

STRATEŠKI RAZVOJNI

PROGRAM OPĆINE RIBNIK ZA

RAZDOBLJE 2016. – 2020.

I

1.OSNOVNA ANALIZA STANJA .. 1

1.1.OPĆE ZNAČAJKE PODRUČJA ... 1

1.1.1.Položaj, površina i značaj općine u odnosu na okruženje .. 1

1.1.2.Geografski položaj.. 1

1.1.3.Administrativna organiziranost .. 2

1.1.4.Područja od posebne državne skrbi .. 3

1.1.5.Kulturno povijesna i tradicijska baština ... 3

1.2.PRIRODNE ZNAČAJKE PODRUČJA .. 5

1.2.1.Krajobrazne značajke ... 5

1.2.2.Hidrografske značajke .. 6

1.2.3.Pedološke značajke ... 6

1.2.4.Klima .. 6

1.3.DEMOGRAFSKE ZNAČAJKE PROSTORA .. 7

1.3.1.Ukupno kretanje broja stanovnika .. 7

1.3.2. Pokazatelji vitalnosti ... 9

1.3.3.Obrazovna struktura stanovnika ... 13

1.3.4.Migracije .. 15

1.4.GOSPODARSKE ZNAČAJKE PROSTORA .. 16

1.4.1.Osnovni razvojni pokazatelji .. 16

1.4.2.Poljoprivreda .. 17

1.4.3.Turizam .. 22

1.4.4.Šumarstvo ... 24

1.4.5.Tržište rada ... 25

1.4.6.Poduzetničke zone .. 28

1.5.DRUŠTVENI RAZVOJ ZAJEDNICE.. 28

1.5.1.Predškolski odgoj ... 28

1.5.2.Osnovno i srednjoškolsko obrazovanje .. 28

II

1.5.3.Visokoškolsko obrazovanje .. 29

1.5.4.Sportska i ostala infrastsruktura ... 29

1.5.5.Civilno društvo ... 30

1.5.6.Zdravstvo i socijalna skrb ... 31

1.6.FIZIČKA INFRASTRUKTURA .. 32

1.6.1.Cestovni promet ... 32

1.6.2.Željeznički promet .. 32

1.6.3.Pošta i telekomunikacije ... 33

1.6.4.Energetski sustav .. 33

1.6.4.1.Plinofikacija ... 33

1.6.4.2.Energetika .. 33

1.7.KOMUNALNA INFRASTRUKTURA .. 33

1.7.1.Vodoopskrba .. 33

1.7.2.Odvodnja .. 34

1.7.3.Odvodnja otpadnih voda ... 34

1.7.4. Podzemne vode .. 35

1.7.5.Melioracijska odvodnja .. 36

1.7.6. Sprječavanje nepovoljnog utjecaja na okoliš ... 36

1.7.7.Gospodarenje otpadom ... 37

2.SWOT ANALIZA .. 39

3.RAZVOJNA VIZIJA ... 46

3.1.RAZVOJNE TEME I CILJEVI ... 46

3.2.RAZVOJNI CILJEVI, MJERE, OČEKIVANI REZULTATI I INDIKATORI 51

3.2.1.Razvojni cilj 1 ... 51

3.2.2.Razvojni cilj 2 ... 53

3.2.3.Razvojni cilj 3 ... 54

3.3.HORIZONTALNI STRATEŠKI CILJEVI .. 60

3.4.UTJECAJ PROVEDBE STRATEGIJE NA OKOLIŠ ... 60

III

4. USKLAĐENOST STRATEŠKIH CILJEVA OPĆINE S CILJEVIMA EU, NACIONALNIM I

REGIONALNIM STRATEŠKIM RAZVOJNIM CILJEVIMA .. 61

5.PROVEDBENI MEHANIZMI .. 65

5.1.INSTITUCIONALNI OKVIR ZA PROVEDBU .. 67

5.2.FINANCIRANJE .. 69

6.PRAĆENJE I VREDNOVANJE .. 71

1

1.OSNOVNA ANALIZA STANJA

1.1.OPĆE ZNAČAJKE PODRUČJA

1.1.1.POLOŽAJ, POVRŠINA I ZNAČAJ OPĆINE U ODNOSU NA OKRUŽENJE

Općina Ribnik jedinica je lokalne samouprave smještena u Karlovačkoj županiji, te pripada

Statističkoj NUTS-1 regiji Kontinentalna Hrvatska. U sastavu Općine nalazi se 17 naselja na

teritoriju od 39,34 km2. Navedeni teritorij zauzima 0,07% kopnenog dijela prostora RH, te

1,08% Karlovačke županije. Područje Općine Ribnik nalazi se u SZ dijelu RH, te kroz nju

prolazi državna cesta D6 koja omogućuje nesmetano odvijanje prometa unutar Općine, te

njeno povezivanje sa susjednim područjima. Prema zadnjem popisu stanovništva (Popis

2011.) Općina broji 475 stanovnika, što predstavlja 0,01% stanovnika RH, odnosno 0,37%

stanovnika Karlovačke županije. Prema podacima MRRFEUA iz 2013. godine indeks

razvijenosti iznosi 61,93% što svrstava Općinu u II skupinu razvijenosti kojoj pripadaju

jedinice lokalne samouprave sa indeksom razvijenosti između 50% i 75% prosjeka RH.

Gustoća naseljenosti iznosi 12,07 st/km2, te je manja u odnosu na Karlovačku županiju gdje je

gustoća naseljenosti 35,55 st/km2.

Tablica 1: „Osnovni statistički podaci o Općini Ribnik“ (Izvor: ARKOD, DZS RH, Popis stanovništva

2001/2011)

OPĆINA POVRŠINA/KM2
BROJ

NASELJA
2011.

BROJ
KUĆANSTAVA

BROJ
STANOVNIKA

GUSTOĆA
STANOVNIKA/ST./KM2

INDEKS
RAZVIJENOSTI

(%)

2001. 2011. 2001. 2011. 2001. 2011. 2010. 2013.

RIBNIK 39,34 17 224 190 583 475 14,82 12,07 59,82 61,93

1.1.2.GEOGRAFSKI POLOŽAJ

Općina Ribnik smještena je unutar Karlovačke županije na dodiru dviju geografskih cjelina:

nizinske i gorske zavale u sjeverozapadnom dijelu RH. Općina je sastavni dio Karlovačke

regije čije je glavno središte i urbani centar grad Karlovac. Granice Općine definirane su

rubnim dijelovima k.o. Ribnik, Lipnik, Martinski Vrh i Griče, te Općina graniči sa dvije

susjedne općine (Žakanje i Netretić) i Gradom Ozljem. Karakteristike područja vezane uz

geografski položaj očituju se u blizini slovenske granice koja je od same Općina udaljena 10-

2

ak km, te je njezina važnost vidljiva u dobrim prometnim vezama sa zapadnom Europom,

odnosno strateški važnim područjem za ostvarivanje gospodarske aktivnosti.

Shodno položaju Općine (tzv. „vrata Hrvatske“) te obzirom da kroz istu prolazi državna cesta

D6 koja spaja jug Hrvatske sa Slovenijom, zapadnom i centralnom Europom, te je samim

time cestovna udaljenost od važnijih prometnica neznatna (5 km udaljena od autoceste

Zagreb-Rijeka-Split i 5 km od Slovenije), neophodno je ulaganje u prometnu infrastrukturu,

odnosno modernizaciju prometnica.

1.1.3.ADMINISTRATIVNA ORGANIZIRANOST

Prema Zakonu o područjima županija, gradova i općina u Republici Hrvatskoj (NN br. 10/97)

Općina Ribnik kao jedinica lokalne samouprave sa sjedištem u naselju Ribnik pripada

području Karlovačke županije. Zakonom o područjima županija, gradova i općina u RH

prema kojem je 1997. godine formirana Općina Ribnik obuhvaćena su naselja koja čine njezin

sastavni dio a odnosi se na sljedeća naselja: Donja Stranica, Drenovica Lipnička, Gorica

Lipnička, Gornja Stranica, Gornji Goli Vrh Lipnički, Griče, Jadrići, Jarnevići, Jasenovica,

Lipnik, Martinski Vrh, Mošanci, Novaki Lipnički, Obrh, Ravnica, Ribnik, Skradsko Selo,

Sopčić Vrh, Sračak, Stankovci i Veselići. Izmjenama i dopunama Zakona o područjima

županija, gradova i općina u RH (NN br. 124/9) iz sastava Općine izašlo je četiri naselja:

Jadrići, Mošanci, Sračak i Stankovci, te je u današnjem sastavu unutar Općine formirano 17

naselja. Administrativno sjedište Općine je naselje Ribnik koji predstavlja značajnu povijesnu

lokaciju.

Tablica 2: „Prikaz cestovne udaljenosti naselja Ribnik u odnosu na značajna obližnja gradska središta“ (Izvor:

www.udaljenosti.com)

MJESTO UDALJENOST

KARLOVAC 28,91

OZALJ 19,16

NOVO MESTO 36,2

ČRNOMELJ 19,59

NETRETIĆ 10,46

METLIKA 9,27

http://www.udaljenosti.com/

3

1.1.4.PODRUČJA OD POSEBNE DRŽAVNE SKRBI

Prema Zakonu o područjima posebne državne skrbi (pročišćeni tekst, NN 86/08, 57/11, 51/13,

148/13, 76/14, 147/14, 18/15) Općina Ribnik nalazi se u trećoj skupini područja posebne

državne skrbi kojoj pripadaju područja općina i gradova unutar RH koji zaostaju u razvoju

prema tri kriterija razvijenosti: ekonomskom, strukturnom i demografskom. Poticajne mjere

koje se ostvaruju za područja posebne državne skrbi odnose se na stambeno zbrinjavanje

stanovništva (davanjem u najam obiteljske, stana ili građevinskog zemljišta u državnom

vlasništvu, te davanjem građevnog materijala za izgradnju/obnovu/popravak obiteljskih kuća).

1.1.5.KULTURNO POVIJESNA I TRADICIJSKA BAŠTINA

Naselje Ribnik administrativno je središte Općine sa značajnom povijesnom lokacijom i

stoljetnim identitetom. Bogata povijesna baština povezana je sa ribničkim vlastelinstvom,

Starim gradom Ribnikom, župom Sv. Ilije u Lipnku i Lipničkim dekanatom, Jurjom

Križanićem i Ilijom Gregurićem.

Ribnik je smješten u udolini na raskrižju državne ceste D6 (raskrižje nekadašnje trgovačke

ceste što je spajala Kranjsku cestu od Metlike preko Karlovca sa Bosnom). Naziv je dobio po

ribnjaku koji je postojao kod Starog grada. Utvrda Ribnik postojala je još u 13. stoljeću a

današnji Stari grad Ribnik sagradio je Bernardin Frankopan..

Tablica 3: „Kulturna baština na području Općine Ribnik“ (Izvor: Registar kulturnih dobara Ministarstvo kulture)

NASELJE KULTURNA BAŠTINA KLASIFIKACIJA STATUS ZAŠTITE

Griče Kapela sv. Ane Nepokretno kulturno dobro - pojedinačno Z-3377

Lipnik Crkva sv. Ilije Proroka i župni dvor Nepokretno kulturno dobro - pojedinačno Z-3094

Ribnik Stari grad Ribnik Nepokretno kulturno dobro - pojedinačno Z-301

Kulturna baština na području Općine Ribnik prema podacima Ministarstva kulture (Registar

kulturnih dobara MK) sastoji se od tri nepokretna kulturna dobra koja su zaštićena kao

pojedinačna dobra unutar naselja Griče, Lipnik i Ribnik, te su nacionalnog značaja.

Stari Grad Ribnik datira iz 13. stoljeća, te predstavlja spomenik nulte kategorije kao jedini

sačuvani nizinski obrambeni dvorac opasan vodom u Hrvatskoj. Današnji izgled dobio je

krajem 15. i početkom 16. st. u vrijeme Bernardina Frankopana. Vlasnici Ribnika bili su

4

Frankopani od 1394. do 1576. godini, te se njihov grb još uvijek nalazi iznad glavnog ulaza.

Nakon Frankopana, Stari Grad preuzimaju Zrinski, i njime vladaju do Zrinsko-Frankopanske

urote 1671. godine. Nakon toga u Ribniku se smjenjuju mnogi gospodari, a treba istaći Josipa

plamenitog Galla koji ga obnavlja početkom 20.stoljeća. Unutar dvora moguće je vidjeti niz

kasnogotičkih i renesansnih detalja. Dvorac je u privatnom vlasništvu, te je za njega

predviđena obnova i uređenje sa galerijama, muzejom, ugostiteljskim i stambenim sadržajima

u samom objektu, te šetalištem i perivojem u zoni Grada.

Župna crkva sv. Ilije Proroka srednjovjekovna je barokna građevina smještena u selu

Lipniku koja datira iz 17. stoljeća kada je sagrađena sakristija te daljnja rekonstrukcija traje u

periodu 1770.-1774. godine. Lipnička župa prvi put se spominje 1334. godine. Crkva

zahtijeva obnovu, odnosno restauraciju fresaka, klupa, poda, oltara i kipova te vrijednih

orgulja.

Selo Lipnik značajno je iz više razloga: u njemu je smještena najstarija školska zgrada „Pučke

škole u Lipniku“ iz 1856. godine, te najstarija obiteljska kuća prekrivena slamom (stara preko

200 godina). Kuća je u privatnom vlasništvu sa originalnim namještajem, stoga je, poradi

turističke valorizacije neophodno konstantno ulaganje u održavanje i očuvanje iste kako bi se

zaštitila od propadanja. Primjeri tradicionalne gradnje (drvene hiže s gancima) susreću se u

selima Ribnik, Griče, Jasenovci, Gornjoj i Donjoj Stranici, Novakima Lipničkim i dr., te se

njihova obnova temelji na izvornoj arhitekturi. Značajna ličnost sa područja Općine svakako

je vizionar, teolog, filozof, pisac, skladatelj i svjetski putnik Juraj Križanić čije se spomen

ploče i kipovi nalaze u rodnom selu Obrh i crkvi sv. Ilije Proroka te u Zagrebu, Beču, Moskvi

i Tobolsku. 2018. godina biti će značajna poradi obilježavati 400. godišnjicu rođenja. Ostaci

Križanićevog dvorca kao i mlin u Obrhu trebaju obnovu i zaštitu. U tu svrhu potrebno je

otkupiti mlin i okolno zemljište, te šumu oko ostataka dvorca.

Područje Općine obiluje sakralnim objektima visoke kulturne vrijednosti, te se takvi primjeri

kulturne baštine nalaze u naseljima Stranica Gornja gdje se kao vrijedan spomenik ističe

barokna kapela sv. Petra; u naselju Griče gdje se nalazi kapela sv. Ane koja je prepoznata kao

kulturni spomenik i valorizirana kao nepokretno kulturno dobro; u naselju Ribnik u kojemu

se nalazi kapela presvetog Trojstva; naselju Sopčić Vrh u kojem se nalazi kapela srca

Isusovog; naselju Lipnik u kojem je kapela Gospe Lurdske, te kapela u Veselićima. Navedene

kapele potrebno je obnoviti.

5

1.2.PRIRODNE ZNAČAJKE PODRUČJA

1.2.1.KRAJOBRAZNE ZNAČAJKE

Općina Ribnik odlikuje se dvama značajnim krajobrazima:

- Dolina potoka Ribnik: dolina Ribnika i potoka Muljevac smještena je između

Vodeničkog pobrežja i Lipničke gore, te njim prolazi cesta od državnog značenja

Karlovac – Novo Mesto. Područje doline potoka Ribnik ima karakteristike nizinskog

područja sa blagim padinama do 150 m.n.m. , te je djelomično obraslo šumama hrasta

lužnjaka i crne johe, dok velike površine prekriva neobraslo šumsko zemljište u obliku

vriština i bujadnica. „Stelniki“ su pašnjaci obrasli steljom-bujadi, od drveća tu je rasla

breza i joha (jakša) te su se koristili kao pašnjaci za krave i ovce, stelja se kuhala u

kotlu kao hrana za svinje, a u jesen se kosila, sušila i koristila kao nastor za stoku.

Danas se stelnici pretvaraju u šume. Radi bioraznolikosti i očuvanja takvog prirodnog

fenomena biti će potrebna zaštita i intervencija čovjeka te odgovarajuća interpretacija.

Područje ribničke doline obiluje oranicama i livadama, stoga je idealno za bavljenje

ratarstvom. Ribnički potok i Potok Obrh imaju dosta vode, osim za velikih suša. Izvor

Obrh sa količinom vode do 80 l/sek (za vrijeme kišnih razdoblja i do 2000 l/sek), te se

nizvodno od izvora stvaraju močvarna područja značajna za obitavanje ornitofaune.

Zbog korištenja vode za potrebe vodovoda, potok ljeti zna presušiti. Travnjaci koji su

nastali oko potoka se zapuštaju, te će ih biti potrebno očistiti od trnja i žbunja i

kultivirati radi hrane za divlje životinje i očuvanja bioraznolikosti. Močvare u donjem

toku Ribničkog potoka bogate su ptičjim fondom i važno mjesto za odmor ptica selica.

- Područje Vodenice – Bukovje: područje Bukovja smješteno je većim dijelom unutar

granica grada Ozlja, dok se manjim dijelom nalazi u Općini Ribnik. Karakteristike

ovog područja brežuljkasta su područja sa pitomim kotlinama, voćnjacima i

vinogradima, te šumama i gajevima. Od šumskih zajednica rasprostranjene su bukove

šume koje se nalaze na sjevernim padinama. Na rubnim dijelovima smještena su

seoska naselja.

Zbog nedovoljno razvijene poljoprivrede, te shodno tome zapuštene oranice i livade (poradi

šume koja se proteže sve do državne ceste D6) potrebno je uložiti dodatne napore u čišćenje

žbunja, te raskrčavanje terena.

6

1.2.2.HIDROGRAFSKE ZNAČAJKE

Na području Općine svi vodotoci pripadaju vodnom području sliva rijeke Kupe koji

predstavlja jedan od najvažnijih hidrogeoloških cjelina na području županije. Najznačajniji

vodotok na predmetnom području je potok Ribnik, te ga karakterizira bujični karakter (osim u

nizinskom predjelu. Drugi po važnosti vodotok na području Općine je potok Obrh sa izvorom

Obrhom, dok su ostali vodotoci bujičnog karaktera. Kako se ne bi narušila prirodna ravnoteža,

te očuvalo prirodno stanje vodotoka i podzemnih rijeka (područje krša) potrebno je zaštititi

vodne resurse od onečišćavanja, osigurati uređivanje i zaštitu potoka, iste zaštititi od bujičnih

voda, te problemu poplava i visokih vodotoka doskočiti u skladu sa prirodnim obilježjima.

Također, treba ograničiti korištenje izvora Obrh za potrebe vodovoda, tako da trećina vode

ostane u potoku.

1.2.3.PEDOLOŠKE ZNAČAJKE

Obzirom da se na području Općine izmjenjuju brdsko planinska i nizinska područja, pojava

raznovrsnih tala tipična je pojava, stoga brdsko-planinska područja odlikuju tla automorfnih

obilježja, dok u nizinskim područjima (nizine, drenažni jarci brežuljaka i brda, pleistocenske

terase i obronci) prevladavaju hidromorfna tla. Poradi očuvanja raznolikosti i bogatstva

prostora potrebno je njegovati tradicionalne načine očuvanja tla (nizinski dio, pribrežni i

briježni dio) zadržavanjem izmjeničnih kultura poput njiva, travnjaka, voćnjaka, vinograda,

voćnjaka, livada i pašnjaka. Obzirom na vrijednost tala kao prirodni i gospodarski resurs

potrebno je ista koristiti kao trajna u poljoprivrednim područjima, te spriječiti građevinska

područja na područjima kvalitetnih tala kako bi se omogućilo funkcionalno gospodarenje

poljoprivrednim površinama, te povećala kvaliteta obrade poljoprivrednih površina.

1.2.4.KLIMA

Područje Karlovačke županije karakterizira umjereno-kontinentalna klima izraženih godišnjih

doba sa vrućim ljetima i hladnim zimama. Klima šireg područja lokaliteta je kontinentalna,

ublažena maritimnim utjecajem, što se očituje velikim oscilacijama godišnjih temperatura i

rasporedom većeg dijela godišnjih oborina u hladnijem dijelu godine s odstupanjem prema

višoj nadmorskoj visini.

7

1.3.DEMOGRAFSKE ZNAČAJKE PROSTORA

1.3.1.UKUPNO KRETANJE BROJA STANOVNIKA

Promatrajući razdoblje između dva popisa stanovništva za područje Općine Ribnik

karakterističan je negativan trend kretanja stanovnika, te u promatranom razdoblju dolazi do

pada broja stanovnika za 18,5%. U 2011. godini na predmetnom području zabilježeno je 475

stanovnika, dok je ranijim popisom (Popis stanovnika 2001. godine) obuhvaćeno 583

stanovnika, odnosno 108 stanovnika više u odnosu na zadnji popis stanovništva.

Međupopisno razdoblje (2001.-2011.) karakterizira veći udio stanovnika muškog spola, stoga

udio muške populacije u ukupnom broju stanovnika iznosi 53% (u odnosu na zadnji popis).

Grafikon 1: „Ukupno kretanje broja stanovnika na području Općine Ribnik za razdoblje 2001.-2011.“ (Izvor:

DZS)

Na području općine Ribnik kretanje stanovništva može se pratiti od 1857. godine, te je na

cijelom području prisutan negativan trend kretanja stanovništva s pojedinim odstupanjima

tijekom godina. U razdoblju 1857.-2011. najveći broj stanovnika zabilježen je 1890. godine

(2.424), te je nakon 1953. godine vidljivo smanjenje broja stanovnika čiji se trend održao do

danas. Najveće smanjenje bilježi se u razdoblju 1971-1991. godine kada se broj stanovnika

smanjio za 37%, te u razdoblju 1991.-2001. kada je zabilježeno smanjenje broja stanovnika

od 34%. Obzirom da je Karlovačka županija jedna od najrjeđe naseljenih županija u RH sa

izrazito neravnomjerno naseljenim područjima (u gradovima raste broj stanovnika, dok se u

ruralnim područjima u koje se ubraja i Općina Ribnik broj stanovnika konstantno smanjuje)

proces depopulacije prisutan je na području cijele županije, te su poticajne mjere na lokalnoj i

8

državnoj razini neophodne za daljnji opstanak i ravnomjerni razvitak Općine. Depopulacija

stanovništva na prostorima Karlovačke županije i Općine Ribnik uzrokovana je negativnim

prirodnim prirastom i konstantnim iseljavanjem stanovništva koje je počelo 80. godina 19.

stoljeća iseljavanjem u prekooceanske zemlje. Drugi po veličini val iseljavanja stanovništva

zbio se nakon Drugog svjetskog rata sve do 80. godina 20 st. zbog neizgrađene ceste i ostale

komunalne infrastrukture te potpune izoliranosti. Temelji demografskih procesa koje danas

osjećamo postavljeni su šezdesetih godina 20.st.. kada ljudi nisu imali elementarne uvjete za

život, te su odselili.

Tablica 4: „Kretanje broja stanovnika u Općini Ribnik za razdoblje 1857.-2011.“ (Izvor: PPUO Općine Ribnik,

2007., DZS, Popis 2011.)

NASELJE 1857 1869 1880 1890 1900 1910 1921 1931 1948 1953 1961 1971 1981 1991 2001 2011

Donja Stranica 112 66 52 57 50 51 39 61 51 48 50 42 23 10 5 2

Drenovica Lipnička 46 41 46 33 46 44 24 30 39 38 32 24 14 13 8 7

Gorica Lipnička 167 153 153 166 142 120 116 116 127 123 93 72 46 37 22 13

Gornja Stranica 80 123 135 126 106 95 85 101 113 99 82 59 28 12 3 1

Gornji Goli Vrh
Lipnički

141 139 118 145 115 99 99 107 97 84 61 50 15 7 2 2

Griče 315 332 320 350 327 320 291 288 281 281 271 253 164 126 79 63

Jarnevići 132 121 103 119 110 90 93 127 84 88 85 77 59 50 40 33

Jasenovica 138 132 133 130 114 133 106 122 135 125 102 98 48 40 22 25

Lipnik 213 220 231 227 219 216 198 229 183 206 171 139 111 121 79 65

Martinski Vrh 146 176 173 173 147 129 125 128 123 119 106 92 51 38 31 21

Novaki Lipnički 285 291 317 334 274 251 240 262 247 227 188 143 75 59 27 16

Obrh 19 10 22 30 41 43 44 35 27 10 12 15 - - - 7

Ravnica 38 47 43 43 41 34 36 41 34 29 29 28 17 29 17 15

Ribnik 171 197 193 191 186 177 158 185 170 211 218 192 150 154 104 113

Skradsko Selo 101 89 99 99 101 86 78 94 83 76 79 77 47 46 37 25

Sopčić Vrh 97 89 93 104 87 64 77 70 60 67 58 48 34 43 30 18

Veselići 93 83 97 108 95 94 129 130 137 133 120 116 73 81 62 49

UKUPNO 2.275 2.299 2.306 2.424 2.170 2.025 1.924 2.132 2.007 1.998 1.780 1.537 965 878 583 475

9

Kako bi se poboljšala sveukupna ekonomska situacija, te potaknuo demografski razvoj na

području Općine potrebno je zaustaviti negativne trendove kretanja stanovništva, te pospješiti

kvalitetu življenja otvaranjem novih radnih mjesta, i javnih servisa iznad uobičajenog

standarda, te time privlačenjem stanovništva na boravak i ostanak na ovim područjima. Porast

broja stanovnika moguće je ostvariti kroz nekoliko mjera: poticanjem povratka hrvatskog

stanovništva iz dijaspore stvarajući uvjete za bolju kvalitetu življenja (ulaganjem u

infrastrukturu), te stvaranjem uvjeta za ostanak mladog stanovništva na području Općine kroz

otvaranje novih radnih mjesta, ulaganjem u obnovu pojedinih naselja unutar općine, te time

poboljšanim standardom življenja. U svrhe pospješivanja cjelokupnog razvoja Općine

neophodno je provođenje mjera na županijskoj i državnoj razini, te je na ovim razinama

potrebno utvrditi posebne mjere za revitalizaciju ruralnih područja uz poticanje obiteljskog

poduzetništva, olakšati pravnu regulativu (povoljnim kreditima, poreznim olakšicama i sl.),

riješiti imovinsko-pravne odnose (u svrhe iskorištavanja poljoprivrednog zemljišta i

napuštenih objekata), izvršiti otkup neobrađenog poljoprivrednog zemljišta, te ga dati u zakup

poljoprivrednom stanovništvu. Bitna odrednica ruralnog razvoja svakako je regulacija sustava

porezne politike koja je nužna poradi osiguranja boljih životnih uvjeta na predmetnom

području (jeftiniji troškovi života, veća zarada), te osiguranja bolje dostupnosti ulaganja

investitorima. Kako bi se potaknuo daljni razvoj Općine, potrebno je, kroz stvaranje uvjeta za

poboljšanje kvalitete življenja (unapređenje komunalne i društvene infrastrukture, te stvaranje

novih naselja poradi kvalitetne integracije novih stanovnika na području Općine) potaknuti

dolazak drugih naroda na predmetno područje, te lokalnom stanovništvu, kroz Pilot projekte u

suradnji sa Vladom i nadležnim ministarstvima omogućiti kvalitetan boravak i stjecanje

povoljnih uvjeta za život, boravak i rad unutar Općine Ribnik.

1.3.2. POKAZATELJI VITALNOSTI

1.3.2.1.PRIRODNI PRIRAST I VITALNI INDEKS

Kako bi se uspješno odredila demografska slika određenog područja potrebno je utvrditi

ukupno kretanje stanovnika na datom području. U te svrhe koriste se vitalni pokazatelji koji

ukazuju na opće kretanje stanovništva, a odnose se na vitalni indeks i prirodni prirast

stanovnika, stoga se kretanje stanovnika može promatrati sa gledišta stope nataliteta i stope

10

mortaliteta, te se evidencija o njihovom praćenju službeno bilježi u evidenciji Državnog

zavoda za statistiku.

Uzevši u obzir nekoliko valova iseljavanja stanovništva, te 90-e godine koje su uslijed ratnih

zbivanja obilježene procesom sniženog fertiliteta ubrzale proces depopulacije, većina županija

zabilježila je u razdoblju 1998.-2013. godine veći broj umrlih od živorođenih, odnosno

negativan prirodni prirast. U promatranom razdoblju Karlovačka županija izgubila je više od

10% ukupne populacije što je uvelike promijenilo strukturu stanovništva, te su posljedice

vidljive u promjeni dobne strukture stanovništva, odnosno sveprisutnom trendu starenja

stanovništva, te nedostatku radno sposobnog stanovništva i pritom smanjenom ekonomskom

rastu. Razlog depopulacije u tom razdoblju je i gubitak radnih mjesta u industriji i slomu

poljoprivrede, te posljedično gubitak zarade i izvora egzistencije.

Unutar Općine Ribnik također je sveprisutan trend negativnog kretanja stanovništva, te se kao

odraz ovog trenda javlja sljedeće:

- ukupan pad broja stanovnika uslijed prirodnog pada i migracija stanovništva (posebice

nakon ratnih zbivanja izazvanih Domovinskim ratom)

- demografsko starenje stanovništva kao posljedica iseljavanja stanovništva

- dugotrajna nezaposlenosti uslijed nedovoljno razvijenog gospodarstva

- iseljavanje radno sposobnog mladog i obrazovanog stanovništva u razvijene europske

zemlje sa višestruko većim plaćama.

Uzevši u obzir podatke o kretanju stope nataliteta i mortaliteta na području Općine u

desetogodišnjem razdoblju (grafikon ispod) vidljiv je silazno-uzlazni trend kretanja

stanovnika, te je stopa nataliteta najveća u 2010. godini kada je na području Općine rođeno

šestero djece, dok najgore scenarije bilježe 2011. godina koju obilježava jedno rođeno dijete

na 16 umrlih osoba i 2014. godina u kojoj je stopa nataliteta jednaka nuli.

Kako bi se pospješila demografska slika promatranog područja (Općina Ribnik) potrebno je

poboljšati uvjete življenja na području Općine, te razvojem turizma, obrta, poljoprivrede i

proizvodne industrije stvoriti uvjete za ostanak mlađe populacije stanovnika na ovim

područjima, te povratak dijela stanovništva iz dijaspore, kao i omogućavanje stranim

državljanima boravak na ovim prostorima. Iz navedenog, može se zaključiti da će bez priljeva

stanovništva iz drugih krajeva Hrvatske te iz drugih zemalja, predmetno područje i ruralna

Hrvatska opustošiti.

11

Grafikon 2: „Pokazatelji vitalnosti Općine Ribnik za razdoblje 2005.-2015. godine“ (Izvor: DZS)

Drugi pokazatelj koji svjedoči ukupnom kretanju stanovništva odnosi se na vitalni indeks

(broj rođenih na 100 umrlih) koji je u promatranom razdoblju najmanji u 2011. godini (6,3),

te je znatno poboljšan u 2015. godini kada iznosi 30,8.

Tablica 5 : „Kontingenti stanovništva u Općini Ribnik po spolu i starosnoj strukturi“ (Izvor: DZS)

Općina Spol Ukupno
0 – 6

godina
0 -14

godina
0 -17

godina
0 -19

godina

Žene u
fertilnoj

dobi

Radno
sposobno

stanovništvo
(15 – 64
godine)

60 i
više

godina

65 i
više

godina

75 i više
godina

RIBNIK sv. 475 21 44 60 68 - 303 152 128 86

RIBNIK m 254 14 29 40 45 - 173 64 52 35

RIBNIK ž 221 7 15 20 23 89 130 88 76 51

Područje Općine Ribnik zahvaćeno je procesom demografskog starenja stanovništva, te u

njemu prevladava stanovništvo starosne kategorije 60 i više godina u kojem žene sudjeluju sa

58%, dok je udio muške populacije stanovništva u ukupnom broju stanovnika od 60 i više

godina 42%.

Proces demografskog starenja prisutan je na području cijele Karlovačke županije od 60-ih

godina prošloga stoljeća kada se intenzivira. 1971. godine javlja se osjetna razlika u starosnim

kategorijama stanovništva sjeverozapadnog i jugoistočnog dijela županije, te Općina Ribnik

12

(sa ostalim općinama smještenim u SZ dijelu županije) ranije zalazi u proces starenja

stanovništva. Proces demografskog starenja na prostorima Karlovačke županije uznapredovao

je do 1991. godine kada nekolicina općina uključujući i Općinu Ribnik pokazuje visoku

razinu ostarjelosti (tip vrijednosti ostarjelosti 5). 2001. godine Općina bilježi bodovni

pokazatelj ostarjelosti 46 koji pripada tipu vrijednosti ostarjelosti 6, što predstavlja izrazito

duboku starost stanovništva. Razlozi prekomjernog starenja stanovništva leže u

dugogodišnjem iseljavanju u 20. st. jer do 80-ih godina prošlog stoljeća ljudi nisu imali

osnovne uvjete za život i bili u izolaciji. Pored vitalnog indeksa i prirodnog prirasta koji slove

kao pokazatelji vitalnosti, najbolji pokazatelji demografskog starenja stanovništva koeficijent

je starosti i indeks starenja stanovništva.

Grafikon 3: „Prosječna starost, indeks starenja i koeficijent starosti stanovnika u Općini Ribnik“ (Izvor: DZS)

Koeficijent starosti slovi kao osnovni pokazatelj razine starenja stanovništva, te pokazuje

odnos broja stanovnika, odnosno udio (%) starih 60 i više godina prema ukupnom broju

stanovnika. Ukoliko koeficijent starosti prijeđe vrijednost od 12%, smatra se da je

stanovništvo tog područja zašlo u proces starenja. Obzirom da je, prema zadnjem popisu

stanovništva (DZS, Popis 2011.), koeficijent starosti za Općinu iznosio 39,8%, smatra se da je

stanovništvo na području Općine zašlo u proces starenja što je odraz demografskog starenja

na području županijske (koeficijent starosti 27,3) i državne razine (koeficijent starosti

24,1%).

13

Indeks starenja pokazuje odnos broja stanovnika odnosno udio (%) starih 60 i više godina

prema broju stanovnika starih od 0 do uključivo 19 godina života. Ovaj pokazatelj ukazuje na

demografsko starenje ukoliko je njegova vrijednost veća od 40%, te predstavlja jedan od

najboljih indikatora starenja obzirom da je najosjetljiviji na razlike u dobnoj strukturi

određene populacije. Za području Općine indeks starenja iznosi 223,5 što pruža još jedan

dokaz da je stanovništvo zašlo u proces starenja. Ovaj trend odraz je općeg stanja države gdje

indeks starenja iznosi 115%, te županijske razine sa indeksom starenja od 149%.

Prosječna starost stanovnika Općine koja odražava srednje godine stanovništva veća je od

prosječne starosti stanovništva Karlovačke županije (44,0) i iznosi 47,9 (muškarci 44,4, žene

51,8). Obzirom da Republika Hrvatska ima trend starenja stanovništva, prosječna starost

stanovnika na državnoj razini iznosi 42,2 godine, te je manja od prosječne starosti stanovnika

Općine Ribnik.

Tablica 6: „Stanovništvo prema narodnosti“ (Izvor: DZS, Popis 2011)

OPĆINA MANJINE UKUPNO %

RIBNIK Hrvati 469 98,74

RIBNIK Slovenci 5 1,05

RIBNIK Ostali 1 0,21

UKUPNO 2.375 100,00

Bazirajući se na podacima DZS prema Popisu stanovništva 2011. godine može se zaključiti da

su u kategoriji stanovništva prema narodnosti na području Općine Ribnik najzastupljeniji

Hrvati, te od ukupnog broja stanovništva (475) zauzimaju 97,74%, odnosno zastupljeni su u

brojci od 469. Pored Hrvata, na prostorima Općine prisutne su nacionalna manjine u postotku

od 1,05 (Slovenci), te ostali (0,21%).

1.3.3.OBRAZOVNA STRUKTURA STANOVNIKA

Tablica 7: „Stanovništvo na području Općine bez završene osnovne škole“ (Izvor: Promjene u obrazovnoj

strukturi stanovništva Karlovačke županije 1981.-2001.)

OPĆINA/ŽUPANIJA
BEZ ZAVRŠENE OSNOVNE ŠKOLE BEZ ZAVRŠENE OSNOVNE ŠKOLE (%)

1981. 1991. 2001. 1981. 1991. 2001.

Ribnik 634 439 127 75,66 57,61 24,71

Karlovačka županija 78 881 57 086 31 915 52,29 37,48 26,32

14

Obzirom da je područje Općine zahvaćeno procesom starenja stanovništva, postepeno dolazi

do smanjenja broja stanovnika sa završenim osnovnim obrazovanjem, te se od 1981. godine

broj osoba bez osnovnog obrazovanja smanjio tri puta (sa 75,66% 1981. na 24,71% 2001.g).

Posljedica demografskog starenja svakako je izumiranje dijela stanovništva, te prividno dolazi

do većeg broja stanovnika sa višim stupnjevima obrazovanja.

Tablica 8: „Obrazovna struktura stanovnika“ (Izvor: DZS)

Općina Spol Ukupno
Bez

škole
1-3 razreda

osnovne škole
4-7 razreda

osnovne škole
Osnovna

škola
Srednja

škola
Visoko

obrazovanje

Ribnik

sv. 431 4 12 35 162 176 42

m 225 1 2 11 80 106 25

ž 206 3 10 24 82 70 17

U obrazovnoj strukturi stanovništva Općine Ribnik najveći je udio stanovništva sa završenom

srednjom stručnom spremom (176 stanovnika). Najveći broj polaznika (SSS) – njih 129 ima

završenu industrijsku i obrtničku strukovnu školu, te škole za zanimanje u trajanju od 1–3

godine. Tehničke i srodne strukovne škole, te škole za zanimanje u trajanju od 4 i više godina

pohađalo je 42 polaznika, dok je gimnazijski program najmanje zastupljen (5 stanovnika). Od

ukupnog broja obrazovnog stanovništva (431) svega 42 stanovnika ima visoku naobrazbu; 24

stanovnika ima završen sveučilišni studij, 1 stručni, dok sa stečenim doktoratom nije

zabilježen niti jedan stanovnik.

Grafikon 4: „Stanovništvo prema informatičkoj pismenosti u Općini Ribnik“ (Izvor: DZS, Popis 2011)

15

Na području Općine u kategoriji stanovništva prema informatičkoj pismenosti koja

predstavlja jedan od ključnih oblika obrazovanja najveći broj stanovnika koristi se internetom

(192 stanovnika), dok se najmanji broj koristi tabličnim izračunima (126 stanovnika). Podaci

o informatičkoj pismenosti stanovnika nepoznati su za 1% od ukupne populacije stanovnika

koja je informatički obrazovana.

1.3.4.MIGRACIJE

Tablica 9 : „Stanovništvo prema migracijskim obilježjima i spolu u Općini Ribnik“ (Izvor: DZS, Popis 2011.)

OPĆINA SPOL STANUJU U ISTOM NASELJU DOSELJENICI (IHRVATSKA) DOSELJENICI (INOZEMSTVO)

RIBNIK SV. 250 172 53

RIBNIK M 178 53 23

RIBNIK Ž 72 119 30

Od ukupnog broja stanovnika (475) na području Općine Ribnik 53% stanovnika (njih 250)

živi u istom naselju od rođenja, dok je manji postotak stanovnika doseljeno iz inozemstva i

Hrvatske (47%). Od ukupnog broja doseljenika (225), najveći broj doseljenika hrvatskog je

podrijetla (76%), te dolazi iz Karlovačke županije. Svega 53 doseljenih građana dolazi iz

inozemstva od kojih je najveći broj (njih 22) njemačkog podrijetla.

Tablica 10: „Dnevni i tjedni migranti na području Općine Ribnik“ (Izvor: DZS)

MIGRANTI

Zaposleni Učenici

Studenti rade u drugom
naselju istog
grada/općine

rade u drugom
gradu/općini iste

županije

rade u
drugoj

županiji

rade u
inozemstvu

učenici
osnovnih

škola

učenici
srednjih

škola

Dnevni migranti 11 64 8 28 22 14 4

Tjedni migranti - 2 4 6 0 2 9

Na području Općine zabilježena su dnevna/tjedna kretanja stanovništva, te ukupan broj

migranata iznosi 151. Najveći broj migranata odnosi se na zaposlene osobe koje svakodnevno

napuštaju stalno mjesto boravka poradi obavljanja poslovnih aktivnosti, te u ukupnom broju

migranata zauzimaju većinu (74%). Od ukupnog broja zaposlenih migranata (njih 111), 58%

radi u drugom gradu/općini Karlovačke županije, dok 7% radi u drugoj županiji. 32%

migranata odnosi se na učenike osnovnih i srednjih škola, dok studenti čine 4% dnevnih

migranata. Najveće dnevne migracije su u smjeru grada Ozlja i Karlovca. Tjedne migracije

16

rjeđa su pojava, te se od ukupnog broja tjednih migranata (njih 23) najveći postotak odnosi na

zaposlene osobe (52%).

1.4.GOSPODARSKE ZNAČAJKE PROSTORA

1.4.1.OSNOVNI RAZVOJNI POKAZATELJI

U skladu sa Zakonom o regionalnom razvoju Republike Hrvatske (NN 147/14), Ministarstvo

regionalnoga razvoja i fondova Europske unije provodi postupak ocjenjivanja i razvrstavanja

svih jedinica lokalne i područne (regionalne) samouprave u Republici Hrvatskoj prema

indeksu razvijenosti. Indeks razvijenosti pokazatelj je razvoja određenog područja i mjeri se

ponderiranim prosjekom stope nezaposlenosti, dohotka po stanovnika, proračunskog prihoda

JLS, općeg kretanja stanovništva, te stope obrazovanosti. JLS svrstavaju se u pet skupina

ovisno o vrijednosti indeksa:

• u I. skupinu razvrstane su jedinice lokalne samouprave čija je vrijednost indeksa

razvijenosti manja od 50% prosjeka RH

• u II. skupinu razvrstane su jedinice lokalne samouprave čija je vrijednost indeksa

razvijenosti između 50% i 75% prosjeka RH

• u III. skupinu razvrstane su jedinice lokalne samouprave čija je vrijednost indeksa

razvijenosti između 75% i 100% prosjeka RH

• u IV. skupinu razvrstane su jedinice lokalne samouprave čija je vrijednost indeksa

razvijenosti između 100% i 125% prosjeka RH.

• u V. skupinu razvrstane su jedinice lokalne samouprave čija je vrijednost indeksa

razvijenosti veća od 125% prosjeka RH

Tablica 11: „Osnovni razvojni pokazatelji Općine Ribnik“ (Izvor: MRRFEU, 2016.)

OPĆINA

Prosječni
dohodak po
stanovniku

(kn)

Prosječni
izvorni prihodi

JLS po
stanovniku

(kn)

Prosječna
stopa

nezaposlenosti

Kretanje
stanovništva

Udio
obrazovanog

stanovništva u
radno aktivnoj

populaciji

Indeks
razvijenosti

2010.-2012. 2010.-2012. 2010.-2012. 2010.-2012. 2011. 2013.

RIBNIK 18.167 967 27,50% 86,6 69,26% 61,93%

17

Općina Ribnik, prema podacima MRRFEU-a iz 2016. godine ima indeks razvijenosti od

61,93%, te se svrstava se u II skupinu JLS čiji su indeksi razvijenosti između 50% i 75%

prosjeka RH, dok je Karlovačka županija, prema kategorizaciji jedinica područne (regionalne

samouprave) sa indeksom razvijenosti od 56,34% svrstana u I skupinu.

Gospodarstvo Općine Ribnik bazira se na stočarstvu i poljoprivredi u širem smislu, te

šumarstvu kao užoj djelatnosti, turizmu, prerađivačkoj industriji i obrtu.

1.4.2.POLJOPRIVREDA

Uzevši u obzir značajne prirodne potencijale i resurse na području Općine, može se zaključiti

da se većina stanovnika predmetne Općine bavi poljoprivredom i stočarstvom kao primarnom

poljoprivrednom djelatnošću. Kako bi se očuvala prirodna ravnoteža prostora, poljoprivredne

površine valorizirane su i zaštićene u najvećoj mogućoj mjeri.

Izdvajamo nekoliko cjelina koje imaju posebno povoljne uvjete za pojedine grane

poljoprivrede:

- istočni dio Općine sa nadmorskom visinom od 200 do 350 m.n.m. (brežuljkasto-

brdsko područje koje se proteže u smjeru jugoistok-sjeverozapad s voćnjacima i manji

dio s vinogradima – vrh Menik – Vodenica, naselja Obrh, Jasenovica, Lipnički

Novaki, Martinski Vrh, Lipnička Gorica, Gorička, Gornja i Donja Stranica, Gornji

Goli Vrh Lipnički) te Gornje Griče u jugozapadnom dijelu sa povoljnim uvjetima za

voćarstvo i vinogradarstvo, a to je tradicionalno vinogradsko i voćarsko područje.

Iseljavanjem područja vinogradi i voćnjaci bivaju zapušteni, stoga je potrebno poticati

podizanje voćnjaka i vinograda i malih spremišta-podruma u proizvodne i

rekreacijske svrhe (rad u voćnajku/vinogradu). Također je potrebno poticati veće

nasade voća i vinograda sa naglaskom na eko proizvodnji.

- ribnička dolina sa ravnim njivama (naseljeni dio uz potok Ribnik i u blizini ceste D6 –

naselja Ribnik, Sopčić Vrh, Lipnik, Jarnevići, Veselići, Griče sa naglaskom na

poljoprivrednoj proizvodnji i stočarstvu

- brdsko područje od sjeverozapada do jugoistoka koje je šumsko područje (gorje

Lipnik)

Uvjeti za kvalitetnu poljoprivrednu proizvodnju proizlaze iz povoljnog geografskog položaja

Općine koja se nalazi na prijelazu iz nizinske Hrvatske u planinsko područje, stoga se na

18

području Općine isprepliću nizinski prostori dolina, potoka i brežuljkasto-brdski prostori

nadmorske visine 250-350 m.n.m., koji stvaraju povoljne uvjete za razvoj vinogradske i

voćarske proizvodnje.

Prema podacima Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju u 2015.

godini na dan 14.12. u Općini Ribnik djelovalo je 57 poljoprivrednih gospodarstava upisanih

u Upisnik poljoprivrednih gospodarstava. Većina PG (93%) organizirano je u obliku

obiteljskih gospodarstava (54 PG), te unutar njih djeluje 40 osoba muškog spola i 14

pripadnica ženskog spola, dok su dva gospodarstva organizirana u obliku obrta. Od ostalih

PG, jedno gospodarstvo organizirano je u obliku trgovačkog društva, te je unutar njega

zaposlena jedna osoba muškog spola.

Grafikon 5: „Broj poljoprivrednih gospodarstava prema tipu i spolu nositelja u Općini Ribnik na dan

14.12.2015.“ (Izvor: APPRRR)

Tablica 12: „Školska sprema nositelja/odgovorne osobe PG na dan 14.12.2015.“ (Izvor: APPRRR)

ŠKOLSKA SPREMA NOSITELJA/ODGOVORNE
OSOBE

OBITELJSKO
GOSPODARSTVO

OBRT
TRGOVAČKO

DRUŠTVO

Nezavršena osnovna škola 2 0 0

Osnovna škola 25 0 0

Srednja škola 16 2 0

Viša škola 0 0 0

Fakultet 0 0 0

Nema podataka 11 0 1

UKUPNO 54 2 1

19

Prema podacima APPRRR-a na dan 14.12.2015. godine unutar 57 poljoprivrednih

gospodarstava najviše stanovnika ima završenu osnovnu školu (44%), dok višu naobrazbu i

završen fakultet nema niti jedan nositelj poljoprivrednog gospodarstva. 16 nositelja ima

srednju stručnu spremu, dok kod sveukupno 12 nositelja nema podataka o stečenoj razini

obrazovanja.

Tablica 13: „Broj PG-a i poljoprivrednog zemljišta u Karlovačkoj županiji I Općini Ribnik“ (Izvor: APPRRR)

Grad/općina

<3 >=3 i <20 >=20 i <100 >=100 i < 1.500 >=1.500 UKUPNO

Broj
PG

Površina
(ha)

Broj
PG

Površina
(ha)

Broj
PG

Površina
(ha)

Broj
PG

Površina
(ha)

Broj
PG

Površina
(ha)

Broj
PG

Površina
(ha)

Karlovačka županija 2.345 3.589,89 2.157 14.028,68 161 5.778,38 9 1.876,65 0 0,00 4.672 25.273,61

Općina Ribnik 11 19,31 34 195,66 2 76,68 0 0,00 0 0,00 47 291,65

Na području Općine nalazi se sveukupno 62 PG koja raspolažu zemljištem od 143,52 ha. 82%

gospodarstava (najveći broj poljoprivrednih gospodarstava) raspolaže zemljištem površine <3

ha, dok na istom području ne postoje PG koja raspolažu zemljištem >=20 ha.

Kako bi se pospješila poljoprivredna proizvodnja potrebno je stvoriti povoljne uvjete za

razvoj malih seoskih gospodarstava, te poticati objedinjavanje i povećanje zemljišnih

površina, udruživati proizvođače radi korištenja zajedničke mehanizacije, marketinga i

prodaje, a radi racionalnijeg korištenja zemljišta i svih kapaciteta sve do kupca. Također treba

poticati proizvodnju zdrave hrane. Potrebno je povezivati poljoprivredne proizvođače i

turizam, kako bi upravo ribnički proizvodi bili servirani u restoranima a turisti mogli kupiti

domaće proizvode..

Poprivrednu proizvodnju unaprijediti će mladi proizvođači koji proizvode, prerađuju i prodaju

gotove proizvode. To se odnosi na voćarske kulture poput borovnice, aronije, sibirske

borovnice te ostale proizvode poput bučina, lanena i suncokretova ulja te integralna brašna, a

što odstupa od uobičajene poljoprivredne proizvodnje.

Obzirom na porast turističke djelatnosti, te naglasku na doživljaju same destinacije, potrebno

je plasirati gospodarstva, farme i mini sirane kao turističke destinacije kako bi domaći i strani

posjetitelhji imali mogućnost direktnog sudjelovanja u segmentu poljoprivrede, prerade i

proizvodnje hrane unutar predmetnih gospodarstava, te na kraju probali proizvod.

20

1.4.2.1.STOČARSTVO

Tablica 14: „Formiranje ukupnog broja grla stoke na području Općine Ribnik na dan 14.12. 2015.“ (Izvor:

APPRRR)

OPĆINA RIBNIK

VRSTA ŽIVOTINJE
UKUPNO

Govedo Kokoši/pilići Konji Ovce Svinje

BROJ GRLA 143 10 2 224 10 389

BROJ PG-a 18 1 1 8 1 29

Prema podacima Agencije za plaćanja, na dan 14.12.2015. godine, na području općine Ribnik

evidentirano je 385 grla životinja koja se nalaze unutar 29 PG-a. Najveći broj grla odnosi se

na ovce koje se nalaze unutar dva PG-a, te ih sveukupno ima 25. Najmanji broj grla odnosi se

na konje (2) koji su evidentirani unutar jednog poljoprivrednog gospodarstva. Obzirom na

velike površine livada i pašnjaka (oko 40% Općine) unutar Općine javljaju se mogućnosti

razvoja stočarstva kroz osnivanje mini farmi, odnosno širenjem obiteljskih gospodarstava, te

je primjer takvog gospodarstva na području općine farma u sklopu koje se nalazi mini

mljekara sa proizvodnjom kvalitetnih sireva. Na cesti D6 potrebno je kvalitetno urediti

stajalište za odmor, gdje bi lokalni seljaci i obrtnici mogli prodati svoj proizvod putnicima i

turistima. Obzirom da na području Općine postoji mnogo zapuštenih pašnjaka, livada i

oranica bilo bi optimalno (unutar poljoprivrednih gospodarstava) uspostaviti sustav krava-tele

kako bi se pašnjaci kroz navedeni sustav čistili ispašom stoke.

1.4.2.2.PČELARSTVO

Pčelarstvo na području Općine predstavlja tradicionalnu granu poljoprivrede koja je na ovim

prostorima zastupljena od 19. stoljeća, te je prvi pčelinjak sa suvremenim košnicama

utemeljen dvadesetih godina prošloga stoljeća od strane poznatog pčelara Josipa Spoje.

Poznati učitelj svoje tajne prenio je mnogim učenicima, te spomenuti pčelinjak preselio je u

svoju rodnu kuću u Ribniku gdje se navedenom disciplinom bavio do smrti.

Danas na području Općine djeluje pčelarsko društvo „Kostenjar“ koje je svojim aktivnim

(volonterskim) djelovanjem doprinijelo realizaciji projekta Medne staze Ribničke doline koja

slovi kao prva pčelarska poučna staza u Hrvatskoj. Medna staza Ribničke doline ima obilježja

poučne, ekološke i turističko-rekreativne staze, te se unutar nje, kao dio turističke ponude

nalazi sljedeće: prodajno-informativni centar s dvoranom za predavanja, poučne table,

21

botanički vrt s medonosnim biljem i odmorištem, te društvenim pčelinjakom, šetnica Jurja

Križanića, te pčelinjaci u vlasništvu članova društva. Naročito je poznat kostenjov med, a

nekolicina pčelara osim meda proizvodi medicu i propolis.

1.4.2.3.LOV I RIBOLOV

Na području Karlovačke županije nalaze se 54 zajednička otvorena lovišta u zakupu fizičkih i

pravnih osoba s područja županije i obližnjeg okruženja. Na području Općine Ribnik nalazi

se jedno otvoreno lovište, te su podaci o njemu dostupni u sljedećoj tablici:

Tablica 15: „Popis lovišta na području Općine Ribnik“ (Izvor: web stranice Karlovačke županije)

OPĆINA LOVIŠTE TIP LOVIŠTA
POVRŠINA

(HA)
OVLAŠTENIK PRAVA

LOVA
VRSTE DIVLJAČI

Ribnik IV/103
 Otvoreno

brdsko
4.484 LD Srnjak Ribnik

Jelen obični, srna obična,
divlja svinja

Zajedničko otvoreno lovište smješteno je u SZ dijelu Karlovačke županije do rijeke Kupe koja

predstavlja državnu granicu sa Republikom Slovenijom, te su granice lovišta raspoređene na

sljedeći način: na jugu, jugoistoku i istoku graniči s lovištem Netretić; na sjeveroistoku

graniči s lovištem Jaškovo, dok na sjeveru graniči s lovištem Žakanje. Glavna divljač koja se

lovi na predmetnom područja je divlja svinja, srna, jelen i šljuka.

U Karlovačkoj županiji, za djelatnost obavljanja sportskog ribolova, registrirano je devet

ovlaštenika ribolovnog prava od kojih većinu (njih sedam) čine sportske udruge koje djeluju

pod okriljem Športsko ribolovnog saveza Karlovačke županije, dok preostala dva ovlaštenika

čine pravne i fizičke osobe. Ovlaštenici ribolovnog prava za područje Općine Ribnik djeluju

unutar Športskog ribolovnog društva „Ozalj“ za ribolovna područja općine Ribnik, Žakanje i

Kamanje, te grad Ozalj.

Uzevši u obzir bogatstvo voda koje posjeduje, te njihovu čistoću i pozamašan broj ribljih vrsta

koje obitavaju unutar njih, Karlovačka županija jedna je od najprivlačnijih odredišta

ribolovnog turizma, stoga bavljenje raznim oblicima ribolova omogućuje produljenje

turističke sezone, odnosno uz kvalitetnu ribolovnu infrastrukturu i razne aktivnosti, širenje

turističke ponude van sezone.

22

Ribolovne vode nad kojima gospodari ŠRD Ozalj, a unutar kojih djeluje Općina Ribnik

prikazane su u sljedećoj tablici:

Tablica 16: „Popis tekućica nad kojima gospodari ŠRD Ozalj“ (Izvor: Strategija razvoja lovnog i ribolovnog

turizma Karlovačke županije do 2020. godine)

R.BR. VRSTA I NAZIV OPIS/DUŽINA I ŠIRINA

1. Rijeka Kupa
Desna obala od ušća rijeke Dobre do sela Stankovci - duljina toka 50 km
te lijeva obala od ušća Kupe i Dobre do mosta mjesta Kamanje

2. Rijeka Dobra
Lijeva obala od sela Stative do ušća u Kupu kod sela Mahično - duljina
toka oko 10 km

3. Potok Ribnički
Od izvora do ušća u Kupu - 14 km

4. Potok Kamenica
Duljina 8 km

Ribolovne vode nad kojima gospodari ŠRD Ozalj obiluju brojnim ribljim vrstama poput

štuke, šarana, soma, smuđa, linjaka, mrene i podusta.

1.4.3.TURIZAM

Karlovačka županija ubraja se u najsnažnije turističke destinacije kontinentalne Hrvatske, te u

svom opusu ima tri mikroregije: pokupsku, kordunsko-plitvičku i ogulinsku mikroregiju.

Općina Ribnik sastavni je dio Karlovačke (Pokupske) turističke mikroregije sa glavnim

središtem gradom Karlovcem i turističkim odredištima Dugom Resom i Ozljem. Uzevši u

obzir prometni položaj i prirodne značajke kojima raspolaže na području općine evidentan je

razvoj lovnog, sportskog i rekreacijskog turizma, ruralnog turizma vezanog uz seljačka

domaćinstva, tranzitnog turizma vezanog uz prometne pravce, te izletničkog turizma vezanog

uz Stari grad Ribnik i hodanje stazama.

Turizam se temelji na očuvanoj prirodi i miru, sačuvanoj kulturnoj baštini (Stari Grad Ribnik,

crkve i kapele, škopena hiža i sela sa tradicionalnom arhitekturom), tradicionalnom načinu

života povezanom sa prirodom i zemljom, te infrastrukturom namijenjenoj aktivnom odmoru

u prirodnom okruženju. Istinski doživljaj ruralnog kraja moguć je kroz organizirane posjete

lokalnim OPG-ima. Za posjetitelje željne „adrenalinskog užitka“ izgrađena je infrastruktura u

off road centru u naselju Jarnevići. Nekoliko žitelja općine natjecalo se i prakticiralo auto

moto i penjačke sportove, što može biti veliki dobitak za razvoj adrenalinskog turizma. U

23

naselju Jarnevići izgrađen je regionalni off road centar za moto i super cross, auto cross,

terence i quadove. Centar je potrebno dodatno opremiti infrastrukturom za kvalitetniji trening

i boravak te osigurati potrebne standarde za više stupnjeve natjecanja.

Od ostale infrastrukture potrebno je vršiti ulaganja u izgradnju adrenalinskog parka,

planinarske staze od Ribnika i Lipnika do Bogovaca, vidikovce i planinarski dom. Također je

potrebno urediti postojeće planinarske staze za brdski biciklizam a u šumi Lipnik izgraditi

stazu za bicikle u ekstremnom spustu.

Prema kategorizaciji Ministarstva turizma općina Ribnik svrstana je u turistički razred D.

Smještajni kapaciteti na području Općine sastoje se od privatnog smještaja „Klemenčić“ koji

raspolaže sa dvije trokrevetne sobe treće kategorije, te integralnog hotela Srce Prirode koji je

smješten u Općini Ribnik, te su njegove prednosti dobra prometna povezanost (blizina

slovenske granice – 12 km, blizina urbanog središta grada Karlovca – 20 km, te blizina

Zagreba – 70 km) i prirodno okruženje. Smještajni kapaciteti hotela sastoje se od 20 soba

unutar autohtono uređenih kuća nazivlja „Jaglac“, „Šafran“ i „Ljubičica“ sa 46 ležaja,

restoranom i kušaonicom domaćih proizvoda, te je ovaj smještajni objekt smješten u blizini

toka Kupe i brežuljaka obraslim šumama idealan za obiteljske odmore, izlete, te team

buildinge. U blizini hotela nalazi se auto kamp sa 38 parcela.

Tablica 17: „Dolasci i noćenja turista u Općini Ribnik“ (Izvor: DZS, Turizam u 2011.,2012.,2013. godini,

Dolasci i noćenja turista u 2014. i 2015. godini)

GODINA
DOLASCI NOĆENJA

DOMAĆI STRANI UKUPNO DOMAĆI STRANI UKUPNO

2011. 236 159 395 267 253 520

2012. z z z z z z

2013. z z z z z z

2014. z z z z z z

2015. 271 1.074 1.345 311 2.125 2.436

Obzirom na nedostatne podatke Državnog zavoda za statistiku u razdoblju 2012.-2014.

godine, može se vršiti usporedba podataka za 2011. i 2015. godinu, te je, prema podacima

vidljivim u tablici iznad evidentan porast broja dolazaka za 15% u odnosu na 2011. godinu

kada je na području Općine zabilježeno 236 dolazaka domaćih gostiju, te 159 dolazaka stranih

državljana. Sukladno povećanju broja dolazaka došlo je do povećanja broja noćenja, te je u

2015. godini zabilježeno 1.916 noćenja više u odnosu na 2011. godinu (kada je na prostoru

24

Općine zabilježeno 520 noćenja), te su većinu noćenja ostvarili državljani stranog podrijetla

(87%).

U naselju Lipnik i u blizini jezera Rilac, formirano je 6,6 hektara zemlje namijenjene za

turističko naselje „Rajska dolina“, kapaciteta cca 250 kreveta. Od dokumentacije postoji

integracija u prostorni plan kao i urbanistički plan uređenja naselja. Za navedenu investiciju

traži se investitor, a nakon početka gradnje biti će potrebno izgraditi potrebnu komunalnu

infrastrukturu.

Na području Općine turistički atraktivno područje svakako je Ribnička dolina koja se odlikuje

dvjema prirodnim ljepotama:

- izvorom i jezerom Rilac koje nakon uređenog krajolika i izgradnje nadstrešnice,

stolova, klupa, kamenog roštilja, uređenja staza i sadnje drvoreda ima preduvjete za

razvoj izletničkog turizma

- ribničkim potokom koji čini važno stanište močvarnih ptica. Obrasle močvare moguće

je urediti kao rezervat, kako bi u njima privremeno mogle boraviti i odmoriti se ptice

selice, dok bi promatranje i fotografiranjeptica bila turistička atrakcija.

Stari grad Ribnik, „Wasserburg“ također je rijedak i poseban spomenik nulte kategorije. Grad

i okolicu potrebno je urediti, a u blizini sagraditi ribnjak.

Na prostoru općine uređene su 4 staze za hodanje i nordijsko hodanje ukupne dužine cca 25

km. od kojih jedna nosi ime Jurja Križanića i vodi do ostataka dvorca u kojem je rođen, te

nekoliko biciklističkih staza raznih dužina i težina.

1.4.4.ŠUMARSTVO

Područje Općine većim je dijelom prekriveno šumskim površinama uglavnom u privatnom

vlasništvu, te državnim šumama s kojima gospodari Šumarija Ozalj. Šume na području općine

gospodarske su namjene, te služe prvenstveno za proizvodnju drva i drvne mase. Plan

gospodarenja šumama temelji se na šumskogospodarskoj osnovi, prema načelu trajnosti gdje

se na godišnjoj razini obilježavaju i sijeku bolesna i suha stabla za ogrjevno drvo, te se na taj

način poboljšava zdravstveno stanje šuma i iskoristivost drveta. Obzirom da su šumske

površine unutar Općine rasprostranjene u izvanprosječnoj mjeri potrebno je unaprijediti stanje

šumskog fonda i provoditi sječu u okviru Zakona. Ribničko područje naročito je poznato po

25

kestenu, otud i ime kraju „Kostenjarski kraj“ a ljudi su „Kostenjari“. Zbog bolesti kestena

potrebno je pošumljavanje sa sadnicama kestena koje su otporne na bolesti.

1.4.5.TRŽIŠTE RADA

Prema podacima HZMO na dan 31.12.2015. godine unutar Općine Ribnik razlikujemo

zaposlene u sljedećim kategorijama: radnici kod pravnih osoba, obrtnici, poljoprivrednici,

radnici kod fizičkih osoba, te osiguranici kod produženog osiguranja. Od ukupnog broja

zaposlenih radnika (njih 70), najveći broj odnosi se na kategoriju zaposlenih radnika kod

fizičkih osoba (41%) gdje u ukupnom broju zaposlenih osoba (29) osobe muškog spola čine

55% populacije, dok pripadnica ženskog spola ima sveukupno 13. Najmanji broj osoba

zaposleno je u kategoriji osiguranika produženog osiguranja (1 osoba), dok na poslovima

osiguranika zaposlenih kod međunarodnih organizacija i u inozemstvu, te na poslovima

samostalnih profesionalnih djelatnosti nije zaposlena niti jedna osoba.

Grafikon 6: „Zaposlene osobe u Općini Ribnik na dan 31.12.2015. prema vrsti zaposlenja“ (Izvor: HZMO)

26

Grafikon 7: „Usporedba zaposlenih osoba na području Općine Ribnik za razdoblje 2014.-2015. godine“ (Izvor:

HZMO)

Uspoređujući podatke o kretanju broju zaposlenih osoba po djelatnostima u 2014. i 2015.

godini (na dan 31.12.) može se uočiti smanjenje broja zaposlenih osoba za 18,6%. Najveće

smanjenje zabilježeno je u kategoriji „Radnika kod fizičkih osoba“ gdje je u 2015. godini bilo

zaposleno sveukupno 29 osoba, te je vidljivo smanjenje od 31% u odnosu na 2014. godinu.

Pad broja zaposlenika zabilježen je u kategoriji zaposlenih naziva: „Radnici kod pravnih

osoba“, „Obrtnici“, „Poljoprivrednici“, „Samostalne profesionalne djelatnosti“, „Radnici kod

fizičkih osoba“. U kategoriji radnika „Osiguranici – produženo osiguranje“ u 2014. godini

nije zabilježena niti jedna zaposlena osoba, dok je u 2015. godini na istim poslovima

zaposlena jedna (ženska) osoba.

Grafikon 8: „Kretanje registrirane stope nezaposlenosti na području Općine Ribnik za razdoblje 2010.-2015.“

(Izvor: HZZ)

27

Prema podacima Statistike on line (HZZ) u razdoblju 2010.-2015. godine za područje Općine

karakterističan je silazan trend kretanja stope nezaposlenosti, te ona u 2015. godini iznosi 40

(22 nezaposlene osobe muškog spola, te 18 nezaposlenih pripadnica ženskog spola).

Najmanja vrijednost registrirane stope nezaposlenosti zabilježena je u 2015. godini, te se ona

u navedenom razdoblju smanjila za 33%. Najveća vrijednost registrirane stope nezaposlenosti

u promatranom razdoblju registrirana je u 2010. godini kada je zabilježeno 38 nezaposlenih

osoba muškog spola, te 22 nezaposlene pripadnice ženskog spola.

Tablica 18: „Broj tvrtki na području Općini Ribnik prema djelatnostima“ (Izvor: HGK)

DJELATNOST
BROJ TVRTKI

UKUPNI
PRIHODI

UKUPNI
RASHODI

BROJ
ZAPOSLENIH Šifra Naziv

C PRERAĐIVAČKA INDUSTRIJA 2 5.009.622 21.633.590 52

C14 Proizvodnja odjeće 1 4.613.088 3.699.085 52

C22 Proizvodnja proizvoda od gume i plastike 1 396.534 17.934.505 0

F GRAĐEVINARSTVO 1 46.058 35.076 0

F43 Specijalizirane građevinske djelatnosti 1 46.058 35.076 0

G
TRGOVINA NA VELIKO I NA MALO; POPRAVAK
MOTORNIH VOZILA I MOTOCIKALA

2 4.513.322 4.490.548 4

G45
Trgovina na veliko i na malo motornim vozilima i
motociklima; popravak motornih vozila i motocikala

1 210.338 189.994 0

G46
Trgovina na veliko, osim trgovine motornim vozilima i
motociklima

1 4.302.984 4.300.554 4

N ADMINISTRATIVNE I POMOĆNE USLUŽNE DJELATNOSTI 1 186.900 164.646 0

N82
Uredske administrativne i pomoćne djelatnosti te ostale
poslovne pomoćne djelatnosti

1 186.900 164.646 0

UKUPNO 6 9.755.902,00 26.323.860,00 56

Na području Općine registrirano je ukupno 6 poduzeća koja se ubrajaju u kategoriju malih

poduzeća, te su unutar njih zaposlene 52 osobe. Uzevši u obzir gore navedeno Općina Ribnik

bilježi zaposlene u sljedećim sektorima: Prerađivačka industrija (šifra:C); Građevinarstvo

(šifra:F); Trgovina na veliko i malo; popravak motornih vozila i motocikala

(šifra:G);Administrativne i pomoćne uslužne djelatnosti (šifra:N).

28

1.4.6.PODUZETNIČKE ZONE

Na području Općine Ribnik (u naselju Ribnik) djeluje Slobodna zona Ribnik d.d. koja se

prostire na površini od 32.000 m2 kao jedina bescarinska zona na području Karlovačke

županije, te je za istu planirano proširenje na površini od 130.000 četvornih metara. Unutar

ove zone, na području Općine, registrirane su sljedeće tvrtke: Slobodna zona Ribnik d.d.,

Ribnik Kontejner d.d., Adria Star d.o.o., Feder d.o.o., Incotel d.o.o., KM-Četiri d.o.o., Ribnik

nekretnine d.d., Ribnik invest d.d., G&B d.o.o. Na predmetnom području također djeluje

poduzetnička zona Rosulje (naselje Lipnik), te unutar nje djeluje tvrtka Merx d.o.o. čija je

osnovna djelatnost punjenje i prodaja plina za domaćinstvo. Zbog nemogućnosti diktiranja

uvjeta u Slobodnoj zoni Ribnik, potrebno je izgraditi poduzetničku zonu u kojoj će

poduzetnici imati povoljne uvjete za poslovanje.

1.5.DRUŠTVENI RAZVOJ ZAJEDNICE

1.5.1.PREDŠKOLSKI ODGOJ

Na području Općine ne postoje objekti za predškolsko obrazovanje djece, te je ulaganje u iste

neophodno kako bi se pospješila kvaliteta življenja i javni servisi presudni za demografski

napredak. Općina Ribnik je za proračunsku godinu 2016./2017. uvjetovala način i uvjete

financiranja troškova pohađanja programa predškole za djecu sa područja Općine Ribnik u

dječjem vrtiću „Čarolija“ u Žakanju. Program predškole obuhvaća programe odgoja,

obrazovanja, zdravstvene zaštite, prehrane i socijalne skrbi koja se ostvaruje unutar vrtića, te

pravo na financiranje troškova pohađanja programa predškole imaju sva djeca sa područja

Općine Ribnik.

1.5.2.OSNOVNO I SREDNJOŠKOLSKO OBRAZOVANJE

Osnovnu naobrazbu učenici na području Općine stječu u Područnoj školi Ribnik u kojoj je

nastava organizirana za učenike 1-4 razreda.

29

1.5.3.VISOKOŠKOLSKO OBRAZOVANJE

Na području Općine nema ustanova visokoškolskog obrazovanja, te se one nalaze u obližnjim

gradovima Karlovcu i Zagrebu.

1.5.4.SPORTSKA I OSTALA INFRASTSRUKTURA

Od građevina namijenjenih sportu i rekreaciji na području Općine nalazi se jedno

višenamjensko igralište za mali nogomet, košarku, tenis i odbojku, biciklističke staze duljine

cca 25 km, dvije tematske staze (Pčelarska staza i staza Jurja Križanića), te tri planinarske

staze i staze za nordijsko hodanje. Postojeće planinarske staze preko Ribnika, Lipnika i

Lipničke Gore potrebno je produljiti do Kupe u Bogovcima. Na pogodnim lokacijama treba

izgraditi vidikovce i planinarski dom. Radi poboljšanja njihove iskoristivosti potrebno je

dodatno raditi na održavanju svake od njih. U naselju Jarnevići nalazi se regionalni off road

centar sa izgrađenim stazama za moto cross, super cross, enduro, quad, auto cross i terenska

vozila. Centar je potrebno bolje opremiti i omogućiti dulji boravak natjecatelja na stazi u

svrhu treninga i natjecanja. Obzirom da navedene grupacije sportova spadaju u kategoriju

„adrenalinskih sportova“ posjetiteljima je, kroz iznajmljivanje staze, motora i automobila

potrebno omogućiti korištenje istima. Navedeno je također interesantno za organiziranje team

buildinga. Tu se održavaju i eminentna natjecanja u navedenim granama auto-moto sporta.

Kako bi se budućim posjetiteljima udovoljila želja za sportovima adrenalinskog karaktera,

potrebno je pristupiti izgradnji adrenalinskog parka, te stijene za penjanje. U svrhe

povezivanja Srca prirode Srakovčić sa mini siranom Kuzmić i OPG-om Želježnjak poprečnim

putevima preko lokaliteta Ježišće te preko Gromosa na off road centar u naselju Jarnevići

šumskim putevima isti će se koristiti kao staze za hodanje, trčanje, nordijsko hodanje,

biciklizam te kao vatrogasni putevi za intervencije vatrogasaca. Šumski put potrebno je

napraviti i u Lipničkoj Gori. Kod Lovačkog doma u Veselićima postoji streljana za trap

gađanje na leteće mete. U Kališćima kod Lipničkih Novaka postoji malo jezero. Zbog blizine

Integralnog hotela Srce prirode treba zadržati vodu te povećati jezero i koristiti ga za veslanje

i sportski ribolov.

Od ostalih građevina namijenjenih promicanju kulture i zadovoljavanju potreba lokalnog

stanovništva na području Općine nalaze se dva DVD-a i Lovački dom unutar kojih djeluju

Mjesni odbori. Vatrogasne domove treba adekvatno obnoviti i dati im dodatne sadržaje.

30

1.5.5.CIVILNO DRUŠTVO

Prema podacima Ministarstva uprave, (Registar udruga RH), na području Općine Ribnik

registrirano je 9 aktivnih udruga. Od ukupnog broja, najveći broj udruga registriran je na

području naselja Ribnik gdje je registrirano 6 udruga, dok su preostale udruge registrirane na

području naselja Lipnik, Jarnevići i Veselići.

U sljedećoj tablici prikazan je popis udruga sa nazivom i sjedištem iste.

Tablica 19: „Aktivne udruge na području Općine Ribnik“ (Izvor: Registar udruga u RH, Ministarstvo uprave);

www.registri.uprava.hr., Općina Ribnik)

R. BR. UDRUGA SJEDIŠTE

1. TAEKWONDO KLUB „RIBNIK“ Ribnik, Ribnik

2. PČELARSKO DRUŠTVO „KOSTENJAR“ RIBNIK Ribnik 4A, Ribnik

3. DOBROVOLJNO VATROGASNO DRUŠTVO LIPNIK Lipnik 22, Ribnik

4. MOTO KLUB MX RIBNIK Jarnevići 2, Ribnik

5. UDRUGA MLADIH „JURAJ KRIŽANIĆ“ Ribnik 2, Ribnik

6. MOTO KLUB RIBNIK Ribnik 4a, Ribnik

7. DOBROVOLJNO VATROGASNO DRUŠTVO RIBNIK Ribnik 2, Ribnik

8. SPORTSKO DRUŠTVO „KOSTENJAR“ RIBNIK Ribnik bb, Ribnik

9. LOVAČKO DRUŠTVO „SRNJAK“ RIBNIK Veselići 26, Ribnik

Aktivne udruge na području Općine uvelike djeluju na poboljšanje cjelokupnog razvoja

općine, te svojim volonterskim radom potpomažu razvoj lokalne zajednice.

Pčelarsko društvo „Kostenjar“ djeluje u Ribniku od 2007. godine, te je dio hrvatskog

Pčelarskog saveza. Osnovna djelatnost društva je uzgoj pčela, registracija pčelinjaka na

području općine, izrada karata pčelinjih paša, te unaprjeđenje prodaje lokalnih pčelinjih

proizvoda. U svrhe promocije pčelarstva kao tradicionalne grane kojom se lokalno

stanovništvo bavi od dvadesetog stoljeća društvo je osmislilo projekt poučne staze koji je

uspješno realiziran, te je tzv. Medna staza Ribničke doline realizirana i za javnost otvorena

2012. godine. Medna staza je poučnog karaktera, te slovi kao ekološka i turističko-atraktivna.

DVD Ribnik osnovan je 1950. godine potaknut velikim požarom koji je ovaj kraj zadesio

1949. godine, te danas broji 77 punoljetnih članova. DVD posjeduje vatrogasni dom i garažni

prostor, te je njegova osnovna funkcija preventiva i gašenje požara. Vatrogasni dom izgrađen

je prije 40 godina, te zahtijeva obnovu i prenamjenu prostora.

http://www.registri.uprava.hr/

31

Odluka o osnivanju DVD-a Lipnik donesena je 1955. godine, te je potpora za djelovanjem

ove vrste lokalne zajednice bila prisutna kako od strane lokalnih župnika, tako i od mladeži

diljem općine koja je aktivno sudjelovala u priređivanju raznih priredbi i koju su djelomice

sačinjavali učenici škole Lipnik s kojom je društvo usko surađivalo. Članovi društva nosioci

su brojnih lokalnih aktivnosti, te pored osnovnih aktivnosti (protupožarna zaštita i

postavljanje hidranta) sudjeluju u popratnim aktivnostima od lokalnog značaja (održavanje i

uređenje okoliša, organizacija raznih priredbi i zabava i sl). Stara škola koja je sjedište

društva, sagrađena je polovicom 19.st. i jedina je sačuvana tipska školska zgrada, stoga ju je

potrebno zaštititi i obnoviti.

Lovačko društvo „Srnjak“ osnovano je 1946. godine kao rezultat lovne tradicije ovoga

kraja. Danas društvo broji 58 članova, te gospodari zajedničkim otvorenim lovištem „Ribnik“

na površini od 4.484 ha. Rad društva zasniva se na stručnom osposobljavanju i izobrazbi

lovaca s naglaskom na edukacije o provedbi sigurnosti lova divljači, poštivanje lovne etike i

njegovanje običaja lovne tradicije. Brojni članovi odlikovani su lovačkim odličjima

Hrvatskog lovačkog saveza i Hrvatskog kinološkog saveza, te su njegovi glavni ciljevi

uspješno gospodarenje lovištem i divljači, očuvanje lovne tradicije ovoga kraja, te

unaprjeđenje lovne etike i održavanje lovačke suradnje. Društvo ima izgrađenu streljanu za

leteće mete „trap“ gdje se održavaju županijska natjecanja. Streljana zaslužuje obnovu.

1.5.6.ZDRAVSTVO I SOCIJALNA SKRB

Usluge primarne zdravstvene zaštite (opća/obiteljska medicina, dentalna medicina,

zdravstvena zaštita žena, patronažna zdravstvena zaštita, sanitetski prijevoz te hitna

medicinska pomoć organizirana kroz dežurstvo i pripravnost), kao i usluge specijalističko –

konzilijarne zdravstvene zaštite (fizikalna medicina i rehabilitacija), te usluge specifične

zdravstvene zaštite (higijensko – epidemiološka služba, optičar, rehabilitator, logoped) za

područje Općine osigurava Dom zdravlja Ozalj, dok je na području Općine dostupna uređena

zdravstvena ambulanta. Socijalna skrb osigurana je putem Centra za socijalnu skrb Ozalj, te

izdvajanjem dijela sredstava iz gradskih proračuna.

32

1.6.FIZIČKA INFRASTRUKTURA

1.6.1.CESTOVNI PROMET

Područjem Općine Ribnik prolaze sljedeće prometnice:

- Državne ceste

Općinom prolazi državna cesta D6 Jurovski Brod (granica s Republikom Slovenijom) -

Ribnik - Karlovac - Krnjak - Glina - Dvor - granica s Republikom Bosnom i Hercegovinom.

Državna cesta izgrađena je 1979 godine i od tada nikada nije temeljito obnovljena, te se nalazi

u izrazito lošem stanju i zaslužuje modernizaciju.

- Lokalne i nerazvrstane ceste:

L 34025 (Ž 3140) – Pravutina L 34025 – Vel. Paka – Ribnik (D6);

L 34027: L 34025 – Lipnik – D6

L 34028: Ribnik (D6) – Novaki Lipnički – Hrašće – Jaškovo – G. Pokupje (D 505)

Na području Općine nalazi se cca 38 km nerazvrstanih prometnica od kojih je 20-ak km

asfaltirano, dok su za preostalih pet potrebna dodatna ulaganja.

U svrhe poticanja ravnomjernog gospodarskog razvitka, te podizanja kvalitete življenja na

ovim prostorima Općina Ribnik je ulaganjem u cestovnu infrastrukturu, te osiguranjem bolje

cestovne povezanosti, u suradnji sa Ministarstvom regionalnog razvoja i fondova EU tijekom

2014, 2015 i 2016. godine provela projekt „Modernizacije nerazvrstanih cesta“ prema

Programu održivog razvoja lokalne zajednice, te su na temelju provedenog projekta ostvarene

aktivnosti asfaltiranja makadamskim cesta i preasfaltiranja postojećih i oštećenih asfaltnih

cesta cca 2 km godišnje.

1.6.2.ŽELJEZNIČKI PROMET

Na području Općine ne postoji niti je planirana izgradnja željezničke mreže.

33

1.6.3.POŠTA I TELEKOMUNIKACIJE

Na području općine planirano je proširenje postojećih telekomunikacijskih usluga (povećanje

prijenosnih kapaciteta i postavljanje novih podzemnih kabela). Također je neophodna

izgradnja komunikacijskih sustava velike brzine i kapaciteta.

1.6.4.ENERGETSKI SUSTAV

1.6.4.1.PLINOFIKACIJA

Na području Općine planirana je plinofikacija cijelog područja postupnom izgradnjom sustava

mjerno-redukcijskih stanica.

1.6.4.2.ENERGETIKA

Na području Općine planirana je izgradnja novog 20 KV visokonaponskog sustava, i

odgovarajuće preinake za niskonaponsku mrežu. Također je potrebno je izgraditi vlastiti

energetski sustav na bazi solarnih panela i proizvodnju struje iz drvne sječke. Sustav je

samoodrživ i obnovljiv te ugodan okolišu. Toplinska energija kao nus produkt proizvodnje

struje mora se korisno upotrijebiti za sušenje dasaka, grijanje plastenika, kuća i slično.. Kako

bi navedeni sustav bio stavljen u funkciju potrebno je osigurati elektromrežu za isporuku

struje u sustav.

1.7.KOMUNALNA INFRASTRUKTURA

1.7.1.VODOOPSKRBA

Na području Općine Ribnik isporučitelj vodne usluge javne vodoopskrbe je trgovačko društvo

Komunalno Ozalj d.o.o.. Osnovna djelatnost društva je vodoopskrba i zbrinjavanje otpadnih

voda.

Osnovni izvor za snabdjevanje vodom nalazi se na području Općine Ribnik gdje je izgrađena

crpna stanica „Obrh“ kapaciteta 60 l/s. Voda se sa zahvata tlači u vodospremnik „Breznik“

(290 m.n.m.) na području današnje općine Žakanje gdje postoji jedna komora od 1000 m³, a

34

predviđa se izgradnja još jedne vodospreme ("Jasenovica", tj. vodospreme "Breznik II.")

kapaciteta 200 m3 koja se locira neposredno uz postojeću vodospremu, a kao građevina

pripada cjelokupnom vodovodnom sustavu.

Vodosprema "Jasenovica" planira se kao opskrbna vodosprema za potrošače na području

Općine Ribnik i služit će za zadovoljenje dnevne vršne potrošnje u potrošnji vode na

ribničkom opskrbnom području, neovisno o distribuciji i potrošnji vode u ostaloj mreži

postojećeg vodovodnog sustava.

U postojećem stanju vodoopskrbe, voda se iz vodospreme "Breznik" gravitacijom dovodi do

potrošača uz prometnicu Jurovski Brod - Netretić. Iz rezervoara "Breznik" magistralnim

cjevovodom PVC DN 160 mm putem ogranaka snabdijevaju se vodom potrošači u usputnim

naseljima, na području današnjih općina Žakanje i Ribnik te grada Ozlja. Opskrbni cjevovod

za snabdijevanje ostalih naselja u smjeru jugoistoka sve do Donjih Griča nalazi se uz

prometnicu Jurovski Brod - Netretić. Na ovom cjevovodu postoji prekidna komora

"Jasenovica" zapremine 5 m³ na koti 232 m n.m, od koje je izgrađen opskrbni cjevovod kojim

se snabdijevaju usputna naselja. Potrošači vode na području općine Ribnik, koji se

snabdijevaju vodom iz vodospreme "Breznik" su: Drenovica Lipnička, Griče, Jarnevići,

Jasenovica, Lipnik, Ravnica, Ribnik, Skradsko Selo, Sopčić Vrh, Obrh i Veselići. Potrošači u

naseljima Gornja Stranica, Gorica Lipnička, Martinski Vrh i Novaki Lipnički snabdijevaju se

vodom iz vodovodnog podsustava "Jugovac". Na području Općine planira se izgradnja i

modernizacija vodovodne mreže za naselje Donja Stranica i pojedina domaćinstva u naselju

Novaki Lipnički, te priključivanje ugostiteljsko-turističke zone Lipnik na javni vodoopskrbni

sustav Općine.

1.7.2.ODVODNJA

Na području Općine Ribnik u naselju Ribnik planira se cjelovito rješavanje odvodnje i

pročišćavanje otpadnih voda u skladu s principima održivog razvoja.

1.7.3.ODVODNJA OTPADNIH VODA

Prostornim planom Karlovačke županije za područje Općine Ribnik kao optimalno rješenje

utvrđen je razdjelni sustav javne odvodnje koji uključuje dva odvojena sustava odvodnje:

jedan za otpadne, a drugi za oborinske vode. Prije upuštanja u prijamnik (recipijent), otpadne

35

vode potrebno je pročistiti uređajima za pročišćavanje otpadnih voda što se danas obavlja

uglavnom putem aerobnog biološkog razgrađivanja krutih tvari. Područje naselja Ribnik

pročišćava se putem pročišćivača smještenog na zapadnom dijelu naselja i zapadno od glavne

prometnice Karlovac - Metlika na lijevoj obali potoka Obrh i desnoj obali Ribničkog potoka,

te se pročišćene otpadne vode upuštaju u Ribnički potok koji predstavlja prijamnik, te je

desna pritoka rijeke Kupe u području naselja Zaluka Lipnička. Oborinske vode odvode se u

oborinske kanale uz prometnice i postojeće vodotoke. Sanitarne otpadne vode odvode se na

uređaj za biološko pročišćavanje otpadnih voda koji se planira u zapadnom dijelu naselja

Ribnik na lijevoj obali potoka Obrh koji je ujedno prijemnik pročišćenih otpadnih voda.

Obzirom da je odvodnja otpadne i oborinske vode od iznimne važnosti za zdravlje i život

ljudi, te zaštitu podzemnih slojeva od onečišćenja i zagađivanja, sustava odvodnje za naselje

Lipnik, za kojim PPUO nije predviđena gradnja, odvodnju sanitarnih otpadnih voda planirano

je riješiti putem autonomnog uređaja za pročišćavanje otpadnih voda. Obzirom da se područje

Općine nalazi u krškom području, pročišćavanje otpadnih voda od iznimnog je značaja, a iz

izvora Obrh napaja se široko područje od cca 10 000 stanovnika. Zbog razbacanih kuća u

prostoru, pročišćavanje će se izvršiti manjim sustavom odvodnje i pročišćačem za grupirane

kuće ili samostalnim pročišćivačima za izdvojene objekte, kako će biti racionalnije.

1.7.4. PODZEMNE VODE

Podzemne vode predstavljaju jedan od osnovnih resursa sveukupnog razvoja kako Općine

Ribnik tako i cijele Karlovačke županije. Obzirom da se područje Općine nalazi u krškom

području, sa sustavom podzemnih potoka, rijeka i jezera koji su međusobno spojeni,

pročišćavanju voda treba posvetiti posebnu pažnju radi zaštite tog resursa.

Zaštita od poplava

Kanali rješavaju problem unutrašnje odvodnje uz pomoć hidrotehničkih građevina (čepova i

ustava) tako da se te vode uvode u glavne recipijente.

Planirani hidrotehnički zahvati su uglavnom vezani uz postojeće vodotoke (nasipi) ili se

koriste koridori ili površine postojećih depresija za odvodnju zaobalnih voda. Nasipi su

planirane građevine kojima se sprječava izlijevanje vode u zaobalje, a kanalima se

najefikasnijim putem odvodi voda bez ugrožavanja obalnih građevina i naselja. Rješenje

36

uređenja vodnog režima vodotoka planira se izgradnjom obaloutvrda i regulacijskim

radovima na vodotocima. Radovima na kanalima štite se i poljoprivredne površine i usjevi.

1.7.5.MELIORACIJSKA ODVODNJA

Na području Općine Ribnik nema melioracijski uređenog područja. PPUO omogućena je ista

na nizvodnom dijelu potoka Ribnika. Melioracijski kanali mogu se planirati na prikladnim

poljoprivrednim površinama, a kanali oborinske odvodnje trebaju se rješavati u detaljnim

planovima. Za te se kanale Planom osiguravaju zaštitni koridori širine od 6 do 10 m.

1.7.6. SPRJEČAVANJE NEPOVOLJNOG UTJECAJA NA OKOLIŠ

1.7.6.1.ZAŠTITA VODA

Obzirom da je voda resurs od strateškog značenja na razini države, zaštita vode (i

vodonosnika pitke vode) od posebne je važnosti za područje Općine, te se u skladu s tim

provode posebne mjere kako bi se spriječilo njeno zagađenje (uzrokovano neispravnom

odvodnjom otpadnih voda zbog čega dolazi do zagađenja podzemnih voda, te nepravilnim

odlaganjem otpada). Mjere lokalne razine koje se provode u ove svrhe odnose se na: izgradnju

biološkog uređaja za pročišćavanje otpadnih voda i individualne mjere zaštite, uređenje

kontroliranih deponija komunalnog otpada za potrebe Općine, te sanaciju izvanrednih

zagađenja I. stupnja. Poradi smanjenja rizika od onečišćenja i zaštite vodotoka na prostoru

Općine zabranjeno je bilo kakvo ispuštanje nepročišćenih otpadnih voda, deponiranje otpada,

građenje kemijskih industrijskih postrojenja i/ili građenje prometnica bez sustava kontrolirane

odvodnje i pročišćavanja oborinskih voda. U selima u „brigima“ potrebno je ponovno urediti

kal (malo jezero) kao sabiralište i rezervu vode, obzirom da isto oskudijeva sa vodom.

1.7.6.2.ZAŠTITA OD BUKE

Radi zaštite od buke te stvaranja zvučnih barijera potrebno je između cesta i stambenih

dijelova naselja osigurati pojas za sadnju visokog zelenila. Moguće je primijeniti i druge

mjere zaštite od buke (zidovi, nasipi, ekrani i sl.). Ove mjere naročito se odnose na zaštitu

stanara u blizini ceste D6 koja u nekim dijelovima prolazi jako blizu obiteljskim kućama.

37

1.7.6.3.ZAŠTITA TLA

Zaštita tla provodi se sprječavanjem širenja šume i gradnje na poljoprivrednim tlima,

kvalitetnom obradom tla poradi proizvodnje zdrave hrane (što manje pesticida i umjetnih

gnojiva, primjena mineralnih gnojiva, te sadnjom visokog zelenila (radi biološke obnove i

estetike krajolika) u planiranim građevinskim područjima.

1.7.6.4.ZAŠTITA ZRAKA

 Radi zaštite zraka treba kontrolirati rad proizvodnih pogona i vrstu goriva te stimulirati

korištenje plina kao energenta i u radnim zonama i u dijelovima naselja. Bitan segment

prilikom zaštite zraka primjena je obnovljivih izvora energije što izravno doprinosi stvaranju

energetske učinkovitosti (smanjivanje nepotrebnih energetskih gubitaka). U svrhe praćenja

kakvoće zraka potrebno je organizirati stalna mjerenja, te se ona ponajviše odnose na mjerenje

koncentracije peluda. Također treba izbjegavati sadnju bilo autohtonog bilo alohtonog

alergološkog raslinja. Prema Zakonu o zaštiti zraka (NN 178/04) potrebno je provesti

ocjenjivanje razine onečišćenja zraka za područje Općine koje se provodi kombinacijom

mjerenja i procjene. Rezultati provedene ocjene razine onečišćenja zraka odredit će da li

postoji obaveza izrade Programa zaštite i poboljšanja kakvoće zraka.

1.7.7.GOSPODARENJE OTPADOM

Zbrinjavanje komunalnog otpada na području općine obavlja se putem „Azelija eko“ d.o.o. iz

Ozlja.

Komunalni otpad skuplja se u kante zapremina 120 l koji su raspoređene po domaćinstvima

na području općine Ribnik, a odvoze se na deponiju „Ilovac“ u Karlovcu. Odvoz glomaznog

otpada sa područja Općine organizira se jednom godišnje, te je također ponuđena mogućnost

odvoza na zahtjev pojedine pravne ili fizičke osobe.

Na području Općine, sva odlagališta otpada su divlja, te je po tom pitanju potrebno poduzeti

mjere kako bi se spriječilo nelegalno odlaganje otpada (zatvaranje i sanacija odlagališta).

Divlja odlagališta otpada na području Općine nalaze se na sljedećim lokacijama: divlje

odlagalište Kožulovka, divlje odlagalište iza Klemenčića, divlje odlagalište iza Dolinara,

divlje odlagalište Sopčić Vrh, divlje odlagalište Jasenovica, Griče i druga.

38

U općini Ribnik provode se sve potrebne aktivnosti kako bi se razina zbrinjavanja otpada

dovela na nivo koji udovoljava propisima i Zakonu o otpadu. Osim odvoza komunalnog

otpada sa kućnog praga, odnosno iznošenja otpada na mjesta gdje može doći kamion

postavljeno su 4 „zelena otoka“ gdje se ostavlja papir, PET, plastika, staklo, metal i tekstil. .

Postoje i dvije lokacije s kontejnerima od 5 m3 za prikupljanje otpada na dislociranim

pozicijama u Gornjim Gričima i na groblju u Gornjoj Stranici. U Ribniku je postavljeno

mobilno reciklažno dvorište u kojem se mogu odložiti 33 vrste otpada. Potrebno je kvalitetno

urediti deponij za građevinski otpad.

39

2.SWOT ANALIZA

Kako bi se utvrdile razvojne potrebe i ključni potencijali područja Općine Ribnik, te

identificirali pojedini problemi i nedostaci navedenog područja, potrebno je izvršiti analizu

specifičnih problema, te prepoznati razvojne karakteristike i na osnovu toga identificirati

kvalitetnu strategiju razvoja. SWOT analiza je rezultat procesa održavanja radionice, slanja

upitnika, usmene i elektroničke komunikacije te održavanja sastanaka od strane vanjskih

stručnjaka te lokalnih dionika razvoja područja.

Izrada SWOT analize za Općinu Ribnik izrađena je uključivanjem lokalnih dionika razvoja

kroz održavanje radionice (21. lipnja 2016), diskusijom te formalnom i neformalnom

komunikacijom. Navedeni način izrade SWOT analize rezultirao je podatkovnom podlogom

koja je korištena prilikom SWOT analize te za definiranje općih i specifičnih ciljeva iz kojih

proizlaze mjere i tipovi operacije definirani ovim dokumentom. Prilikom izrade SWOT

analize sve potrebne informacije crpljene su iz primarnih izvora (lokalni dionici razvoja), te

sekundarnih izvora (prostorno-planski dokumenti te ostale javne publikacije poput statističkih

podataka preuzetih iz DZS, HGK, APPPRRR-a, HZMO-a i sl.).

Rezultati prethodnih, ukupnih i sektorskih, SWOT analiza, pregledavani su i ažurirani tijekom

izrade ovog strateškog plana, kao i usuglašeni s nadležnim regionalnim, nacionalnim i

europskim razvojnim mogućnostima. Prijetnje, navedene u ovoj SWOT analizi, odnose se na

najveće rizike s kojima se suočava Općina Ribnik sada, i s kojima će se suočiti i u bliskoj

budućnosti. One utjelovljuju negativne varijacije koje se mogu pojaviti u planiranom razvoju

te ukazuju na potencijalne probleme koji će se pojaviti izostankom ispunjavanja planiranih

strateških ciljeva. Pri izradi konačne SWOT analize korištena su i 2 pomoćna analitička

modela: PRIMO-F, te PESTLE model, te je provedena i evaluacija svih ulaznih podataka.

40

Tablica 20: „SWOT analiza na području Općine Ribnik“ (Izvor: vlastita izrada)

 I PRIRODNI RESURSI I INFRASTRUKTURA

SNAGE (sadašnje povoljne značajke Općine Ribnik)

Element Obrazloženje

Povoljan geoprometni položaj u Hrvatskoj

Karakteristike područja vezane uz geografski položaj očituju

se u blizini slovenske granice i auto ceste Zagreb-Rijeka-

Split koja je od same Općina udaljena 5 km, te je njezina

važnost vidljiva u dobrim prometnim vezama sa centralnom,

zapadnom i istočnom Europom i mediteranom, odnosno

strateški važnim područjem za ostvarivanje gospodarske

aktivnosti.

Razvijen vodoopskrbni sustav

Sustav vodoopskrbe je na visokom stupnju razvoja te

predstavlja snagu područja obzirom na stanje u kojem se

ovaj tip infrastrukture nalazi. Od ukupnog stanovništva

Općine Ribnik samo jedno domaćinstvo nije pokriveno

sustavom vodoopskrbe

Raspoloživost energetske i elektroničke

infrastrukture

Energetska i elektronička infrastruktura je razvijena na

čitavom području Općine Ribnik

Povoljni klimatski uvjeti

Povoljni klimatski uvjeti (područje kontinentalne klime) bez

velikih klimatskih razlika stvara povoljne uvjete za razvoj

poljoprivrednih djelatnosti (ratarstvo, povrtlarstvo,

vinogradarstvo).

Očuvan prirodni okoliš
Područje bez zagađenja zraka i zagađenja bukom te očuvana

flora i fauna predmetnog područja

SLABOSTI (sadašnje nepovoljne značajke Općine Ribnik)

Element Obrazloženje

Pročišćavanje i odvodnja

Sustav odvodnje i prečišćavanja trenutno ne postoji na

području Općine Ribnik te navedeni segment infrastrukture

predstavlja slabost. Ovaj segment infrastrukture je potrebno

izgraditi zbog njegove važnosti za održivi razvoj

predmetnog područja

Divlja odlagališta smeća
Na području Općine Ribnik postoji divljih odlagališta, iako

je dio divljih odlagališta otpada saniran.

Nedovoljno razvijeni društveni sadržaji sa

pratećim objektima i infrastrukturom

U svrhu privlačenja stanovništva i podizanja razine kvalitete

životnih uvjeta potrebno je vršiti ulaganja u razvijanje

društvenih sadržaja i pratećih objekata i infrastrukture –

javni servisi (igraonice za djecu-vrtići, javni prijevoz, škola)

Mobilna komunikacija

Signal mreže mobilne komunikacije ne pokriva čitavo

područje Općine Ribnik, manji dijelovi predmetnog

područja su nepokriveni mobilnim signalom

41

Nedovoljna iskorištenost prirodnih resursa

Nedovoljna iskorištenost prirodnih resursa očituje se u

nedostatnom iskorištavanju krajolika u turističke svrhe,

lošem gospodarenju šumama, zapuštenosti i usitnjenost

poljoprivrednih zemljišta, zastarjeloj tehnologiji,

neuređenim i nepristupačnim vodotocima, te lošem

gospodarenju fondom divljači

Nedostatak dugoročnog strateškog

opredjeljenja razvoja Općine

Ne postoji jasno određen plan daljnjeg razvoja u

gospodarskom, društvenom, demografskom i prostornom

smislu. Planski dokumenti izrađuju se i donose prema

trenutnim potrebama bez dugoročnog sagledavanja

(refleksija problema izostanka dugoročnih strateških

smjernica na nacionalnoj razini).

PRILIKE (sadašnji i budući, mogući, pozitivni vanjski utjecaji)

Element Obrazloženje

Izgradnja sustava odvodnje otpadnih i

oborinskih voda

Potrebno je izgraditi kanalizacijsku mrežu prilagođenu

prilikama u svakom naselju te odgovarajući pročistač. U

izdvojenim kućama potrebno je ugraditi pročištače za

odgovarajući broj stanovnika, što će doprinijeti porastu

životnog standarda i očuvanju okoliša.

Razvijanje sustava nerazvrstanih prometnica

U svrhu bolje prometne povezanosti, te cjelokupnog razvoja

Općine, na području iste planirano je uređenje postojećih, te

je ostavljena mogućnost potencijalne izgradnje novih

nerazvrstanih prometnica. Navedeno je za Općinu

neophodno kako bi se omogućila bolja gospodarska

povezanost,dostupnost sadržaja potencijalnim domaćim i

inozemnim posjetiteljima, čime će se omogućiti bolji i lakši

pristup predmetnom području, a dio se može iskoristiti kao

turistička infrastruktura i infrastruktura za intervencije

vatrogasaca.

Poticanje alternativnih izvora energije

Trend davanja poticaja za izgradnju pogona koji će koristiti

alternativne izvore energije (solarna energija i drvna sječka)

predstavlja priliku za buduću investiciju na području Općine

Ribnik, a toplinu kao nus produkt korisno iskoristiti.

Financiranje razvojnih projekata kroz

financijska sredstva EU

Povećani poticaji iz državnih i EU fondova za zaštitu

okoliša, posebice slivnih područja koja se prostiru u

susjedne županije i države, razvoj infrastrukture, porast

turističkog i poljoprivrednog razvoja, npr. razvoj integrirane

i organske poljoprivredne proizvodnje, te uporaba

obnovljivih izvora energije, ulaganja u napredne tehnologije

za postojeće obrte, OPG-ove, turizam i poduzeća, stalna

edukacija

Prenamjena napuštenih društvenih objekata u

gospodarske i/ili društveno korisne sadržaje

Prenamjena objekata koji trenutno nisu u funkciji u

gospodarski i/ili društveno značajne objekte predstavlja

priliku na učinkovitije korištenje dostupnom imovinom te

razvijanje društvenih i gospodarskih uvjeta

Razvoj suradnje zaštite prirode s poslovnim

sektorom, poticanje održivog gospodarstva i

energetske učinkovitosti s ciljem zaštite

okoliša

Promocija zaštite prirode i održivo korištenje putem

zajedničkih projekata s drugim sektorima – posebno turizma

i poljoprivrede. Poticajna sredstva iz strukturnih fondova za

razvoj održivog turizma (razvoj selektivnih oblika –

posebno ruralnog turizma) i poljoprivrede (NATURA 2000,

agroekološke mjere) i obnovljivih izvora energije, posebno

za potrebe gospodarskog i javnog sektora.

42

Razvoj mreže širokopojasnog interneta

Mogućnost razvijanja brzog interneta na području Općine

Ribnik predstavlja mjeru poboljšanja životnih uvjeta i

poslovnih potencijala područja.

PRIJETNJE (sadašnji i budući, mogući, negativni vanjski utjecaji)

Element Obrazloženje

Održavanje i izgradnja infrastrukture

Ukoliko se nastavi trend gubitka stanovnika doći će do

ugroze održavanja i potrebe daljnjeg razvijanja izgrađene

infrastrukture što će povratno dovesti do još većeg gubitka

stanovnika.

Korištenje dostupnih financijskih sredstava te

realizacija projekata

Uz ograničenje proračunskih sredstava i nedostatna

općinska sredstva, administracija predstavlja „usko grlo“ u

razvoju, pripremi, aplikaciji i realizaciji razvojnih projekata.

II GOSPODARSTVO

SNAGE (sadašnje povoljne značajke Općine Ribnik)

Element Obrazloženje

Uvjeti za razvoj specifičnih oblika turizma

koji trenutno nisu razvijeni

Na području Općine postoje uvjeti za razvoj selektivnih

oblika turizma kao što su seoski turizam, izletnički, aktivni

turizam (biciklizam, hodanje), lovni turizam, i sl.

Očuvano poljoprivredno zemljište pogodno

za razvoj ekološke poljoprivrede

Stočarstvo, koje je tradicionalno najzastupljenija grana

poljoprivredne proizvodnje, ima sve preduvjete za razvoj.

Klimatska pogodnost za ratarsku, voćarstvo i povrtlarsku

proizvodnju. Ovaj potencijal predstavlja također preduvjet za

razvoj ekološke poljoprivrede sa višom dodanom vrijednosti

proizvoda

Kulturno povijesna baština

Na prostoru Općine Ribnik postoje kulturno povijesni

sadržaji i baština koji mogu biti temelj za privlačenje

potencijalnih posjetitelja i razvoj gospodarske djelatnosti

Pčelarstvo, proizvodnja sira, ulja i

integralnog brašna - od proizvodnje, prerade

do prodaje (kao turistička atrakcija)

Postojeća proizvodnja sira te pčelarska proizvodnja na

području Općine Ribnik već ima čvrste temelje na kojima je

moguć daljnji razvoj navedenih djelatnosti. Mladi proizvođači

proizvode razna ulja, integralno brašno te različite sorta voća -

aroniju, borovnicu i finalne proizvode koji se dobivaju

preradom istih. Također za ovu vrstu proizvodnje postoje već

kreiran segment povezivanja sa turizmom, a planira se

degustacija i pokazivanje posjetiteljima procese prerade i

proizvodnje na gospodarstvima kao turističku atrakciju-

doživljaj

SLABOSTI (sadašnje nepovoljne značajke Općine Ribnik)

Element Obrazloženje

43

Nedostatak ulaganja u nove tehnologije,

znanja i vještine u privatnom sektoru.

Ne ulaže se dovoljno u unaprjeđivanje proizvodnje i usluga

na temelju novih saznanja prije svega poljoprivrede,

šumarstva, turizma, te znanja iz područja marketinga i

prodaje.

Neorganiziranost i usitnjenost

poljoprivredne proizvodnje

Na području poljoprivredne proizvodnje odnosi među

gospodarskim čimbenicima se ne mijenjaju unatoč

promijenjenom gospodarskom okruženju.

Nepostojanje udruživanja gospodarstvenika

Nepostojanje udruživanja gospodarstvenika na lokalnoj razini

stvara otežane uvjete prilikom nastupa pojedinaca na

zajedničkom tržištu, stoga je njihovo udruživanje neophodno

kako bi se olakšao ulazak i djelovanje na tržištu. Također je

potrebno objedinavanje i korištenje zajedničke mehanizacije.

.Nepostojanje turističkih atrakcija i

neiskorišteni turistički resursi

Nisu definirane atrakcije koje bi zadržale tranzitne turiste dok

postojeći resursi nisu u dovoljnoj mjeri komercijalizirani.

Proizvodi lokalnih proizvođača ne plasiraju se dovoljno kroz

turističku ponudu. Potrebo je urediti stajališta za turiste u

tranzitu gdje bi lokalni seljaci i obrtnici prodavali svoje

proizvode

Nepostojanje ljudskih kapaciteta za

efektivnu i efikasnu realizaciju projekata

financiranih iz Europskih fondova

Manjak edukacije/iskustva u prijavljivanju projekata na EU

fondove razlog je nedovoljne iskorištenosti investicijskih i

strukturnih fondova u funkciji financiranja novih investicija u

gospodarstvu

PRILIKE (sadašnji i budući, mogući, pozitivni vanjski utjecaji)

Element Obrazloženje

Održivo gospodarenje šumama

Obzirom da šumske površine zauzimaju značajan dio Općine,

te predstavljaju veliko prirodno bogatstvo za predmetno

područje, postojanje istih stvara preduvjete za održivo

gospodarenje, te razvoj popratnih djelatnosti (ekološki, lovni i

seoski turizam). Također bitan segment je i mogućnost

vanjskog financiranja takvih ulaganja. Drvo treba koristiti za

viši stupanj prerade te kao gorivo za proizvodnju struje a

toplinu za grijanje prostora, plastenika, rad sušara itd.

Pozitivni turistički trendovi

Kontinentalni turizam postaje sve atraktivniji. Razvoj dobre

turističke ponude, tranzitne turiste velikih tržišta i nacionalnih

parkova (posebno Plitvičkih jezera) može usmjeriti i zadržati

na području Karlovca i njegove okolice

Potpora razvoju poduzetništva, obrta i

poljoprivrede i šumarstva

Država podupire razvoj mikro, malog i srednjeg

poduzetništva, te obrta i poljoprivrede, kroz programe za

stvaranje klastera, zadruga, mreža i udruženja, posebno u cilju

smanjenja troškova i povećanja izvoza.

Mogućnost proizvodnje kvalitetne hrane za

lokalno, regionalno i nacionalno tržište

Postoje lokalni proizvođači koji mogu, vrlo kvalitetnim

proizvodima, snabdijevati hotele, restorane i tako doprinijeti

poboljšanju kvalitete uslužnog sektora (ugostiteljstvo,

turizam). No potrebno je povezati ih i dodatno educirati u

smislu etičkog poslovanja.

Program ruralnog razvoja Republike

Hrvatske za razdoblje 2014-2020 (PRR)

Niz mjera PRR kreiran je za razvoj nepoljoprivrednih

djelatnosti, mala obiteljska gospodarstva te razvoj turizma i

komunalne infrastrukture malih jedinica lokalne samouprave

uz povoljne uvjete financiranja.

PRIJETNJE (sadašnji i budući, mogući, negativni vanjski utjecaji)

44

Element Obrazloženje

Nedostatna ulaganja u poslovne zone

Nedostatnim ulaganjima u uređenje poslovnih zona stvara se

nepovoljno okruženje za investicijske aktivnosti, te se

onemogućuje daljnji protok kapitala čime se stvaraju

nepovoljni uvjeti za razvoj cjelokupnog gospodarstva

Centralizacija na većini razina
Odljev kadrova, investicija i poduzetnika (Zagreb/Karlovac).

Izostanak uključivanja lokalnih planova u planove višeg reda.

Nedostatak jasne gospodarske strategije

nacionalne razine

Nema nacionalne dugoročne strategije razvoja, kako ukupne

tako i pojedinih sektora.

Siva ekonomija Izloženost nelojalnoj konkurenciji, slabost zakonskog sustava.

Neravnomjeran razvoj Županije

Južni dijelovi županije vidljivo odskaču (zaostaju) u

prosječnom razvoju uslijed ratnih djelovanja na tim

prostorima (PPDI).

III LJUDSKI RESURSI (STANOVNIŠTVO I DEMOGRAFIJA)

SNAGE (sadašnje povoljne značajke Općine Ribnik)

Element Obrazloženje

Uvjeti življenja

Općina je prilagođena obiteljskom životu. Manja cijena

nekretnina u odnosu na Zagreb, uz neposrednu blizinu i dobru

prometnu povezanost predstavlja snagu ove JLS. Uz redovan

posao, kao prednost, ljudi mogu uzgajati vlastite biljne kulture

voće, povrće i ostalu hranu.

SLABOSTI (sadašnje nepovoljne značajke Općine Ribnik)

Element Obrazloženje

Nepovoljna demografska kretanja

Trend iseljavanja stanovništva i demografsko starenje

stanovništva su najozbiljniji te najopasniji oblici negativnih

demografskih trendova - kao protumjera nameću se pilot

projekti sa naseljavanjem stanovništva

Nepovoljna dobna piramida stanovništva

Negativni prirast stanovništva. Veliki % stanovništva stariji od

65 godina. Osim opterećenja mirovinskog sustava starenje

stanovništva dovodi do brojnih socijalnih problema te će

budućem razdoblju biti potrebno razviti dodatne programe

pomoći starijim osobama. Prosječna starost stanovništva je

47,9 god.

Neodgovarajuća kvalifikacijska struktura

radne snage

Radna snaga na području Općine Ribnik ne zadovoljava

trenutne potrebe tržišta rada. Zbog smanjenja broja stanovnika

dolazi do prividnog povećanja osoba sa višim stupnjem

obrazovanja.

45

Mala mobilnost radne snage

Nepostojanje motivacije za odlazak iz urbanih područja,

neefikasan sustav motivacijskih mjera za rad u ruralnim

područjima. S druge strane, veliki broj (stručnog) kadra migrira

u Zagreb ili u inozemstvo – kao protumjera nameće se

stimulacijska porezna politika i politika investiranja.

PRILIKE (sadašnji i budući, mogući, pozitivni vanjski utjecaji)

Element Obrazloženje

Razvitak i unapređenje sustava

cjeloživotnog učenja

Kroz mrežu postojećih obrazovnih ustanova provoditi «tailor

made» programe obuke i usavršavanja kojima se otvara pristup

i stvaraju uvjeta izbora na tržištu rada. Na prostoru Općine

potrebno je uvesti dodatna usavršavanja (posebice u sektoru

poljoprivrede gdje leži najveći potencijal prilikom

zapošljavanja) kako bi se mladim ljudima otvorio novi pristup,

te stvorili dodatni uvjeti izbori na tržištu rada. Potrebno je

usavršiti programe unaprjeđivanja (poticanjem stipendiranja)

kako bi se poljoprivrednicima dali novi uvidi u pogledu

usavršavanja

Povezivanje interesnih skupina

U svrhe promicanja održivog razvoja na području Općine dolazi

do povezivanja svih interesnih skupina (javnog, civilnog,

gospodarskog sektora), stoga zajedničkim djelovanjem svih

lokalnih dionika dolazi do promicanja održivog gospodarskog

razvoja, povećanja životnog standarda, te očuvanja kulturne i

tradicijske baštine

Podizanje kvalitete radne snage

Korištenje državnih potpora za prekvalificiranje i pristup tržištu

rada, Poticaji za zapošljavanje, samozapošljavanje i programi za

edukaciju/prekvalifikaciju radne snage (poticanje iz nacionalnih

i EU izvora).

Otvaranje novih radnih mjesta

Postepenim razvijanjem pojedinih vrsta turizma (ciklo turizam,

nautički) stvaraju se preduvjeti za otvaranje novih radnih

mjesta, te time pokretanje gospodarske aktivnosti cijelog

područja

PRIJETNJE (sadašnji i budući, mogući, negativni vanjski utjecaji)

Element Obrazloženje

Smanjenje broja radno sposobnog

stanovništva

Za područje Općine karakterističan je prirodni pad koji uslijed

smanjenja broja živorođene djece utječe na povećanje broja

stanovništva starosne kategorije 60 (65)+ godina

Neusklađenost tržišta rada i obrazovnog

sustava

Neadekvatni profili zanimanja u odnosu na trenutne potrebe

sektora kao što je graditeljstvo i sl.

Odljev stanovništva i radne snage

Odljev stanovništva rezultat je fluktuacije radne snage koja

uporište nalazi u nemogućnosti zapošljavanja, odnosno

nepostojanja novih radnih mjesta uslijed stagnacije

gospodarskog razvitka

46

3.RAZVOJNA VIZIJA

Vizija razvoja Općine je sažeta i jasna zamisao o željenom i predvidljivom postignuću u

razvoju područja. Zasniva se na rezultatima osnovne analize, SWOT analize, razvojnih

trendova u užem i širem krugu te idejama o budućnosti područja. Kad se razmotri ocjena

ekonomskog potencijala i razvojnih kočnica što karakteriziraju ovo područje, Radna grupa za

izradu strategije, utvrdila je da bi se vizija razvoja Općine trebala usredotočiti na:

demografsku obnovu, gospodarsko aktiviranje te na razvoj ljudskih resursa i javnih

servisa.

3.1.RAZVOJNE TEME I CILJEVI

Temeljem prethodno iznesenih dokaza, Općina Ribnik kao svoje razvojne teme za ovo

programsko razdoblje izabrala je

✓ poticanje doseljavanja stanovništva

✓ razvoj učinkovitih ljudskih resursa,

✓ poticanje otvaranja novih radnih mjesta,

✓ razvoj prostora, infrastrukture i potrebnih javnih servisa

✓ energetska neovisnost korištenjem obnovljivih izvora i održiv razvoj

Opći cilj Općine, odnosno provedbe njezine razvojne strategije je prvenstveno potaknuti

aktivnosti koje doprinose razvoju cjelokupne zajednice, kako na gospodarskom i

Općina Ribnik je JLS koja je kroz održiv razvoj svojeg

područja ostvarila pozitivne gospodarske i demografske

trendove stvarajući pri tome uvjete pogodne za ostvarivanje

gospodarske djelatnosti, te kvalitetan, uljuđen i sadržajan

život.

47

infrastrukturnom, tako i na planu demografske revitalizacije, društvenog života stanovnika

te turističke ponude uz očuvanje okoliša i poštivanje principa održivog razvoja. Razvojem

programa za poticanje održivog razvoja ruralnih područja Europska unija intenzivno

podupire sve razvojne inicijative koje dolaze iz ruralnih sredina, a imaju svoje uporište u

načelu održivog razvoja. Ova metodologija predstavlja temelj održivog razvoja ruralnih

područja i najznačajniji izvor financiranja ruralnih potreba Europskih zemalja.

Usmjerenje djelovanja specifičnih ciljeva definiranih Strateškim razvojnim programom je

fokusirano na demografsko i gospodarsko oživljavanje područja Općine Ribnik koje je

izrazito potrebno obzirom na detektirane ključne razvojne probleme te rezultate SWOT

analize. Bitno za napomenuti je to da ukoliko se želi ostvariti planirani učinak na

demografsku sliku područja uz gospodarski razvoj područja potrebno je ostvariti sinergijsko

djelovanje i suradnju upravljačkih i administrativnih kapaciteta lokalne, regionalne,

nacionalne uz izvore financiranja iz prikladnih Europskih fondova. Snaga i nadahnuće

predmetnog područja crpi se u identitetu, spoju prošlosti, sadašnjosti i budućnosti, ali i na

kozmopolitizmu kao neizostavnom segmentu budućeg željenog usmjerenja razvoja

područja.

 Naziv i opis/obrazloženje strateškog razvojnog cilja

1

Podizanje kvalitete životnih uvjeta i usluga za lokalno

stanovništvo

Zbog trenutne situacije koje onemogućuje zahtjevnije kapitalne investicije unutar ovog

cilja su odabrana precizna djelovanja za stvaranje podloge ubrzavanja razvoja životnih

uvjeta područja Općine Ribnik. Investicije koje djeluju na kvalitetu životnih uvjeta a

ujedno su kapitalno intenzivne, planirane su u razdoblju nakon realizacije planiranog

učinka demografske revitalizacije područja. Svrha ovog cilja je direktno i/ili indirektno

djelovati na podizanje atraktivnosti područja za život stanovništva. Obzirom na navedeno,

planirano je uložiti napore i poduzeti aktivnosti u svrhu uređivanja objekata i područja

koji se koriste ili će se koristiti od strane trenutnog i potencijalno novodoseljenog

stanovništva. Provedba ovog cilja je usmjerena na osmišljavanje i uređivanje trga i

prostora oko trga u centru Općine Ribnik kao područja gdje se odvijaju i koncentriraju

gospodarske i životne aktivnost predmetnog područja. Planiranjem širek prostora oko

48

Starog grada Ribnika, od ceste D6 do školskih igrališta, Grad postaje još dominantniji i

zaštićeniji u prostoru, a vlasnicima okolnog zemljišta omogućuje se infrastruktura za

gradnju izvan zaštićenog pojasa. Osim već rečene koncentracije gospodarskih i životnih

aktivnosti u tom prostoru, omogućiti će se i sadržajan cjelodnevni boravak za turiste u

Ribniku. Također u cilju ostvarivanja kvalitetne razine životnih uvjeta planirana je

realizacija ulaganja u novu javnu rasvjetu koje će biti energetski i ekonomski učinkovitija

od trenutno korištene. Zbog ukazane potrebe od strane lokalnog stanovništva, te s

obzirom na trenutno stanje u kojem se nalaze, planirana su ulaganja u uređivanje mjesnih

grobalja na području Općine Ribnik. Cilj 1 je svojim djelovanjem usmjeren na

rekonstrukciju i uređivanje objekata u funkciji vatrogasnih domova s posebnim

naglaskom na osmišljavanje dodatnih, društveno korisnih funkcija za prostorije unutar

navedenih objekata. Posljednji segment djelovanja ovog cilja se odnosi na analizu potreba

stanovništva za javnim servisima, te nakon toga i realizaciju javnih servisa koji su

potrebni i bitni trenutnom i budućem stanovništvu Općine Ribnik.

2

Razvoj javne infrastrukture uz ostvarivanje bolje

povezanosti na lokalnoj razini
Prilikom planiranja cilja 2 uvelike se uzela u obzir činjenica da se kapitalno intenzivnim

investicijama u ovom području ne može ostvariti željeni učinak ukoliko se navedeno

područje demografski ne revitalizira. Planirano je djelovanje na realizaciju usluge brzog

interneta na području Općine Ribnik obzirom da je brzi internet jedan od glavnih faktora

odluke za pronalazak lokacije stanovanja i obavljanja gospodarske djelatnosti te je

istaknut kao prioritet unutar strategije Europa 2020 "Europska strategija za pametan,

održiv i uključiv rast". Zbog potrebe za osiguravanje potrebnih krucijalnih uvjeta za

razvoj života i poslovanja na području Općine Ribnik, ovaj cilj djeluje na nekoliko bitnih

segmenata infrastrukture područja. Kako bi se djelovalo na razvoj povezanosti, poslovnih

potencijala i atraktivnost područja za život, planirano je ulaganja u infrastrukturu u obliku

nerazvrstanih prometnica predmetnog područja te također ulaganje u poljske i šumske

puteve koji se planiraju koristiti kao rute ucrtane u planove prilikom nastanka

potencijalnih elementarnih nepogoda. Pored opisanog ulaganja u nerazvrstane prometnice

i poljske puteve ovim ciljem je planirano ulaganje u sustav odvodnje i pročišćavanja

otpadnih voda, kod ovog segmenta cilja 2 bitno je napomenuti da trenutno na području

Općine Ribnik ne postoje problemi prouzrokovani nepostojanjem adekvatnog sustava

pročišćavanja i odvodnje, ali zbog podizanja poslovne i životne atraktivnosti područja, te

49

trajne zaštite okoliša i razvoj turizma kao važne gospodarske grane, ulaganje u sustav

odvodnje i pročišćavanja je vrlo potrebno.

3

Generiranje gospodarskog razvoja uz održivo korištenje

resursa

Provedba ovog cilja je kompleksnija i opsežnija u odnosu na druge ciljeve predmetnog

Strateškog razvojnog programa, također je uvelike pod utjecajem učinka prethodnih

ciljeva ovog Strateškog razvojnog programa na demografsku revitalizaciju odnosno na

povećanje broja stanovnika Općine Ribnik. Realizacijom predmetnog cilja kronološki

primarno je planirano ostvariti učinkovita i ciljana ulaganja u ljudske resurse područja

odnosno potencijalnu radnu snagu obzirom da ljudski kapital predstavlja presudan resurs

u svim segmentima planiranog razvoja. Nakon pripreme radne snage predviđeno je

utjecati na segmente gospodarske aktivnosti koji su se sukladno osnovnoj i SWOT analizi

profilirali kao djelatnosti koje imaju potencijala i snagu za pokretanje pozitivnih

gospodarskih trendova. Unutar poljoprivredne djelatnosti planirano je djelovati na

učinkovitije gospodarenje poljoprivrednim zemljištem kojeg sukladno provedenoj analizi

ima mnogo neobrađenog te u zapuštenom stanju, također u cilju ostvarivanja jednake

svrhe planirano je podizanje svijesti i prikazivanje mogućnosti financiranja kupovine

poljoprivrednog zemljišta za zainteresirane pojedince, obzirom da neki podaci unutar

SRP-a ukazuju da do poljoprivrednog zemljišta teško dolaze pojedinci zainteresirani za

poljoprivredne poduzetničke poduhvate koji su neophodni za gospodarsku revitalizaciju

predmetnog područja. Kako bi se razvoj gospodarstva kroz razvoj poljoprivredne

djelatnosti usmjerio u profitabilne segmente koji imaju potencijala na području Općine

Ribnik planirano je razvijanje ekološke poljoprivredne proizvodnje te razvijanje

proizvodnje uljarica. Segment poljoprivredne proizvodnje za koji postoji velik potencijal

je i proizvodnja sireva koja ima veliku tradiciju ali i određen kontinuitet na predmetnom

područje te se ovaj segment proizvodnje ističe kao snaga ali istovremeno i prilika razvoja

Općine Ribnik. Također navedeno se odnosi i na proizvodnju borovnica, aronije i preradu

istih. Daljnji razvoj poljoprivrednih gospodarstava na području Općine Ribnik, obzirom

na dostupne izvore financiranja i gospodarske trendove područja ostvariv je uz razvijanje

nepoljoprivrednih djelatnosti na postojećim poljoprivrednim gospodarstvima što otvara

50

mogućnost razvijanja ruralnog turizma i doživljaja kao temeljnu motivaciju turista, te

otvaranja novih distribucijskih kanala za prodaju proizvoda poljoprivredne proizvodnje

područja Općine Ribnik. U svrhu očuvanja prirodnog potencijala šuma koje su sukladno

osnovnoj analizi uočene kao vrlo zastupljen resurs (prema osnovnoj analizi pošumljenost

Općine je na iznadprosječnoj razini) na kojem se može temeljiti razvoj područja planirano

je izvršiti ulaganja koja imaju svrhu podizanja vrijednosti šume uz njihovu održivu

tržišnu valorizaciju te eksploataciju šuma sukladno Zakonu i pravilima struke. Također

djelovanje ovog cilja je usmjereno na održivo upravljanje i tržišno valoriziranje kulturno

povijesne baštine i sadržaja na području Općine Ribnik kako bi se ostvario učinak

očuvanja kulturno povijesne baštine i sadržaja uz porast turističke atraktivnosti područja

Općine Ribnik. Daljnje poticanje gospodarskog razvoja Općine Ribnik je provedivo kroz

ulaganja u kapitalno neintenzivne investicije u turističku infrastrukturu i sadržaje što je

direktno povezano sa planiranim razvojem ruralnog turizma/nepoljoprivredne djelatnosti

unutar malih poljoprivrednih gospodarstava a realizira se zbog potrebe ponude dodatnih

sadržaja potencijalnim posjetiteljima sa posebnim naglaskom na biciklističke rute,

planinarske staze i druge sadržaje kao jedan u segmentu aktivnog turizma koji se

namjerava razvijati na predmetnom ruralnom području. Nakon ostvarivanja svih ranije

opisanih djelovanja Strateškog razvojnog programa, da bi se potaknuo daljnji gospodarski

razvoj planirano je ulaganja u kapitalno intenzivne investicije u obliku uspostave

poduzetničke potporne infrastrukture odnosno poduzetničkog inkubatora na području

Općine Ribnik.

Općina Ribnik, viziju i ciljeve postići će djelovanjem kroz prioritetne mjere odnosno

aktivnosti kojima želi dugoročno pridonijeti razvoju područja te uspostaviti trajne temelje za

dugoročan i uspješan razvoj koji će se prvenstveno zasnivati na vlastitim snagama i

mogućnostima te nedovoljno ili čak neiskorištenim prirodnim vrijednostima. Putem

društvenog i ljudskog potencijala omogućit će daljnju zaštitu i očuvanje prirodne baštine te

poticanje gospodarskog razvoja na način uvođenja inovativnih tehnoloških procesa, visokih

ekoloških standarda, kako bi što manje negativno djelovali na okoliš. Ključna razvojna

pretpostavka koja vodi postizanju ciljeva i razvojne vizije jest uvažavanje svakog stanovnika

Općine i njegovo poticanje i potpora na aktivno sudjelovanje u razvoju. Ova strategija

postavlja temelje za ostvarivanje zajedničkog puta svih stanovnika Općine u bolju budućnost.

Ova strategija također stvara temelje za bolji život i budućnost svim stanovnicima Općine

51

Horizontalne teme koje su identificirane za potrebe uspješne realizacije ove strategije

izabrane su tijekom procesa strateškog odabira ciljeva, mjera i aktivnosti te predstavljaju

područja opće važnosti koje se trebaju uzeti u obzir kroz većinu mjera i stoga nisu

predstavljene kao zasebne aktivnosti. Tijekom procesa, horizontalne teme postale su jasne

zbog svoje prisutnosti u većini aktivnosti kroz sve identificirane ciljeve:

✓ privlačenje i stvaranje uvjeta za doseljavanje novih stanovnika

✓ stvaranje uvjeta za razvoj gospodarske aktivnosti

✓ potpora uvođenju održive energetske infrastrukture u privatnom i javnom sektoru

✓ potpora razvoju inovacija u proizvodnji, preradi i turističkim uslugama - u privatnom

poduzetništvu

✓ potpora razvoju suradnje i umrežavanja unutar lokalnih zajednica i izvan područja

Općine

3.2.RAZVOJNI CILJEVI, MJERE, OČEKIVANI REZULTATI I INDIKATORI

3.2.1.RAZVOJNI CILJ 1

Razvojni cilj 1 Podizanje kvalitete životnih uvjeta i usluga za lokalno stanovništvo

Prioritetne mjere za postizanje cilja 1

M 1.1. Uređivanje centra

Općine Ribnik

M 1.2. Uspostava učinkovite javne

rasvjete

M 1.3. Ulaganja u objekte i

infrastrukturu društvene namjene

Očekivani rezultati

planski i funkcionalno

uređen trg u centru Općine

Ribnik

uspostavljena nova energetski

učinkovita javna rasvjeta

uređena 2 objekta vatrogasnih

domova sa proširenim društvenim

funkcijama

planski i funkcionalno

uređen i integriran širi

prostor oko Starog grada i

trga u centru Općine Ribnik

 uređena 2 mjesna groblja

osmišljene dodatnih funkcija i

sadržaja prostora unutar uređenih

objekata DVD-a

Indikatori mjerenja postizanja rezultata

izrađena projektno tehnička

dokumentacija i ishođene

dozvole za uređivanje trga i

prostora oko trga

ishođena projektno tehnička

dokumentacija i dozvole za

uspostavu nove javne rasvjete

ishođena projektno tehnička

dokumentacija i dozvole za

planirana ulaganja

52

pronalazak izvora

financiranja

smanjenje troškova upravljanja

sustavom javne rasvjete

smanjenje troškova održavanja

objekata i infrastrukture nakon

realizacije planiranih ulaganja u iste,

dodatna kvaliteta i nove mogućnosti

realizacija radova

uređivanja trga i šireg

integriranog prostora oko

trga u centru Općine Ribnik

Mjera 1.1 Uređivanje centra Općine Ribnik

Razlog za

intervenciju

Zbog potrebe podizanja kvalitete životnih uvjeta lokalnog stanovništva, te u svrhu planskog

razvoja prostora Općine Ribnik kojim se podiže atraktivnost predmetnog područja za život

potrebno je uređivanje trga i prostora oko trga u centru Općine Ribnik. Ovim ulaganjem se

planira urediti područje koje će predstavljati mjesto na kojem se koncentriraju društvena i

gospodarska zbivanja Općine Ribnik te plansko uređenje i zaštita šireg prostora Starog grada.

Ova mjera je bitna i zbog planiranog razvijanja ruralnog turizma u čijem kontekstu ova mjera

direktno utječe na atrakcijsku osnovu i poboljšanje resursa za privlačenje posjetitelja

Svrha/cilj
Podizanje kvalitete životnih uvjeta kroz plansko i funkcionalno uređivanje javnog prostora unutar

centra Općine Ribnik i integracija šireg prostora u funkcionalnu cjelinu gdje dominira Stari grad.

Aktivnosti

Izrada projektno tehničke dokumentacije i ishođenje dozvola za planirano uređivanje javnog

prostora

Pronalazak vanjskog izvora financiranja i zatvaranje financijske konstrukcije planiranog ulaganja

Realizacija planiranog uređivanja javnog prostora

Mjera 1.2 Uspostava učinkovite javne rasvjete

Razlog za

intervenciju

Mjera je direktno usmjerena na uspostavu javne rasvjete koja će biti energetski i ekonomski

efikasnija od trenutno korištene te ekološki prihvatljiva. Provedbom ove mjere odnosno

učinkovitim i optimalnim korištenjem energije u neposrednoj potrošnji iste za svrhe javne

rasvjete pozitivno će se utjecati na očuvanje okoliša, svjetlosnog onečišćenja ali i na smanjenja

troškova koji nastaju korištenjem energije.

Svrha/cilj
Ulaganjem u novu javnu rasvjetu ostvariti pozitivan utjecaj na životne uvjete stanovnika, okoliš i

troškovno upravljanje sustavom javne rasvjete

Aktivnosti

Izrada projektno tehničke dokumentacije i ishođenje dozvola za energetski učinkovitu javnu

rasvjetu

Pronalazak vanjskog izvora financiranja i zatvaranje financijske konstrukcije planiranog ulaganja

Izvedba planirane energetski učinkovite javne rasvjete

Mjera 1.3 Ulaganja u objekte i infrastrukturu društvene namjene

Razlog za

intervenciju

Unutar ove mjere je trenutno planirana realizacija uređivanja 2 objekta koja se koriste od strane

Vatrogasne zajednice Općine Ribnik (DVD Ribnik, DVD Lipnik) te su također planirana

ulaganja u postojeća 2 mjesna groblja (Lipnik, Gornja Stranica). Unutar ove mjere se očekuju

modifikacije obzirom na usmjereno djelovanje tokom provedbe realizacije ciljeva Strateškog

razvojnog programa, navedene modifikacije se odnose na nove i potrebne sadržaje javne

namjene, uz već postojeću vatrogasnu namjenu u postoječim zapuštenim objektima potencijalno

uređivanje i drugih tipova objekata i infrastrukture društvene namjene sukladno potrebama

lokalnog stanovništva. Svojim direktnim učinkom mjera je usmjerena na zadovoljavanje potreba

lokalnog stanovništva za javim uslugama i objektima koji se vežu na navedene usluge dok je

indirektno mjera orijentirana i na poticanje doseljavanja stanovništva kao posljedica kvalitetnih

sadržaja i uređenih društvenih objekata i usluga

53

Svrha/cilj
Ciljanim ulaganjem u društvene objekte ostvariti kvalitetne javne usluge te povisiti i proširiti

društveni standard lokalne zajednice

Aktivnosti

Izrada projektno tehničke dokumentacije i ishođenje dozvola za planirana ulaganja u društvene

objekte i/ili infrastrukturu

Pronalazak vanjskog izvora financiranja i zatvaranje financijske konstrukcije planiranog ulaganja

Izvedba planiranih ulaganja u društvene objekte i/ili infrastrukturu

3.2.2.RAZVOJNI CILJ 2

Razvojni cilj 2 Razvoj javne infrastrukture uz ostvarivanje bolje povezanosti na lokalnoj razini

Prioritetne mjere za postizanje cilja 2

M 2.1. Uspostava mreže brzog

interneta

M 2.2. Unapređenje povezanosti

unutar područja JLS

M 2.3. Ulaganja u izgradnju

sustava odvodnje i

pročišćavanja

Očekivani rezultati

omogućen pristup brzom

internetu na području Općine

Ribnik

razvijen i poboljšan sustava

nerazvrstanih prometnica
razvijen sustav pročišćavanja

razvijen i poboljšan sustav poljskih i

šumskih puteva
razvijen sustav odvodnje

Indikatori mjerenja postizanja rezultata

pokrivenost ukupne površine

Općine Ribnik mrežom brzog

interneta

broj kilometara rekonstruiranih i

novoizgrađenih nerazvrstanih

prometnica

izgrađeni pročistač/i otpadnih

voda

broj kilometara rekonstruiranih i

novoizgrađenih poljskih i šumskih

puteva

Nnovoizgrađena mreža

odvodnje (km)

Mjera 2.1 Uspostava mreže brzog interneta

Razlog za

intervenciju

Upotreba brzog interneta nezaobilazna je stavka prilikom obavljanja svakodnevnih aktivnosti

(vezanih uz rad i slobodno vrijeme), te je kao takva neophodna za trenutno lokalno stanovništvo s

područja Općine te potencijalno buduće lokalno stanovništvo. Uspostava mreže brzog interneta je

neophodna ukoliko se želi ostvariti željeni učinak u obliku demografskog i gospodarskog razvoja

te pokretanja pozivanih trendova iz socijalno ekonomske sfere. Poslovnim subjektima je mreža

brzog interneta neophodna ukoliko žele biti konkurenti u svojem području djelovanja,a

omogućuje komunikaciju i obavljanje posla iz svog doma

Svrha/cilj
Uspostavom mreže brzog interneta ostvariti pozitivan utjecaj na poslovne potencijale i životne

uvjete Općine Ribnik

54

Aktivnosti

Izrada projektno tehničke dokumentacije i ishođenje dozvola za planirano ulaganje

Pronalazak vanjskog izvora financiranja i zatvaranje financijske konstrukcije planiranog ulaganja

Izvedba i pokretanje sustava brzog interneta na području Općine Ribnik

Mjera 2.2 Unapređenje povezanosti unutar područja JLS

Razlog za

intervenciju

Zbog uočene potrebe za boljom prometnom povezanosti unutar Općine potrebno je daljnje

ulaganje u sustav nerazvrstanih cesta. Sukladno Osnovnoj analizi i trenutnom stanju na području

Općine Ribnik potrebno je ulaganje u uređivanje trenutnih i izgradnju novih nerazvrstanih cesta

kako bi prometna povezanost odgovarala potrebama predmetnog područja. Zbog privlačenja i

boljeg povezivanja poslovnih subjekata i porasta standarda života potrebno je povećati sigurnost

prometa, kvalitetu vožnje kroz predmetno područje i dostupnost resursa. Ulaganje u nerazvrstane

prometnice od ključne je važnosti za razvoj Općine u gospodarskom i demografskom pogledu.

Također pored ulaganja u nerazvrstane prometnice unutar ove mjere je planirana i realizacija

ulaganja u poljske i šumske puteve koji će se pored ostalog služiti prilikom razrade planova za

intervencije prilikom nastanka potencijalnih elementarnih nepogoda.

Svrha/cilj
Ulaganjem u nerazvrstane prometnice i poljske puteve unaprijediti povezanost unutar JLS te

direktno utjecati na gospodarski i demografski razvoj područja te resurse učiniti dostupnima

Aktivnosti

Izrada projektno tehničke dokumentacije i ishođenje dozvola za ulaganja u nerazvrstane

prometnice i poljske puteve

Pronalazak vanjskog izvora financiranja i zatvaranje financijske konstrukcije planiranog ulaganja

Izvedba planirane energetski učinkovite javne rasvjete

Mjera 2.3 Ulaganja u izgradnju sustava odvodnje i pročišćavanja

Razlog za

intervenciju

Sustav odvodnje i pročišćavanja je vrlo bitan u gospodarskom smislu jer omogućuje pokretanje

gospodarskih aktivnosti i djelatnosti za koje je neophodno postojanje kvalitetnog sustava

odvodnje i pročišćavanja. U svrhu sprečavanja zaraznih bolesti i onečišćenja podzemnih voda

neophodno je razviti adekvatan sustav odvodnje i pročišćavanja. U planiranju kanalizacijske

mreže Općine će voditi računa o planiranom broju stanovnika i domaćinstava, planiranom broju

poslovnih entiteta, prosječnim oborinama i drugo. Također izgradnja navedenog sustava

omogućuje bolju zaštitu okoliša i učinkovitije upravljanje prirodnim resursima u svrhu održivog

razvoja.

Svrha/cilj
Ulaganjem u sustav odvodnje i pročišćavanja ostvariti pozitivan utjecaj na okoliš i gospodarske

potencijale područja

Aktivnosti

Izrada projektno tehničke dokumentacije i ishođenje dozvola za planirana ulaganja u izgradnju

sustava odvodnje i pročišćavanja

Pronalazak vanjskog izvora financiranja i zatvaranje financijske konstrukcije planiranog ulaganja

Izvedba planiranih ulaganja u društvene objekte i/ili infrastrukturu

3.2.3.RAZVOJNI CILJ 3

Razvojni cilj 3 Generiranje gospodarskog razvoja uz održivo korištenje resursa

Prioritetne mjere za postizanje cilja 3

55

M 3.1. Ulaganja u obrazovanje
i cjeloživotno učenje

 M 3.2. Razvoj poljoprivredne
proizvodnje s naglaskom na

postojeću i ekološku proizvodnju,
proizvodnju sira proizvodnju
uljarica, bobičastog voća te

pčelarstva

M 3.3. Razvoj
nepoljoprivredne
djelatnosti unutar

postojećih poljoprivrednih
gospodarstava

Očekivani rezultati

realizirane edukacije iz
područja ekološke

poljoprivrede, proizvodnje
uljarica, razvoja ruralnog

turizma, poduzetništva, novih
tehnologija proizvodnje

razvoj ekološke poljoprivredne
proizvodnje, prerada proizvoda,
okrupnjivanje posjeda, klasteri,

zajednički nastupi i sajmovi,
zajednički marketing proizvoda

razvijen ruralni turizam
unutar postojećih

poljoprivrednih
gospodarstava

realizirana učenja iz područja
ekološke poljoprivrede,

proizvodnje uljarica, razvoja
ruralnog turizma i

poduzetništva

razvoj proizvodnje uljarica i
pčelarske proizvodnje

razvijen sustav
interpretacije tradicionalne
i postojeće poljoprivredne

proizvodnje

razvijene vještine i znanja iz
područja: jezika, komunikacija,

marketing, nove tehnologije

razvijena konkurentna i ekonomski
isplativa poljoprivredna
proizvodnja, obrađene
poljoprivredne površine

porast prihoda ostvarenih unutar

poljoprivredne djelatnosti na
području Općine Ribnik

Indikatori mjerenja postizanja rezultata

broj sudionika na
organiziranim edukacijama

ulaganja u ekološku poljoprivrednu
proizvodnju

ulaganja u pokretanje
djelatnosti povezanih sa

ruralnim turizmom na
postojećim

poljoprivrednim
gospodarstvima

broj sudionika na
organiziranim učenjima

ulaganja u proizvodnju uljarica,
bobičastog voća i sira

ulaganja u
nepoljoprivredne
djelatnosti unutar

postojećih poljoprivrednih
gospodarstava

broj sudionika na
organiziranim radionicama

porast količine poljoprivrednih
proizvoda s naglaskom na ekološke
proizvode , uljarice, bobičasto voće

i sir

ulaganja u opremanje i
infrastrukturu povezanu sa

nepoljoprivrednom
djelatnosti

vrijednost ulaganja unutar

pčelarske proizvodnje područja

56

Razvojni cilj 3 Generiranje gospodarskog razvoja uz održivo korištenje resursa

Prioritetne mjere za postizanje cilja 3

M 3.4. Ulaganja u prirodno
značajna područja s

naglaskom na šume i održivo
upravljanje kulturno

povijesnom baštinom

 M 3.5. Pokretanje razvoja
turističke infrastrukture i sadržaja

M 3.6. Uspostava
poduzetničkog inkubatora i

postavljanje uvjeta za
formiranje poslovne – radne

zone

Očekivani rezultati

tržišno aktiviranje šumskih
potencijala na području

Općine Ribnik

razvijena turistička infrastruktura
na predmetnom području

uspostavljen poduzetnički
inkubator i formirana
poslovno-radna zona

tržišno valorizirana kulturno
povijesna baština i sadržaji

razvijeni turistički sadržaji na
predmetnom području

porast broja poslovnih
subjekata

Indikatori mjerenja postizanja rezultata

površina šume na području
Općine Ribnik obuhvaćena

ulaganjem

visina investicije u izgradnju
biciklističke rute

ulaganja u opremanje i
građenje objekta

poduzetničkog inkubatora

broj sadržaja dostupnih na
šumskim područjima

(vidikovci, planinarski dom,
šumski tematski putevi)

visina investicije u izgradnju
adrenalinskog parka

ulaganje u promociju
poduzetničkog inkubatora

visina ulaganja koja su
fokusirana na kulturno

povijesnu baštinu i sadržaje
visina investicije u off road centar

poslovna suradnja između
poslovnih subjekata u

inkubatoru

visina investicije u trustičke
sadržaje i infrastrukturu koji se
temelje na prirodnim resursima

(šumski tematski putevi, vidikovci,
planinarski dom)

ulaganja u gradnju poslovno-
radne zone

57

Mjera 3.1 Ulaganja u obrazovanje i cjeloživotno učenje

Razlog za

intervencij

u

Obzirom na prikazano trenutno stanje i potencijale područja Općine Ribnik usmjerenje

gospodarskog razvoja područja treba se između ostalog temeljiti i na kvalitetnim ljudskim

potencijalima. U svrhu navedenog planirano je ostvariti aktivnosti obrazovanja i cjeloživotnog

učenja iz relevantnih područja odabranih gospodarskih niši. Sukladno provedenoj analizi

navedena relevantna područja se odnose na ekološku poljoprivredu, pčelarstvo, proizvodnju

uljarica, ruralni turizam te mikro i malo poduzetništvo. Tokom provedbe ove mjere postoji

mogućnost usmjeravanja i prema drugim područjima gospodarskog djelovanja. Navedenom

mjerom se ostvaruje usklađivanje znanja i vještina s potrebama tržišta rada te sa definiranim

održivim i uključivat planiranim razvojem Općine Ribnik. Temelj i osnova promjena su postojeći

gospodrstvenici koji ulažu u daljnji razvoj i unapređenje znanja i vještina te buduću oblici

gospodarskih subjekata i ljudski kapaciteti čija znanja i vještine je potrebno nadograditi te

usmjeriti prema željenom području djelovanja.

Svrha/cilj
Ostvariti obrazovanje i učenja iz relevantnih gospodarskih područja za zainteresirane pojedince u

svrhu kreiranja kvalitetne radne snage potrebne za održivi razvoj područja

Aktivnosti

Uspostava upravljačkih kapaciteta za organiziranje potrebnih obrazovanja i učenja

Pronalazak vanjskog izvora financiranja potrebnih obrazovanja i učenja

Izvedba planiranih obrazovanja i učenja

Mjera 3.2
 Razvoj poljoprivredne proizvodnje s naglaskom na postojeću i ekološku proizvodnju,

proizvodnju sira proizvodnju uljarica, bobičastog voća te pčelarstva

Razlog za

intervencij

u

Obzirom na trenutno stanje u poljoprivredi, na prirodne karakteristike područja Općine Ribnik te

na temelju trenutnih gospodarskih trendova uočen je potencijal za učinkovitu ekološku

proizvodnju, učinkovitu poljoprivrednu proizvodnju uljarica, bobičastog voća te efikasnu

pčelarsku proizvodnju. Obzirom na navedeno planirano je usmjerivanje poljoprivrednih

djelatnosti i aktivnosti prema navedenim područjima te usmjerivanje na pronalazak izvora

financiranja ulaganja u fizičku imovinu koje je potrebna za konkurentno razvijanje proizvodnih

procesa ekološke poljoprivrede, poljoprivredne proizvodnje uljarica, bobičastog voća te pčelarske

proizvodnje. Obzirom na tradiciju te trenutnu proizvodnju sireva na području Općine Ribnik

postoji potencijal višeg intenziteta tržišne valorizacije proizvodnje sira. Također na području

Karlovačke županije postoji "Cesta sira" što predstavlja učinkovit alat promocije i plasmana

proizvoda koji su produkt djelatnosti na području Općine Ribnik a odnose se na proizvodnju sira.

Iskorištavanjem bespovratnih sredstava dostupnih unutar fondova Europske unije za ekonomski

isplativa ulaganja u strojeve, opremu i infrastrukturu omogućuje se porast konkurentnosti i

ostvarivanje višeg obujma poslovanja i prihoda unutar proizvodnje sira.

Svrha/cilj

Usmjerenim razvojem ekološke poljoprivrede, poljoprivredne proizvodnje uljarica, bobičastog

voća i pčelarstva ostvariti pozitivan učinak na gospodarski razvoj i dohodovnu strukturu lokalnog

stanovništva. Razvijanjem proizvodnje sira na području Općine Ribnik doprinijeti gospodarskom

napretku, zapošljavanju te porastu osobnog dohotka stanovništva uz stvaranje prepoznatljivosti

područja i proizvoda iz predmetnog područja. Cilj je također proizvodnja, prerada i prodaja

visokokvalitetnih poljorpivrednih proizvoda

Aktivnosti

Upoznavanje zainteresiranih pojedinaca o mogućnostima poslovanja, razvoja proizvodnih procesa

i financiranja ekološke proizvodnje, pčelarstva te poljoprivredne proizvodnje uljarica

Podrška i pomoć prilikom prijave planiranih ulaganja na vanjske izvore financiranja

Informiranje proizvođača i zainteresiranih pojedinaca o mogućnostima poslovanja i financiranja

proizvodnje sira

Pružanje tehničke podrške prilikom prijave ulaganja na vanjski izvor financiranja

58

Djelovanje na povezivanje JLS i proizvođača prilikom potencijalno značajnijih ulaganja u

proizvodne kapacitete i opremu proizvođača sira sa područja Općine Ribnik

pomoć pri realizaciji ulaganja u ekološku proizvodnju, pčelarstvo i poljoprivrednu proizvodnju

uljarica

Mjera 3.3. Razvoj nepoljoprivredne djelatnosti unutar postojećih poljoprivrednih gospodarstava

Razlog za

intervencij

u

Sadašnja razina poljoprivredne proizvodnje ne omogućuje stvaranje novih radnih mjesta kako bi

se privuklo novo stanovništvo i poticao održivi razvoj područja. Budući da sve veći broj

obiteljskih gospodarstava više ne mogu ekonomski održivo poslovati samo od primarne

poljoprivredne proizvodnje bez dodatnog prihoda na gospodarstvu, cilj ove mjere je stvoriti

alternativu za zapošljavanje na gospodarstvu u nepoljoprivrednim djelatnostima i uslugama.

Potencijal za razvoj nepoljoprivrednih djelatnosti na području Općine Ribnik postoji i to posebice

u obliku razvijanja ruralnog turizma temeljenog na prirodnim potencijalima unutar postojećih

poljoprivrednih gospodarstva čime se direktno utječe na lakši plasman i promociju postojećih

proizvoda. Predmetna mjera podrazumijeva iskustvo "doživljaja" za posjetitelje koji će na taj

način "okusiti" proces proizvodnje poljoprivrednih proizvoda iz vlastite perspektive. Ova mjera

podrazumijeva povezivanje poljoprivredne proizvodnje i proizvoda predmetnog područja sa

potencijalnim turistima i posjetiteljima.

Svrha/cilj

Poticanjem razvoja ruralnog turizma na poljoprivrednim gospodarstvima omogućiti generiranje

dodatnog prihoda te lakši plasman i promociju proizvoda čime se ostvaruje pozitivan utjecaj na

demografski i gospodarski razvoj područja

Aktivnosti

Informiranje članova i nositelja postojećih poljoprivrednih gospodarstava te zainteresiranih

pojedinaca o mogućnostima razvijanja i financiranja ruralnog turizma i ostalih prihvatljivih

djelatnosti unutar svojeg poslovanja. Povezivanje sa Integralnim hotelom Srakovčić, agencijama i

ostalima

Pružanje tehničke podrške prilikom prijave ulaganja na vanjski izvor financiranja

Mjera 3.4.
Ulaganja u prirodno značajna područja s naglaskom na šume i održivo upravljanje

kulturno povijesnom baštinom

Razlog za

intervencij

u

Projekti unutar ove mjere (npr. izgradnja poučnih staza, malih rekreacijskih objekata, postavljanje

signalizacije, informativnih ploča, skloništa, vidikovaca, promatračnica, planinarskog doma,

šumskih tematskih puteva itd.) učinit će rekreacijske, turističke i zdravstvene koristi šuma

dostupnijima ruralnom i ostalom stanovništvu te potencijalnim posjetiteljima što će doprinijeti

povećanju njihove okolišne vrijednosti. Nadalje, realizacija opisanih ulaganja istaknut će

specifične dijelove šumskih ekosustava ili područja od posebnog značaja obzirom da Općina

Ribnik područje čija površina je iznadprosječno pokrivena šumom (naglasak na očuvanju

kestena). Također ova mjera je usmjerena na održivo upravljanje i tržišnu valorizaciju kulturno

povijesne baštine na području Općine Ribnik s naglaskom na ulaganja u Stari grad Ribnik, Crkvu

sv. Ilije Proroka i župni dvor te Kapelu sv. Ane te ulaganja u nematerijalnu kulturno povijesnu

baštinu. Određeni napori u valoriziranju kulturno povijesnih sadržaja su vidljivi kroz kreiranu

tematsku stazu "Jurja Križanića" i manifestacije vezane uz njegovo ime.

Svrha/cilj
Ulaganjima u prirodna šumska područja ostvariti atrakcijsku osnovu za privlačenje posjetitelja te

ostvariti uvjete za održivu gospodarsku valorizaciju šumskih područja.

Aktivnosti

Izrada projektno tehničke dokumentacije i ishođenje dozvola za planirana ulaganja u šumska

područja i kulturno povijesnu baštinu.

Pronalazak vanjskog izvora financiranja i zatvaranje financijske konstrukcije planiranog ulaganja

59

Izvedba planiranih ulaganja u šumska područja i kulturno povijesne sadržaje i resurse

Mjera 3.5. Pokretanje razvoja turističke infrastrukture i sadržaja

Razlog za

intervencij

u

Kako bi se Općina Ribnika što bolje pozicionirala na karti turističke ponude Republike Hrvatske

potrebno je alocirati resurse na sadržaje koji dodatnim ulaganjima mogu postati atraktivnije te

usmjeriti turistička kretanja na predmetno područje. Zbog potrebe za većim brojem sadržaja i

atrakcija ova mjera je usmjerena na razvijanje turističkih sadržaja i infrastrukture u svrhu

stvaranja atrakcija koje će stvoriti podlogu za turističku ponudu i privući dposjetitelje na područje

Općine Ribnik. Trenutni fokus ove mjere je na infrastrukturi i sadržajima koji nisu kapitalno

intenzivni ali ostvaruju osjetni učinak u obliku postavljanja temelja atrakcijeske osnove za razvoj

turizma. Željeni smjer razvoja turizma koji se ostvaruje provedbom ove mjere se odnosi na aktivni

turizam te turizam temeljen na prirodnim resursima stoga se ova mjera manifestira na

predmetnom području u obliku biciklističkih staza, adrenalinskog parka, off road centar te u

obliku vidikovaca, planiraskih domova i sl. Predmetnim sadržajima i infrastrukturom postavljaju

se temelji za povezivanje turističke ponude sa proizvodima i uslugama područja Općine Ribnik

obziorm da bi se provedbom ove mjere turistička kretanja trebala usmjeriti na predmetno područje

Svrha/cilj
Ulaganjima u turističku infrastrukturu privući posjetitelje na aktivni odmor te ponuditi

adrenalinske sadržaje na područje Općine Ribnik

Aktivnosti

Izrada projektno tehničke dokumentacije i ishođenje dozvola za planirana ulaganja u izgradnju

turističke infrastrukture i sadržaje

Pronalazak vanjskog izvora financiranja i zatvaranje financijske konstrukcije planiranog ulaganja

Izvedba planiranih ulaganja u turističku infrastrukturu i sadržaje

Mjera 3.6.
Uspostava poduzetničkog inkubatora i postavljanje uvjeta za formiranje poslovne –
radne zone

Razlog za

intervencij

u

Ulaganje u uspostavu poduzetničkog inkubatora i izgradnju poslovno-radne zone omogućuje

aktiviranje poduzetničke aktivnosti kroz pružanje povoljnih uvjeta za razvoj novih i/ili postojećih

poduzetničkih ideja i projekata. Formiranjem poduzetničkog inkubatora i poslovno-radne zone

stvorit će se prostor u kojem poduzetnici mogu razvijati svoje ideje uz reducirane troškove najma

prostora za obavljanje djelatnosti, pomoć prilikom planiranja razvoja te pomoć prilikom

povezivanja u poslovanju i ulaganjima. Već sada su otvorena EU vrata majstorima obrtnicima da

svoje proizvode i usluge prodaju na EU tržištu po višestruko većim cijenama.

Svrha/cilj
Ulaganjem u poduzetnički inkubator i poslovno-radnu zonu potaknuti razvoj poduzetničke

aktivnosti na području Općine Ribnik

Aktivnosti

Izrada projektno tehničke dokumentacije i ishođenje dozvola za ulaganja u prenamjenu postojećeg

objekta ili izgradnju novog objekta u funkciji poduzetničkog inkubatora

Izrada projektno tehničke dokumentacije i ishođenje dozvola za ulaganja u izgradnju poslovno-

radne zone

Pronalazak vanjskog izvora financiranja i zatvaranje financijske konstrukcije planiranog ulaganja

Izvedba planiranih radova i aktivnosti u svrhu uspostave poduzetničkog inkubatora i poslovno-

radne zone

60

3.3.HORIZONTALNI STRATEŠKI CILJEVI

Osim dugoročnih programskih ciljeva važni su i tzv. dugoročni horizontalni ciljevi, odnosno

ciljevi koji bi se idealno trebali promicati u svim programima i projektima implementacije

Općine, posebno u projektima financiranim iz fondova Europske unije, a uključuju: razvoj

informacijskog društva, promociju jednakih mogućnosti i ljudskih prava, upravljanje

okolišem i smanjenje utjecaja na klimatske promjene, nastavak razvoja privatno-javnog

partnerstva i sudioničke demokracije.

3.4.UTJECAJ PROVEDBE STRATEGIJE NA OKOLIŠ

Održivo upravljanje prirodnim resursima i zaštita okoliša s naglaskom na racionalno

gospodarenje prostorom definirano je i ugrađeno u sve strateške ciljeve, kako u razvoj

gospodarstva tako i u razvoj komunalne infrastrukture. Očuvanje, zaštita i održiva uporaba

prirodne baštine naznačen kao najviše rangiran prioritet što pokazuje uvažavanje visoko

vrijedne prirodne baštine kao značajne resursne osnove, što je i detaljno prikazano u osnovnoj

analizi. SWOT analiza značajno naglašava važnost očuvanja okoliša, kao i održivi razvoj, ali i

potencijal Općine za razvoj i korištenje obnovljivih izvora energije te provedbu energetske

učinkovitosti.

61

4. USKLAĐENOST STRATEŠKIH CILJEVA OPĆINE S CILJEVIMA EU,

NACIONALNIM I REGIONALNIM STRATEŠKIM RAZVOJNIM CILJEVIMA

Strategija razvoja Općine Ribnik 2016.-2020. je razvojni dokument koji se priprema dijelom i

kao podloga za korištenje fondova Europske unije. Pri pripremi dokumenta posebna

pozornost je posvećena usklađenosti s ciljevima EU iznesenima u ratificiranom Lisabonskom

ugovoru1. Lisabonski ugovor jasno navodi ciljeve Europske unije i vrijednosti mira,

demokracije, poštivanja ljudskih prava, pravde, vladavine prava i održivosti. Strateški ciljevi

razvoja Općine Ribnik u skladu su s gore navedenim ciljevima Europske unije, a treba

naglasiti i da su prvenstveno usklađeni s prioritetima i ciljevima definiranim novom post-

lisabonskom desetogodišnjom gospodarskom strategijom EU, pod nazivom „EUROPA

2020 – strategija za pametan, održiv i uključiv rast“2. Ova je strategija, kao nasljednica

Lisabonske strategije, usvojena slijedom potreba da se politike preusmjere s upravljanja

krizom na uvođenje srednjoročnih i dugoročnih reformi koje bi trebale promicati rast i

zapošljavanje, a istodobno osiguravati održivost javnih financija. Prioriteti strategije su:

• Pametan rast - razvoj gospodarstva zasnovanog na znanju i inovacijama

• Održiv rast - poticanje gospodarstva koje je resursno učinkovitije, ekološki

osvještenije i konkurentnije

• Uključiv rast - gospodarstvo zasnovano na visokoj zaposlenosti koje treba doprinijeti

društvenoj i teritorijalnoj koheziji

Tijekom pregovora, temeljem objektivnih statističkih pokazatelja i dosadašnjih izvješća o

napretku Republike Hrvatske, Europska Komisija izdvojila je 4 tematske cjeline na koje bi

Hrvatska trebala usmjeriti glavninu EU sredstava koja su dostupna unutar proračunskog

razdoblja 2014.-2020:

1. Jačanje konkurentnosti gospodarstva

2. Poticanje zapošljavanja, poboljšanje obrazovnog sustava i smanjenje siromaštva

3. Očuvanje okoliša i prirodnih resursa

4. Jačanje administrativnih kapaciteta i veća uključenost civilnog sektora

1 http://Europa.eu/lisbon_treaty/full_text/index_en.htm

2 http://ec.Europa.eu/euraope2020/index_en.htm

http://europa.eu/lisbon_treaty/full_text/index_en.htm
http://ec.europa.eu/europe2020/index_en.htm

62

Republika Hrvatska je, nakon razdoblja pregovora s Europskom Komisijom izradila i

potpisala, Sporazum o partnerstvu između republike hrvatske i europske komisije za

korištenje EU strukturnih i investicijskih fondova za rast i radna mjesta u razdoblju

2014.-2020., kao krovni strateški razvojni dokument koji definira okvir za razvoj sektorskih

strategija i javnih politika Republike Hrvatske. Dokument definira glavne izazove s kojima se

susreće Republika Hrvatska vezano uz ispunjavanje zajedničkih ciljeva Europske unije za

pametan, održiv i uključiv rast. To su:

1. Gospodarska konkurentnost,

2. Zaštita okoliša te učinkovitost resursa,

3. Razvoj održive i suvremene prometne i mrežne infrastrukture,

4. Sudjelovanje na tržištu rada te kvaliteta obrazovanja,

5. Siromaštvo, nejednakost i diskriminacija,

6. Učinkovitost javne uprave.

Kako bi se suočila s istaknutim izazovima, u okviru Sporazuma o partnerstvu, Republika

Hrvatska definirala je 11 tematskih ciljeva s čijim postizanjem je usklađena i ova razvojna

strategija, a to su tematski ciljevi:

1. Jačanje istraživanja, tehnološkog razvoja i inovacija.

2. Poboljšanje pristupa informacijskoj i komunikacijskoj tehnologiji te njezine uporabe i

kvalitete.

3. Jačanje konkurentnosti MSP- ova, poljoprivrednog sektora (u sklopu EPFRR-a) te

sektora ribarstva i akvakulture (u sklopu EFPR-a).

4. Podrška prelasku na ekonomiju s niskom razinom emisije CO2 u svim sektorima.

5. Promicanje prilagodbe na klimatske promjene, sprječavanje rizika i upravljanje njim.

6. Očuvanje i zaštita okoliša i promicanje učinkovitosti resursa.

7. Promicanje održivog prometa i uklanjanje uskih grla u infrastrukturi ključnih mreža.

8. Promicanje održivog i kvalitetnog zapošljavanja i podrška mobilnosti radne snage.

9. Promicanje socijalne uključenosti, borba protiv siromaštva i svake diskriminacije.

10. Ulaganje u obrazovanje, osposobljavanje i strukovno osposobljavanje za vještine i

cjeloživotno učenje.

11. Jačanje institucionalnih kapaciteta javnih tijela i zainteresiranih strana te učinkovite

javne uprave.

63

Strateški ciljevi Strategije razvoja Općine Ribnik detaljno su usklađeni i sa strateškim

ciljevima nadređenog strateškog razvojnog dokumenta regionalne razine, Županijskom

razvojnom strategijom Karlovačke županije za razdoblje 2011.-2013 (novi dokument trenutno

i izradi).:

1. Oživljavanje ruralnog prostora i uravnotežen razvoj svih područja županije

2. Konkurentno gospodarstvo, razvoj poljoprivrede, turizma i infrastrukture

3. Jačanje ljudskih resursa i strateško planiranje razvoja

4. Održivo upravljanje okolišem i prirodnim resursima i kulturnom baštinom

Od nadređenih provedbenih strateških razvojnih programa nacionalne razine, obzirom na

činjenicu kako je Općina Ribnik u potpunosti ruralno područje, potrebno je izdvojiti Program

ruralnog razvoja 2014.-2020. Osmišljavanje strateških razvojnih ciljeva kreiralo se

prvenstveno u kontekstu sukladnosti s prioritetima (time i fokus područjima) Programa

ruralnog razvoja Republike Hrvatske 2014.-2020.3 koji su slijedeći:

1. poticanje prijenosa znanja i inovacija u poljoprivredi, šumarstvu i ruralnim područjima

(razvoj baza podataka u ruralnim područjima; jačanje veza između poljoprivrede,

šumarstva i znanstvenog sektora);

2. jačanje održivosti i konkurentnosti svih vrsta poljoprivrede, promicanje inovativnih

poljoprivrednih tehnologija te davanje potpore održivom upravljanju šumama;

3. promicanje organizacije prehrambenog lanca, dobrobiti životinja i upravljanja rizicima u

poljoprivrednom sektoru;

4. obnavljanje, očuvanje i jačanje poljoprivrednih i šumskih ekosustava (bioraznolikost,

voda, tlo);

5. promicanje učinkovitog korištenja resursa (vode i energije) i davanje potpore prelasku na

gospodarstvo s niskom emisijom ugljika (korištenjem obnovljive energije, smanjenjem

emisija stakleničkih plinova, očuvanjem i pohranjivanjem ugljika);

6. promicanje društvene uključenosti, smanjenje siromaštva i gospodarski razvoj

(jednostavnije otvaranje radnih mjesta, promicanje lokalnog razvoja, pojačana

dostupnost informacijskih i komunikacijskih tehnologija),

3 Izvor: Program ruralnog razvoja 2014.-2020., verzija 1.4

64

Mjerljivim doprinosom prioritetima i fokus područjima ruralnog razvoja u Republici

Hrvatskoj putem ove strategije, direktno se doprinosi i ostvarenju tri horizontalna cilja

Zajedničke poljoprivredne politike Hrvatske4 i Europske unije do 2020:

1. poticanje konkurentnosti poljoprivrede, među ostalim, i kroz višenamjensku i tehnološki

inovativnu proizvodnju prilagodljivu klimatskim promjenama te tehnološki moderniziranu

prehrambeno-prerađivačku industriju

2. osiguranje održivog upravljanja prirodnim resursima i akcije protiv klimatskih promjena

uz provedbu načela zaštite okoliša i prirode te očuvanje genetskih izvora

3. postizanje uravnoteženog teritorijalnog razvoja ruralnih gospodarstava i zajednica,

uključujući stvaranje i zadržavanje radnih mjesta.

4 Izvor: Zakon o poljoprivredi (NN30/15)

65

5.PROVEDBENI MEHANIZMI

Strategija razvoja Općine Ribnik sastoji se od razrađene hijerarhije razvojnih ciljeva - od

vizije, preko strateških ciljeva, do mjera te projekata/aktivnosti provedbe. I dok konačna

uspješnost i vrijednost strategije uvelike ovisi o tome koliko su dobro „pogođeni“ ti osnovni

sastavni dijelovi - koliko dobro ciljevi strateški usmjeravaju razvoj na način koji iskorištava

snage i prednosti te prevladava i zaobilazi slabosti i prepreke; u kojoj mjeri predlagani

projekti doista pridonose ostvarivanju određenih prioriteta i mjera - ona znatno zavisi i od

kvalitete provedbe i upravljanja projektima jer i najkvalitetniji prijedlozi projekata mogu

doživjeti neuspjeh ako izostane kvalitetna provedba.

Kako bi se Strategija razvoja mogla provoditi, potrebno je odrediti određene mehanizme

njezine provedbe. Pri tome se prvenstveno misli na definiranje pokazatelja provedbe koji

moraju biti jasni i kvantitativno određeni, te povezani s tijelima/institucijama koje su

zadužene za razvoj te koordiniraju, odnosno imaju utjecaj na provedbu mjera i aktivnosti,

poštujući, pri tome, načelo transparentnosti. Drugim riječima, potrebno je odrediti

odgovornost provedbe, način vrednovanja kroz definirane pokazatelje, kao i tijelo koje prati i

izvješćuje o provedbi. Također, jedan od izrazito važnih mehanizama predstavlja informiranje

i uključivanje javnosti/građana u provedbeni proces. Obzirom da se provedba temelji na

projektima i programima, iznimno je važno utvrditi kriterije prema kojima će oni biti

usvojeni u Strategiji i prioritetni u realizaciji. Uspješna provedba znači učinkovito

upravljanje koje treba biti zasnovano na dobro osmišljenom i detaljnom, te realnom i

provedivom planu provedbe. Plan treba sadržavati podjelu odgovornosti, strategiju

financiranja i financijske alokacije, vremenski plan te konkretne aktivnosti, kako za provedbu,

tako i za praćenje i vrednovanje provedbe. Da bi proces provedbe bio učinkovit i uspješan,

njime se moraju osmisliti i osigurati i važni elementi uključujući: provedbene institucije i

mehanizme, financiranje i postupke za praćenje i vrednovanje programa i projekata. Strategija

će pridonijeti i uspješnijem privlačenju i natjecanju za financijska sredstva iz raznih

potencijalnih izvora za financiranje razvoja i to od nacionalnih programa i institucija RH, onih

u EU, zatim mnogih bilateralnih i multilateralnih, vlastitih izvora do privatnih ulagača.

Strategijom se dobiva dobro strukturiran razvojni plan Općine, ona je podloga za utvrđivanje i

određivanje prioritetnih razvojnih projekata te za njihovo primjereno predstavljanje i

kandidiranje za financiranje.

66

Strategija razvoja je podložna i promjenama temeljenih na vrednovanju provedbe te

njezinom usuglašavanju s nacionalnim i regionalnim prioritetima nakon određenog

razdoblja, odnosno kad god to okolnosti nalažu. Revidiran dokument usvaja Općinsko

vijeće.

Provedbu Strategije može se podijeliti u dvije osnovne faze. U prvoj fazi, gdje najveću

odgovornost ima sama Općina Ribnik, potrebno je pripremiti sve dionike za provedbu i uvesti

praksu partnerstva i zajedničkog donošenja odluka. Potrebno je jačati partnerstva i izgraditi

konsenzus iz više razloga. Ciljeve Strategije nije moguće (niti je planirano) ostvariti

općinskim sredstvima, te provedba treba uključiti i sve druge izvore sufinanciranja projekata.

Strategija je multisektorske naravi što nameće potrebu ujednačenog i zajedničkog djelovanja

velikog broja dionika. Ovu aktivnost treba potaknuti općinska administracija uključujući

aktivnosti izgradnje mehanizama suradnje između različitih razina uprave (unutarnja,

horizontalna i vertikalna koordinacija), te između uprave i civilnog odnosno privatnog sektora

(vanjska koordinacija). Jednako je važno posvetiti se informiranju i promociji Strategije i

njenih ciljeva radi senzibilizacije javnosti. Komunikacija sa širom javnosti je od iznimne

važnosti.

Uz jačanje partnerstva potrebno je, u prvoj fazi provedbe, izgraditi kapacitete i provesti

organizacijske prilagodbe koje će Strategiju učiniti operativnom, što uključuje stalno

osposobljavanje službenika za upravljanje projektnim ciklusom, strane jezike, informacijsko-

komunikacijske tehnologije, natječajne procedure i dokumentacije i sl. Organizacijska

prilagodba odnosi se na kanale komunikacije i koordinacije koje je potrebno unaprijediti, te s

tim u vezi, utemeljiti jedinstvenu bazu projekata (standardiziranje procedura i dokumenata,

izvještavanja, pohrana i sl.). U prvoj, „pripremnoj“, fazi provedbe potrebno je i izraditi bazu

projekata, sukladno metodologiji i modelu primijenjenom na razini Županije i LAG-a. Ona

predstavlja službeni registar svih razvojnih inicijativa i projekata. Obzirom da se pokreću i

realiziraju mnoge ideje, inicijative i projekti, i to s različitim razvojnim učincima, različitih

prioriteta, sadržaja, dinamike, veličine i dr. Različiti su i predlagatelji tih ideja i projekata, a

mnogo je raznovrsnih natječaja za njihovo financiranje. Drugim riječima, svaki projekt za koji

se traži, bilo suglasnost, potpora ili sufinanciranje, mora biti uveden u Baze projekata.

Druga faza provedbe Strategije odnosi se na provedbu projekata i aktivnosti praćenja i

vrednovanja. Ovdje odgovornost provedbe, kao i financijski teret, imaju svi dionici uključeni

u proces razvoja što mora biti uključeno u programski proračun Općine (financijski plan

67

provedbe Strategije) koji se treba izraditi po prihvaćanju strategije od strane nadležnog tijela,

Općinskog vijeća, te ih vezati uz prateće operativnih programa i nacionalnog strateškog

razvojnog okvira do 2020.

5.1.INSTITUCIONALNI OKVIR ZA PROVEDBU

Općina Ribnik

Ključnu ulogu u provedbi Strategije ima Općina, odnosno njezina upravna tijela. Općinsko

vijeće usvaja Strategiju, te nakon usvajanja, redovito, razmatrajući godišnja i druga izvješća,

prati njezinu provedbu. Planskim dokumentima koje donosi osigurava njezinu provedbu te

poduzima mjere iz svoje nadležnosti usmjerene poboljšanju provedbe. Načelnik usklađuje

aktivnosti svih općinskih tijela i drugih dionika provedbe Strategije donošenjem provedbenih

akata, predlaganjem mjera njezine provedbe, nadzorom nad provedbom tih mjera,

sudjelovanjem u postupku odabira razvojnih projekata te izvješćivanjem Vijeća o provedbi i

rezultatima provedbe. U okviru svog djelokruga, upravna tijela Općine prate provedbu,

pripremaju i provode razvojne projekte te obavljaju i druge poslove od važnosti za provedbu

Strategije koji su im propisima ili aktima povjereni, putem koordinatora provedbe kojeg

imenuje načelnik.

Lokalna akcijska grupa (LAG) Vallis Colapis

LAG Vallis Colapis koordinator je aktivnosti provedbe projekata te sustava praćenja provedbe

Strategije u dijelu provedbe projekata na područjima naselja Općine, a sufinanciraju se iz

Programa ruralnog razvoja 2014-2020 (ESI fond EPFRR5). LAG je zadužen je za potporu i

praćenje projekata koji se realiziraju iz Programa ruralnog razvoja putem svih provedbenih

mjera, a posebno putem podmjere 19.2 odnosno realizaciju Lokalne razvojne strategije LAG-

a za razdoblje 2014.-2020.

Razvojna agencija Karlovačke županije

Koordinator je projekata za područje Županije, sukladno Članku 4. Pravilnika o upisniku

upravnih tijela jedinica lokalne i područne (regionalne) samouprave, agencija i drugih pravnih

5 Op.a: EPFRR (Europski poljoprivredni fond za ruralni razvoj)

68

osoba osnovanih s ciljem učinkovite koordinacije i poticanja regionalnog razvoja, osim

koordiniranja izrade i pripreme Strategije, u procesu provedbe Županijska razvojna agencija

obavlja sljedeće poslove: praćenje provedbe, koordinacija, poticanje zajedničkih razvojnih

projekata s drugim jedinicama lokalne i područne (regionalne) samouprave te kroz

međuregionalnu i prekograničnu suradnju; sudjelovanje u izradi razvojnih projekata. Uz

aktivnosti povezane sa Strategijom, agencija i niz drugih aktivnosti u području promicanja

ulaganja i podrške razvoju poduzetništva na području Općine Ribnik.

Javni sektor

Javni sektor, u ovom kontekstu, uključuje institucije i organizacija iz javnog sektora s

područja Općine Ribnik i Karlovačke županije. Dionici iz javnog sektora imaju ključnu ulogu

u pripremi i provedbi projekata iz područja svojeg djelovanja. Jačanje i uloga javnog sektora

ključni su u narednom proračunskom razdoblju 2014.-2020.

Civilno društvo

Organizacije civilnog društva (OCD) pokazale su se kao značajan sudionik u izradi razvojne

strategije zbog iskustva koje imaju u radu unutar okruženja koje se temelji na projektima.

OCD imaju posebno značajnu ulogu u područjima zaštite prirodne i kulturne baštine te

razvoja ljudskih resursa. OCD ujedno mogu aktivno utjecati na dotok dodatnih sredstava iz

nacionalnih i EU fondova za financiranje inicijativa koje ne pokrivaju ostali dionici u

regionalnom razvoju. Uloga OCD-a, razvoj participacijskih procesa kao i partnerskih odnosa s

javnim i gospodarskim sektorom, jedna su od ključnih razvojnih smjernica za naredno

razdoblje.

Privatni sektor

Privatni, gospodarski, sektor je glavni pokretač gospodarstva, stvaranja blagostanja i radnih

mjesta. Svrha Strategije je, između ostalog, stvoriti preduvjete za što kvalitetnije djelovanje

privatnog sektora. Ona će se, prije svega, ostvarivati razvojem suradnje i dijaloga

gospodarskog i javnog sektora (obrazovnog sustava, sustava tržišta rada, podršku kroz razne

programe edukacije i poticaja, osiguravanje infrastrukture itd.). Iz tog razloga, sudjelovanje

dionika iz privatnog sektora u pripremi i provedbi Strategije, od izrazite je važnosti. Na taj

69

način, djelovanje javnog sektora kontinuirano se usklađuje s potrebama privatnog sektora,

naravno, vodeći računa o poštivanju načela održivog razvoja.

5.2.FINANCIRANJE

Provedivost Strategije razvoja Općine Ribnik 2016.-2020. primarno se osigurava

privlačenjem sredstava potrebnih za provedbu mjera. Financijski plan za realizaciju

prioritetnih strateških projekata Općine sadrži prikaz potrebnih sredstava, razrađen po

mjerama i izvorima financiranja. Okvirni financijski plan (za prioritetne strateške projekte)

treba se izraditi temeljem podataka akcijskog plana i iz proračuna Općine te procjeni

mogućnosti privlačenja sredstava iz državnog proračuna i fondova nacionalne razine, odnosno

na temelju procjene mogućnosti privlačenja sredstava iz Strukturnih i investicijskih, drugih

fondova EU te drugih izvora financiranja (kao mogućnosti financiranja treba uzeti u obzir i

druge domaće i međunarodne izvore te privatni sektor).

Akcijski plan treba obuhvatiti projekciju potreba iz definiranih izvora za svaku godinu

realizacije, počevši s 2016.-tom godinom, nakon objave definiranih operativnih programa i

njihovih mjera te sukladno nacionalnom strateškom razvojnom okviru. Osiguranje i

pribavljanje financijskih sredstava, kao i upravljanje tim sredstvima i praćenje njihova

korištenja, važan su aspekt provedbe Strategije. Obzirom da se radi o planovima do 2020.,

umjesto ukupnog financijskog okvira, Strategija će, na godišnjoj razini, a kroz proračun,

definirati godišnje potrebna (indikativna) financijska sredstva.

Provedba Strategije financirati će se iz sljedećih izvora:

• Proračun Općine Ribnik - planiran za kapitalna ulaganja, poticanje održivog

gospodarskog razvoja, projekte u obrazovanju, programe zapošljavanja, socijalnu

infrastrukturu, jačanje civilnog društva, za potrebe u kulturi, zaštitu prirode i

gospodarenje otpadom, infrastrukturu (vode, promet) i energetsku učinkovitost.

• Proračun Karlovačke županije - udio županijskog proračuna u provedbi ove Strategije

ovisi o potencijalnoj suradnji unutar zajednički projekata Karlovačke županije i

• Sredstva državnog proračuna tj. proračuna resornih ministarstava pojavljuju se u

obliku decentraliziranih sredstava i planirana su u proračunu Općine, ali su

procijenjena i temeljem planiranih ili projekata koji su odobreni, ili su već u provedbi

70

• Fondovi Europske unije – kao izvor značajnih sredstava za provedbu projekata

planirani su i fondovi EU, kako (ESI) - Strukturnih i Investicijskih fondova

(EFRR/EFRD, ESF, EPFRR/EAFRD, EFPR/EMFF) tako i drugih programa iz

proračuna EU formiranih na razini Zajednice a koje mogu koristiti različiti sektorski

korisnici u Republici Hrvatskoj, odnosno u kojima su prihvatljivi prijavitelji i korisnici

iz Hrvatske. Osim EU fondova, planirana su sredstva i iz ostalih međunarodnih izvora

(Svjetska banka, Zaklade i Fondacije i sl.)

• Od ostalih izvora predviđaju se i privatni (koji uključuju tvrtke, ali i fizičke osobe kao

financijere i donatore) te, u vrlo malom obimu, i ostali izvori sredstava (nevladine,

lokalne organizacije i sl.).

71

6.PRAĆENJE I VREDNOVANJE

Kako bi se osigurala operativnost i provedba strategije iznimno je važno pratiti i vrednovati

njezinu provedbu. To, ujedno, predstavlja osnovu za izradu godišnjih izviješća, a osnovni

preduvjet je da su utvrđeni pokazatelji/indikatori ostvarenja pojedinih ciljeva, prioriteta i

mjera koji će dodatno biti usklađeni nakon objave nacionalnog strateškog referentnog

razvojnog okvira i Županijske razvojne strategije za razdoblje do 2020.

Uspostavom sustava praćenja i vrednovanja ove strategije, omogućuje se efikasna i

transparentna provedba. Glavni cilj ovakvog sustava je mogućnost provjere postoji li potreba

za određenim programom i stvaranje sigurnosti da su dostupni resursi optimalno iskorišteni.

Uz to, praćenje i vrednovanje Strategije daje razinu odgovornosti koja potvrđuje do koje

mjere su ciljevi određenog programa ostvareni te se stvara novo znanje, odnosno povećava

razumijevanje o tome što funkcionira i kako poboljšati učinke različitih mjera i programa.

Općenito, pratiti će se sljedeće skupine pokazatelja:

- stupanj ostvarenja utvrđenih ciljeva prioriteta i mjera,

- ostvarene rezultate i učinke na razvoj,

- učinkovitost i uspješnost u korištenju financijskih sredstava.

Za učinkovitu provedbu praćenja i vrednovanja te korištenje rezultata vrednovanja potrebno je

organizirati primjeren informatički sustav upravljanja i pohrane relevantnih podataka.

Pokazatelji predstavljaju osnovicu za vrednovanje koja omogućuje mjerenje uspješnosti

projekata. Takav sustav treba osigurati pravodobne informacije o različitim projektima,

njihovim sudionicima i rezultatima. Osnovu sustava činila bi baza podataka koja bi

minimalno morala sadržavati:

- Osnovne podatke o svakom projektu (nositelji, vrijeme trajanja, iznos financiranja

itd.);

- Dodatne podatke o sadržaju projekta (mjera i prioritet unutar kojih se projekt realizira,

sažetak projekta);

- Ključne pokazatelje rezultata svakog projekta.

Za vođenje baze podataka potrebno je imati odgovarajući računalni programski alat koji se

temelji na internetskoj tehnologiji što bi omogućilo unos podataka, kao i pregled sadržaja

putem Interneta, čime bi cijeli proces dobio na učinkovitosti i transparentnosti. Podaci

72

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 strateških prioriteta i ciljeva.

Temeljem tih podataka izrađuje se izvješće o provedbi, na godišnjoj razini koje se prezentira

Općinskom vijeću i javnosti. Praćenje napretka i vrednovanje utjecaja osigurat će informacije

u svrhu javne debate i reprogramiranje, ažuriranje, strateškog dokumenta.

Postoji nekoliko tipologija pokazatelja od kojih je, za socio-ekonomske projekte najkorisnija

ona koja se sastoji od: ulaznih i izlaznih pokazatelja, pokazatelja rezultata i pokazatelja

dugoročnih učinaka. Ulazni pokazatelji pružaju informacije o financijskim, ljudskim,

materijalnim, organizacijskim i drugim resursima korištenim za provedbu projekta. Primjeri

ulaznih pokazatelja su: ukupan proračun za provedbu projekta, broj organizacija uključenih u

provedbu projekta, itd. Izlazni pokazatelji odnose se na izravne rezultate projektnih aktivnosti.

Primjeri izlaznih pokazatelja su: kilometri izgrađenih cesta, broj usavršenih polaznika tečaja

itd.

Pokazatelji rezultata izravno su povezani s ciljevima projekta. Oni pokazuju izravan učinak na

korisnike projekta, a mogu se mjeriti fizičkim ili drugim jedinicama. Rezultati, također,

omogućuju utvrđivanje učinkovitosti pojedinih projekata. 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 i sl. 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 projekti 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 učinci su povezani sa

svrhom projekata, tj. s krajnjom namjenom pokretanja projekata. Svaki od tih učinaka može

se kategorizirati prema pojedinim skupinama korisnika projekta koje se u pravilu dijele na:

lokalno stanovništvo, lokalno gospodarstvo i lokalne, nevladine i druge, organizacije. Cilj

takve podjele je procijeniti učinke projekata na ključne nositelje razvoja, a to su upravo

stanovništvo, poduzetnici, jedinicu lokalne samouprave te lokalne nevladine i druge

organizacije.

73

Kvaliteti ocjenjivanja pridonosi veći broj izvora prikupljanja podataka. Tako se 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/internetsku anketu, osobni intervju, službenu statistiku, fokus-

grupe koje okupljaju sve relevantne sudionike projekta itd.

Po završetku i prihvaćanju vrednovanja razvojnih učinaka strategije potrebno je, s glavnim

rezultatima, upoznati ključne lokalne i regionalne dionike, a obavezno Karlovačku županiju i

LAG. Lokalni i regionalni dionici mogu biti upoznati s rezultatima vrednovanja neposredno

ili posredno, preko medija, ili njihovom kombinacijom. Pri tome je posebno važno rezultate

vrednovanja iskazati na razumljiv, i što objektivniji, način.

Tijekom provedbe strategije razvoja nužno je osigurati potpunu informiranost svih dionika te

promidžbu rezultata strategije jer je to preduvjet učinkovitosti i optimalnosti. S tim ciljem,

dobro je izraditi Komunikacijski plan čiji ciljevi su:

• Informirati širu javnost o ulozi Strategije razvoja Općine Ribnik u ostvarivanju ciljeva

ravnomjernog lokalnog razvoja Republike Hrvatske i podizanja konkurentnosti

hrvatskih općina;

• Informirati širu javnost o Strateškim ciljevima, prioritetima i mjerama Strategije

razvoja Općine Ribnik 2016.-2020.;

• Informirati dionike i potencijalne korisnike, na lokalnoj razini, o dostupnim

mogućnostima financiranja razvojnih projekata;

• Osigurati transparentnost provedbe;

• Osigurati pozitivno medijsko pokrivanje aktivnosti koje se provode u cilju ostvarenja

ciljeva Županijske razvojne strategije kroz aktivan pristup predstavnicima medija.

Strategija razvoja odnosi se na razdoblje do 2020. godine. Tijekom razdoblja trajanja

strategije, predviđena je minimalno 1 revizija dokumenta i to radi promjena koje u

nacionalnim programskim dokumentima može napraviti nacionalna razina, 2018. godine.

Vanjsko vrednovanje pokazatelja provedbe i samog dokumenta (Ex ante evaluacija)

iznimno je važna i trebala bi biti provedena nakon izrade oba nacrta ažurirane Strategije.

Vanjsko vrednovanje jedan je od glavnih alata efikasnog upravljanja6. Osnovna svrha

vanjskog vrednovanja je poboljšanje operativnosti Strategije razvoja Općine Ribnik za

6 EU Commission's Communication, SEC 2001, 1197/6&7

74

razdoblje 2016.-2020., a time i cjelokupnog procesa programiranja. Cilj vanjskog vrednovanja

je i optimizacija alokacije sredstava te poboljšanje kvalitete razvojnog programiranja. Ono

definira procjenu: srednjoročnih i dugoročnih potreba; ciljeva koje treba postići; kvalitetu

indikatora i očekivanih rezultata; ciljeva, u smislu utjecaja, u odnosu na osnovu analizu stanja;

dodanu vrijednost zajednici, odnosno, usklađenost prioriteta zajednice i sektora s planiranim

prioritetima i mjerama, te analizu iskustava iz prethodnog programiranja s preporukama za

poboljšanja. Uloga vanjskog procjenitelja je nezavisna procjena i preporuke za izmjene

tehničke provedbe ili politika vezanih uz postupak izrade strategije, u smislu poboljšanja i

jačanja njezine kvalitete. Ona predstavlja polaznu točku za monitoring (nadzor) i daljnju

evaluaciju provedbe razvojne strategije, osiguravanjem jasnih i kvantificiranih ciljeva, te

odgovarajućih indikatora koji odražavaju strateške i operativne ciljeve strategije. Vanjsko

vrednovanje treba doprinijeti postizanju nužne povezanosti Strategije razvoja Općine,

prvenstveno, sa Županijskom razvojnom strategijom 2016.-2020., te njezine usklađenosti s

drugim, nadređenim, nacionalnim strateškim razvojnim dokumentima, kao i onima na razini

Europske unije. Ona mora biti sastavni dio ukupnog procesa lokalnog i regionalnog razvoja

utvrđenog nacionalnim strateškim razvojnim okvirom do 2020. kao osnovnim planskim

dokumentom središnje razine kojim se utvrđuju ciljevi politike regionalnog i lokalnog

razvoja, te, na taj način, i s ciljevima i prioritetima svih drugih strateških dokumenata i

programa.

75

