolskog, osnovnog i srednjoškolskog te stručnog obrazovanja) 3.1.2. Razvoj visokoškolskog obrazovanja 3.1.3. Razvoj ljudskih resursa u skladu s potrebama gospodarstva (edukacija za poduzetništvo i obrtništvo sadašnjih, budućih radnika i poslodavaca) 3.1.4. Cjeloživotno učenje 3.1.5. Razvoj centra za razvoj karijera 3.1.6. Razvoj tržišta rada 3.1.7. Regionalni akcijski plan zapošljavanja 3.1.8. Razvoj kapaciteta za pružanje zaštite 	MJERE <ul style="list-style-type: none"> 4.1.1. Zaštita i očuvanje prirodnih vrijednosti 4.1.2. Vrednovanje prirodnih vrijednosti i njihovo uključivanje u projekte razvoja Županije i JLS-a 4.1.3. Jačanje svijesti o važnosti i značaju očuvanja prirode

CILJ 1. KONKURENTNO PODUZETNIŠTVO I USLUGE	CILJ 2. RURALNI RAZVOJ	CILJ 3. RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA	CILJ 4. OČUVANI OKOLIŠ, PRIRODNE I KULTURNE VRIJEDNOSTI
1.2. PRIORITET Razvoj turističkog gospodarstva	2.2. PRIORITET Razvoj drugih gospodarskih aktivnosti u ruralnom prostoru	3.2. PRIORITET Unapređenje upravljanja regionalnim razvojem	4.2. PRIORITET Njegovanje kulturne baštine i razvoj kulture
MJERE 1.2.1. Unapređenje postojećih oblika turizma 1.2.2. Razvoj novih selektivnih turističkih programa 1.2.3. Promocija Zagorja kao turističke regije	MJERE 2.2.1. Izrada Strategije ruralnog razvoja 2.2.2. Razvoj poduzetništva i obrta u ruralnom prostoru; 2.2.3. Razvoj agroturizma 2.2.4. Razvoj i očuvanje tradicionalnih obrta	MJERE 3.2.1. Jačanje sposobnosti ljudskog potencijala područne (regionalne) i lokalne samouprave za upravljanje razvojem 3.2.2. Jačanje sposobnosti za razvoj međupanijske i prekogranične suradnje	MJERE 4.2.1. Očuvanje materijalne i nematerijalne kulturne baštine 4.2.2. Poticanje kulturnog stvaralaštva 4.2.3. Njegovanje zagorskog identiteta i njegove prepoznatljivosti
1.3. PRIORITET Razvoj usluga	2.3. PRIORITET Izgradnja tržišne infrastrukture i povezivanje malih proizvođača	3.3. PRIORITET Razvoj civilnog društva	4.3. PRIORITET Očuvanje okoliša i održivi razvoj
MJERE 1.3.1. Razvoj usluga u funkciji tranzitnog prometa 1.3.2. Logistički park	MJERE 2.3.1. Izgradnja preradbenih i skladišnih kapaciteta 2.3.2. Osnivanje i jačanje zadruga i udruga proizvođača 2.3.3. Razvoj autohtonih i poljoprivredno-prehrambenih proizvoda s višom dodanom vrijednosti 2.3.4. Dodjela zaštitnog znaka «Izvorno zagorsko»	MJERE 3.3.1. Unapređenje sposobnosti i organizacije civilnog društva za sudjelovanje u upravljanju lokalnim razvojem	MJERE 4.3.1. Razvoj sustava praćenja i upravljanja stanjem u prostoru i stanja okoliša 4.3.2. Obnovljivi izvori energije

		CILJ 3. RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA	CILJ 4. OČUVANI OKOLIŠ, PRIRODNE I KULTURNE VRIJEDNOSTI
		3.4. PRIORITET Politika prema mladima	4.4. PRIORITET Razvoj komunalne i prometne infrastrukture
		MJERE 3.4.1. Provodenje Županijskog programa djelovanja za mlade	MJERE 4.4.1. Izgradnja i unapređenje sustava gospodarenja otpadom 4.4.2. Izgradnja i unapređenje sustava vodoopskrbe 4.4.3. Izgradnja sustava odvodnje i pročišćavanja 4.4.4. Plinifikacija Županije 4.4.5. Zaštita od poplava 4.4.6. Zaštita i saniranje klizišta 4.4.7. Izgradnja i održavanje sustava prometne i druge infrastrukture 4.4.8. Unapređenje javnog prijevoza sa Zagrebom, Zagrebačkom županijom i unutar Županije
		3.5. PRIORITET Unapređenje zdravstvene i socijalne zaštite	
		MJERE 3.5.1. Unapređenje uvjeta i kvalitete rada u zdravstvenoj djelatnosti 3.5.2. Unapređenje socio-zdravstvene zaštite starijih	

		osoba 3.5.3. Razvoj institucija za brigu o starijim osobama, osobama s poteškoćama i osobama s posebnim potrebama	
		3.6. PRIORITET Razvoj športsko rekreativskih programa	
		MJERE 3.6.1. Razvoj športskih programa, sadržaja i izgradnja športskih objekata	
		3.7. PRIORITET Stvaranje društva znanja	
		MJERE 3.7.1. Razvoj informacijskog društva 3.7.2. Jačanje institucionalne sposobnosti javne uprave 3.7.3. Dostupna i kvalitetna informacijsko-komunikacijska tehnologija	

STRATEŠKI CILJ 1.: KONKURENTNO PODUZETNIŠTVO I USLUGE

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1. 1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo
MJERA	1.1.1. Unapređenje poduzetničke i obrtničke infrastrukture
CILJ MJERE	Cilj mјere je uspostava potpornih institucija da poduzetnici i obrtnici na jednom mјestu dobiju sve potrebne informacije i savjetodavnu pomoć, posebno poduzetnici i obrtnici početnici. Mjerom se također provode aktivnosti kojima se poduzećima i obrtima osiguravaju sve relevantne informacije za razvoj poduzetništva i obrtništva unutar županije (detaljno), kao i mogućnostima razvoja unutar Hrvatske i u inozemstvu.
SADRŽAJ	Razvoj gospodarsko-informativnog centra; pratiti trendove tržišta, educirati poduzetnika- tehnička i savjetodavna pomoć
NOSITELJI	ZARA, KZZ, OKKZŽ, HGK-ŽK Krapina, JLS, HZZ-PS Krapina
KORISNICI	Postojeći i novi poduzetnici i obrtnici
INDIKATORI	Broj poduzetnika i obrtnika koji se obraćaju za pomoć, broj novih poduzetnika i obrtnika, broj novozaposlenih

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1. 1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo
MJERA	1.1.2. Razvoj tehnološke infrastrukture
CILJ MJERE	Cilj mјere je uspostava tehnološke infrastrukture (tehnološkog parka, tehnoloških centara i inkubatora) kao podrška razvoju poduzetništva, osobito malih i srednjih poduzeća koja nemaju odjel za istraživanje i razvoj. Mjerom se provode aktivnosti kojima se manjim poduzećima ili pojedincima pomaže u komercijalizaciji znanja i inovacija bilo kao samostalnog tržišnog projekta, ili u okviru poduzetništva.
SADRŽAJ	Analiza tehnološkog stanja u ključnim granama i sektorima; Osnivanje tehnološkog parka, tehnoloških centara, inkubatora, centra za inovacije; involviranje znanstvenih institucija u istraživanje za potrebe poduzetništva; stručna i finansijska pomoć u razvoju iz lokalnih, državnih i ostalih izvora, te marketinške potpore.
NOSITELJI	KZZ, ZARA, HGK-ŽK Krapina, OKKZŽ, Instituti, obrazovne i visokoškolske institucije, Udruga inovatora KZZ, HZZ – PS Krapina
KORISNICI	Poduzetnici
INDIKATORI	Broj tehnoloških parkova, inkubatora, centara za inovacije, broj poduzetnika koji su uključeni u programe, broj inovacija i patenata

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1. 1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo
MJERA	1.1.3. Razvoj regionalnih poslovnih i obrtničkih zona
CILJ MJERE	Mjerom se osiguravaju aktivnosti na izgradnji i razvoju postojećih zona od Županijskog interesa, uključivši i slobodnu carinsku zonu u Krapini, kako bi se one transformirale u regionalne poduzetničke centre, tehnološke i industrijske parkove i kako bi bile apsorpcijski kapacitet za privlačenje investitora. Također mjerom se potiče razvoj malih obrtničkih zona u JLS-ima izvan zona stanovanja.
SADRŽAJ	Predviđeno je uključivanje u programe EU. Konkretnе aktivnosti usmjerenе su na potporu kod otkupa zemljišta od privatnih vlasnika (sredeni imovinski poslovi), izgrađena infrastruktura (pristupne ceste Zonama, plinoopskrbna, vodoopskrbna, telekomunikacijska mreža, odvodnja). Mjera pridonosi otvaranju novih radnih mjesta, dolazak novih tvrtki te izgradnji novih kapaciteta.
NOSITELJI	KZŽ, JLS, vlasnici zona; ZARA, HGK-ŽK Krapina, OKKZŽ, JLS, Grad Zagreb
KORISNICI	gospodarstvo Županije
INDIKATORI	Broj zona koje su u funkciji i koje rade, broj poduzetnika u zoni, broj zaposlenih te broj novozaposlenih, broj stranih i domaćih investicija unutar zone.

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1. 1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo
MJERA	1.1.4. Razvoj klastera
CILJ MJERE	Potaknuti uspostavljanje klastera u gospodarstvu Županije u suradnji sa ostalim županijama regije (metaloprerađivačka djelatnost, turističko-ugostiteljska djelatnost...) s ciljem povezivanja poduzetnika transferom znanja, povećanjem konkurentnosti, što bi utjecalo na brži razvoj cijele regije.
SADRŽAJ	Analizirati poduzetnike metaloprerađivačke i turističko-ugostiteljske djelatnosti Županije, utvrditi vodeće poduzetnike, educirati poduzetnike, motivirati ih kroz zajednički proizvod za uključivanje u klaster, provoditi praćenje funkcioniranja klastera, utvrditi plan daljnog razvoja klastera.
NOSITELJI	ZARA, KZŽ, vodeći poduzetnici u metaloprerađivačkoj i turističko-ugostiteljskoj djelatnosti, HGK-ŽK Krapina, OKKZŽ
KORISNICI	poduzetnici, obrtnici
INDIKATORI	Broj poduzetnika uključenih u klaster, povećanje ulaganja u razvoj i tehnologiju, porast tehnološki složenijih proizvoda, porast zapošljavanja, porast izvoza, razvoj novih tvrtki iz djelatnosti klastera.

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1. 1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo
MJERA	1.1.5. Jačanje sposobnosti za privlačenje ulaganja
CILJ MJERE	Objediniti postojeće programe i institucije u Županiji, surađivati i usuglašavati programe sa državnim institucijama, promovirati mogućnosti ulaganja, upoznati potencijalne ulagače s uvjetima i mogućnostima ulaganja
SADRŽAJ	Izrada analize o mogućnostima ulaganja na području Krapinsko-zagorske županije, utvrditi lokacije pogodne za ulaganje, definiranje djelatnosti , odnosno ciljnih skupina prema kojima se želi nastupati Izrada uvjeta i kriterija za izbor ulagača, objedinjavanje svih relevantnih informacija za ulagače, edukacija osoba za rad s potencijalnim ulagačima, prezentiranje Krapinsko-zagorske županije na skupovima investitora.
NOSITELJI	KZŽ, država, ZARA, JLS, HGK-ŽK Krapina, OKKZŽ
KORISNICI	Poduzetnici i obrtnici
INDIKATORI	Broj kontakata s potencijalnim investitorima, broj potencijalnih investitora koji su posjetili Županiju, broj odabralih lokacija , učinci na povećanje zapošljavanja, na prihode JLS-a.

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1. 1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo
MJERA	1.1.6. Razvoj financijskih i drugih instrumenata za potporu poduzetništvu i obrtništvu
CILJ MJERE	Poboljšati dostupnost financijskih sredstava gospodarstvu, posebno novim poduzetnicima i obrtnicima.
SADRŽAJ	Analizirati sadašnje financijsko okruženje, a temeljem toga preuzeti instrumente potpore iz prakse onih zemalja koje su nam najsličnije, educirati ljudе zadužene za uvođenje i razvoj novih instrumenata, educirati potencijalne korisnike, uspostaviti lokalne kreditne linije, uspostaviti Lokalni garantni fond te ostale financijske instrumente.. Dopunjavati Program malog i srednjeg poduzetništva kojim su utvrđene osnovne smjernice razvoja poduzetništva, prioriteti u razvoju, načini pomoći i poticanja malog i srednjeg poduzetništva na području Županije, te iznosi i izvori sredstava namijenjeni poticanju malog i srednjeg poduzetništva.
NOSITELJI	KZŽ, država, ZARA, JLS, banke, HGK-ŽK Krapina, OKKZŽ
KORISNICI	Poduzetnici i obrtnici
INDIKATORI	Broj potpomognutih poduzetnika i obrtnika, rast i širenje potpomognutih poduzetnika i obrtnika, povećanje zaposlenosti, broj i vrsta novih financijskih instrumenata, broj novih poduzetnika i obrtnika.

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1.1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrništva te stvaranje preduvjeta za ulaganje u gospodarstvo
MJERA	1.1.7. Restrukturiranje gospodarstva - zadržavanje zaposlenosti
CILJ MJERE	Mjerom se provode aktivnosti kojima se poduzećima koja zapošljavaju velik broj radnika na niskoakumulativnim poslovima (drvo, tekstil, obuća) pomaže u procesu kontroliranog restrukturiranja, kako bi se socijalni i gospodarski efekti sveli na najmanju moguću društvenu štetu.
SADRŽAJ	Mjere se sastoje od finansijske pomoći iz lokalnih, državnih i ostalih izvora, te pomoći u relokaciji industrije iz urbanih zona u industrijske, uz uvjet izrade poslovnih planova kojima se osigurava pretežito zadržavanje zaposlenih. Mjere vezane za prilagodljivost radnika i tvrtki na promjene uz socijalni dijalog, s ciljem održavanja i povećanja kvalitetnijih proizvodnih programa i radnih mjeseta .Mjerama osigurati profesionalnu orientaciju utvrđenih viškova radi povećanja zapošljivosti kroz obrazovne aktivnosti, te provođenje aktivnih i pasivnih mjera zapošljavanja.
NOSITELJI	Poduzeća, KZŽ, nadležno ministarstvo RH i drugi izvori
KORISNICI	stanovnici , gospodarstvo županije i dr.
INDIKATORI	Broj zaposlenih, dodana vrijednost i vrijednost izvoza roba i usluga prije i nakon mjera.

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1.1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrništva te stvaranje preduvjeta za ulaganje u gospodarstvo
MJERA	1.1.8. Socijalno gospodarstvo
CILJ MJERE	Cilj ove mјere je stvaranje trećeg sektora koji se bavi komercijalnom djelatnošću, ali je u uskoj korelaciji s društvenom misijom (socijalna kohezija i uključenost na tržište rada određenih ciljanih skupina stanovništva).
SADRŽAJ	Stvaranje organizacije tipa zadruga ili udruga koja se može baviti komercijalnom djelatnošću, ali i da prima donacije i dotacije. Djelatnost socijalnih poduzeća kombinira volonterski i plaćeni rad i služi kao dopunska djelatnost ekonomski ugroženim članovima zajednice. Identifikacija ciljanih skupina (osobe koje su napustile školovanje, invalidne osobe i sl.) radi profesionalnog usmjeravanja s ciljem osposobljavanja radi povećanja mogućnosti zapošljavanja te uključenosti na tržište rada.
NOSITELJI	Udruge, ZARA, OKKzž, HGK – ŽK Krapina, turistička zajednica
KORISNICI	Ekonomski i socijalno isključene osobe
INDIKATORI	Broj osnovanih zadruga ili udruga namijenjenih ekonomiji malog obujma, broj članova zadruga ili udruga.

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1.2. Razvoj turističkog gospodarstva
MJERA	1.2.1. Unapređenje postojećih oblika turizma
CILJ MJERE	Cilj mjeru je unapređenje postojećih turističkih proizvoda i programa u skladu s trendovima u turizmu (kraći i češći odmori) te poboljšanje kvalitete istih radi postizanja konkurentnosti na tržištu.
SADRŽAJ	Razvoj programa za unapređenje kvalitete usluge; poticanje kvalitete kao bitnog elementa u turističkom proizvodu i usluzi; privlačenje svjetskih brendova u turizmu; povećanje kvalitete i kvantitete smještajnih kapaciteta.
NOSITELJI	KZŽ; ZARA; Turistička zajednica KZŽ i svi subjekti koji nude turističke proizvode i usluge u KZŽ, HGK-ŽK Krapina, OKKZŽ
KORISNICI	Korisnici turističkog proizvoda i usluga (posjetitelji i gosti)
INDIKATORI	Veći broj gostiju

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1.2. Razvoj turističkog gospodarstva
MJERA	1.2.2. Razvoj novih selektivnih turističkih programa
CILJ MJERE	Potrebno je kontinuirano razvijati postojeću ponudu novim selektivnim razvojnim programima. Mjera je usmjerena prema unapređivanju ponude turističkih proizvoda i usluga u KZŽ-u, a osnovni cilj je postizanje konkurentnosti i atraktivnosti regije kao turističkog odredišta.
SADRŽAJ	Definiranje i razvoj programa za: Gastro turizam, Vinske ceste, Agroturizam i ruralni turizam, Ciklo turizam, Kulturni turizam, Vjerski turizam, Kongresni turizam, Kratki obilasci i dr.
NOSITELJI	KZŽ; ZARA; Turistička zajednica KZŽ i svi subjekti koji nude turističke proizvode i usluge u KZŽ, HGK-ŽK Krapina, OKKZŽ
KORISNICI	Korisnici turističkog proizvoda i usluga (posjetitelji i gosti)
INDIKATORI	Nove usluge, bogatstvo turističke ponude, diverzifikacija turističkog proizvoda, povećanje prihoda davateljima turističke ponude.

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1.2. Razvoj turističkog gospodarstva
MJERA	1.2.3. Promocija Zagorja kao turističke regije
CILJ MJERE	Mjera je usmjerena prema kontinuiranoj promociji kao i razvijanju brenda Zagorja na ciljanim tržištima (prioritet RH). Postizanje konkurentnosti i atraktivnosti regije kao turističkog odredišta poželjne za mir i odmor.
SADRŽAJ	Izrada jedinstvenog vizualnog identiteta regije; sustavna promocija Zagorja kao turističke regije na svim razinama
NOSITELJI	KZŽ, ZARA; Turistička zajednica KZŽ i svi subjekti koji nude turističke proizvode i usluge u KZŽ, HGK-ŽK Krapina, OKKZŽ
KORISNICI	Nosioci turističke ponude (postojeći i novi)
INDIKATORI	Vizualni identitet-brend regije; veća prepoznatljivost regije kod odabira za odmor.

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1.3. Razvoj usluga
MJERA	1.3.1. Razvoj usluga u funkciji tranzitnog prometa
CILJ MJERE	Mjerom se osigurava bolje povezivanje regionalnog i daljinskog prometa, te regionalna dostupnost KZŽ-a. Slijedi i podizanje životnog standarda ove regije. Prostorna integracija je pretpostavka za gospodarsko i socijalno vrednovanje naše regije u okviru EU.
SADRŽAJ	Konkretnе aktivnosti su usmjerene na realizaciju povezivanja željeznice i cestovnog prometa. Mjera osigurava bolje i kvalitetnije povezivanje Županije s okruženjem. Prijevoznicima u tranzitu potrebno je ponuditi kvalitetnu uslugu održavanja vozila, smještaja, zabave. Vrijeme prijevoza putnika i robe se znatno skraćuje, te djeluje stimulirajuće na razvoj gospodarstva, stvaranje novih radnih mesta čime se osigurava bolja egzistencija stanovnika županije.
NOSITELJI	KZŽ, JLS, gospodarstvenici i dr.
KORISNICI	stanovnici JLS-a, gospodarstvo županije i dr.
INDIKATORI	Broj radnih mesta, vrijeme prometovanja, životni standard

STRAT. CILJ	1. Konkurentno poduzetništvo i usluge
PRIORITET	1.3. Razvoj usluga
MJERA	1.3.2. Logistički park
CILJ MJERE	Iskoristiti položaj pogranične i dobro prometno povezane županije kako bi postojeći subjekti vezani uz logistiku (špedicije, cestovni prijevoznici, željeznica, skladišni kapaciteti, carinarnica, carinska skladišta i sl.) оформili optimalan logističko-pretovorno-distribucijski sustav.
SADRŽAJ	Identificirati i povezati dionike, razraditi poslovni plan sustava, definirati skladišno-pretovarne lokacije te optimizirati i organizirati robne tokove na bazi javno-privatnog partnerstva.
NOSITELJI	KZŽ, OKKZŽ, HGK-ŽK Krapina, JLS, privatne tvrtke
KORISNICI	gospodarstvo županije i šire regije
INDIKATORI	Broj uključenih dionika, kapaciteti skladišta, brzina distribucije i manipulacije, broj novih radnih mesta.

STRATEŠKI CILJ 2.: RURALNI RAZVOJ

STRAT. CILJ	2. Ruralni razvoj
PRIORITET	2.1. Razvoj komercijalne poljoprivredne proizvodnje
MJERA	2.1.1. Razvoj voćarske i vinogradarske proizvodnje
CILJ MJERE	povećanje prihoda proizvođača, ostanak poljoprivrednika na selu i bavljenje poljoprivredom, izgradnja i opremanje vinskog podruma za čuvanje vina
SADRŽAJ	edukacija proizvođača, veća poticajna sredstva
NOSITELJI	KZŽ, JLS, udruge, zadruge
KORISNICI	poljoprivredni proizvođači
INDIKATORI	Povećanje broja proizvođača; broj nasada veći dohodak gospodarstva

STRAT. CILJ	2. Ruralni razvoj
PRIORITET	2.1. Razvoj komercijalne poljoprivredne proizvodnje
MJERA	2.1.2. Razvoj povrćarske i cvjećarske proizvodnje
CILJ MJERE	povećanje prihoda proizvođača
SADRŽAJ	edukacija proizvođača, veća poticajna sredstva
NOSITELJI	KZŽ, JLS, udruge, zadruge
KORISNICI	poljoprivredni proizvođači
INDIKATORI	broj proizvođača; veći dohodak gospodarstva

STRAT. CILJ	2. Ruralni razvoj
PRIORITET	2.1. Razvoj komercijalne poljoprivredne proizvodnje
MJERA	2.1.3. Razvoj proizvodnje mlijeka
CILJ MJERE	povećanje poljoprivrednih proizvođača povećanje prihoda proizvođača, ostanak poljoprivrednika na selu i bavljenje poljoprivredom
SADRŽAJ	veća poticajna sredstva,
NOSITELJI	KZŽ, JLS udruge poljoprivrednih proizvođača zadruge poljoprivrednih proizvođača
KORISNICI	poljoprivredni proizvođači,
INDIKATORI	broj proizvođača; broj mljekara veći dohodak gospodarstva

STRAT. CILJ	2. Ruralni razvoj
PRIORITET	2.1. Razvoj komercijalne poljoprivredne proizvodnje
MJERA	2.1.4. Razvoj proizvodnje mesa
CILJ MJERE	povećanje poljoprivrednih proizvođača povećanje prihoda proizvođača, ostanak poljoprivrednika na selu i bavljenje poljoprivredom
SADRŽAJ	veća poticajna sredstva,
NOSITELJI	KZŽ, JLS udruge poljoprivrednih proizvođača zadruge poljoprivrednih proizvođača
KORISNICI	poljoprivredni proizvođači
INDIKATORI	broj proizvođača količina proizvedenog mesa veći dohodak gospodarstva

STRAT. CILJ	2. RURALNI RAZVOJ
PRIORITET	2.2. Razvoj drugih gospodarskih aktivnosti u ruralnom prostoru
MJERA	2.2.1. Izrada Strategije ruralnog razvoja KZŽ
CILJ MJERE	Osigurati stručnu podlogu za definiranje konzistentne županijske politike prema ruralnom prostoru koja bi u sinergiji s državnom i politikom EU dala maksimalne razvojne efekte.
SADRŽAJ	Identificirati postojeće stanje i postojeći sustav poticaja, odrediti grane i područja koja će se poticati, razviti županijski sustav poticaja i potpora te sustav potpore uključivanju subjekata u sustave poticaja i potpora višeg reda (RH i EU). Definirati sustav praćenja efekata provedenih mjeri i aktivnosti na području KZŽ-a.
NOSITELJI	KZŽ, HZPSS, Zadruge, JLS
KORISNICI	stanovnici, JLS, tvrtke, obrti i poljoprivredna gospodarstva u ruralnom području
INDIKATORI	Donesena, te od relevantnih institucija recenzirana i prihvaćena Strategija čiji je sadržaj operacionaliziran županijskom politikom ruralnog razvoja.

STRAT. CILJ	2. Ruralni razvoj
PRIORITET	2.2. Razvoj drugih gospodarskih aktivnosti u ruralnom prostoru
MJERA	2.2.2. Razvoj poduzetništva i obrta u ruralnom prostoru
CILJ MJERE	<p>Registracija znatno većeg broja obrtnika-poljoprivrednika i povećanje njihove dobiti.</p> <p>Plasman domaćeg (autohtonog) proizvoda na domaćem tržištu i ciljanim skupinama kao što su turisti KZZ-a i šire, poticanje mladih ljudi na ostanak u ruralnim dijelovima KZZ-a.</p> <p>Poticanje bavljenjem proizvodnje ciljanih poljoprivrednih proizvoda za ciljano tržište.</p> <p>Konkretnе aktivnosti su usmjerene na realizaciju programa da obrtnici-poljoprivrednici ostvare dohodak koji će ih motivirati kako bi oni pa i njihovi mlađi naraštaji ostali na selu baveći se prvenstveno poljoprivredom.</p> <p>Mjera osigurava domaći proizvod na domaćem tržištu te pridonosi kvaliteti života stanovnika ruralnog dijela Županije.</p> <p>Poticanje zapošljavanja dugotrajno nezaposlenih osoba.</p>
SADRŽAJ	Predviđena je edukacija u slijedećim područjima: otvaranja poljoprivrednih obrta, usvajanje znanja temeljena istraživanjem i konkretnim podatcima o potrebama domaćeg tržišta i šire kroz suradnju s potencijalnim poslovnim partnerima, usvajanje spoznaje o ekološkoj svijesti današnjeg potrošača, povećanje kvalitete i kvantitete poljoprivrednog proizvoda KZZ-a, osvještavanje budućih obrtnika-poljoprivrednika važnom spoznajom fleksibilnosti na tržištu.
NOSITELJI	KZZ, JLS, ZARA, OKKZŽ, HGK-ŽK Krapina
KORISNICI	KZZ, stanovnici JLS-a, poljoprivredni proizvođači, gospodarstvo županije i dr.
INDIKATORI	Broj novootvorenih obrta, broj zaposlenih u novootvorenim obrtima, praćenje uspješnosti poslovanja novootvorenih obrta, broj organiziranih seminara, predavanja ili radionica kao i broj onih koji su ih pohađali.

STRAT. CILJ	2. Ruralni razvoj
PRIORITET	2.2. Razvoj drugih gospodarskih aktivnosti na selu
MJERA	2.2.3. Razvoj agroturizma
CILJ MJERE	Povećanje dohotka OPG-a koja se bave poljoprivredom
SADRŽAJ	Kroz poticajne mjere (sufinanciranje arhitekta, kamata i know-howa) ohrabriti poljoprivredna gospodarstva da s 30% svojih resursa uđu u turizam s autohtonom ponudom.
NOSITELJI	KZZ, ZARA, trener ruralnog turizma, turistička zajednica, HZPSS
KORISNICI	OPG koja ostvaruju dohodak i osiguranje s osnova poljoprivrede
INDIKATORI	Broj agroturističkih objekata

STRAT. CILJ	2. RURALNI RAZVOJ
PRIORITET	2.2. Razvoj drugih gospodarskih aktivnosti u ruralnom prostoru
MJERA	2.2.4. Razvoj tradicionalnih obrta
CILJ MJERE	Očuvati tradicionalne obrte i uklopliti ih u ukupni identitet i imidž Županije
SADRŽAJ	Identificirati i registrirati postojeće tradicionalne obrte i radinosti, te njihove potencijalne nasljednike te za njih razraditi sustav finansijskog poticaja, brendirati i promovirati njihove proizvode, razvijati i poticati strateške projekte u koje će oni biti uključeni radi osiguranja tržišta (etno sela, tradicijska obnova i gradnja objekata u tradicionalnom stilu, manifestacije, sajmovi, preferenciјalno kupovanje proizvoda od registriranih subjekata i sl.)
NOSITELJI	KZZ, OKKZž, JLS, MHZ, ZARA, udruge, tvrtke, obrti i poljoprivredna gospodarstva
KORISNICI	tradicionalni obrti i radinosti i nositelji projekata koji ih angažiraju
INDIKATORI	Broj i raznovrsnost registriranih tradicionalnih obrta i radinosti

STRAT. CILJ	2. Ruralni razvoj
PRIORITET	2.3. Izgradnja tržišne infrastrukture i povezivanje malih proizvođača
MJERA	2.3.1. Izgradnja preradbenih i skladišnih kapaciteta
CILJ MJERE	čuvanje proizvoda plasman proizvoda višeg stupnja obrade prodaja u vrijeme najmanje ponude
SADRŽAJ	izgradnja preradbenih kapaciteta Izgradnja skladišnih kapaciteta
NOSITELJI	KZZ, OKKZž
KORISNICI	Poduzetnici, obrtnici, zadruge
INDIKATORI	broj objekata kapaciteti objekata

STRAT. CILJ	2. Ruralni razvoj
PRIORITET	2.3. Izgradnja tržišne infrastrukture i povezivanje malih proizvođača
MJERA	2.3.2. Osnivanje i jačanje zadruga i udruga proizvođača
CILJ MJERE	konkurentnost u proizvodnji nastup na tržištu – plasman proizvoda
SADRŽAJ	interesno udruživanje, opremanje općenito i specijalizirano
NOSITELJI	KZZ, udruge, zadruge
KORISNICI	poljoprivredni proizvođači postojeće zadruge i udruge
INDIKATORI	broj novoosnovanih zadruga broj zadrugara fizički i financijski pokazatelji poslovanja

STRAT. CILJ	2. Ruralni razvoj
PRIORITET	2.3. Izgradnja tržišne infrastrukture i povezivanje malih proizvođača
MJERA	2.3.3. Razvoj autohtonih i poljoprivredno-prehrambenih proizvoda s višom dodanom vrijednosti
CILJ MJERE	Mjerom se omogućava poljoprivrednim proizvođačima s fizički smanjenom proizvodnjom ostvarenje dovoljnog dohotka za ostanak na selu i bavljenje poljoprivredom
SADRŽAJ	<ul style="list-style-type: none"> - Utvrđivanje liste autohtonih poljoprivrednih proizvoda - utvrđivanje standarda proizvodnje, kvalitete i kontrole proizvodnje pojedinih poljoprivrednih proizvoda - proizvodnja autohtonih poljoprivrednih proizvoda - marketing i prodaja autohtonih poljoprivrednih proizvoda.
NOSITELJI	KZZ, JLS, HGK-ŽK Krapina udruge poljoprivrednih proizvođača zadruge poljoprivrednih proizvođača
KORISNICI	poljoprivredni proizvođači
INDIKATORI	broj proizvođača mogućnosti ostvarenja dohotka po OPG-u i po satu rada

STRAT. CILJ	2. Ruralni razvoj
PRIORITET	2.3. Izgradnja tržišne infrastrukture i povezivanje malih proizvođača
MJERA	2.3.4. Dodjela zaštitnog znaka "Izvorno zagorsko"
CILJ MJERE	Mjerom se osigurava zaštita zagorske poljoprivredne proizvodnje u uvjetima koji su tipično zagorski, čime se daje jasna tržišna poruka na domaćem tržištu.
SADRŽAJ	Mjera se sastoji u promicanju zagorskog načina poljoprivredne i stočarske proizvodnje, koja se temelji na individualnim vrijednostima proizvodnje, kao i zdravim ekološkim osnovama, a koji po određenoj proceduri dobije takav certifikat.
NOSITELJI	KZZ, ZARA
KORISNICI	Poljoprivrednici, poljoprivredni proizvodni poduzetnici iz Zagorja i ugostitelji
INDIKATORI	Zaposleni, vrijednost prodanih roba i usluga

STRATEŠKI CILJ 3.: RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.1. Obrazovani ljudski potencijali
MJERA	3.1.1. Jačanje sposobnosti i kvalitete obrazovnih institucija (predškolskog, osnovnog i srednjoškolskog te stručnog obrazovanja)
CILJ MJERE	<p>-Povećavanje kvalitete obrazovanja i usklađivanje istog s EU standardima</p> <p>-poboljšavanje suradnje između upravnih državnih, regionalnih i lokalnih institucija s odgojno obrazovnim ustanovama</p> <p>-uspostava partnerskih odnosa između osnivača škola, škola, gospodarstva, roditelja i učenika.</p>
SADRŽAJ	<p>Predškolski odgoj: Unapređenje odgojnih radnji, kulture odnosa i suživota s drugom djecom te socijalizacije, poticanje humanističkih i kreativnih odnosa i vještina te stalne edukacije osoblja, izgradnja vrtića i jaslica u sredinama gdje ih nema.</p> <p>Osnovnoškolsko obrazovanje: poticanje kreativnosti djece u razvijanju kulture ponašanja, stjecanje vještina i znanja s naglaskom na društvene i odgojne komponente, poticanje pedagoških i edukativnih sadržaja; racionalizacija mreže škola.</p> <p>Srednjoškolsko obrazovanje: optimizacija mreže škola i mreže programa u skladu s potrebama gospodarstva-trжиštem rada i stručnim-znanstvenim potrebama regije, angažiranje stručnih djelatnika u nastavi uz omogućavanja njihovog stalnog stručnog usavršavanja, priprema za upise u prve razrede srednjih škola i organizacija susreta s gospodarstvenicima, HGK-ŽK Krapina, OKKZŽ, roditeljima (partnerstvo).</p> <p>Odgajanje i obrazovanje mladih za prepoznavanje, njegovanje i poticanje zagorskog identiteta.</p> <p>Maksimalno »investicijski« urediti postojeće objekte školstva, nastojati oko proširenja školskih kapaciteta za prelazak na jednosmjenski rad.</p>
NOSITELJI	Škole, osnivači, roditeljske asocijacije, JLS, HGK-ŽK Krapina, OKKZŽ, HZZ-PS Krapina
KORISNICI	Stanovništvo KZŽ, gospodarstvo KZŽ-a i posredno u cijeloj RH, HGK-ŽK Krapina, OKKZŽ, HZZ-PS Krapina
INDIKATORI	Kvalitetniji postoci obrazovne strukture mladih s više kompetencija, porast broja zaposlenih, povećanje kvalitete življjenja.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.1. Obrazovani ljudski potencijali
MJERA	3.1.2. Razvoj visokoškolskog obrazovanja
CILJ MJERE	Unaprijediti visoko obrazovanje i postići koncentraciju najnovijih znanja i konkurentnih nastavnih programa kroz osnivanje Sveučilišnog centra u Županiji s konkurentnim programima. Time bi se povećale kompetencije i broj visokoobrazovanih osoba u KZŽ-u kao prepostavke za suvremenji razvoj regije i ostvarenja vizije snažnijeg gospodarstva zasnovanog na primjeni novih tehnoloških znanja i dostignuća u svrhu razvoja društva znanja te poticanja gospodarske konkurentnosti KZŽ-a.
SADRŽAJ	-Osnivanje «Zagorskog sveučilišta» (kampusa) -organizacija rada Sveučilišta kroz preustroj i povezivanje postojećih fakulteta – visokih škola -unapređenje postojećih i razvoj novih nastavnih programa u skladu s razvojnim prioritetima KZŽ-a -privlačenje, edukacija, doškolovanje i usavršavanje kadrova za potrebe Sveučilišta -poticanje znanstveno-istraživačkog rada na Sveučilištu -poticanje i promocija međunarodne suradnje (i međunarodnog usavršavanja) te prijenosa novih znanja -promocija i jačanje veza Sveučilišta i gospodarstva.
NOSITELJI	Gospodarstvo, Sveučilište (Fakulteti i Visoke škole), JLS, KZŽ
KORISNICI	Mladi KZŽ-a i susjedne županije
INDIKATORI	Porast broja visokoobrazovanih osoba u KZŽ-u, porast broja visokoškolskih studija usklađenih s najnovijim trendovima i standardima u EU-u, porast kvalitete nastavnih programa, broj visokoobrazovanih studenata usmjerenih na područja koja su od prioritetne važnosti za razvoj županije, broj studenata koji sudjeluju u međunarodnoj suradnji te broj studenata polaznika međunarodnog usavršavanja.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.1. Obrazovani ljudski potencijali
MJERA	3.1.3. Razvoj ljudskih resursa u skladu s potrebama gospodarstva (edukacija za poduzetništvo sadašnjih, budućih radnika i poslodavaca)
CILJ MJERE	Mjerom se osiguravaju aktivnosti koje će korisnicima omogućiti praćenje promjena, učenje novih znanja vezanih uz unapređenje tehnologije, pokretljivost i primjenjivost znanja unutar organizacione strukture poduzeća. Mjerom se osiguravaju i aktivnosti savjetovanja poslodavaca po pitanju ljudskih resursa u procesima preustroja i restrukturiranja, te informiranje o projektima poticanja poduzetništva. Poticanje zapošljavanja dugotrajno nezaposlenih osoba, mladih i određenih kategorija stanovništva, te profesionalno usmjeravanje i savjetovanje učenika za buduća zanimanja.
SADRŽAJ	Definiranje potreba gospodarstva kroz suradnju s poslodavcima, te informiranje javnosti o istom. Osvješćivanje poslodavaca da s ulaganjem u tehnologiju paralelno se treba ulagati i u ljudski kapital (kroz obrazovanje i usavršavanje). Osposobljavanje i savjetovanje poslovnog upravljanja, upravljanja ljudskim resursima i identifikacija potreba za usavršavanje zaposlenika, poboljšanja organizacije rada, zaštite na radu i uvođenja fleksibilne strukture rada. Osposobljavanje i unapređenje znanja i vještina zaposlenika s niskom razinom pripremljenosti za rad. Omogućiti dodatno obrazovanje i usavršavanje, dokvalifikacije i prekvalifikacije određenim skupinama zaposlenih radi zadržavanja radnih mesta, odnosno nezaposlenim osobama radi zaposlenja. Proširenje i modernizacija obrazovnih programa kako bi se poboljšale vještine i znanja mladih i odraslih u odnosu na promjenjive potrebe. Profesionalno usmjeravanje u svrhu pronaalaženja zaposlenja. Podrška lokalnim inicijativama pomoći nezaposlenima za ulazak na tržište rada. Podrška i usluge savjetovanja nezaposlenim osobama u pokretanju poduzetništva.
NOSITELJI	KZŽ, JLS, HZZ-PS Krapina, OKKZŽ, HGK-ŽK Krapina, obrazovne institucije i dr.
KORISNICI	poslodavci, zaposlene osobe, nezaposlene osobe, učenici osnovnih i srednjih škola
INDIKATORI	Podizanje obrazovne strukture poslodavaca, radnika, nezaposlenih osoba. Povećanje konkurentnosti. Praćenje uspješnost u zapošljavanju korisnika nakon pohađanja neke od aktivnosti. Praćenje uspješnosti poslovanja korisnika aktivnosti.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.1. Obrazovani ljudski potencijali
MJERA	3.1.4. Cjeloživotno učenje
CILJ MJERE	Promicanje i poticanje zapošljivosti kroz cjeloživotno učenje radi povećanja konkurentnosti poslodavaca, radne snage, nezaposlenih osoba, te određenih socijalno isključenih kategorija stanovništva.
SADRŽAJ	-Promoviranje potrebe cjeloživotnog učenja -razvijanje školskih programa i sustava stipendija -Poticati i promicati obrazovanje djece i odraslih svih dobnih skupina. Modernizacija obrazovnih programa uz istraživanje budućih potreba za znanja i vještine.
NOSITELJI	KZZ, HGK - ŽK Krapina, OKKZž, Obrazovne ustanove, HZZ – PS Krapina
KORISNICI	poslodavci, zaposlenici, nezaposlene osobe, posebne kategorije osoba (invalidi, stariji i sl.).
INDIKATORI	povećana konkurenčnost gospodarstva u cijelini (poslodavaca, zaposlenika), smanjenje nezaposlenosti, povećanje obrazovne strukture nezaposlenih i zaposlenih osoba.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.1. Obrazovani ljudski potencijali
MJERA	3.1.5. Razvoj centra za razvoj karijera
CILJ MJERE	Mjerom se osiguravaju aktivnosti koje će korisnicima omogućiti povećanje kapaciteta svake osobe da se priladi promjenjivom tržištu rada koji je pun raznih izazova (npr. razvoj nove tehnologije), a time i transfer znanja i veću konkurentnost na tržištu rada. Također, osmišljene aktivnosti osiguravaju informacije o mogućnostima daljnog obrazovanja, otvaranja malog i srednjeg poduzetništva, te mogućnost savjetovanja u odabiru zanimanja.
SADRŽAJ	Osvješćivanje korisnika o dinamici i promjenama na tržištu rada te poticanje na prilagodbu istom. Stvaranje baze podataka o mogućnostima i uvjetima daljnog školovanja u srednjim školama, fakultetima i ustanovama za obrazovanje odraslih u RH. Organiziranje stručne prakse, stručnih seminara, otvorenih predavanja, prezentacija poslodavaca, radionica. Informiranje o mogućnostima obrazovanja putem poticajnih mjera za obrazovanje, te mjerama poticanja zapošljavanje Vlade RH. Informiranje o pravnim aktima (npr. Zakon o radu, zakonskim odredbama za pojedina zanimanja (npr. vozači, mineri). Informiranje o potrebnim akcijama za otvaranje malog i srednjeg poduzetništva. Individualno savjetovanje korisnika u odabiru zanimanja koje će najbolje odgovarati njihovim interesima, sposobnostima, vještinama i koje će im ponuditi najviše zadovoljstva na radnom mjestu. Kontaktiranje poslodavaca i ispitivanje o potrebnim (nedostatnim) specifičnim znanjima i vještinama radnika i potencijalnih radnika. Osvješćivanje poslodavaca u pogledu zapošljavanja invalida, osoba sa posebnim potrebama i dr. Statističko praćenje određenih parametra (potrebe na tržištu rada, broj nezaposlenosti i dr.).
NOSITELJI	KZZ, HGK - ŽK Krapina, OKKZž, Obrazovne ustanove, HZZ – PS Krapina
KORISNICI	učenici osnovnih i srednjih škola, nezaposlene osobe
INDIKATORI	Točnost i ažurnost baze podataka, broj organiziranih seminara, predavanja, radionica i dr., te broj korisnika koji su pohađali isto. Zadovoljstvo korisnika određenim aktivnostima i cijelokupnim radom Centra. Praćenje uspješnost u zapošljavanju korisnika nakon pohađanja neke od aktivnosti.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.1. Obrazovani ljudski potencijali
MJERA	3.1.6. Razvoj tržišta rada
CILJ MJERE	Mjerom se osigurava promicanje i poticanje poduzetništva uz razvoj vještina i kvalifikacija poduzetnika i radne snage, te promicanje povezanosti poslovnih subjekata, obrazovanja i institucija zapošljavanja kako bi se povećala zapošljivost i kvalitetno zapošljavanje
SADRŽAJ	Povećanje produktivnosti na radu, poboljšati atraktivnost posla da se rad učini isplatnim i osigura život dostojan čovjeku. Poticati i promicati lokalna partnerstva u projektima i programima namijenjenom tržištu rada. Utvrđivanje programa obrazovanja koja osiguravaju učinkovitost uz stalno praćenje potreba na tržištu rada. Osnivanje Centara za razvoj karijere (postoji dilema da li isto predvidjeti kao posebnu mjeru ili kao sadržaj ove mjere).
NOSITELJI	KZZ, HGK - ŽK Krapina, OKKZž, Obrazovne ustanove, HZZ – PS Krapina
KORISNICI	Gospodarstvo Županije – poduzetnici, zaposlene – nezaposlene osobe, đaci
INDIKATORI	Povećanje obrazovne strukture zaposlenih, nezaposlenih, povećanja broja poslodavaca s kvalitetnjim i pozitivnim poslovanje, smanjenje nezaposlenosti, konkurentnije tržite rada.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.1. Obrazovani ljudski potencijali
MJERA	3.1.7. Donošenje Regionalnog akcijskog plana zapošljavanja
CILJ MJERE	Suradnja i umrežavanje svih sudionika na lokalnom tržištu rada i razvoj ljudskih potencijala u Županiji, unapređenje obrazovanja i osposobljavanja, te promicanje društvene uključenosti određenih kategorija stanovništva.
SADRŽAJ	Povezati obrazovni sustav i gospodarstvo kroz efikasnije srednjoškolsko obrazovanje. Kroz obrazovne aktivnosti povećati konkurenčnost kako poslodavaca tako i zaposlenika, kao i nezaposlenih osoba. Poticati mjeru za edukaciju mentora, nastavnika, za specijalizaciju visoko obrazovnih, majstora, te ustanova za programe prekvalifikacije, doškolovanja i specijalizacije. Osuvremenjivanje i podizanje na višu razinu proizvodnih i tehnoloških procesa u svim djelatnostima.
NOSITELJI	KZZ , JLS , Centri za socijalnu skrb, HGK - ŽK Krapina, OKKZž, Obrazovne ustanove, HZZ – PS Krapina
KORISNICI	stanovnici JLS-a, zaposleni – nezaposleni, poslodavci
INDIKATORI	Poboljšanje vještina radne snage i poduzetnika, podizanje kvalitete ljudskih potencijala kroz sustave osposobljavanja i obrazovanja, te povećanje zapošljivosti i zaposlenosti.

STRAT. CILJ	3. Razvoj ljudski potencijala i unapređenje kvalitete života
PRIORITET	3.1. Obrazovani ljudski potencijali
MJERA	3.1.8. Razvoj kapaciteta za pružanje zaštite
CILJ MJERE	Mjerom se osiguravaju aktivnosti, koje će povećati kapacitete svim zaposlenima kao i službama za zaštitu građana i ukupne imovine (civilna zaštita, vatrogasci za pružanje sveobuhvatne zaštite). Korisnici mjeru biti će osposobljeni za preventivno djelovanje od akcidenata i za operativno djelovanje kod spašavanja ljudi i imovine.
SADRŽAJ	Stvaranje materijalnih i finansijskih prepostavki za osposobljavanje (objekti, poligoni za vježbu, sprave i opreme za spašavanje). Sadržaj mjeru u uskoj je korelaciji sa Zakonom o zaštiti od požara, Zakonom o vatrogastvu i Zakonom o zaštiti okoliša.
NOSITELJI	KZŽ, Javne vatrogasne postrojbe, JLS, obrazovne ustanove
KORISNICI	stanovnici i gospodarstvo županije
INDIKATORI	Statističko smanjenje akcidenata, smanjenje broja poginulih kod nesreća, Broj osposobljenih za rad u normalnim uvjetima i broj osposobljenih u izvanrednim uvjetima.

STRAT. CILJ	3. Kvalitetni i obrazovani ljudski potencijali
PRIORITET	3.2. Unapređenje upravljanja regionalnim razvojem
MJERA	3.2.1. Jačanje sposobnosti ljudskog potencijala područne (regionalne) i lokalne samouprave za upravljanje razvojem
CILJ MJERE	Profesionalizam, kadrovska ekipiranost, dobro obrazovanje, kontinuirano osposobljavanje i usavršavanje i jačanje službeničke karijere.
SADRŽAJ	Poboljšati stručne kvalifikacije službenika - upravna tijela ekipirati kadrovima koji znanjem i sposobnostima mogu odgovoriti zahtjevima iz nadležnosti jedinica lokalne i područne samouprave, a zainteresiranim službenicima omogućiti potrebno upravno obrazovanje, od srednjeg, višeg i visokog do poslijediplomskih upravnih i političkih studija. Donijeti i provoditi Program reeduksije i stalnog stručnog osposobljavanja i usavršavanja putem seminara, tečajeva i sl. Započeti edukaciju službenika u području razvoja i upravljanja ljudskim resursima.
NOSITELJI	KZŽ i ustanove za školovanje i stručno osposobljavanje i usavršavanje.
KORISNICI	Dužnosnici i službenici jedinica lokalne i područne (regionalne) samouprave.
INDIKATORI	Broj održanih seminara, radionica, tečajeva, broj službenika na reeduksiji, stručnom osposobljavanju i usavršavanju i školovanju, ispitivanje javnog mišljenja (putem anketa na web stranicama i dr.) o kvaliteti i profesionalnim obavljanju javnih usluga za građane.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.2. Unapređenje upravljanja regionalnim razvojem
MJERA	3.2.2. Jačanje sposobnosti za razvoj međuzupanijske i prekogranične suradnje
CILJ MJERE	Mjerom će se poticati i unaprijediti suradnja KZŽ-a s drugim županijama, europskim regijama, kao i s inozemnim i međunarodnim organizacijama, kroz aktivno sudjelovanje u pripremi i provedbi zajedničkih projekata, a s ciljem kvalitetnije pripreme Županije za ulazak RH u EU i korištenje europskih beneficija.
SADRŽAJ	Provoditi programe obuke (radionice, seminari, treninzi) o pripremi, implementaciji, praćenju i evaluaciji projekata za EU programe, za različite segmente društva (JLS, županijske službe, gospodarstvenici, udruge itd.) Stvarati i unapređivati mreže suradnje s različitim projektnim partnerima u zemlji i inozemstvu, kroz pripremu i realizaciju projekata važnih za ukupni razvoj Županije. Organizirati i poticati uključivanje u programe međunarodne razmjene (mladi, učenici i studenti, civilno društvo), radi stjecanja iskustava.
NOSITELJI	KZŽ, ZARA
KORISNICI	JLS, udruge, građani
INDIKATORI	Broj održanih seminara, radionica i treninga, broj polaznika seminara, broj sudionika organizirane razmjene iskustava, broj izrađenih prijedloga projekata međunarodne i međuzupanijske suradnje (MMS), broj odobrenih projekata.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.3. Razvoj civilnog društva
MJERA	3.3.1. Unapređenje sposobnosti i organizacije civilnog društva za sudjelovanje u upravljanju lokalnim razvojem
CILJ MJERE	Mjerom se osiguravaju aktivnosti za unapređenje sposobnosti većeg sudjelovanja organizacija civilnog društva – udruga u sistemu donošenja odluka važnih za lokalnu zajednicu.
SADRŽAJ	Prvenstveno, primjenjivati model transparentne dodjele finansijske pomoći djelovanju udruga na području županije. Stvaranje uvjeta za aktivnije uključivanje građana u proces donošenja odluka. Osnivanje savjetodavnih i radnih tijela s aktivnim sudjelovanjem predstavnika građana, odnosno članova udruga. Uključivati udruge u izradu i donošenje razvojno-strateških planova. Organizacija savjetodavno-edukativnih skupova sa ciljem utvrđivanja i definiranja zajedničkih interesa u unapređenju razvoja civilnog društva na području županije. Korištenjem suvremenih komunikacijskih sredstava, unaprijediti pravodoban i kvalitetan protok informacija među zainteresiranim. Poticati osnivanje, do sada, neregistriranih udruga na području županije, a poželjnih za unapređenje razvoja civilnog društva (ljudska prava, socijala, i sl.).
NOSITELJI	KZZ, JLS, udruge
KORISNICI	Građani Krapinsko-zagorske županije
INDIKATORI	Broj novoregistriranih udruga i njihova djelatnost, broj osnovanih savjetodavno-radnih tijela i udio predstavnika udruga u njima. Učestalost komunikacije, praćenje realizacije utvrđenih planova, programa i zajedničkih aktivnosti.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.4. Politika prema mladima
MJERA	3.4.1. Provođenje Županijskog programa djelovanja za mlade
CILJ MJERE	Stvaranje uvjeta za sustavno poticanje djelovanja mlađih na svim područjima. Poticanje svekolikih aktivnosti usmjerenih na poboljšanje položaja mlađih u Krapinsko-zagorskoj županiji, uz veći angažman mlađih, ali i odgovornije brige nadležnih za mlađe na svim razinama.
SADRŽAJ	Opis aktivnosti, s obzirom na širinu, naznačen u Županijskom programu djelovanja za mlađe. Maksimalni angažman utvrđenih nositelja u realizaciji zacrtanih mjera. Uska suradnja s korisnicima – mlađima u smislu aktivnog uključivanja u realizaciju programa, protoka informacija, uključivanja u proces donošenja odluka i odgovornijeg odnosa za razvoj zajednice u cjelini. Poticati korisnike i izvršitelje programa na sustavno provođenje zacrtanih mjera, ciljano korištenje finansijskih sredstava.
NOSITELJI	KZZ, JLS, ustanove (gospodarske, zdravstvene, socijalne, kulturne, prosvjetne), udruge
KORISNICI	Mlađi, građani Krapinsko-zagorske županije
INDIKATORI	Sustavno pratiti valorizaciju realizacije Županijskog programa djelovanja za mlađe, odnosno njegovog Operativnog plana.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.5. Unapređenje zdravstvene i socijalne zaštite
MJERA	3.5.1. Unapređenje uvjeta i kvalitete rada u zdravstvenim djelatnostima
CILJ MJERE	Cilj mјere je poboljšanje kvalitete rada zdravstvenih i nezdravstvenih radnika u narednih 5 godina putem školovanja i stručnog usavršavanja, opremanja zdravstvenih ustanova sa kvalitetnom opremom i osiguranjem adekvatnog poslovnog prostora.
SADRŽAJ	<ul style="list-style-type: none"> -poboljšati uvjete rada zdravstvenih radnika u primarnoj i sekundarnoj zdravstvenoj zaštiti - osigurati potrebnu medicinsku i nemedicinsku opremu u ordinacijama opće medicine, zubozdravstvene zaštite te specijalističkim ordinacijama - osigurati cca 200 zdravstvenih i nezdravstvenih radnika za rad u novoj Općoj bolnici na lokaciji Bračak - permanentno usavršavanje zdravstvenih radnika na primarnoj, sekundarnoj i tercijskoj razini zdravstvene zaštite.
NOSITELJI	Ministarstvo zdravstva i socijalne skrbi (sukladno Nacionalnoj strategiji razvitka zdravstva 2006. – 2011., N. N. 72/06), nadležna tijela KZZ-a, Opća bolnica Zabok, Dom zdravlja KZZ-a Krapina, Specijalna bolnica za medicinsku rehabilitaciju Krapinske Toplice, Specijalna bolnica za medicinsku rehabilitaciju Stubičke Toplice, Zavod za javno zdravstvo KZZ-a Zlatar
KORISNICI	Osigurane osobe na području KZZ (135.445 osiguranika), zdravstveni i nezdravstveni radnici u zdravstvenim ustanovama, zdravstveni radnici koji se nalaze u zakupljenom prostoru Doma zdravlja KZZ-a
INDIKATORI	Broj održanih seminara, stručnih skupova i drugih oblika usavršavanja za zdravstvene radnike, podaci o nabavi strateške medicinske opreme; kadrovsko jačanje Opće bolnice Zabok na lokaciji Bračak (broj specijalističkih kadrova i dr. medicine), podaci o izgradnji i adaptaciji poslovnih objekata zdravstvene zaštite.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.5. Unapređenje zdravstvene i socijalne zaštite
MJERA	3.5.2. Unapređenje socio-zdravstvene zaštite starijih osoba
CILJ MJERE	Poboljšanje kvalitete života starijih osoba u narednih 5 godina kroz razvijanje institucionalnih i vaninstitucionalnih oblika skrbi za starije osobe.
SADRŽAJ	<ul style="list-style-type: none"> - formiranje koordinativnog tijela za brigu o starijim osobama - provođenje preventivnih aktivnosti kroz edukacije - provođenje preventivnih zdravstvenih pregleda - pomoći starijim osobama u organizaciji njihova društvenog života (poticanje osnivanja klubova i udruga) - razvijanje institucionalne skrbi za one starije osobe koje više nisu u mogućnosti živjeti same (domovi socijalne skrbi) - razvijanje oblika vaninstitucionalne skrbi za starije osobe <ul style="list-style-type: none"> a) dostava hrane u kuću korisnika b) pomoći i njega u kući starijim osobama.
NOSITELJI	KZZ, JLS, Domovi socijalne skrbi, vjerske zajednice, Centri za socijalnu skrb, zdravstvene ustanove, patronažne službe, organizacije civilnog društva
KORISNICI	Osobe starije od 65 g., bolesne, stare i iznemogle osobe; samačka domaćinstva; invalidne osobe (polupokretne i nepokretne osobe)
INDIKATORI	Broj korisnika uključenih u institucionalne i vaninstitucionalne oblike skrbi, broj novoosnovanih udruga i klubova koji se bave problemima starijih osoba i podizanja kvalitete života starijih osoba, smanjenje broja starijih osoba oboljelih od bolesti kardiovaskularnog sustava.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.5. Unapređenje zdravstvene i socijalne zaštite
MJERA	3.5.3. Razvoj institucija za brigu o starijim osobama, osobama s poteškoćama i osobama s posebnim potrebama
CILJ MJERE	Povećanje smještajnih kapaciteta u domovima - za stare i nemoće, psihički bolesne osobe, osobe s poteškoćama i osobe s posebnim potrebama.
SADRŽAJ	<ul style="list-style-type: none"> - poticanje osnivanja ustanova socijalne skrbi - poticanje osnivanja obiteljskih domova i poticanje udomiteljstva - povećanje vaninstitucionalnih oblika skrbi kroz poticanje osnivanja centara za pomoći i njegu.
NOSITELJI	Ministarstvo; KZZ - Služba za zdravstvo i socijalnu skrb; Centri za socijalnu skrb; Domovi socijalne srbi; druge fizičke i pravne osobe
KORISNICI	Osobe starije od 65 g., bolesne, stare i iznemogle osobe, osobe s poteškoćama, osobe s posebnim potrebama, osobe koje same financiraju usluge socijalne skrbi
INDIKATORI	Broj korisnika uključenih u institucionalne oblike skrbi, broj korisnika uključenih u vaninstitucionalne oblike skrbi, porast broja udomiteljskih obitelji, proširenje smještajnih kapaciteta u institucionalnom smještaju, porast vaninstitucionalnih oblika skrbi.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.6. Razvoj športsko rekreativskih programa
MJERA	3.6.1. Razvoj športskih programa, sadržaja i izgradnja športskih objekata
CILJ MJERE	Podići i proširiti kvalitetu i kvantitetu tjelesno –zdravstvene sposobnosti što većeg broja stanovništva, pogotovo mlađih i to kroz bavljenje sa svim dostupnim vidovima športa, školskog, amaterskog i poluprofesionalnog; pomaganje nadarenih pojedinaca i kvalitetnih klubova u napredovanju do vrha profesionalnog športa.
SADRŽAJ	Uređivanjem postojećih športskih kapaciteta (terena i športskih dvorana) te izgradnjom novih stvoriti pretpostavke za bavljenje športom, finansijski i stručno pomagati školskim klubovima, raznim športskim udrugama, pojedincima koji bi kroz razne akcije, manifestacije i natjecanja uključio što veći broj ljudi.
NOSITELJI	Škole i školski klubovi, športski klubovi, zajednice športova, stručni pojedinci, nadležni upravni odjeli u lokalnoj i regionalnoj samoupravi
KORISNICI	Stanovništvo Županije i regije
INDIKATORI	Smanjenje bolesti lokomotornog sustava i smanjenje ovisnosti, veća radna sposobnost stanovništva te povećana kvaliteta življenja.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.7. Stvaranje društva znanja
MJERA	3.7.1. Razvoj informacijskog društva
CILJ MJERE	Mjerom se želi postići visok stupanj informatičke potpore svim razinama društva, visok stupanj povezanosti pojedinačnih informacijskih sustava Županije, JLS-a, komunalnih poduzeća i ostalih privrednih subjekata, visok stupanj iskoristivosti sveukupne informacijske infrastrukture kroz edukaciju, motivaciju i angažman svih razina društva, visok stupanj zastupljenosti informatičke infrastrukture i komunikacijskih usluga u sektoru stanovništva, visok stupanj dostupnosti analitičkih podataka građanima i privrednim subjektima kao potpora odlučivanju i razvoju projekata.
SADRŽAJ	Potrebno je osigurati širenje upotrebe informacijsko-komunikacijske tehnologije i Interneta na svim razinama društva te asistirati u njihovom informacijskom povezivanju (naročito u povezivanju Županije, JLS-a, tijela državne upravne, javnih tvrtki, udruga i nevladinih organizacija ali i povezivanje sa gospodarskim subjektima). U tom je smislu potrebno sudjelovati u stvaranju niza preduvjeta: osim tehničkih preduvjeta (računalna i telekomunikacijska oprema) potrebno je stvoriti okvir interoperabilnosti (sposobnost informacijskih i komunikacijskih sustava i poslovnih procesa da podrže protok podataka i omoguće razmjenu informacija i znanja. Interoperabilnost se mora osigurati na tehničkoj

	<p>(norme i standardi za povezivanje računalnih sustava i servisa), semantičkoj (značenje podataka) i procesnoj razini (definiranje poslovnih ciljeva, modeliranje poslovnih procesa i ostvarivanje suradnje između različitih upravnih jedinica, npr. JLS-a). Interoperabilnost se može ostvarivati primjenom nacionalnih i međunarodnih tehničkih normi, a glavni je preduvjet za uspostavu B2B (business-to-business) i B2C (business-to-client) rješenja, primjerice, između Županijske uprave i jedinica lokalne samouprave. Potrebno je poboljšati suradnju sa vladinim tijelima (Središnji državni ured za e-Hrvatsku i dr.), nevladnim organizacijama – neovisnim strukovnim asocijacijama (npr. Hrvatski informatički zbor) i ostalim županijama.</p> <p>Svaki županijski projekt sa područja informacijskih tehnologija potrebno je uskladiti sa EU standardima i smjernicama (npr. Europskog okvir za interoperabilnost), programima Vlade RH (Program e-Hrvatska 2007 i dr.) i projektima ostalih županija.</p> <p>Neki od konkretnih ciljeva mjere:</p> <ol style="list-style-type: none"> 1. Bolja zastupljenost informatičke infrastrukture i komunikacijske tehnologije u sektoru stanovništva (Povećanje broja računala i korisnika širokopojasnog pristupa internetu) te u javnom sektoru. 2. Edukacija dјelatnika u Županijskoj upravi (Županija i županijska tijela) i jedinicama lokalne uprave i samouprave (ECDL), edukacija stanovništva (online-edukacija, financiranje izdanja informatičkih publikacija, tečajeva itd.). 3. Razvoj i povezivanje geografskih informacijskih sustava Županije i JLS-a (razvoj jedinstvenog GIS-a kao podršku prostornom uređenju, graditeljstvu i zaštiti okoliša uz objavu podataka on-line). 4. Razvoj i međusobno povezivanje e-gradova – povezivanje gradskih komunalnih poduzeća (fizičko povezivanje optičkim kablovima, uspostava okvira interoperabilnosti za povezivanje aplikacija), dostupnost komunalnih, gospodarskih i turističkih informacija i usluga građanima, Županiji, javnim tijelima i gospodarskim subjektima (on-line i putem e-kioska). 5. Razvoj centralnog repozitorija podataka – povezane baze podataka Županije, JLS-a, javnih tijela, gospodarskih subjekata kao baze za izgradnju jedinstvenog online sustava putem kojeg korisnici sa svih aspekata sami mogu analizirati postojeće stanje prije pokretanja vlastitih projekata. 6. Poticati razvoj softvera otvorenog koda (open source) i besplatnog softvera u javnim tijelima. 7. Poticati rad županijskih sveučilišnih i istraživačkih institucija kroz financiranje i rad na zajedničkim projektima.
NOSITELJI	KZŽ, JLS, komunalna poduzeća, nevladine asocijacije, udruge
KORISNICI	stanovnici JLS-a, gospodarstvo županije i dr.
INDIKATORI	Dostupnost podataka tijela područne i lokalne uprave i samouprave građanima i privrednim subjektima, izgrađenost informatičke infrastrukture u JLS-u, iskoristivost informacijskog sustava kao potpora odlučivanju i razvoju projekata, dostupnost geografskih podataka, postignut stupanj interoperabilnosti, informatička pismenost, broj korisnika interneta itd...

STRAT. CILJ	3. Kvalitetni i obrazovani ljudski potencijali
PRIORITET	3.7. Stvaranje društva znanja
MJERA	3.7.2. Jačanje institucionalne sposobnosti javne uprave
CILJ MJERE	Profesionalizacija, razvoj koncepta upravljanja ljudskim potencijalima, depolitizacija, jeftini, brzi i efikasni servis građana.
SADRŽAJ	Donijeti posebni zakon za lokalne i područne službenike, postaviti zakonski okvir za klasifikacijski sustav i sustav ocjenjivanja i napredovanja javne uprave i razraditi ga detaljno općim aktima jedinica lokalne i područne samouprave, utemeljiti jedinstveni platni sustav, depolitizirati javnu upravu na normativnoj i praktičnoj razini.
NOSITELJI	Hrvatski Sabor, KZŽ, JLS.
KORISNICI	Građani i javna uprava.
INDIKATORI	Odabir i zapošljavanje službenika uz pomoć specijaliziranih tvrtki za posredovanje i savjetovanje pri zapošljavanju, stabilnost službeničkih mjesa, različiti oblici sudjelovanja građana i civilnog društva u radu javne uprave.

STRAT. CILJ	3. Razvoj ljudskih potencijala i unapređenje kvalitete života
PRIORITET	3.7. Stvaranje društva znanja
MJERA	3.7.3. Dostupna i kvalitetna informacijsko-komunikacijska tehnologija
CILJ MJERE	Mjerom se želi postići visok stupanj dostupnosti informacijsko-komunikacijskih tehnologija svim razinama društva, visoka dodana vrijednost koje ta tehnologija ostvaruje, tj. postizanje optimalnog pozitivnog utjecaja tehnologije na društvo u cijelini, visok stupanj educiranosti, optimalna raspodjela tehnoloških resursa između svih javnih subjekata, visok stupanj povezanosti informacijskih sustava unutar županije kroz poticanje ulaganja u tehnologiju prilagodljivu vanjskim sustavima.
SADRŽAJ	Povećanje broja korisnika širokopojasnog pristupa Internetu jedan je od prioriteta. Najveći broj korisnika u Hrvatskoj u ovome trenutku mreži pristupa putem DSL tehnologija (ADSL usluga), dok su alternativni načini pristupa širokopojasnoj mreži (kabelski pristup, satelitski, bežični broadband, mobilni broadband) zastupljeni u manjem postotku. Lokalna zajednica mora utjecati na povećanje broja korisnika širokopojasnog pristupa u suradnji sa Središnjim državnim uredom za e-Hrvatsku (u skladu sa Operativnim planom provedbe programa e-Hrvatska) kroz privatno-javno partnerstvo i kroz financiranje izgradnje infrastrukture za brzi Internet do svojih krajnjih korisnika. Naročito je važna suradnja s Vladom RH u projektu izgradnje Internetskih centara s besplatnim pristupom informacijskoj i komunikacijskoj infrastrukturi, što će omogućiti korištenje javnih usluga onima koji ih ne mogu koristiti od kuće, i time smanjiti opasnost od produbljivanja socijalnih

	nejednakosti. Internetski su centri od posebnog značenja u ruralnim, slabo naseljenim, udaljenim i manje razvijenim krajevima gdje mogu pomoći u stvaranju radnih mjesta, dobivanju medicinske pomoći i savjeta te podizanju općeg stupnja obrazovanja u informacijskoj i komunikacijskoj tehnologiji. Potrebno je uložiti dodatne napore u informatizaciju obrazovnih ustanova u Županiji, njihovom povezivanju u jedinstveni informacijski sustav (npr. izrada projekta centralne županijske on-line knjižnice), sudjelovati u financiranju nabave informacijsko-komunikacijske tehnologije jedinica lokalne uprave i samouprave, udruga (npr. poticati aktivnosti udruga u izgradnji lokalnih bežičnih "wireless" mreža) i nevladinih asocijacija, poticati informatizaciju onog dijela privatnog sektora čija je djelatnost od strateške važnosti za gospodarski razvitak županije, poticati razvoj informacijsko-komunikacijskog sektora kao proizvodne grane itd. U tu svrhu moglo bi se osnovati centralno županijsko tijelo zaduženo za poticanje i sustavno praćenje informatičke djelatnosti u županiji, a članove tijela činili bi predstavnici Županijske uprave, Ureda državne uprave i ostalih državnih tijela, gradova i općina, obrazovnih i istraživačkih institucija, udruga i nevladinih asocijacija, gospodarskih subjekata, komunalnih poduzeća i dr.
NOSITELJI	Županija i tijela čiji je Županija osnivač, JLS, komunalna poduzeća, nevladine asocijacije, udruge
KORISNICI	stanovnici JLS-a, gospodarstvo županije i dr.
INDIKATORI	Broj korisnika širokopojasnog pristupa Internetu, izgrađenost informacijsko – komunikacijske infrastrukture u javnom i privatnom sektoru (hardverske i softverske karakteristike, stupanj umreženosti, sigurnost podataka itd.), dostupnost tehnologije građanima za besplatno korištenje, stupanj educiranosti...

STRATEŠKI CILJ 4.: OČUVANI OKOLIŠ, PRIRODNE I KULTURNE VRIJEDNOSTI

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4. 1. Očuvanje biološke i krajobrazne raznolikosti u funkciji razvoja
MJERA	4.1.1. Zaštita i očuvanje prirodnih vrijednosti
CILJ MJERE	Mjerom se osigurava očuvanje prirodnih vrijednosti zaštićenih područja i ostalih ugroženih biljnih, životinjskih i divljih vrsta na području Županije. Pored očuvanja već evidentiranih prirodnih vrijednosti, cilj je zaštita i ostalih prirodno i krajobrazno vrijednih područja na temelju stručnih podloga, strateških i prostorno planskih dokumenata.
SADRŽAJ	<ul style="list-style-type: none"> - definirati već zaštićena prirodno i krajobrazno vrijedna područja kroz izradu kvalitetnih stručnih podloga i dokumenata - inventarizacija stanja prirode na području županije s posebnim naglaskom na već zaštićene prirodne vrijednosti i onih potencijalno interesantnih za zaštitu. - definirati i provesti postupak za zaštitu prirodnih vrijednosti uvažavajući interes svih korisnika prostora i zainteresiranih interesnih skupina.
NOSITELJI	Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima, KZŽ, JLS, i dr.
KORISNICI	Turistički subjekti, lokalno stanovništvo, gospodarstvo Županije i dr.
INDIKATORI	Povećana ukupna površina posebno vrijednih i zaštićenih područja koja imaju veliki potencijal za razvoj turizma, a time i ostalih grana gospodarstva (poljoprivrede, obrnštva, malog poduzetništva i dr.), te optimiziranje korištenja prirodnih resursa.

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4. 1. Očuvanje biološke i krajobrazne raznolikosti u funkciji razvoja
MJERA	4.1.2. Vrednovanje prirodnih vrijednosti i njihovo uključivanje u projekte razvoja Županije i JLS-a
CILJ MJERE	Cilj ove mјere je odgovarajuće vrednovanje prirode kroz ekološku i krajobraznu vrijednost i ostale benefite koje donosi sklad i očuvanost prirodne vrijednosti. U tom cilju potrebno je definirati projekte u koje će biti uključene institucije na nivou županije kao i regionalne uprave (JLS).
SADRŽAJ	<ul style="list-style-type: none"> - Snimiti stanje te definirati prirodne vrijednosti koje se mogu uključiti u projekte - povezivanje na regionalnoj razini kako bi se prirodni potencijali šireg područja što kvalitetnije iskoristili - potaknuti uključivanje novih ili nastaviti već započete projekte na suradnji susjednih županija ili gradova i općina, kao i graničnog područja Slovenije.
NOSITELJI	Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima, ZARA, Županija, JLS, ekološke udruge i dr.
KORISNICI	Turistički subjekti, lokalno stanovništvo, gospodarstvo županije i dr.
INDIKATORI	Broj novih lokalnih i regionalnih projekata koji bi se finansirali dijelom i iz fondova EU-a.

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4. 1. Očuvanje biološke i krajobrazne raznolikosti u funkciji razvoja
MJERA	4.1.3. Jačanje svijesti o važnosti i značaju očuvanja prirode
CILJ MJERE	Cilj mjere je upoznavanje različitih interesnih skupina (odgovorne osobe u regionalnoj upravi i JLS-ima, menadžment gospodarskih subjekata, lokalno stanovništvo, djeca predškolskog uzrasta, učenici i dr.) o važnosti i značaju očuvanja prirode za podizanje kvalitete života kroz odgovorno upravljanje prostorom te korištenjem prirodnih resursa i obnovljivih izvora energije.
SADRŽAJ	Za provedbu ove mјere nužno je provesti istraživanje koje će obuhvatiti gore navedene interesne skupine i njihovo poznavanje problematike zaštite prirode. Sukladno rezultatima definirati strategiju i pokrenuti proces edukacije i podizanja svijesti javnosti putem radionica. Uređenje edukativnih centara u posebno interesantnim područja ili lokalitetima.
NOSITELJI	Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima, ekološke udruge, obrazovne institucije i dr.
KORISNICI	Lokalno stanovništvo, turistički subjekti
INDIKATORI	Uključenost različitih interesnih skupina u projekte očuvanja prirode.

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4. 2. Njegovanje kulturne baštine i razvoj kulture
MJERA	4.2.1. Očuvanje materijalne i nematerijalne kulturne baštine
CILJ MJERE	Zaštititi i obnoviti objekte pokretne i nepokretne kulturne baštine koji imaju značajan kulturni, turistički i gospodarski potencijal, omogućiti otvaranje radionica starih – autohtonih obrta, maksimalno podržati rad KUD-ova, manifestacija i pojedinaca čiji predmet bavljenja jest izvorna i tradicijska kultura, jer oni svojim aktivnostima promiču materijalnu i duhovnu baštinu.
SADRŽAJ	Izdvajanjem većih proračunskih sredstava za obnovu dvoraca, kurija, gradina, crkava, arheoloških lokaliteta, ruralnih sredina, restauracija crkvenog i dvorskog inventara (fresaka, oltara, propovjedaonica, slika, orgulja), stručna i finansijska potpora postojećim KUD-ovima iz proračuna Županije i JLS-a, osiguravanje prostora za djelovanje, umreženje te finansijska i stručna potpora manifestacijama koje promiču zagorske kulturne vrijednosti i tradiciju, povezivanje sa zainteresiranim gospodarstvenicima, institucijama i pojedincima, povezivanje s međunarodnim institucijama radi traženja sredstava te stručne pomoći.
NOSITELJI	Nadležni upravni odjeli u regionalnoj i lokalnoj samoupravi, nadležne stručne ispostave državnih institucija (Konzervatorski odjel..), KUD-ovi, ustanove u kulturi, pojedinci
KORISNICI	Stanovništvo KZŽ-a, posjetitelji i konzumenti iz drugih županija i inozemstva
INDIKATORI	Broj obnovljene i promovirane materijalne i duhovne baštine, broj organiziranih manifestacija – izložbi, predstavljanja, gostovanja.

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4. 2. Njegovanje kulturne baštine i razvoj kulture
MJERA	4.2.2. Poticanje kulturnog stvaralaštva
CILJ MJERE	Financijski, stručno i organizacijski pomagati sve vidove kulturnog stvaralaštva te na taj način obogatiti kvalitetom i sadržajnošću kulturni život županije (i stvaralački i konzumacijski) te kroz profiliranje najboljih kulturnih sadržaja postići i određenu prepoznatljivost u regiji i šire. Kao pretpostavka za to nameće se osnivanje Županijskog kulturnog informacijskog centra (ŽKIC), unapređivanje rada postojećih pučkih knjižnica, otvaranje novih u općinskim središtima gdje ih nema (alternativa – bibliobus) te njihovo «umrežavanje» i povezivanje sa ŽKIC.
SADRŽAJ	Izdavanje knjiga (proza, poezija, eseji..), stručnih časopisa, nosača zvuka i slike – multimedija, istraživanje arhivskih sadržaja i njihovo objavlјivanje, glazbenih djela, filmova, kiparskih i slikarskih djela; prezentacija tog stvaralaštva kroz izložbe, promocije, prezentacije, okrugle stolove, festivalе...
NOSITELJI	Ustanove u kulturi, udruge, KUD-ovi, poduzetnici, JLS
KORISNICI	Stanovništvo Županije, regije, RH, inozemstvo
INDIKATORI	Broj izdanih, stvorenih, prezentiranih te prihvaćenih djela od publike, broj članova narodnih knjižnica.

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4. 2. Njegovanje kulturne baštine i razvoj kulture
MJERA	4.2.3. Njegovanje zagorskog identiteta i njegove prepoznatljivosti
CILJ MJERE	Određivanje pojma «zagorski identitet», njegovo sveopće prihvaćanje, te otkrivanje, vrednovanje, prezentacija i kroz odgojno obrazovni proces upućivanje mladog naraštaja u isti kao garancije očuvanja pred sveopćom globalizacijom, tj. uspostava njegove prepoznatljivosti. Formiranje Centra – znanstvenog instituta za «kajkavštinu».
SADRŽAJ	Donošenje programa rada za odgojne i obrazovne institucije i priprema nastavnih sredstava i načina rada za zavičajno obrazovanje. Maksimalna podrška postojećim (i novim) institucijama, manifestacijama i specifičnim udrugama koje kroz svoje aktivnosti rade na promicanju tog cilja te nastojanje oko veće uključenosti lokalnih i regionalnih medija u prezentaciju te djelatnosti. Povezivanje s gospodarstvom i sponsorima radi dodatnog stimuliranja tih aktivnosti; povezivanje s međunarodnim znanstvenim i stručnim institucijama radi ostvarenja unutaržupanijske, međuregionalne i međunarodne kulturne i obrazovne suradnje.
NOSITELJI	«Centar za kajkavštinu», odgojno obrazovne ustanove, udruge, pasionirani pojedinci, stručnjaci, znanstvenici; medijski djelatnici; stanovnici KZZ-a i njihovi gosti.
KORISNICI	Stanovništvo KZZ-a, posjetitelji i konzumenti iz drugih županija i inozemstva

INDIKATORI	Broj mlađih koji pohađaju zavičajnu nastavu i kulturno-edukacijske aktivnosti, broj znanstvenika koji sudjeluju u istraživačkim projektima i broj objavljenih stručnih radova o temi, pokazani interes stručnjaka iz drugih regija za predmet.
-------------------	--

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4. 3. Očuvanje okoliša i održivi razvoj
MJERA	4.3.1. Razvoj sustava praćenja i upravljanja stanjem u prostoru i stanja okoliša
CILJ MJERE	Mjerom se omogućuje kvalitetnije praćenje sastavnica okoliša i prostora u svrhu njegova očuvanja, unapređenja i održivog korištenja.
SADRŽAJ	Konkretnе aktivnosti obuhvaćaju razvoj sustava kontinuiranog praćenja kakvoće zraka, unapređenje postojećeg sustava monitoringa voda, poboljšanja sustava praćenja tokova otpada, uspostava monitoringa kakvoće tla, izrada GIS baza podataka o prostoru i okolišu.
NOSITELJI	KZZ, JLS, Hrvatske vode, ZZJJZ KZZ, komunalna poduzeća, gospodarski i dr. subjekti
KORISNICI	Stanovnici, gospodarstvo Županije i dr.
INDIKATORI	Kakvoća zraka, GIS baza podataka

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4. 3. Očuvanje okoliša i održivi razvoj
MJERA	4.3.2. Uspostava sustava proizvodnje i korištenja energije iz obnovljivih izvora
CILJ MJERE	Cilj mјere je korištenje obnovljivih izvora energije (biogorivo, drveni otpad i ostaci poljoprivrede, geotermalni izvori, solarna energija i dr.) u gospodarstvu i kućanstvu. Na taj način će se zaštiti priroda i okoliš od negativnih utjecaja, pozitivno utjecati na održivi razvoj turizma i gospodarstva, te podići kvaliteta života u lokalnim zajednicama sa posebnim naglaskom na ruralna područja. Zbog socijalnih prepreka (pomanjkanje znanja i informacija) te mijenjanja stavova i navika, potrebno je znanju i edukaciji posvetiti veću pozornost.
SADRŽAJ	Aktivnosti u sklopu ove mјere uključuju inventarizaciju potencijalnih obnovljivih izvora energije na regionalnom i lokalnom području, uspostavu institucije za provedbu aktivnosti oko korištenja energije, edukaciju lokalnog stanovništva i poduzetnika o prednostima korištenja tih izvora energija, izgradnju i razvoj sustava za proizvodnju i distribuciju energije iz obnovljivih izvora.
NOSITELJI	REA, ZARA, javne ustanove i poduzeća, KZZ, JLS, ekološke udruge, obrazovne institucije
KORISNICI	Gospodarstvo Županije, lokalno stanovništvo i dr.
INDIKATORI	- smanjenje emisije štetnih produkata koji nastaju prilikom proizvodnje i korištenja klasičnih izvora energije - smanjenje troškova korisnika prilikom korištenja te vrste energije

	(troškovi transporta energenata, distribucijske mreže, neovisnost od klasičnih izvora energije, ekološki imidž područja i poslovog subjekta, mogućnost subvencija i sl.) - mogućnost korištenja izdašnog izvora sufinanciranja iz međunarodnih fondova - razvoj nove grane industrije za proizvodnju potrebne opreme i sl.
--	--

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4.4. Razvoj komunalne i prometne infrastrukture
MJERA	4.4.1. Izgradnja i unapređenje sustava gospodarenja otpadom
CILJ MJERE	Mjerom se omogućuje definiranje i izgradnja cijelovitog sustava gospodarenja otpadom na području Županije sukladno važećim propisima i strateškim dokumentima RH koji osigurava zaštitu podzemnih i površinskih voda, tla i zraka.
SADRŽAJ	Konkretnе aktivnosti obuhvaćaju izradu dokumentacije (studije, programi, idejna rješenja, stručne podloge, revizije postojećih projekata, izrade glavnih i izvedbenih projekata...), realizaciju projekata izbjegavanja nastajanja otpada, nabavu i postavu posuda za sakupljanje otpada, uređenje prostora ili izgradnju objekata za sakupljanje, obradu i zbrinjavanje otpada na prostoru Županije uključivo i elemente regionalnog sustava gospodarenja otpadom, sanaciju službenih i "divljih" odlagališta otpada te edukativne aktivnosti.
NOSITELJI	KZZ, JLS, komunalna poduzeća, Županije partneri u razvoju zajedničkog sustava, gospodarski i dr. subjekti
KORISNICI	Stanovnici JLS, gospodarstvo županije i dr.
INDIKATORI	Izrađena dokumentacija, broj instaliranih posuda za sakupljanje otpada, broj uređenih reciklažnih dvorišta i otoka, broj saniranih odlagališta, količina sakupljenog, obrađenog ili odloženog otpada, broj korisnika sustava ili dijelova sustava.

STRAT. CILJ	4. Očuvani okoliš prirodne i kulturne vrijednosti
PRIORITET	4.4. Razvoj komunalne i prometne infrastrukture
MJERA	4.4.2. Izgradnja i unapređenje sustava vodoopskrbe
CILJ MJERE	Cilj mјere je povećati postotak prosječne opskrbljenošći javnim vodovodom. Nadalje, potrebno je sanirati lokalne vodovode i uključiti ih u jedinstveni Regionalni vodovod Krapinsko-zagorske županije.
SADRŽAJ	Konkretnе aktivnosti su usmjerene na realizaciju Sporazuma o sufinanciranju – Programa regionalnog vodoopskrbnog sustava Krapinsko-zagorske županije, koji se odnosi na nastavak izgradnje preostalih objekata sustava vodoopskrbe u periodu od 2006.-2010. godine.
NOSITELJI	KZZ, JLS,distributeri vode, MMTPR, Hrvatske vode
KORISNICI	stanovnici i gospodarstvo Županije
INDIKATORI	Broj korisnika sustava javne vodoopskrbe, broj km obavljenih rekonstrukcija postojeće mreže, kako lokalnih, tako i javnih.

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4. 4. Razvoj komunalne i prometne infrastrukture
MJERA	4.4.3. Izgradnja i unapređenje sustava odvodnje i pročišćavanja otpadnih voda
CILJ MJERE	Mjerom se omogućuje definiranje i izgradnja cijelovitog sustava odvodnje i pročišćavanja otpadnih voda koji osigurava potreban stupanj zaštite podzemnih i površinskih voda, a izgrađen je sukladno propisima i strateškim dokumentima RH
SADRŽAJ	Konkretnе aktivnosti obuhvaćaju izradu dokumentacije (studije, programi, idejna rješenja, stručne podloge, revizije postoje dokumentacija, izrade glavnih i izvedbenih projekata,..), rekonstrukciju postojećih i izgradnju novih uređaja za predobradu otpadnih voda gospodarskih i drugih subjekata, rekonstrukciju postojećih dijelova i izgradnju novih dijelova mreže za prikupljanje i odvodnju otpadnih voda, rekonstrukciju postojećih i izgradnju novih uređaja za pročišćavanje otpadnih voda, izgradnju septičkih jama u slučaju da su iste uključene u javni sustav odvodnje i pročišćavanja otpadnih voda.
NOSITELJI	KZŽ, JLS, komunalna poduzeća, Hrvatske vode, gospodarski i dr. subjekti
KORISNICI	stanovnici JLS-a, gospodarstvo Županije i dr.
INDIKATORI	Broj korisnika sustava ili dijelova sustava, broj rekonstruiranih ili novoizgrađenih uređaja, broj rekonstruiranih ili novoizgrađenih uređaja za predobradu, količina prikupljene odnosno pročišćene otpadne vode, kakvoća vode u prijemniku.

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4. 4. Razvoj komunalne i prometne infrastrukture
MJERA	4.4.4. Plinifikacija Županije
CILJ MJERE	Cilj mјere je omogućiti uporabu plina svakom potencijalnom korisniku u Županiji.
SADRŽAJ	Izgradnja sustava distribucije plina i opskrba plinom.
NOSITELJI	JLS, komunalna poduzeća
KORISNICI	Stanovništvo i gospodarstvo Županije
INDIKATORI	Broj kilometara novoizgrađene plinske mreže, broj novih potrošača - kućanstava i gospodarskih subjekata

STRAT. CILJ	4. Očuvani okoliš prirodne i kulturne vrijednosti
PRIORITET	4.4. Razvoj komunalne i prometne infrastrukture
MJERA	4.4.5. Zaštita od poplava
CILJ MJERE	Postizanje gospodarski opravdanog stupnja zaštite stanovništva, imovine, prometnica, infrastrukturnih sustava, poljoprivrednih i industrijskih površina i ostalih ugroženih vrijednosti, uz poticanje očuvanja i unapređenja ekoloških stanja vodotoka i poplavnih površina te stvaranje preduvjeta za daljnji gospodarski razvitak.
SADRŽAJ	<ul style="list-style-type: none"> - redovito obavljanje svih potrebnih radova gospodarskog i tehničkog održavanja vodotoka, vodnog dobra i vodnih građevina - gradnja objekata za obranu od poplava (retencije, akumulacije) - provedba mjera operativne obrane od poplava - očuvanje i unapređenje prirodnih retencijskih kapaciteta zemljišta, vodotoka i poplavnih površina.
NOSITELJI	Hrvatske vode, KZŽ, JLS, Služba za zaštitu i spašavanje
KORISNICI	Stanovnici i gospodarstvo Županije
INDIKATORI	Uređeni i funkcionalni vodotoci, izgrađeni objekti za obranu od vodotoka, donošenje novih i niveliranje postojećih planova obrane od poplava.

STRAT. CILJ	4. Očuvani okoliš prirodne i kulturne vrijednosti
PRIORITET	4.4. Razvoj komunalne i prometne infrastrukture
MJERA	4.4.6. Zaštita i saniranje klizišta
CILJ MJERE	Glavni cilj zaštite i saniranja klizišta je učinkovito očuvanje prostora uz postizanje više razine kakvoće života. U ostvarivanju zaštite prostora potrebno je slijediti stav da se sve nove aktivnosti u prostoru usuglašavaju s naprednim europskim ekološkim kriterijima te da se postojeće stanje prema potrebi postupno sanira. U postupcima prostornog planiranja potrebno je izdvojiti prostore u kojima se očekuje snažniji razvoj gospodarskih djelatnosti te prostore koji zahtijevaju mjere pojačane zaštite ili sanacije. Djelovati u cilju revitalizacije najugroženijih prostora gdje su naročito brdovita područja koja su podložna klizanju terena. Zaštita i saniranje ugroženih područja mora uključiti pored državne uprave i lokalnu samoupravu te lokalno stanovništvo kao važnih čimbenika na aktivnostima sprječavanja i saniranju klizišta.
SADRŽAJ	U određenom planskom periodu potrebno je izraditi katastar klizišta te kartu potencijalno ugroženih područja. Provođenje Županijskih kriterija za sanaciju klizišta te uključivanje više različitih subjekata u realizaciju.
NOSITELJI	KZŽ, ŽUC KZŽ, JLS, MMTPR, HC
KORISNICI	Stanovnici i gospodarstvo Županije
INDIKATORI	Broj saniranih novih klizišta.

STRAT. CILJ	4. Očuvani okoliš prirodne i kulturne vrijednosti
PRIORITET	4.4. Razvoj komunalne i prometne infrastrukture
MJERA	4.4.7. Izgradnja i održavanje sustava prometne infrastrukture
CILJ MJERE	<p>Posebnim programima obnove kolnika i opreme na cestama te modernizacijom i rekonstrukcijom najkritičnijih dionica i objekata podići ukupnu razinu kvalitete cestovne mreže i ostale prometne infrastrukture. Izgraditi dionice cesta i objekata uključujući i zaobilaznice, kako bi se riješio problem cestovnog prometa u gradskim i većim naseljima. Postupna izgradnja cesta najviše razine uslužnosti, prvenstveno autoceste u punom profilu i brzih cesta u osnovnim koridorima u skladu sa sadašnjom i prognoziranim prometnom potražnjom te strateškim opredjeljenjem ukupnog razvijenog RH. Kroz analize po već utvrđenim kriterijima (razvojnim, prostorno-prometnim, tržišno-gospodarskim, ekološkim i dr.) utvrditi koridore za istraživanje trasa cesta za sekundarnu cestovnu mrežu Županije u cilju poboljšanja povezanosti županijskog prostora. Podići razinu sigurnosti svih sudionika u prometu.</p> <p>Cilj mjere vezano uz željeznički promet je razviti i poboljšati željezničku infrastrukturu, odnosno tehničko-eksploatatorske parametre što će u konačnici dovesti do dopuštene veće brzine vlakova, odnosno smanjenje vremena putovanja na pojedinim dionicama.</p>
SADRŽAJ	<ul style="list-style-type: none"> - redovito održavanje i podizanje razine prometne i tehničke kvalitete već izgrađene mreže cesta - investicijsko održavanje – kolnika i opreme - modernizacija i rekonstrukcija - izgradnja novih cesta - edukacija svih sudionika u prometu s ciljem povećanja sigurnosti - razvoj željezničke infrastrukture - revitalizacija postojećih pruga - izgradnja odnosno sustavno rješavanje željezničko-cestovnih prijelaza.
NOSITELJI	KZZ, ŽUC KZZ, MMTPR, HC, JLS, HZ
KORISNICI	stanovnici i gospodarstvo Županije
INDIKATORI	Broj izgrađenih novih cesta, broj km obavljenih rekonstrukcija postojeće cestovne mreže, broj novih km pruga, broj km obavljenih rekonstrukcija postojećih pruga, broj izgrađenih željezničko-cestovnih prijelaza.

STRAT. CILJ	4. Očuvani okoliš, prirodne i kulturne vrijednosti
PRIORITET	4.4. Razvoj komunalne i prometne infrastrukture
MJERA	4.4.8. Unapređenje javnog prijevoza sa Zagrebom, Zagrebačkom županijom i unutar Županije
CILJ MJERE	Mjerom se postiže jedinstveno tarifno područje uz mogućnost korištenja jedne karte za prijevoznu uslugu na cijelovitom tarifnom području.
SADRŽAJ	<ul style="list-style-type: none"> - izraditi projekt-studiju uspostavljanja Integriranog prijevozničkog sustava (IPS-a) - implementirati studiju
NOSITELJI	KZZ, JLS, ZGŽ, grad Zagreb, ZET, MMTPR, HŽ
KORISNICI	stanovnici i gospodarstvo Županije
INDIKATORI	<ul style="list-style-type: none"> - nove linije - cijena prijevoza - broj prevezenih putnika.

4. POVEZANOST I USKLAĐENOST CILJEVA I MJERA ROP-a S NACIONALNIM CILJEVIMA I CILJEVIMA EUROPSKE UNIJE

Razvoj se ne događa u izolaciji pa je prepoznavanje i uvažavanje šireg planskog konteksta ključni element svakog razvojnog plana. Širi planski kontekst za ROP Županije su nacionalni razvojni planovi i strategije (i sektorski i integralni) te još šire – EU politike, strategije i programi. Prilikom pripreme ROP-a KZŽ-a, stalno se vodilo računa o njegovoj usklađenosti s tim širim okvirom: počevši od osnovne analize, gdje se u identifikaciji potreba implicitno koristilo spoznaje o postojećim prijedlozima rješenja tipičnih razvojnih problema, preko SWOT analize, gdje značajan dio prilika pružaju upravo inicijative i programi s viših razina i šireg okružja, do samog utvrđivanja ciljeva i prioriteta, gdje se nastojalo da razvojni ciljevi i prioriteti KZŽ-a slijede generalni smjer zadan ciljevima i prioritetima RH i EU, konkretizirajući ih uvažavanjem posebnosti KZŽ-a.

4.1. POVEZANOST S NACIONALnim RAZVOJnim CILJEVIMA

U okolnostima gdje u RH još uvijek ne postoji široko participativnim procesom izrađen, i još širim konsenzusom usvojen, integralni nacionalni razvojni plan, što neupitno predstavlja značajno ograničenje pri izradi razvojnih strategija, odnosno određivanju razvojnih ciljeva i prioriteta na nižim razinama, prilikom izrade ROP-a KZŽ ključni nacionalni ciljevi i prioriteti „iščitavani“ su iz većeg broja postojećih nacionalnih strateških dokumenata, uključujući: 1) nacrt Nacionalne razvojne strategije za razdoblje 2006-2013, pod nazivom „Hrvatski put u prosperitet“, koji je nedavno pripremio Središnji državni ured za razvojnu strategiju; 2) strateški dokument Nacionalnog vijeća za konkurentnost (NVK) pod nazivom "55 preporuka za ostvarivanje konkurentnosti", koji je Vlada RH predstavila i prihvatile u proljeće 2004. godine; 3) Nacionalnu strategiju regionalnog razvoja Hrvatske, čija je izrada dovršena u listopadu 2005. godine; 4) integralnu nacionalnu Strategiju prostornog uređenje RH; te 5) razne druge sektorske strategije (u prvom redu, zaštite okoliša).

4.1.1. Usklađenost ciljeva ROP-a s ciljevima Nacionalne razvojne strategije

Dokument „Hrvatski put u prosperitet“ definira 10 prioritetnih područja djelovanja, a unutar svakog područja definira razvojne ciljeve i potrebne instrumente za ostvarenje ciljeva. Usporedba navedenih prioriteta sa strateškim ciljevima i prioritetima ROP-a otkriva visoka podudarnost u velikom broju područja (vidi na sljedećim tablicama).

Tablica br. 27 - Prioritetna područja djelovanja prema Nacionalnoj razvojnoj strategiji i njihovo uvažavanje u ciljevima i prioritetima određenim ROP-om KZŽ-a

PRIORITETNA PODRUČJA „HRVATSKOG PUTA U PROSPERITET“	PRIORITETI ROP-a KZŽ-a KOJIMA SE PODUPIRE UNAPREĐENJE STANJA U PRIORITETnim PODRUČJIMA PREPOZNATIM U NACIONALNOJ RAZVOJNOJ STRATEGIJI
1. Ljudi i znanje	CILJ 3: RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA 3.1. PRIORITET: Obrazovani ljudski potencijali 3.2. PRIORITET: Unapređenje upravljanja regionalnim razvojem 3.3. PRIORITET: Razvoj civilnog društva 3.4. PRIORITET: Politika prema mladima

PRIORITETNA PODRUČJA „HRVATSKOG PUTA U PROSPERITET“		PRIORITETI ROP-a KZŽ-a KOJIMA SE PODUPIRE UNAPREĐENJE STANJA U PRIORITETNIM PODRUČJIMA PREPOZNATIM U NACIONALNOJ RAZVOJNOJ STRATEGIJI
		<p>3.5. PRIORITET: Unapređenje zdravstvene i socijalne zaštite 3.6. PRIORITET: Razvoj športsko rekreacijskih programa 3.7. PRIORITET: Stvaranje društva znanja</p>
2.	Socijalna kohezija i socijalna pravda	CILJ 3: RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA 3.2. PRIORITET: Unapređenje upravljanja regionalnim razvojem 3.3. PRIORITET: Razvoj civilnog društva 3.4. PRIORITET: Politika prema mladima 3.5. PRIORITET: Unapređenje zdravstvene i socijalne zaštite 3.6. PRIORITET: Razvoj športsko rekreacijskih programa
3.	Promet i energija	CILJ 4: OČUVANI OKOLIŠ, PRIRODNE I KULTURNE VRIJEDNOSTI 4.4. PRIORITET: Razvoj komunalne i prometne infrastrukture
4.	Priroda, prostor i regionalni razvitak	CILJ 2: RURALNI RAZVOJ 2.1. PRIORITET: Razvoj komercijalne poljoprivredne proizvodnje 2.2. PRIORITET: Razvoj drugih gospodarskih aktivnosti u ruralnom prostoru 2.3. PRIORITET: Izgradnja tržišne infrastrukture i povezivanje malih proizvođača
5.	Makroekonomска стабилност и гospодарска отвореност	CILJ 4: OČUVANI OKOLIŠ, PRIRODNE I KULTURNE VRIJEDNOSTI 4.1. PRIORITET: Оčuvanje биолошке и крајобrazне разноликости у функцији развоја 4.2. PRIORITET: Нjегovanje kulturne баštine i развој културе 4.3. PRIORITET: Очuvanje okoliša i održivi razvoj
6.	Financije i kapital	-
7.	Poduzetnička klima	CILJ 1: KONKURENTNO PODUZETNIŠTVO I USLUGE 1.1. PRIORITET: Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo 1.1. PRIORITET: Razvoj turističkog gospodarstva 1.2. PRIORITET: Razvoj usluga
8.	Znanost, tehnologija i informacijsko-komunikacijska tehnologija	CILJ 1: KONKURENTNO PODUZETNIŠTVO I USLUGE 1.1. PRIORITET: Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo
9.	Privatizacija i restrukturiranje	CILJ 1: KONKURENTNO PODUZETNIŠTVO I USLUGE 1.1. PRIORITET: Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo
10.	Nova uloga države	CILJ 3: RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA 3.1. PRIORITET: Obrazovani ljudski potencijali 3.2. PRIORITET: Unapređenje upravljanja regionalnim razvojem 3.7. PRIORITET: Stvaranje društva znanja

4.1. 2. Usklađenost ciljeva ROP-a sa ciljevima Nacionalnog vijeća za konkurentnost

Preporuke NVK-a prepoznate su od samih dionika u ranoj fazi izrade ROP-a kao izrazito relevantne te su na značajan način pridonijele, kako artikuliraju razvojne vizije KZŽ-a, tako i detaljnijem određenju njenih razvojnih ciljeva i prioriteta. Najjasnije se to očituje u odabiru „konkurentnog gospodarstva“ kao prvog strateškog cilja ROP-a KZŽ-a.

Konkretnije, „preporuke“ se odnose na sedam područja (vidi sljedeću tablicu), a ROP-om KZŽ-a, u prvom redu njegovim prvim i drugim strateškim ciljem – konkurentno gospodarstvo i razvoj ljudskih resursa i visoki društveni standard – te pripadajućim prioritetima i mjerama, naročito su prepoznate i preuzete preporuke iz prvog, četvrtog, petog i šestog područja, dok se preporuke iz sedmog područja aktivno provodilo samim načinom izrade i priprema za provedbu ROP-a.

Tablica br. 28. - „55 preporuka“ Nacionalnog vijeća za konkurentnost (2004.)

ŠIRA TEMA	PREPORUKA
I. OBRAZOVANJE ZA RAST I RAZVOJ	1) Povećati uključenost odraslih u programe dodatnog obrazovanja; 2) Obavljati procjenu znanja i vještina potrebnih na budućem tržištu rada; 3) Prilagoditi obrazovne programe razvoju znanja i vještina potrebnih u budućnosti; 4) Povećati vertikalnu i horizontalnu prohodnost poslijeobavezognog obrazovnog sustava; 5) Unaprijediti visoko obrazovanje; 6) Povećati broj studenata prirodnih i tehničkih znanosti; 7) Osuvremeniti obrazovanje nastavnika („poučiti učitelje“); 8) Provesti eksternu i međunarodnu evaluaciju, te povećati ulogu društva; 9) Povećati ulogu privatnog sektora u obrazovanju; 10) Povećati državna ulaganja u obrazovanje; 11) Uključiti što više djece u predškolski odgoj.
II. PRAVNA DRŽAVA SUKLADNA EU	12) Unaprijediti slobodno tržišno natjecanje; 13) Povećati transparentnost poslovanja javnih poduzeća i privatizirati neke javne usluge; 14) Osuvremeniti zakone i regulaciju postupaka javne nabave; 15) Smanjiti broj posebnih vlasničkopopravnih uređenja; 16) Uspostaviti pouzdane zemljiskonoknjižne evidencije, te unaprijediti rad na području zemljiskih knjiga, autorskog prava i srodnih prava te industrijskog vlasništva; 17) Reorganizirati pravosudna tijela i službe; 18) Povećati brzinu i učinkovitost pravosuda; 19) Poticati mirna rješenja i alternativne metode rješavanja sporova; 20) Osnažiti načelo racionalne organizacije javne uprave; 21) Jačati institucionalne kapacitete javne uprave; 22) Jačati profesionalizam, etičke standarde i depolitizaciju upravne službe; 23) Debirokratizacija - orientacija na rezultate, transparentnost i otvorenost u radu javne uprave; 24) Decentralizacija.
III. TROŠKOVNA I CJENOVNA KONKURENTNOST	25) Osiguranje bržeg rasta proizvodnosti od rasta troškova rada; 26) Jačanje konkurenčije na domaćem tržištu i bolja regulacija monopola i kvazi-monopola; 27) Smanjiti porezni teret.
IV. RAZVOJ INOVATIVNOSTI I TEHNOLOGIJE	28) Potaknuti širenje sustava standarda kvalitete i povećanja proizvodnosti u poduzećima; 29) Organizirati "Enterprise Croatia"; 30) Unaprijediti sustav poticaja za tehnološke aktivnosti poduzeća; 31) Unaprijediti sustav potpore transferu tehnologije i proširiti ga shemom potpore "Poduzećima koja uče"; 32) Uvođenje i modernizacija statističkog sustava ekonomije znanja; 33) Uspostaviti nacionalnu nagradu za inovativnost za pojedince i poduzeća.
V. JAČANJE MALIH I SREDNJIH PODUZEĆA	34) Razvijati poduzetničku kulturu; 35) Osmišljavati konzistentne vladine politike i instrumente za poticanje poduzetničkih aktivnosti; 36) Ukloniti administrativne zapreke u svim fazama životnog ciklusa poduzetničkog pothvata, od pokretanja, preko razvoja, do faze vlasničkog transfera; 37) Stimulirati razvoj tržišta kapitala za financiranje novih poslovnih pothvata te malih i srednjih poduzeća s potencijalom rasta; 38) Razvijati infrastrukturu institucija za pružanje stručnih usluga malim i srednjim poduzećima; 39) Utvrditi benchmark proizvodnosti za

**VI. REGIONALNI
RAZVOJ I RAZVOJ
KLASTERA**

**VII. STVARANJE
POZITIVNOG
STAVA I
LIDERSTVA**

sektor malih i srednjih poduzeća prema odgovarajućim industrijama u EU; 40) Stimulirati "izvozni mentalitet" malih i srednjih poduzeća; 41) Smanjivati regionalnu razvojnu neravnotežu korištenjem klastera.

42) Primijeniti osnovna načela suvremene regionalne politike; 43) Uspostaviti zakonski i institucionalni okvir za učinkovito vodenje regionalne politike; 44) Poticanje lokalnih razvojnih inicijativa i instrumenata razvoja; 45) Razviti finansijske poticaje za regionalni razvoj na svim razinama; 46) Razvoj klastera; 47) Osnažiti gospodarsku komponentu razvoja u prostornom planiranju i upravljanju prostorom; 48) Okrugljavati teritorijalne jedinice koje su predmet regionalnog razvoja.

49) Prezentirati javnosti objektivnu ocjenu stanja u gospodarstvu i na toj ocjeni stvarati osjećaj hitnosti radikalnih promjena; 50) Političko vodstvo mora izgraditi tim ljudi koji će biti spremani sposoban incicrati promjene i njima upravljati; 51) Kreirati razvojnu viziju i oko nje okupiti vodeće stručnjake i dobiti njihovu podršku; 52) Čelni ljudi Vlade moraju cijelu javnost točno i jasno stalno obavještavati o promjenama i ciljevima provedbe cjelovitog paketa reformi; 53) Za pronaalaženje pojedinih rješenja služiti se inozemnim iskustvima i provjerenim metodologijama; 54) Definirati, priopćavati i ostvarivati kratkoročne i srednjoročne ciljeve na temelju dijaloga glavnih društvenih aktera, čemu doprinos mogu dati i Nacionalno vijeće za konkurentnost i druge nevladine udruge; 55) Ulagati u edukaciju političke elite kako bi ovladala vještinama i znanjima modernog vrhunskog liderstva.

Usporedimo li preporuke u sklopu svakog od spomenutih područja iz dokumenta "55 preporuka", te utvrđene prioritete i mјere u okviru spomenuta dva strateška cilja ROP-a KZZ-a, vidljiva je visoka razina usklađenosti, posebno na temama: razvoja poduzetničke kulture i podržavajuće infrastrukture za podršku MSP-a, razvoj klastera, tržišnog organiziranja; privlačenja ulaganja, unapređivanja upravljanja razvojem, poticanja transfera tehnologije i usvajanja novih znanja, stimuliranja razvoja malih i srednjih poduzeća, poticanja uloge privatnog sektora u obrazovanju, razvoja specijalističkih programa dodatnog obrazovanja, poboljšanja obrazovne strukture i prilagodbe obrazovanja potrebama gospodarstva, jačanja informatičkog društva i dr. Povezanost je još uočljivija i konkretnija kad se sagledaju i mјere predložene u okviru ROP-a.

4.1.3. Usklađenost ciljeva ROP-a sa ciljevima i prioritetima Nacionalne strategije regionalnog razvoja RH

Nacionalna strategija regionalnog razvoja RH (NSRR) ima dva ključna strateška cilja: SC1) sve su županije i šire regije sposobne doprinositi održivom razvoju i nacionalnoj konkurentnosti te smanjivanju socijalnih i gospodarskih razlika u državi; SC2) uveden učinkovit sustav upravljanja regionalnim razvojem.

Metodološki slično kao i u ROP-u, ovi strateški ciljevi se provodi kroz nekoliko (ukupno pet) prioriteta, među kojima su za županijski ROP najrelevantniji tri prioriteta vezana uz prvi strateški cilj: P1.1) Jačanje svih županija i širih regija kako bi optimalno koristile i upravljale svojim razvojnim potencijalom; P1.2) Potpora područjima koja trajno zaostaju u razvoju kako bi doprinijela održivom razvoju i nacionalnoj konkurentnosti; te P1.3) Smanjenje negativnih učinaka granica na razvoj županija jačanjem prekogranične suradnje.

Strategijom su kao instrumenti za djelovanje na ova tri prioritetna područja predviđena tri programa: 1) Program razvoja županija i širih regija; 2) Program za područja s razvojnim poteškoćama; 3) Program za prekograničnu i međuregionalnu suradnju.

Usporedba sa ciljevima i prioritetima određenim ROP-om KZŽ-a (vidi Tablica br.) pokazuje visoku razinu usklađenosti ROP-a i NSRR-om određenih prioriteta i programa.

Tablica br. 29 - Usklađenost ciljeva i prioriteta ROP-a KZŽ-a s prioritetima i programima NSRR-a

NSSR-om PREDVIĐEN PROGRAM	RELEVANTAN CILJ / PRIORITET U ROP-u KZŽ-a
Program razvoja županija i širih regija	CILJ 3: RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA 3.2. PRIORITET: Unapređenje upravljanja regionalnim razvojem
Program za područja s razvojnim poteškoćama	CILJ 2: RURALNI RAZVOJ 2.1. PRIORITET: Razvoj komercijalne poljoprivredne proizvodnje 2.2. PRIORITET: Razvoj drugih gospodarskih aktivnosti u ruralnom prostoru 2.3. PRIORITET: Izgradnja tržišne infrastrukture i povezivanje malih proizvođača
Program za prekograničnu i međureg. suradnju	CILJ 3: RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA 3.2. PRIORITET: Unapređenje upravljanja regionalnim razvojem

4.1.4. Usklađenost ciljeva ROP-a s Nacionalnom strategijom i programom prostornog uređenja, Nacionalnom strategijom zaštite okoliša

Navedene nacionalne strategije / planovi u najvećoj mjeri se tiču trećeg i četvrtog strateškog cilja ROP-a: Uravnoteženi i održivi razvoj i Prepoznatljivost Županijskog identiteta. Usporedba sa ciljevima i prioritetima nacionalnih strategija s ciljevima i prioritetima određenim ROP-om, pokazuje visoku razinu podudarnosti odnosno usklađenosti.

Konkretnije, nacionalna strategija zaštite okoliša prepoznaće gospodarenje otpadom i zaštitu voda (u prvom redu od onečišćenja otpadnim vodama) kao najveće probleme i posljedično najviše prioritete u sektoru zaštite okoliša, što je posve u skladu s ROP-om određenim prioritetom Uspostava integriranog sustava gospodarenja okolišem.

ROP-om određen strateški CILJ 3: RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA i CILJ 4: OČUVANI OKOLIŠ, PRIRODNE I KULTURNE VRIJEDNOSTI, odnosno uz njih vezani prioriteti u skladu su s temeljnim državnim opredjeljenjem za prostorno uravnoteženi i održivi razvoj, racionalno korištenje i zaštitu nacionalnih dobara te povećanje vrijednosti i kvalitete prostora i okoliša, koje je deklarirano u svim relevantnim nacionalnim strategijama, uključujući i sve ovdje razmatrane.

4.2. POVEZANOST S RAZVOJnim CILJEVIMA EU-a

4.2.1. Razvojni ciljevi EU-a za programsko razdoblje 2007. – 2013.

Obzirom na to da je ROP razvojni dokument koji se priprema dijelom i kao podloga za korištenje prepristupnih fondova EU-a (a nakon pridruženja, i za korištenje strukturnih fondova EU-a), vrlo je važno da su ciljevi i prioriteti određeni ROP-om jasno i u velikoj mjeri usklađeni s osnovnim ciljevima EU-a.

Budući da se ROP izrađuje za sljedeće srednjoročno razdoblje, najprikladnije je usklađenje odnosno usporedba s programskim ciljevima EU-a za isto razdoblje (od 2007. do 2013. godine), koji su određenih nizom strateških razvojnih dokumenata EU-a⁶, u prvom redu onih kojima se daju smjernice za strukturnu politiku EU-a, a uključuju u prvom redu: Prijelaz na gospodarstvo utemeljeno na znanju, Iskorištavanje konkurentskih prednosti, Promicanje održivog razvoja industrije, Ulaganje u ljudski i fizički kapital i Unapređenje upravljanja razvojem.

Već i ad hoc usporedba s ciljevima i prioritetima određenim ROP-om KZŽ-a pokazuje visoku razinu usklađenosti gdje svi navedeni osnovni programski ciljevi EU-a postoje kao prioriteti u ROP-u KZŽ-a.

4.2.2. Horizontalni ciljevi

Osim srednjoročnih programske ciljeva, važni su i tzv. horizontalni ciljevi, odnosno ciljevi koji bi se idealno trebali promicati svim programima i projektima EU-a, a uključuju: Razvoj informacijskog društva, Promociju jednakih mogućnosti i ljudskih prava, Upravljanje okolišem i "održivost" i Nastavak privatno-javnog partnerstva i učinkovite demokracije. U nastavku se razmatra zadovoljenost svakog od njih u KZŽ-u, odnosno ROP-om određenom razvojnom scenariju.

Razvoj informacijskog društva u Krapinsko-zagorskoj županiji trebao bi biti jedan od pokretača suvremenih gospodarskih i društvenih promjena u Županiji, koji između ostalog zahtijeva vrlo široku uključenost građana u stjecanju novog elementa pismenosti za 21. stoljeće. Iako je prepoznato da je informacijska i komunikacijska tehnologija (IKT) bitna komponenta razvoja, između ostaloga i povećanja poslovne konkurentnosti, Krapinsko-zagorska županija trenutno nedovoljno koristi potencijal informacijskog društva. Iz tog razloga, razvoj informacijskog društva u Krapinsko-zagorskoj županiji prepozнат je kao jedan od ključnih prioriteta (u kontekstu strateškog cilja 1. – Konkurentno gospodarstvo – iako je sfera utjecaja „informatizacije“ daleko šira).

Politika jednakih mogućnosti provodit će se u sklopu svih mjera i projekata ROP-a KZŽ-a, između ostaloga zahtjevom da podnositelji projekata u prijedlogu projekta obavezno objasne kako u svom projektu namjeravaju provoditi načela jednakih mogućnosti. ROP će promicati jednak pristup svih ljudi obrazovanju, obuci i mogućnostima zapošljavanja koje nudi ROP bez ikakve diskriminacije s obzirom na spol, neki oblik invaliditeta, etničko podrijetlo i dr.

Opredjeljenje za sustavno upravljanje okolišem i održivost u ROP-u KZŽ-a se najbolje reflektiraju kroz treći i četvrti strateški cilj – Uravnotežen i održiv razvoj Županije i Prepoznatljivost Krapinsko-zagorskog identiteta – u prvom redu kroz prioritete Uspostava integriranog sustava gospodarenja okolišem, Unapređenje infrastrukturnih sustava, Očuvanje biološke i krajobrazne raznolikosti u funkciji razvoja. Osim toga, briga o okolišu i optimalnom održivom korištenju postojećih prirodnih resursa potiče se i mnogim drugim prioritetima, pa i iz prva dva cilja, koja se inicijalno mogu činiti „prorazvojni“ i kao takvi „u suprotnosti“ sa zaštitom

⁶ Među ključne razvojne dokumente EU-a za naredno programsko razdoblje valja spomenuti sljedeće: Cohesion Policy in Support for Growth and Jobs: Community Strategic Guidelines, 2007-2013 (2005); Common Actions for Growth and Employment: The Community Lisbon Programme (2005); New Proposals for Growth and Jobs under the Next Financial Framework 2007-13 (2005); Working Together for Growth and Jobs. Next Steps in Implementing the Revised Lisbon Strategy (2005; European Economy, NO.2., Directorate-General for Economic and Financial Affairs, EC (2005); Integrated Guidelines for Growth and Jobs . 2005-08) i dr.

okoliša. Primjer su razvoj čiste industrije i razvoj održive poljoprivrede iz strateškog cilja konkurentnog gospodarstva te unapređenje upravljanja regionalnim razvojem i razvoj civilnog društva, koji na vrlo izravan način pridonose i kvalitetnijem – a to u današnje vrijeme nužno znači i održivom – upravljanju resursima.

Partnerstva između javnog sektora, privatnog sektora i civilnog društva na lokalnoj i/ili regionalnoj razini prepoznata su u EU-u kao jedan od nužnih preduvjeta i/ili instrumenata uspješnog održivog razvoja. Iskustveno se partnerstvo pokazalo kao ključan čimbenik, kako u postizanju maksimalne mobilizacije resursa, tako i prilikom pronađena rješenja za krizne razvojne situacije (npr. zatvaranje velikih tradicionalnih industrija i uz to vezana opasnost od povećanja siromaštva, socijalne isključenosti i drugih neželjenih posljedica). U nedostatku partnerskih dogovora smanjeni su izgledi za uspješan lokalni gospodarski razvoj. Nedostatak partnerstava također nosi rizik od udvostručavanja i ponavljanja već poduzetih akcija, kao i opasnost da aktivnosti i projekti ne dospiju do onih korisnika kojima je potpora najpotrebnija. U Krapinsko-zagorskoj županiji, sama izrada ROP-a važan je korak naprijed u „Razvoju partnerstva i učinkovite demokracije“, a u ROP su ugrađene i eksplicitne mјere kojima javni sektor podupire svoje partnere u razvoju (privatni sektor i civilno društvo), a time automatski jača i partnerstvo. Partnerstvo je osim toga ključna riječ u usvojenoj Strategiji te u predloženoj proceduri provedbe ROP-a.

Konačno, svi navedeni horizontalni ciljevi uključeni su u kriterije za vrednovanje projektnih prijedloga.

4.2.3. Usklađenost sa ciljevima prepristupnih programa Europske unije

Polazeći od činjenice da se Hrvatska nalazi usred procesa pristupanja Europskoj uniji, vrlo je važno razmotriti usklađenost ROP-a sa ciljevima prepristupnih programa. Hrvatska trenutačno može koristiti programe PHARE, ISPA i SAPARD, no za ROP je najvažnija usklađenost s ciljevima IPA-e (Instrument for pre-accession assistance – IPA), odnosno prepristupnog programa EU-a kojim se od 2007. zamjenjuju svi postojeći programi – u prvom redu radi racionalizacije upravljanja programima, jer su svi ciljevi i prioriteti PHARE, ISPA i SAPARD programa u cijelosti ugrađeni u ciljeve i prioritete IPA-e. Važnost usklađenosti s IPA prioritetima najbolje ilustrira podatak da planirana finansijska vrijednost programa IPA za razdoblje 2007. – 2013. iznosi 12,9 milijardi eura.

IPA program se sastoji od pet komponenata – pomoć u tranziciji i jačanje institucija, regionalna i prekogranična suradnja, regionalni razvoj, razvoj ljudskih potencijala i ruralni razvoj, a unutar svake od njih definirani su indikativni prioriteti, koji se potom detaljnije razrađuju za svaku zemlju korisnicu programa kroz tzv. operativne programe. Za izradu operativnih programa odgovorna su nadležna tijela na nacionalnoj razini, a u slučaju Hrvatske očekuje se da će izrada operativnih programa biti završena početkom 2007.

Tablica br. 30. - Komponente i prioriteti IPA-e

KOMPONENTE IPA-e	PRIORITETI
POMOĆ U TRANZICIJI I JAČANJE INSTITUCIJA	<ul style="list-style-type: none"> - Pokriva sve aktivnosti jačanja institucija i investicije vezane za <i>acquis communautaire</i>. - Pokriva sve mjere, unutar konteksta pristupanja, koje nisu pokrivenе ostalim komponentama.
REGIONALNA I PREKOGRANIČNA SURADNJA	<ul style="list-style-type: none"> - Promoviranje održivog gospodarskog i društvenog razvoja pograničnih područja. - Rješavanje zajedničkih izazova u području zaštite okoliša, javnog zdravlja i prevencije u području organiziranog kriminala - Osiguravanje efikasne i sigurne granice - Promoviranje lokalnih akcija usmjerenih zблиžavanju lokalnog stanovništva.
REGIONALNI RAZVOJ	<ul style="list-style-type: none"> - Prometna infrastruktura, fokusiranje na povezivanje s TEN-T mrežom - Projekti zaštite okoliša koji se odnose na područje upravljanja vodama, vodoopskrbu,, upravljanje otpadnim vodama i kvalitetom zraka. Također su pokriveni projekti iz područja energetske učinkovitosti, obnovljivih izvora energije i čistog gradskog prijevoza. - Obnova/sanacija industrijskih zona, uključujući sanaciju onečišćenog zemljišta i postrojenja - Inovativnost i poduzetništvo, kroz potporu malim i srednjim poduzećima (MSP), uključujući jačanje istraživačkih i inovacijskih kapaciteta, potporu za poticanje transfera tehnologije, razvoj poslovnih mreža i klastera - Informacijsko društvo, uključujući razvoj lokalnog sadržaja, usluga i aplikacija, razvoj širokopojasne mreže, potpora i usluge MSP-ima u usvajanju i primjeni informacijsko-komunikacijskih tehnologija - Socijalna infrastruktura (Obrazovanje i zdravlje), tamo gdje predstavljaju kočnicu za uspješan regionalni razvoj.
RAZVOJ LJUDSKIH POTENCIJALA	<ul style="list-style-type: none"> - Povećanje prilagodljivosti radnika i poduzeća, posebice promicanje cijeloživotnog učenja, promoviranje poduzetništva i potpornih usluga u području restrukturiranja radne snage - Unapređivanje pristupa zapošljavanju, sprječavanje nezaposlenosti kroz modernizaciju institucija na području tržišta rada, provedba aktivnih i preventivnih politika povećanja zaposlenosti žena - Ojačati društvenu uključenost hendikepiranih osoba i boriti se protiv svih oblika diskriminacije na tržištu rada - Promoviranje partnerstva i umrežavanja u području zapošljavanja i socijalne uključenosti - Proširiti i unaprijediti investicije u ljudski kapital, posebice kroz promoviranje reformi u području obrazovanja i sustava treninga - Jačanje institucionalnih kapaciteta i efikasnosti javne uprave, socijalnih partnera i relevantnih nevladinih organizacija u području zapošljavanja.
RURALNI RAZVOJ	<ul style="list-style-type: none"> - Unaprijediti tržišnu efikasnost ruralnih proizvođača - Unaprijediti standarde kvalitete i higijene - Omogućiti novo zapošljavanje u ruralnim područjima.

Očita je visoka usklađenost IPA-om i ROP-om KZZ-a određenih prioriteta (vidi 31).

Tablica br.31 - Usklađenost prioriteta IPA-e i ROP-a KZZ-a

IPA KOMPONENTE	ROP KZZ - CILJEVI I PRIORITETI
Pomoć u tranziciji i jačanje institucija	CILJ 3.: RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA <ul style="list-style-type: none"> 3.1. PRIORITET: Obrazovani ljudski potencijali 3.2. PRIORITET: Unapređenje upravljanja regionalnim razvojem 3.3. PRIORITET: Razvoj civilnog društva 3.7. PRIORITET: Stvaranje društva znanja
Regionalna i prekogranična suradnja	CILJ 3.: RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA <ul style="list-style-type: none"> 3.2. PRIORITET: Unapređenje upravljanja regionalnim razvojem
Regionalni razvoj	CILJ 1.: KONKURENTNO PODUZETNIŠTVO I USLUGE <ul style="list-style-type: none"> 2.1. PRIORITET: Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo 2.2. PRIORITET: Razvoj turističkog gospodarstva 2.3. PRIORITET: Razvoj usluga
Razvoj ljudskih potencijala	CILJ 4.: OČUVANI OKOLIŠ, PRIRODNE I KULTURNE VRIJEDNOSTI <ul style="list-style-type: none"> 4.1. PRIORITET: Očuvanje biološke i krajobrazne raznolikosti u funkciji razvoja 4.2. PRIORITET: Njegovanje kulturne baštine i razvoj kulture 4.3. PRIORITET: Očuvanje okoliša i održivi razvoj 4.4. PRIORITET: Razvoj komunalne i prometne infrastrukture
Ruralni razvoj	CILJ 2.: RURALNI RAZVOJ <ul style="list-style-type: none"> 2.1. PRIORITET: Razvoj komercijalne poljoprivredne proizvodnje 2.2. PRIORITET: Razvoj drugih gospodarskih aktivnosti u ruralnom prostoru 2.3. PRIORITET: Izgradnja tržišne infrastrukture i povezivanje malih proizvođača

Na idućem dijagramu prikazani su osnovni odnosi između različitih vrsta ciljeva na spomenutim trima razinama: EU-a, nacionalnoj i županijskoj (ciljevi ROP-a). Brojne „strelice“ sugeriraju visoku razinu usklađenosti između ROP-a KZZ-a te nacionalnih i EU strategija i ciljeva.

5. BAZA PROJEKATA

5.1. POČETNI SKUP PRIORITETNIH PROJEKATA I PROJEKTNA BAZA PODATAKA

5.1.1. Procedura formiranja, izmjena i dopuna baze razvojnih projekata

Projekti su onaj dio cjeline ROP-a kojim se njime definirane vizije i ciljevi postupno ostvaruju.

Prijedlozi projekata identificiraju se i prikupljaju redovitim (barem dva puta na godinu) pozivom za iskazivanje interesa (vidi u Prilogu tekst poziva, standardizirani projektni obrazac te upute za potencijalne predlagatelje projekata), a potom se kroz proces vrednovanja i selekcije od projektnih prijedloga formira tzv. „baza razvojnih projekata“⁷.

U bazu ulaze svi projekti koji zadovoljavaju osnovni kriterij odabira: usklađenost s ROP-om određenim ciljevima, prioritetima i mjerama, za što je implicitno utvrđena i usklađenost s državnim i programima EU-a. Prednost imaju projekti koji pridonose ostvarenju većeg broja ROP-om utvrđenih prioriteta i ciljeva.

U vezi s takvim pristupom, za očekivati je da će znatan broj projekata biti formiran u svoj konačni oblik kroz konstruktivni dijalog predlagatelja i „recenzentata“ projektnih prijedloga s ciljem da konačni projektni prijedlog bude što kvalitetniji – i što privlačniji za financiranje te što učinkovitiji u provedbi.

Iznimno je važno naglasiti da se radi o trajnom procesu te da je posljedično i baza razvojnih projekata promjenjiva. Primjerice, to znači da projekt prijavljen u nekom od kasnijih poziva na iskazivanje interesa, ukoliko je dobro „pogoden“ s obzirom na aktualne uvjete u okružju, ROP-om definiranu hijerarhiju ciljeva te druge opisane kriterije može odmah dobiti visoku razinu prioriteta i krenuti u provedbu bez ikakvog čekanja. Slično tome, projekt koji je zbog svoje usklađenosti sa svim definiranim kriterijima odabira u nekom od ranih poziva na iskazivanje interesa odmah prepoznat i odabran kao visoko prioritetni projekt baze projekata ROP-a može zbog neispunjenošću ili promjene nekog preduvjeta za provedbu (npr. nedostatak finansijskih sredstava ili nemogućnost ostvarenja potrebnog konsenzusa svih relevantnih dionika) dugo čekati pa čak i trajno ispasti iz baze projekata u svom izvornom obliku.

⁷ Engl. izrazom *project pipeline* sugerira se spremnost projekata za provedbu i njihova sekvencijalna posloženost prema nekom odabranom skupu kriterija kao rezultat transparentnog i participativnog procesa vrednovanja i odabira.

5.1.2. Pregled projektnih prijedloga prikupljenih prvim pozivom za iskazivanje interesa

ROP će se ostvarivati nizom pojedinačnih projekata. U vezi toga, ROP-om su definirani kriteriji njihova odabira te je proveden „prvi krug“ prikupljanja projekata odnosno projektnih prijedloga. Prvim „pozivom za iskazivanje interesa“ prikupljena su ukupno 198 projektnih prijedloga⁸. Svi razvojni projekti koje je Županija zaprimila putem javnog poziva ili izravnom komunikacijom s dionicima nalaze se u bazi projekata.

Obzirom na to da je jedna od osnovnih uloga ROP-a upravo strateško usmjeravanje i koordiniranje parcijalnih razvojnih inicijativa s ciljem ostvarivanja jedinstvene i cjelovite usvojene razvojne vizije, iznimno je važno uspostaviti aktivnost trajnog praćenja, analiziranja, usmjeravanja i poticanja usklađenosti predloženih pojedinačnih razvojnih projekata s ROP-om prepoznatim i određenim razvojnim ciljevima/prioritetima/mjerama. Aktivnost praćenja i usmjeravanja započeta je analizom usklađenosti, provedenom na skupu od 198 inicijalno pristigla projektna prijedloga.

Za očekivati je da pristigli projektni prijedlozi nisu i svi postojeći županijski projekti i projektne ideje u KZŽ-u. Analiza daje tek približnu informaciju/ocjenu usklađenosti između ROP-om usuglašene i određene hijerarhije vizije/ciljeva/prioriteta/mjera i svih postojećih projekata u KZŽ-u. S druge strane, s obzirom na izrazita nastojanja na participativnosti u njegovoj izradi, opravdano je pretpostaviti da se na poziv za prijavu natječaja prijavila većina najkvalitetnijih i najaktivnijih sudionika budućeg razvoja i da su stoga i zaključci analize važni indikatori jer je njome obuhvaćena većina najkvalitetnijih i za provedbu najspremnijih projekata i projektnih ideja u KZŽ-u.

⁸ Poziv za prikupljanje projekata objavljen je u Večernjem listu i Zagorskom listu, kao i na Internet stranicama KZŽ i ZARA-e.

5.1.2.1. Analiza projekata

Slijedeći dijagram prikazuje razdiobu projekata prikupljenih prvim pozivom prema ROP-om određenim prioritetima.

LEGENDA 1.1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo; 1.2. Razvoj turističkog gospodarstva; 1.3. Razvoj usluga; 2.1. Razvoj komercijalne poljoprivredne proizvodnje; 2.2. Razvoj drugih gospodarskih aktivnosti u ruralnom prostoru; 2.3. Izgradnja tržišne infrastrukture i povezivanje malih proizvođača; 3.1. Obrazovani ljudski potencijali; 3.4. Politika prema mladima; 3.5. Unapređenje zdravstvene i socijalne zaštite, 3.6. Razvoj športsko rekreacijskih programa; 3.7. Stvaranje društva znanja; 4.1. Očuvanje biološke i krajobrazne raznolikosti u funkciji razvoja; 4.2. Njegovanje kulturne baštine i razvoj kulture; 4.3. Očuvanje okoliša i održivi razvoj; 4.4. Razvoj komunalne i prometne infrastrukture

Na gornjem dijagramu uočava se da proračunskom vrijednošću predloženih projekata izrazito odskaču prioriteti 1.1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo; 1.2. Razvoj turističkog gospodarstva i 4.4. Razvoj komunalne i prometne infrastrukture.

U slijedećoj kategoriji su prioriteti 3.1. Obrazovani ljudski potencijali i 4.2. Njegovanje kulturne baštine i razvoj kulture. Ostali prioriteti imaju manju traženu/predlaganu vrijednost ulaganja.

Gleda li se broj predloženih projekata prema prioritetima, dominiraju prioriteti 1.1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo; 3.1. Obrazovani ljudski potencijali i 4.4. Razvoj komunalne i prometne infrastrukture.

Izrazito malim brojem prijavljenih projekata ističu se prioriteti 1.3. Razvoj usluga; 3.4. Politika prema mladima i 4.3. Očuvanje okoliša i održivi razvoj.

LEGENDA 1.1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo; 1.2. Razvoj turističkog gospodarstva; 1.3. Razvoj usluga; 2.1. Razvoj komercijalne poljoprivredne proizvodnje; 2.2. Razvoj drugih gospodarskih aktivnosti u ruralnom prostoru; 2.3. Izgradnja tržišne infrastrukture i povezivanje malih proizvođača; 3.1. Obrazovani ljudski potencijali; 3.4. Politika prema mladima; 3.5. Unapređenje zdravstvene i socijalne zaštite, 3.6. Razvoj športsko rekreacijskih programa; 3.7. Stvaranje društva znanja; 4.1. Očuvanje biološke i krajobrazne raznolikosti u funkciji razvoja; 4.2. Njegovanje kulturne baštine i razvoj kulture; 4.3. Očuvanje okoliša i održivi razvoj; 4.4. Razvoj komunalne i prometne infrastrukture

Promatrajući vrstu predlagatelja projekata izrazito dominiraju JLS, a nakon njih po broju predloženih projekata slijede poduzetnici i javne ustanove.

Slijedeća tablica sažima rezultate provedene analize.

Tablica br.32.. Proračun za projekte po prioritetu projekta i vrsti institucije

Prioritet	Br.proj.	Iznos u kn	Vrsta institucije							
			JLS	Poduzeće	Javna ustanova	Građanin	Zadruga	Komora	Udruga	Škola
11	27	395.090.131.00	20	7						
12	14	881.031.336.00	7	5	1	1				
13	2	29.600.000.00	1			1				
21	7	19.687.000.00	3	1			3			
22	6	3.130.000.00	3	1			2			
23	11	16.677.000.00	5	2			2	2		
31	17	177.809.531.26	14		1			1		1
34	2	4.200.000.00	1							1
35	6	31.315.000.00	6							
36	9	110.500.000.00	9							
37	4	5.514.000.00	2		2					
41	7	12.105.000.00	1		5					1
42	12	172.316.000.00	4	2	4					2
43	3	2.072.000.00	1		2					
44	71	727.357.732.87	68	1	1	1				

5.2. KRITERIJI ZA ODABIR PROJEKATA

Proces odabira projekata iznimno je važan. Projekti odabrani za provedbu kroz ROP moraju biti u skladu sa strategijom ROP-a, kao i s drugim županijskim i nacionalnim strategijama i razvojnim planovima. Nužno je da projekti budu izvedivi i odabrani na transparentan način.

Smjernice za kriterije, koji će se biti detaljnije razrađeni u procesu provedbe prikazani su u sljedećoj tablici.

Tablica br. 33. Faze odabira projekata – faze i dogovoreni kriteriji

FAZA	KRITERIJI (PROJEKTI BI TREBALI)	REZULTATI
1) IDENTIFIKACIJA: U ovoj se fazi utvrđuju projekti. 2) VREDNOVANJE ODABIRA	<u>OBVEZNI KRITERIJI:</u> Projekti mogu biti u bilo kojoj fazi razvoja, od početne zamisli do iscrpnog plana, ali moraju ... <ul style="list-style-type: none"> - <i>Odražavati ROP-</i> tj. rezultirati iz osnovne i SWOT analize i proizlaziti iz prioriteta i mjera ROP-a - <i>Podudarati se s ostalim odobrenim planovima</i> (tj. postojećim i odobrenim nacionalnim/županijskim/prostornim planovima jedinica lokalne samouprave), sektorskim i drugim 	Proces identifikacije treba rezultirati dugačkim popisom projekata s pravom prvenstva (koji zadovoljavaju kriterije). Projekti trebaju biti razvrstani po uobičajenim (EU i nacionalnim) sektorima, kao što su: <ul style="list-style-type: none"> - razvoj poduzetništva - poljoprivredna potpora i ruralni

	<ul style="list-style-type: none"> - Biti usklađeni s Nacionalnom strategijom regionalnog razvoja RH. <p>POŽELJNI KRITERIJI:</p> <p>U najboljem slučaju projekti bi trebali ...</p> <ul style="list-style-type: none"> - pridonijeti razvoju konkurentnog gospodarstva - pridonijeti jačanju ljudskog potencijala - pridonijeti očuvanju okoliša - biti usklađeni s relevantnim programima EU-a za razdoblje 2007. – 2013. - općenito biti usklađeni s horizontalnim ciljevima EU-a. 	<ul style="list-style-type: none"> - razvoj - infrastruktura (kanalizacija, odlagališta otpada i sl.) - obrazovanje i razvoj ljudskih resursa - zdravstvo i socijalna skrb - kulturna baština, okoliš i turizam. 																																
3) RANGIRANJE Pri primjeni tih kriterija potrebni su neki preliminarni podaci o projektima kao što su opcije, opseg, troškovi i dobrobiti.	<p>OBAVEZNI KRITERIJI</p> <ul style="list-style-type: none"> - Mora biti označen kao projekt s pravom prvenstva od strane Partnerskog odbora - Može se brzo pripremiti u smislu studije izvedivosti i detaljnog osmišljavanja (bez većih problema tehničke, ekološke, finansijske, privredne, socijalne ili druge naravi) - Može se brzo realizirati (npr. nabava zemljišta ne predstavlja problem, postoji lokacijska /građevinska dozvola te projektna dokumentacija) - Raspoloživa sredstva sufinanciranja. Projekt ima osigurano sufinanciranje u iznosu od najmanje 20% troškova projekta - Početna procjena dokazuje veće koristi od troškova (cost benefit) - Odgovorna institucija ima kapacitet za upravljanje i održavanje projekta. <p>POŽELJNI KRITERIJI</p> <ul style="list-style-type: none"> - Projekt je preduvjet za provedbu drugih projekata - Projekt ima potencijal privlačenja dodatnih fondova u Županiju - Dopunjuje ostale ROPprojekte - Promovira socijalnu uključenost - Uključuje partnerstvo među sektorima. 	<p>Popis visoko prioritetnih projekata u svakom od sektora koji uglavnom zadovoljavaju preliminarnu procjenu (<i>pre-feasibility</i>).</p> <p>To usklađivanje prioriteta lokalne razine s prioritetima vlade i međunarodnih izvora financiranja optimizira pristup sredstvima financiranja.</p>																																
	<p>SVI PRIORITETNI PROJEKTI TREBALI BI UKLJUČIVATI:</p> <ul style="list-style-type: none"> - predmet, prioritet i mjeru za koju se veže prijedlog projekta - kratak opis stanja - kratak opis prijedloga rješenja koji sadržava mogućnosti, ciljne korisnike, dopunske projekte i operativne odgovornosti - trenutačan status pripreme - sva ključna pitanja u vezi s okolišem ili nabavkom zemljišta - uključenje u prostorni plan 	<p>Matrica za projekte s pravom prvenstva prema sektoru kao što je pokazano u tablici:</p> <table border="1"> <thead> <tr> <th>S1</th><th>S2</th><th>S3</th><th>S4</th></tr> <tr> <th colspan="4">VISOKI PRIORITET</th></tr> </thead> <tbody> <tr> <td>Projekt 1</td><td>P1</td><td>P 1</td><td>P1</td></tr> <tr> <td>Projekt 2</td><td>P2</td><td>P 2</td><td>P 2</td></tr> <tr> <td>Projekt 3</td><td>P3</td><td>P 3</td><td>P3</td></tr> <tr> <td>Projekt 4</td><td>P4</td><td>P4</td><td>P4</td></tr> <tr> <td>Projekt 5</td><td>P5</td><td>P 5</td><td>P5</td></tr> <tr> <td>Itd.</td><td>Itd.</td><td>Itd.</td><td>Itd.</td></tr> </tbody> </table>	S1	S2	S3	S4	VISOKI PRIORITET				Projekt 1	P1	P 1	P1	Projekt 2	P2	P 2	P 2	Projekt 3	P3	P 3	P3	Projekt 4	P4	P4	P4	Projekt 5	P5	P 5	P5	Itd.	Itd.	Itd.	Itd.
S1	S2	S3	S4																															
VISOKI PRIORITET																																		
Projekt 1	P1	P 1	P1																															
Projekt 2	P2	P 2	P 2																															
Projekt 3	P3	P 3	P3																															
Projekt 4	P4	P4	P4																															
Projekt 5	P5	P 5	P5																															
Itd.	Itd.	Itd.	Itd.																															

	<p>ZA VISOKO PRIORITIZIRANE PROJEKTE:</p> <ul style="list-style-type: none"> - procjena troškova s točnošću od manje ili više od 25% - početna procjena o koristima - definiranje organizacije za sufinanciranje (i fondovi) - kratak pregled plana provedbe s definiranim rokovima i odgovornostima. 	<p>PRIORITET (Drugi identificirani projekti koji nemaju dovoljno podataka za Pravo prvenstva)</p> <table border="1"> <thead> <tr> <th></th><th>P1</th><th>P 1</th><th>P1</th></tr> </thead> <tbody> <tr> <td>Projekt 1</td><td>P1</td><td>P 1</td><td>P1</td></tr> <tr> <td>Projekt 2</td><td>P2</td><td>P 2</td><td>P 2</td></tr> <tr> <td>Projekt 3</td><td>P3</td><td>P 3</td><td>P3</td></tr> <tr> <td>Projekt 4</td><td>P4</td><td>P4</td><td>P4</td></tr> <tr> <td>Projekt 5</td><td>P5</td><td>P 5</td><td>P5</td></tr> <tr> <td>Itd.</td><td>Itd.</td><td>Itd.</td><td>Itd.</td></tr> </tbody> </table>		P1	P 1	P1	Projekt 1	P1	P 1	P1	Projekt 2	P2	P 2	P 2	Projekt 3	P3	P 3	P3	Projekt 4	P4	P4	P4	Projekt 5	P5	P 5	P5	Itd.	Itd.	Itd.	Itd.
	P1	P 1	P1																											
Projekt 1	P1	P 1	P1																											
Projekt 2	P2	P 2	P 2																											
Projekt 3	P3	P 3	P3																											
Projekt 4	P4	P4	P4																											
Projekt 5	P5	P 5	P5																											
Itd.	Itd.	Itd.	Itd.																											

Tijek procesa, odnosno procedura odabira projekata, vidljiva je iz sljedeće sheme.

Od projektnog prijedloga do provedbe projekta!

6. PLAN PROVEDBE ROP-a

6.1. Uvod

ROP Krapinsko-zagorske županije sastoji se od razrađene hijerarhije razvojnih ciljeva – od vizije, preko strateških ciljeva, do prioriteta i mjera – s jedne strane, te od skupa više manje razrađenih projekata, svaki sa svojim željenim/namjeravanim razvojnim učincima, s druge. I dok konačna uspješnost i vrijednost ROP-a uvelike ovisi o tome koliko su dobro „pogodeni“ ti osnovni sastavni dijelovi ROP-a – koliko dobro hijerarhija ciljeva strateški usmjerava razvoj na način koji iskorištava snage i prednosti te prevladava i zaobilazi slabosti i prepreke, u kojoj mjeri predlagani projekti doista pridonose harmoničnom ostvarivanju određenih prioriteta i mjera – ona znatno ovisi i o kvaliteti provedbe i upravljanja projektima jer i najkvalitetniji prijedlozi projekata mogu doživjeti neuspjeh ako je provedba loša.

Posljedično, da bi ROP proces bio učinkovit i uspješan, njime se moraju osmisliti i osigurati i važni elementi njegove provedbe, uključujući: 1) provedbene institucije i mehanizme; 2) financiranja; 3) postupke za praćenje i vrednovanje projekata i programa; 4) procedure za redovito ažuriranje; 5) sljedeći – prvi koraci u provedbi ROP-a; te 6) akcijski plan provedbe.

Najvažniju ulogu u provedbi imat će Jedinica za provedbu projekata. Njezino je logično mjesto unutar Zagorske razvojne agencije (ZARA), koja je i koordinirala pripremu ROP-a KZZ-a. U 2. poglavljiju iscrpljivo su komentirane institucije i mehanizmi provedbe ROP-a.

ROP će pridonijeti i uspješnjem natjecanju za finansijska sredstva iz raznih potencijalnih izvora (uključujući Vladu Republike Hrvatske, Europsku komisiju i brojne bilateralne i multilateralne izvore financiranja), jer Županija u ROP-u dobiva dobro strukturiran razvojni plan, prikidan za prezentaciju potencijalnim izvorima financiranja. Poglavlje 3. komentira temu pribavljanja sredstava odnosno financiranja ROP-a.

ROP je „promjenjiv“ razvojni plan koji se sastoji od niza razrađenih projekata. Predložene procedure praćenja i vrednovanja imaju važnu ulogu u osiguravanju kako efikasnosti tako i trajne prilagođenosti/ažurnosti ROP-a, u uvjetima okruženja koje se stalno mijenja. Redovito vrednovanje samog ROP-a predviđeno je svake dvije godine. Praćenje ROP-a kao cjeline dio je sustava praćenja i vrednovanja, pri čemu postoje i komponente kojima se prate pojedini projekti, skupovi projekata kojima se ostvaruju pojedine mjere i sl. Projekti i njihove faze prate se, vrednuju i adaptivno upravljaju u kraćim razmacima. Poglavlje 4. detaljnije komentira predviđene/sugerirane procedure praćenja i vrednovanja. Poglavlje 5. opisuje predviđene procedure za redovito ažuriranje ROP-a, odnosno njegovo prilagođavanje promjenama u pretpostavkama na osnovi kojih je inicijalno formuliran. Za provedbu ROP-a ključan je i Akcijski plan.

Konačno, u posljednjem, šestom poglavljiju ukratko su opisani prvi „sljedeći koraci“ koje je potrebno poduzeti da bi se ROP-om određeni ciljevi počeli ostvarivati.

6.2. Institucije i mehanizmi provedbe

Pri razmatranju strategije provedbe ROP-a važno je uočiti da, iako će za provedbu/upravljanje većinom predlaganih projekata, poglavito u idućih nekoliko godina, biti nadležan javni sektor, za ostvarenje postavljene vizije nužno je ravnopravno aktivno uključenje i kreativni napor svih dionika razvoja KZŽ-a, uključujući privatni sektor i civilno društvo. Posljedično, svrha je većine mjera predloženih ROP-om stvoriti okruženje koje omogućuje i potiče:

- razvoj privatnog sektora (koji je glavni akter ostvarenja gospodarskog rasta)
- razvoj civilnog društva (koje je glavni medij „participativne demokracije“ i važan element željenog visokog društvenog standarda i blagostanja).

Dijagram prikazuje osnovnu ideju strategije ROP-a KZŽ-a odnosno način na koji se rečeni cilj unapređenja struktura i povećanja resursne osnove KZŽ-a planira ostvariti.

Slika 20. Strategija ROP-a KZŽ-a

Vrlo važan aspekt strategije ROP-a (i pripreme provedbe i same provedbe ROP-a) jest i osiguravanje odgovarajuće stručne i kadrovske kapacitiranosti javne uprave, jer su učinkovit i uspješan institucionalni kapacitet i sposobljenost u Županiji nužni za učinkovito korištenje dostupnih domaćih i inozemnih⁹ finansijskih sredstava. Institucionalno jačanje i podizanje

⁹ U prvom redu sredstva prepristupnih (a nakon pristupanja, strukturnih) fondova EU-a, ali i sredstva drugih međunarodnih izvora finansiranja temeljem bilateralne i multilateralne tehničke i druge pomoći razvoju Županije.

osposobljenosti izvjesno je potrebno, jer mnogi budući dionici provedbe u prethodnom razdoblju nisu imali mogućnost pa time ni odgovornost raspolaganja i upravljanja finansijskim sredstvima u iznosima predviđenim za provedbu ROP-a. Konkretnije, nužno je sustavno uvođenje efikasnog upravljanja i praćenja dobivenih sredstava kao i provedbe razvojnih projekata.

Izrada ROP-a, prvog takvog integralnog strateškog razvojnog dokumenta u Krapinsko-zagorskoj županiji, predstavlja ujedno proces učenja koji će se nastaviti i tijekom provedbe ROP-a. Provedbom ROP-a javni će sektor kroz predložene prioritetne projekte omogućiti i poticati razvoj privatnog sektora i civilnog društva kako bi mogli učinkovitije pridonositi gospodarskom rastu i promicanju razvoja demokratskog civilnog društva. Pri tome će se i sam javni sektor mijenjati, tj. nastat će institucionalno jačanje koje će omogućiti i Županiji i njenim JLS-ima da efikasno i efektivno upravljaju svojim razvojem i kontinuirano revidiraju i unapređuju Regionalni operativni program.

U provedbi ROP-a glavnu ulogu imaju Županijska skupština i Županijsko poglavarstvo, koje predstavljaju izabrani zastupnici i donositelji odluka sa zadaćom promicanja razvoja Županije.

U Županiji djeluje ZARA, koja bi trebala postati nositelj izrade ROP-a. Važno je također i iskustveno učenje tijekom pripreme ROP-a, odnosno stečena znanja i iskustvo u primjeni osnovnih načela regionalne politike EU-a (transparentnost, partnerstvo i dr.), koji su od jeseni 2005. ujedno usvojeni i kao načela u sklopu Nacionalne strategije regionalnog razvoja Hrvatske.

Glavna zadaća ZARA-e uključivat će: utvrđivanje odgovarajućih postupaka za upravljanje i koordinaciju te osiguravanje funkciranja mehanizama javne nabave u skladu s odredbama RH, EU-a ili potencijalnih domaćih ili međunarodnih izvora financiranja; praćenje procesa i pomaganje provedbe cijelog ROP-a kroz osmišljavanje novih projekata i privlačenje dodatnih finansijskih sredstava; facilitiranje učinkovitog komuniciranja između županijske skupštine, Partnerskog odbora za razvoj Županije i drugih interesnih skupina u tom procesu, kao i za rad i unapređenje partnerstva u Krapinsko-zagorskoj županiji. U svemu tome ZARA će maksimalno poštovati načela transparentnosti, partnerstva, koncentracije i supsidijarnosti na kojima se temelji priprema ROP-a.

Radi održivosti cijelog procesa ZARA može angažirati osobe koje su sačinjavale užu radnu grupu za izradu ROP-a, a koje će uz daljnju tehničku pomoći ojačati kapacitete za razvoj vještina i znanja potrebnih za planiranje i upravljanje razvojem.

PARTNERSKI ODBOR ZA RAZVOJ ŽUPANIJE uz županijsku je skupštinu najvažnije tijelo sustava za provedbu ROP-a. Odbor je novo tijelo osnovano tijekom procesa pripreme ROP-a, a sastoji se od članova koji su nositelji interesa, odnosno dionici razvoja Županije. Partnerski odbor predstavlja savjetodavnu skupinu koja se redovito sastaje i preporučuje ili odbacuje prijedloge pripremljene unutar ROP-a te predlaže preporuke županijskoj skupštini radi osiguravanja većeg i kvalitetnijeg uključivanja zainteresiranih strana.

CIVILNI SEKTOR I JAVNE USTANOVE važni su sudionici u provedbi ROP-a. CIVILNI SEKTOR ima iskustvo u pripremi i provedbi projekata i često raspolaže međunarodnim izvorima financiranja. Procjenjuje se da civilni sektor osigurava mnogostruko više sredstava iz međunarodnih izvora financiranja nego iz lokalnih izvora (općine i županije) pa stoga

predstavlja skupinu institucija koje aktivno utječu na dotok finansijskih sredstava u Županiju te omogućuje financiranje aktivnosti koje državne službe ne mogu pokriti. JAVNE USTANOVE, koje se financiraju iz državnog proračuna i proračuna lokalne samouprave, imat će također važnu ulogu u privlačenju sredstava iz vanjskih izvora u Županiju, jer zbog neprofitnog karaktera primaju nepovratnu finansijsku pomoć iz fondova EU-a. Istodobno, svojim organizacijskim kapacitetima i djelokrugom rada te su institucije sposobne raspolažati znatnim sredstvima dostupnim kroz zajmove investicijskih i razvojnih banaka. I civilni sektor i javne ustanove imat će vrlo važnu ulogu u razvijanju i promoviranju suradnje na razvojnim projektima, jer omogućuju osnaživanje i uključivanje samih korisnika u njihovu provedbu. Važna će biti suradnja civilnog sektora i javnih ustanova s ZARA-om u razvoju i promoviraju tih projekata.

PRIVATNI SEKTOR je glavni pokretač razvoja i otvaranja novih radnih mesta. Njegova je zadaća najteža i predstavlja najveći pojedinačni izazov koji će se morati rješavati u okvirima ovog ROP-a. Privatnom je sektoru nužno omogućiti okvir putem odgovorne i djelotvorne potpore države, koja na taj način povećava konkurentnost lokalnog gospodarstva, a konkurentno gospodarstvo otvara nova radna mjesta.

Provedbeni mehanizmi ROP-a, koji će rezultirati razvojem Županije na način koji je opisan u ROP-u, izgrađivat će se provedbom mjera i projekata definiranih ROP-om. Glavni mehanizam za uspješnu provedbu jesu kriteriji odabira projekata koji su u skladu sa zahtjevima domaćih i međunarodnih izvora financiranja i definiranim razvojnim prioritetima, a onda i provedba (praćenje i vrednovanje).

MATRICA KLJUČNIH DIONIKA. U provedbu ROP-a uključen je širok spektar dionika iz Županije, ali i institucija državne uprave koje djeluju na nacionalnoj razini. U sljedećoj tablici dan je pregled glavnih dionika, njihov sadašnji status, njihova predviđena uloga u provedbi ROP-a te pregled razdoblja i materijalnih resursa potrebnih za ispunjavanje te uloge.

Tablica br. 34. - Pregled ključnih dionika u provedbi ROP-a

ORGANIZACIJA	PREGLED TRENUĆNIH DJELOVANJA	ULOGA I ODGOVORNOSTI U IMPLEMENTACIJI ROP-A	VREMENSKI OKVIR I POTREBNI RESURSI
ŽUPANIJA	Izabrano zastupničko i izvršno tijelo Županije.	Usvaja nacrt i konačnu verziju ROP-a; upravlja provedbom i vrednovanjem rezultata.	Usvajanje dokumenata ROP-a: 2006. Provredba ROP-a: 2006. - 2013.
KRAPINSKO-ZAGORSKA RAZVOJNA AGENCIJA	Osnovana, imala ključnu ulogu u procesu izrade ROP-a.	Pružanje potpore organizacijama u Županiji u pripremi projekata u skladu sa smjernicama i ograničenjima EK-a.	Jačanje ljudskih resursa i sposobnosti.
PARTNERSKI ODBOR	Redovito se sastaje i sudjeluje u izradi ROP-a.	Savjetodavno tijelo županijske skupštine. Dokument ROP-a i projekti u sklopu ROP-a zahtijevat će pisani osvrt i procjenu Partnerstva prije no što budu predloženi županijskoj skupštini.	Neznatna dodatna sredstva možda će u budućnosti morati biti izdvojena za pokrivanje troškova i osnovno osoblje.
PRIVATNI SEKTOR	Niska razina koordinacije. Potrebno veće uključivanje u prioritetne razvojne projekte.	Ključni dionik odgovoran za stvaranje prihoda i održivih radnih mesta. Mora dobiti priliku za iznošenje primjedaba i osiguravanje njihova uključenja pri implementaciji kroz partnerstvo i	Potrebno unapređenje organizacije i voljnosti za komunikaciju između Županije i privatnog sektora.

ORGANIZACIJA	PREGLED TRENUTAČNIH DJELOVANJA	ULOGA I ODGOVORNOSTI U IMPLEMENTACIJI ROP-A	VREMENSKI OKVIR I POTREBNI RESURSI
		druge načine.	
CIVILNI SEKTOR	Posjeduje iskustvo u procjeni potreba zajednice i planiranju projekata te privlačenju dodatnih sredstava u Županiju.	Važni dionici jer mogu biti pokretači lokalnog gospodarstva i tvorci novih radnih mesta.	Potrebno uspostaviti platformu za konstruktivan dijalog kako između javnog sektora i nevladinih organizacija, tako i između privatnog sektora i nevladinih organizacija. Bit će potrebno donijeti strategiju financiranja, održati raspravu o njoj i usvojiti je.
JAVNE USTANOVE	Ustanovljene s odgovornošću za pojedine sektore većina kojih je i predmet unapređenja u ROP-u	Sudjelovanje u privlačenju sredstava iz fondova; Provedba (i kapitalnih) projekata	Aktivno uključenje i kao stručni savjetnik i kao sudionik i/ili nositelj provedbe projekta.
NADLEŽNA MINISTARSTVA	Predstavljaju najviše tehničke hijerarhijske instance uključene u pripremu ROP-a. Upravljaju procesom kroz osnovne smjernice i regulativnu podršku.	Koordinacija raznih izvora finansiranja u cilju postavljanja učinkovitog djelatnog sučelja između projekata temeljnih na ROP-u i vanjskih sredstava. Nadzor nad ukupnim radom, praćenje rezultata i razvoj daljnjih smjernica. Praćenje ROP-a s aspekta provedbe Nacionalne strategije regionalnog razvoja RH, a naročito međuzupanijske suradnje.	Potrebna je veća koordinacija mehanizama združenog finansiranja iz više domaćih i međunarodnih izvora finansiranja, upravljanja razvojnom politikom te nadzora i vrednovanja razvojnih programa.

6.3. Pribavljanje sredstava i financiranje

Osiguranje i pribavljanje finansijskih sredstava kao i upravljanje tim sredstvima i praćenje njihova korištenja važan su aspekt provedbe ROP-a. Županija će trebati privlačiti finansijska sredstva u projekte koji podržavaju razvojnu strategiju KZZ-a.

Predviđeno je da se ROP financira iz sljedećih izvora sredstava:

- proračunska sredstva Županije i jedinica lokalne samouprave namijenjena kapitalnim ulaganjima
- nacionalna sredstva Ministarstva mora, turizma, prometa i razvijka (predviđena u sklopu Nacionalne strategije regionalnog razvijka) i drugih resornih ministarstava
- sredstva dostupna temeljem prepristupnih (nakon priključenja RH u EU, i strukturnih) fondova EU-a, koja će biti raspoloživa za ključne prioritete projekte. Primjenjivost na županije trenutačno je mala i mora se povećati radi djelotvornog i učinkovitog korištenja raspoloživih sredstava. Upravo s tog aspekta ključno je ojačati kapacitete za pribavljanje i upravljanje tim sredstvima, kao i za praćenje i vrednovanje provedbe ROP-a. Predviđeno je da se tome posveti odgovarajuća pozornost kroz ROP, kao i kroz druge razvojne programe koje pokreće i financira Vlada RH
- sredstva drugih domaćih i međunarodnih izvora finansiranja i drugih bilateralnih i multilateralnih fondova i institucija.

Obzirom na nedostatna finansijska sredstva u Županiji, kao i slab finansijski položaj većine jedinica lokalne samouprave u Županiji, strategija financiranja povezana je prvenstveno s

pristupom međunarodnim izvorima finansijske pomoći (uključujući npr. financiranje Europske komisije, Svjetske banke, EBRD-a i drugih bilateralnih izvora financiranja). Cilj je korištenje dostupnih fondova Europske komisije te postizanje najvišeg stupnja učinkovitosti korištenja dostupnih fondova Vlade RH i drugih multilateralnih i bilateralnih fondova.

Županija i JLS-i moraju osigurati dodatni dio sredstava u novcu ili materijalnom obliku. Dugoročni je cilj razviti poreznu i resursnu osnovu koja će donekle smanjiti oslanjanje na subvencije s nacionalne razine, kao i na pomoć međunarodnih izvora financiranja.

Prepoznato je da svaki domaći i inozemni nosilac financiranja ima vlastite zahtjeve, koji se moraju zadovoljiti prije nego se financiranje potvrdi. Stoga projekti predloženi tim nosiocima financiranja moraju biti takvi da ih žele financirati. Oni moraju biti u potpunom skladu s razvojnom strategijom regije u kojoj se projekt realizira i imati pozitivnu procjenu izvedivosti. Jedan od zadataka provedbene jedinice ROP-a bit će osigurati da se projekti predloženi u sklopu ROP-a na pravilan način podnose domaćim i međunarodnim nosiocima financiranja.

Trenutno se može govoriti samo o procjenama dostupnih sredstava, koja ne uključuju ulaganja privatnog sektora i ulaganja nevladinih/lokalnih organizacija. Preciznije procjene moći će naknadno utvrditi Partnerski odbor i Županijsko poglavarstvo, koji će biti zaduženi za provedbu ROP-a temeljem analize raspoloživih sredstava.

6.4. Praćenje i vrednovanje provedbe ROP-a

6.4.1. Ciljevi i praksa praćenja i vrednovanja

Svrha je praćenja i vrednovanja da se putem sustavnog ispitivanja omogući efikasna i transparentna provedba programa. Praćenje i vrednovanje socioekonomskih programa danas je na razini Europske unije pravna obaveza čije se poštovanje strogo zahtijeva radi poboljšanog upravljanja socioekonomskim razvojem.

Glavni ciljevi praćenja i vrednovanja jesu analiza i potvrda: 1) opravdanosti – provjerava se postoji li potreba za određenim programom; 2) efikasnosti – provjerava se efikasnost iskorištenosti dostupnih resursa; 3) odgovornosti – provjerava se koliko su ciljevi određenog programa ostvareni. Osim toga praćenjem i vrednovanjem dobivaju se informacije potrebne za kvalitetnu 4) provedbu, odnosno učinkovito i adaptivno upravljanje provedbom projekta; te 5) stvaranje novog znanja, odnosno unapređenje razumijevanja o tome što funkcioniра i u kojim uvjetima te kako poboljšati učinke različitih mjera i programa.

Prikaz odnosa razvojnih politika, programa, projekata i raznih vrsta praćenja i vrednovanja vidljiv je iz sljedeće sheme.

Slika br. 14.

Slika 1. Ciklusi formuliranja, provedbe, praćenja, vrednovanja, prilagodbe (izmjena i dopuna) projekta, mreže projekata i cijelog ROP-a

Osnovno pitanje koje se nameće u vezi sa samom provedbom vrednovanja jest tko ga provodi: vanjski tim ili stručnjaci "iz kuće". Obje mogućnosti imaju svoje prednosti i nedostatke. Vanjski stručnjaci često imaju više praktičnog iskustva i neovisni su, što je važno za osiguravanje vjerodostojnosti vrednovanja. Interni ocjenjivači, pak, bit će bolje upoznati s institucionalnim i menadžerskim zahtjevima i imati lakši pristup informacijama i ključnom osoblju. Međutim, njih se ne može smatrati neovisnim i moguće je da ne raspolažu dovoljnim stručnim znanjem i vještinama. Vrednovanje ovog ROP-a proveć će županijsko tijelo prema odluci Partnerskog odbora u suradnji s Zagorskom razvojnom agencijom (ZARA).

Sustavno, transparentno, institucionalizirano vrednovanje ima i svoja ograničenja.

Jedno od osnovnih odnosi se na ograničenu kvalitetu raspoloživih indikatora, odnosno nepostojanje potrebnih pokazatelja, osiguranje njihove dovoljne kvalitete, trošak i teškoće u vezi njihova prikupljanja i dr. Indikatori u procesu vrednovanja korisni su jedino ako su relevantni, dobro definirani i jasni te ako će pomoći pri mjerenu napretka programa, a to nije uvijek moguće postići.

Za učinkovitu provedbu praćenja i vrednovanja te korištenja rezultata vrednovanja potrebno je organizirati primjeren informatički sustav upravljanja i pohrane relevantnih podataka. Takav sustav treba osigurati pravodobne informacije o različitim programima, njihovim sudionicima i rezultatima. Osnovu sustava činila bi baza koja bi morala sadržavati: 1) osnovne podatke o svakom programu (nositelji, vrijeme trajanja, iznos financiranja itd.); 2) dodatne podatke o sadržaju programa (mjera i prioritet unutar koje se projekt realizira, sažetak projekta); 3) ključne pokazatelje rezultata svakog programa.

Bilo bi poželjno da se takav softverski alat temelji na internetskoj tehnologiji koja bi omogućila unos podataka kao i pregled sadržaja putem interneta, čime bi cijeli proces dobio na učinkovitosti i transparentnosti.

Podaci potrebni za vrednovanje prikupljaju se u pravilu na projektnoj razini, koja omogućuje individualno praćenje svakog projekta. S druge strane, agregirani podaci za sve projekte trebaju pružiti mogućnost praćenja provedbe cijelog programa.

Po završetku i prihvaćanju vrednovanja razvojnih učinaka ROP-a potrebno je s glavnim rezultatima upoznati ključne lokalne i regionalne aktere. Lokalni i regionalni akteri mogu biti upoznati s rezultatima vrednovanja neposredno ili posredno preko medija ili njihovom kombinacijom. Pri tome je posebno važno da rezultati vrednovanja budu iskazani na razumljiv i što objektivniji način.

6.4.2. Pokazatelji za praćenje i vrednovanje provedbe ROP-a

Pokazatelji predstavljaju osnovicu za vrednovanje, koja omogućuje mjerjenje uspješnosti projekata unutar programa.

Postoji nekoliko tipologija pokazatelja, od kojih je za socioekonomiske programe najkorisnija ona koja se sastoji od: **1) ulaznih pokazatelja; 2) izlaznih pokazatelja; 3) pokazatelja rezultata i 4) pokazatelja dugoročnih učinaka.**

ULAZNI POKAZATELJI pružaju informacije o finansijskim, ljudskim, materijalnim, organizacijskim i drugim resursima korištenim za provedbu programa. Primjeri su ulaznih pokazatelja: ukupan proračun za provedbu programa, broj ljudi koji rade na provedbi programa, broj organizacija uključenih u provedbu programa itd.

IZLAZNI POKAZATELJI odnose se na izravne (opipljive) rezultate projektnih aktivnosti. Primjeri su izlaznih pokazatelja: kilometri izgrađenih cesta, povećanje kapaciteta lokalnog vodovoda, broj usavršenih polaznika tečaja itd.

POKAZATELJI REZULTATA izravno su povezani s ciljevima programa. Oni pokazuju izravan učinak na korisnike programa, a mogu se mjeriti fizičkim ili drugim jedinicama. Rezultati također omogućuju utvrđivanje učinkovitosti pojedinih projekata, tj. je li pojedini projekt ostvario predviđene ciljeve. Npr. ciljevi projekta izgradnje i/ili dogradnje vodoopskrbnog sustava mogu biti na primjer: a) povećanje kapaciteta sustava, b) povećanje kvalitete sustava (smanjenje redukcije, smanjeni kvarovi, kvalitetnija voda) ili c) povećana teritorijalna pokrivenost sustavom. Svaki od tih ciljeva izravno je povezan s jednim od rezultata projekta: povećanim kapacitetom, povećanom kvalitetom ili povećanom pokrivenošću.

POKAZATELJI DUGOROČNIH UČINAKA ukazuju na posljedice koje će program imati u dugom roku. Oni pokazuju posredne utjecaje projekata na veći dio stanovništva i na šire aspekte društvenog i gospodarskog razvoja (povećanje investicija, uvođenje novih usluga, promjene ponašanja pojedinaca ili tvrtki, povećanje zapošljavanja). Dugoročni su učinci povezani sa svrhom projekata, tj. s krajnjom namjenom pokretanja projekata.

SVAKI OD TIH UČINAKA DALJE SE MOŽE KATEGORIZIRATI PREMA POJEDINIM SKUPINAMA KORISNIKA PROJEKTA, koje se u pravilu dijele na: a) lokalno stanovništvo; b) lokalno gospodarstvo; c) jedinice lokalne/regionalne samouprave; d) lokalne nevladine i druge organizacije (vidi tablica 33.).

Tablica br. 35. - Primjeri pokazatelja prema ciljnim skupinama razvojnih učinaka projekta

I. POKAZATELJI KOJI MJERE UČINAK PROJEKTA NA STANOVNIŠTVO	
1. Društvena relevantnost projekta	1.1. Udjel stanovnika korisnika rezultata projekta u ukupnom stanovništvu 1.2. Ocjena važnosti projekta za lokalno stanovništvo
2. Rast zaposlenosti	2.1. Broj novozaposlenih osoba u pripremnoj i provedbenoj fazi projekta 2.2. Broj novozaposlenih nakon završetka projekta
3. Sudjelovanje lokalnih aktera u planiranju i provedbi projekta – doprinos društvenom zajedništvu	3.1. Broj lokalnih udruga i organizacija uključenih u planiranje i provedbu projekta. 3.2. Broj javnih rasprava/održanih radionica o projektu
4. Financijski učinci projekta za stanovništvo	4.1. Procijenjeni ukupni financijski učinak projekta na stanovništvo
5. Obuhvat ugroženih skupina stanovništva projektom (nezaposleni, korisnici socijalne pomoći)	5.1. Da li projekt posebno cilja ugrožene skupine društva? 5.2. Udjel ugroženih skupina društva obuhvaćenih projektom u ukupno ugroženom stanovništvu iste kategorije (nezaposleni, korisnici socijalne pomoći)
6. Učinak na ravnopravno zapošljavanje spolova	6.1. Broj žena među novozaposlenim osobama (uključujući direktno i indirektno zapošljavanje) 6.2. Indirektni oblici potpore ravnopravnosti spolova pri zapošljavanju – potpora udrugama koje promiču i potiču zapošljavanje žena
II. POKAZATELJI KOJI MJERE UČINAK PROJEKTA NA LOKALNO GOSPODARSTVO	
7. Ocjena važnosti projekta za razvoj lokalnog gospodarstva	7.1. Ocjena važnosti projekta za unapređenje konkurentnosti lokalnog gospodarstva 7.2. Udjel poduzetnika koji imaju neposrednu korist od projekta u ukupnom broju lokalnih poduzetnika
8. Učinci projekta na veličinu i strukturu lokalnog gospodarstva	8.1. Porast broja poduzetnika kao (izravna i/ili neizravna) posljedica realizacije projekta 8.2. Doprinos sektorskoj diverzifikaciji poduzetnika
9. Učinak na turizam	9.1. Porast turističkih kapaciteta (porast broja postelja) 9.2. Kvalitativan doprinos razini turističke usluge (diverzifikacija turističke ponude,

	kvalitetniji smještaj...)
10. Financijski učinak projekta na lokalne poduzetnike	10.1. Financijski udjel lokalnih poduzetnika u ukupnoj vrijednosti provedbe projekta 10.2. Procijenjeni dugoročni financijski efekt projekta na lokalne poduzetnike
III. POKAZATELJI KOJI MJERE UČINAK PROJEKTA NA LOKALNU JEDINICU	
11. Doprinos jačanju kapaciteta lokalne uprave u planiranju i provedbi projekata	11.1. Odnos finacijske vrijednosti projekta prema veličini lokalnog proračuna u godini realizacije projekta 11.2. Ocjena doprinosa jačanju kapaciteta lokalne uprave za planiranje i provedbu razvojnih projekata
12. Financijski učinci realizacije projekta za lokalnu jedinicu	12.1. Godišnji finacijski prihodi kao posljedica realizacije projekta (u % od proračuna jedinice tekuće godine) 12.2. Godišnji finacijski trošak održavanja investicije za lokalnu jedinicu (u % od proračuna jedinice tekuće godine) 12.3. Neto godišnji finacijski efekt projekta na lokalni proračun (12.1 – 12.2)
13. Doprinos projekta razvoju suradnje s akterima iz drugih lokalnih/regionalnih/prekograničnih jedinica	13.1. Ocjena suradnje s drugim lokalnim jedinicama u planiranju i provedbi projekta
IV. POKAZATELJI KOJI MJERE OSTALE VAŽNE UČINKE PROJEKTA	
14. Smanjenje različitih oblika izoliranosti	14.1. Ocjena učinka projekta na smanjenje prometne izoliranosti 14.2. Ocjena učinka projekta na smanjenje obrazovne izoliranosti 14.3. Ocjena učinka projekta na smanjenje kulturne izoliranosti
15. Zaštita okoliša i održivo korištenje prirodnih izvora	15.1. Ocjena učinka projekta na unapređenje zaštite okoliša 15.2. Ocjena učinka projekta na održivo korištenje prirodnih izvora
16. Ocjena učinkovitosti projekta (samo za infrastrukturne projekte)	16.1. Izgrađenost infrastrukture po novčanoj jedinici
17. Djelotvornost projekta	17.1 Ocjena dostizanja postavljenih ciljeva

Cilj je takve podjele procijeniti učinke projekata na ključne protagoniste razvoja, a to su upravo stanovništvo, poduzetnici, jedinice lokalne/regionalne samouprave te lokalne nevladine i druge organizacije.

Kvaliteti ocjenjivanja pridonosi veći broj izvora prikupljanja podataka. Na taj se način smanjuje rizik gubitka na kvaliteti podataka kao posljedica postojanja jednog izvora podataka. Zbog toga je poželjno za svaki projekt zasebno razmotriti sve mogućnosti prikupljanja podataka. Moguće metode prikupljanja podataka uključuju podatke iz zahtjeva za dodjelu sredstava, izvješća o završetku projekta, poštansku anketu, osobni intervju, službenu statistiku, fokus-grupe koje okupljaju sve relevantne sudionike projekta itd.

6.4.3. Procedura redovitog ažuriranja ROP-a

ROP treba gledati kao dinamičan, "otvoren" razvojni dokument, koji će s vremenom trebati mijenjati i prilagođavati promjenama u okruženju i Županiji te time pridonijeti boljem rješavanju ključnih razvojnih pitanja Županije.

ROP predstavlja opći okvir razvoja kojim se procjenjuju razvojni projekti i prioriteti. Županija je zadužena za upravljanje ROP-om pa će morati razmatrati potrebne promjene kako bi ROP i dalje bio relevantan i usklađen sa stajalištima i stručnim mišljenjem ključnih dionika.

Obzirom na spomenutu ulogu ROP-a, predlaže se:

- **Godišnja kontrola/praćenje napretka** - treba je provesti u vrijeme utvrđivanja županijskog proračuna za sljedeću godinu. Potrebno je ispitati svaki segment koji se odnosi na ciljeve i prioritete (mjere, projekte, odnosno predviđene rezultate) ROP-a kako bi se ocijenio postignut napredak i utvrdila uspješnost projekata. Potrebno je potkrijepiti razloge za moguće predložene izmjene, a zatim se godišnja kontrola podnosi Partnerskom odboru radi usuglašavanja i odluke. Partnerski odbor može zatražiti pojašnjenja i prirediti preporuke za županijsku skupštinu kako bi se na vrijeme mogao korigirati proračun za iduću godinu.
- **Dvogodišnje vrednovanje** - naročito se treba usredotočiti na ostvarene rezultate projekata s obzirom na korištena sredstva. Radi se o formalnom procesu koji će obavljati ZARA, čiji će stručnjaci utvrđivati uspješnost projekata, njihovu učinkovitost, relevantnost i implikacije. Svoj će izvještaj dostavljati Partnerskom odboru, čije će vrednovanje biti dostupno javnosti.

Službenom odlukom Skupštine predložene se izmjene mogu prihvati ili odbaciti, ali isključivo na temelju preporuka Partnerstva. Na taj će način ROP biti stalno razmatran i ažuriran, rezultati će biti dostupni javnosti, a odlučivanje službeno evidentirano. Time će se ROP neprestano poboljšavati, a odlučivanje o razvojnoj politici mijenjati. Partnerstvo će se jačati i učvršćivati.

U tom smislu, ROP treba promatrati kao „živi plan“, koji će omogućavati potrebne promjene za potrebe razvojne politike Krapinsko-zagorske županije, istodobno ostavljajući mogućnost jasnog određivanja područja u kojima je potrebna suradnja s drugim županijama, ali i s prekograničnim regijama.

6.4.4. SLJEDEĆI KORACI

Sljedeći koraci u provedbi ROP-a Krapinsko-zagorske županije jesu:

- 1) Usvajanje dokumenta Županijske razvojne agencije na Županijskoj skupštini – 12/2006.
- 2) Izrada Akcijskog plana¹⁰ ROP – 03/2007.

¹⁰ Akcijski plan trebao bi imati sljedeće dijelove:

- bazu projekta koji će se provoditi s obzirom na iskazane razvojne prioritete u ROP-u
- relevantne indikatore za praćenje svakog projekta
- kriterije za odabir projekata koji će biti financirani u okviru svake mjere
- financijski plan u okviru kojega je za svaki projekt utvrđena financijska alokacija od strane centralne/nacionalne, županijske i/ili lokalne vade. Pri tome mora biti jasno u financijskom planu da li je planirano financiranje predviđeno u okviru odnosnog proračuna centralne, županijske ili lokalne vlade. Ovome će biti potrebno priložiti indikativni cjelokupni pregled financiranja koji obuhvaća javna (centralna, županijska i lokalna), privatna, i (gdje aplikabilno) EU, te druga bilateralna i multilateralna sredstva, koja odgovaraju svakom projektu usvojenom u okviru Akcijskog plana.

- 3) Definiranje prioritetnih projekata od strane Partnerskog odbora – 02/2007.
- 4) Zaduživanje institucija za provedbu projekata – 04/2007.
- 5) Pružanje tehničke pomoći za provedbu ROP-a – 2007. kontinuirano - podržavanje izgradnje kapaciteta provedbenih institucija (pružanje pomoći preko NSRD-a i drugih programa) te za provedbu konkretnih zadaća/projekata: u procesima upravljanja provedbom ROP-a, u privlačenju sredstava za predložene projekte, u pripremi projektne dokumentacije te provedbi praćenja i vrednovanja uspješnosti projekata.
- 6) Nadzor nad pripremom projekata od strane: 2007. kontinuirano.
- 7) Priprema prvog kruga studija izvedivosti – 04/2007.
- 8) Početak provedbe prioritetnih projekata – 04/2007.

7. DODATCI

7.1. POPIS KRATIC

EU	Europska Unija
HZPSS	Hrvatski zavod za poljoprivredno savjetodavnu službu
ZARA	Zagorska razvojna agencija
IPA	Instrument for Pre accession Assistance
KZZ	Krapinsko-zagorska županija
JLS	Jedinice lokalne samouprave
ROP	Regionalni operativni program
IMO	Institut za međunarodne odnose
EC	European Commission
HZZO	Hrvatski zavod za zdravstveno osiguranje
SSSH	Savez samostalnih sindikata Hrvatske
RPO	Regionalni partnerski odbor
ŽRS	Županijska radna skupina
RSJLS	Radna skupina Jedinice lokalne samouprave
PUR	Program ukupnog razvoja
PPKZZ	Prostorni plan Krapinsko-zagorske županije
AZM	Autocesta Zagreb - Macelj
OKKZŽ	Obrtnička komora Krapinsko-zagorske županije
HGK-ŽK Krapina	Hrvatska gospodarska komora-Županijska komora Krapina
HZZ-PS Krapina	Hrvatski zavod za zapošljavanje – Područna služba Krapina
OPG	Obiteljsko poljoprivredno gospodarstvo
MZH	Muzeji Hrvatskog zagorja
KUD	Kulturno umjetničko društvo
ZZJKZZ	Zavod za javno zdravstvo Krapinsko-zagorske županije
REA	Regionalna energetska agencija
MMTPR	Ministarstvo mora, turizma, prometa i razvijanja
ŽUC	Županijska uprava za ceste
HC	Hrvatske ceste
HŽ	Hrvatske željeznice
ZGŽ	Zagrebačka županija
ZET	Zagrebački električni tramvaj
NVK	Nacionalno vijeće za konkurentnost
SER	Skupština europskih regija

7.2. ČLANOVI GLAVNOG ŽUPANIJSKOG TIMA ZA IZRADU ROP-a

1. Vlasta Hubicki, dr. vet. med., županica
2. mr. sc. Siniša Hajdaš Dončić, direktor Zagorske razvojne agencije
3. Josip Pelin, dipl. iur., direktor Kotka d.d.
4. Ines Gašparlin, dipl. oec., project manager, Zagorska razvojna agencija
5. Marija Roksandić, oec., v.d. pročelnica Upravnog odijela za gospodarstvo

7.3. ČLANOVI REGIONALNOG PARTNERSKOG ODBORA

1. Marijana Barlek Puljko, stručni savjetnik za europske integracije
2. Tatjana Kuhar, pomoćnica pročelnika za gospodarstvo
3. Mladen Krušelj, stručni savjetnik za poljoprivredu
4. Željko Horvat, pomoćnik pročelnika za gospodarstvo
5. Snježana Žigman, pročelnica Zavoda za prostorno uređenje i zaštitu okoliša
6. Štefanija Vuljanko, pročelnica Upravnog odjela za financije i proračun
7. Ivan Lamot, pomoćnik pročelnika u Upravnom odjelu za društvene djelatnosti
8. Zorica Frančec Capar, pomoćnica pročelnika u Upravnom odjelu za društvene djelatnosti
9. Ivan Šmid, project manager, Zagorska razvojna agencija
10. Ljiljana Malogorski, pomoćnica tajnice Županijske skupštine
11. Dubravka Sinković, tajnica Županijske skupštine
12. Stjepan Bručić, pomoćnik pročelnika u Zavodu za prostorno uređenje i zaštitu okoliša
13. Željko Kapelac, stručni suradnik u Zavodu za prostorno uređenje i zaštitu okoliša
14. Dragutin Ranogajec, predsjednik Obrtničke komore Krapinsko-zagorske županije
15. Mirjana Košec, tajnica HKG – Županijske komore Krapina
16. Mirjana Jurman, pročelnica HZZ – Područna služba Krapina
17. Jasna Kropf, Porezna uprava, Područni ured Krapina
18. Josip Pelin, direktor Kotka d.d.
19. Štefanija Lovrenčić, Hrvatski zavod za poljoprivredno-savjetodavnu službu, Područni ured Krapina
20. Ivan Ištok, Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima Krapinsko-zagorske županije
21. Sandra Bojić, direktorica Turističke zajednice Krapinsko-zagorske županije
22. Vlasta Krklec, kustosica Muzej evolucije Hušnjakovo
23. Mirjana Očko, Hrvatski stočarski centar, Stočarska služba Krapina
24. Luka Čuljak, Hrvatski zavod za poljoprivredno-savjetodavnu službu, Područni ured Krapina

7.4. Zagorska razvojna agencija obišla je sljedeća općinska i gradska vijeća:

Općina/grad	Datum	Gradonačelnik/načelnik
Krapinske Toplice	16.03	Milan Zubić
Zlatar Bistrica	20.03	Saša Pavlović
Hum na Sutli	20.03	Božidar Brezinščak Bagola
Gornja Stubica	22.03	Željko Lisak
Lobor	23.03	Andrija Smetiško
Kraljevec na Sutli	23.03	Antun Hrelja
Mače	24.03	Stjepan Sokolić
Radoboj	29.03	Anđelko Topolovec
Pregrada	30.03	Vilmica Kapac
Veliko Trgovišće	31.03.	Ivan Žeinski
Mihovljani	31.03	Zlatko Bartolić
Zagorska Sela	06.04	Željko Kodrnja
Budinščina	07.04	Damir Fridelj
Sveti Križ Začretje	07.04	Ivan Kranjčić
Zabok	10.04	Ivan Hanžek
Hraščina	10.04	Željko Zozoli
Konjčina	12.04.	Stjepan Curiš
Novi Golubovec	13.04	Boris Tušek
Đurmanec	26.04.	Branko Horvat
Kumrovec	27.04.	Milivoj Prekratić
Bedekovčina	27.04	Rajko Vidiček
Donja Stubica	03.05.	Juraj Srebačić
Klanjec	18.05	Žarko Broz
Marija Bistrica	23.05	Stjepan Muhek
Petrovsko	31.05	Željko Presečki
Jesenje	04.06	Milan Jedvaj
Desinić	12.06	Zvonko Škreblin
Oroslavje	13.06	Janko Knežić
Krapina	21.06	Josip Horvat
Tuhelj	29.06.	Milivoj Škvorc

7.5. JAVNI POZIV ZA ISKAZIVANJE INTERESA

POZIV NA PRVO ISKAZIVANJE INTERESA ZA PRIJAVLJIVANJE RAZVOJNIH PROJEKATA ZA MAPU PROJEKTA U ROP-u

Svrha poziva je identificirati i prikupiti sve ideje, prijedloge i projekte koji su važni za razvoj Krapinsko-zagorske županije, za ostvarivanje ciljeva i prioriteta utvrđenih Regionalnim operativnim programom.

Ova mreža projekata bit će osnova Županijskom poglavarstvu i Partnerskom odboru, da temeljem strateških ciljeva i mjera utvrđenih u ROP-u izabiru, kandidiraju za financiranje i provode one projekte koji su najvažniji za razvoj Krapinsko-zagorske županije.

Na ovaj poziv mogu se prijaviti projekti u svim područjima razvoja. Prednost će imati projekti koji izravno pridonose ostvarenju strateških ciljeva, prioriteta (podciljevi) i mjera utvrđenih ROP-om Krapinsko-zagorske županije.

Projekti uvršteni u bazu i mrežu projekata će se nakon postupka izbora kandidirati za financiranje i to kroz:

- programe pretprištupnih fondova EU i drugih međunarodnih institucija
- programe institucija RH (ministarstava, fondova, javnih poduzeća i dr.)
- županijske programe
- druge izvore (javno privatno partnerstvo, banke, privatni izvori i dr.).

Svi prijedlozi projekata i projektnih ideja moraju biti prijavljeni isključivo na obrascu ROP-a za prijavu projekata.

Obrazac za prijavu nalazi se na web stranici www.zara.hr ili se može dobiti u Zagorskoj razvojnoj agenciji d.o.o., Krapina, D. G. Krambergera 1. Sve potrebne informacije mogu se dobiti u Zagorskoj razvojnoj agenciji d.o.o. na broj tel. ++385 49 373 161.

Prijedlozi projekata moraju biti podneseni u pismenom i digitalnom obliku.

Rok za prijavu je 27.11.2006. godine do 15:00 sati.

Poziv na iskazivanje interesa za prijavljivanje prijedloga i projekata za mrežu projekta ROP objavljivati će se najmanje 2 puta godišnje.

7.6. OBRAZAC ZA PRIJAVU PROJEKATA

OBRAZAC ZA PRIJAVLJIVANJE RAZVOJNIH PROJEKATA ZA MREŽU U ROP-u

1. NAZIV PROJEKTA	Upisati puni naziv projekta
2. POVEZANOST PROJEKTA S ROP-OM	
2.1. Na koji je cilj ROP-a vezan projekt (vidi popis ciljeva u Pozivu)	Upisati broj cilja iz ROP-a Upisati puni naziv cilja iz ROP-a
2.2. Na koji je prioritet iz ROP-a vezan projekt (vidi popis prioriteta u Pozivu)	Upisati broj prioriteta iz ROP-a Upisati puni naziv prioriteta iz ROP-a
2.3. Na koju je mjeru iz ROP-a vezan projekt (vidi popis mjera u Pozivu)	Upisati broj mjere iz ROP-a Upisati puni naziv mjere iz ROP-a
4. PODNOSETELJ PRIJAVE / PREDLAGAČ PROJEKTA	Upisati naziv podnositelja Upisati organizacijski oblik predлагаča (uprava, javna institucija, javno poduzeće, udruga i dr.) Adresa Telefon, e-mail, fax Ime i prezime nadležne osobe, funkcija
5. OPIS PROJEKTA	
5.1. Svrha projekta	Opisati koji je smisao projekta? Zašto je pokrenut projekt?

5.2. Ciljevi projekta	Opisati što se projektom želi postići? Koji su konkretni koraci da se postigne svrha projekta?
5.3. Rezultati projekta	Opisati što je to što će projekt dati korisnicima? Što je učinak projekta za korisnike?
6. KONAČNI KORISNICI	<p>Broj korisnika</p> <p>Opisati korisnike, tko su korisnici, ciljane grupe.</p>
7. PODRUČJE NA KOJEM SE IZVODI PROJEKT	Navesti mjesto na kojem se izvodi projekt.
8. SEKTOR I VRSTA PROJEKTA	<p>Upisati sektor, npr. industrija, poljoprivreda, obrazovanje, okoliš i dr.</p> <p>Upisati vrstu projekta, npr. proizvodni, infrastrukturni, prijenos znanja i dr.</p>
9. U KOJOJ JE FAZI PREDLOŽENI PROJEKT	<p>X u tijeku X pripremljen u potpunosti za provedbu ali nije počeo X u tijeku je priprema X prijedlog</p> <p>Zaokružite jednog od navedenih X</p>
10. PREDVIĐENI POČETAK IZVEDBE PROJEKTA	<p>Dan, mjesec, godina</p>

11. PROCJENA UKUPNOG VREMENA TRAJANJA PROJEKTA	Broj mjeseci
12. KOJI JE UKUPAN PRORAČUN PROJEKTA	Iznos proračuna projekta u kunama/eurima.
13. STRUKTURA FINANCIRANJA PROJEKTA	<p>_____ % vlastitih (od predlagачa) sredstava _____ % sredstva drugih izvora u Županiji _____ % sredstva iz državnog proračuna i državnih ustanova _____ % sredstva iz programa EU-a _____ % sredstava drugih inozemnih izvora _____ % sredstva kredita _____ % privatna sredstva _____ % ostali izvori (navesti koji)</p> <p>Za projekte koji su u izvedbi, a imaju ko-financiranje priložiti potvrdu. Za projekte koji su u pripremi navesti moguće prijedloge.</p>
14. PRIJEDLOZI ZA KO-FINANCIRANJE	<p>Navesti da li je projekt predložen drugom vanjskom izvoru financiranja.</p> <p>Navesti kojem.</p> <p>Navesti kada.</p>
15. VLASNIČKA PITANJA	Navesti da li su svi vlasnički problemi riješeni ako projekt obuhvaća i građenje. Priložiti pismenu potvrdu u prilogu
16. LOKACIJSKE I GRAĐEVNE DOZVOLE	<p>Navesti da li su sve lokacijske / građevinske dozvole za projekt pribavljenе. Priložiti pismenu potvrdu u prilogu.</p> <p>Ukoliko nisu, navesti se mogu dozvole koje se realno mogu dobiti u roku od 6 mjeseci.</p>
17. TEHNIČKA DOKUMENTACIJA	<p>Navesti je li sva tehnička dokumentacija (dizajn, planovi, specifikacije opreme) na raspolaganju za projekt. Priložiti pismene potvrde u prilogu.</p> <p>Ukoliko nije, navesti može li se realno očekivati da će tehnička dokumentacija biti pripremljena u roku od 6 mjeseci</p>

18. ANALIZE ZA PROJEKT	Navesti da li su izrađene neke od analiza i koje, npr. predinvesticijske, cost benefit, utjecaj na okoliš i dr.
19. PODRŠKA NADLEŽNIH INSTITUCIJA	Navesti da li postoji podrška nadležne institucije i koje. Priložite pismenu potvrdu u prilogu.
20. POVEZANOST PROJEKTA S DRUGIM RAZVOJnim PROGRAMIMA/ STRATEGIJAMA	Navedite da li je projekt povezan s nekim razvojnim programom, sektorskim ili područnim (npr. Strategija razvoja građevinarstva ili Razvojni plan općine i sl.) i ime tog programa.
21. ZAJEDNIČKI PROJEKT VIŠE JEDINICA LOKALNE SAMOUPRAVE	Navedite koje su to jedinice lokalne samouprave.
22. MEĐUŽUPANIJSKI PROJEKT	Navedite koje su to županije.
23 PREKOGRANIČNI PROJEKT	Navedite koje su to inozemne regije.
24. PROVEDBENA ORGANIZACIJA I PARTNERI	Ime provedbene organizacije Ime partnera provedbene organizacije
25. BILO KAKVI DODATNI PODATAK ILI INFORMACIJA VAŽNA ZA PROJEKT	
26. MJESTO I DATUM	_____
27. POTPIS I FUNKCIJA PREDLAGAČA	_____ Ime, prezime, funkcija
28. Šifra projekta	Popunjava ZARA

7.7. STRATEŠKI CILJEVI, PRIORITETI I MJERE

STRATEŠKI CILJ	PRIORITETI	MJERE
1. KONKURENTNO PODUZETNIŠTVO I USLUGE	<p>1.1. Poticanje razvoja poduzetništva (korporativnog, malog i srednjeg) i obrtništva te stvaranje preduvjeta za ulaganje u gospodarstvo</p> <p>1.2. Razvoj turističkog gospodarstva</p> <p>1.3. Razvoj usluga</p>	<p>1.1.1. Unapređenje poduzetničke i obrtničke infrastrukture</p> <p>1.1.2. Razvoj tehnološke infrastrukture</p> <p>1.1.3. Razvoj regionalnih poslovnih i obrničkih zona</p> <p>1.1.4. Razvoj klastera</p> <p>1.1.5. Jačanje sposobnosti za privlačenje ulaganja</p> <p>1.1.6. Razvoj finansijskih i drugih instrumenata za potporu poduzetništvu i obrtništvu</p> <p>1.1.7. Restrukturiranje gospodarstva – održavanje zaposlenosti</p> <p>1.1.8. Socijalno gospodarstvo</p> <p>1.2.1. Unapređenje postojećih oblika turizma</p> <p>1.2.2. Razvoj novih selektivnih turističkih programa</p> <p>1.2.3. Promocija Zagorja kao turističke regije</p> <p>1.3.1. Razvoj usluga u funkciji tranzitnog prometa</p> <p>1.3.2. Logistički park</p>
2. RURALNI RAZVOJ	<p>2.1. Razvoj komercijalne poljoprivredne proizvodnje</p> <p>2.2. Razvoj drugih gospodarskih aktivnosti u ruralnom prostoru</p> <p>2.3. Izgradnja tržišne infrastrukture i povezivanje malih proizvođača</p>	<p>2.1.1. Razvoj voćarske i vinogradarske proizvodnje</p> <p>2.1.2. Razvoj povrćarske i cvjećarske proizvodnje</p> <p>2.1.3. Razvoj proizvodnje mlijeka</p> <p>2.1.4. Razvoj proizvodnje mesa</p> <p>2.2.1. Izrada Strategije ruralnog razvoja</p> <p>2.2.2. Razvoj poduzetništva i obrta u ruralnom prostoru;</p> <p>2.2.3. Razvoj agroturizma</p> <p>2.2.4. Razvoj i očuvanje tradicionalnih obrta</p> <p>2.3.1. Izgradnja preradbenih i skladišnih kapaciteta</p> <p>2.3.2. Osnivanje i jačanje zadruga i udruga proizvođača</p> <p>2.3.3. Razvoj autohtonih i poljoprivredno-prehranbenih proizvoda s višom dodanom vrijednosti</p>

<p>3. RAZVOJ LJUDSKIH POTENCIJALA I UNAPREĐENJE KVALITETE ŽIVOTA</p>	<p>3.1. Obrazovani ljudski potencijali</p> <p>3.2. Unapređenje upravljanja regionalnim razvojem</p> <p>3.3. Razvoj civilnog društva</p> <p>3.4. Politika prema mladima</p> <p>3.5. Unapređenje zdravstvene i socijalne zaštite</p> <p>3.6. Razvoj športsko rekreacijskih programa</p> <p>3.7. Stvaranje društva znanja</p>	<p>3.3.4. Dodjela zaštitnog znaka „Izvorno zagorsko“</p> <p>3.1.1. Jačanje sposobnosti i kvalitete obrazovnih institucija (predškolskog, osnovnog i srednjoškolskog te stručnog obrazovanja)</p> <p>3.1.2. Razvoj visokoškolskog obrazovanja</p> <p>3.1.3. Razvoj ljudskih resursa u skladu s potrebama gospodarstva (edukacija za poduzetništvo i obrtništvo sadašnjih, budućih radnika i poslodavaca)</p> <p>3.1.4. Cijeloživotno učenje</p> <p>3.1.5. Razvoj centra za razvoj karijera</p> <p>3.1.6. Razvoj tržišta rada</p> <p>3.1.7. Regionalni akcijski plan zapošljavanja</p> <p>3.1.8. Razvoj kapaciteta za pružanje zaštite</p> <p>3.2.1. Jačanje sposobnosti ljudskog potencijala područne (regionalne) i lokalne samouprave za upravljanje razvojem</p> <p>3.2.2. Jačanje sposobnosti za razvoj međuzupanijske i prekogranične suradnje</p> <p>3.3.1. Unapređenje sposobnosti i organizacije civilnog društva za sudjelovanje u upravljanju lokalnim razvojem</p> <p>3.4.1. Provodenje Županijskog programa djelovanja za mlađe</p> <p>3.5.1. Unapređenje uvjeta i kvalitete rada u zdravstvenoj djelatnosti</p> <p>3.5.2. Unapređenje socio-zdravstvene zaštite starijih osoba</p> <p>3.5.3. Razvoj institucija za brigu o starijim osobama, osobama s poteškoćama i osobama s posebnim potrebama</p> <p>3.6.1. Razvoj športskih programa, sadržaja i izgradnja športskih objekata</p> <p>3.7.1. Razvoj informacijskog društva</p> <p>3.7.2. Jačanje institucionalne sposobnosti javne uprave</p> <p>3.7.3. Dostupna i kvalitetna</p>
---	--	---

<p>4. OČUVANI OKOLIŠ, PRIRODNE I KULTURNE VRIJEDNOSTI</p>	<p>4.1. Očuvanje biološke i krajobrazne raznolikosti u funkciji razvoja</p> <p>4.2. Njegovanje kulturne baštine i razvoj kulture</p> <p>4.3. Očuvanje okoliša i održivi razvoj</p> <p>4.4. Razvoj komunalne i prometne infrastrukture</p>	<p>informacijsko-komunikacijska tehnologija</p> <p>4.1.1. Zaštita i očuvanje prirodnih vrijednosti</p> <p>4.1.2. Vrednovanje prirodnih vrijednosti i njihovo uključivanje u projekte razvoja Županije i JLS</p> <p>4.1.3. Jačanje svijesti o važnosti i značaju očuvanja prirode</p> <p>4.2.1. Očuvanje materijalne i nematerijalne kulturne baštine</p> <p>4.2.2. Poticanje kulturnog stvaralaštva</p> <p>4.2.3. Njegovanje zagorskog identiteta i njegove prepoznatljivosti</p> <p>4.3.1. Razvoj sustava praćenja i upravljanja stanjem u prostoru i stanju okoliša</p> <p>4.3.2. Obnovljivi izvori energije</p> <p>4.4.1. Izgradnja i unapređenje sustava gospodarenja otpadom</p> <p>4.4.2. Izgradnja i unapređenje sustava vodoopskrbe</p> <p>4.4.3. Izgradnja sustava odvodnje i pročišćavanja</p> <p>4.4.4. Plinifikacija Županije</p> <p>4.4.5. Zaštita od poplava</p> <p>4.4.6. Zaštita i saniranje klizišta</p> <p>4.4.7. Izgradnja i održavanje sustava prometne i druge infrastrukture</p> <p>4.4.8. Unapređenje javnog prijevoza sa Zagrebom, Zagrebačkom županijom i unutar Županije</p>
--	---	--

7.8. BAZA PROJEKATA ROP-a

RED. BR.	NAZIV PROJEKTA	NAZIV PODNOŠITELJA	ŠIFRA PROJEKTA	CILJ - BROJ	PRIORITET - BROJ	MJERA - BROJ	PRORAČUN PROJEKTA	FAZA PROJEKTA
1.	Info centar Krapinsko-zagorske županije	Zagorska razvojna agencija d.o.o.	0091/2006	1	11	111	100.000,00 kn	u pripremi
2.	Izgradnja obrtničkog poslovnog centra	Općina Sveti Križ Začretje	0153/2006	1	11	111	4.000.000,00 kn	pripremljen u potpunosti za provedbu, ali nije počeo
3.	Infrastrukturno uređenje Gospodarske zone	Grad Zabok	0034/2006	1	11	113	16.929.925 kn	u tijeku
4.	Zona malog gospodarstva Drajža u općini Hum na Sutli	Općina Hum na Sutli	0012/2006	1	11	113	19.000.000,00 kn	pripremljen idejni projekt
5.	Razvoj poduzetničke zone	Općina Bedekovčina	0044/2006	1	11	113	2.500.000,00 kn	u tijeku
6.	Razvoj poduzetničke zone općine Zagorska Sela	Općina Zagorska Sela	0046/2006	1	11	113	5.000.000,00 kn	u tijeku je priprema
7.	Razvoj poduzetničke zone općine	Općina Veliko Trgovišće	0052/2006	1	11	113	10.000.000,00 kn	u tijeku
8.	Razvoj poduzetničke zone – Zone malog gospodarstva Konjčina 1 - ZMG	Općina Konjčina	0070/2006	1	11	113	9.209.717,00 kn	u tijeku

9.	Razvoj poduzetničke zone – PODUZETNIČKA ZONA MALA LASAČA	Općina Konjščina	0071/2006	1	11	113	10.135.322,00 kn	pripremjen u potpunosti za provedbu, ali nije počeo
10.	Poslovna zona Krapinsko-zagorske županije	Zagorska razvojna agencija d.o.o. (ZARA)	0090/2006	1	11	113	14.800.000,00 kn	u pripremi
11.	Razvoj poduzetničke zone Općine Bistrica na Utrini	Općina Zlatar Bistrica	0109/2006	1	11	113	5.732.000,00 kn	u tijeku je priprema
12.	Izgradnja poduzetničke zone	Općina Radoboj	0115/2006	1	11	113	38.966.000,00 kn	u tijeku
13.	Razvoj poslovne zone KRAPINA NOVA	Grad Krapina	0136/2006	1	11	113	120.000.000,00 kn	u tijeku
14.	Zona gospodarstva izgradnja II faze	malog Općina Sveti Križ Začretje	0150/2006	1	11	113	6.000.000,00 kn	u tijeku je priprema
15.	Razvoj poduzetničke zone Grada Zlatara	Grad Zlatar		1	11	113	25.000.000,00 kn	u tijeku je priprema
16.	Izgradnja prometnica u gospodarsko-pograničnoj zoni u Razvoru	Općina Kumrovec	0147/2006	1	11	113	2.100.000,00 kn	u tijeku
17.	Poduzetnička zona Gornje Jesenje	Općina Jesenje	0190/2006	1	11	113	10.000.000,00 kn	u tijeku je priprema

18.	Izgradnja komunalne infrastrukture u Poslovnoj zoni «Lepoglavec»	Grad Klanjec	0181/2006	1	11	113	5.237.167,00 kn	pripremljen u potpunosti za provedbu, ali nije počeo
19.	Razvoj poduzetničke zone	Grad Oroslavje	0193/2006	1	11	113	15.000.000,00 kn	u tijeku je priprema
20.	Razvoj poduzetničke zone općine Budinščina	Općina Budinščina		1	11	113	10.000.000,00 kn	prijedlog
21.	Razvoj klastera	Općina Hum na Sutli	0013/2006	1	11	114	-	u pripremi
22.	Klaster metaloprerađivača	Zagorska razvojna agencija d.o.o. (ZARA)	0089/2006	1	11	114	3.700.000,00 kn	u pripremi
23.	Proizvodnja dijelova za automobilsku industriju	Straža plastika d.d.		1	11	115	22.500.000,00 kn	u tijeku je priprema
24.	Lokalni jamstveni fond	Zagorska razvojna agencija d.o.o. (ZARA)	0008/2006	1	11	116	5.000.000,00 kn	Pripremljen, potpisani ugovori s bankama
25.	Razvoj finansijskih i drugih instrumenata za potporu poduzetništvu i obrtništvu u općini Hum na Sutli	Općina Hum na Sutli	0014/2006	1	11	116	-	u fazi zadanog projekta
26.	Relokacija Kotka d.d.	KOTKA d.d.	0157/2006	1	11	117	33.000.000,00 kn	prijedlog

27.	Proizvodnja povratnih ekoloških plastičnih boca	Straža plastika d.d.		1	11	117	14.500.000,00 kn	u tijeku je priprema
28.	Razvoj turističke zone „Sutla – dolina izvora zdravlja“	Općina Zagorska Sela	0047/2006	1	12	121	2.000.000,00 kn	u tijeku je priprema
29.	Tragom Gupčevih puntara – poučno-zabavna staza	Muzeji Hrvatskog Zagorja – Muzej seljačkih buna	0096/2006	1	12	121	450.000,00 kn	Pripremljen u potpunosti za provedbu, ali nije počeo
30.	Izgradnja smještajnih kapaciteta za prihvatanje turista	Grad Krapina	0133/2006	1	12	121	100.000.000,00 kn	prijedlog
31.	Projekt Stubičke Toplice	Krapinsko-zagorska županija		1	12	121	740.000.000,00 kn	u tijeku je priprema
32.	Izgradnja biciklističkih staza	Zagorska razvojna agencija d.o.o.	0010/2006	1	12	122	8.880.000,00 kn	u tijeku je priprema
33.	Razvoj turizma, poduzetništva u turizmu i ekopoljoprivrede, temeljenog na revitalizaciji dvoraca i kurija Hrvatskog Zagorja	Zagorska razvojna agencija d.o.o. (ZARA)	0009/2006	1	12	122	5.217.000,00 kn	u tijeku je priprema

34.	Statička sanacija starog grada «Kaštela» Konjščina, uređenje i razvoj turizma oko dvorca sa uključivanjem sportskih sadržaja	Općina Konjščina	0072/2006	1	12	122	10.000.000,00 kn	u tijeku
35.	Kamp	Općina Radoboj	0116/2006	1	12	122	5.000.000,00	u tijeku
36.	Rimska cesta i taverna	Općina Radoboj	0117/2006	1	12	122	5.125.000,00 kn	u tijeku
37.	Zajednička vinska cesta	Zagorska razvojna agencija d.o.o. (ZARA)	0005/2006	1	12	122	1.850.000,00 kn	u tijeku je priprema
38.	Master plan turizma	Zagorska razvojna agencija d.o.o. (ZARA)	0197/2006	1	12	123	400.000,00 kn	prijedlog
39.	Putovima baštine	Zagorska razvojna agencija d.o.o. (ZARA) Općina Desinić	0007/2006	1	12	123	959.336,00 kn	u tijeku je priprema
40.	Izrada promotivnih materijala za djelatnost turizma	Općina Radoboj	0118/2006	1	12	123	500.000,00 kn	u tijeku
41.	Logistički park u općini Hum na Sutli	Općina Hum na Sutli	0015/2006	1	13	132	-	u fazi zadanoj projekta

42.	Razvoj voćarske i vinogradarske proizvodnje u općini Hum na Sutli	Općina Hum na Sutli	0016/2006	2	21	211	800.000,00 kn	u tijeku je priprema
43.	Razvoj voćarske i vinogradarske proizvodnje	Poljoprivredna zadruga Radoboj	0063/2006	2	21	211	200.000,00 kn	u tijeku
44.	Razvoj voćarstva i vinogradarstva	Općina Radoboj	0119/2006	2	21	211	200.000,00 kn	u tijeku
45.	Razvoj povrćarske i cvjećarske proizvodnje	Poljoprivredna zadruga Radoboj	0064/2006	2	21	212	50.000,00 kn	u tijeku
46.	Razvoj poljoprivredne proizvodnje	Općina Radoboj	0120/2006	2	21	212	500.000,00 kn	u tijeku
47.	Rekonstrukcija – dogradnja Mini mljekare Veronika d.o.o.	Mini mljekara Veronika d.o.o.	0186/2006	2	21	213	14.800.000,00 kn	u tijeku je priprema
48.	Sanacija klaonice u Velikom Trgovišću	Poljoprivredna ekološka zadruga «Agro-Zagorje»	0050/2006	2	21	214	3.137.000,00 kn	u tijeku
49.	Pošumljavanje zapuštenih i neobrađenih poljoprivrednih	Općina Hum na Sutli	0018/2006	2	22	221	200.000,00 kn	u tijeku
50.	Ruralni razvoj općine Radoboj	Poljoprivredna zadruga Radoboj	0065/2006	2	22	221	50.000,00 kn	prijedlog

51.	Strategija ruralnog razvoja	Zagorska razvojna agencija d.o.o. (ZARA)	0092/2006	2	22	221	740.000,00 kn	u tijeku je priprema
52.	Kategorizacija objekata agroturizma i	Zagorska razvojna agencija d.o.o.	0011/2006	2	22	223	5.920.000,00 kn	u tijeku je priprema
53.	Razvoj agroturizma – vinska cesta	Poljoprivredna zadruga Radoboj	0066/2006	2	22	223	70.000,00 kn	prijedlog
54.	Ruralni razvoj općine	Općina Radoboj	0121/2006	2	22	223	70.000,00 kn	prijedlog
55.	Seoski turizam	Općina Radoboj	0122/2006	2	22	223	2.000.000,00 kn	u tijeku
56.	Izgradnja mini hladnjače	Poljoprivredna zadruga Radoboj	0067/2006	2	23	231	200.000,00 kn	prijedlog
57.	Izgradnja mini hladnjače	Općina Radoboj	0123/2006	2	23	231	2.000.000,00 kn	u tijeku
58.	Osnivanje i jačanje zadruge – povezivanje malih proizvođača u općini Hum na Sutli	Općina Hum na Sutli	0017/2006	2	23	232	1.100.000,00 kn	u tijeku je priprema
59.	Razvoj zadrugarstva	Poljoprivredna zadruga Radoboj	0068/2006	2	23	232	100.000,00 kn	u tijeku
60.	Razvoj zadrugarstva i udruga	Općina Radoboj	0184/2006	2	23	232	100.000,00 kn	u tijeku
61.	Osnivanje agroturističke zadruge	Općina Sveti Križ Začretje	0156/2006	2	23	232	500.000,00 kn	u tijeku je priprema

62.	Razvoj autohtonih poljoprivredno-prehrambenih proizvoda u općini Hum na Sutli	Općina Hum na Sutli	0019/2006	2	23	233	600.000,00 kn	u tijeku je priprema
63.	Štrukli – europski brend	Zagorska razvojna agencija d.o.o.	0006/2006	2	23	233	5.217.000,00 kn	u tijeku je priprema
64.	Marketing zagorskih štrukla-autohtonog specijaliteta Hrvatskog Zagorja	Obrtnička komora Krapinsko-zagorske županije	0053/2006	2	23	233	440.000,00 kn	u tijeku je priprema
65.	Sljubljivanje zagorskih vina i autohtonih jela Hrvatskog Zagorja	Obrtnička komora Krapinsko-zagorske županije	0054/2006	2	23	233	500.000,00 kn	prijedlog
66.	Izgradnja dječjeg vrtića u Krapinskim Toplicama	Općina Krapinske Toplice	0039/2006	3	31	311	4.000.000,00 kn	u tijeku je priprema
67.	Izgradnja Dječjeg vrtića u Bedekovčini	Općina Bedekovčina	0043/2006	3	31	311	4.000.000,00 kn	u tijeku je priprema
68.	Izgradnja dječjeg vrtića i jaslica u Velikom Trgovišću	Općina Veliko Trgovišće	0051/2006	3	31	311	4.999.521,96 kn	u tijeku
69.	Izgradnja komunalne infrastrukture za izgradnju dječjeg vrtića i stambenog naselja	Općina Petrovsko	0060/2006	3	31	311		prijedlog

70.	Dogradnja, adaptacija i rekonstrukcija dječjeg vrtića Konjščina	Općina Konjščina	0073/2006	3	31	311	2.500.000,00 kn	u tijeku je priprema
71.	Izgradnja i opremanje dječjeg vrtića	Općina Radoboj	0125/2006	3	31	311	5.000.000,00 kn	prijedlog
72.	Izgradnja dječjeg vrtića	Općina Sveti Križ Začretje	0155/2006	3	31	311	6.000.000,00 kn	prijedlog
73.	Izgradnja dječjeg vrtića u Mihovljanu	Općina Mihovljan		3	31	311	3.000.000,00 kn	prijedlog
74.	Proširenje kapaciteta dječjeg vrtića formiranjem jaslične grupe	Dječji vrtić «Jaglac» Kumrovec	0146/2006	3	31	311	200.000,00 kn	prijedlog
75.	Izgradnja Dječjeg vrtića i jaslica u Klanjcu	Grad Klanjec	0180/2006	3	31	311	4.500.000,00 kn	u tijeku je priprema
76.	Dogradnja dječjeg vrtića «Cvrkutić» Oroslavje	Grad Oroslavje	0194/2006	3	31	311	1.500.000,00 kn	prijedlog
77.	Izgradnja dječjeg vrtića u Budinščini	Općina Budinščina		3	31	311	5.000.000,00 kn	prijedlog
78.	Izgradnja prostora za Veleučilište Hrvatsko Zagorje	Grad Krapina	0134/2006	3	31	312	130.000.000,00 kn	prijedlog
79.	Prezentacija deficitarnih obrtničkih zanimanja	Obrtnička komora Krapinsko-zagorske županije	0055/2006	3	31	313	60.000,00 kn	pripremljen u potpunosti za provedbu, ali

80.	Budimo poduzetnici – od ideje do gotovog proizvoda	Škola za umjetnost, dizajn, grafiku i odjeću Zabok Srednja škola Krapina	0069/2006	3	31	313	67.000,00 kn	u tijeku
81.	Ustroj županijskog centra za cjeloživotno učenje	Općina Kumrovec	0168/2006	3	31	314	500.000,00 kn	prijedlog
82.	Izgradnja Županijskog vatrogasnog centra	Zagorska javna vatrogasna postrojba	0099/2006	3	31	318	6.483.009,30 kn	pripremljen u potpunosti za provedbu, ali nije počeo
83.	Vijeće mladih – provođenje Županijskog programa za mlade u općini Hum na Sutli	Općina Hum na Sutli	0020/2006	3	34	341	200.000,00 kn	u tijeku je priprema
84.	GOMUC – Multimedijiški centar Krapinsko-zagorske županije	Građanska organizacija za kulturu «GOKUL»	0062/2006	3	34	341	4.000.000,00 kn	pripremljen u potpunosti za provedbu, ali nije počeo
85.	Revitalizacija prostora Opće bolnice Zabok	Grad Zabok	0030/2006	3	35	351	3.000.000,00	prijedlog
86.	Izgradnja doma za starije osobe Konjičina	Općina Konjičina	0074/2006	3	35	352	2.500.000,00 kn	prijedlog
87.	Pomoći u kući starijim osobama – Međugeneracijska solidarnost	Općina Marija Bistrica	0159/2006	3	35	352	715.000,00 kn	pripremljen u potpunosti za provedbu, ali nije počeo

88.	Dovršenje Dječjeg vrtića i jaslica «ZIPKICA» u Zaboku	Grad Zabok	0032/2006	3	35	353	2.100.000,00 kn	pripremljen u potpunosti za provedbu ali u tijeku
89.	Dom za starije i nemoćne	Općina Radoboj	0126/2006	3	35	353	20.000.000,00 kn	u tijeku
90.	Izgradnja staračkog doma u Husincu	Općina Hrašćina	0195/2006	3	35	353	3.000.000,00 kn	u tijeku
91.	Školska dvorana u Đurmancu	Osnovna škola Đurmanec	0001/2006	3	36	361	14.000.000,00 kn	u tijeku je priprema
92.	Izgradnja športskih objekata u općini Hum na Sutli	Općina Hum na Sutli	0021/2006	3	36	361	2.200.000,00 kn	u tijeku
93.	Izgradnja sportske dvorane u sklopu O. Š. Antun Mihanović Petrovsko	Općina Petrovsko	0058/2006	3	36	361	9.000.000,00 kn	u tijeku je priprema
94.	Izgradnja sportske dvorane	Općina Konjščina	0075/2006	3	36	361	5.000.000,00 kn	prijedlog
95.	Izgradnja i opremanje školske sportske dvorane	Općina Radoboj	0127/2006	3	36	361	8.000.000,00 kn	u tijeku
96.	Izgradnja i proširenje sportsko rekreativnog centra	Općina Radoboj	0128/2006	3	36	361	10.000.000,00 kn	u tijeku
97.	Izgradnja gradske sportske dvorane	Grad Krapina	0137/2006	3	36	361	36.000.000,00 kn	prijedlog

98.	Izgradnja atletske sportske dvorane	Općina Stubičke Toplice	0163/2006	3	36	361	25.000.000,00 kn	u tijeku je priprema
99.	Izgradnja ribnjaka	Općina Stubičke Toplice	0165/2006	3	36	361	1.300.000,00 kn	u tijeku
100.	Razvoj i usavršavanje informatičke	Općina Hum na Sutli	0022/2006	3	37	371	800.000,00 kn	u tijeku
101.	Elektronička učionica – centar za informatiku	Institut za informatičke inovacije	0111/2006	3	37	371	2.500.000,00 kn	u tijeku je priprema
102.	Multimedijijski kongresni centar Sv.	Institut za informatičke inovacije	0113/2006	3	37	371	2.004.000,00 kn	u tijeku je priprema
103.	Izgradnja informatičkog centra	Općina Stubičke Toplice	0166/2006	3	37	373	210.000,00 kn	u tijeku je priprema
104.	Sanacija zaštićenih dijelova prirode i prirodnih vrijednosti	Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima KZZ-a	0082/2006	4	41	411	750.000,00 kn	prijedlog
105.	Živjeti u parku prirode	Planinarsko društvo «Stubaki»	0187/2006	4	41	411	7.400.000,00 kn	u tijeku je priprema
106.	Sanacija divljih odlagališta	Krapinsko-zagorska županija		4	41	411	3.000.000,00 kn	u tijeku je priprema
107.	Inventarizacija zaštićenih prirodnih vrijednosti	Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima KZZ-a	0084/2006	4	41	412	550.000,00 kn	prijedlog

108.	Biološko-ekološko i prostorno vrednovanje zaštićenih prirodnih vrijednosti na području Krapinsko-zagorske županije	Šumarski fakultet		4	41	412	145.000,00 kn	pripremljen u potpunosti za provedbu, ali nije počeo
109.	Edukacija interesnih grupa o važnosti i značaju očuvanja prirode	Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima KZZ	0083/2006	4	41	413	200.000,00 kn	prijedlog
110.	Izrada Informativno-obrazovnog modela u zaštiti prirode i okoliša (za potrebe lokalne jedinice)	Šumarski fakultet		4	41	413	60.000,00 kn	u tijeku je priprema
111.	Sanacija i uređenje zgrade stare Osnovne škole u Zagorskim Selima	Općina Zagorska Sela	0048/2006	4	42	421	1.000.000,00 kn	u tijeku
1121	Sanacija i obnova kapele Svetog Benedikta na mjesnom groblju u Petrovskom	Općina Petrovsko	0059/2006	4	42	421	1.000.000,00 kn	prijedlog
113.	Pretpovijesni park krapinskih neandertalaca	Muzeji Hrvatskog Zagorja – Muzej evolucije i nalazište pračovjeka «Hušnjakovo» Krapina	0088/2006	4	42	421	30.000.000,00 kn	u tijeku

114.	Uređenje dvorca Veliki Tabor	Muzeji Hrvatskog Zagorja – Dvor Veliki Tabor	0098/2006	4	42	421	15.000.000,00 kn u tijeku
115.	Obnova perivoja i jezera uz dvorac Sv. Križ Začretje	Institut za informatičke inovacije	0112/2006	4	42	421	750.000,00 kn u tijeku je priprema
116.	Obnova i sanacija sakralnih kulturnih objekata, spomenika, škola i zadružnih domova	Općina Radoboj	0129/2006	4	42	421	5.000.000,00 kn prijedlog
117.	Muzeji	Općina Radoboj	0130/2006	4	42	421	1.000.000,00 kn u tijeku
118.	Hotelsko-rekreacijski centar	KOTKA d.d.	0158/2006	4	42	421	117.000.000,00 kn prijedlog
119.	Kulturni centar Jankovdvor	Institut za informatičke inovacije	0114/2006	4	42	422	400.000,00 kn u tijeku
120.	Monografija „Za svoju dušu“ - Kažiput kroz crkve i kapele Krapinsko-zagorske županije	Zagorjepublic d.o.o.	0189/2006	4	42	422	296.000,00 kn u tijeku
121.	Kajkavski jezik, književnost i kultura kao nosilac identiteta Hrvatskog Zagorja i kajkavskog govornog područja	Hrvatska udruga „Muži zagorskog srca“	0061/2006	4	42	423	500.000,00 kn pripremjen u potpunosti za provedbu, ali nije počeo

122.	Korakom Galženjaka do i Kapelščaka	Planinarsko društvo «Stubaki»	0188/2006	4	42	423	370.000,00 kn	u tijeku
123.	Strategija gospodarenja mineralnim sirovinama	Krapinsko-zagorska županija		4	43	431		prijedlog
124.	Demonstracija solarno-plinskih hibridnih sustava za grijanje i pripremu potrošne tople vode -	REGEA (Regionalna energetska agencija u osnivanju) Energetski institut <i>Hrvoje Požar</i>		4	43	432	1.073.000,00 kn	u tijeku je priprema
125.	Demonstracija primjene geotermalnih toplinskih pumpi - GEOEN	REGEA (Regionalna energetska agencija u osnivanju) Energetski institut <i>Hrvoje Požar</i>		4	43	432	999.000,00 kn	u tijeku je priprema
126.	Sanacija i proširenje odlagališta komunalnog otpada	Grad Zabok	0031/2005	4	44	441	8.000.000,00 kn	u tijeku
127.	Sanacija odlagališta smeća i unapređenje gospodarenja otpadom u općini Hum na Sutli	Općina Hum na Sutli	0023/2006	4	44	441	2.000.000,00 kn	u tijeku izrada projektne dokumentacije
128.	Sanacija i zatvaranje deponija otpada u Pustodolu Začretskom	Općina Sveti Križ Začretje	0154/2006	4	44	441	2.440.000,00 kn	u tijeku
129.	Izgradnja i uređenje reciklažnih dvorišta i reciklažnih otoka	Krapinsko-zagorska županija - Zavod za prostorno uređenje i zaštitu okoliša		4	44	441		prijedlog

130.	Izgradnja jedinstvenog sustava vodoopskrbe u općini Hum na Sutli	Općina Hum na Sutli	0024/2006	4	44	442	29.000.000,00 kn	u tijeku
131.	Vodoopskrbni sustav Krapinske Toplice	Općina Krapinske Toplice	0040/2006	4	44	442	20.000.000,00 kn	u tijeku
132.	Izgradnja sustava vodoopskrbe općine Petrovsko	Općina Petrovsko	0057/2006	4	44	442	10.000.000,00 kn	Pripremljen u potpunosti za provedbu, ali nije počeo
133.	Izgradnja vodoopskrbnih objekata i vodovodne mreže Jertovec, Pešćeno, Gornja	Općina Konjščina	0077/2006	4	44	442	8.150.000,00 kn	u tijeku
134.	Izgradnja vodosprema za lokalni vodovod naselje Sambolići	Grad Zlatar		4	44	442	700.000,00 kn	pripremljen u potpunosti za provedbu, ali nije počeo
135.	Izgradnja vodoopskrbnog sustava	Općina Marija Bistrica	0160/2006	4	44	442	25.000.000,00 kn	u tijeku
136.	Vodoopskrbni centar Zagorskog vodovoda na području Grada Klanjca za naselja Klanječki Dol, Cesarska Ves i izgradnja hidroforske stanice	Grad Klanjec	0183/2006	4	44	442	657.000,00 kn	u tijeku

137.	Vodoistražni radovi	Općina Budinščina		4	44	442	-	prijedlog
138.	Studija koncepcije odvodnje i nogostupa u naseljima Gubaševo i Martinšće	Grad Zabok	0029/2006	4	44	443	200.000,00 kn	u tijeku je priprema
139.	Izgradnja kanalizacije općine Radoboj te zbrinjavanje otpadnih voda	Općina Radoboj	0131/2006	4	44	443	30.000.000,00 kn	u tijeku
140.	Izgradnja glavnog odvodnog kolektora	Grad Zabok	0033/2006	4	44	443	2.000.000 kn	u tijeku
141.	Izgradnja kanalizacije u naseljima Grdenci i Hum Zabočki	Grad Zabok	0035/2006	4	44	443	2.500.000 kn	u tijeku
142.	Izgradnja cjelovitog sustava odvodnje i pročišćavanja otpadnih voda na području općine Hum na Sutli	Općina Hum na Sutli	0025/2006	4	44	443	56.800.000,00 kn	u fazi projektnog zadatka
143.	Kanalizacijski sustav Krapinske Toplice Kanalizacija naselja Jurjevec	Općina Krapinske Toplice	0041/2006	4	44	443	2.000.000,00 kn	u tijeku je priprema
144.	Kanalizacijski sustav Krapinske Toplice Kanalizacija naselja Klokovec	Općina Krapinske Toplice	0038/2006	4	44	443	9.000.000,00 kn	u tijeku

145.	Izgradnja nogostupa i oborinske kanalizacije na županijskoj cesti Bedekovčina Orehovica u	Općina Bedekovčina	0045/2006	4	44	443	2.500.000,00 kn	u tijeku
146.	Izgradnja sustava odvodnje i pročišćavanja - kolektorska mreža Konjščina, Jertovec , pročistač otpadnih voda	Općina Konjščina	0076/2006	4	44	443	36.385.797,00	u tijeku
147.	Izgradnja mjesne kanalizacije sa sabirnim kolektorima u Donjoj Stubici	Grad Donja Stubica	0100/2006	4	44	443	16.000.000,00 kn	pripremljen u potpunosti za provedbu, ali nije počeo
148.	Izrada kanalizacije u Donjoj Brestovečkoj ulici	Općina Zlatar Bistrica	0102/2006	4	44	443	940.261,00 kn	pripremljen u potpunosti za provedbu, ali nije počeo
149.	Izrada kanalizacije u Lovrečanu prema kapcima i uz D24	Općina Zlatar Bistrica	0108/2006	4	44	443	980.000,00 kn	u tijeku je priprema

150.	Izrada glavnog kolektora za otpadne vode sa izgradnjom sekundarnih kolektora (kanalizacija) za naselja Zlatar Bistrica	Općina Zlatar Bistrica	0110/2006	4	44	443	5.490.000,00 kn	u tijeku je priprema
151.	Izgradnja uređaja odvodnje sa pročistačem otpadnih voda u Gradu Krapini	Grad Krapina	0135/2006	4	44	443	60.000.000,00 kn	u tijeku
152.	Izgradnja kanalizacije i spojne ulice od Zagrebačke ulice (cesta d29) do Martinečke ulice (lokalna županijska cesta lc-22053) u naselju Zlatar – Grad Zlatar	Grad Zlatar		4	44	443	797.334,12 kn	prpremljen u potpunosti za provedbu, ali nije počeo
153.	Izgradnja pješačke staze i kanalizacije uz lokalnu županijsku cestu lc-22053 u naselju Zlatar, Martinečka ulica	Grad Zlatar		4	44	443	797.334,12 kn	prpremljen u potpunosti za provedbu, ali nije počeo
154.	Izgradnja sustava odvodnje i pročišćavanja	Općina Marija Bistrica	0161/2006	4	44	443	25.000.000,00 kn	u tijeku
155.	Izgradnja kanalizacije	Općina Stubičke Toplice	0162/2006	4	44	443	300.000,00 kn	u tijeku je priprema

156.	Izgradnja kolektora Pila – Strmec – Stubičke Toplice	Općina Stubičke Toplice	0167/2006	4	44	443	6.200.000,00 kn	u tijeku je priprema
157.	Kanalizacijski sustav Grada Klanjca	Grad Klanjec	0182/2006	4	44	443	15.192.200,00 kn	u tijeku
158.	Akumulacijsko jezero «Mala Ravninčica»	Općina Jesenje	0191/2006	4	44	444	12.000.000,00 kn	prijedlog
159.	Regulacija rijeke Sutle od izvora do donje brane Sutlanskog jezera i zaštita od poplava u općini Hum na Sutli	Općina Hum na Sutli	0026/2006	4	44	445	3.600.000,00 kn	u fazi projektnog zadatka
160.	Saniranje odrona i klizišta u općini Hum na Sutli	Općina Hum na Sutli	0027/2006	4	44	446	1.400.000 kn	u tijeku
161.	Zaštita i sanacija klizišta	Grad Klanjec	0185/2006	4	44	446	2.200.000,00 kn	prijedlog
162.	Izgradnja nogostupa i odvodnje uz D-207	Općina Đurmanec	0002/2006	4	44	447	1.800.000,00 kn	u tijeku je priprema
163.	Izgradnja nogostupa i odvodnje uz ŽC-u	Općina Đurmanec	0003/2006	4	44	447	600.000,00 kn	u tijeku je priprema
164.	Mrvičnica u Gornjem Maciju	Općina Đurmanec	0004/2006	4	44	447	400.000,00 kn	u tijeku je priprema
165.	Izgradnja Kolodvorske ulice	Grad Zabok	0036/2006	4	44	447	4.000.000,00 kn	u tijeku je priprema

166.	Izgradnja prometnica, nogostupa i autobusnih stajališta s nadstrešnicama na području općine Hum na Sutli	Općina Hum na Sutli	0028/2006	4	44	447	60.000.000,00 kn	u programskoj fazi
167.	Modernizacija nerazvrstanih cesta - asfaltiranje	Općina Krapinske Toplice	0042/2006	4	44	447	2.350.000,00 kn	u tijeku je priprema
168.	Izgradnja nogostupa, oborinske kanalizacije i javne rasvjete na lokalnoj cesti	Općina Krapinske Toplice	0037/2006	4	44	447	280.000,00 kn	u tijeku je priprema
169.	Pojačano održavanje županijske ceste 2152 dionica gran. prijelaz Miljana - Kumrovec	Općina Zagorska Sela	0049/2006	4	44	447	11.000.000,00 kn	U tijeku je priprema
170.	Izgradnja i modernizacija cesta i ostale cestovne infrastrukture	Općina Petrovsko	0056/2006	4	44	447	3.000.000,00 kn	u tijeku
171.	Izgradnja nogostupa uz državnu cestu d – 24, sa rješavanjem kanalizacije i javne rasvjete -	Općina Konjščina	0078/2006	4	44	447	3.000.000,00 kn	u tijeku

172.	Pojačano održavanje ž 2205, dionica Konjščina – Jertovec – Zag. županija / rekonstrukcija županijske ceste izgradnja nogostupa uz županijsku cestu br. 2205, sa rješavanjem kanalizacije - Konjščina - Jertovec	Općina Konjščina	0079/2006	4	44	447	12.075.364,80 kn	u tijeku je priprema
173.	Rekonstrukcija lokalne ceste – I- 22060 dionica: Konjščina – Peščeno prometne površine i kanalizacija	Općina Konjščina	0080/2006	4	44	447	2.865.340,80 kn	pripremljen u potpunosti za provedbu ali nije počeo
174.	Modernizacija / asfaltiranje nerazvrstanih cesta na području općine Konjščina	Općina Konjščina	0081/2006	4	44	447	10.500.000,00 kn	pripremljen u potpunosti za provedbu ali nije počeo
175.	Rekonstrukcija propusta preko potoka Reka na ŽC2128 u Lotoru	Županijska uprava za ceste Krapinsko-zagorske županije		4	44	447	1.010.160,00 kn	u tijeku
176.	Izgradnja sportsko-turističkog aerodroma u Gubaševom	Krapinsko-zagorski aerodrom d.o.o.	0095/2006	4	44	447	20.000.000,00 kn	u pripremi

177.	II faza izgradnje ulice S. S. Kranjčevića	Općina Zlatar Bistrica	0101/2006	4	44	447	1.400.000,00 kn	pripremljen u potpunosti za provedbu, ali nije počeo
178.	Pojačano održavanje – asfaltiranje nerazvrstanih cesta na području općine Zlatar Bistrica	Općina Zlatar Bistrica	0103/2006	4	44	447	4.290.000,00 kn	u tijeku je priprema
179.	Nogostup i kanalizacija uz D24 od Lovrečana do Veleškovca	Općina Zlatar Bistrica	0104/2006	4	44	447	5.871.851,03 kn	u tijeku
180.	Uređenje vanjskog prostora mrtvačnice i crkve Sv. Lovre u Lovrečanu	Općina Zlatar Bistrica	0105/2006	4	44	447	300.000,00 kn	pripremljen u potpunosti za provedbu, ali nije počeo
181.	Izgradnja i kanalizacija uz D24 u Lipovcu	Općina Zlatar Bistrica	0106/2006	4	44	447	1.200.000,00 kn	prijedlog
182.	Nogostup uz L 22053 u Lovrečanu	Općina Zlatar Bistrica	0107/2006	4	44	447	1.800.000,00 kn	prijedlog
183.	Izgradnja i modernizacija cesta i ostale cestovne infrastrukture	Općina Radoboj	0132/2006	4	44	447	10.000.000,00 kn	u tijeku
184.	Izgradnja nogostupa u Svetom Križu Začretju	Općina Sveti Križ Začretje	0151/2006	4	44	447	2.400.000,00 kn	u tijeku

185.	Izgradnja novog groblja	Općina Sveti Križ Začretje	0152/2006	4	44	447	2.000.000,00 kn	u potpunosti pripremljen za provedbu
186.	Asfaltiranje nerazvrstanih cesta na području općine Mihovljan koje graniče sa susjednim općinama	Općina Mihovljan		4	44	447	1.000.000,00 kn	prijedlog
187.	Izgradnja nogostupa i oborinske kanalizacije na županijskoj cesti ţ2125 i ţ2126 Kuzminec-Mihovljan	Općina Mihovljan		4	44	447	3.500.000,00 kn	u tijeku je priprema
188.	Proširenje mjesnog groblja s uređenjem prometnica	Općina Kumrovec	0145/2006	4	44	447	500.000,00 kn	u tijeku
189.	Izgradnja nogostupa	Općina Stubičke Toplice	0164/2006	4	44	447	800.000,00 kn	u tijeku je priprema
190.	Rekonstrukcija i modernizacija cesta na području Grada	Grad Klanjec	0184/2006	4	44	447	4.500.000,00 kn	prijedlog
191.	Izgradnja nogostupa i oborinske kanalizacije na području Grada Oroslavja	Grad Oroslavje	0192/2006	4	44	447	7.500.000,00 kn	u tijeku je priprema
192.	Cestovna infrastruktura	Općina Budinščina		4	44	447	15.000.000,00 kn	u tijeku

193.	Obilaznica naselja Gotalovec dionica ŽC: 2131 – LC 22023	Općina Budinščina		4	44	447	15.000.000,00 kn	u tijeku
194.	Izgradnja nogostupa i oborinske kanalizacije uz državnu cestu d-24 dionica Budinščina-željeznička stanica Budinščina	Općina Budinščina		4	44	447	3.600.000,00 kn	u tijeku
195.	Nogostup i odvodnja Gornji Kraljevec, Općina Hrašćina	Općina Hrašćina	0196/2006	4	44	447	885.000,00 kn	u tijeku

PROJEKTI PRIVATNIH PREDLAGAČA

RED. BR.	NAZIV PROJEKTA	NAZIV PODNOŠITELJA	ŠIFRA PROJEKTA	CILJ - BROJ	PRIORITET - BROJ	MJERA - BROJ	PRORAČUN PROJEKTA	FAZA PROJEKTA
196.	Hižakovec- rodno mjesto Matije Gupca	Tomislav Horjan	0097/2006	1	12	122	650.000,00 kn	u tijeku
197.	Poslovni centar	Zdenko Turčić	0094/2006	1	13	131	29.600.000,00 kn	prijedlog
198.	Podzemne garaže s poslovnim prostorima i restoranom	Krunoslav Kranjčec	0093/2006	4	44	447	114.700.000,00 kn	prijedlog