
Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017.

STRATEGIJA RAZVOJA URBANE AGLOMERACIJE ZAGREB

ZA RAZDOBLJE DO 2020. GODINE

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 1

IMPRESSUM

Strategiju razvoja Urbane aglomeracije Zagreb izradio je

GRAD ZAGREB
GRADSKI URED ZA STRATEGIJSKO PLANIRANJE I RAZVOJ GRADA

u suradnji s:
UREDOM ZA PROGRAME I PROJEKTE EUROPSKE UNIJE I DRUGIM UPRAVNIM TIJELIMA GRADA
ZAGREBA, ZAGREBAČKIM HOLDINGOM D.O.O. I PODRUŽNICAMA

Gradovima

GRAD DONJA STUBICA
GRAD DUGO SELO
GRAD JASTREBARSKO
GRAD OROSLAVJE
GRAD SAMOBOR
GRAD SVETA NEDELJA
GRAD SVETI IVAN ZELINA
GRAD VELIKA GORICA
GRAD ZABOK
GRAD ZAPREŠIĆ

Općinama
OPĆINA BISTRA
OPĆINA BRCKOVLJANI
OPĆINA BRDOVEC
OPĆINA DUBRAVICA
OPĆINA GORNJA STUBICA
OPĆINA JAKOVLJE
OPĆINA KLINČA SELA
OPĆINA KRAVARSKO
OPĆINA LUKA
OPĆINA MARIJA BISTRICA
OPĆINA MARIJA GORICA
OPĆINA ORLE
OPĆINA PISAROVINA
OPĆINA POKUPSKO
OPĆINA PUŠĆA
OPĆINA RUGVICA
OPĆINA STUBIČKE TOPLICE
OPĆINA STUPNIK
OPĆINA VELIKO TRGOVIŠĆE

Drugim dionicima na lokalnoj razini

Županijama

ZAGREBAČKA ŽUPANIJA
KRAPINSKO-ZAGORSKA ŽUPANIJA

Regionalnim koordinatorima županija:
REGIONALNA RAZVOJNA AGENCIJA ZAGREBAČKE ŽUPANIJE – RRAZŽ
ZAGORSKA RAZVOJNA AGENCIJA - ZARA

Drugim dionicima na županijskoj razini

Radnom skupinom za izradu Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine (55
članova)

Izradu Strategije prati Partnersko vijeće Urbane aglomeracije Zagreb

ČLANOVI I ZAMJENICI PARTNERSKOG VIJEĆA od 2. 6. 2016. do 22. 3. 2017.

Milan Bandić / Vesna Kusin
Jadranka Veselić Bruvo / Darko Šiško
Jelena Ricov / Miljenko Sedlar

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 2

Juraj Srebačić / Vesna Tomašković
Marijo Vinko / Pavo Jakovljević
Danijela Bučar Trivičević / Velimir Kokot
Zdenka Knezić / Zdravko Novosel
Hrvoje Frankić / Adolf Paar
Biserka Delač / Martina Fabijan
Ivana Košćec / Dragutin Mahnet
Krešimir Majić / Gordana Mikulčić Krnjaja
Ivan Hanžek / Nevenka Gregurić
Damir Benčević / Jasminka Varupa Krajnik
Darko Sever-Šeni / Karlo Novosel
Željko Funtek / Sanja Danonić
Alen Prelec / Daniel Bukovinski
Franjo Štos / Marin Štritof
Jasmin Krizmanić / Vladimir Škvorc
Snježana Bužinec / Mirna Žunić
Miljenko Vučković / Ivana Kupina
Vlado Kolarec / Kristina Bradić
Darko Kralj / Monika Jurina
Josip Milički / Suzana Hajnić
Marica Jančić / Jasmina Kukolj
Ivan Petko / Stjepan Huđin
Tomo Smolković / Tomo Kovačić
Stjepan Kolarec / Zorica Šestak
Antonija Pšeničnjak / Nikolina Tokić
Slavica Kalaica / Ivana Belec
Vladimir Bosnar† / Ljubica Božić
Ivan Trgovec / Franjo Kajfeš
Robert Greblički / Štefanija Benko
Damir Tomljenović / mr. sc. Josip Kraljičković
Anđelko Ferek-Jambrek / Sanja Mihovilić
Zlatko Herček, zamjenik predsjednika Partnerskog vijeća / Ivan Bašić
Karolina Barilar, zamjenica predsjednika Partnerskog vijeća / Marija Jazbec-Karažija
Jelena Pavičić Vukičević / mr.sc. Grgo Jelinić
Sara Medved / Lara Kvesić
Frane Šesnić / Marko Helfrih
dr.sc. Julije Domac / mr.sc. Velimir Šegon
prof.dr.sc. Bojan Baletić / prof. Mladen Jošić
izv.prof.dr.sc. Davor Brčić / dr. Marko Šoštarić
prof. dr. sc. Gojko Bežovan / dr.sc. Jelena Matančević
prof.dr.sc. Mladen Vedriš, predsjednik Partnerskog vijeća / mr.sc. Zvonimir Savić
dr. sc. Zlatan Fröhlich / Maša Orlović
Vlado Crkvenac / Mario Crkvenac
Ana Stojić Deban / Daniela Franić
dr.sc. Vladimir Kušan / dr.sc. Zrinka Mesić
Stanko Barbarić / Kristijan Pandek
mr. sc. Martina Bienenfeld / Zlatan Muftić
Martina Kovačić / Mario Mihovilić
Marijan Slakoper / Velimir Korak
Vladimir Štarkelj / Igor Runtas
prof.dr.sc. Antoinette Kaić-Rak / prim.dr. sc. Inge Heim
dr.sc. Jadranka Dujić Frlan / Ignac Smetko
Mario Mlinarek / Vesna Mihalinec
Ivana Radanović / Jasenka Borovčak

ČLANOVI I ZAMJENICI PARTNERSKOG VIJEĆA od 22. 3. 2017. do 16. 10. 2017.

Milan Bandić / Vesna Kusin
Sanja Jerković / Darko Šiško
Jelena Ricov / Miljenko Sedlar

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 3

Juraj Srebačić / Vesna Tomašković
Marijo Vinko / Pavo Jakovljević
Danijela Bučar Trivičević / Velimir Kokot
Zdenka Knezić / Zdravko Novosel
Hrvoje Frankić / Adolf Paar
Biserka Delač / Martina Fabijan
Ivana Košćec / Dragutin Mahnet
Krešimir Majić / Gordana Mikulčić Krnjaja
Ivan Hanžek / Nevenka Gregurić
Damir Benčević / Jasminka Varupa Krajnik
Darko Sever-Šeni / Karlo Novosel
Željko Funtek / Sanja Danonić
Alen Prelec / Daniel Bukovinski
Franjo Štos / Marin Štritof
Jasmin Krizmanić / Vladimir Škvorc
Snježana Bužinec / Mirna Žunić
Miljenko Vučković / Ivana Kupina
Vlado Kolarec / Kristina Bradić
Darko Kralj / Monika Jurina
Josip Milički / Suzana Hajnić
Marica Jančić / Jasmina Kukolj
Ivan Petko / Stjepan Huđin
Tomo Smolković / Tomo Kovačić
Stjepan Kolarec / Zorica Šestak
Anđela Cirkveni / Nikolina Tokić
Slavica Kalaica / Ivana Belec
Ivan Hren / Ljubica Božić
Ivan Trgovec / Franjo Kajfeš
Robert Greblički / Štefanija Benko
Damir Tomljenović / mr. sc. Josip Kraljičković
Anđelko Ferek-Jambrek / Sanja Mihovilić
Zlatko Herček, zamjenik predsjednika Partnerskog vijeća / Ivan Bašić
Karolina Barilar, zamjenica predsjednika Partnerskog vijeća / Marija Jazbec-Karažija
Jelena Pavičić Vukičević / mr.sc. Grgo Jelinić
Sara Medved / Lara Kvesić
Frane Šesnić / Marko Helfrih
dr.sc. Julije Domac / mr.sc. Velimir Šegon
prof.dr.sc. Bojan Baletić / prof. Mladen Jošić
izv.prof.dr.sc. Davor Brčić / dr. Marko Šoštarić
prof. dr. sc. Gojko Bežovan / dr.sc. Jelena Matančević
prof.dr.sc. Mladen Vedriš, predsjednik Partnerskog vijeća / mr.sc. Zvonimir Savić
dr. sc. Zlatan Fröhlich / Maša Orlović
Vlado Crkvenac / Mario Crkvenac
Ana Stojić Deban / Daniela Franić
dr.sc. Vladimir Kušan / dr.sc. Zrinka Mesić
Stanko Barbarić / Kristijan Pandek
mr. sc. Martina Bienenfeld / Zlatan Muftić
Martina Kovačić / Mario Mihovilić
Mario Jurišić / Velimir Korak
Vladimir Štarkelj / Igor Runtas
prof.dr.sc. Antoinette Kaić-Rak / prim.dr. sc. Inge Heim
dr.sc. Jadranka Dujić Frlan / Ignac Smetko
Mario Mlinarek / Vesna Mihalinec
Ivana Radanović / Jasenka Borovčak

ČLANOVI I ZAMJENICI PARTNERSKOG VIJEĆA od 16. 10. 2017.
 Milan Bandić / Jelena Pavičić Vukičević

Sanja Jerković / Ana Poljak
Jelena Ricov / Miljenko Sedlar

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 4

Nikola Gospočić / Luka Grabušić
Nikola Tominac / Marijo Vinko
Danijela Bučar Trivičević / Zdravko Režek
Zdenka Knezić / Zdravko Novosel
Hrvoje Frankić / Adolf Paar
Biserka Delač / Martina Fabijan
Ivana Koščec Jardas / Dragutin Mahnet
Domagoj Ilečić / Gordana Mikulčić Krnjaja
Ivan Hanžek / Valentina Đurek
Damir Benčević / Jasminka Varupa Krajnik
Danijel Drviš / Karlo Novosel
Željko Funtek / Sanja Danonić
Alen Prelec / Daniel Bukovinski
Marin Štritof / Kruno Stiperski
Jasmin Krizmanić / Vladimir Škvorc
Sanja Borovec / Mario Hlad
Miljenko Vučković / Ivana Kupina
Vlado Kolarec / Kristina Bradić
Darko Kralj / Ivana Horvat
Josip Milički / Branka Herceg
Marica Jančić / Stjepan Jurišić
Ervin Vujica / Dražen Podlejan
Tomo Smolković / Tomo Kovačić
Stjepan Kolarec / Zorica Šestak
Anđela Cirkveni / Nikolina Tokić
Slavica Kalaica / Ivana Belec
Josip Beljak / Ljubica Božić
Bruno Perković / Franjo Kajfeš
Robert Greblički / Štefanija Benko
Nadica Žužak / mr.sc. Josip Kraljičković
Anđelko Ferek-Jambrek / Sanja Mihovilić
Zlatko Herček, zamjenik predsjednika Partnerskog vijeća / Ivan Bašić
Karolina Barilar, zamjenica predsjednika Partnerskog vijeća / Helena Matuša
Ana Stavljenić- Rukavina / mr.sc. Grgo Jelinić
Sara Medved / Lara Kvesić
Frane Šesnić / Marko Helfrih
dr.sc. Julije Domac / mr.sc. Velimir Šegon
prof.dr.sc. Bojan Baletić / prof. Mladen Jošić
izv.prof.dr.sc. Davor Brčić / dr. Marko Šoštarić
prof. dr. sc. Gojko Bežovan / dr.sc. Jelena Matančević
prof.dr.sc. Mladen Vedriš, predsjednik Partnerskog vijeća / mr.sc. Zvonimir Savić
dr. sc. Zlatan Fröhlich / Maša Orlović
Vlado Crkvenac / Mario Crkvenac
Ana Stojić Deban / Daniela Franić
dr.sc. Vladimir Kušan / dr.sc. Zrinka Mesić
Stanko Barbarić / Kristijan Pandek
mr. sc. Martina Bienenfeld / Zlatan Muftić
Martina Kovačić / Mario Mihovilić
Mario Jurišić / Velimir Korak
Vladimir Štarkelj / Igor Runtas
prof.dr.sc. Antoinette Kaić-Rak / prim.dr. sc. Inge Heim
dr.sc. Jadranka Dujić Frlan / Ignac Smetko
Mario Mlinarek / Vesna Mihalinec
Ivana Radanović / Jasenka Borovčak

Uži radni tim Gradskog ureda za strategijsko planiranje i razvoj Grada (kroz sve faze izrade):

Karolina Bui, dipl.ing.arh., voditeljica
Iva Bedenko, dipl.ing.arh.
Vladimir Beštak, građ.teh.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 5

Ana Derdić, mag.ing.prom.
Snježana Ivić Pavlovski, dipl. oec.
Martina Jelić Car, mag. oec.
Sanja Jerković, dipl.ing.arh.
Mirna Jurašin, mag.oec.
Elena Kocijel, struč. spec. oec.
Ana Magdić, dipl.ing.arh.
mr. sc. Mirna Meštrović, dipl.ing.arh.
Ivana Movrić, dipl.ing.prom.
Kristina Mudronja, prof.geolog.-geograf.
Ivana Orač, mag.oec.
Željka Pavlović, dipl.ing.građ.
Nikola Petković, dipl. ing. građ.
Vesna Polančec, dipl.oec.
Krešimir Radić,dipl.iur.
dr.sc. Nada Rajić, dipl.oec.
Iva Razumović, dipl.oec.
Sonja Sočivica, dipl.ing.arh.
Valentina Spudić, dipl.ing.prom.
Sanja Šeničnjak, dipl.iur.
mr. sc. Darko Šiško, dipl.ing.geod.
Nives Škreblin, dipl.ing.arh.
Jasenka Valenčić, mag.geog.
Jadranka Veselić Bruvo, dipl. ing. arh.
Mirna Vučković Pepeonik, prof.geog.
Matija Vuger, dipl. ing. prom.
Sonja Žic Šipušić, dipl. ing. arh.

Vanjska suradnja / savjetovanje / tehnička pomoć / konzultacije:

EKONOMSKI INSTITUT ZAGREB
ARHITEKTONSKI FAKULTET SVEUČILIŠTA U ZAGREBU, Zavod za prostorno planiranje, urbanizam i
pejsažnu arhitekturu
URBANEX D.O.O.
WYG SAVJETOVANJE d.o.o.
dr.sc. Stjepan Kelčec-Suhovec, dipl.ing.prom.
mr.sc. Valerija Kelemen Pepeonik, dipl.ing.geog.

Ex- ante evaluator:

ECORYS HRVATSKA D.O.O.

Strateška studija utjecaja na okoliš Strategije:

Ires ekologija d.o.o.

Logo: Saša Bruvo, dipl.ing.arh.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 6

SADRŽAJ

Uvod 7
Poglavlje 1. Teritorijalna pokrivenost 12

1.1. Teritorijalni obuhvat 12
1.2. Teritorijalni kontekst 16

Poglavlje 2. Analiza stanja – sažetak 18
2.1. Društvo 18

 2.2. Gospodarstvo 28
 2.3. Urbano okruženje 38
 2.4. Okvir upravljanja razvojem 51
Poglavlje 3. Prepoznavanje razvojnih potreba i potencijala 52
 3.1. Analiza prednosti, slabosti, prilika i prijetnji za društvo 52
 3.2. Analiza prednosti, slabosti, prilika i prijetnji za gospodarstvo 57
 3.3. Analiza prednosti, slabosti, prilika i prijetnji za urbano okruženje 61
Poglavlje 4. Strateški okvir 66
 4.1. Vizija 66
 4.2. Ciljevi 66
 4.3. Razvojni prioriteti i mjere 74
Poglavlje 5. Provedba 125

 5.1. Financijski okvir za provedbu strategije 125
 5.2. Institucionalni okvir 127
 5.3. Strateški projekti 135

Poglavlje 6. Partnersko vijeće 145
Poglavlje 7. Horizontalna načela 149
Poglavlje 8. Izvješće o provedenom postupku prethodnog vrednovanja – sažetak 153
Poglavlje 9. Izvješće o strateškoj procjeni utjecaja na okoliš – sažetak 155
POPIS KRATICA 160
POPIS TABLICA, SLIKA, PRIKAZA I DIJAGRAMA 161
IZVORI PODATAKA 162

Kartogrami
1. Strateški projekti
2. Strateške teme / Mrežni projekti

PRILOZI

PRILOG 1 – Odluka o osnivanju partnerskog vijeća, imenovanja članova te izvještaji o provedenom
konzultacijskom postupku
PRILOG 2 – Cjelovita analiza stanja
PRILOG 3 – Izvještaj o provedenom postupku prethodnog vrednovanja
PRILOG 4 – Izvješće o strateškoj procjeni utjecaja na okoliš
PRILOG 5 – Strateške teme / Mrežni projekti

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 7

UVOD

Zakon o regionalnom razvoju Republike Hrvatske (Narodne novine 147/14) koji je stupio na snagu 1.

siječnja 2015. uspostavio je novi programski i provedbeni okvir politike regionalnog razvoja u

Republici Hrvatskoj te uveo nove planske prostorne kategorije – urbana područja. Urbana područja

Zakonom su podijeljena u tri kategorije - urbane aglomeracije, veća urbana područja i manja urbana

područja. Granice urbane aglomeracije definiraju se na temelju administrativnih granica jedinica

lokalne samouprave (gradova i općina) koje ulaze u sastav urbane aglomeracije, a utvrđuje ih

ministar regionalnoga razvoja i fondova EU, na „prijedlog grada, sjedišta urbane aglomeracije uz

prethodno mišljenje svih lokalnih jedinica uključenih u pojedinu aglomeraciju i mišljenja ministarstva

nadležnog za prostorno uređenje (Ministarstvo graditeljstva i prostornoga uređenja)“ (članak 14.

stavak 4. Zakona).

Urbane aglomeracije postoje u svim stanovništvom brojnijim europskim državama, a mogućnost

stvaranja urbanih aglomeracija kao i upravljanja njihovim razvojem prepoznata je i u Hrvatskoj. Na

području Urbane aglomeracije Zagreb (UAZ) odvija se veliki broj interakcija te razmjene proizvoda i

usluga. U tom smislu Grad Zagreb iz prostora dviju susjednih županija, Zagrebačke i Krapinsko -

zagorske županije, dobiva dio potrebnih prirodnih resursa, hranu, radnu snagu koja dnevno migrira u

grad na posao, mlade koji dolaze na školovanje i sl. S druge strane, u tom prostoru Grad Zagreb

najintenzivnije ostvaruje potrebe svojih stanovnika za boravkom u prirodi, rekreacijom, sekundarnim,

ali sve više i primarnim stanovanjem, te radnim mjestima što pojačava intenzitet dnevnih migracija,

proces suburbanizacije i poticanje rasta gradova i naselja u UAZ. Time se ispunjavaju pretpostavke za

sagledavanje ovog prostora kao jedinstvene prostorno-funkcionalne cjeline koja nadilazi

administrativno-teritorijalne granice i pojedinačne interese te omogućuje planiranje razvoja koji

donosi koristi svima obuhvaćenima u UAZ.

U obuhvat UAZ ulazi ukupno 30 jedinica lokalne samouprave (JLS), od toga 11 gradova (uključujući

Grad Zagreb) i 19 općina. Sjedište urbane aglomeracije je Grad Zagreb koji istovremeno ima dvojni

status, jedinice lokalne (Grad) i područne (regionalne) samouprave (Županija). U Tablici 1. nalaze se

podaci o broju stanovnika, broju naselja, površini JLS-ova te gustoći stanovništva na području UAZ.

Tablica 1. Broj stanovnika, broj naselja po pojedinoj JLS, površina JLS te gustoća stanovništva, 2011.

Grad (G)/

općina (O)
Ime Ime županije Broj naselja

Broj
stanovnika

Površina
(km²)

Gustoća
stanovništva

(st/km²)
O Bistra Zagrebačka 6 6.632 53,0 125,20
O Brckovljani Zagrebačka 13 6.837 69,6 98,20
O Brdovec Zagrebačka 13 11.134 37,3 298,66
G Donja Stubica Krapinsko-zagorska 10 5.680 43,2 131,42
O Dubravica Zagrebačka 10 1.437 20,5 70,20
G Dugo Selo Zagrebačka 11 17.466 53,9 323,80
O Gornja Stubica Krapinsko-zagorska 20 5.284 48,5 108,95
G Grad Zagreb Grad Zagreb 70 790.017 641,3 1.231,84
O Jakovlje Zagrebačka 3 3.930 35,7 110,02
G Jastrebarsko Zagrebačka 59 15.866 226,6 70,02
O Klinča Sela Zagrebačka 14 5.231 77,3 67,66
O Kravarsko Zagrebačka 10 1.987 58,1 34,22
O Luka Zagrebačka 5 1.351 17,2 78,64

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 8

Grad (G)/

općina (O)
Ime Ime županije Broj naselja

Broj
stanovnika

Površina
(km²)

Gustoća
stanovništva

(st/km²)
O Marija Bistrica Krapinsko-zagorska 11 5.976 68,0 87,86
O Marija Gorica Zagrebačka 10 2.233 17,1 130,58
O Orle Zagrebačka 10 1.975 57,6 34,26
G Oroslavje Krapinsko-zagorska 5 6.138 32,1 191,10
O Pisarovina Zagrebačka 14 3.689 145,1 25,43
O Pokupsko Zagrebačka 14 2.224 105,8 21,02
O Pušća Zagrebačka 8 2.700 17,1 158,17
O Rugvica Zagrebačka 23 7.871 93,6 84,11
G Samobor Zagrebačka 78 37.633 250,8 150,05
O Stubičke Toplice Krapinsko-zagorska 4 2.805 27,1 103,51
O Stupnik Zagrebačka 3 3.735 24,9 150,12
G Sveta Nedelja

(Samobor)

Zagrebačka 14 18.059 41,4 436,2
G Sveti Ivan Zelina Zagrebačka 62 15.959 185,3 86,11
G Velika Gorica Zagrebačka 58 63.517 327,7 193,81
O Veliko Trgovišće Krapinsko-zagorska 15 4.945 46,1 107,24
G Zabok Krapinsko-zagorska 17 8.994 35,3 254,57
G Zaprešić Zagrebačka 9 25.223 53,6 470,23
UKUPNO 599 1.086.528 2911 373,25

Izvor: Popis stanovništva, kućanstva i stanova 2011. godine, www.dzs.hr

Činjenice vezane za UAZ, a od važnosti za izradu Strategije UAZ-a mogu se sumirati kako slijedi:

1. UAZ se proteže na području triju županija - Grada Zagreba, te dijelovima Zagrebačke i Krapinsko –

zagorske županije pri čemu je svaka županija sukladno Zakonu o regionalnom razvoju (NN 147/14)

dužna izraditi svoju županijsku razvojnu strategiju kojom se utvrđuju razvojni ciljevi i prioriteti

(razvojne mjere) koji se žele postići na području županije u razdoblju do 2020. godine1. Stoga je

prilikom izrade Strategije razvoja Urbane aglomeracije Zagreb (SRUAZ) potrebno voditi računa o

usklađivanju ovog dokumenta s razvojnim dokumentima triju županija2;

2. UAZ obuhvaća veliki broj JLS različitih veličina prema broju stanovnika, razini razvoja sukladno

indeksu razvijenosti te položaju (fizičkom/prostornom, gospodarskom, prometnom..) unutar UAZ,

o čemu treba voditi računa prilikom izrade Strategije razvoja Urbane aglomeracije Zagreb.

3. Prema Popisu stanovništva 2011. na području UAZ živjelo je 1.086.528 stanovnika, što je neznatno

više od četvrtine (25,35%) ukupnog stanovništva Republike Hrvatske (4.284.889), a samom

području kroz različite obrasce migracijskih kretanja, gravitira još niz JLS koje ne ulaze u obuhvat

UAZ, što spomenuti broj osoba na tom prostoru dodatno povećava te usložnjava planiranje

budućeg razvoja ovog područja. Prosječna gustoća naseljenosti u UAZ je preko 370 st/km² što je

gotovo 50% više negoli na cijelom području dviju prethodno spomenutih županija i ukazuje na

veliku koncentraciju ljudi i dobara.

4. Izrada strategije je složen i zahtjevan proces, a s obzirom na navedeno (veliki broj JLS, 3 županije)

izrada Strategije razvoja Urbane aglomeracije Zagrebzahtijeva poseban/dodatni napor

uutvrđivanju zajedničkih razvojnih usmjerenja i identifikaciji razvojnih aktivnosti, projekata i

programa, te u organiziranju i provođenju procesa savjetovanja i drugih propisanih postupaka.

1 U obuhvat ostalih urbanih aglomeracija u Hrvatskoj ulaze jedinice lokalne samouprave s područja samo jedne
županije, što proces razvojnog planiranja i upravljanja razvojem uvelike olakšava.
2 Županijska razvojna strategija Krapinsko-zagorske i Zagrebačke županije, te Razvojna strategija Grada Zagreba

http://www.dzs.hr/

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 9

Urbana aglomeracija Zagreb smještena je u središnjem dijelu središnje Hrvatske, a

graniči s Karlovačkom i Sisačko-moslavačkom županijom na jugu, Varaždinskom i ostatkom

Krapinsko-zagorske na sjeveru, ostatkom Zagrebačke županije na istoku, te s ostatkom Zagrebačke

županije i Republikom Slovenijom na zapadu.

UAZ pruža mogućnosti ujednačenijeg razvoja pojedinih sektora, pri čemu je moguće rasteretiti

prostorne pritiske na Grad Zagreb, npr. pružanje poticaja gospodarskim aktivnostima zbog postojanja

značajnog zagrebačkog tržišta i recentnog širenja i/ili preseljenja gospodarskih aktivnosti iz Zagreba;

viši društveni i gospodarski standard koji nudi blizina Zagreba (mogućnosti zapošljavanja, obrazovanja

i dr.) te njime uzrokovane demografske procese (imigracijski trendovi i izražene dnevne migracije

„središte – periferija“); pojačani pritisak na okoliš i prirodne resurse uzrokovan većom naseljenošću,

te intenzitetom prometa i gospodarskih aktivnosti.

Slika 1. Obuhvat Urbane aglomeracije Zagreb

Vodeći se Smjernicama za izradu strategije razvoja urbanih područja, praćenje njihove provedbe i

vrednovanje (Ministarstvo regionalnoga razvoja i fondova EU, rujan 2015.) koje sadrže i indikativni

popis podataka potrebnih za pripremu analitičkog dijela dokumenta i gdje se radi o relativno velikom

skupu podataka iz različitih područja razvoja, radni tim se suočavao s izazovima pri zaključivanju o

nekim pitanjima UAZ‐ kao cjeline, proizašlim iz sljedećeg:

 nedostatak podataka na razini pojedinih gradova i općina;

 neujednačenost podataka u smislu detaljnosti prikupljenih informacija;

 neujednačenost podataka o istoj pojavi iz različitih relevantnih izvora;

 razdoblja koje vremenske serije (ako ih ima) pokrivaju, a razlikuju se od slučaja do slučaja;

 zastarjeli, ali jedino javno i u zadanom vremenskom okviru dostupni podaci;

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 10

 ograničeno vrijeme i sredstava za prikupljanje svih relevantnih podataka na

ujednačen način kako bi bili vjerodostojniji u prikazu stvarnog stanja.

To je rezultiralo i ponegdje prisutnom neujednačenošću detaljnosti iskazanih podataka.

Tijekom prikupljanja podataka korišteni su sljedeći izvori: baze Državnog zavoda za statistiku, podaci

FINA‐e, službeni dokumenti Ministarstva regionalnoga razvoja i fondova EU, izvješća i publikacije

javnih tijela i drugih relevantnih institucija, razvojni strateški i sektorski dokumenti jedinica lokalnih

samouprava (JLS) u sastavu UAZ‐a (za one JLS koje imaju donesene takve dokumente) pri čemu se

vremenski obuhvat ovih dokumenata razlikuje (neki od ovih dokumenata su pred izradom, neki pred

usvajanjem, pojedini se provode, dok ih je dio pri kraju provedbe), županijske razvojne strategije

(donesene i u izradi), prostorni planovi i izvješća o stanju u prostoru županijske i lokalne razine,

županijski i lokalni proračuni, te razne druge službene publikacije, izvješća, planovi, programi i slični

dokumenti pojedinih JLS i županija, ovisno o temi, kao i direktni kontakti i savjetovanja s brojnim

dionicima.

Osim korištenja navedenih izvora za potrebe izrade Nacrta prijedloga Strategije razvoja Urbane

aglomeracije Zagreb, odnosno Strategije razvoja Urbane aglomeracije Zagreb izrađene su i korištene

sljedeće studije (koristeći navedene izvore sukladno područjima koje obrađuju):

→ Polazne osnove za izradu Strategije razvoja Urbane aglomeracije Zagreb – gospodarski aspekti,

Ekonomski institut Zagreb, 2016.;

→ Polazne osnove za izradu Strategije razvoja Urbane aglomeracije Zagreb – prostorni aspekti,

Sveučilište u Zagrebu, Arhitektonski fakultet, Zavod za urbanizam, prostorno planiranje i pejzažnu

arhitekturu , Zagreb 2016.;

→ Demografska kretanja i pokazatelji funkcionalne povezanosti na području Urbane aglomeracije

Zagreb, Grad Zagreb, Gradski ured za strategijsko planiranje i razvoj Grada, Odjel za demografiju,

Zagreb 2016..

Stručnu pomoć kroz proces informiranja i savjetovanja o stručnim polazištima davao je i Geografski

odsjek Prirodoslovno-matematičkog fakulteta Sveučilišta u Zagrebu.

Za potrebe prijave na Poziv za odabir područja za provedbu mehanizma integriranih teritorijalnih
ulaganja (ITU mehanizam) MRRFEU izrađen je Nacrt Strategije razvoja Urbane aglomeracije Zagreb
(SRUAZ), verzija 2., od 30. lipnja 2016. godine, koji obuhvaća poglavlja analitičkog i strateškog dijela,
te procijenjeni financijski okvir. Na Nacrt je dobiveno pozitivno mišljenje Partnerskog vijeća Urbane
aglomeracije Zagreb, ex-ante evaluatora te predstavnika svih 29 gradova i općina u obuhvatu.
Nastavno na prijavu Grada Zagreba 14. srpnja 2016. na navedeni Poziv, gdje je navedeni Nacrt bio
temeljni dio prijave, Ministarstvo je nakon provedene evaluacije, 3. listopada 2016. godine donijelo
odluku da je prijava zadovoljila sve kriterije te se Urbana aglomeracija Zagreb odabire kao urbano
područje za provedbu ITU mehanizma.

U listopadu 2016. godine za potrebe izrade konačnog nacrta Strategije osnovana je Radna skupina za

izradu Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine (u daljnjem tekstu:

Radna skupina), koju čini 55 članova.

Nastavljeno je s provedbom intenzivnih aktivnosti sa svim dionicima na izradi provedbenog dijela
Strategije što uključuje poglavlja: Financijski okvir, Institucionalni okvir, Baza strateških projekata,
Horizontalna načela, kao i izradu Akcijskog plana i Komunikacijske strategije.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 11

U svrhu poboljšanja Strategije te boljeg i lakšeg praćenja provedbe Strategije, kao i
temeljem dobivenih komentara evaluatora prijave na Poziv za odabir područja za
provedbu ITU mehanizma, pristupilo se reviziji indikativnih aktivnosti i pokazatelja ciljeva i mjera,
koja je ugrađena u Nacrt Strategije razvoja Urbane aglomeracije Zagreb, Verzija 2, od 28. travnja
2017..
Za Strategiju je proveden postupak strateške procjene utjecaja na okoliš koji završava dostavom
mišljenja Ministarstva zaštite okoliša i energetike o provedenom postupku strateške procjene
utjecaja Strategije na okoliš. Nakon provedene javne rasprave o Strateškoj studiji utjecaja na okoliš
Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine i izrade Nacrta prijedloga
Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine u Konačni prijedlog
Strategije ugrađen su pozitivno riješene primjedbe i prijedlozi dobiveni u postupku javne rasprave, a
u Poglavlje 9. Izvješće o strateškoj procjeni utjecaja na okoliš – sažetak i Prilog 4. Izvješće o strateškoj
procjeni utjecaja na okoliš ugrađene su Mjere zaštite okoliša (tablično) propisane u Poglavlju 8.
Strateške studije.
U završnoj fazi izrade Strategije, radi što bolje kvalitete i aktualnosti dokumenta, izvršeno je
ažuriranje podataka u odnosu na dobivene nove podatke, nove razvojne dokumente i ostale javno
dostupne izvore podataka.
Kod usporednih analiza podataka koji se odnose na cijeli obuhvat Urbane aglomeracije Zagreb
korišteni su podaci iz zadnjeg razdoblja za koje postoje podaci u istom obliku za cijeli prostor koje je
moguće usporediti (iako za neke dijelove postoje i noviji podaci) iz relevantnih izvora (izrađene
studije i sl.)
Prilikom izrade Strategije provedeno je njezino prethodno vrednovanje koje završava dostavom
završnog izvješća o provedenom postupku prethodnog vrednovanja koje se ugrađuje u Poglavlje 8.
Izvješće o postupku prethodnog vrednovanja – sažetak i Prilog 3. Izvješće o postupku prethodnog
vrednovanja.
Strategija je rezultat intenzivnih partnerskih konzultacija provedenih s Partnerskim vijećem Urbane
aglomeracije Zagreb tijekom 2016. i 2017. godine u svim fazama izrade, prikazanih u Poglavlju 6.
Partnersko vijeće i Prilogu 1. Odluka o osnivanju partnerskog vijeća, imenovanju članova te izvještaji
o provedenom konzultacijskom postupku.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 12

1. TERITORIJALNA POKRIVENOST

1.1. TERITORIJALNI OBUHVAT

1.1.1. Uporišta za definiranje obuhvata urbane aglomeracije

Nalazeći čvrsto uporište u konceptu održivog razvoja i ulozi gradova kao pokretača razvoja, slijedom

uspostave novog programskog i provedbenog okvira politike regionalnog razvoja, donošenjem

Zakona o regionalnom razvoju RH i Smjernica Ministarstva regionalnoga razvoja i fondova Europske

unije (MRRFEU) za izradu strategije razvoja urbanih područja, praćenje njihove provedbe i

vrednovanje, te u želji da okupi prostor s kojim i koji međusobno najintenzivnije komunicira i

uspostavi učinkovitiji dijalog kao temelj za zajedničko uspješno planiranje održivog razvoja, Grad

Zagreb je, poput ostalih središta urbanih područja, pokrenuo postupak strateškog planiranja održivog

urbanog razvoja.

U skladu s pravilima utvrđenim Smjernicama, prvi je korak u okviru postupka strateškog planiranja

održivog urbanog razvoja bilo definiranje obuhvata urbane aglomeracije, pri čemu područje obuhvata

odgovara njezinom funkcionalnom području, a uključuje administrativni teritorij najveće jedinice

lokalne samouprave (grad koji je središte urbane aglomeracije) i administrativne teritorije okolnih

jedinica lokalne samouprave koje imaju snažne funkcionalne gospodarske veze s gradom središtem.

Navedeno znači da je u Urbanu aglomeraciju Zagreb valjalo uključiti Grad Zagreb kao središte urbane

aglomeracije, te administrativni teritorij okolnih jedinica lokalne samouprave koje su u sastavu

susjednih županija. Pritom Urbana aglomeracija Zagreb, za razliku od ostalih urbanih aglomeracija i

urbanih područja u RH koje su unutar granica jedne županije, neizostavno zahvaća dijelove prostora,

odnosno jedinice lokalne samouprave s područja nekoliko županija, što je u svakom smislu –

prostorno, površinom, stanovništvom, prometnom povezanošću, infrastrukturom i drugim, u znatnoj

mjeri razlikuje od bilo kojeg drugog urbanog područja.

Za definirana urbana područja novi Zakon također definira izradu strategije razvoja urbanog

područja, čime uspostavlja multisektorski strateški okvir za planiranje njihovog razvoja kao cjeline.

Čvrsto uporište za takav multisektorski strateški okvir i pristup, odnosno potrebu zajedničkog

održivog i integriranog planiranja Grada Zagreba i prostora u njegovom okruženju nalazi se i u

donesenim razvojnim strategijama Grada Zagreba, Zagrebačke i Krapinsko-zagorske županije kao

temeljnim razvojnim dokumentima. Osobito je to izraženo kod Zagrebačke županije, obzirom na

njezinu prostornu i funkcionalnu povezanost s Gradom Zagrebom gdje je definirana vizija razvoja

naglašavala upravo potrebu skladnosti s razvojem Grada Zagreba: „Zagrebačka županija vodeća je

inovativna gospodarska županija čiji se razvoj temelji na društvu znanja, prepoznatljivoj i očuvanoj

kulturnoj i prirodnoj baštini, privlačnosti za rad, boravak i življenje, a povezana je skladno s razvojem

Grada Zagreba“ (Županijska razvojna strategija Zagrebačke županije 2011.-2013./2017.).

Također, niz identificiranih razvojnih problema i potreba u sva tri županijska, te u nizu dokumenata

lokalne samouprave, ukazuje na nužnost učinkovitijeg korištenja potencijala koje za razvoj Grada

Zagreba, Zagrebačke i Krapinsko-zagorske županije, odnosno jedinica lokalne samouprave, pruža

njihov kompleksan prostorni i razvojni međuodnos.

Pritom su uporišta u postupku formiranja prijedloga obuhvata Urbane aglomeracije Zagreb,

uključivala dosad ostvarenu suradnju / partnerski pristup u procesu predlaganja obuhvata, rezultate

niza provedenih istraživanja i donesene dokumente na lokalnoj i regionalnoj razni, raniju pripadnost

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 13

zajedničkom administrativnom prostoru, te time i zajedničko (društveno i prostorno)

planiranje, iskustva i primjere suradnje na strateškim, prostornim i drugim

dokumentima, projektima, programima, planiranje i pružanje prometnih, komunalnih, obrazovnih i

drugih usluga Grada Zagreba jedinicama lokalne samouprave u okruženju i dr. te temeljem

navedenoga dobro poznavanje međuodnosa Grada Zagreba s prostorom koji čini njegovu

funkcionalnu regiju.

1.1.2. Procedura definiranja obuhvata

Kriteriji za definiranje obuhvata urbanih područja sadržani u Smjernicama MRRFEU-a su sljedeći:

→ osnovni kriterij - udio zaposlenih dnevnih migranata u središte urbanog područja od minimalno 30%,

→ dodatni kriteriji – jedan ili više karakterističnih kriterija za pojedino urbano područje/ aglomeraciju

kako bi se bolje ostvarile, odnosno došle do izražaja funkcionalne veze i razvojni aspekti ili razvojni

aspekti koji nisu obuhvaćeni kriterijem vezanim uz dnevne migracije, a definira ih i obrazlaže grad

središte,

→ kriterij prostornog kontinuiteta – jedinice lokalne samouprave moraju činiti kontinuirano urbano

područje, uz samo iznimnu mogućnost odstupanja.

Postupak definiranja obuhvata Urbane aglomeracije Zagreb započeo je utvrđenjem jedinica lokalne

samouprave koje u obuhvat valja uključiti temeljem osnovnog kriterija – kriterija dnevnih migracija

od ukupno zaposlenih (30% i više na razini JLS). Analizom dodatnih kriterija uzeti su u obzir oni koji

odražavaju zajednički interes za programiranje, upravljanje i provođenje zajedničkih i za područje

aglomeracije značajnih razvojnih aktivnosti. U skladu s pravilima metodologije utvrđenim u

Smjernicama razmatrana je i potreba primjene kriterija prostornog kontinuiteta. Paralelno s ovim

postupcima pokrenut je i proces komuniciranja i savjetovanja s jedinicama lokalne samouprave u

okruženju.

Također, stručna polazišta za potrebe definiranja obuhvata Urbane aglomeracije Zagreb i izrade

Strategije razvoja obrađena su u izrađenim studijama: Polazne osnove za izradu Strategije razvoja

Urbane aglomeracije Zagreb – gospodarski aspekti, Ekonomski institut Zagreb, Polazne osnove za

izradu Strategije razvoja Urbane aglomeracije Zagreb – prostorni aspekti, Sveučilište u Zagrebu,

Arhitektonski fakultet, Zavod za urbanizam, prostorno planiranje i pejzažnu arhitekturu i

Demografska kretanja i pokazatelji funkcionalne povezanosti na području Urbane aglomeracije

Zagreb, Grad Zagreb, Gradski ured za strategijsko planiranje i razvoj Grada, Odjel za demografiju, i

stručnu pomoć kroz proces informiranja i savjetovanja o stručnim polazištima Sveučilišta u Zagrebu,

Prirodoslovno-matematički fakultet, Geografski odsjek.

Primjenjujući prvi kriterij, kriterij dnevnih migracija od ukupno zaposlenih kao osnovni kriterij za

ulazak u obuhvat urbane aglomeracije Zagreb, isti je zadovoljilo ukupno 7 gradova i 20 općina s

prostora Zagrebačke, Krapinsko Zagorske, Sisačko-moslavačke i Karlovačke županije i to:

→ 7 gradova i 15 općina iz Zagrebačke županije,

→ 3 općine iz Krapinsko-zagorske županije,

→ 1 općina iz Karlovačke županije,

→ 1 općina iz Sisačko-moslavačke županije.

Uz analizu osnovnog kriterija, analizirani su dodatni kriteriji koji odražavaju zajednički interes

stanovništva šireg zagrebačkog područja kao što su:

1. Održivost i modernizacija prometnog i infrastrukturnih sustava: najznačajnija postojeća i planirana

prometna i komunalna regionalna infrastruktura, autoceste, Međunarodna zračna luka Zagreb,

aerodrom Lučko, prometna čvorišta, željeznička obilaznica, prigradska željeznica, žičara Sljeme,

Integrirani prijevoz putnika, Državna biciklistička ruta br. 2 i druge, Regionalni vodoopskrbni sustav

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 14

„Zagreb“ sa zonama zaštite izvorišta pitke vode smještenim na području gradova i

općina na širem zagrebačkom području, planovi i projekti proširenja plinske i

toplinske mreže i dr.;

2. Razvoj i unaprjeđenje poslovne i poduzetničke infrastrukture: jedinstvenost tržišta, zajedničko

korištenje i planovi razvoja poslovnih i poduzetničkih zona, poduzetničkih inkubatora, start-upova i

raznih oblika podrške malim i srednjim poduzećima, poljoprivredna proizvodnja i potpore plasmanu

lokalnih proizvoda, turizam i rekreacija i dr.

3. Zaštita sastavnica okoliša, zaštita i održivost prirodnih i kulturnih resursa i baštine: zajedničke

obaveze i ciljevi korištenja, zaštite i unaprjeđenje kvalitete i količine podzemnih voda, očuvanja i

zaštite značajnih dijelova sustava zelene infrastrukture, (parkova prirode Medvednica i Žumberak -

Samoborsko gorje, drugih vrijednih dijelova prirode), biološke, geo i krajobrazne raznolikosti,

očuvanja i unapređivanja usluga ekosustava; Program Sava - dugoročno održivo rješenje problema

vezanih uz rijeku Savu i zaobalje na području od granice s Republikom Slovenijom do Siska.

Primjenom dodatnih kriterija zaključeno je da 25 jedinica lokalne samouprave, uključenih u prijedlog

obuhvata Urbane aglomeracije Zagreb temeljem kriterija dnevnih migracija, zadovoljava i dodatne

kriterije.

Nadalje, primjenom dodatnih kriterija u razmatranje su uzete četiri jedinice lokalne samouprave iz

Krapinsko-zagorske županije: Grad Zabok, Grad Oroslavje i Grad Donja Stubica, te Općina Stubičke

Toplice. Iako su između svih navedenih JLS i Grada Zagreba kao središta urbane aglomeracije prisutne

značajne dnevne migracije, po različitim osnovama, ove JLS ne zadovoljavaju osnovni kriterij.

Međutim, primjenom dodatnih kriterija i temeljem postupka savjetovanja s ovim JLS-ima, zaključeno

je da postoji potreba za daljnjim jačanjem funkcionalnih veza sa središtem. Ovo se osobito odnosi na

područje integriranog prijevoza putnika, što je od izrazitog interesa, kako za središte urbane

aglomeracije, tako i za predmetne JLS, te na mogućnost jačanja i umrežavanja gospodarstva

(uključujući tu i zdravstveno-rekreativno-sportski turizam) i potpornih aktivnosti (od 29 poduzetničkih

zona, 5 zona koje su u funkciji smješteno je u ove 4 JLS), s obzirom da ove JLS mogu ojačati mrežu za

razvoj gospodarskih djelatnosti na čitavom području urbane aglomeracije, te time u znatnoj mjeri

doprinjeti unaprjeđenju gospodarskih potencijala. Također, od zajedničkog interesa je i održivo

korištenje resursa Parka prirode Medvednica. Sve navedene okolnosti pružaju opravdani osnov za

njihovo uključivanje u obuhvat Urbane aglomeracije Zagreb, proces izrade Strategije razvoja te

nastavno i provedbu strateških projekata od važnosti za Urbanu aglomeraciju Zagreb.

U tom smislu pored naprijed istaknutih 25 JLS, dodatne kriterije zadovoljavaju i navedene četiri: Grad

Zabok, Grad Oroslavje i Grad Donja Stubica, te Općina Stubičke Toplice.

Nasuprot tome, općine Lasinja i Lekenik, iako su zadovoljile osnovni kriterij migracija, jedine su dvije

jedinice koje pripadaju županijama koje izravno ne graniče s Gradom Zagrebom – Lasinja Karlovačkoj,

a Lekenik Sisačko-moslavačkoj županiji, radi čega ih se može smatrati dijelom šireg zagrebačkog

područja. Također, samo se u manjoj mjeri mogu dovesti u vezu s dodatnim kriterijima, a bliskije su

administrativno, povijesno, prostorno i u svakom drugom smislu povezane s gradovima i općinama u

županiji kojoj pripadaju, osobito s gradovima središtima tih županija, Lasinja s Karlovcem, a Lekenik

sa Siskom. Navedene okolnosti se ukazuju mogućim razlozima za isključivanje navedenih jedinica iz

obuhvata Urbane aglomeracije Zagreb.

Kriterij prostornog kontinuiteta nije bilo potrebno primijeniti budući da je prostor određen temeljem

osnovnog i dodatnih kriterija činio zaokruženu cjelinu, kontinuirano urbano područje – aglomeraciju

Zagreb.

Paralelno s provedbom sveobuhvatne analize za utvrđenje obuhvata, Grad Zagreb kao središte

Urbane aglomeracije, proveo je i definiranu proceduru savjetovanja s jedinicama lokalne samouprave

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 15

koje su primjenom utvrđenih kriterija bili potencijalni kandidati za ulazak u obuhvat

urbane aglomeracije, održavanjem sastanaka i drugih oblika suradnje, prikupljanjem

pisama namjere (24 od poslanih 31) te provedbom procedure ishođenja suglasnosti predstavničkih

tijela za ulazak u aglomeraciju (od 29 upućenih poziva pozitivno mišljenje dostavilo je 28 JLS).

Jednako tako procedura definiranja podrazumijevala je i savjetovanje s nadležnim Ministarstvom

regionalnoga razvoja i fondova EU (MRRFEU), putem sudjelovanja na zajedničkim koordinacijskim

sastancima na temu „Pripremne aktivnosti za provedbu mehanizma integriranih teritorijalnih

ulaganja“ kao i kroz pojedinačna savjetovanja predstavnika MRRFEU i Grada Zagreba. Spomenuta

savjetovanja su, zbog specifičnosti zagrebačke aglomeracije rezultirala sagledavanjem područja

urbane aglomeracije Zagreb kroz dvije etape: prvu koja uključuje uže područje, a obuhvatila bi JLS

koje nedvojbeno temeljem svih istaknutih kriterija ulaze u njezin sastav (JLS s područja tri županije),

te drugu koja bi uključivala i JLS sa šireg područja, među ostalim i s područja Karlovačke i Sisačko-

moslavačke županije, kao i gradove Ivanić Grad, Vrbovec i neke druge.

1.1.3. Konačni prijedlog obuhvata Urbane aglomeracije Zagreb

Nakon provedbe utvrđene cjelovite procedure definiranja obuhvata Urbane aglomeracije Zagreb,

nastavno na provedenu stručnu analizu svih mjerodavnih kriterija o uključivanju kao i o isključivanju

pojedinih JLS iz obuhvata, Grad Zagreb je 10. veljače 2016. utvrdio konačni prijedlog obuhvata

Urbane aglomeracije Zagreb te isti dostavio nadležnom ministru na donošenje odluke.

Pritom je konačni prijedlog definiran pridržavajući se nadasve stručnog pristupa u odnosu na

provedbu postupka definiranja urbane aglomeracije te osobito i, jednog od temeljnih načela politike

regionalnog razvoja, načela partnerstva i suradnje, te je kroz takav pristup i suradnju, u skladu s više

puta istaknutim stajalištem Grada Zagreba o pristupu definiranju obuhvata urbane aglomeracije,

posebice na zajedničkom sastanku predstavnika MRRFEU-a i Grada Zagreba, održanom 5. listopada

2015., zadržan stručni stav i teza o uključivanju u prvu fazu obuhvata Urbane aglomeracije Zagreb, uz

Grad Zagreb kao središta urbane aglomeracije, 29 jedinica lokalne samouprave, i to 7 gradova i 18

općina temeljem osnovnog kriterija, te 3 grada i 1 općina temeljem dodatnih kriterija, pri čemu

Zagrebačkoj županiji pripada 7 gradova i 15 općina, a Krapinsko-zagorskoj županiji 3 grada i 4 općine.

Konačni prijedlog obuhvata Urbane aglomeracije Zagreb uključio je i Općinu Rugvica, iako nije

dostavila mišljenje, odnosno nije se očitovala. Odluka o uključivanju Općine Rugvica pritom se temelji

na okolnostima ispunjenja osnovnog i dodatnih kriterija, neposrednoj granici sa Gradom Zagrebom te

pripadnosti Zagrebačkoj županiji čija je bliska povezanost i upućenost na Grad Zagreb detaljno

pojašnjena, slijedom čega je i uključivanje Općine Rugvica u svakom smislu neupitno.

U drugoj fazi Urbana aglomeracija Zagreb uključivala bi JLS sa šireg urbanog područja - okolne

gradove i općine koji su s Gradom Zagrebom i jedinicama lokalne samouprave uključenim u prvu fazu

povezane povijesno, prostorno, gospodarski i u drugom smislu, a za koje se jedinice, prije svega,

stručnim pristupom, koji je primijenjen i na prvu fazu, utvrdi da čine cjelovito funkcionalno povezano

urbano područje, a koje će udovoljavati zakonskim odredbama o jedinstvenim urbanim područjima.

Slijedom već istaknutih okolnosti, u odnosu na općine Lasinja i Lekenik, koje su u prvoj fazi

ispunjavale osnovni kriterij dnevnih migracija, a te su da ove JLS izravno ne graniče sa Zagrebom, pa

se smatraju dijelom šireg zagrebačkog urbanog područja, iste se samo u manjoj mjeri mogu dovesti u

vezu s dodatnim kriterijima, što ih čini i manje povezanim sa Zagrebom i ostalim jedinicama užeg

urbanog područja Grada (čine ga JLS iz županija koje graniče s Gradom Zagrebom), dok su

istovremeno s gradovima i općinama u županiji kojoj pripadaju bliskije povezane, navedene su JLS,

nakon opisane stručne analize, kao i nakon savjetovanja s MRRFEU, izuzete iz prve faze obuhvata

Urbane aglomeracije.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 16

1.2. TERITORIJALNI KONTEKST

Predloženo Urbano područje Zagreba pokriva površinu od 2.826,5 km2, odnosno 57% ukupnog zbroja

površine Grada Zagreba, Krapinsko-zagorske i Zagrebačke županije. Na području Urbane aglomeracije

živi 1.086.528 stanovnika (2011.), odnosno 88% od ukupnog broja stanovnika svih triju županija.

Stanovnici žive u 599 naselja što je 50% od ukupnog broja naselja svih triju županija. (Tablica 1.) U

Urbanoj aglomeraciji živi nešto više od četvrtine (25,35%) ukupnog stanovništva RH (4.284.889), a

samom području kroz različite obrasce migracijskih kretanja gravitira još niz JLS koje ne ulaze u

obuhvat UAZ, što spomenuti broj osoba na tom prostoru dodatno povećava.

1.2.1. Glavne značajke

Uz administrativno područje Grada Zagreba koje je cijelo unutar Urbane aglomeracije, Zagrebačka

županija ulazi u Urbanu aglomeraciju Zagreb sa 61% svoje površine, 256.689 stanovnika, odnosno

81% od ukupnog broja stanovnika županije i 449 naselja, tj. 64% ukupnog broja naselja županije.

Krapinsko-zagorska županija ulazi sa 24% površine, 39.822 stanovnika, odnosno 30% od ukupnog

broja, te s 82 naselja, odnosno 30% ukupnog broja naselja županije.

Prosječna gustoća naseljenosti je 373,25 st/km², dok je isključivanjem Zagreba prosječna gustoća

naseljenosti gotovo tri puta manja i iznosi 129,35 st./km² (nacionalni prosjek je 75,71 st/km², pa je

gustoća i dalje znatno viša od nacionalnog prosjeka). Prosječna površina jedince lokalne samouprave

koja ulazi u obuhvat je 96 km², a ukoliko se isključi Grad Zagreb, prosječna površina iznosi 77,1 km².

Jedinice lokalne samouprave što ulaze u obuhvat UAZ različitih su veličina prema broju stanovnika

(od najmanje Luke s 1.351 stanovnikom do Grada Zagreba koji broji 790.017 stanovnika), razine

razvoja sukladno indeksu razvijenosti, od najslabije razvijene općine Pokupsko s indeksom

razvijenosti 70,43% (2013.) do najviše razine od 139,82% nacionalnog prosjeka zabilježene u Gradu

Zagrebu.

Tablica 2. Skupni pregled osnovnih podataka za Urbanu aglomeraciju Zagreb

Županija
Grad

Zagreb
Zagrebačka

županija

Krapinsko-

zagorska

županija
UKUPNO

Površina (km2)

ukupno 641 3.078 1.229 4.948

u UAZ
ukupno 641 1.885 300 2.826

% 100% 61% 24% 57%

Jedinice lokalne

samouprave

Ukupno 1
9 gradova +

25 općina = 34
7 gradova +

25 općina = 32
67

u UAZ
ukupno 1

7 gradova +
15 općina = 22

3 grada +
4 općine = 7

30

% 100% 65% 22% 45%

Stanovništvo

2011.

Ukupno 790.017 317.642 132.892 1,240.551

u UAZ
ukupno 790.017 256.689 39.822 1,086.528

% 100% 81% 30% 88%

Naselja
Ukupno 70 694 423 1.187

u UAZ ukupno 70 447 82 599

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 17

1.2.2. Urbana aglomeracija Zagreb i okruženje

Europski teritorijalni kontekst zagrebačke urbane aglomeracije može se analizirati u okvirima velikih

urbanih aglomeracija Europske unije – FUA (Functional Urban Area). Obilježja posebnosti i sličnosti

zagrebačke aglomeracije u europskom kontekstu mogu se analizirati u skupini reprezentativnog

uzorka usporedivih aglomeracija što ih čine velike gradske aglomeracije, a čiji su glavni gradovi

država usporedivi po broju stanovnika. U Europskom kontekstu svega je pet glavnih gradova koji po

broju stanovnika imaju usporedivu veličinu gradske aglomeracije sa Zagrebom. To su uz Zagreb - Oslo

(Norveška), Helsinki (Finska), Riga (Latvija), Amsterdam (Nizozemska), Sofia (Bugarska). Aglomeracije

su veličine od 1,000,000 do 1,500,000 stanovnika. U toj je grupi po broju stanovnika još 31

aglomeracija, od kojih 26 nisu glavni gradovi država.

Europsko okruženje u sklopu kojega se sagledavaju značajke Urbane aglomeracije Zagreb kako bi se

uočile osobitosti što utječu na njen prostorni i gospodarski razvoj mogu činiti gradovi koji su od

Zagreba udaljeni 300 km tj. 4 sata vožnje automobilom, do kojih je racionalno putovanje jedan put

tjedno. Gradovi koji čine Europsko okruženje Zagreba jesu Venecija (612,000 stanovnika), Beč

(2,179,000 stanovnika), Bratislava (601,000 stanovnika), Budimpešta (3,303,000 stanovnika), Beograd

(1,700,000) i Split (200,000 stanovnika).

Istraživanje susjedstva Urbane aglomeracije Zagreb usmjereno je na sagledavanje načina kako se

koncepcija njenog razvoja reflektira na razvoj regija u susjedstvu, mogu li se planirani sadržaji što se

smještaju i razvijaju u zagrebačkoj regiji smatrati konkurencijom ili nadopunom onih sadržaja koji se

nalaze u regijama iz susjedstva, te se uz to može kontrolirati postupak primanja i davanja utjecaja na

relaciji Zagreb i njegovo susjedstvo.

Velike urbane aglomeracije u susjedstvu veličine veće od 500.000 stanovnika jesu: Rim (3.457.690

stanovnika); Milano (3.076.643 stanovnika); Budimpešta (3.303.000 stanovnika); München

(2.531.706 stanovnika); Beograd (1.700.000 stanovnika); Bologna (743.965 stanovnika); Firenca

(696.767 stanovnika); Venecija (612.000 stanovnika); Padova (605.709 stanovnika); Verona (563.952

stanovnika); Linz (532.995 stanovnika). U susjedstvu su i glavni gradovi država manjih urbanih

aglomeracija: Ljubljana, Sarajevo, Priština, Skopje i Podgorica.

U susjedstvu Urbane aglomeracije Zagreb nalaze se i gradovi koji su u utjecajnom području po

geostrateškom položaju - potencijali: AU - Graz, Klagenfurt; MA - Sambotel, Velika Kaniža, Kapošvar,

Pečuh; SL - Maribor, Celje; IT - Udine, Trst; BH - Banja Luka, Cazin; SR - Novi Sad. U Hrvatskoj su to

gradovi: Split, Rijeka, Osijek, te Karlovac, Sisak, Varaždin, Bjelovar i Daruvar.

Zagrebačko okruženje uz Zagreb čine slijedeći gradovi: Karlovac (59.395 stanovnika); Sisak (47.768

stanovnika); Varaždin (46.946 stanovnika); Bjelovar (42.000 stanovnika); ali i gradovi u Sloveniji:

Krško (6.994 stanovnika); Celje (48.081 stanovnika); Maribor (94.318 stanovnika); Ptuj (23.957

stanovnika) i Novo Mesto (22.415 stanovnika).

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 18

2. ANALIZA STANJA - SAŽETAK

UVOD

Analiza stanja se izvršila na način da su se prikupili podaci za tri makropodručja: društvo (uključujući
demografiju i socijalna pitanja), gospodarstvo i urbano okruženje (ukljućujući pitanja ekologije i
klime), odnosno za sve teme koje su propisane Smjernicama za izradu strategije razvoja urbanih
područja, praćenje njihove provedbe i vrednovanje. Teme su vezane za demografiju, gospodarstvo i
ulaganja, društvene činjenice, prirodne resurse, graditeljsku baštinu, raspoloživost infrastrukture,
kvalitetu i zaštitu okoliša.

Podaci su se prikupljali na svim razinama, od nacionalne razine preko županijske i lokalne razine.
Također ugrađeni su podaci iz različitih studija i istraživanja. Posebno iz studija Polazne osnove za
izradu Strategije razvoja Urbane aglomeracije Zagreb – gospodarski aspekti (2016.), Polazne osnove
za izradu Strategije razvoja Urbane aglomeracije Zagreb – prostorni aspekti (2016.) i Demografska
kretanja i pokazatelji funkcionalne povezanosti na području Urbane aglomeracije Zagreb (2016.),
izrađenih za novoustrojeni obuhvat Urbane aglomeracije Zagreb (u ožujku 2016.). U navedenim
studijama tada dostupni podaci obrađeni su, prikazani i opisani za ukupni obuhvat Urbane
aglomeracije Zagreb, te su kao takvi ugrađeni u dokument Strategije.

U ovom poglavlju dan je sažetak Cjelovite analize stanja koja se nalazi u Prilogu 2. ovog dokumenta.

2.1. DRUŠTVO

2.1.1. DEMOGRAFIJA

Cjelovito područje Urbane aglomeracije Zagreb (UAZ) obuhvaća površinu od 2.911,3 km2 sa 599
naselja, od čega 12 urbanih u kojima je prema Popisu iz 2011. živjelo ukupno 1.086.528 stanovnika,
što čini četvrtinu državne populacije. U posljednjem međupopisnom razdoblju u demografskom
smislu ovo područje bilježi porast općeg kretanja stanovništva od 1,8%, što je dinamičnije od prosjeka
Hrvatske i Grada Zagreba. Najdinamičniji rast stanovništva u UA ima obuhvaćeni dio Zagrebačke
županije s porastom populacije od 4,3% prvenstveno zbog dinamičnijeg rasta satelitskih gradova u
zagrebačkoj okolici - Dugog Sela, Zaprešića, Samobora, Velike Gorice, ali i dijela okolnih općina. Tip
općeg kretanja stanovništva UAZ je regeneracija imigracijom (I2), što znači da je međupopisna
promjena stanovništva veća od stope prirodnog prirasta/pada te stanovništvo raste isključivo
zahvaljujući pozitivnom saldu migracije. Kao rezultat dugotrajnih demografskih i općih razvojnih
trendova razmještajna slika kontinuirano se poboljšava u korist područja zagrebačke okolice. Pri
tome su gradska naselja odnosno gradovi policentrično razmješteni oko Grada Zagreba, a zajedno sa
Zagrebom čine okosnicu budućeg razvoja urbanog područja. Stupanj urbanizacije mjeren udjelom
gradskog stanovništva u ukupnom 2011. godine na području UA Zagreb iznosio je 76,6%, na području
Grada Zagreba čak 93,9%, što znači da se prema modelu za određivanje stupnja urbanizacije
regionalnih područja ovdje radi o području I. stupnja urbanizacije, gdje Grad Zagreb umnogome
određuje stupanj urbanizacije područja aglomeracije u cjelini. Viši stupanj urbanizacije na području
Grada Zagreba, pa tako i u UA Zagreb, odgovara dostignutom stupnju razvijenosti. Pozitivna
migracijska bilanca ovog područja ukazuje na veći udio ulaznog toka u bruto migraciju, što
aglomeraciji daje obilježje pretežito imigracijskog prostora s povoljnim posljedicama na opće kretanje
stanovništva. Dnevne migracije stanovništva najznačajniji su pokazatelj demografske, ekonomske,
prometne, društvene i ukupne funkcionalne povezanosti gradske okolice s matičnim gradom, ali i
pokazatelj suburbanizacije zagrebačke okolice. Analiza dnevnih migracija višestruko je važna u
strateškom i prostornom planiranju, posebno planiranju razvoja gospodarskih sadržaja, sustava
prometa i prometnica, socijalnih usluga i infrastrukturnih sustava na području aglomeracije. Broj
dnevnih migranata - zaposlenih u Gradu Zagrebu s područja UA Zagreb iznosio oko 86 tisuća (85.870),

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 19

popunjavajući 29,8% radnih mjesta Grada Zagreba što čini prosječan udjel od 55,8%
od ukupnog broja zaposlenog stanovništva ovog područja. To pokazuje u kojoj je
mjeri Grad Zagreb mjesto rada za stanovništvo ostalog područja zagrebačke aglomeracije, iako na
području središnjih naselja okolnog obuhvatnog područja broj radnih mjesta, dugoročno promatrano,
također raste. Broj radnih mjesta u okolnim gradovima i općinama očito ne prati u potrebnoj mjeri
razmještaj i zadovoljavanje potreba stanovništva, prvenstveno za zapošljavanjem, obrazovanjem,
kulturom. Uz radnike, iz područja UA Zagreb dnevno dolazi u Grad Zagreb i populacija od oko 14.000
učenika i studenata. Udio dnevnih migranata - zaposlenih iz 4 JLS s područja KZŽ u Grad Zagreb,
dodane prema dodatnim kriterijima, niži je od 30%. Ove jedinice UA Zagreb udovoljavaju važnim
razvojnim kriterijima povezanosti sa Zagrebom (prema postojećim i očekivanim gospodarskim,
prirodnim, infrastrukturnim programima i projektima). Suprotni pravci dnevnog migriranja iz Grada
Zagreba u ostalo područje aglomeracije znatno su slabiji i obuhvaćaju oko 16.000 aktivnih dnevnih
migranata i relativno malim brojem učenika i studenata koji dnevno odlaze na područje okolnih
županija. Pri tome je „internih“ dnevnih migranata - zaposlenih koji dnevno putuju iz svog naselja
stanovanja na rad u neko drugo naselje unutar Grada Zagreba vrlo intenzivan i iznosi preko 30.000.
Broj radnih mjesta s razmještajem u prostoru glavni je privlačni faktor, kako trajnih tako i dnevnih
migracija i jedan od relevantnih pokazatelja razvijenosti urbanih područja, posebno urbanih
aglomeracija velikih gradova. Broj i udio dnevnih migranata - zaposlenih iz drugih županija Hrvatske,
kao i iz ostalog područja urbane aglomeracije Zagreb u posljednjem međupopisnom razdoblju u
znatnom porastu. Tome je razlog što se u Gradu Zagrebu u novije vrijeme odvijalo kakvo - takvo, ali
ipak veće zapošljavanje i gospodarski rast, u odnosu na ostalo područje Hrvatske.

Zajedničko strateško planiranje razvoja Grada Zagreba s jedninicama lokalne samouprave ostalog
područja UA Zagreb trebalo bi potaknuti razvoj cjeline urbanog područja i to kroz povećanje broja
radnih mjesta, posebno zapošljavanje mladih, izgradnju nedostajuće komunalne infrastrukture,
poboljšanje jedinstvenog prometnog sustava i prometnica te porast ukupne kvalitete života. Time bi
u narednom razdoblju došlo do daljnjeg porasta vrijednosti zagrebačke okolice i ukupnog urbanog
područja te atraktivnosti ove lokacije za stanovanje i investiranje, a što bi se odrazilo i na smanjenje
obujma dnevnih migranata s ostalog područja aglomeracije u Grad Zagreb.

2.1.2. SOCIJALNO UKLJUČIVANJE I USLUGE SOCIJALNE SKRBI

2.1.2.1. STANOVNIŠTVO PREMA RAZINI PRIHODA

Struktura stanovništva prema razini prihoda najbolji je pokazatelj životnog standarda na određenom
području i jedan od pokazatelja socijalnog statusa stanovništva. Podaci o glavnim izvorima sredstava
za život prikupljaju se popisima stanovništva za ukupno stanovništvo. Ovdje se daju podaci o
stanovništvu UA Zagreb prema glavnim izvorima sredstava za život, temeljem Popisa stanovništva iz
2011. godine.

Tablica 3. Stanovništvo prema izvorima prihoda na području UA Zagreb po gradovima/općinama, 2011., udio
u %

 UA Zagreb/ JLS Ukupno1)
Prihodi
od rada

Prihodi
od poljo-
privrede

Mirovina
Prihodi

od
imovine

Socijalne i
ostale

povremene
potpore

Bez
prihoda

Nepoz-
nato

Grad Zagreb - središte
aglomeracije

100,0 41,8 0,1 25,2 0,5 6,6 28,4 0,1

Zagrebačka županija –
dio UA Zagreb

100,0 39,1 1,2 23,3 0,3 6,1 32,1 0,0

 Dugo Selo 100,0 38,9 0,3 18,9 0,3 7,2 36,2 0,0

 Jastrebarsko 100,0 37,6 2,6 25,6 0,2 5,3 31,1 0,2

 Samobor 100,0 40,6 0,4 24,7 0,5 6,2 29,7 0,0

 Sveta Nedelja 100,0 41,2 0,1 22,5 0,4 4,6 32,3 0,0

 Sveti Ivan Zelina 100,0 35,4 4,4 25,4 0,2 5,6 32,0 0,1

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 20

 Velika Gorica 100,0 39,9 0,5 23,1 0,3 6,7 31,3 0,0

 Zaprešić 100,0 42,9 0,2 22,6 0,3 5,4 30,3 0,0

 Bistra 100,0 38,9 0,5 23,9 0,1 5,4 32,4 0,0

 Brckovljani 100,0 32,4 1,0 18,6 0,1 6,5 42,8 0,0

 Brdovec 100,0 40,5 0,3 23,4 0,2 4,2 32,5 0,0

 Dubravica 100,0 35,8 5,4 27,6 0,7 5,4 27,7 -

 Jakovlje 100,0 36,8 0,6 27,9 0,1 6,2 29,3 -

 Klinča Sela 100,0 35,9 1,7 23,9 0,2 5,8 34,0 0,2

 Kravarsko 100,0 33,8 0,8 22,2 - 6,5 37,6 -

 Luka 100,0 34,4 2,7 26,6 - 5,7 32,4 0,1

 Marija Gorica 100,0 37,0 1,1 27,7 0,1 7,2 28,6 -

 Orle 100,0 32,3 3,1 25,4 - 7,1 34,5 0,5

 Pisarovina 100,0 32,0 14,5 27,3 0,2 6,0 29,6 -

 Pokupsko 100,0 27,8 5,8 24,6 0,0 12,0 33,0 -

 Pušća 100,0 39,3 1,2 24,6 0,4 8,5 28,6 -

 Rugvica 100,0 36,4 1,5 18,2 0,2 7,6 38,0 0,0

 Stupnik 100,0 40,1 0,5 21,2 0,2 5,0 34,3 -

Krapinsko-zagorska
županija – dio UA
Zagreb

100,0 34,9 5,6 27,8 0,2 8,5 29,4 0,0

 Donja Stubica 100,0 34,3 1,2 26,5 0,1 14,3 27,4 0,0

 Oroslavje 100,0 35,2 0,3 29,7 0,4 9,0 26,6 0,0

 Zabok 100,0 38,1 11,5 30,2 0,3 5,5 27,0 0,0

 Gornja Stubica 100,0 31,0 6,0 23,4 0,2 8,6 35,7 0,0

 Marija Bistrica 100,0 34,1 1,8 26,9 0,1 7,7 31,5 -

 Stubičke Toplice 100,0 35,2 0,3 32,2 0,1 8,7 27,0 -

 Veliko Trgovišće 100,0 34,4 14,1 26,0 0,0 7,4 31,2 0,0

UAZ - UKUPNO 100,0 40,9 0,6 24,9 0,5 6,5 29,3 0,1

RH - UKUPNO 100,0 35,0 1,9 25,6 0,6 8,0 32,1 0,1
1) Zbroj podataka po stupcima veći je od podatka „Ukupno“ (ukupan broj stanovnika) jer su osobe mogle dati
najviše dva odgovora o prihodima koje su ostvarivale tijekom prethodnih 12 mjeseci, prema visini prihoda i to
birajući dva najveća.

Izvor: Stanovništvo prema glavnim izvorima sredstava za život i spolu, Popis stanovništva 2011., DZS,
2012.

Prema glavnim izvorima sredstava za život 2011., najveći udio stanovništva UA Zagreb živi od prihoda
od rada i to ukupno 40,9%, što je za oko 6 postotnih poena više od prosjeka Hrvatske (35%). Nakon
stanovništva koje pretežito živi od rada, slijedi udio stanovništva bez ikakvih stalnih prihoda za život,
a koji je na razini UA Zagreb iznosio 29,3%, ali manje nego na razini Hrvatske (32,1%). Slijedi udio
stanovništva sa prihodima od mirovina sa prosječno 24,9%, stanovništvo koje prima socijalne i ostale
povremene potpore sa 6,5% dok je udio stanovnika sa prihodima od poljoprivrede i imovine najmanji
i iznosi ispod 1 %.

Vezano s većim udjelom prihoda od rada, a manjim udjelom stanovništva bez prihoda, prihodi od
socijalnih i ostalih potpora su manji na području ove aglomeracije nego Hrvatske, dokle je udio
prihoda od mirovina približno isti. Prihodi stanovništva od imovine u strukturi ukupnih prihoda veći
su na državnoj razini nego na razini aglomeracije.

Najveći udio prihoda od rada (veći od 40%) imaju: Zaprešić, zatim Grad Zagreb, Sveta Nedelja,
Samobor i Stupnik. Na drugoj strani najmanji udio ovih prihoda ima općina Pokupsko (27,8%), dokle
su ostali gradovi i općine po ovom udjelu između ove dvije krajnje granice.

Na drugoj strani, glede stanovništva koje živi bez vlastitih prihoda (tj. uzdržavano je pomoćima drugih
članova obitelji), najveći je udio tog stanovništva (iznad 35 %) u općinama Brckovljani (čak 42,8%),
Rugvica (38%), Gornja Stubica (35,7%) te u gradu Dugom Selu (36,2%).

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 21

2.1.2.2. STANOVNIŠTVO KOJE ŽIVI ISPOD GRANICE SIROMAŠTVA

Stopa rizika od siromaštva u Hrvatskoj je u 2014. iznosila 19,4%, dokle se na razini županija i jedinica
lokalne samouprave, zbog nedovoljne veličine uzorka kućanstava obuhvaćenih u anketi, ne publicira
niti izrađuje. Stoga statistički uzorak koji za sada provodi Državni zavod za statistiku, za županijsku i
lokalnu razinu nije dovoljno reprezentativan te ovi važni pokazatelji na razinama nižim od Hrvatske
nedostaju.
Prag rizika od siromaštva u Hrvatskoj, prema posljednjim raspoloživim podacima za 2014. godinu za
jednočlano kućanstvo iznosio je 23.760 kuna na godinu (1.980 kn/mj.), dok je za kućanstvo s dvije
odrasle osobe i dvoje djece mlađe od 14 godina iznosio 49.896 kuna na godinu (4.158 kn/mj.).

Kako analiza strukture stanovništva prema razini prihoda na području Grada Zagreba, Zagrebačke
županije u obuhvatu aglomeracije, kao i na ukupnom području UA Zagreb pokazuje povoljnije
odnose nego na razini Hrvatske, s jedne strane, a s druge, uzimajući u obzir niže date podatke o
većim prosječnim neto plaćama po zaposlenom u Gradu Zagrebu, koje čine glavninu raspoloživog
dohotka kućanstava, kao ključnog parametra za izračun stope rizika od siromaštva, procjenjuje se da
je ova stopa na području UA Zagreb ipak niža nego na državnoj razini i iznosi oko 16,3 %.

Imajući u vidu sami iznos neto plaća po zaposlenom odnosno njihov odnos prema prosjeku Hrvatske,
vjerojatno se radi i o nižoj stopi rizika od siromaštva prvenstveno na području Grada Zagreba, pa i
Zagrebačke županije- u obuhvatu aglomeracije, s tim da bi ova stopa na području cjeline Krapinsko-
zagorske županije, pa i na području obuhvata njenih općina i gradova u granicama UA Zagreb, mogla
biti veća čak i do 15% nego na razini Hrvatske. To znači da se stopa rizika od siromaštva na području
KZŽ - u obuhvatu UA procjenjuje na 22,3%.

2.1.2.3. SOCIJALNA SKRB

Najveći broj korisnika socijalne skrbi evidentiran je u Gradu Zagrebu. Broj korisnika u ustanovama
socijalne skrbi varira promatrano po gradovima i općinama Urbane aglomeracije Zagreb, no taj je
podatak više pokazatelj koncentracije ustanova unutar aglomeracije nego broja potrebitih stanovnika
u pojedinoj lokalnoj zajednici.

Po sastavnicama Urbane aglomeracije Zagreb nedostaju ustanove za smještaj starijih i nemoćnih
osoba te smještajni kapaciteti za osobe s teškim tjelesnim invaliditetom, ovisne o pomoći drugih
osoba. Problem predstavljaju i liste čekanja za smještaj u ustanove za starije i nemoćne osobe što
ukazuje na nedostatak smještajnih kapaciteta u odnosu na potrebe stanovnika. Neke općine u
Urbanoj aglomeraciji Zagreb nemaju ustanove za smještaj starih i nemoćnih osoba. Općenito je
prisutan manjak programa za starije i nemoćne osobe. Postoji također problem neadekvatnih
prostora centara za socijalnu skrb u nekim općinama i gradovima Urbane aglomeracije Zagreb.
Socijalne ustanove nisu podjednako ekipirane stručnim kadrovima pa teško provode programe i
sadržaje za starije i nemoćne osobe. Dio aktivnosti na području socijalne skrbi obnašaju brojne
udruge te pružaju različite usluga u zajednici, no potrebno je dalje razvijati suradnju s njima na tom
području.
Kategorija urbanog siromaštva posebno je prepoznata te uključuje nove socijalne rizike i nove tipove
socijalne isključenosti.

2.1.2.4. URBANA SIGURNOST / SIGURNOSNI POKAZATELJI

Dinamičnim i snažnim razvitkom Grada Zagreba i njegove Urbane aglomeracije, poprimaju se
obilježja suvremenih europskih metropola. To podrazumijeva i pojavu različitih oblika kriminaliteta
koji su po broju i obliku izraženiji u urbanom dijelu Zagreba, u odnosu na ostali prostor. Podaci se

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 22

evidentiraju unutar Policijske uprave Zagrebačke (pokriva prostor Grada Zagreba i
Zagrebačke županije) i Policijske uprave Krapinsko-zagorske.

Na području Grada Zagreba kriminalitet je u blagom padu za 0,3% u odnosu na 2015., ali u odnosu na
razdoblje od 2005. do 2015. godine smanjen je za više od 30%. Općem stanju pridonijela je i pojačana
suradnja sa svim čimbenicima sigurnosnog sustava, posebice u suprotstavljanju novim oblicima
kriminaliteta koji je najizravnije mogao utjecati na opću sigurnost ljudi i njihove imovine, na ljudska
prava i slobode svakog pojedinca, te na gospodarski i sigurnosni sustav zemlje.
U 2016. godini broj kaznenih djela u Gradu Zagrebu bilježio je pad od 0,3% u odnosu na 2015. U
promatranom razdoblju bilježi se pad broja prometnih nesreća za 4,7% kao i pad broja ozlijeđenih
osoba u prometnim nesrećama. Trenutna razriješenost kaznenih djela je 52,9% ili 3,3% bolja, što
govori o tome da se policija dodatno aktivirala, te se stručno usavršila u kontekstu promjene
zakonodavstva tj. sve je kvalitetniji rad s obzirom na promjene u strukturi kriminaliteta, načinu i
sofisticiranosti izvršenja kaznenih djela. Primjerice, samo od 2013. godine (primjena novog
zakonodavstva) kada je stopa otkrivačke djelatnosti bila 46,8 posto, sada je ista za čak 6,1% bolja.

Zaštita i spašavanje
U Gradu Zagrebu djeluje upravno tijelo koje obavlja poslove što se odnose na pripremanje i
sudjelovanje sudionika zaštite i spašavanja na nesreće, velike nesreće i katastrofe, te na ustrojavanje,
pripremanje i sudjelovanje operativnih snaga zaštite i spašavanja u prevenciji, reagiranju na nesreće,
velike nesreće i katastrofe te na uklanjanje mogućih uzroka i posljedica. Tako je evidentirano da su
najveći broj hitnih intervencija obavile ekipe Zavoda za hitnu medicinu te pripadnici Javne vatrogasne
postrojbe (JVP) i dobrovoljnih vatrogasnih društava (DVD).
Na ostalim područjima unutar Urbane aglomeracije Zagreb pod nadležnošću Zagrebačke i Krapinsko-
zagorske županije osnovani su Stožeri zaštite i spašavanja i donijeti potrebni provedbeni dokumenti.

2.1.2.5. BRANITELJI

Na području Urbane aglomeracije Zagreb postoji velika braniteljska populacija koja potrebu hrvatskih
branitelja i članova njihovih obitelji (kao nadogradnju zakonskoj regulativi) u lokalnoj zajednici
ostvaruju u Gradu Zagrebu, putem Ureda za branitelje, a u ostalim JLS kroz različite gradske i
općinske službe ili Ured državne uprave. U Gradu Zagrebu Program skrbi za hrvatske branitelje iz
Domovinskog rata i članove njihovih obitelji za razdoblje od 2014. do 2017. (SGGZ, 24/13) donesen
2013., ima za svrhu zaštitu i pružanje neposredne, brze i učinkovite pomoći najugroženijim hrvatskim
braniteljima i članovima njihovih obitelji u svrhu poboljšavanja osnovnih životnih uvjeta, te

pravovremene informiranosti o mjerama i vrstama pomoći Grada Zagreba. Specifične zdravstvene
potrebe hrvatskih branitelja Krapinsko-zagorske županije prepoznate su u Općoj bolnici Zabok i
bolnici hrvatskih veterana, dok je za hrvatske branitelje s prebivalištem na području Zagrebačke
županije izrađen Program i definirani kriteriji za liječenje u Specijalnoj bolnici „Naftalan“.

2.1.2.6. LJUDSKA PRAVA I PARTICIPACIJA GRAĐANA

Unutar Urbane aglomeracije Zagreb danas postoje različiti mehanizmi koji omogućavaju savjetovanje
sa zainteresiranom javnošću, odnosno s građanima, nevladinim organizacijama, udrugama građana,
tvrtkama i slično, čime se daje mogućnost zainteresiranoj javnosti da sudjeluje u procesu donošenja
odluka na način da izrazi svoje mišljenje o prijedlozima aktualne vlasti i tako ima mogućnost
utjecati na političke odluke.

Ravnopravnost spolova
Kako bi se promijenilo stajalište javnosti prema spolnoj ravnopravnosti i spolnoj diskriminaciji te
omogućio daljnji napredak u poboljšanju ravnopravnosti žena i muškaraca u obitelji i svim
područjima javnog života, izrađen je Akcijski plan za područje Grada Zagreba. Uočeno je da je na
području aglomeracije izvan Grada Zagreba nedovoljna suradnja županije i udruga te često

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 23

nepostojanje udruga, nositelja razvoja civilnog društva, kao i nepostojanje udruga
koje bi se bavile problematikom nasilja i pružanja pomoći žrtvama. Stoga je
potrebno JLS poticati na aktivniji angažman u unapređenju ravnopravnosti spolova kroz osnivanje
općinskih i gradskih povjerenstava, te poticanje suradnje s udrugama civilnog društva razvijanjem
partnerstava.

Suzbijanje rasne i druge diskriminacije
Cilj antidiskriminacijske politike je sprječavanje diskriminacije u pogledu rase i etničkog porijekla,
vjere ili uvjerenja, invaliditeta, dobi, spolne orijentacije ili spola te je stoga potrebno poticanje
organizacija civilnog društva da doprinose jačanju javne svijesti o društvenoj opasnosti diskriminacije
i dobru koje za svakoga donosi poštivanje prava drugog i drugačijeg.

Nacionalne manjine
Na području Urbane aglomeracije Zagreb, prema popisu stanovništva iz 2011., žive pripadnici 22
nacionalne manjine sa 50.496 stanovnika (4,6 % od ukupnog broja stanovnika UAZ). Potrebno je
osigurati sredstava za rad vijeća, predstavnika i Koordinacije nacionalnih manjina putem kojih
pripadnici manjinskih zajednica sudjeluju u javnom životu i upravljanju lokalnim poslovima. Rad
manjinskih udruga većinom se podupire davanjem na korištenje javnih prostora za njihove aktivnosti
(tribine, izložbe, promocije knjiga, priredbe i slično) bez naplate.

Vjerska prava i slobode
Cilj gradova i općina na području Urbane aglomeracije Zagreb je razvoj i unaprjeđivanje odnosa s
brojnim vjerskim zajednicama, što se ostvaruje podupiranjem aktivnosti vjerskih zajednica i njihovih
projekata davanjem materijalne i nematerijalne potpore. Namjenske potpore daju se za gradnju i
obnovu objekata vjerskih zajednica, financiraju se verificirani vjerski programi u dječjim vrtićima u
sklopu redovitog programa u gradskih/općinskih dječjih vrtića, te se sufinanciraju redoviti cjelodnevni
programi predškolskog odgoja u vjerskim dječjim vrtićima (katolički, židovski, evangelički).

Civilno društvo i sloboda udruživanja
Na području Urbane aglomeracije Zagreb registrirano je oko 13 tisuća udruga civilnog društva.
Najviše je sportskih udruga; slijede gospodarske, tehničke, kulturne, humanitarne, udruge za zaštitu
prava, udruge koje okupljaju i štite djecu, mladež i obitelj, udruge Domovinskog rata, zdravstvene i
socijalne, ekološke, udruge za okupljanje i zaštitu žena, a znatno je manje udruga koje su duhovne,
hobističke, nacionalne, znanstvene, prosvjetne i etničke.
Suradnjom gradova i općina s udrugama utječe se na sustavno jačanje javne svijesti o problemima i
pravima pojedinih skupina građana te na ostvarenje njihovih specifičnih potreba u lokalnoj zajednici.
To se ostvaruje dodjelom financijskih potpora programima i projektima udruga koji su od interesa za
gradove i općine, davanjem udrugama na korištenje prostore za rad, te pokroviteljstvom raznih
manifestacija u organizaciji pojedinih udruga.

Mladi u Urbanoj aglomeraciji Zagreb
Mladi na području Urbane aglomeracije Zagreb čine oko 15% ukupnog stanovništva. Probleme
mladih predstavljaju nezaposlenost (preko 30% nezaposlenih u dobnoj skupini 15-30 godina),
nedovoljna briga društva i države, nizak životni standard, okupiranost zabavom i potrošnjom,
nedostatak životne perspektive, ovisnost o drogama, alkoholu i duhanu, problem stanovanja,
apatičnost i nedostatak interesa za društvena zbivanja te neodgovorno seksualno ponašanje.
Zbog toga je potrebno osmišljavanje i provedba programa djelovanja za mlade, pri čemu glavne teme
interesa trebaju biti obrazovanje i informatizacija, zapošljavanje, poduzetništvo, socijalna politika,
zdravstvena zaštita i reprodukcijsko zdravlje, aktivno sudjelovanje mladih u društvu, izgradnja
civilnoga društva i volonterskoga rada, kultura mladih i slobodnoga vremena, te mobilnost,
informiranje i mogućnost savjetovanja.
Također je potrebno osigurati prostorne uvjete za provođenje slobodnog vremena mladih,
uvažavajući njihove potrebe i interese. Stvaranjem više mogućnosti za mlade, te njihovim
osnaživanjem poboljšao bi se pristup i sudjelovanje svih mladih u društvu.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 24

2.1.3. DRUŠTVENA I ZDRAVSTVENA INFRASTRUKTURA

2.1.3.1. DRUŠTVENA INFRASTRUKTURA

Zadovoljavanje javnih potreba u društvenim djelatnostima jedna je od temeljnih funkcija lokalne
samouprave, budući da je društvena infrastruktura najvažnija komponenta društvenog standarda
neke zajednice, koja značajno utječe na podizanje obrazovnog, zdravstvenog i kulturnog standarda
te ukupnu kvalitetu života na nekom području. Sustav društvenih djelatnosti zahtijeva povezivanje
podsustava zdravstvene zaštite, socijalne skrbi, obrazovanja te objekte i institucije koje promiču
sportski i kulturni život.

Mreže društvenih djelatnosti potrebno je izraditi temeljem prostorno planske dokumentacije,
prostornih standarda, procjena, planova i odluka te pitanja važnih za dimenzioniranje pojedinih
segmenata mreža.

Ako izdvojimo zdravstvenu i odgojno-obrazovnu infrastrukturu koje su obrađene zasebno, pod
društvenom infrastrukturom promatramo institucije u kulturi te sportsko-rekreativnu infrastrukturu.

Općenito, promatrajući situaciju u sve tri županije koje su u obuhvatu UAZ, vidljiva je neujednačenost
u dostupnosti društvene infrastrukture i povezanih programa u kulturi i sportu kroz pojedine JLS u
obuhvatu UAZ, a što onda posljedično ima direktan utjecaj na razlike u atraktivnosti pojedinih JLS za
stanovanje odnosno kvalitetu života (posebice s obzirom na dostupnost sadržaja namijenjenih djeci,
obiteljima i mladima). Glavni problemi tiču se kapaciteta za kvalitetnim upravljanjem kako sportsko-
rekreativnim objektima u javnom vlasništvu, tako i institucijama u kulturi. Pod nedostatkom
kapaciteta podrazumijeva se i financijski kapacitet za održavanje i unaprjeđenje infrastrukture, ali i
upravljačko-administrativni kapacitet odnosno sposobnost pronalaženja različitih modela financiranja
ulaganja u infrastrukturu (od EU fondova do drugih financijskih institucija ili strateških partnera).

2.1.3.2. ZDRAVSTVENA INFRASTRUKTURA

Pregled stanja u zdravstvu Urbane aglomeracije Zagreb ukazuje na nejednaku razinu i dostupnost
zdravstvene skrbi za stanovnike općina i gradova aglomeracije. Stanovnici nekih općina koriste
zdravstvene usluge izvan svoje općine što upućuje na nejednoliku dostupnost zdravstvene zaštite na
području cijele Urbane aglomeracije Zagreb. Prikupljene informacije ukazuju na manjak i dotrajalost
zdravstvenih objekata i opreme. Manjak zdravstvenih djelatnika i određenih specijalizacija povezan je
s upućivanjem stanovnika aglomeracije na specijalističke i dijagnostičke preglede u veće centre poput
Grada Zagreba. U tom kontekstu treba razmotriti i budućnost Sveučilišne bolnice u Blatu u Gradu
Zagrebu čija je izgradnja trajala od 1982. do 1992. godine, ali bolnica nije dovršena. Primjerice,
usluga hitne pomoći u nekim se dijelovima aglomeracije ocjenjuje nezadovoljavajućom. Naglasak
razvoja zdravstva u aglomeraciji čini se da bi trebao biti na osiguranju uvjeta za unapređenje
preventivnog djelovanja i provedbi preventivnih zdravstvenih programa te razvoju informatizacije i e-
zdravstva čime bi se povećavala dostupnost zdravstvene skrbi stanovnicima aglomeracije.

2.1.3.3. STANOVANJE

Stanovanje ima značajan udio pri planiranju, projektiranju i gradnji na prostoru Urbane aglomeracije
Zagreba, jer zauzima pretežiti dio urbaniziranog prostora i prevladavajući je sadržaj naselja te treba
biti društveno reguliran i kontroliran, od dostupnosti stana do osiguranja osnovnog standarda i
kvalitete stanovanja. Osim samog stana, standard i kvaliteta stanovanja ovise i o dostupnost i
kvaliteti pratećih sadržaja stanovanja i dostupnosti mreže javne i društvene infrastrukture na nivou
stambenog susjedstva, naselja i stambenog područja.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 25

Ukupno je na prostoru UA Zagreb 516.209 stanova što je 23 % od ukupnog
stambenog fonda RH.

Tablica 4. Stanovi prema načinu korištenja u jedinicama lokalne samouprave UAZ prema popisu 2011.
godine

Ime grada ili
općine

Stanovi
Ukupno

Stanovi za stalno stanovanje
Stanovi koji se koriste

povremeno
Stanovi u

kojima se
samo

obavljala
djelatnost

ukupno nastanjeni
privremeno

nenastanjeni
napušteni

za odmor i
rekreaciju

u vrijeme
sezonskih
radova u

poljoprivredi

Grad Zagreb 384.333 373.538 299.977 69.870 3.691 4.878 234 5.683

Dugo Selo 7.456 6.724 5.330 1.301 93 701 18 13

Jastrebarsko 8.237 6.385 4.967 979 439 1.729 104 19

Samobor 16.864 14.353 12.148 1.780 425 2.229 196 86

Sveta Nedelja 6.854 6.531 5.486 969 76 308 8 7

Sveti Ivan Zelina 8.472 6.252 4.808 887 557 2.105 109 6

Velika Gorica 25.956 23.863 20.752 2.641 470 2.022 24 47

Zaprešić 10.268 9.892 8.567 1.201 124 338 8 30

Bistra 2.673 2.428 2.059 259 110 216 27 2

Brckovljani 3.444 2.458 1.927 454 77 932 47 7

Brdovec 4.526 3.941 3.446 330 165 583 2 0

Dubravica 721 555 455 25 75 163 2 1

Jakovlje 1.724 1.457 1.228 123 106 251 9 7

Klinča Sela 2.038 1.724 1.488 174 62 312 - 2

Kravarsko 1.300 792 662 70 60 493 15 0

Luka 674 493 406 39 48 180 1 0

Marija Gorica 1.282 893 715 94 84 377 12 0

Orle 1.020 895 641 88 166 124 1 0

Pisarovina 2.004 1.460 1.155 218 87 538 6 0

Pokupsko 1.632 976 728 131 117 649 6 1

Pušća 1.256 963 851 62 50 283 5 5

Rugvica 2.831 2.769 2.274 345 150 57 5 0

Stupnik 1.335 1.313 1.071 202 40 10 1 11

Donja Stubica 2.810 2.052 1.703 248 101 717 41 0

Oroslavje 2.859 2.504 2.006 373 125 345 7 3

Zabok 3.746 3.244 2.888 264 92 450 33 19

Gornja Stubica 2.413 1.940 1.568 184 188 417 56 0

Marija Bistrica 3.357 2.607 1.865 300 442 649 98 3

Stubičke Toplice 1.923 1.077 1.011 44 22 767 79 0

Veliko Trgovišće 2.201 1.707 1.453 138 116 433 59 2

UAZ 516.209 485.786 393.635 83.793 8.358 23.256 1.213 5.954

 Republika Hrvatska 2.246.910 1.912.901 1.496.558 342.349 73.994 249.243 13.526 71.240

Izvor: Stanovi prema načinu korištenja, Popis stanovništva, kućanstava i stanova 2011., DZS, Zagreb.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 26

Nastanjeni su stanovi u Republici Hrvatskoj u dominantnom privatnom vlasništvu
fizičkih osoba 97,3 %, dok je samo 2,7 % u vlasništvu pravnih osoba. Na prostoru
UAZ ti su omjeri još veći (97,7 %) u korist fizičkih u odnosu na ostalo vlasništvo.

2.1.4. ODGOJ I OBRAZOVANJE

2.1.4.1. ODGOJNO OBRAZOVNA INFRASTRUKTURA

PREDŠKOLSKI ODGOJ

Pregled stanja u predškolskom odgoju Urbane aglomeracije Zagreb ukazuje na manjak ustanova
predškolskog odgoja te posljedično nedovoljne kapacitete predškolskih ustanova. Tako Orle,
Pokupsko, Kravarsko, Stupnik i Stubičke toplice nemaju nijedan dječji vrtić. Osim toga, analiza ukazuje
na nejednoliku opterećenost ustanova predškolskog odgoja, te da pojedine općine i gradovi Urbane
aglomeracije Zagreb upućuju svoju djecu na područje susjednih lokalnih jedinica zbog manjka
ustanova predškolskog odgoja (npr. Samobor). Osim toga, mogući problemi u predškolskom odgoju
se javljaju zbog dotrajalosti zgrada i opreme, nedostatka dvorana za tjelesne aktivnosti i igrališta za
dnevni boravak djece predškolske dobi na otvorenom. Osim nedostataka fizičke infrastrukture vrtića i
jaslica, za kvalitetan predškolski odgoj u gradovima i općinama aglomeracije nužno je povećati
ponudu verificiranih programa u suglasju s potrebama i interesima djece i roditelja, primjerice radno
vrijeme predškolskih ustanova nije prilagođeno potrebama obitelji (manjak poludnevnih i drugih
programa). Nedostatni su programi za djecu posebnih skupina (od 6 mjeseci do 1 godine starosti, za
djecu s posebnim potrebama i darovitu djecu). Iako nisu javno dostupni statistički podaci o
dotrajalosti zgrada i opreme, kao ni o usklađenosti ponude programa i potreba i interesa roditelja, na
ranije navedene zaključke upućuju planovi, Internet stranice i drugi javni izvori općina i gradova
Urbane aglomeracije Zagreb.

Najveći je porast dječjih vrtića zabilježen u Gradu Zagrebu. Očekivano gradovi u Urbanoj aglomeraciji
Zagreb imaju veći broj dječjih vrtića od općina, a u velikim gradovima, plan mreže dječjih vrtića
usklađen je s Državnim pedagoškim standardom i prilagođen teritorijalnom kriteriju. Djelatnost
predškolskog odgoja mogu obavljati općinske ili gradske predškolske ustanove, ali i privatni dječji
vrtići (primjerice u Zagrebu, Dugom Selu, Velikoj Gorici). Općine većinom imaju po jedan dječji vrtić, a
neke općine nemaju dječje vrtiće na svom području.

OSNOVNOŠKOLSKO OBRAZOVANJE

Osnovnoškolskim se obrazovanjem učenicima u općinama i gradovima Urbane aglomeracije Zagreb
omogućuje redovna djelatnost odgoja i obrazovanja u osnovnim školama, nad kojima jedinice lokalne
samouprave imaju osnivačka prava. Postoji razvijena mreža osnovnoškolskih ustanova kroz matične
osnovne škole sa svojim područnim školama, ali se u osnovne škole upisuje sve manje djece, što
ukazuje na lošu demografsku situaciju u Urbanoj aglomeraciji Zagreb.

Osim kadrova i dodatno obogaćenih sadržaja i programa za učenike osnovnih škola, u Urbanoj
aglomeraciji Zagreb se gradovi i općine susreću s problemima neadekvatne opremljenosti objekata i
nužne potrebe obnove zgrada osnovnoškolskih ustanova, sportskih dvorana i slično, te opremanja
modernom tehnologijom. Nedostatak školskog prostora u područjima većeg doseljavanja i istodobno
velik broj napuštenih objekata područnih škola u ruralnim područjima čini kapacitet osnovnoškolskih
ustanova nezadovoljavajućim u smislu optimalnog rasporeda u Urbanoj aglomeraciji Zagreb.

Na području cijele Urbane aglomeracije Zagreb nisu ujednačeni uvjeti za prelazak na rad u jednoj
smjeni ili produženi boravak. Manjak programa i izvannastavnih aktivnosti u osnovnim školama,
manjak učitelja za program produženog boravka, nedostatak stručnih suradnika, i poteškoće u
javnom prijevozu učenika pristuni su problemi u dijelovima aglomeracije.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 27

Na području aglomeracije u školskoj godini 2015./2016. postoji ukupno 187
osnovnih škola, pri čemu je 106 redovnih škola i 4 škole za učenike s poteškoćama u
razvoju, 6 privatnih škola s pravom javnosti, te 4 osnovne umjetničke škole (3 glazbene i 1 plesna) i 5
srednjih glazbenih škola i 2 srednje plesne škole smješteno u središtu Urbane aglomeracije Zagreb u
ukupno 84 građevine. Na zapadnom, južnom i istočnom dijelu prostora smješteno je 47 osnovnih
škola te 4 osnovne glazbene škole (Jastrebarsko, Samobor, Velika Gorica i Zaprešić), dok se na
sjevernom dijelu aglomeracije nalazi 6 osnovnih škola, 2 javne glazbene škole (Zabok, Marija Bistrica)
i 1 privatna glazbena škola (Donja Stubica).

Postoji razvijena mreža osnovnoškolskih ustanova kroz matične osnovne škole sa svojim područnim
školama, ali se u osnovne škole upisuje sve manje djece. Budući da je osnovnoškolsko obrazovanje
obavezno u Republici Hrvatskoj, to ukazuje na lošu demografsku situaciju u Urbanoj aglomeraciji
Zagreb. Trend smanjenja broja upisanih učenika u osnovne škole uz stagnantan broj osnovnih škola
utjecao je na smanjenje broja upisanih učenika po osnovnoj školi. Prosječan broj učenika po osnovnoj
školi u Urbanoj aglomeraciji Zagreb smanjio se s 272 na kraju školske godine 2007./2008. na 235 na
kraju školske godine 2013./2014. Također, treba primijetiti da postoje znatne regionalne razlike u
broju učenika po osnovnoj školi između gradova i općina u aglomeraciji.

SREDNJOŠKOLSKO OBRAZOVANJE

Srednjoškolskim obrazovanjem se omogućuje za učenike neobvezna djelatnost odgoja i
obrazovanja u srednjim školama, dok pojedine srednje škole u Gradu Zagrebu provode programe
obrazovanja odraslih iz svog obrazovnog sektora.

Primjećuje se da uvjeti školovanja u srednjim školama na području cijele Urbane aglomeracije Zagreb
nisu jednaki, pogotovo što se tiče raspoloživosti, stanja i opremljenosti školskog prostora u
postojećim srednjoškolskim objektima, sportskih dvorana i igrališta u srednjim školama.

Postoji i značajan problem prekida školovanja, posebice u strukovnim školama, čime nastaje potreba
prevencija takvih slučajeva i proaktivno zauzimanje za povratak u škole i integraciju u društvo.

Dodatno, velike su razlike i u informatizaciji škola, pa dok su neke škole već posve digitalno zrele i
koriste informatičko-komunikacijske tehnologije u nastavi, neke na žalost nemaju niti osnovnu
informatičku učionicu.

U obrazovanje u širem smislu ubrajaju se i aktivnosti cjeloživotnog obrazovanja, tečajevi stranog
jezika, informatičkih vještina i slično. Pučko otvoreno učilište Zagreb je najveća ustanova za
obrazovanje, učenje i kulturu u Hrvatskoj, a polaznicima nudi programe obrazovanja,
osposobljavanja, usavršavanja, osnovne i srednje škole, kulture i nakladništva, razvoja i
međunarodnih projekata te sveučilišta za treću životnu dob. Na području Urbane aglomeracije
Zagreb postoji niz takvih ustanova, primjerice Pučko otvoreno učilište Samobor, Pučko otvoreno
učilište Velika Gorica, Pučko otvoreno učilište Zaprešić, Pučko otvoreno učilište Dugo Selo, Pučko
otvoreno učilište Sv. Ivan Zelina, Pučko otvoreno učilište Zabok, te srodne ustanove koje organizirano
provode djelatnosti obrazovanja, kulturne i informativne djelatnosti. Tako na primjer, Centar za
obrazovanje u Samoboru provodi programe obrazovanja odraslih, a u sklopu Centra za kulturu
Jastrebarsko djeluje škola stranih jezika, i održavaju se informatički tečajevi. Ove se obrazovne usluge
pružaju dijelom u javnom sektoru, a visoka je zastupljenost privatnih pružatelja usluga. Pojedine
srednje škole u Gradu Zagrebu također samotalno provode programe obrazovanja odraslih iz svog
obrazovnog sektora.

Iako ne postoje precizni podaci za područje UAZ, poznato je da na razini cijele Hrvatske samo 2,4%
stanovnika sudjeluje u programima cjeloživotnog učenja, što je višestruko ispod europskog prosjeka
(oko 12%).

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 28

2.1.4.2. VISOKOŠKOLSKO OBRAZOVANJE

Visoko školstvo i znanstveno-istraživačka djelatnost na području Urbane aglomeracije Zagreb
koncentrirani su u Gradu Zagrebu kao sveučilišnom središtu aglomeracije, kojem inkliniraju studenti
iz cijele Hrvatske, a posebno iz gradova i općina Urbane aglomeracije Zagreb. Oko 80 posto ukupnog
broja studenata studira na Sveučilištu u Zagrebu. Međutim, primjećuju se nedostatni prostorni i
kadrovski kapaciteti na nekim fakultetima, te njihova dislociranost.

Kapaciteti studentskih domova i opremljenost nisu zadovoljavajući i rješavaju se djelomično
obnovom studentskih domova u Gradu Zagrebu.

Da bi se visoko školstvo i znanost stavilo u funkciju razvoja aglomeracije, nužna je aktivnija suradnja
znanosti i gospodarstva kroz zajedničke razvojne projekte i programe koji će omogućiti korištenje
znanstveno-istraživačkih rezultata i kadrova za društveno-gospodarski razvoj UAZ.

2.2. GOSPODARSTVO

2.2.1. OPĆA GOSPODARSKA KRETANJA

Gospodarska kretanja u Hrvatskoj u razdoblju od 2008. do 2014. godine obilježila je gospodarska
kriza. Započela je pod utjecajem globalne financijske i gospodarske krize, a nastavila slabošću
gospodarskog sustava, osobito njegovom niskom konkurentnošću.

Grad Zagreb najjače je gospodarsko središte Hrvatske, u njemu se ostvaruje trećina BDP-a Republike

Hrvatske. Stoga je upravo i njegova uloga presudna za gospodarstvo UAZ. Iako Grad Zagreb prednjači

po pokazateljima konkurentnosti u usporedbi s ostalim županijama Republike Hrvatske, u usporedbi s

gradovima slične veličine unutar Europske unije zaostaje po konkurentnosti, posebice po pitanju

pametne specijalizacije.

Do 2010. godine BDP po stanovniku je u Gradu Zagrebu rastao, da bi nakon toga, u razdoblju od
2011. do 2014. godine bio u stalnom padu. U Zagrebačkoj županiji, BDP je kontinuirano padao od
2011., dok podaci o kretanju BDP-a po stanovniku u Krapinsko-zagorskoj županiji ne pokazuju
ujednačen trend, odnosno promjene u odnosu na prosjek osciliraju u okviru +/- do 3%. U Tablici 5.
nalaze se podaci vezani za BDP koji se odnose na 2014. godinu.

Tablica 5. Bruto domaći proizvod – Republika Hrvatska, Grad Zagreb, Zagrebačka županija i Krapinsko-
zagorska županija 2014. godine (tekuće cijene)

BDP (tis. kuna) BDP (tis. EUR)

Struktura
po

županijama
(u

postocima;
RH=100)

BDP/st. (u
kunama)

BDP/st. (u
EUR)

Indeks
RH=100

Grad
Zagreb

109.098.168 14.298.554 33,3% 136.640 17.908 176,4

Zagrebačka
županija

19.169.563 2.512.389 5,8% 60.229 7.894 77,8

Krapinsko-
zagorska
županija

6.489.203 850.484 2,0% 49.906 6.541 64,4

Republika 328.109.379 43.002.461 100,0 77.456 10.152 100,00

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 29

Hrvatska
Izvor: Bruto domaći proizvod za RH, NKPJS – 2. razina i županije u 2014., Priopćenje br. 12.1.3./2016., DZS

U 2014. u Gradu Zagrebu na prvom je mjestu u strukturi stvaranja bruto dodane vrijednosti
djelatnost trgovina na veliko i malo, prijevoz i skladištenje, smještaj, priprema i usluživanje hrane s
udjelom od 21,5%, a slijedi javna uprava i obrana, obrazovanje, djelatnosti zdravstvene zaštite i
socijalne skrbi s udjelom od 14,9%. Udjel prerađivačke industrije u Gradu Zagrebu pada od 13,9% u
2008. do 10,6% u 2014. U strukturi BDV-a gospodarskih djelatnosti na razini Hrvatske, Grad Zagreb
ima izrazito visoki udjel u djelatnostima: informacija i komunikacija (67,1%), financijskom sektoru
(62,6%), stručnim, znanstvenim, tehničkim, administrativnim i ostalim uslužnim djelatnostima
(54,9%). Današnji tehnološki nivo zagrebačke industrije je znatno niži, pa je stoga i tehnološka
struktura izvoza značajno nepovoljnija. Za razvoj gospodarstva Grada Zagreba ključnu ulogu imaju
djelatnosti temeljene na znanju. U 2014. godini u djelatnostima usluga temeljenim na znanju radilo je
više od 96.000 osoba. Na dan 31. prosinca 2016. godine, u Gradu Zagrebu aktivno je bilo 8.599
pravnih osoba čija je djelatnost temeljena na znanju. Tu su uključene sljedeće djelatnosti: stručne,
znanstvene i tehničke djelatnosti; obrazovanje; djelatnosti zdravstvene zaštite i socijalne skrbi, te
umjetnost, zabava i rekreacija. Udio zaposlenosti Zagreba u ovim djelatnostima Hrvatske znatno je
veći nego u prerađivačkoj industriji, građevinarstvu i trgovini. Samo u stručnim, znanstvenim i
tehnološkim djelatnostima radi oko 32.000 zaposlenih, a udjel ovih djelatnosti u RH je oko 50%. To
sugerira potrebu posebne pozornosti na ove djelatnosti u novim strateškim dokumentima razvoja
Grada Zagreba te izradu i provedbu mjera koje bi poticale stvaranje novih radnih mjesta u ovim
djelatnostima što predstavlja važnu logističku podršku svim drugim gospodarskim i negospodarskim
djelatnostima. Ako se tome doda i zaposlenost u financijskim djelatnostima, informacijsko-
komunikacijskim djelatnostima, transportu i drugim poslovnim uslugama i obrazovanju, udio tih
djelatnosti u ukupnoj zaposlenosti u Gradu Zagrebu dostiže visokih 40%. Značenje Grada Zagreba kao
znanstveno-tehnološkog središta oslikava podatak da je od ukupnog broja zahtjeva za zaštitu
patenata podnesenih Državnom zavodu za intelektualno vlasništvo polovica prijavljena s područja
Grada Zagreba i Zagrebačke županije. Sa zagrebačkog područja također je oko polovina ukupno
priznatih patenata na području RH.

Analizirajući raspoložive razvojne dokumente gradova i općina na području UAZ može se zaključiti da
su glavne gospodarske djelatnosti trgovina, prerađivačka industrija, graditeljstvo i poljoprivreda.
Prema posljednjim raspoloživim podacima od Fine iz studenog 2017. u 2016. godini na području UAZ
poslovalo je 45.005 poduzetnika s 375.978 zaposlenih. Ostvarili su 358.108.923 kuna prihoda i
338.039.491 kuna rashoda. U ukupnom broju poduzetnika u UAZ Grad Zagreb sudjeluje s 85%, a u
ukupnom broju zaposlenih sudjeluje s 87%. Značajnija poduzetnička aktivnost prisutna je još u Velikoj
Gorici, Samoboru, Svetoj Nedelji i Zaprešiću. Prema ostvarenoj neto dobiti na prvom je mjestu Grad
Zagreb, a slijede Sveta Nedelja, Samobor i Rugvica. Na području UAZ ukupno je 17.344 obrta u 2016.
godini. Od toga je u Gradu Zagrebu registrirano 12.224, što čini 70,48% svih obrta, dok je preostalih
5.120 obrta raspoređeno u preostalih 29 JLS smještenih u UAZ. U Gradu Zagrebu na 1 km² smjestilo
se 19,06 obrta, a iznadprosječnu gustoću obrta po km² bilježe još Zaprešić (6,64), Zabok (6,49) i Sveta
Nedelja (5,69). Zajedno s Gradom Zagrebom, 90,34% svih obrta u UAZ smješteno je još u gradovima
Velikoj Gorici, Samoboru, Jastrebarskom, Svetoj Nedelji, Zaprešiću, Svetom Ivanu Zelini i Dugom Selu.
Osim spomenutih gradova koji tvore većinu obrta u UAZ, u skupinu JLS s više od 100 obrta ulaze
Zabok, Marija Bistrica, Oroslavje, Brdovec, Klinča Sela i Donja Stubica. U preostalih 22 JLS smjestilo se
nešto manje od 10% svih obrta na području UAZ. Prisutan je trend smanjenja broja obrta (osobito
izumiru tradicionalni i umjetnički obrti), što je povezano i s činjenicom da interes mladih za obrtnička
zanimanja kontinuirano opada. Postojeći programi strukovnog obrazovanja ne prate u dovoljnoj
mjeri potrebe budućih obrtnika, kojima osim praktičnih nedostaje i upravljačkih vještina za
pokretanje vlastitog posla. Za daljnji razvoj obrtništva potrebna su dodatna ulaganja u promociju
obrtništva i obrtničkih zanimanja, usklađivanje strukovnih programa s potrebama budućih obrtnika,
pružanje podrške u pokretanju vlastitog posla te stvaranje prilika za financiranje projekata iz EU
fondova.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 30

Osim izravnog doprinosa rastu BDP-a, investicije utječu i na povećanje potencijala
gospodarskog rasta. U Gradu Zagrebu ostvarene investicije po stanovniku u 2014.
godini iznosile su 15.731 HRK/st. što je 63,9% više od prosjeka RH. Investicije po stanovniku u
Zagrebačkoj županiji nešto su veće od hrvatskog prosjeka dok su u Krapinsko-zagorskoj županiji u
razdoblju od 2010. do 2014. godine kontinuirano u padu i značajno ispod hrvatskog prosjeka. U
Krapinsko-zagorskoj županiji, u gradovima Oroslavje, Zabok i općinama Gornja Stubica, Marija
Bistrica, Stubičke Toplice i Veliko Trgovišće, vrijednosti investicija u novu dugotrajnu imovinu u 2015.
godini su u porastu u odnosu na 2014. godinu.

Stanovnici Grada Zagreba imaju bolje potencijalne životne prilike u odnosu na ostatak Hrvatske u
kojoj je većina hrvatskih županija po ovom parametru ispod hrvatskog prosjeka

PODUZETNIČKA INFRASTUKTURA

Gospodarska infrastruktura relevantna za UAZ uključuje slobodne i poduzetničke zone, te
poduzetničke potporne institucije. U listopadu 2014. godine, Državni ured za reviziju objavio je
Izvješće o obavljenoj reviziji učinkovitosti i ulaganja u opremanje i razvoj poduzetničkih zona (skupno
za sve županije), te pojedinačna izvješća o obavljenoj reviziji po županijama.3 U Tablici 6. prikazani su
podaci o broju poduzetničkih zona na području UAZ na temelju podataka Registra MINPO (na dan 18.
studeni 2015.) i Izvješća Državnog ureda za reviziju (listopad, 2014.).

Tablica 6. Poduzetničke zone po gradovima i općinama Urbane aglomeracije Zagreb

Naziv Grad/Općina

Poduzetničke zone

Podaci
MINPO-

registar (2015)

Podaci iz Izvješća
Državnog ureda za

reviziju (2014) -
PLANIRANO

Podaci iz Izvješća
Državnog ureda za

reviziju (2014) –
AKTIVNO (U

FUNKCIJI)
Zagreb Grad 0 0 0
Brckovljani Općina 11 2
Brdovec Općina 5 3
Dugo Selo Grad 1 1
Jakovlje Općina 1 3 1
Jastrebarsko Grad 1 1
Klinča Sela Općina 4
Pisarovina Općina 1 1
Pušća Općina 1
Rugvica Općina 4 1
Samobor Grad 1 1
Sveti Ivan Zelina Grad 10 1
Sveta Nedjelja Grad 3 3
Marija Gorica Općina 1
Velika Gorica Grad 3 1
Orle Općina 2
Zaprešić Grad 8 3
Pokupsko Općina 2
Kravarsko Općina 1
Bistra Općina 2 2
Luka Općina 1 1
Dubravica Općina 2
Stupnik Općina 0 0
Gornja Stubica Općina 1 1

3U skupnom Izvješću navodi se da Grad Zagreb razvojnom strategijom i prostorno planskom dokumentacijom
nije predvidio izgradnju poduzetničkih zona, stoga je ukupno 20 pojedinačnih izvješća.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 31

Marija Bistrica Općina 2 1
Veliko Trgovišće Općina 1 1 1
Zabok Grad 1 1
Donja Stubica Grad 5 2
Stubičke Toplice Općina 2 2
Oroslavje Grad 1 1

UKUPNO 4

80 29

Izvor: Ministarstvo gospodarstva ,Državni ured za reviziju (2014.), MINPO (veljača 2015.)

Prema javno dostupnim podacima Središnjeg državnog portala trenutno u RH posluje 12 slobodnih
zona od kojih je jedna smještena na području UAZ, a to je Slobodna zona Zagreb. U novijim podacima
iz Županijske razvojne strategije Zagrebačke županije do 2020. godine vidljivo je da i Stupnik ima
osnovanu poduzetničku zonu. Koncem 2013. u poduzetničkim zonama u funkciji na području UAZ
poslovalo je 298 poduzetnika koji su imali 8.819 zaposlenih (prosječan broj zaposlenih po
poduzetniku u poduzetničkim zonama UAZ je 30). Prosječno 10 poduzetnika posluje u jednoj
poduzetničkoj zoni. Prema broju zaposlenih u zonama UAZ prednjače Gospodarska zona Grada
Zaboka (ukupno 1.809), Radna zona Sveta Nedelja (ukupno 1.543) te Radna zona Samobor (ukupno
957). Ove tri zone zapošljavaju gotovo 50% (48,86%) od ukupnog broja zaposlenih u zonama na
području UAZ. U 15 poduzetničkih zona zaposleno je manje od 100 zaposlenika.

Prema podacima Državnog ureda za reviziju (2014.) ukupna ulaganja u poduzetničke zone u UAZ
iznosila su 299.821.094,00 HRK. Najznačajnija ulaganja u zone na području UAZ (iznad 30.000.000,00
HRK) bila su ulaganja u poduzetničke zone na području Grada Zaprešića, Samobora i Zaboka. Gotovo
50% (46,78%) od ukupnog iznosa ulaganja uloženo je na području ova tri grada. Ukoliko se promotre
podaci o visini ulaganja po zaposleniku, prosječan iznos ulaganja po zaposleniku poduzetničke zone u
UAZ iznosi 33.997,18 HRK, a prednjače poduzetničke zone u Pisarovini, Brckovljanima te Velikoj
Gorici koje višestruko premašuju ovaj iznos.

Popunjenost zona se razlikuje po JLS i još uvijek postoje tendencija gradnje novih zona prije
popunjavanja postojećih. Često zone nemaju jasnu stratešku usmjerenost prema određenim
gospodarskim sektorima, što često dovodi do neadekvatne infrastrukture koje pružaju potencijalnim
investitorima.

Osim poduzetničkih zona, na području UAZ nalaze se i poduzetničke potporne institucije (PPI). Na
području Grada Zagreba tako djeluje jedna javna PPI, Razvojna agencija - Tehnološki park Zagreb, te 7
privatnih PPI (uglavnom inkubatora), u Zagrebačkoj županiji djeluje 6 PPI (Regionalna razvojna
agencija Zagrebačke županije, Samobor, Vrbovec, Ivanić Grad i 2 u Velikoj Gorici), a u Krapinsko-
zagorskoj djeluje samo Zagorska razvojna agencija kao PPI. Sve ove institucije razlikuju se u
kapacitetima, opsegu i kvaliteti usluga koje pružaju te se stoga može ustvrditi da na području UAZ ne
postoji ravnomjerna dostupnost potpornih usluga poduzetnicima, a istovremeno je evidentna
potreba za unaprjeđenjem poduzetničkih vještina, posebice onih koji se odnose na
internacionalizaciju poslovanja te strateško upravljanje poduzećima.

2.2.2. TRŽIŠTE RADA

ZAPOSLENOST I NEZAPOSLENOST

Broj nezaposlenih osoba u svim JLS u UAZ u 2014. godini u odnosu na 2008. godinu je porastao, pri
čemu se u 20 JLS broj nezaposlenih udvostručio, dok je u njih 6 broj nezaposlenih gotovo 3 puta veći
u 2014. godini nego li u 2008. godini (Donja Stubica, Gornja Stubica, Marija Gorica, Pokupsko,
Stupnik, Veliko Trgovišće).

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 32

Usporedni podaci o zaposlenima i nezaposlenima na području UAZ, za godine 2009. i
2014. prikazani su na Grafikonu 2. Iz Grafikona je vidljiv značajan (i brži) pad broja
zaposlenih te sporiji rast broja nezaposlenih na području UAZ u promatranom razdoblju. Taj bi se
podatak mogao protumačiti kao sposobnost dijela radne snage da se ponovo zaposli u kraćem roku,
dok veći dio jednom kada je istisnut s tržišta rada, ostaje u dijelu nezaposlenih osoba kroz dulje
vrijeme te nije sposobno ponovo se vratiti na tržište rada u kraćem roku.

Grafikon 2. Broj zaposlenih i nezaposlenih na području UAZ 2009. i 2014.

Izvor: Izračun autora prema podacima DZS, po godinama (eiz)

U Gradu Zagrebu je 2008. godine bilo prosječno 26.584 nezaposlenih osoba, a 2015. godine
registrirano ih je 39.206. Ukupno gledano, u Gradu Zagrebu nezaposlenost je rasla od 2008. do 2014.
godine za 65,3% odnosno 17.373 osobe, a u RH za 38,6% ili 91.445 osoba. Konačno, 2015. godine
nezaposlenost u Gradu Zagrebu bilježi pad od 4.751 osobe ili 10,8% u odnosu na prethodnu godinu.

Na zaposlenost i nezaposlenost uvelike utječu demografska kretanja. Na području UAZ primjetan je
nastavak procesa starenja stanovništva, posebno središnjeg gradskog naselja te smanjivanje udjela
mladih. Istovremeno jača pritisak na gradsku infrastrukturu i potražnju za radnim mjestima zbog
imigracijskog priliva povećavajući razlike u gustoći naseljenosti na području UAZ. Statistički podaci
ukazuju na nedostatak novih slobodnih radnih mjesta, nepovoljnu strukturu nezaposlenih s obzirom
na razinu obrazovanja, dob i spol, uz istovremeno znatan broj deficitarnih zanimanja. Kako bi
nezaposleni imali veće mogućnosti ponovnog zapošljavanja nužno je stjecati nova znanja i vještine,
dodatno se školovati u struci ili se obrazovati u nekom novom području u kojem postoji potražnja za
radnom snagom, te aktivno tražiti zaposlenje u širem okruženju.

Ukoliko se podaci o nezaposlenima usporede s RH, na razini UAZ Grad Zagreb sudjeluje s otprilike ¾
broja nezaposlenih dok ostale JLS u UAZ sudjeluju s preostalih ¼ nezaposlenih. Stoga su i udjeli UAZ
tijekom godina u ukupnom broju nezaposlenih u RH vidljivo viši negoli udjeli samo Grada Zagreba u
ukupnom broju nezaposlenih u RH. Kako bi se mogli donositi sigurniji zaključci o kretanjima broja
nezaposlenih po pojedinim djelatnostima, prema razini obrazovanja, prema dobi, spolu itd., potrebni
su dodatni podaci na razini JLS i analize čiji se rezultati mogu dalje koristiti za promišljanje konkretnih
razvojnih mjera usmjerenih na rješavanje pitanja nezaposlenosti.
Prema zadnjem dostupnom podatku Hrvatskog zavoda za zapošljavanje o registriranoj
nezaposlenosti za 31. srpanj 2017. na području Grada Zagreba evidentirano je 23.827 nezaposlenih
osoba.
U ukupnom broju nezaposlenih u Republici Hrvatskoj, udio Zagrebačke županije bio je 5,22%, uz
prosječno u 2011. registriranih 15.947 nezaposlenih osoba, a u 2016. godini 5,16% uz prosječno
12.495 registriranih nezaposlenih osoba. Iako je tijekom gotovo cijelog promatranog razdoblja

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

UKUPNO UAZ-

Zaposleni

UKUPNO UAZ-

Nezaposleni

2009

2014

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 33

prisutan porast nezaposlenosti (najveći porast u 2013. za 6,4%), u 2016. godini u
odnosu na prošlu godinu došlo je do pada za 15,4% na razini Republike Hrvatske i
20,9% na razini Zagrebačke županije.
Prema zadnjim službenim podacima u Krapinsko-zagorskoj županiji, krajem prosinca 2016. godine u
Područnom uredu Krapina evidentirano je 4.526 nezaposlenih osoba, što ukazuje na smanjenje od
0,9% ili za 40 osoba u odnosu na stanje krajem prethodnog mjeseca, te istodobno na smanjenje za
27,2% odnosno za 1.689 osoba u odnosu na kraj prosinca 2015. godine.

2.2.3. POSLOVNO OKRUŽENJE

Regionalni indeks konkurentnosti. Grad Zagreb je u odnosu na 2010. godinu poboljšao svoju poziciju
te se na temelju vrijednosti regionalnog indeksa konkurentnosti smjestio na sam vrh. Iako je u 2007. i
2010. godini Zagrebačka županija bila na visokom 5. mjestu, u 2013. godini je međutim pogoršala svoj
položaj (u odnosu na 2010. godinu), te je na sedmom mjestu u odnosu na ostale hrvatske županije.
Krapinsko-zagorska županija je uspjela poboljšati svoj položaj u odnosu na 2010. godinu te se nalazi
otprilike u sredini, na 12. mjestu, odnosno pokazuje bolje rezultate u odnosu na devet hrvatskih
županija.

Podaci o konkurentnosti Grada Zagreba jasno govore o vrijednostima iznad prosjeka RH za područje
infrastrukture i javnog sektora, investicija i razvijenosti poduzetništva kao i ekonomskih rezultata
(iako je dinamika nešto lošija). Zagrebačka županija prednjači u kvaliteti poslovne infrastrukture koja
je daleko iznad prosjeka RH, kao i investicije i poduzetnička dinamika. Što se tiče Krapinsko-zagorske
županije, osim osnovne infrastrukture i javnog sektora te poslovne infrastrukture, svi ostali
pokazatelji su puno ispod prosjeka. Razvijenost poduzetništva je na razini prosjeka RH.

Razvidno je da postoji velika potreba daljnjeg razvoja i unaprjeđenja poslovnog okruženja za
investiranje, kako u vidu učinkovitih javnih usluga tako i kroz dostupnost različitih financijskih
instrumenata potpore poduzetništvu koji bi pojačali ekonomsku dinamiku.

Grad Zagreb ima značajnu ulogu u vrijednostima uvoza, izvoza i salda vanjsko-trgovinske razmjene
Prema podacima Državnog zavoda za statistiku, iz 2016. godine, ukupan robni izvoz Grada Zagreba u
2015. godini je iznosio 29 milijardi kuna, dok je uvoz bio 73 milijardi kuna. U odnosu na godinu prije
izvoz je povećan za 2,8%, ali istodobno je zabilježeno i povećanje uvoza od 3,9%. U nominalnim
vrijednostima, robni izvoz Grada Zagreba u razdoblju od 2010. do 2015. godine rastao je po
prosječnoj godišnjoj stopi od 4,1%, a uvoz po prosječnoj stopi od 1,4%.Najnoviji podaci pokazuju da
je ukupan robni izvoz Grada Zagreba u 2016. godini iznosio 30 milijardi kuna, a uvoz 74 milijarde
kuna. Budući da je izvoz Grada Zagreba i dalje znatno manji od uvoza, sustav poticaja izvoznika te
povezivanje poduzetnika kroz njihovo umrežavanje na nalaženju programa zamjene uvoza vlastitom
proizvodnjom, posebno proizvodnjom za izvozna tržišta, od iznimne je važnosti. S obzirom na
trendove kretanja izvoza i uvoza na razini Grada bilježi se opadanje robnog deficita.

Prema posljednjim raspoloživim podacima za područje UAZ, u razdoblju od 2008.-2012., u 2008.
godini u svega 3 JLS (Bistra, Gornja Stubica, Oroslavje) vrijednosti izvoza veće su negoli vrijednosti
uvoza. Ukupno 22 JLS (od 30 u UAZ) nisu u toj godini bile u mogućnosti pokriti izvozom niti polovinu
svojeg uvoza. Među gradovima s osobito nepovoljnim vrijednostima su te godine bili Velika Gorica
(4,78%) i Dugo Selo (14,06%). Na području cijele aglomeracije pokrivenost uvoza izvozom iznosila je
27,22%, dok je prosječna pokrivenost uvoza izvozom po pojedinoj JLS iznosila 38,8%. Drugim riječima,
JLS su uvozile gotovo dvostruko više negoli izvozile. Ukoliko se promatra udio UAZ u ukupnom izvozu i
uvozu RH, može se primijetiti da UAZ značajno više sudjeluje u ukupnom uvozu RH nego li u izvozu.

Prema podacima Županijske razvojne strategije Zagrebačke županije do 2020. godine, Zagrebačka
županija pridonosi sa 5,2% u ukupnom izvozu ili 5,5 mlrd. kuna u 2014. godini. Izvoz Zagrebačke
županije u 2014. g. porastao je za gotovo 3 puta u odnosu na 2010. g. Najveći izvoznik od gradova
Zagrebačke županije jest Samobor, a slijede Sveta Nedelja, Dugo Selo Vrbovec, Velika Gorica, te Sveti

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 34

Ivan Zelina. Svi gradovi bilježe deficit u robnoj razmjeni s inozemstvom, osim Dugog
Sela koje ima suficit.
Prema podacima Krapinsko-zagorske županije u 2015. godini, vrijednost izvoza gradova Oroslavja i
Zaboka i Općine Gornja Stubica kao i uvoza, je u padu u odnosu na 2014. godinu. Općine Marija
Bistrica i Veliko Trgovišće bilježe porast vrijednosti izvoza te pad vrijednosti uvoza u odnosu na 2014.
godinu. Općina Stubičke Toplice bilježi porast vrijednosti izvoza i uvoza u 2015. godini u odnosu na
2014. godinu.

Socijalno poduzetništvo. Poduzetništvo s etičkim integritetom u cilju maksimiziranja društvene
vrijednosti, a ne privatne vrijednosti ili profita. Socijalno poduzetništvo je danas važan stup
europskog gospodarstva koji predstavlja oko 10% BDP-a i u njemu je zaposleno više od 11 milijuna
radnika ili 4,5%aktivnog stanovništva EU. U Hrvatskoj ono sada zapošljava tek jedan % ukupno
zaposlenih, no procjene su da je ono potencijal za otvaranje čak 80.000 radnih mjesta. U Hrvatskoj je
danas registrirano preko 47.000 neprofitnih udruga, a samo 150 ih se bavi društvenim
poduzetništvom. Do 2020. godine u planu je izrada sustava njihove evidencije.

2.2.4. TURIZAM I KULTURA

TURIZAM

Urbana aglomeracija Zagreb najveće je središte kontinentalnog turizma, s povoljnim geografskim
položajem na turističkim pravcima prema Jadranu. Njegov dosadašnji razvitak i stanje determinirano
je kretanjima ukupnog razvitka, užeg i šireg okruženja, te političko-gospodarskog stanja u svijetu.
Potencijal za razvoj turizma utemeljen je prvenstveno na: atraktivnoj prirodnoj i kulturnoj baštini
(velike zaštićene površine, površine pod šumom, očuvani ruralni prostor, lovišta, izvori termalne
vode, rijeke, potoci, jezera i ribnjaci), područjima parkova prirode, vinskim cestama i kulturno-
povijesnim atrakcijama.

Strategijom razvoja turizma Republike Hrvatske do 2020. godine definirane su proizvodne grupe na
kojima Zagreb treba temeljiti svoj turistički razvoj - zdravstvene, kulturne i poslovne, a primarni
proizvodi koje treba razvijati su medicinski turizam, gradski turizam, turizam baštine, skup asocijacije
i skup korporacije. Proizvodi s izraženom perspektivom rasta su cikloturizam, koji unatoč sve većem
rastu još uvijek nije dovoljno valoriziran niti komercijaliziran, omladinski i socijalni turizam, događanja
te gastro i eno turizam.

Turističkom razvoju bitno doprinose poslovni skupovi i kongresi. Prema podacima iz 2014. od ukupno
7.553 poslovna skupa održana u Hrvatskoj tijekom prva tri tromjesečja 2014., njih 3.793 tj. 50,2%
održano je u Zagrebu. Poslovni skupovi uglavnom se odvijaju u hotelskim prostorima uređenim za tu
namjenu (čak 87%). Zagreb je prema ICCA (International Congress and Convention Association) 2013.
godine uvršten na 79. mjesto ljestvice svjetskih kongresnih gradova što predstavlja pozitivan pomak u
odnosu na 134. mjesto 2012. godine.

Zagrebačka županija također ima veliki turistički potencijal, te se kao izletničko-rekreacijska
destinacija može pozicionirati kao "Zeleni prsten Zagreba". Mogućnosti razvoja Zagrebačke županije
su u više vrsta selektivnih oblika turizma; od onog seoskog, preko lovnog, ribolovnog, sportsko-
rekreacijskog, geotermalnog pa sve do izletničkog. Općenito, ukupni smještajni kapaciteti su danas
skromni, mali je broj ležajeva. U strukturi ponude je također vrlo malo seoskih domaćinstava sa
smještajnim kapacitetima i pansionima, što je osnova ruralnog turizma.

Kvalitetnu osnovu za razvoj turističkih djelatnosti ima Krapinsko- zagorska županija, koja u skladu s
prirodno-geografskim i kulturno-povijesnim uvjetima ima preduvjete za toplički turizam, vjerski
turizam, zdravstveni turizam, kulturni i seoski turizam. Okosnicu ponude smještaja čine hoteli u
toplicama. U hotelima je u promatranom vremenskom razdoblju od 2010.- 2016. godine ostvareno
preko 75% ukupnih noćenja. Termalni izvori Stubičkih toplica predstavljaju osnovicu turističke

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 35

ponude Krapinsko-zagorske županije, a nacionalno svetište Marija Bistrica centar je
svjetskog vjerskog turizma. Sportsko-rekreacijska ponuda koncentrirana je između
ostalih i u Stubičkim Toplicama te Donjoj Stubici. Uglavnom se radi o rekreacijskim sadržajima
vezanim uz bazene s termalnom vodom te sportskim sadržajima uobičajeno traženim u sklopu
turističkog boravka poput tenisa, trim-staza, kuglanja, minigolfa i sl.

U Gradu Zagrebu prema podacima iz 2014. sveukupni smještajni kapaciteti broje 12.560 postelja i to
većinom u hotelskim kapacitetima (56%). Broj postelja u hotelima iznosi 7.051, u hostelima 2.242,
dok u ostalim smještajnim objektima iznosi 3.267. U strukturi hotelskog smještaja u 2014. godini
dominiraju hoteli više (4*) kategorije u kojima je 45,5% svih stalnih hotelskih ležajeva, slijede hoteli
srednje kategorije (3*) s udjelom od 30% te hoteli više kategorije (5* i Hotel Business) s udjelom od
21,5 %, a preostalih 3% ležajeva je u hotelima niže (2*) kategorije. Značajka aktualnog razvoja
smještajnih kapaciteta u Gradu je porast broja hostela koji se u samo tri godine popeo sa 6 na 40-ak.
Smještajni objekti ostalih vrsta također bilježe porast broja i kapaciteta. To se posebice odnosi na
smještajne objekte u kojima se pružaju usluge smještaja u domaćinstvu, kod kojih se, ovisno o vrsti
smještajnog objekta, može govoriti o praktički udvostručenim kapacitetima u periodu od 2015. do
2017. godine. Zagreb je u razdoblju od I.-XI. mjeseca 2016. posjetilo 1.054.955 turista koji su ostvarili
1.848.618 noćenja. 4

Tablica 7. Dolasci turista u odabranim županijama, 2010.-2016.

Županija 2010. 2011. 2012. 2013. 2014. 2015. 2016.

Zagrebačka 34991 35068 39990 48000 51259 59500 75023

Krapinsko-
zagorska

54781 60121 62837 75172 85367 95751

124585

Grad
Zagreb

666106 730945 767366 876604 967902 1077778

1152598

Republika
Hrvatska

10604116 11455677 11835160 12441476 13128416 14343323

15594157

Tablica 8. Noćenja turista u odabranim županijama, 2010.-2016.

Županija 2010. 2011. 2012. 2013. 2014. 2015. 2016.

Zagrebačka 56227 62894 73176 82309 85759 97132 131641

Krapinsko-
zagorska

145411 153046 161811 177587 210253 215831

283351

Grad
Zagreb

1085597 1183125 1245669 1451891 1602420 1804290
2016107

Republika
Hrvatska

56416379 60354275 62743463 64827814 66483948 71605315

78049852

Izvor: DZS, Statistički ljetopisi 2008.-2014., Statističke informacije 2017.
Izvor za Zagrebačku županiju: Županijska razvojna strategija Zagrebačke županije do 2020. godine

Zaključno, u UAZ zabilježen je uzlazni trend u turizmu, stavljajući jak naglasak na turizam kao
propulzivnu djelatnost i sektor koji ima pozitivan utjecaj na cjelokupno gospodarstvo.

KULTURNA INFRASTRUKTURA

Kulturnoj djelatnosti Urbane aglomeracije Zagreb doprinose državne, gradske i privatne ustanove u
kulturi: centri za kulturu, narodna sveučilišta, otvorena ili pučka učilišta, muzeji, galerije, kazališta,
koncertne dvorane, kinematografi, knjižnice, arhivi i druge umjetničke organizacije. Kulturne

4 Gradski ured za strategijsko planiranje i razvoj Grada, Odjel za statistiku, mjesečno priopćenje, siječanj 2017.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 36

djelatnosti u gradovima i općinama na području Urbane aglomeracije Zagreb
provode se i kroz niz aktivnosti i kulturno-umjetničkih događaja.
Teritorijalna raspoređenost kulturnih događanja i kulturnih ustanova na području Urbane
aglomeracije Zagreb nije jednolika, kulturna infrastruktura nije potpuno prilagođena potrebama
osoba s invaliditetom. Pitanje prostornih kapaciteta za provođenje regularnih aktivnosti ustanova u
kulturi, radnog prostora za umjetničke organizacije i umjetnike nije u svim općinama i gradovima
Urbane aglomeracije Zagreb jednako riješeno, a nacionalna i međunarodna suradnja umjetnika i
organizacija u kulturi i umjetnosti ocjenjuje se nedovoljno razvijenom. Uz tradicionalne kulturne
aktivnosti koje treba očuvati, noviji trendovi u kulturnim djelatnostima nisu prema postojećim
informacijama zaživjeli u Urbanoj aglomeraciji Zagreb, poput projekata mobilnosti umjetnika, ili
razvoja kreativne industrije, umjetničkih radionica za osobe s posebnim potrebama i drugo.
KULTURNA BAŠTINA OD POSEBNE VRIJEDNOSTI ZA RAZVOJ TURIZMA

Bogatstvo kulturne baštine jedna je od značajnih karakteristika prostora Aglomeracije. Povoljnost
položaja, bogatstvo i raznolikost prirodne sredine obilježavala je prostor trajnom privlačnošću i
kontinuitetom naseljenosti od pretpovijesti do danas, ostavljajući brojna materijalna svjedočanstva.
Prema evidenciji Ministarstva kulture Republike Hrvatske, na području Urbane aglomeracije Zagreb u
Registar kulturnih dobara Republike Hrvatske upisano je ukupno 1143 kulturnih dobara, od toga 845
nepokretnih kulturnih dobara, 283 pokretnih kulturnih dobara i 15 nematerijalnih kulturnih dobara.

Tablica 9. Detaljan prikaz registriranih kulturnih dobara prema vrsti kulturnog dobra na području Urbane
aglomeracije Zagreb

VRSTA KULTURNOG DOBRA
GRAD

ZAGREB
ZAGREBAČKA

ŽUPANIJA

KRAPINSKO -
ZAGORSKA
ŽUPANIJA

UKUPNO

Nepokretno kulturno dobro - pojedinačno 558 192 40 790

Nepokretno kulturno dobro – kulturno-povijesna
cjelina

 35 17 2 54

Nepokretno kulturno dobro - kulturni krajolik 1 - - 1

Pokretno kulturno dobro - pojedinačno 57 48 4 109

Pokretno kulturno dobro - zbirka 109 24 3 136

Pokretno kulturno dobro - muzejska građa 32 5 1 38

Nematerijalno kulturno dobro 10 5 - 15

UKUPNO 802 291 50 1143

Izvor: Registar kulturnih dobara Republike Hrvatske, Ministarstvo kulture Republike Hrvatske, stanje na dan:
08.04.2016.

SPORTSKO - REKREACIJSKA INFRASTRUKTURA

U Urbanoj aglomeraciji Zagreb sport je razvijen i ima dugogodišnju tradiciju. O tome svjedoče i podaci
o broju sportskih udruga, i broju poslovnih subjekata u sportskim djelatnostima. Suradnja sportskih
klubova je prostorno organizirana tako da se klubovi istog sporta povezuju u sportske zajednice i
saveze koji se teritorijalno udružuju u općinske, gradske i županijske zajednice sportskih udruga.
Zastupljenost prema vrsti sporta je u Urbanoj aglomeraciji Zagreb visoka jer se stanovnici aktivno i
rekreativno bave raznovrsnim sportovima, no broj i udjel sportski aktivnih stanovnika treba
povećavati i nuditi više programa sportske rekreacije. U rekreaciju je uključeno oko 20 posto građana
u Gradu Zagrebu dok je prosjek u razvijenim europskim državama između 30 i 70 posto što ukazuje
na nedovoljno sportski aktivnog stanovništva. Uz to povezano, primjećuje se neusklađenost broja i
kapaciteta sportskih objekata s potrebama stanovništva, sportaša i rekreativaca: manjak sportskih
građevina i nedovoljna kvaliteta i opremljenost sportskih objekata sportskih dvorana u odgojno-
obrazovnim institucijama, neravnomjeran raspored sportskih i rekreativnih građevina na području
Urbane aglomeracije Zagreb.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 37

TEHNIČKA KULTURA

Na području Urbane aglomeracije Zagreb postoji manjak odgovarajućih prostora u kojima bi građani,
prije svega djeca i mladi, mogli zadovoljavati svoje potrebe na području tehničke kulture, a i
neravnomjerna je pokrivenost sadržajima tehničke kulture. Tehnička kultura, kao i sport i kultura
općenito, namijenjena je svim skupinama stoga je potrebno razvijati i činiti dostupnima programe
tehničke kulture za darovite i programe za uspješnu integraciju u redovite programe djece i mladih s
posebnim potrebama. U tom smislu organizacijska struktura treba poticati suradnju različitih
kompatibilnih aktivnosti i subjekata iz područja tehničke kulture.

KULTURNE I KREATIVNE INDUSTRIJE

Istraživanjem je pokazan značajan potencijal kulturnih/kreativnih industrija u Zagrebu, od ljudskih
resursa do financijskih sredstava, no za ostvarivanje spomenutih ciljeva potreban je sustavan rad i to
prvenstveno u smislu kulturnog planiranja u Zagrebu te strateškog postavljanja javne uprave prema
sektoru kulturnih/kreativnih industrija. Tu se ne radi isključivo o kulturnoj politici, već i drugim
segmentima javnih politika (gospodarstvo, poduzetništvo, industrija, obrazovanje, turizam,
urbanizam) koje moraju imati zajedničku razvojnu viziju. Grad Zagreb posjeduje značajnu
kompetitivnu prednost u stvaranju kulturnih proizvoda od strane kulturnih/kreativnih industrija
samom činjenicom da je najveća koncentracija kulturnih i kreativnih resursa upravo u Gradu Zagrebu.
Iako je naglašeno kako je za uspješno ostvarenje spomenutih ciljeva potreban holistički pristup, dakle
suradnja više javnih politika, nužno je da kulturna politika, obzirom na osjetljivost kulture na tržišne
uvjete, bude ta koja će koordinirati pozicioniranje javnih politika naspram kulturnih proizvoda. Nije
svaki kulturni sektor pogodan za aktivnosti uobičajene za tržišno okruženje niti je nužno da djeluje u
tržišnim uvjetima. Stoga je kulturna politika ta koja može limitirati utjecaj tržišta na kulturu, ali
istovremeno i otvoriti nove mogućnosti koje se kulturnom stvaralaštvu nude u suvremenom
globalnom okruženju.

2.2.5. POLJOPRIVREDA, ŠUMARSTVO I RUDARSTVO

Godine 1985. pokrenut je program CORINE u Europskoj uniji. Karta CORINE Land Cover 2012.
predstavlja digitalnu bazu podataka o stanju i promjenama zemljišnog pokrova i namjeni korištenja
zemljišta u 44 klase, a prikazana je kao kartografski proizvod u mjerilu 1: 100 000. Ova baza podataka
je operativno dostupna za većinu područja Europe.
Temeljem CORINE baze podataka izrađen je kartografski prikaz namjene tla za područje Urbane
aglomeracije Zagreb i kvantificirani su podaci za ukupno poljoprivredno i ukupno šumsko zemljište.

2.2.5.1. POLJOPRIVREDA

Prema CORINE Land Cover bazi podataka poljoprivredni prostor Urbane aglomeracije Zagreb zauzima
oko 51 % ukupne površine ovog područja, a najveći dio poljoprivrednog zemljišta čine oranice i vrtovi
sa ratarskim kulturama, slijede livade i pašnjaci, te vinogradi i voćnjaci. Broj poljoprivrednih
kućanstava prelazi brojku od 40.000, dok se prosječna veličina poljoprivrednog gospodarstva po
kućanstvu kreće između 2 i 3 ha. Na području Aglomeracije registrirano je više od 15.000 obiteljskih
poljoprivrednih gospodarstava s tendencijom rasta, budući da je proizvodnja zdrave hrane i
kvalitetnih domaćih proizvoda prioritet u današnjoj poljoprivrednoj proizvodnji.

2.2.5.2. ŠUMARSTVO

Površine pod šumama prema CORINE Land Cover zauzimaju oko 38 % ukupne površine Urbane
aglomeracije Zagreb. Većina šuma je u privatnom vlasništvu, te ih karakterizira velika usitnjenost, dok
je kvaliteta šuma u državnom vlasništvu znatno bolja, pa je unapređenje gospodarenja šumama u
privatnom vlasništvu prepoznato kao prioritet u razvoju. Na prostoru Aglomeracije većinom

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 38

prevladavaju šume gospodarske namjene, a ostala šumska područja su zaštitne
šume ili šume posebne namjene. Najšumovitiji dijelovi Aglomeracije su reljefno
najrazvedeniji zapadni dio i područje Medvednice, dok se manje šuma nalazi u istočnom dijelu.
Područje uz rijeku Savu je siromašnije šumom, te se zbog velike vlažnosti na nekim njegovim
dijelovima planira pošumljavanje.

2.2.5.3. RUDARSTVO – GOSPODARSKA DJELATNOST

Rudarstvo je gospodarska djelatnost koja obuhvaća pronalaženje i vađenje (eksploataciju) mineralnih
sirovina iz ležišta te njihovu pripremu (oplemenjivanje) za tržište. Rudarski proizvodi (mineralne
sirovine) su osnova za najveći broj industrijskih grana. Proširenjem definicije djelatnosti, u rudarstvo
se svakako treba svrstati i zaštita resursa, zaštita i unapređenje okoliša, racionalno gospodarenje
resursima, zapravo sve ono što je obuhvaćeno sintagmom održivi razvoj.

2.3. URBANO OKRUŽENJE

2.3.1. KVALITETA URBANOG OKOLIŠA, IZLOŽENOST EKOLOŠKIM RIZICIMA I KLIMATSKIM
OPASNOSTIMA

2.3.1.1. Praćenje stanja okoliša, informacijski sustav okoliša, planiranje zaštite okoliša

Praćenje stanja okoliša definirano je Zakonom o zaštiti okoliša, a obuhvaća sustavno praćenje
kakvoće zraka, vode, tla, biljnog i životinjskog svijeta, iskorištavanje mineralnih sirovina, praćenje
stanja onečišćenja, utjecaja onečišćenja na zdravlje ljudi, proizvodnje i gospodarenje otpadom i
ostalih prirodnih pojava te antropogenih utjecaja na okoliš.

U Gradu Zagrebu sustavno se prate pojedine sastavnice okoliša. Sustavno i relativno kvalitetno
praćenje stanja okoliša u Zagrebačkoj županiji postoji samo u nekim segmentima okoliša (npr. vode,
zrak, otpad). Slična situacija je i u Krapinsko-zagorskoj županiji. Od 2012. Registar onečišćavanja
okoliša dostupan je javnosti i doprinos je informatičkom sustavu zaštite okoliša Republike Hrvatske
dok jedinstveni županijski informacijski sustavi još nisu uspostavljeni.

Može se zaključiti da na području aglomeracije još uvijek nema razvijenog prikladnog i ujednačenog
sustavnog praćenja stanja pojedinih sastavnica okoliša, te da postoji necjelovita provedba propisanih
mjera zaštite okoliša i sporo provođenje postojećih planova/programa.

2.3.1.2. Voda

Najopterećeniji vodotok na području Urbane aglomeracije Zagreb jest rijeka Sava, koja između ostalih
prima i otpadne vode najvećeg zagađivača – Grada Zagreba. I druge tekućice koje prolaze blizu
naselja preopterećene su ispustima netretiranih otpadnih voda (npr. rijeka Lonja). Kako bi se smanjilo
onečišćenje, nužna je izgradnja/dogradnja pročišćivača otpadnih voda te proširenje mreže odvodnje.
Podzemne vode zagrebačkog vodonosnika predstavljaju bitne rezerve vode Hrvatske i stoga se
trebaju posebno čuvati. Prirodna ranjivost Zagrebačkog vodonosnika je velika, ali prijetnja su i veliki
onečišćivači (od slovenske granice do Siska).

2.3.1.3. Zrak

Za područje aglomeracije značajan utjecaj na kvalitetu zraka ima Grad Zagreb kao veliko urbano
središte.
U Gradu Zagrebu se praćenje i mjerenje kvalitete zraka provodi na 6 gradskih mjernih postaja za
trajno praćenje kvalitete zraka, na 4 mjerne postaje koje su dio državne mreže i na 5 mjernih postaja
za mjerenja posebne namjene. Prema rezultatima mjerenja 2016. kvaliteta zraka je na pojedinim
mjernim postajama gradske i državne mreže bila II. kategorije (onečišćen zrak) s obzirom na
izmjerene koncentracije čestica (PM10 i PM2,5), benzo(a)pirena (BaP) u česticama PM10, dušikovih
oksida (NO2) i ozona (O3). Na području Zagrebačke županije ne provode se kontinuirana mjerenja

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 39

kvalitete zraka, s izuzetkom Grada Velike Gorice gdje je postavljena automatska
mjerna postaja (AMP). Na području Krapinsko-zagorske županije također se ne
provode kontinuirana mjerenja kvalitete zraka, s izuzetnkom Desinića gdje je postavljena
ruralno/pozadinska mjerna postaja. Kvaliteta zraka na području Krapinsko-zagorske županije za sada
nije značajnije ugrožena onečišćivačima s teritorija županije, osim u Zaboku (i Zlataru izvan
aglomeracije). Najznačajniji izvor zagađenja zraka je promet. Na području Krapinsko-zagorske
županije prevladava I. kategorija kvalitete zraka, osim II. kategorije spram koncentracije ozona
izmjerenih 2015. na mjernoj postaji Desinić.

2.3.1.4. Tlo

Na području Zagrebačke aglomeracije prevladavaju tipovi podzolastih tala koja se agrotehničkim
mjerama mogu privesti određenoj svrsi. Također, tu su hidrogena tla veće plodnosti. Na strmim
padinama i valovitim brežuljcima Hrvatskog zagorja prisutna su pjeskovita ilovasta tla. Obradive
poljodjelske površine predstavljaju jedan od vrijednih prirodnih resursa koji je potrebno posebno
valorizirati i štititi.

Najizrazitija prijetnja kakvoći tla je neodgovarajuća gnojidba poljoprivrednih površina. Eksploatacijom
mineralnih sirovina (šljunka, kamena, gline) tlo se gubi i onečišćuje. Nesanirani kamenolomi i
glinokopi su prostori krajobrazne degradacije, erozije i nestabilnosti tla te predstavljaju sanitarni rizik
kao postojeća i potencijalna divlja odlagališta.

2.3.1.5. Gospodarenje otpadom

Na području Urbane aglomeracije Zagreb uslugu organiziranog sakupljanja, odvoza i odlaganja
komunalnog otpada obavljaju registrirana komunalna poduzeća i koncesionari, koji odlažu otpad na
službenim odlagalištima. Komunalni otpad Grada Zagreba odlaže se na odlagalište Prudinec, čija je
sanacija započela 1998. godine. Tehničke mogućnosti osiguravaju uvjete odlaganja do otvaranja
novog Centra za gospodarenje otpadom. U Zagrebačkoj županiji (područje aglomeracije) se nalaze
četiri aktivna službena odlagališta za neopasni i inertni otpad, i to: Andrilovec (Grad Dugo Selo),
Cerovka (Grad Sveti Ivan Zelina), Novi Dvori (Grad Zaprešić) i Mraclinska Dubrava (Grad Velika
Gorica). Na dijelu UAZ unutar Krapinsko-zagorske županije komunalni otpad se odlaže na odlagališta
Gubaševo i Tugonica ili na odlagališta izvan obuhvata UAZ, odnosno županije. S obzirom na skoro
otvaranje Regionalnog centra za gospodarenje otpadom sjeverozapadne Hrvatske (izvan obuhvata
UAZ) na području županije provodi se program sanacije odlagališta s krajnjim ciljem zatvaranja.

Na području aglomeracije evidentiran je i veći broj divljih odlagališta za koje je pokrenuta ili se planira
sanacija putem ovlaštenih komunalnih tvrtki odvozom ostatnog otpada na službena odlagališta.

Nema službenih odlagališta za opasni otpad čije je zbrinjavanje u nadležnosti države.

Donošenjem Plana gospodarenja otpadom Republike Hrvatske za razdoblje 2017.-2020. godine
(siječanj 2017.) i Odluke o implementaciji Plana (svibanj 2017.), kojom su dodatno razrađene
potrebne aktivnosti i rokovi za realizaciju mjera određenih Planom, stvorene su zakonske
pretpostavke za izradu i donošenje planova gospodarenja otpadom za razdoblje 2017.-2020. godine i
usklađivanje prostorno-planske dokumentacije. Donošenjem predmetne Odluke Vlade osigurava se
lakša i brža provedba i praćenje planova na lokalnoj, regionalnoj i nacionalnoj razini, te omogućava
bolja iskorištenost EU sredstava osiguranih za provođenje mjera za gospodarenje otpadom.

Navedenom Odlukom o implementaciji Plana, kao dio sustava centara gospodarenja otpadom u RH,
određeni su CGO Zagreb za Grad Zagreb i Zagrebačku županiju, te CGO Piškornica (izvan obuhvata
UAZ) za Krapinsko-zagorsku županiju (i druge županije izvan obuhvata UAZ). Kao posebna mjera za
ostvarenje cilja 1.4. „Odložiti na odlagališta manje od 25% mase proizvedenog komunalnog otpada“,
za Grad Zagreb je Planom gospodarenja otpadom Republike Hrvatske za razdoblje 2017.-2020.
predviđena posebna interventna mjera za smanjenje odlaganja komunalnog otpada nastalog u Gradu
Zagrebu s rokom ostvarenja do 2020.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 40

2.3.1.6. Buka

Razina buke u Urbanoj aglomeraciji Zagreb ne odstupa znatnije od utvrđenog prosjeka Republike
Hrvatske. Dominantni izvori buke na području Grada Zagreba su promet, industrijska postrojenja,
sadržaji za slobodno vrijeme, te otvoreni i zatvoreni prostori namijenjeni održavanju javnih skupova,
zabavnih i sportskih priredbi i drugih aktivnosti. 2014. je izrađena prva Strateška karta buke Grada
Zagreba. U Zagrebačkoj županiji još uvijek nije na zadovoljavajućoj razini sustavno ispitivanje buke.
Područje Krapinsko-zagorske županije nije ozbiljnije ugroženo bukom, ali se problemi mogu javiti na
lokacijama uz glavne prometnice te prigodom realizacije određenih aktivnosti.

2.3.1.7. Svjetlosno onečišćenje

Najveće svjetlosno onečišćenje u području Urbane aglomeracije Zagreb predstavlja Grad Zagreb.
Znatni pomaci mogući su provedbom mjera uvođenja okolišno (a i ekonomski) prihvatljivije javne
rasvjete.
Svjetlosno onečišćenje je iznimno zastupljeno u ruralnim dijelovima aglomeracije gdje uz stalno
onečišćenje iz Grada Zagreba postoji i lokalno osvjetljenje koje je u većem dijelu izvedeno od štetnih
rasvjetnih tijela na bazi žive i natrija neprikladnog oblikovanja. Smanjivanjem broja radnih sati
ovakvih rasvjetnih tijela ugrožava se sigurnost na državnim cestama i kvaliteta života ljudi i životinja.
Rješenje je upotreba štedljivijih rasvjetnih tijela sa regulacijom jačine svjetlosti i usmjerenim
svjetlosnim snopom bez rasipanja prema gore.

2.3.1.8. Zelene površine – zelena infrastruktura

Zelena infrastruktura osigurava bolju kvalitetu života i dobrobit ljudi, podupire bioraznolikost i
njezinu pokretljivost među staništima, štiti od klimatskih promjena i ekoloških katastrofa te, što je
osobito važno, podupire integrirani, multifunkcionalni i multidisciplinarni pristup razvoju koji
omogućava da se limitirani prostor koristi na najučinkovitiji i dosljedan način. Potencijalne sastavnice
zelene infrastrukture na području UAZ su: zaštićena područja i područja ekološke mreže Natura 2000,
zdravi ekosustavi visoke prirodne vrijednosti izvan zaštićenih područja, parkovi, vrtovi, ribnjaci,
potoci, živice, šume i dr..

Na prostorno planskoj razini sastavnice zelene infrastrukture Grada Zagreba čine u Prostornom planu
Grada Zagreba (mjerilo 1: 25.000) šume, poljoprivredne površine, javne zelene površine, zaštitne
zelene površine, zone vodocrpilišta, te vode i vodna dobra, a slično ili isto je i u prostornim planovima
Zagrebačke i Krpinsko-zagorske županije (mjerilo 1: 100.000).Sastavnice zelene infrastrukture su
prikazane to detaljnije što je detaljnija razina i mjerilo prostornih planova. Detaljniji podaci o zelenim
površinama za Grad Zagreb su u izradi, uključujući broj kvadratnih metara po stanovniku.

2.3.1.9. Prirodno – geografska obilježja i resursi

Položaj UAZ izrazito je povoljan s obzirom da se smjestila na dodiru velikih reljefnih cjelina, između
alpskog, panonskog i dinarskog prostora, a čini samu jezgru Središnje Hrvatske. Riječ je o
međuprostoru koji se prostire od sjevernih padina Medvednice na sjeveru, dolina rijeka Krapine i
Sutle na sjeveru i sjeverozapadu, Marija-goričkog pobrđa na sjeverozapadu, Žumberačkog i
Samoborskog gorja na zapadu, zavale Crne mlake u srednjem Pokuplju na jugozapadu, Vukomeričkih
gorica na jugu i rijeke Lonje na istoku. Središnji dio čini prostor Savske doline koja se postepeno širi
od zapada prema istoku. Područje Urbane aglomeracije Zagreba je reljefno raznoliko, a obuhvaća:

a) plodne riječne doline-ponajprije aluvijalnu dolinu Save - znatan dio regije čine ravničarski
predjeli, odnosno aluvijalne površine većih vodotoka (Save, Sutle, Krapine, Lonje), dok se
manje pružaju uz pritoke.

b) ravničarsko-močvarna područja - s desne strane Save zemljište se spušta u nisku aluvijalnu
ravan Odre te zavalu Crne mlake u srednjem Pokuplju.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 41

c) brežuljkaste terene i pobrđa - brežuljkaste krajeve čine - Zelinska gora (463
m), Vukomeričke gorice (428 m) i Marija-goričko pobrđe (310 m) te ostala
brežuljkasta područja i dijelovi prigorskih i podgorskih zona.

d) gorja i gore- Medvednica, Žumberačko gorje, Samoborsko gorje - gorje u rubnim dijelovima
Središnje Hrvatske premašuje visinu 1000 m, npr. Medvednica, Žumberačko gorje,
Samoborsko gorje. Osnovnu jezgru Medvednice čine starije stijene paleozojske i trijasne
starosti-većinom od karbonskih brusilovaca, zelenih škriljavaca te vapnenca i dolomita gornje
krede. Smjerom sjeverozapad-jugoistok pružaju se serije vapnenaca i dolomita na
Žumberačkoj gori (1 181 m).

Različita prirodna osnova i posebno gospodarsko značenje pojedinih prirodnih resursa siguran su
temelj razvoja. To su resursi iz kojih lokalna zajednica može imati određene koristi (dohodak, opskrba
tržišta, sinergijski učinci s drugim aktivnostima).
Mineralne sirovine predstavljaju prirodni resurs od interesa za Republiku Hrvatsku, te imaju njezinu
osobitu zaštitu i mogu se iskorištavati isključivo pod uvjetima i na način propisan Zakonom o
rudarstvu. Na području aglomeracije postoje mineralne sirovine s kojima se može računati kao
resursima za neku buduću eksploataciju. To su: tehničko-građevni kamen, građevni pijesak i šljunak,
ciglarska glina, arhitektonsko-građevni kamen i geotermalna energija, nafta i plin.

Na tektonskim rasjednim pravcima ima termalno-mineralnih vrela koja se od davnih dana i danas
koriste kao toplice. Značaj termalnih izvora potrebno je dodatno istražiti, budući da do sada ne
postoje cjelovita istraživanja koja bi utvrdila njihov puni potencijal. Za sada su potencijali
geotermalnih voda nedovoljno iskorišteni.

2.3.1.10. Prirodna baština i bioraznolikost

Prostor aglomeracije predstavlja relativno bogato područje biološke raznolikosti. Nažalost, nedostaje
njezina cjelovita slika. Lista staništa još nije potpuna, kao ni ukupan broj vrsta, koje nisu u potpunosti
pobrojane i poznate. Regionalnih endema dosad je najviše nađeno u staništima izvora i intersticija
rijeke Save i medvedničkih potoka, te špiljama na Medvednici. Velik udio prirodne baštine se štiti
dodjelom odgovarajuće kategorije zaštite – park prirode, park šume, spomenik prirode i dr. Parkovi
prirode zauzimaju oko 31 188 ha, odnosno 11% površine urbane aglomeracije. Prostrana prirodna ili
dijelom kultivirana područja s ekološkim obilježjima međunarodne i nacionalne važnosti su parkovi
prirode Medvednica i Žumberak-samoborsko gorje. Na području aglomeracije nalazi se jedna park
šuma (Tepec-Palačnik-Stražnika), koja zauzima površinu od 350,15 ha. Značajni krajobrazi zauzimaju
površinu od 5 122,10 ha, posebni rezervati 2 319,34 ha i spomenici parkovne arhitekture 294,98 ha.

Sva zaštićena područja relativno su dobro očuvana na većini prostora s tendencijom poboljšanja.
Upravljanje prirodnom baštinom izuzev nacionalne razine odvija se na regionalnoj razini. Županije i
Grad Zagreb upravljaju svojom prirodnom baštinom putem za to zaduženih Javnih ustanova.

Prirodna baština štiti se i prostorno-planskim dokumentima, iako se ova razina zaštite u praksi
pokazala nedovoljno učinkovitom

Unatoč velikom potencijalu prirodna baština ne koristi se dovoljno kao razvojni resurs.

2.3.1.11. Krajobraz

Prema krajobraznoj regionalizaciji Hrvatske UAZ ulazi u područje sjeverozapadne Hrvatske i
predstavlja prostor koji se ističe raznolikošću i bogatstvom svojih prirodnih, ruralnih i antropogenih
krajolika. Prirodne datosti prostora u velikoj su mjeri odredile povijesni razvitak i raznolikost krajolika
kakav danas poznajemo.
Raznovrsnost krajobraznih jedinica koje se po biofizičkim i antropogenim karakteristikama razlikuju,
tvore sve karakteristične oblike krajolika u rasponu od (uvjetno) prirodnog, preko kultiviranog do

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 42

izgrađenih urbanih područja. U rasponu između ovih osnovnih tipova moguće je
prepoznati niz podtipova krajobraznih jedinica - tvoreći bogati mozaik krajobraza
regije.
Raznolikost i slojevitost obilježja krajobraza zahtijevaju posebno istančan odnos u definiranju vrsta i
intenziteta intervencija i kontrolu procesa u svim oblicima krajobraznih jedinica.
Pritisci koji dominantno utječu na krajobrazne cjeline su neobazrivo (oblikovno, sadržajno, prostorno)
urbano širenje na neizgrađene prostore strukturiranih krajobraznih obilježja prirodnih i doprirodnih
staništa, ali i izgrađenih gradskih prostora.
Dodatne negativne promjene odnose se na neodržavanje povijesnih prostora grada, gubitak lokalnih
obilježja u ruralnim naseljima, razvitak neobazriv prema izvornim uzorcima naselja, nepovezanost s
krajolikom te na osiromašeni odnos vizura, znakova i ostalih krajobraznih obilježja.

2.3.1.12. Prirodni rizici i klimatske promjene

Nagnuti tereni na području UAZ izloženi su eroziji tla vodom različitog intenziteta ovisno o količini i
intenzitetu oborina i svojstvima tla. U cilju zaštite naselja od bujičastih potoka na području
samoborskog i žumberačkog gorja potrebno je izgraditi desetak retencija. Jedan od oblika incidenata
je i pojava klizišta, posebno na području podsljemenske zone, prostoru Vukomeričkih gorica,
Žumberačke gore, Samoborskog gorja i pobrđa Hrvatskog zagorja.

Seizmičnost na području aglomeracije Zagreb posljedica je intenzivnih tektonskih pokreta (sjecišta
različitih smjerova reljefnih cjelina) i iznosi VII-IX stupnjeva Mercalli-Cancani-Siebergove (MCS)
ljestvice.

Procjenjuje se da je područje Urbane aglomeracije Zagreb ugroženo poplavama koje bi imale teške
posljedice za stanovništvo, materijalna dobra i okoliš. Od velikih voda Save primjereno je zaštićen
samo grad Zagreb, a ostala područja uz Savu uglavnom su nedovoljno zaštićena. Razlog tome je
nedovršen zaštitni sustav Srednjeg posavlja.

Klimatske promjene, iskazane kroz pojavu sve većih vremenskih i klimatskih ekstrema, kompleksan su
globalni problem koji zahtijeva i lokalna rješenja,stoga su i lokalne vlasti te koje trebaju provoditi
konkretne mjere prilagodbe, jer su one sa specifičnim lokalnim potrebama najbolje upoznate.
Kakoklimatske promjene utječu na prirodu, društvo, uključujući zdravlje ljudi i gospodarstvo
potrebno je na odgovarajući način o njima voditi računa kod budućih projekata i investicija, te
provoditi druge mjere kako bi se smanjenjem emisija smanjio utjecaj na klimatske promjene i kako bi
se mjerama prilagodbe ukupni rizici sveli na najmanju moguću mjeru, te smanjilii gubitci izazvani
klimatskim promjenama u okviru javnih, privatnih i javno-privatnih ulaganja te tako povećala
otpornost investicijskih projekata, ali i gospodarstava.

2.3.1.13. Okoliš i zdravlje

Zagađenje okoliša može biti uzrok čitavog niza zdravstvenih problema, a mnogi od njih postaju vidljivi
tek nakon duljeg vremena ili se javljaju kao posljedica kronične izloženosti. Ostvarivanje pozitivnih
ekoloških učinaka, djelovanje na svijest ljudi, održivo gospodarenje energijom i poticanje energetske
učinkovitosti, racionalno korištenje prirodnih dobara i energije na najpovoljniji način za okoliš te
smanjenje troškova energije i emisije stakleničkih plinova su bitni faktori koji predstavljaju uvjete
zdravog života i temelj održivog razvitka.
Na području Urbane aglomeracije Zagreb, temeljem donesenih programa zaštite zraka i drugih
dokumenata, provode se razne mjere i aktivnosti u cilju zaštite i poboljšanja kakvoće zraka koje su
usmjerene na smanjenje troškova energije, emisije stakleničkih plinova i održivog gospodarenja
energijom, u cilju zaštite okoliša i poticanja energetske učinkovitosti. Treba istaknuti i mjere zaštite
voda, mjere za smanjivanje emisija onečišćujućih tvari iz prometa, nadzorne, organizacijske i
administrativne mjere te još niz mjera koje kao cilj imaju zaštitu zdravlja ljudi i unapređivanja
kvalitete življenja.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 43

2.3.1.14. Brownfield područja

Brownfield lokacije, s obzirom na njihovu raniju funkciju obuhvaćaju industrijske građevine i
zemljišta, vojne građevine i zemljišta, prometne građevine i infrastrukturu, stambene građevine i
zemljišta i građevine i zemljišta društvene i javne namjene, zemljišta i građevine poljoprivrednih i
rudarskih kompleksa. U kontekstu promicanja zaštite i prenamjene industrijskog naslijeđa, ujedno i
brownfield lokacija, Grad Zagreb je provodio i provodi niz programa. Uz aktivnosti na razini planiranja
započeto je preliminarno prikupljanje i analiza podataka o brownfield lokacijama kao vrijednom
razvojnom resursu, utvrđivanje kriterija odabira u cilju izrade registra brownfield lokacija. U
Zagrebačkoj i Krapinsko-zagorskoj županiji također postoji niz područja s obilježjima brownfield
lokacija na području UAZ i njihove odgovarajuće regeneracije. Za prostore koji se više ne koriste i ne
mogu se koristiti na dosadašnji način potrebno je, uvažavajući prostorne značajke i realne potrebe,
spriječiti njihovu daljnju devastaciju, provesti preobrazbu i privesti ih novoj namjeni.

2.3.1.15. Identitetski potencijali

Povezivanje većih gradova sa manjim jedinicama lokalne samouprave u mrežu kulturnih i urbanih
vrijednosti može predstavljati snagu cjeline koja postaje veća od zbroja svojih dijelova. Za čitavo
područje Urbane aglomeracije Zagreb značajne karakteristike daju balans dobro očuvanih prirodnih
bogatstava, urbaniziranih cjelina i punktova od kulturnog značaja, te tradicijskih običaja i obrta.

Na području aglomeracije, ne računajući Grad Zagreb, nije dovoljno prepoznat pojam i važnost
kulturnih i kreativnih industrija kao pokretača gospodarstva, kao ni potreba za institucionalnom
podrškom njihovom razvoju.

2.3.2. PRIMARNA INFRASTRUKTURA

2.3.2.1. Opskrba pitkom vodom

Jedan od glavnih razvojnih problema u opskrbi vodom namjenjenom za ljudsku potrošnju UAZ je
nepostojanje cjelovitog sustava javne vodoopskrbe već se pojedina područja opskrbljuju lokalnim
vodovodima čija su izvorišta neistražena i nezaštićena, a vodotehnički objekti nisu u potpunosti
sagrađeni u skladu s normativima i standardima za tu vrstu objekata te je potrebno uspostaviti sustav
javne vodoopskrbe na cijelom području UAZ.

Postojeći sustav vodoopskrbe djelomično je dotrajao (u središnjem dijelu UAZ prosječna starost
cjevovoda veća je od 30 godina) te postoje veliki gubici vode (u središnjem dijelu UAZ gubici su oko
40% zahvata, a u samom Gradu Zagrebu još i veći) i problemi s osiguranjem potrebnih količina i
kakvoće vode. Sigurnosni vodospremnici u središnjem dijelu UAZ imaju ukupni volumen oko 39%
dnevne potrošnje čime nisu zadovoljeni sigurnosni standardi (50% dnevnih potreba).

Sektorski su ciljevi razvoja popravak postojećeg i izgradnja novih distribucijskih sustava kojima bi se
povećala pokrivenost područja i cjelovitost sustava što je važno za podizanje razine sigurnosti
opskrbe vodom.

Razina podzemne vode na prilivnim područjima javnih izvorišta ovisi o vodostaju rijeka. Područje
zapadnog i jugoistočnog dijela UAZ bogato je podzemnim vodama, koje su izrazito osjetljive na
onečišćenja s površine zbog relativno polupropusnog ili mjestimice nepostojećeg pokrova, a
potencirano time što je Savska nizina jedno od urbanistički, gospodarski i poljoprivredno
najatraktivnijih područja. U zadnjih dvadesetak godina razina podzemne vode pala je prosječno 1-1,5
m, a ponegdje i više od 3 m na području središnjeg dijela UAZ. Taj pad je nešto usporen izgradnjom i
rekonstrukcijom stepenice TE-TO devedesetih godina. Antropogeni pritisci na okoliš doveli su do toga

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 44

da se veći broj postojećih izvorišta vode za piće ne može koristiti za vodoopskrbu
zbog utvrđenog onečišćenja podzemne vode.

2.3.2.2. Odvodnja i pročišćavanje otpadnih voda

Trenutačno stanje sustava odvodnje i pročišćavanja otpadnih voda prema podacima županijskih
strategija ne omogućuje zadovoljavajući standard življenja stanovništva i ne osigurava odgovarajuću
zaštitu okoliša (ponajprije voda, tla i bioraznolikosti).

Iako je povećan broj korisnika priključenih na kanalizacijski sustav i realizirana su znatna ulaganja,
stanje nije zadovoljavajuće jer izgradnja kanalizacijskih sustava ne prati izgradnju vodoopskrbe.

Odvodnja otpadnih voda na području UAZ odvija se dijelom putem kanalizacijskog sustava, a dijelom
preko septičkih i sabirnih jama. Sabirne jame često nisu odgovarajuće vodonepropusnosti i kapaciteta
pa se prazne u podzemlje ili prelijevaju u otvorene jarke i vodotoke. Potrebno je izgraditi sustav
odvodnje i pročišćavanja otpadnih voda na cijelom području UAZ.

Kanalizacijska mreža središnjeg dijela UAZ je djelomično oštećena, uništena, a neki su hidraulički
kanalizacijski kolektori preopterećeni. Klimatske promjene izazivaju preopterećenje sustava. U
kratkom vremenskom periodu padne i prosječna mjesečna količina oborina za Zagreb, što izaziva
plavljenja. U slučaju elementarnih nepogoda nije omogućena sigurnost sigurnosnih ispusta,
rasterećenja i odušnih kanala u središnjem dijelu UAZ.

Centralni uređaj za pročišćavanje otpadnih voda (CUPOVGZ) u središnjem dijelu UAZ izgrađen je
2007. godine, a dovršeni su i glavni odvodni kanal i glavni dovodni cjevovod kojima se otpadne vode
dovode do centralnog uređaja za pročišćavanja otpadnih voda. Otpadne vode s područja
aglomeracije Zagreb moraju se pročišćavati III. stupnjem pročišćavanja s rokom ispunjenja do
31.12.2018., što znači da je potrebno nadograditi CUPOVGZ s II. na III. stupanj pročišćavanja. Otpadni
mulj s CUPOVGZ-a koji nastaje pročišćavanjem otpadnih voda skladištio se unutar CUPOVGZ do
popunjenja kapaciteta, a trenutno se izvozi, te brigu o tome vodi koncesionar. Otpadne vode s
područja aglomeracije Glavničica moraju se pročišćavati III. stupnjem pročišćavanja s rokom
ispunjenja 2020. godine, što znači da je potrebno izgraditi UPOV s III. stupnjem pročišćavanja.
Otpadne vode s područja aglomeracije Gudci moraju se pročišćavati II. stupnjem pročišćavanja s
rokom ispunjenja 2023. godine, što znači da je potrebno izgraditi UPOV s II. stupnjem pročišćavanja.

Završena je izgradnja uređaja za pročišćavanje otpadnih voda u Zaprešiću koji je u funkciji. Uređaj za
pročišćavanje otpadnih voda Dugo Selo - Rugvica je izgrađen, ali još nije u potpunoj funkciji. Projekt
rekonstrukcije postojećeg uređaja za pročišćavanje otpadnih voda u Velikoj Gorici prihvaćen je za
financiranje iz fondova EU-a. Ivanić-Grad ima mehanički uređaj za pročišćavanje otpadnih voda na
kojem treba izvršiti rekonstrukciju. Uređaji za pročišćavanje otpadnih voda u ostalim gradovima
Zagrebačke županije, Vrbovec, Jastrebarsko, Sveti Ivan Zelina, Samobor ušli su na indikativnu listu za
sufinanciranje iz fondova EU i Hrvatskih voda. Za područje grada Samobora predviđa se opcija
pročišćavanja otpadnih voda na pročistaču Zaprešić. Kod preostalih naselja odvodnja otpadnih voda
obavlja se mješovitim kanalizacijskim sustavom kojim se oborine i otpadne vode ispuštaju bez obrade
neposredno u recipijent (rijeku ili kanal).

2.3.2.3. Drugi oblici korištenja voda

U kolovozu 2013. Vlada RH je donijela Zaključak kojim je utvrđen način pripreme Programa zaštite,
uređenja i korištenja rijeke Save i zaobalja od granice s Republikom Slovenijom do Siska.

Koncepcija uređenja rijeke Save, razvijana nakon velike poplave iz 1964. te unesena u dokumente
prostornog uređenja predviđala je, uz izgradnju nasipa za zaštitu od poplava te 50 km dugačkoga

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 45

odteretnog kanala Sava-Sava, s početkom kod Lučkog i ušćem u Savu kod Strelečkog,
i velike hidroelektrane Zaprešić, Prečko, Drenje i Strelečko s pripadajućim
akumulacijskim jezerima.

Nedovršenost sustava u kombinaciji s klimatskim promjenama nametnula je potrebu za izradu nove
koncepcije s naglaskom na zaštiti okoliša i održivom razvoju. Izrađena je nova tehnička koncepcija
ranijeg Programa Zagreb na Savi, te sukladno i promijenjeno ime u Program Sava - projekt zaštite,
uređenja i korištenja rijeke Save od slovenske granice do Siska koja uzima u obzir interese različitih
dionika te spoznaje i informacije prikupljene tijekom prethodnih faza razvoja.

Osnovne značajke koncepcije Programa Sava su stabilizacija razina podzemnih voda, zaštita od
poplava, korištenje energetskog potencijala, razvoj plovnosti te evakuacija velikih voda mimo grada
Zagreba rekonstruiranim odteretnim kanalom Sava-Sava. Time se dugoročno osigurava kapacitet za
vodoopskrbu šireg zagrebačkog područja, dodatno podiže razina zaštite od poplava grada Zagreba te
ostvaruju preduvjeti za održivi razvoj savskog zaobalja. Predlaže se izgradnja hidroelektrana unutar
korita rijeke Save, koje omogućavaju i izvedbu ekonomičnih mostovnih prijelaza preko Save, razvoj
održive energetike i plovnosti kroz Zagreb. Planirano je korištenje najnovije tehnologije kojom je
umanjen utjecaj na okoliš te su značajno poboljšani financijski parametri energetskog dijela
Programa.

Za prijedlog Programa Sava izrađuje se strateška studija utjecaja na okoliš te se tijekom 2017. godine
očekuje provođenje postupka strateške procjene utjecaja na okoliš te u konačnici i usvajanje
Programa, nakon čega slijedi utvrđivanje navedenog kroz izmjene i dopune prostornih planova svih
razina.

2.3.2.4. Zaštita od štetnog djelovanja voda

Južni dio prostora UAZ obuhvaćen je projektom zaštite od poplave – „Sustav Srednje Posavlje“
Projekt se izvodi u etapama, a prioritetno se štite veća i manja naselja i poljoprivredne površine.
Prema planu naselja uz Savu i Kupu se štite od 100-godišnjih voda, a poljoprivredna područja od 25-
godišnjih voda. Prioritet u dovršenju sustava je kompletiranje retencije Lonjsko polje i Odransko
polje, rekonstrukcija savskih nasipa te realizacija HE Zaprešić.

Od velikih voda Save primjereno je zaštićen samo grad Zagreb od Podsusedskog mosta do Mičevskog
mosta u duljini 20 km, koji ima stupanj osiguranja od poplava 99.9%, tj. branjen je od 1000-godišnjih
velikih voda. Ostala područja uz Savu također su zaštićena. Uzvodno od Zagreba prema slovenskoj
granici obrambeni nasipi su izgrađeni na samoborskom području, dok su niski dijelovi šireg
zaprešićkog područja ugroženi od poplava. Nizvodno od Zagreba na cjelokupnom području
Zagrebačke županije, veći dio područja uz Savu ima nižu razinu sigurnosti od potrebne, jer je zaštitni
sustav Srednjeg Posavlja nedovršen, a postojeći obrambeni nasipi na mnogim su mjestima
nedovoljno visoki za zaštitu od ekstremnih velikih voda koje se javljaju u posljednje vrijeme.

2.3.2.5. Opskrba plinom

Na području Zagrebačke županije danas se uglavnom troši uvozni plin iz Rusije, koji dolazi
plinovodom preko Slovenije. Područje je opremljeno infrastrukturom za distribuciju i opskrbu
prirodnim plinom, dio JLS je većim dijelom (Dugo Selo, Sveti Ivan Zelina, Zaprešić, Bistra, Brckovljani,
Brdovec, Dubravica, Jakovlje, Luka, Marija Gorica, Pušća, Rugvica) ili djelomično plinoficiran
(Jastrebarsko, Samobor, Velika Gorica, Pisarovina, Stupnik, Sveta Nedelja). Općine Kravarsko, Orle i
Pokupsko nisu plinoficirane. Glavni magistralni plinovod koji trenutačno služi distribuciji plina
prostorom Zagrebačke županije nedovoljnog je kapaciteta za transport plina koji se predviđa u

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 46

budućnosti. Znatna financijska sredstva ulažu se u/troše za rekonstrukciju i
održavanje sustava. Plinofikacija cijelog područja prepoznata je kao jedan od
strateških infrastrukturnih projekata.

Na distribucijskom sustavu Gradske plinare Zagreb d.o.o., opskrba je sigurna i pouzdana, a postojeći
kapacitet zadovoljavajući. Gradska plinara Zagreb, osim do sada uvedenih sustava kojima su
pokrivene zakonom definirane kategorije krajnjih kupaca, intenzivno radi na analizi i implementaciji
dostupnih tehnologija kojima bi se unaprijedilo navedeno područje. U ovom regulatornom okviru
daljinsko očitanje nije optimalna tehnologija za većinu krajnjih kupaca. (Izvor informacija: Gradska
plinara Zagreb d.o.o.)

Na području Krapinsko-zagorske županije ukupna dužina mreža iznosi 1.981,74 km. Distribuciju plina
obavlja 5 distributera. Plinom se opskrbljuje 30.377 potrošača. Prosječan broj priključaka na 100
stanovnika je 23. Postoje planovi za proširenje plinske mreže poticanjem provedbe plinofikacije
naselja i opskrbu gospodarstva kroz lokalne razvojne programe te izgradnja magistralnih sustava uz
objedinjavanje distribucijske mreže.

 2.3.2.6. Javni sustav grijanja, pokrivenost i njegove karakteristike

Na području UAZ preko toplana se isporučuje toplinska energija u četiri grada: Zagreb, Velika Gorica,
Samobor i Zaprešić.
Od izgradnje i puštanja u pogon prvog vrelovoda u Zagrebu, koji je spajao toplanu EL-TO i tvornicu
„Rade Končar” prošlo je više od 60 godina. Starost i dotrajalost vrelovodnog sustava i nedostatak
sustavnih revitalizacija doveli su do pojave visokih gubitaka u sustavu, što je rezultiralo smanjenjem
efikasnosti samog sustava, a negativno se odražavalo i na okoliš. Visoki broj puknuća na mreži osim
visokih troškova sanacije uzrokuje i prekid opskrbe dijela potrošača toplinskom energijom, a time i
gubitke zbog neisporučene topline. Gubitci u distribuciji ogrjevne topline u centralnom toplinskom
sustavu, u 2016. godini iznosili su oko 14%. Kako bi se povećala energetska učinkovitost sustava
javnog grijanja, odnosno smanjili toplinski gubitci, gubitci vode u sustavu, troškovi održavanja mreže
te povećala pouzdanost opskrbe toplinskom energijom, značajnija ulaganja u revitalizaciju
vrelovodne mreže nameću se kao nužnost.
Glavni uzrok pokretanja projekta revitalizacije je smanjenje toplinskih gubitaka, gubitaka vode u
sustavu, troškova održavanja mreže, povećanje raspoloživosti toplinske energije te povećanje
pogonske sigurnosti cijelog sustava, od manjih ogranaka i priključaka pa do najvećih magistralnih
cjevovoda.

Vrelovodna mreža Grada Zagreba podijeljena na dvije mreže, vrelovodnu mrežu Istok i vrelovodnu
mrežu Zapad, koje se još dijele na Jug i Sjever. Mreža Istok se opskrbljuje iz toplinskog izvora TE-TO
Zagreb, na lokaciji Kuševačka 10a, dok se mreža Zapad opskrbljuje iz EL-TO Zagreb, na lokaciji
Zagorska 1. Te dvije mreže imaju spojnu vezu preko vrelovoda dimenzije NO 600, no ona je
zatvorena, a otvara se samo prilikom remonta jednog od izvora. Prema podacima na dan 31. prosinac
2016. godine, u Zagrebu je na toplanu priključeno 2.791 toplinskih stanica sa 96.085 kućanstava i
4.604 poslovnih prostora. U Velikoj Gorici priključeno je 5.658 kućanstava i 244 poslovnih prostora, u
Samoboru 1.354 kućanstva i 26 poslovnih prostora, te u Zaprešiću 2.281 kućanstvo i 91 poslovni
prostor. Duljina vrelovodne mreže u Zagrebu 2016. iznosi 229,9 kilometra (maksimalnog promjera
cjevovoda 850 mm) i 44,4 kilometara parovodne mreže. U Velikoj Gorici duljina vrelovodne mreže
iznosi 9,84, u Samoboru 3,1 i u Zaprešiću 2,4 kilometara (maksimalni promjer cjevovoda je 300 mm).

2.3.2.7. Energetski sustavi, izvori, potrošnja i uštede električne energije

Područje Urbane aglomeracije Zagreb veliki je potrošač električne energije, a procjene predviđaju
daljnje znatno povećanje potreba/potrošnje. Provode se brojne mjere i aktivnosti u cilju zaštite
okoliša i održivog gospodarenja prirodnim resursima i energijom: povećanje energetske učinkovitosti

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 47

u proizvodnji energije i neposrednoj potrošnji (sektori industrije, zgradarstva,
prometa i javne rasvjete), sigurnost i diverzifikacija energetske opskrbe područja
Urbane aglomeracije Zagreb, smanjenje svjetlosnog onečišćenja te ostale mjere kojima se pridonosi
učinkovitijem upravljanju energijom, prirodnim resursima, ostvarenju pozitivnih ekoloških,
energetskih i financijskih učinaka, povećavanju korištenja vlastitih prirodnih energetskih resursa,
stvaranju preduvjeta za lokalnu proizvodnju energije, smanjenju gubitaka u prijenosu energije te
smanjenju negativnog utjecaja i rizika od fluktuacije cijena nafte i plina na međunarodnom tržištu.

2.3.2.8. Obnovljivi izvori energije, ekološki prihvatljiva goriva i učinkovito gospodarenje energijom

Obnovljivi izvori energije imaju značajnu ulogu u smanjenju emisija ugljikova dioksida (CO2),
predstavljaju značajan aspekt klimatske i energetske politike te njihova upotreba uvelike doprinosi
poboljšavanju raznih socijalno-ekonomskih aspekata, društvenoj i gospodarskoj koheziji, ispunjavanju
ciljeva klimatske politike kako na državnoj, tako i na lokalnoj razini. Pridruživanjem Europskoj uniji,
Republika Hrvatska je preuzela i obveze u energetskom sektoru.

2.3.2.9. Tržnice

Gradske tržnice predstavljaju tradicionalno jedan od najvažnijih oblika izravne prodaje u Hrvatskoj,
posebice za svježe voće i povrće. Prodaja na gradskim/mjesnim tržnicama pogodna je za seljačka
gospodarstva koja su od tržnice udaljena do četrdesetak kilometara.
Tržnice UAZ su disperzirane unutar pretežito stambenih zona užih područja gradova/naselja, i kao
takve nisu dovoljno iskorištene, te ih je potrebno dodatnim ulaganjima učiniti konkurentnima.
Potrebno je osigurati program događanja na tržnicama izvan radnog vremena i redovito održavanje
seljačkih tržnica i sajmova. Nužna je prilagodba (produženje) radnog vremena načinu korištenja
većine korisnika, prostorno preuređenje, sadržajno aktiviranje i regeneracija zapuštenih tržnica.
Infrastruktura svih tržničkih objekata zahtijeva ulaganje velikih financijskih sredstava pa je potrebno
osiguranje dostatnih financijskih sredstava za izradu projektne dokumentacije i izvođenje potrebnih
radova. Neprikladan (skup) režim naplate parkiranja na javnoprometnim površinama uz tržničke
objekte zahtjeva iznalaženje prikladnijeg modela naplate parkiranja kojim će se na tržnice privući
veći broj građana.

2.3.2.10. Groblja

Na gradskim grobljima uočljiv je nedostatak ukopnih mjesta te je potrebno dugoročno osiguravanje
dovoljnog prostora za širenje groblja kroz etapnu realizaciju. Nužna je izrada programa ukopa s
brojem i kapacitetom ukopnih mjesta.
Kod malih gradskih/mjesnih groblja u cjelini, uočava se potreba za proširenjem; većinom je potrebno
urediti i rekonstruirati postojeću infrastrukturu, izgraditi mrtvačnice gdje nedostaju, te opremiti
potrebnom opremom. Radi nedostatka ukopnih mjesta mnoge je potrebno proširiti dodavanjem
novih grobnih mjesta i grobnica i izgradnjom prostora za ukop urni.

2.3.2.11. Zaštita i zbrinjavanje životinja

Temeljem zakonskih propisa svaki grad i općina morao bi osigurati zbrinjavanje napuštenih i
izgubljenih životinja na svom području. Na području UAZ djeluje sklonište za kućne ljubimce u
Dumovcu no s nedostatnim kapacitetima, stoga je njegovo proširenje i izgradnja drugih skloništa
prijeko potrebna. Isto tako, potreba osiguranja sustava zbrinjavanja uginulih kućnih ljubimaca na
području UAZ iziskuje izgradnju groblja za kućne ljubimce u neposrednoj blizini skloništa u Dumovcu
i/ili drugdje na području obuhvata UA Zagreb.

2.3.3. INFRASTRUKTURA ZA MOBILNOST I INTERNETSKU POVEZANOST

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 48

PROMET

Na razini autocesta uspostavljena je planirana mreža, ukupne dužine 167,7 km, no zbog opterećenja
postojeće zagrebačke autocestovne obilaznice u istraživanju je nova, druga obilaznica, na trasi
Pojatno – Horvati – Ivanić Grad – Sveti Ivan Zelina. Cestovni prsten oko Zagreba nije zatvoren,
nedostaje brza cesta Popovec – Marija Bistrica – Zlatar Bistrica – Zabok. Nedostaju mostovi na rijeci
Savi i drugim rijekama UAZ (npr. Bobovica-Brdovec i dr.) i cestovne obilaznice gradova i mjesta.
Tehničke karakteristike dijela lokalnih i nerazvrstanih cesta su nezadovoljavajuće, posebno širina
kolnika, nesanirana klizišta, makadamski kolnici, nedostatak pješačkih hodnika i javne rasvjete. U
gospodarskim zonama nedostaju prometnice i komunalna infrastruktura.

Biciklistička infrastruktura na području aglomeracije neravnomjerno je razvijena, deficitarna i
međusobno nepovezana. Sustav javnih bicikala postoji u gradovima Zagreb i Jastrebarsko.

Od 30 JLS uključenih u UAZ 20 gradskih, odnosno općinskih uprava ima jedan ili više osobnih
automobila, pet JLS ima samo radna ili teretna vozila, a pet JLS nema nikakvih vozila u vlasništvu ni u
najmu. Starost osobnih automobila je u rasponu od jedne do dvadeset godina a teretnih i radnih
vozila od jedne do dvadesetšest godina. Struktura voznog parka općina i gradova s gledišta
energetske učinkovitosti je nepovoljna. Ni jedan od ukupno 175 osobnih automobila JLS nije na
plinski pogon ni elektropogon, a samo jedno vozilo je na hibridni pogon. Od devet mopeda i
motocikla sedam ih je na elektropogon.

Električne punionice vozila. Proteklih nekoliko godina Fond za zaštitu okoliša i energetsku
učinkovitost sufinancirao je javnim pozivom nabavu električnih i hibridnih vozila, čime se znatno
doprinijelo povećanju broja električnih vozila. U Gradu Zagrebu je u 2016. bilo ukupno 228 električnih
vozila, od čega 78 osobnih vozila i 149 mopeda/motocikala. Razvoj tržišta vozila na struju prati i
postavljanje punionica, a u ovom trenutku u Hrvatskoj ih ima 129, ali u idućim godinama njihov broj
trebao bi znatno porasti. U Gradu Zagrebu se prema podacima iz 2016. godine nalazi 31 punionica za
električna vozila. Prema podacima Zagrebačkog holdinga u garaži Tuškanac jedna je od pet punionica
koje je podružnica Zagrebparking postavila u zagrebačkim javnim garažama kojima upravlja, ostale
punionice nalaze se na slijedećim lokacijama: Javna garaža Langov trg, Javna garaža Petrinjska, Javna
garaža Tuškanac, Javna garaža Kvaternikov trg i Javna garaža Gorica.

Najveći ulagači u infrastrukturu za punjenje električnih vozila u Hrvatskoj su Hrvatski Telekom i HEP, a
slijede ih gradovi i županije. Grad Zagreb je u sklopu EU projekta Srednjoeuropski zeleni koridori -
prekogranična infrastruktura za brzo punjenje električnih vozila, za povezivanje Austrije, Slovačke,
Slovenije, Njemačke i Hrvatske postavio 3 brze punionice za punjenje električnih vozila na lokacijama
Trg Stjepana Radića 1, Park Stara Trešnjevka 2 i Avenija Dubrovnik 15.

 Sigurnost u cestovnom prometu je nezadovoljavajuća zbog relativno velikog broja smrtno stradalih i
ozlijeđenih osoba u prometnim nesrećama. U 2016. dogodilo se 8 690 prometnih nesreća u kojima je
ozlijeđeno 3 533 osoba a poginulo 64 osoba odnosno 5,2 smrtno stradala na 100 000 stanovnika.
Razina sigurnosti u središtu aglomeracije znatno je viša (2,5 smrtno stradala na 100 000 stanovnika)
od razine sigurnosti na obodnom području aglomeracije (9,8 smrtno stradalih na 100 000
stanovnika). Dugoročna strategija će biti usmjerena na prevenciju prometnih nesreća s ciljem
svođenje broja smrtno stradalih i ozlijeđenih osoba na nulu ili vrlo blizu nule.

Željeznička infrastruktura ima razgranatu mrežu pruga koje pokrivaju glavne prometne pravce
aglomeracije i radijalno ulaze u zagrebački željeznički čvor. Ukupna dužina pruga, bez industrijskih
kolosijeka, iznosi 220,18 km. To je samo djelomično iskorišteno za gradski i prigradski putnički
promet zbog pretežito jednokolosiječnih pruga na kojima se ujedno odvija i međugradski putnički i
teretni promet, neadekvatne opremljenosti i nedovoljnog broja stajališta i kolodvora kao i djelomično
zastarjelog voznog parka.

Prostornim planovima predviđena je gradnja pruge Podsused – Samobor – Bregana, izrađen je idejni i
glavni projekt pruge, no isplativost te investicije tek treba dokazati (pogotovo u svjetlu korištenja

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 49

pruge i za teretni promet). U tijeku su radovi na izgradnji žičare na Medvednici, na
potezu Dolje – Sljeme, a ispituje se mogućnost gradnja na potezu od Sljemena
prema zagorskoj strani, koje bi zamijenile autobusni a dijelom i automobilski promet.

Nakon puštanja u promet novog putničkog terminala MZLZ, u ožujku 2017. godine, potrebno je
poboljšati povezanost terminala javnim putničkim prijevozom s gradom Zagrebom i pripremati
dokumentaciju za izgradnju druge uzletno-sletne staze. Na aerodromima Lučko i Zabok potrebna je
gradnja konstruktivnog kolnika na uzletno-sletnim stazama i manevarskim površinama te pratećih
objekata.

Radi unapređenja javnog putničkog prometa potrebna je gradnja tračničke veze Zagreb – MZLZ –
Velika Gorica, Podsused – Sveta Nedelja – Samobor – Bregana, rekonstrukcija željezničke pruge
Savski Marof- Kumrovec, te dvokolosječne pruge za gradski i prigradski promet Savski Marof – Zagreb
Glavni kolodvor – Dugo Selo.

Prometna infrastruktura i sve sastavnice javnog putničkog prometa prilagođuju se osobama s
invaliditetom no bez obzira na učinjeno, zbog neprilagođenih stajališta i neriješenog sučelja peron –
vozilo, još uvijek na ni jednom stajalištu osoba u invalidskim kolicima ne može samostalno ući u vozilo
javnog prijevoza.

ELEKTRONIČKA KOMUNIKACIJSKA INFRASTRUKTURA

Na pretežitom dijelu UAZ operateri imaju mogućnost pružanja širokopojasnog pristupa brzinama
većim od 30 do 100 Mbit/s, a na preostalom dijelu brzinom većom od 2 do 30 Mbit/s. Pristup se
omogućuje putem vlastite infrastrukture koja obuhvaća sve tehnologije i područja na kojima pojedini
operateri mogu u kratkom roku i bez značajnih ulaganja spojiti korisnike na vlastitu pristupnu
širokopojasnu infrastrukturu.

Početkom 2016. godine usvojen je Okvirni nacionalni program Republike Hrvatske za razvoj pristupne
širokopojasne infrastrukture na područjima gdje ne postoji komercijalni interes operatora – ONP te
se očekuje skorašnje raspisivanje natječaja za prijavu projekata. Koristeći fondove EU u razdoblju do
2020.g. omogućen je daljnji razvoj širokopojasnog pristupa i iskorak prema mrežama velikih brzina i
podrška prihvaćanju novih tehnologija i mreža za digitalno gospodarstvo.

2.3.4. URBANI PRIJEVOZ

Javni putnički promet na području UAZ ne funkcionira kao jedinstvena i integrirana cjelina,
željeznički, tramvajski i autobusni podsustavi samo su djelomično usklađeni a jedinstveni
informacijski i tarifni sustav ne postoji. Nedostaje suvremenih intermodalnih terminala opremljenih
P+R i B+R infrastrukturom. Grad Zagreb, Krapinsko-zagorska i Zagrebačka županija potpisali su 2012.
sporazum o integriranom prijevozu putnika i tarifno-prijevozničkoj uniji. Trgovačko društvo
Integrirani promet zagrebačkog područja d.o.o., sa zadatkom provedbe Sporazuma, osnovano je
2014. U tijeku je izrada potrebnih potprojekata a implementacija se očekuje u razdoblju do 2020.

U Gradu Zagrebu su u veljači 2017. potpisani ugovori između ZET-a i gradonačelnika i načelnika,
odnosno, predstavnika gradova i općina: Velike Gorice, Zaprešića, Bistre, Klinča Sela, Luke i Stupnika
o uvođenju 2. tarifne zone, s čime se ukidaju 3. i 4. zona, te o uvođenju, od 1. ožujka, karte od četiri
kune za polusatnu vožnju na linijama gdje ZET obavlja javni gradski prijevoz.

Prometna infrastruktura i sve sastavnice javnog putničkog prometa prilagođuju se osobama s
invaliditetom no bez obzira na učinjeno, zbog neprilagođenih stajališta i neriješenog sučelja peron –
vozilo, još uvijek niti na jednom stajalištu osoba u invalidskim kolicima ne može samostalno ući u
vozilo javnog prijevoza.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 50

2.3.5. PROSTOR

Prostor aglomeracije je prostorno i funkcionalno povezan s Gradom Zagrebom. Iz toga prostora
Zagreb dobiva dio potrebnih prirodnih resursa (crpilišta, mineralne sirovine i dr.). U tom prostoru
Zagreb ostvaruje potrebe za boravkom u prirodi, rekreacijom, sekundarnim stanovanjem, u njemu su
i važni infrastrukturni objekti, npr. Zračna luka. Funkcionalnu povezanost pokazuje i intenzitet
dnevnih migracija, proces suburbanizacije i satelizacije određenoga manjeg broja naselja u
zagrebačkoj okolici. Dio prostorno razvojnih potencijala i potreba Zagreb će i dalje nužno ostvarivati
izvan svoga administrativnog teritorija, što nameće koordinirano planiranje temeljnih razvojnih
usmjerenja. Prostorni razvoj UAZ reguliran je prostornim planovima državne, područne i lokalne
razine. Blizina Zagreba i posljedična intenzivna imigracija uzrok su povećanom intenzitetu
urbanizacijskih procesa na području UAZ. U postojećim uvjetima nedovoljno učinkovitog sustava
upravljanja prostorom intenzivnija urbanizacija znači i naglašeniji problem nelegalne i/ili
nekvalitetno planirane legalne izgradnje. U prostorima aglomeracije udaljenijim od Zagreba dogodio
se obratan proces koji je donio depopulaciju i zamiranje aktivnosti.

Većina stanovništva živi u urbaniziranim naseljima u kojima su locirane neke od središnjih uslužnih
funkcija, te je stanovništvo raspoređeno prostorno nehomogeno. Broj stanovnika i gustoća
naseljenosti smanjuju se s udaljenosti od Zagreba. Prostorno gledano naseljenost raste u „prvom
prstenu“, a periferni, najrjeđe naseljeni prostori i dalje depopuliraju.

Zagrebačka makroregija najveća je u RH. Široka ekonomska baza potaknula je iseljavanje iz ruralnih
područja i socijalno prestrukturiranje poljoprivrednog stanovništva, što je pospješilo razvoj Zagreba.
Ruralni prostor karakteriziraju negativni demografski, gospodarski i opći razvojni trendovi. Jedan od
najvažnijih zajedničkih izazova ruralnih područja jest njihov nedovoljni kapacitet za stvaranje
visokokvalitetnih i dugoročno održivih radnih mjesta u čemu zaostaju za urbanim područjima.
Gradska naselja su planski izgrađivana i uređivana na temelju generalnih urbanističkih planova i
mnogobrojnih provedbenih urbanističkih planova.

Znatno je povećan opseg tzv. bespravne gradnje posebno u zonama koje nisu planirane za gradnju,
na poljoprivrednom zemljištu, na prostorima bez komunalne infrastrukture.

S velikim brojem malih naselja raspršenih u razgranatoj, ali ne dovoljno ustrojenoj i povezanoj mreži,
uzročno-posljedično je povezana slabija prometna dostupnost i nedostatna infrastrukturna
opremljenost. Otežavajuća je okolnost u planiranju buduće mreže središnjih naselja već prisutan
trend smanjenja (broja) javnih sadržaja kao i reorganizacija sustava sudstva i državne uprave.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 51

2.4. OKVIR UPRAVLJANJA RAZVOJEM

Gradovi i pripadajuće urbane aglomeracije oblikuju svoje urbane politike u vrlo kompleksnoj i
turbulentnoj okolini pri čemu se suočavaju s brojnim i kontinuirano nadolazećim pritiscima i
problemima koji često stvaraju međusobno kontradiktorne uvjete za daljnje planiranje i upravljanje
razvojem. Važnost gradova u promicanju progresivnog, uključivog i održivog razvoja prepoznata je na
razini EU koja potiče integrirani urbani razvoj kroz sve aktivnosti kojima se gradovi pretvaraju u
mjesta privlačna za život, rad i ulaganja. Uz same gradove prepoznata je i važnost s njima intenzivno
povezanih područja, odnosno njihovih funkcionalnih regija i periurbanih područja pri čemu je velik
naglasak stavljen na povezivanje između gradova središta i ostalih dijelova njihova funkcionalnog
područja koja najčešće obuhvaćaju kompleksan prostorni sustav koji se sastoji od ostalih gradova,
jače i slabije urbaniziranih te ruralnih područja. Upravljanje takvim kompleksnim prostorom poseban
je izazov.
Priprema, donošenje, provedba i praćenje provedbe Strategije razovja Urbane aglomeracije Zagreb,
slijedeći načela partnerstva i suradnje, podrazumijevaju uključenost brojnih dionika čije je
sudioništvo značajno u aktivnostima što ih se provodi. Grad Zagreb, kao nositelj izrade strategije,
koordinira aktivnosti i dionike, osigurava uključivanje i suradnju svih relevantnih dionika razvoja s
područja aglomeracije, učinkovitu komunikaciju te efikasnu i pravovremenu razmjenu informacija
među tijelima i uključenim dionicima. Jedinice lokalne samouprave u obuhvatu odgovorne su za
dostavu podataka i informacija putem imenovanih predstavnika te općenito aktivno sudjelovanje u
cjelokupnom procesu izrade strategije, ali jednako tako i za savjetodavne aktivnosti povezane s
djelovanjem Partnerskog vijeća. Predstavnici županija i regionalnih koordinatora također imaju
iznimno značajan doprinos u izradi strategije s obzirom da raspolažu značajnom količinom podataka i
informacija. Značajna je i uloga brojnih partnera s kojima postoji veza i suradnja povezana s
provedbom pojedinih aktivnosti, programa odnosno projekta. Radna skupina i tematske skupine
osiguravaju stručnu analizu i donošenje odluka o svim temama od značaja. Partnersko vijeće, koje
kao savjetodavno tijelo sudjeluje u svim fazama izrade i provedbe, osobit značaj ima u utvrđivanju
zajedničkih prioriteta i predlaganja strateških projekata važnih za razvoj Urbane aglomeracije.
Provedbu mehanizma integriranih teritorijalnih ulaganja i ostalih zadaća posredničkog tijela
osigurava posebna ustrojstvena jedinica upravnog tijela u Gradu Zagrebu. Kvalitetu izrade,
relevantnost i djelotvornost dokumenta dodatno se osigurava putem Upravljačke skupine za
vrednovanje što će provesti vrednovanje tijekom izrade, provedbe kao i nakon provedbe. U postupku
donošenja, predstavnička tijela uključenih jedinica lokalne samouprave, sukladno zakonskoj obvezi,
sudjeluju putem davanja mišljenja, nakon čega Gradska skupština Grada Zagreba donosi Strategiju
razvoja Urbane aglomeracije Zagreb. Svi uključeni dionici, u skladu s dodijeljenim zadaćama,
odgovorni su za provedbu strategije, bilo za koordinaciju i praćenje provedbe ili izravno za provedbu
pojedinih mjera.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 52

3. PREPOZNAVANJE RAZVOJNIH POTREBA I POTENCIJALA

3.1. Analiza prednosti, slabosti, prilika i prijetnji za društvo

Makro sektor : DRUŠTVO

Razvojni potencijali Razvojne potrebe

Snage Slabosti

Demografija

 najveća koncentracija stanovništva u

Hrvatskoj

 veliki kontingent radne snage

 dnevni migranti koji cirkuliraju u

aglomeraciji predstavljaju pozitivnu

funkcionalnu vezu grada i njegove okolice

Socijalno uključivanje i usluge socijalne skrbi

 iznadprosječan broj ljudi živi od prihoda od

vlastitog rada u odnosu na prosjek Hrvatske

 niža stopa rizika od siromaštva u odnosu na

prosjek Hrvatske

 razvijena mreža institucija socijalne skrbi

 veliki broj udruga koje promiču socijalno

uključivanje

 razvoj usluga u zajednici

 izrađen i usvojen strateški okvir u području

razvoja socijalnih usluga do 2020. godine

 uspostavljen institucionalni okvir i razvijena

suradnička mreža u pružanju socijalnih

usluga u zajednici za različite korisničke

skupine

 postojanje određenog broja stambenih/

poslovnih prostora koji se mogu dati na

korištenje ustanovama/organizacijama radi

pružanja socijalnih usluga;

 iskustvo u provedbi velikog broja projekata

kao primjera dobre prakse u području

socijalne uključenosti, osobito onih skupina

koje su u većem riziku od socijalne

isključenosti

 povezanost s akademskom zajednicom i

širokom spektru stručnog kadra za razvoj

inovativnih usluga u skladu sa specifičnim

potrebama pojedinih korisničkih skupina

 niz pozitivinih prethodnih iskustava u

provedbi projekata aktivacije na tržište rada

različitih korisničkih skupina, društveno

marginaliziranih skupina, a temeljem

suradnje lokalnih dionika iz javnog, civilnog i

privatnog sektora

 široka mreža suradničkih organizacija s

iskustvom u području inkluzije na tržište

rada i promocije socijalnog uključivanja

Demografija

 trend pražnjenja naselja i odlazak u veće gradove

 nedostatak adekvatnog stambenog prostora u većim

gradovima

Socijalno uključivanje i usluge socijalne skrbi

 relativno nizak životni standard

 nedostatak smještajnih kapaciteta u ustanovama

socijalne skrbi u odnosu na stvarne potrebe

 neadekvatni postojeći prostori za pružanje usluga

socijalne skrbi

 manjak stručnog kadra za rad u socijalnim

ustanovama

 nedovoljna uključenost stanovnika u rizičnoj grupi

od siromaštva u sustav socijalne skrbi

 nedovoljan broj alternativnih usluga u zajednici

(usluga rane intervencije, specijaliziranih

udomiteljskih obitelji…)

 manjak ustanova za smještaj starijih i nemoćnih

osoba te manjak programa i sadržaja za starije i

nemoćne osobe

 nedovoljan broj smještajnih kapaciteta za osobe s

teškim tjelesnim invaliditetom, ovisne o pomoći

drugih osoba

 nedovoljna zaposlenost osoba s invaliditetom

 slaba dostupnost specijaliziranih usluga (pomoćnici

u nastavi, radni asistenti, osobni asistenti,

dostupnost javnog i specijaliziranog prijevoza,

specijalizirane zdravstvene usluge)

 nedovoljna znanja i osviještenost o svim oblicima

diskriminacije

 nedostatak mikroregionalnih centara za

mlade/klubova mladih (adekvatnih prostora koji bi

objedinili sve usluge potrebne mladima te omogućili

sudjelovanje i obrazovanje svih neovisno o

financijskim mogućnostima)

 značajno zastupljena braniteljska populacija ali

nedostatak usluga i institucionalne podrške za

potrebe braniteljske populacije

 nedostatak mobilnih timova za pomoć obiteljima

koji skrbe za starije i nemoćne i OSI, tj. tzv.

neformalne njegovatelje

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 53

različitih korisničkih skupina, kao i iskustva u

provedbi specijaliziranih usluga temeljem

najboljih praksi te visokostručnim

kadrovima

 razvijeno gospodarstvo s potencijalom

zapošljavanja različitih korisničkih skupina

Društvena i zdravstvena infrastruktura

 razvijena mreža zdravstvenih ustanova u

gradskim naseljima

 razvijen privatni sektor u zdravstvu

 sportska infrastruktura postoji (ali nije

adekvatna)

 veliki broj ustanova u kulturi

 neravnomjerna pokrivenost cijelog područja Urbane

aglomeracije dostupnim kvalitetnim socijalnim

uslugama namjenjenim različitim korisničkim

skupinama posebice na rubnim područjima Grada

Zagreba i ruralnim područjima Zagrebačke županije

 nedovoljna koordinacija različitih nositelja sustava

socijalne skrbi na državnoj, regionalnoj i lokalnoj

razini

 niska razina informiranosti ugroženih skupina o

dostupnim uslugama, kao i niska razina istraživanja

specifičnih potreba korisničkih skupina za ciljanim

socijalnim uslugama u zajednici

 niska informatiziranost kao i umreženost pružatelja

socijalnih usluga kao podloge za kvalitetno

analiziranje potreba i budućeg planiranja razvoja

usluga.

 velik udio nezaposlenih osoba s invaliditetom u

ukupnom broju nezaposlenih osoba

 niža formalna razina obrazovanja osoba s

invaliditetom, ali i drugih korisničkih skupina,

posebice slabijeg imovinskog statusa

 nedostatak ponude i pokrivenosti usluga podrške za

zapošljavanje koje omogućuju individualizirani

pristup

 nedostatni resursi za prilagođenu podršku u

prevenciji gubitka posla i profesionalnu

rehabilitaciju

 nedovoljno korištenje kapaciteta lokalnih dionika za

potrebe osiguranja podrške u zapošljavanju i

aktiviranja korisnika usluga socijalne skrbi na tržištu

rada

 nedostatak lokalnih i prilagođanih mjera za

poticanje zapošljavanja različitih društveno

marginaliziranih skupina

 nedostatna komunikacija i podrška prema

poslodavcima u povećanju njihovog aktivnog

angažmana za podizanje zapošljivosti i konačnog

zapošljavanja za društveno marginalizirane skupine

Društvena i zdravstvena infrastruktura

 nedovoljno razvijeni preventivni programi u

zdravstvu

 manjak usluga hitne medicinske pomoći (manjak

timova)

 neujednačena dostupnost zdravstvene zaštite

 manjak zdravstvenih djelatnika i određenih

specijalizacija

 manjak i dotrajalost zdravstvenih objekata i opreme

 nedovoljni kapaciteti predškolskih ustanova te

dotrajalost zgrada i opreme

 radno vrijeme predškolskih institucija nije

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 54

Obrazovanje

 obrazovna struktura stanovništva kao razvojni

resurs

 povoljni trend obrazovne strukture stanovništva,

posebice uvođenjem bolognskog procesa

 veliki broj obrazovnih i visokoškolskih institucija,

veliki obrazovni potencijal za mlade

 uključenost djece u predškolske, osnovnoškolske

i srednjoškolske programe

 postoji velik interes za visokim obrazovanjem (s

obzirom na dostupnost Sveučilišta u Zagrebu)

 zainteresiranost za uključivanje u kulturne i

sportske programe, te programe tehničke kulture

 prisutrnost velikog broja ustanova za

srednješkolsko i cjeloživotno obrazovanje

 prisutnost programa stipendiranja učenika te

posebno slabijeg imovinskog statusa, osoba sa

invaliditetom te deficitarnih usmjerenja

prilagođeno potrebama obitelji (manjak

poludnevnih i drugih programa)

 nedostatak programa za djecu od 6 mjeseci do 1

godine, za djecu s posebnim potrebama i darovitu

djecu

 neujednačenost i nejednaka ulaganja u temeljne

institucije za kulturu od strane njihovih osnivača

 nedovoljan broj i nezadovoljavajuća teritorijalna

raspodjela kulturnih događanja namijenjenih

obiteljima, djeci i mladima

 neadekvatno upravljanje kulturnom infrastrukturom

zbog manjka upravljačkih kapaciteta

 neusklađenost broja i kapaciteta sportskih objekata

s potrebama stanovništva, sportaša i rekreativaca,

neravnomjeran raspored sportskih i rekreativnih

građevina

Obrazovanje

 neadekvatna mreža škola

 dvosmjenska nastava

 nedovoljna informatizacija obrazovnih institucija

 nedostatak sportskih dvorana i igrališta u osnovnim i

srednjim školama

 dotrajalost dijela postojećih školskih objekata i

školske opreme u osnovnim i srednjim školama

 manjak ili nedovoljni kapaciteti sportskih dvorana i

sportskih terena u osnovnim i srednjim školama

 manjak učitelja za program produženog boravka u

osnovnim školama

 nedostatak stručnih suradnika u školama

 nedostatak većih mogućnosti srednjoškolskog

obrazovanja osoba s posebnim potrebama

 nedovoljna pokrivenost sadržajima tehničke kulture

 nedostatan smještaj za studente

 nedovoljan broj programa za darovite i programa za

uspješnu integraciju u redovite programe djece i

mladih s posebnim potrebama

 neadekvatno razvijena mreža ustanova za

obrazovanje odraslih

 nedostatno i necjelovito organiziran sustav

obrazovanja za potrebe poduzetništva, obrtništva i

gospodarstva

 kvalifikacijska struktura nezaposlene radne snage ne

odgovara specifičnim potrebama tržišta rada

(nedovoljno stručne radne snage)

 slabo razvijeni dodatni oblici obrazovanja,

usavršavanja (soft vještine - komunikacijske,

prezentacijske informatička pismenost i znanje

stranih jezika,

 nedostatak mogućnosti srednjoškolskog

obrazovanja osoba s invaliditetom i osoba s

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 55

teškoćama u razvoju (fizičke prepreke i kapaciteti

obrazovnih ustanova)

 nedostatni prostorni i kadrovski kapaciteti na

visokoobrazovnim ustanovama

 nedostatan kapacitet smještaja za studente UAZ

 nepostojanje sustava identifikacije i praćenja NEET

populacije

 nepostojanje politike uključivanja NEET skupine kao

jednog od društvenih problema u sustavu

obrazovanja i tržište rada

 neprilagođenost obrazovnih programa ponovnom

uključivanju NEET populacije

 značajna imigracije NEET skupine u UAZ zbog

gospodarske privlačnosti područja

 Nedovoljno sustavno povezivanje obrazovnog

sustava, potreba poslodavaca i pružatelja podrške u

zapošljavanju prema uspostavi učinkovitih

programa, mjera i aktivnosti za aktivaciju.

Prilike Prijetnje

Demografija

 brojno iseljeništvo kao partner u razvoju

Socijalno uključivanje i usluge socijalne skrbi

 sve veće uključivanje udruga civilnog društva u

pružanje usluga u zajednici

 socijalno poduzetništvo

 strateški, politički i stručni konsenzus o

nužnosti ulaganja u socijalne usluge u zajednici

kao i dostupnost fondova EU za podršku tom

procesu

 kvotna obveza poslodavaca za zapošljavanjem

osoba s invaliditetom je povećala usmjerenost

poslodavaca na temu zapošljavanja ove

skupine, ali i drugih društveno marginaliziranih

skupina

 kontinuirano podizanje svijesti i kreiranje

pozitivnih stavova u javnosti o važnosti

aktiviranja na tržištu rada i radne rehabilitacije

kao podloge za povećanje društvene

uključenosti pojedinaca

 spremnost lokalnih dionika za uspostavu mreže

za integriranu podršku u zapošljavanju, a

Demografija

 daljnje starenje stanovništva

 nepostojanje strategije niti adekvatnih mjera

ukupne populacijske politike (na državnoj i lokalnoj

razini), povezanih s politikom gospodarskog razvoja

 iseljavanje mladih visokoobrazovanih

 demografsko pražnjenje slabije razvijenih područja

aglomeracije

 daljnji pritisak dnevnih migranata na prostor i

ukupnu gradsku infrastrukturu središta aglomeracije

Socijalno uključivanje i usluge socijalne skrbi

 veliki pritisak na sustave socijalne skrbi radi

useljavanja iz drugih krajeva Hrvatske te izbjeglica i

migranata

 manjkavosti zakonodavnog okvira u području

uključivanja društvenih skupinama koji su u riziku od

socijalne isključenosti u tržište rada, te

kontraproduktivan učinak sustava socijalne zaštite

na aktivaciju korisnika na tržištu rada

 dug period nezaposlenosti dodatno umanjeje šanse

za uključivanje u tržište rada

 dugotrajna ovisnost velikog broja socijalno

ugroženih o sustavu socijalne skrbi te nestimulativan

sustav socijalne skrbi za ulazak na tržište rada

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 56

temeljem pozitivnih iskustava iz pojedinih pilot

projekata

Društvena i zdravstvena infrastruktura

 daljnja informatizacija usluga

Obrazovanje

 globalizacija obrazovanja i dostupnost

obrazovnih sadržaja putem interneta

 mobilnost učenika i studenata te obrazovnih

djelatnika jača kvalitetu obrazovnog sustava te

konkurentnost na tržištu rada

 donošenje strategije razvoja znanosti RH

 usklađivanje obrazovnih programa s potrebama

tržišta rada na razini RH

 poticanje cjeloživotnosg obrazovanja u RH

 razvoj efikasnijeg i učinkovitijeg sustava

identifikacije i praćenja NEET populacije na razini

RH

 usklađivanje obrazovnih programa s potrebama

tržišta rada što će smanjiti broj osoba koje ulaze

u NEET skupinu

 mogućnost prijenosa iskustva i dobre prakse

putem prekogranične i međunarodne suradnje

Društvena i zdravstvena infrastruktura

 daljnja privatizacija zdravstva bi mogla dovesti do

nedostupnosti zdravstvenih usluge siromašnijem

dijelu stanovništva

 nedovoljan interes za osnivanje novih pružatelja

usluga u zajednici

 složenost i dugotrajnost procesa rješavanja

imovinsko-pravnih odnosa na objektima koje se

mogu staviti u funkciju pružanja usluga socijalne

zaštite

 neusklađenost i proceduralna rigidnost pojedinih

javnih sustava uključenih u provedbu socijalne

politike za uspostavu kvalitetne koordinacije i

razmjene podataka/informacija

Obrazovanje

 nedovoljna modernizacija kurikuluma koja bi

umanjila mogućnosti za mobilnost učenika i

studenata

 neusklađenost mjera aktivne politike za

prekvalifikaciju na nacionalnoj razini s potrebama na

razini UAZ

 nedovoljna suradnja gospodarskih subjekata, te

malih i srednjih poduzetnika s istraživačkim i

razvojnim institucijama te obrazovnim institucijama

 pojačan odlazak visoko obrazovanih mladih u

inozemstvo

 izostanak nacionalnog sustava sustavnog

vrednovanja i osiguranja kvalitete obrazovnih

ustanova

 nepostojanje nacionalnog sustava identifikacije i

praćenja NEET populacije

 nepostojanje nacionalne politike uključivanja NEET

skupine kao jednog od društvenih problema u

sustavu obrazovanja i tržište rada

 strukturalne slabosti obrazovnog sustava i sustava

podrške pri zapošljavanju za reagiranje na promjene

na tržištu rada i neusklađenost obrazovnog sustav sa

potrebama tržišta rada

 smanjena konkuretnost lokalnog gospodarstva zbog

neadekvatnog obrazovanja i vještina umanjuje

investicijsku atraktivnost područja aglomeracije

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 57

3.2. Analiza prednosti, slabosti, prilika i prijetnji za gospodarstvo

Makro sektor : Gospodarstvo

Razvojni potencijali Razvojne potrebe

Snage Slabosti

Poslovno okruženje

 velika koncentracija raznovrsnih gospodarskih

aktivnosti (niži transakcijski troškovi)

 kvalitetna infrastruktura i usluge javnog sektora

 iznadprosječna razvijenost poduzetništva u

odnosu na ostatak Hrvatske

 raznovrsna struktura gospodarskih subjekata (po

djelatnosti, po veličini)

 postojanje razvojnih agencija, poduzetničkih

centara i drugih PPI-a na području UAZ

Poslovno okruženje

 nedovoljna konkurentnost u odnosu na druge

velike europske gradove

 nedovoljna orijentiranost na izvoz

 neujednačena dostupnost poduzetničke potporne

infrastrukture i usluga te manjak suradnje u

pružanju usluga (postoji potencijalno velik broj

korisnika PPI-a u urbanim središtima, te korisnika

ostale poduzetničke infrastrukture)

 nedostatna potpora razvoju poduzetništva, u

pružanju obrazovnih, stručnih i profesionalnih

usluga malom i srednjem gospodarstvu

 nedostatno i necjelovito organizirano obrazovanje
za poduzetništvo posebice u području
regulatornog okvira, standardni i certifikacije za
razvoj poslovanja

 neravnomjerna razvijenost poduzetništva na razini
UAZ

 nedovoljno razvijena tehnološka infrastruktura i
pripadajuće usluge podrške tehnološkim tvrtkama,
uključujući i transfer tehnologije

 slabo poticanje i vrednovanje razvojnih učinaka

programa i projekata za razvoj poduzetništva na

razini UAZ

 nedovoljna specijalizacija poduzetničke

infrastrukture

 neriješeni imovinsko-pravni odnosi

 visoki troškovi rada (prirez, komunalne naknade i

sl.), posebice u Gradu Zagrebu

 nedostatak financijskih instrumenata za potporu

poduzetništvu, posebice početnicima

 neujednačena dostupnost kvalitetnih poslovnih

prostora

 nedostatak strategije za privlačenje ciljanih

ulaganja u strateške gospodarske djelatnosti

 nedostatak poduzetničkih vještina na razini UAZ (u

odnosu na prosjek EU) za potrebe modernizacije

poslovanja i povećanja konkurentnosti

 nedostatak financijskih sredstava za kapitalne

infrastrukturne projekte

 nedovoljni kapaciteti administracije za provedbu

strateških projekata

 slaba povezanost sa znanstveno-istraživačkim

institucijama i nedovoljno ulaganje u istraživanje i

razvoj, nedovoljna povezanost Sveučilišta u

Zagrebu s gospodarstvom

 nedovoljna informatizacija poslovanja

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 58

Tržište rada

 dostupnost radne snage različitih profila

 dostupnost obrazovnih mogućnosti, uključujući i

Sveučilište u Zagrebu

 Sveučilište u Zagrebu i ostale obrazovne

institucije osiguravaju koncentraciju

visokoobrazovanih potencijalnih poduzetnika

(budućih korisnika PPI-a)

Turizam i kultura

 bogata kulturna baština i zaštićene prirodne i

tradicijske vrijednosti kao važan razvojni resurs

 aktivan kulturni sektor

 velik broj inicijativa koje dolaze izvan

institucionalnog kulturnog sektora i bitno

doprinose kulturnom pluralizmu, raznolikosti,

inovaciji u umjetnosti, interdisciplinarnom

pristupu i jačanju društvenog angažmana u

kulturi

 aktivna kulturna produkcija u sektoru izvedbenih

umjetnosti

 veliki fundus u muzejima ,povijesnim

građevinama, galerijama

 dokumentirana folklorna baština, te snažna

suvremena umjetnička produkcija na području

UAZ koja može postati dio integriranih programa

 bogata kulturna baština i zaštićene prirodne i

tradicijske vrijednosti kao važan razvojni resurs

 nedostatno i necjelovito organizirano obrazovanje

za poduzetništvo posebice u području

regulatornog okvira, standardi i certifikacije za

razvoj poslovanja



 nekonkurentna poljoprivredno-prehrambena

proizvodnja u UAZ, važna za razvoj ruralnog

područja UAZ

Tržište rada

 kvalifikacijska struktura nezaposlene radne snage u

mnogim slučajevima ne odgovara specifičnim

potrebama tržišta rada (nedovoljno stručne radne

snage)

 sustav strukovnog obrazovanja ne prati potrebe

obrtništva i poduzetništva

 nedostatno i necjelovito organizirano obrazovanje

za poduzetništvo

 nesklonost samozapošljavanju

 nedovoljno razvijena svijest o važnosti

cjeloživotnog učenja

 visok udio ranjivih skupina u nezaposlenom

stanovništvu

 visok udio nezaposlenih mladih bez radnog

iskustva

 u skladu s nacionalnom slikom poduzetnička

aktivnost žena u odnosu na muškarce je vrlo

nepovoljna

 slaba informatička pismenost i znanje stranih

jezika

 nedovoljna mobilnost radno aktivnog stanovništva

 nepostojanje cjelovite politike za poticanje

zapošljavanja i samozapošljavanja mladih visoko

obrazovanih osoba

Turizam i kultura

 manjak domaćih i stranih investicija u turizmu

 nedostatak adekvatnog prostora za izlaganje građe

 nedostatak inovativnih sadržaja turističke ponude

 nedostatak tehničkih uvjeta za proširenje ponude

kulturnog turizma;

 nedovoljna financijska sredstva za sustavnu

obnovu kulturne i prirodne baštine, te

nepostojanje dugoročnog programa zaštite

kulturnih dobara

 nedovoljna integriranost kulturne baštine i turizma

u jedinstvene turističke proizvode i programe

 nedovoljna komunikacija i umreženost dionika u

turizmu (zajednička suradnja na području

realizacije turističkih projekata)

 nedovoljna prepoznatljivost i osmišljenost

turističkog proizvoda i turističkog identiteta UAZ

 nedovoljna zaštita termalnih izvora

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 59

 prepoznatljivost UAZ kao turističke destinacije

(kontinuirani porast broja posjetitelja i noćenja)

 nedovoljno kvalitetnih i adekvatnih ugostiteljskih i

smještajnih kapaciteta za potrebe turističkih

aktivnosti (uglavnom izvan Zagreba)

 nedovoljno razvijen ruralni turizam, neiskorišteni

potencijali (toplice, vjerski turizam i dr.)

 nedovoljno razvijeni posebni/selektivni oblici

turizma

 nedovoljno valorizirani i iskorišteni prirodni,

kulturni i drugi potencijali za razvoj turizma

 nepostojanje integralne razvojne strategije turizma

UAZ

 neprilagođenost objekata kulturne/turističke

infrastrukture osobama s invaliditetom

 nerazrađena marketinška turistička politika

(rascjepkana po JLS)

 neriješeni imovinsko pravni odnosi

 niska razina turističke opremljenosti međunarodno

relevantnih turističkih resursa (uglavnom izvan

Zagreba)

 zaostala turistička infrastruktura

 zapuštenost velikog dijela spomeničke baštine i

neadekvatna zaštita pokretne kulturne baštine

Prilike Prijetnje

Poslovno okruženje

 značajan potencijal kulturnih/kreativnih

industrija koje mogu podići konkurentnost

Poslovno okruženje

 izumiranje tradicijskih i umjetničkih obrta

 smanjenje ulaganja kao posljedica nestabilnog

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 60

ostalih sektora

 trend udruživanja u klastere, zadruge i dr. oblike

udruživanja gospodarskih subjekata

 brendiranje proizvoda

 otvorenost tržišta nakon pristupanja EU

 formiranje UAZ kao prilika za zajedničke

strateške projekte (učinkovito korištenje resursa

za projekte s većim razvojnim učinkom)

 socijalno poduzetništvo kao instrument

stvaranja novih radnih mjesta i povećanje

kvalitete života

 dobra prometna povezanost i blizina granica za

razvoj poduzetničkih zona namijenjenih

logističkih aktivnostima

 prisutnost velikih poduzetnika na području UAZ

kao potencijalnih korisnika usluga malog i

srednjeg poduzetništva

 mogućnost specijalizacije različitih PPI-a

Tržište rada

 mobilnost radne snage po cijeloj EU (prilika i

prijetnja za odlazak mladih visokoobrazovanih)

Turizam i kultura

 mogućnosti za razvoj cjelogodišnjeg turizma

 porast broja posjetitelja Grada Zagreba

 porast broja posjetitelja motiviranih kulturom;

uvođenje suvremenog načina interpretacije

kulturne baštine

 porast privatnih investicija u turizmu

 trend porasta turističke potražnje za kulturnim i

„city-break“ turizmom koji dovodi sve veći broj

turista na područje UAZ

 integracija kulturnih/kreativnih industrija u

strateški regionalni/lokalni razvoj

političkog i fiskalnog okruženja

 „siva ekonomija“

 daljnji porast troškova rada

 nepovoljno makroekonomsko okruženje za

postojeću strukturu industrije

 nedostatno intrasektorsko i intersektorsko

povezivanje u proizvodnji i razvoju proizvoda

kulturnih/kreativnih industrija

 neusklađenost nacionalne politike

samozapošljavanja s potrebama na lokalnoj razini

 konstante promjene legislativnog okvira i

poreznog okvira

Tržište rada

 daljnji pritisak na gradsku infrastrukturu i

potražnju za radnim mjestima zbog imigracijskog

priliva

 depopulacija i odlazak mladih u inozemstvo

 neusklađenost mjera aktivne politike za

zapošljavanje na nacionalnoj razini s potrebama na

lokalnoj razini

Turizam i kultura

 dugotrajnost i složenost procesa rješavanja

imovinsko-pravnih odnosa za potrebe

rekonstrukcije objekata kulturne baštine

 promjene u trendovima turističke potražnje

 geopolitička situacija nepovoljno utječe na turizam

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 61

3.3. Analiza prednosti, slabosti, prilika i prijetnji za urbano okruženje

Makro sektor : URBANO OKRUŽENJE

Razvojni potencijali Razvojne potrebe

Snage Slabosti

Kvaliteta urbanog okoliša, izloženost rizicima i

klimatskim opasnostima

 dobro očuvana prirodna bogatstva, urbanizirane

cjeline i punktovi od kulturnog značaja

 očuvan okoliš i zaštićena prirodna baština u

većem dijelu UAZ

 bogata graditeljska baština

 bogata bioraznolikost i krajobrazna raznolikost

 očuvana kvaliteta vodotokova i jezera

 razvijena mreža autocesta, razgranata mreža

željezničkih pruga

 znatni prirodni resursi-velike rezerve vode,

geotermalni potencijal (geotermalno polje

Zagreb), šume, mineralne

sirovine (glina, kamen, prirodni plin)

 policentričnost - više gradova razmještenih u

prostoru aglomeracije

 organizirano prikupljanje otpada

 prisutnost različitih institucionalnih aktera za

promišljanje i planiranje urbane obnove

Kvaliteta urbanog okoliša, izloženost rizicima i

klimatskim opasnostima

 neusklađenost prostornih planova

 nedovoljno razvijeni sustavi praćenja svih

sastavnica okoliša

 nedovoljno prisutan koncept sustavnog očuvanja i

unaprjeđenja sveukupnih vrijednosti kao nositelja

prepoznatljivosti degradacija kulturnih

znamenitosti i baštine

 zapuštene povijesne jezgre

 nedovoljna educiranost stanovništva o važnosti

održivog upravljanja kulturnom i prirodnom

baštinom

 neadekvatna koncepcija područja stanovanja i

nedefinirana stambena politika

 javni sadržaji nedovoljno razvijeni i neadekvatno

raspoređeni

 neuređene javne površine

 nesanirana klizišta

 pogoršana kakvoća vode rijeke Save na pojedinim

lokalitetima

 nedovoljan broj izgrađenih uređaja za

pročišćavanje otpadnih voda u skladu sa EU

standardima

 neodgovarajuća sigurnost sustava zaštite i

spašavanja u slučaju elementarnih nepogoda

 nedostatna kultura i sustav odvojenog prikupljanja

reciklabilnog otpada

 nesanirani divlji i službeni deponiji

 nepostojanje sustavnog i koordiniranog

evidentiranja brownfield lokacija i osmišljavanja

njihove revitalizacije

 nepovezanost i neumreženost nadležnih tijela u

planiranju i provedbi planova razvoja i očuvanja

zelene infrastrukture

 znatno je povećan opseg tzv. bespravne gradnje

 otežano gospodarenje u privatnim šumama

 nepostojanje cjelovitog sustava gospodarenje

otpadom

 usitnjenost i rascjepkanost zemljišta

 nesređeni katastarski i vlasnički odnosi

 neprilagođenost infrastrukture osobama s
invaliditetom

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 62

Primarna infrastruktura

 širokopojasni pristup u elektroničkim

telekomunikacijama na području većeg

dijela UAZ

 razvijena mreža vodoopskrbe i odvodnje

 relativno razvijena mreža distribucije

prirodnog plina

 razvijen sustav centralnog toplinskog

grijanja u središtu UAZ

 najveći razvijeni javni sustav grijanja u RH

prisutan u UAZ (Zagreb i Velika Gorica);

dugogodišnji iskusni operater sustava

 važeća odluka o koncesiji za obavljanje

distribucije toplinske energije

 toplinska energija iz kogeneracijskih

postrojenja-visok stupanj iskoristivosti

energenata i zaštite okoliša

Prometna infrastruktura i urbani prijevoz

 razvijena mreža autocesta i povezanost sa

ostatkom Hrvatske i susjednim državama

 razgranata mreža željezničkih pruga i postojanje

prigradskog i gradskog željezničkog prometa

 organizirani putnički prijevoz

 relativno moderan tramvajski vozni park

 zračne luke i pristaništa na području UAZ

 zračna luka, aerodromi i letjelišta na području

UAZ

 kontinuirano povećanje broja biciklističkih ruta i

korištenja bicikla - postojanje 250 km označenih

biciklističkih staza i traka na području Grada

Zagreb, te biciklističke staze na području UAZ

 porast interesa stanovništva za biciklistički

Primarna infrastruktura

 nedovoljna iskorištenost obnovljivih izvora energije

 nedovoljno razvijena komunikacijska mreža

optičkih kabela

 necjelovitost sustava javne vodoopskrbe UAZ i

djelomična dotrajalost sustava vodoopskrbe

(stvaranje znatnih gubitaka)

 nemogućnost zadovoljavanja sigurnosnih

kapaciteta vodospremnika prema standardima EU

 opasnost zagađenja ili onečišćenja postojećih

vodocrpilišta na području UAZ

 trend smanjenja nivoa podzemnih vode na

području UAZ

 nekoordiniranost sustava odvodnje i pročišćavanja

otpadnih voda na području UAZ

 dotrajalost sustava odvodnje na središnjem

području UAZ

 nedostatno razvijen sustav navodnjavanja

 okolišno agresivna/onečišćujuća i

energetski/ekonomski neučinkovita javna rasvjeta

 djelomična pokrivenost UAZ distribucijskim

sustavom prirodnog plina te djelomična dotrajalost

istog s velikim gubicima, nedovoljni kapacitet

distribucijskog sustava prirodnog plina za buduće

potrebe (glavni magistralni plinovod)

 nedovoljno učinkoviti javni sustavi grijanja

 nedovoljna energetska učinkovitost

 nedovoljna iskorištenost, neuređenost i nedostatak

sadržaja na tržnicama središnjeg dijela UAZ

 nedostatak ukopnih mjesta na velikim i manjim

grobljima

 nedostatak skloništa i groblja za životinje/kućne

ljubimce

 dotrajalost i starost distribucijske mreže, ovisnost

o svega dva tipa pogonskog goriva, pri čemu su oba

fosilna - lož ulje i plin

Prometna infrastruktura i urbani prijevoz

 nedovoljna propusna moć cestovne infrastrukture

u vršnim opterećenjima

 nedovoljna prometna povezanost između zračne

luke i gradova UAZ

 niska razina korištenja javnog putničkog prijevoza

 nedostatak intermodalnih terminala

 zastarjela željeznička mreža

 nepostojanje integriranog prometnog modela

javnog putničkog prijevoza (uključujući e-ticketing,

jedinstveni tarifni sustav i popratnu infrastrukturu),

nekoordiniranost javnog putničkog prijevoza među

gradovima UAZ

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 63

prijevoz u kontekstu dnevnih migracija i gradskog

prijevoz

 osnovano zajedničko društvo u svrhu

koordinacije prometnog razvoja uspostave

integriranog prijevoza putnika i tarifno

prijevozničke unije

 trend smanjenja broja smrtno stradalih osoba u

prometnihm nesrećama

 nepostojanje sustavnog i koordiniranog praćenja i

upravljanja prometom na razini UAZ

 postojanje crnih točaka u prometu,

nezadovoljavajuće stanje sigurnosti u prometu

 nepostojanje prikupljanja podataka u stvarnom

vremenu, te kontrole prometnih uvjeta i upotrebe

javnog prijevoza na razini UAZ

 ne postojanje prioriteta prolaska vozila JPP-a na

semaforiziranim raskrižjima

 prometni sustav samo segmentarno prilagođen

osobama s invaliditetom

 nedostatno upravljanje biciklističkom i pješačkom

mrežom puteva tj. nepostojanje plana razvoja

biciklističkog prometnog sustava koordiniranog s

ostalim vidovima prometa na razini JLS UAZ

 nepovezanost realiziranih biciklističkih staza

 nedostatak mostova na rijekama UAZ

 nezadovoljavajuće tehničke karakteristike dijela

lokalnih i nerazvrstanih cesta, posebno širina

kolnika, nesanirana klizišta, makadamski kolnici,

nedostatak pješačkih hodnika i javne rasvjete

 nezadovoljavajuće stanje sigurnosti u prometu

 nedovoljno razvijeni nadzorni i upravljački sustavi

javnog putničkog i cestovnog prometa

 nedovoljno korištenje ekološki prihvatljivih goriva

 tranzitni promet, uključivo teška teretna vozila i

autobusi, odvija se kroz središta gradova i naselja

 zagađenje bukom uz glavne prometnice

 visoka razina buke zbog loše infrastrukture javnog

prijevoza

 prometna nepovezanost među gradovima na

obodu ZŽ

 slabija prometna dostupnost i nedostatna

infrastrukturna opremljenost (tehnička i socijalna)

većine ruralnih naselja

 ne postojanje planova za razvoj održive mobilnosti

Prilike Prijetnje

Kvaliteta urbanog okoliša, izloženost rizicima i

klimatskim opasnostima

 održivo korištenje prirodnih resursa

(poljoprivreda, šumarstvo, geotermalni izvori,

mineralne sirovine)

 korištenje ESI fondova

 tradicijske vrijednosti kao razvojni resurs

 izrada nacionalnog registra zapuštenih područja

Kvaliteta urbanog okoliša, izloženost rizicima i

klimatskim opasnostima

 smanjivanje broja stanovnika u ruralnim naseljima

 emisije onečišćujućih plinova iz nepokretnih i

difuznih izvora

 velika prirodna ranjivost Zagrebačkog vodonosnika

(osjetljivost resursa podzemnih voda)

 varijabilni vodostaj i stalni rizik od plavljenja južnog

dijela UAZ

 ugroženost poljoprivrednih tala od daljnjeg i

povećavajućeg onečišćavanja

 gubitak tala erozijom

 ugroženost šuma u urbanim središtima

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 64

Primarna infrastruktura

 mogućnost korištenja zemljišta u društvenom

vlasništvu

 energetski i drugi potencijal rijeke Save i pritoka

 nedovoljno iskorištene vode stajaćice (posebno

šljunčare) - nedostatak sustavnog saniranja i

prenamjene

 nedovoljno iskorišteni izvori mineralne vode

 HEP toplinarstvo je najveći pružatelj usluge

javnog sustava grijanja i državna tvrtka sa 50

godina iskustva u planiranju, radu i održavanju

javnog sustava grijanja

 potencijal korištenja geotermalne energije

 mogućnost priključenja distribucijske mreže CTS-

a na bilo koji budući izvor toplinske energije

(npr.nove obnovljive izvore energije)

 planska energetska obnova zgrada (obnavljati

planski cijela naselja kako bi se osigurali

preduvjeti za snižavanje temperaturnog režima a

što će također rezultirati smanjenjem

distributivnih gubitaka)

Prometna infrastruktura i urbani prijevoz

 plovni put Save

 korištenje EU fondova za projekte u području

prirode, okoliša i prometa

 uključivanje u programe energetske učinkovitosti

na nacionalnoj razini

 UAZ je u sustavu europskih mreža metropola i

velikih gradova

 geoprometni i geopolitički položaj kao resurs za

razvoj

 modernizacija željezničke infrastrukture i vozila

te izgradnja novih pruga omogućiti, će priliku za

intenzivnije uključivanje željezničkog prijevoza u

javni putnički prijevoz UAZ

 uspostava integriranog javnog putničkog

prometa

 štetni utjecaji površinske eksploatacije mineralnih

sirovina na okoliš

 globalno zagrijavanje i prisutan efekt intenzivnog

zagrijavanja središta UAZ kao posljedice tzv.

toplinskih otoka

 trend smanjenja (broja) javnih sadržaja u manjim

naseljima

 prekomjerno širenje naselja neadekvatnim

upravljanjem prostorom

 neriješeno pitanje društvenog vlasništva

 kompliciran i dugotrajan postupak izrade prostorno

planske dokumentacije

 kompleksan proces obnove brownfield lokaliteta

zaštićenih kao kulturna dobra reguliran

nacionalnim zakonodavstvom

Primarna infrastruktura

 učinak klimatskih promjena i pojave vremenskih

ekstrema

 industrijski incidenti velikih onečišćivača u slivu

Save (od slovenske granice do Siska)

 nepostojanje strateških dokumenata na

nacionalnoj razini vezano uz koordinirani razvoj

sustava grijanja s obzirom na tip potencijalnih

goriva (OIE, fosilna goriva)

 buduća liberalizacija tržišta opskrbe toplinskom

energijom

Prometna infrastruktura i urbani prijevoz

 nekontrolirani rast motorizacije

 daljnja degradacija smanjenje razine sigurnosti u

prometu zbog rasta motorizacije i povećanog

priljeva vozila na područje UAZ kao najrazvijenijeg

dijela Republike Hrvatske

 neriješeni imovinsko-pravni odnosi za realizaciju

novih biciklističkih staza i drugih objekata

prometne infrastrukture

 nepostojanje strateških dokumenata za razvoj

mobilnosti na razini prometne funkcionalne regije,

te urbane aglomeracije

 postojanje tranzitnog prometa kroz središta

gradova i naselja

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 65

 uspostava modernog sustava ticketinga i

informiranja putnika u skladu se EU direktivama

u željezničkom prometu, koji će omogućiti

informiranje putnika međugradskog prijevoza

UAZ

 usklađivanje sa EU direktivama u pogledu

standarda vozila, potaknuti će modernizaciju

voznog parka privatnih prijevoznika i time

povećati standard putnika

 postojanje jasnog zakonskog okvira za realizaciju

biciklističke infrastrukture

 provedba mjera iz nacionalnog plana za

smanjenje crnih točaka broja smrtno stradalih i

teško ozlijeđenih u prometnim nesrećama

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 66

4. STRATEŠKI OKVIR

4.1. Vizija

Definiranje vizije, odnosno općenitog dugotrajnog cilja koji se želi ostvariti temeljilo se prvenstveno
na sagledavanju formulacija vizija jedinica uključenih u obuhvat Urbane aglomeracije Zagreb.
Analizom strateških razvojnih dokumenata te izdvajanjem ključnih termina koji definiraju težnje i
potencijale, ali i posebnosti, mogućnosti i izazove područja aglomeracije predložena je vizija
Strategije razvoja Urbane aglomeracije Zagreb - Skladno razvijen metropolitanski prostor
zajedničkih inovativnih koncepata.

Definicija vizije podrazumijeva skladan, održiv i umrežen metropolitanski prostor zajedničkih
inovativnih koncepata razvoja, temeljen na specifičnostima makroprostora kao integrirajuće regije,
posebnostima smještaja, raznolikosti lokalnih svojstvenosti, kao i na dodanim vrijednostima
proizašlim iz koncentracije prirodnih, kulturnih, društvenih i gospodarskih potencijala. Vizija daje
naglasak je na zajedništvo, koordinaciju, zajedničko djelovanje radi postizanja zajedničkih razvojnih
ciljeva te također na inovativnost, odnosno stalno napredovanje i usavršavanje na svim područjima i
razinama djelovanja.

4.2. Ciljevi

Vizija se ostvaruje sinergijskim djelovanjem tri definirana strateška cilja:
Cilj 1. Unaprijediti kvalitetu življenja, javnu i društvenu infrastrukturu i ljudske potencijale
Cilj 2. Razvijati konkurentno i održivo gospodarstvo
Cilj 3. Unaprijediti upravljanje okolišem, prirodom i prostorom

Cilj 1. Unaprijediti kvalitetu življenja, javnu i društvenu infrastrukturu i ljudske potencijale

Relevantnost: Zadovoljavanje javnih potreba u društvenim djelatnostima jedna je od temeljnih
zadaća lokalne samouprave. Društvena (javna) infrastruktura i usluge važna su komponenta
društvenog standarda zajednice koja značajno utječe na podizanje obrazovnog, zdravstvenog i
kulturnog standarda, te uz dostupnost i kvalitetu stanovanja na ukupnu kvalitetu života svih
društvenih skupina.
Društvene djelatnosti vezane su uz prosperitet ukupnog razvoja Urbane aglomeracije Zagreb, a
posebnu ulogu ima obrazovanje. Urbana aglomeracija Zagreb sa Gradom Zagrebom u središtu ima
najveći potencijal za sustavno unapređenje različitih modela cjeloživotnog obrazovanja, koje
odgovaraju na rastuće probleme nedostatka programa važnih za trenutne potrebe tržišta rada.
Također, ovaj cilj doprinosi i povećanju zapošljivosti NEET populacije, pridonoseći i sustavnom
praćenju i mogućnosti integracije. Podizanje kvalitete obrazovnog sustava neizostavno je vezano uz
jačanje kapaciteta svih dionika kao i budućih korisnika sustava cjeloživotnog obrazovanja i učenja.
Analiza stanja kvalitete življenja, javne i društvene infrastrukture i usluga te ljudskih potencijala
ukazuje na niz razvojnih problema i potencijala. Primarna zadaća usluga socijalne zaštite i skrbi ja da
štite osobe u riziku od siromaštva te osiguravaju kvalitetu života i integraciju u društvo, a na te usluge
se nadovezuje i potreba za radnom aktivacijom korisnika usluga socijalne skrbi kako bi se omogućila
njihova potpuna socijalna integracija i samostalnost, te izbjegla ovisnost o socijalnim davanjima.
Stoga su socijalne usluge primarno usmjerene na povećanje kvalitete življenja, a usluge aktivacije
korisnika na tržištu rada omogućavaju društvenu integraciju i samostalnost življenja. Sustavan i
koordiniran napor u povezivanju ova dva aspekta, a uključujući sve lokalne dionike, ključ je za
povećanje kvalitete života i socio - ekonomske sigurnosti stanovnika na području Urbane
aglomeracije Zagreb.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 67

Očekivani načini postizanja cilja: Ostvarenje cilja planira se kroz četiri međusobno
povezana prioriteta koji rješavaju utvrđene razvojne probleme vezane uz sustav
odgoja i obrazovanja, te kroz koje se potiče cjeloživotno učenje i obrazovanje u svrhu povećanja
zapošljivosti. Također će se kroz ostvarenje prioriteta utjecati na poboljšanje standarda i dostupnosti
stanovanja (poticanjem različitih modela) i pratećih javnih funkcija / namjena na jačanje sustava
pružanja socijalnih usluga i promicanje uključivosti, odnosno jednakih prava i mogućnosti za sve
stanovnike Urbane aglomeracije, uključujući mlade koji napuštaju alternativnu skrb, beskućnike,
siromašne, deložirane, Rome i dr.

Cilj se ostvaruje kroz sljedeće prioritete:
Razvoj društva znanja – obrazovanje, cjeloživotno učenje i unapređivanje zapošljivosti
Unaprjeđenje javne i društvene infrastrukture i usluga
Unaprjeđenje standarda stanovanja
Jačanje socijalne uključenosti i unaprjeđenje kvalitete življenja

Dosljednost cilja: Na globalnoj razini cilj je u skladu s UN-ovim globalnim ciljevima za održivi razvoj,
osobito sa ciljevima: 11. Učiniti gradove i naselja uključivim, sigurnim, prilagodljivim i održivim, 3.
Zdravlje - Osigurati zdrav život i promovirati blagostanje za ljude svih generacija, 4. Osigurati uključivo
i kvalitetno obrazovanje te promovirati mogućnosti cjeloživotnog učenja, 5. Postići ravnopravnost i
osnažiti sve žene i djevojke.
Na razini EU cilj je u skladu s ciljevima strategije Europa 2020. - područja obuhvaćena ciljem promiču
pametan rast (obrazovanje) i uključiv rast (zapošljavanje i vještine, borba protiv siromaštva);
Europske urbane agende – Amsterdamski pakt; Europske strategije zapošljavanja; Inicijative za
zapošljavanje mladih; Europske platforme za suzbijanje siromaštva i socijalne isključenosti; Europske
strategije za osobe s invaliditetom i dr.
Na nacionalnoj razini cilj je u skladu sa Operativnim programom Učinkoviti ljudski potencijali 2014.-
2020., odnosno sa tematskim ciljem 8 – Promicanje održivog i kvalitetnog zapošljavanja i podrška
mobilnosti radne snage, tematskim ciljem 9 - Promicanje socijalne uključenosti, borba protiv
siromaštva i svake diskriminacije i tematskim ciljem 10 - Ulaganje u obrazovanje, izobrazbu i
strukovno osposobljavanje te cjeloživotno učenje, te njihovim specifičnim ciljevima 8i, 8ii, 8ii1, 8vii,
9i, 9i1, 9iv, 9iv2, 9v, 10ii, 10iii, 10iii3, 10iv, 10iv1, 11i i 11ii. Vezano uz Operativni program
konkurentnost i kohezija 2014. – 2020., cilj je u skladu sa tematskim ciljem 9 - Promicanje socijalne
uključenosti, borba protiv siromaštva i svake diskriminacije i tematskim ciljem 10 - Ulaganje u
obrazovanje, izobrazbu i strukovno osposobljavanje te cjeloživotno učenje, te njihovim specifičnim
ciljevima 9a1, 9a2, 9a3, 9a4, 10a1, 10a2 i 10a3.

Nadalje, u skladu je sa ciljevima ključnih nacionalnih strateških dokumenata:

 Nacionalna strategija izjednačavanja mogućnosti za osobe s invaliditetom od 2007. do 2015.

godine

 Nacionalna strategija razvoja zdravstva 2012.-2020.

 Operativni plan deinstitucionalizacije i transformacije domova socijalne skrbi i drugih pravnih

osoba koje obavljaju djelatnost

 Plan implementacije Garancija za mlade

 Strategija borbe protiv siromaštva i socijalne isključenosti u RH 2014.-2020.

 Strategija obrazovanja, znanosti i tehnologije.

Isto tako, cilj je u skladu sa Strategijom razvoja obrazovanja, znanosti i tehnologije osobito sa ciljem iz
segmenta cjeloživotnog obrazovanja 1. cilj: Izgraditi sustav za identificiranje, poticanje i razvoj
sposobnosti i potencijala pojedinaca te ojačati službe za cjeloživotno osobno i profesionalno
usmjeravanje. Aspekt socijalne zaštite i aktivacije na tržištu rada su dva komplementarna temelja
dugoročne inkluzivne socijalne politike na lokalnoj, nacionalnoj i europskoj razini, a što je na razini
Urbane aglomeracije Zagreb reflektirano i u nizu strateških dokumenata u području socijalne politke

http://www.europski-fondovi.eu/sites/default/files/dokumenti/Nacionalna%20strategija%20zdravstva%202012.-2020..pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Plan%20implementacije%20Garancija%20za%20mlade.pdf
http://europski-fondovi.eu/sites/default/files/dokumenti/Strategija-siroma%C5%A1tvo.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Strategija%20znanosti%2C%20obrazovanja%20i%20sporta_NN_124_2014.pdf

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 68

na području Grada Zagreba: Razvojna strategija Grada Zagreba za razdoblje do 2020.
– ciljevi i prioriteti razvoja do 2020. godine, Socijalni plan Grada Zagreba 2014. –
2020., Zagrebačka strategija izjednačavanja mogućnosti za osobe s invaliditetom 2016. - 2020.,
Programa za mlade Grada Zagreba 2015.-2018., Strategija razvoja ljudskih potencijala Grada Zagreba.
Nadalje, cilj je usklađen sa ciljevima županijskih razvojnih strategija, Grada Zagreba, Zagrebačke
županije i Krapinsko - zagorske županije, kao i sa ciljevima strateških dokumenata gradova i općina u
obuhvatu.

Pokazatelji učinka

Cilj

Pokazatelj učinka Početna vrijednost Ciljana vrijednost

Učestalost
praćenja

Izvor Definicija
Jedi
nica

Opis

Vrijednos
t

n

Godina
Vrijedn

ost
Godina

(1) (2) (3) (4) (5) (6) (7) 87) (9) (10)

1

Stanovnici sa

završenim

tercijarnim

obrazovanje

m (VŠS i VSS)

broj

Povećanje

broja

stanovnika sa

završenim

tercijarnim

obrazovanjem

(VŠS i VSS)

10.597
2015./

2016.
n+10% 2020. godišnje DZS

1 Zaposlenost broj

Povećanje

ukupnog broja

zaposlenih

osoba

457.170 2016. n+10% 2020. godišnje HZZ

1

Stručno

osposobljene

nezaposlene

osobe

broj

Povećanje

broja stručno

osposobljenih

nezaposlenih

osoba

5.015 2016. n+10% 2020. godišnje HZZ

1

Indeks

razvijenosti

UAZ

broj

JLS koje su

prešle u višu

kategoriju

stupnja

razvijenosti

n 2015. n+5 2020. trogodišnje

MRRFE

U

(indeks

razvijen

osti)

Cilj 2. Razvijati konkurentno i održivo gospodarstvo

Relevantnost: Ovaj cilj doprinosi razvoju konkurentnog gospodarstva razvojem poduzetničke

infrastrukture i to poduzetničke potporne infrastrukture i usluga, te identificiranju potreba za razvoj

poduzetničkih zona. Identificiran je pad BDP-a na razini Grada Zagreba i svih ostalih djelova UAZ od

kojih su neki u teškoj gospodarskoj situaciji od ekonomske krize 2008. Ovaj cilj doprinosi jačanju

gospodarstva na razini kompletne UAZ, realizacijom solidne, profesionalne i integrirane pomoći MSP-

ima u svim stupnjevima razvoja. Isto tako, ovim ciljem doprinijet će se realizaciji koordinirane

suradnje PPI-a UAZ, kao i smanjenje asimetrije informacije tj. pristup poslovnim znanjima,

vještinama, pristupu informacija MSP-ima UAZ. Razvoj konkurentnog gospodarstva postiže se i

iskorištavanjem identificirane resursne osnove zaštićenih lokaliteta kulturne baštine, te razvojem

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 69

turističke ponude. Bogatstvo i raznolikost kulturne pokretne, nepokretne i

nematerijalne baštine jedno je od glavnih obilježja turističke destinacije i predstavlja

veliki razvojni resurs za cjelokupno područje UAZ. Relevantnost cilja očituje se kroz planove UAZ da

se u cijelosti i po načelima održivog razvoja iskoristi potencijal kulturne baštine u kreiranju novih

turističkih proizvoda. Upravo novi turistički proizvodi razvijeni sukladno potrebama i očekivanjima

'novog turista' koji je prije svega kupac životnih iskustava, doživljaja i priča predstavljaju tržišnu

priliku za cijelo područje UAZ. Nadalje, adresira se velik broj neophodnih ulaganja u rekonstrukciju i

zaštitu objekata kulturne baštine, sve u cilju privlačenja većeg broja posjetitelja i turista te podizanja

konkurentnosti gospodarstva UAZ.

Prema indeksu razvijenosti JLS u obuhvatu nalaze se u više kategorija, od Grada Zagreba u 4. skupini

kao najrazvijenijeg, do Gornje Stubice, Orla i Pokupskog koji su u 2. skupini kao najnerazvijeniji u UAZ,

prema podacima MRRFEU iz studenog 2015.

Na temelju vrijednosti regionalnog indeksa konkurentnosti iz 2013. Grad Zagreb smjestio se na sam

vrh u odnosu na ostale županije RH. Zagrebačka županija je u 2013. godini pogoršala svoj položaj (u

odnosu na 2010. godinu), te je na sedmom mjestu, a Krapinsko-zagorska županija je uspjela

poboljšati svoj položaj (u odnosu na 2010. godinu) te se nalazi otprilike u sredini, na 12. mjestu.

Prema čvrstim statističkim indikatorima regionalne konkurentnosti Grad Zagreb je iznad prosjeka

Republike Hrvatske, izuzev Poslovne infrastrukture (nacionalni prosjek ranga je 12, dok je Zagreba

14), a vrlo blizu nacionalnog prosjeka je i po pitanju ranga Ekonomski rezultati – dinamika (nacionalni

prosjek je rang 11, dok Grad Zagreb ima rang 10). U Zagrebačkoj županiji najkritičnija vrijednost ovog

ranga odnosi se na indikator Ekonomski rezultati – dinamika, s rangom 21 (koji se pogoršao s ranga

16 u 2010. godini). Ispod prosjeka su i indikatori Ekonomski rezultati – razina (rang 12, dok je

nacionalni prosjek rang 9, ali s tendencijom poboljšanja u odnosu na 2010. godinu kada je rang bio

16) i Osnovna infrastruktura i javni sektor čiji je rang u 2010. godini bio 12, potom u 2013., 11, dok je

u 2013. nacionalni prosjek ranga bio 9. Iako je rang konkurentnosti Zagrebačke županije 7, rang

kvalitete okruženja je 4, dok je kvalitete poslovnog sektora 5.

Za razvoj gospodarstva Grada Zagreba ključnu ulogu imaju djelatnosti temeljene na znanju. U 2014.

godini u djelatnostima usluga temeljenim na znanju radilo je više od 96.000 osoba. Na dan 31.

prosinca 2016. godine, u Gradu Zagrebu aktivno je bilo 8.599 pravnih osoba čija je djelatnost

temeljena na znanju. Tu su uključene sljedeće djelatnosti: stručne, znanstvene i tehničke djelatnosti;

obrazovanje; djelatnosti zdravstvene zaštite i socijalne skrbi, te umjetnost, zabava i rekreacija.

Analizom raspoloživih razvojnih dokumenata gradova i općina na području UAZ-a zaključeno je da su

glavne gospodarske djelatnosti trgovina, prerađivačka industrija, graditeljstvo i poljoprivreda.

Ovim ciljem određene su sastavnice konkurentnosti i održivog gospodarstva koje su ključne za razvoj

gospodarstava na prostoru Urbane aglomeracije Zagreb, a koje treba ojačati kako bi se postigla

ujednačena gospodarska razvijenost i konkurentnost cijelog prostora, Grad Zagreb zadržao poziciju

najjačeg gospodarskog središta RH, uz istovremeno smanjenje zaostajanja za drugim zemljama

članicama EU-a.

Očekivani načini postizanja cilja: Cilj će obuhvatiti mogućnosti koje pruža UAZ za ujednačeniji razvoj

pojedinih sektora, pri čemu je moguće rasteretiti prostorne pritiske na Grad Zagreb, npr. pružanjem

poticaja gospodarskim aktivnostima zbog postojanja značajnog zagrebačkog tržišta i recentnog

širenja i/ili preseljenja gospodarskih aktivnosti iz Zagreba; postići viši društveni i gospodarski standard

koji nudi blizina Zagreba (mogućnosti zapošljavanja, obrazovanja i dr.) te njime umanjiti uzrokovane

demografske procese (imigracijski trendovi i izražene dnevne migracije „središte – periferija“), kao i

pojačani pritisak na okoliš i prirodne resurse uzrokovane većom naseljenošću, te intenzitetom

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 70

prometa i Gospodarskih aktivnosti.Navedeno se planira ostvariti smanjivanjem i

rješavanjem utvrđenih razvojnih problema koji priječe ujednačavanje gospodarskog

razvoja i povećanje konkurentnosti Urbane aglomeracije Zagreb. To se posebice planira postići

vrednovanjem i sustavnim korištenjem konkurentskih prednosti UAZ za ubrzaniji razvoj, osobito

njegovih djelatnosti temeljenih na znanju, tehnologiji i inovacijama - poticanjem razvoja kreativne

ekonomije u gradskim središtima (kreativne industrije, istraživanje i razvoj, ekonomija

multimedijalnog prometa informacijama, ekonomija doživljaja za posjetitelje grada...), jačanjem

istraživanja i razvoja, primjenom novih tehnologija i inovacija, jačanjem poduzetničke i tehnološke

infrastrukture u funkciji korištenja konkurentskih prednosti UAZ-a i jačanjem ukupne konkurentnosti,

izvozno orijentirane proizvodnje, te poljoprivrede i turizma. Cilj se ostvaruje kroz prioritete:

1. Konkurentno poduzetništvo i obrtništvo

2. Znanstveno – tehnološki razvoj i inovacije

3. Razvoj turizma i kulture

4. Održivo korištenje prirodnih resursa

Dosljednost cilja: Usklađenost sa Strateškim planom Ministarstva poduzetništva i obrta 2016 -2018 i

to sa ciljem 1. Povećanje konkurentosti malog gospodarstva u Hrvatskoj , Bijelom knjigom HUP i to

ciljem 5. Poboljšati poduzetničke vještine, Strategijom razvoja poduzetništva RH 2013-2020 i to

posebno ciljem 3. Promocija poduzetništva, te osobito ciljem 4. Poboljšanje poduzetničkih vještina,

Strategijom razvoja poduzetništva žena 2014-2020, ciljem 2. Poboljšanje sustavne podrške

poduzetništvu žena.

Ovaj cilj u skladu je sa OP KK i to sljedećim specifičnim ciljevima 1a1, 1b1, 3a2, 6c1 i 6c2.

Strategija razvoja turizma RH do 2020. u trendovima razvoja turističkih proizvoda izdvaja kulturni

turizam kao jedan od primarnih proizvoda s naglaskom na: razvoj gradske kulturne scene, podizanje

razine tržišne spremnosti objekata kulturne baštine i ulaganje u tržišnu prepoznatljivost te ističe velik

značaj ovoga proizvoda i njegove inerpretacije za budući rast ukupnog turističkog sektora.

U dokumentu Europska agenda za kulturu, Europska komisija ističe tri relevantna cilja: promocija

kulturnih različitosti i međukulturnog dijaloga, promocija kulture kao katalizatora za rast,

zapošljavanje, inovacije i konkurentnost te promocija kulture kao vitalnog elementa međunarodne

suradnje Europske unije. Ostvarenju navedenih triju ciljeva doprinose sve aktivnosti čija se provedba

planira unutar mjere. U „Agendi za održivi i konkurentni europski turizam“ preporučuje se primjena

holističkog pristupa, dugoročno planiranje, brzina razvoja, uključivanje dionika, upotreba najboljih

dostupnih znanja, smanjenje rizika i tako dalje. Upravo kroz projektno planiranje u okviru provedbe

mjere i cilja, osiguran je participativan pristup, te holistički pristup rješavanja problema.

Osiguranjem dodatnih kulturnih, obrazovnih i znanstvenih sadržaja razvija se kulturni turizam čime će

posredno doprinosi razvoju malog i srednjeg poduzetništva na području Grada Zagreba i UAZ što

izravno doprinosi Strategiji zaštite, očuvanja i održivog gospodarskog korištenja kulturne baštine

Republike Hrvatske za razdoblje 2011.-2015. Posebno strateškom cilju 2. povećati prihode i druge

koristi od održivog korištenja kulturne baštine.

Nadalje, Strategija kulturnog i kreativnog razvitka grada Zagreba 2015-2022, kao sektorska strategija

u svojim ciljevima,upućuje na zaštitu i poticanje održivog korištenja kulturne baštine (mjera 1.1.),

osiguranje strateške suradnje i interakcije umjetnosti i kulture s ostalim sektorima (mjera 4.2.),

boljem iskorištavanju prostornih kapaciteta i osiguranju odgovarajuće opreme ustanovama u kulturi

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 71

(mjera 6.1.) te osuvremenjivanju rada ustanova i prezentaciji građe uvođenjem

modernijih informacijsko-komunikacijskih tehnologija.

Pokazatelji učinka

Cilj Pokazatelj učinka Početna vrijednost Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedini

ca

Opis Vrijednos

t

n

Godina Vrijedn

ost

Godina

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10)

2
Indeks
konkurentn
osti

Rang
prema
drugi

m
župan
ijama

Unaprijeđeni
regionalni

indeks
konkurentnos

ti

GZ 1.

ZŽ 7.

KZŽ 12.

2013.

GZ 1.

ZŽ 5.

KZŽ 11.

2020. trogodišnje

Naciona
lno
vijeće za
konkure
ntnost,
RIK

2
Broj
poduzetnika

broj
Povećanje
broja
poduzetnika

45.005 2016.. 46.000 2020. godišnje FINA

2
Zaposleni
kod
poduzetnika

broj

Povećanje
broja
zaposlenih
kod
poduzetnika

375.978

2016.
383.000 2020. godišnje FINA

2

Prihodi

poduzeća

registriranih

u djelatnosti

informacijsk

e i

komunikacij

ske

tehnologije

mil.

kn

Povećanje

prihoda

poduzeća

djelatnosti

informacijske

i

komunikacijsk

e tehnologije

22.746 2016. n+25% 2020. godišnje DZS

2

Prihodi

poduzeća

registriranih

u djelatnosti

turizma

mil.

kn

Povećanje

prihoda

poduzeća

registriranih u

djelatnosti

turizma

5.105 2016. n+ 25% 2020. godišnje DZS

2

Prosječni

dohodak

per capita

kn

Povećanje

prosječnog

dohotka per

capita

27.529 2015. n+10% 2020. trogodišnje MRFF

*RIK- Regionalni indeks konkurentnosti Hrvatske 2013, Nacionalno vijeće za konkurentnost

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 72

Cilj 3. Unaprijediti upravljanje okolišem, prirodom i prostorom

Relevantnost: Strateškim ciljem Unaprijediti upravljanje okolišem, prirodom i prostorom unaprijedit

će se kvaliteta života i kvaliteta svih sastavnica prostora kroz poticanje zaštite i očuvanja okoliša i

prirodnih resursa, unapređenje komunalne infrastrukture, održive mobilnosti, racionalnosti

korištenja energije i brige za klimatske promjene te održivog razvoja i upravljanja prostorom. Javna

infrastruktura te održivo upravljanje prostorom i okolišem je temelj za kvalitetno funkcioniranje i

održivi razvoj Aglomeracije.

Na održivi urbani razvoj UAZ i konkurentnost gospodarstva UAZ negativno utječe manjak učinkovitih

načina javnog prijevoza, te pouzdanih prometnih veza između i unutar gradova UAZ, te odsudstvo

integriranog multimodalnog prijevoza. Također, osobita relevantost ovog cilja odnosi se na

identificiranu nedovoljnu razvijenost okolišno prihvatljivog prometnog sustava - sustava biciklističkog

prometa i s njim povezane infrastrukture (promet s nultom emisijom štetnih plinova). Realizacijom

ovog cilja doprinosi se rejšavanju identificiranog problema nedovoljnog prometnog planiranja i

koordinacije putem planskih dokumenata, te nepostojanja integriranog sustava nadzora i upravljanja

prometnim sustavima. Realizacija ovog cilja treba pridonjeti unaprijeđenju upravljanja prostorom, te

osobito urbanim okolišem kroz identificranje, obnovu, sanaciju i dekontaminaciju nekadašnjeg

vojnog i industrijskog zemljišta, ali i ostalih brownfield lokacija. Ovaj cilj doprinosti poboljšanju

energetske učinkovitosti i kvaliteti zraka u UAZ odgovorom na identificirane probleme centralnog

sustava grijanja. Glavni rezultati koji su u skladu s postavljenim ciljem odnose na uštedu u konačnoj

potrošnji energije te smanjenju emisije CO2 u prvom redu zbog smanjenja gubitaka u mreži

centralnog sustava grijanja.

Očekivani načini postizanja cilja: Ostvarenje cilja planira se kroz četiri međusobno povezana

prioriteta, koji obuhvaćaju sve sastavnice okoliša, prostora i prirode. Kroz prioritete su obuhvaćene

sve faze unapređivanja pojedine sastavnice, počevši od uspostave sustava planiranja i praćenja stanja

do pripreme, provedbe i praćenja provedbe pojedinih planova, programa i projekata. Cilj će se

ostvariti kroz sljedeće prioritete:

1. Zaštita i unapređivanje kvalitete okoliša i prirode

2. Unapređivanje sustava primarne infrastrukture

3. Razvoj prometne infrastrukture i sustava održive mobilnosti

4. Održivi prostorni razvoj

Dosljednost cilja: Na razini EU cilj je usklađen sa Europa 2020. – Europska strategija za pametan,

održiv i uključiv rast, Strategijom održivog razvitka Europske unije (2009.), Sedmim akcijskim

programom zaštite okoliša Europske unije do 2020. godine (2013.), Building green infrastructure for

Europe (2013.) i EU Green Infrastructure Strategy (2013.), Strategija o bioraznolikosti EU 2020.,

Direktiva o pticama, Direktiva o staništima, Direktiva o energetskoj učinkovitosti (2012/27/EU) te

Teritorijalnom agendom EU 2020. i dr.

Na nacionalnoj razini cilj je usklađen sa Strategijom prostornog razvoja Republike Hrvatske,

Operativnim programom Konkurentnost i kohezija (OPKK) odnosno prventveno sa ciljem 3:

Poboljšanje konkurentnosti malih i srednjih poduzeća, poljoprivrednog sektora i sektora za ribarstvo i

akvakulturu.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 73

Cilj je također usklađen s Nacionalnom strategijom zaštite okoliša , Strategijom

upravljanja vodama, Strategijom održivog razvitka Republike Hrvatske, Strategijom

gospodarenja otpadom Republike Hrvatske, Planom gospodarenja otpadom Republike Hrvatske za

razdoblje 2017.-2022., te Strategijom i akcijskim planom zaštite biološke i krajobrazne raznolikosti

Republike Hrvatske.

U skladu sa Strategijom prometnog razvitka RH i situacijom na području UA Zagreb ovaj cilj doprinosi

poboljšanju pristupa javnim uslugama za sve građane, odnosno doprinosi pristupu javnom prijevozu

za sve skupine građana. U skladu je sa ciljem „Unapređenje pristupačnosti unutar i prema glavnim

urbanim aglomeracijama“ Strategije prometnog razvitka RH. Ovaj cilj SRUAZ u skladu je s općim

ciljem Strategije prometnog razvitka osobito - unparjeđenju razdiobe vidova prometa u korist javnog

prijevoza, te ekološki prihvatljivih alternativnih vidova prometa, kao i smanjenje, ublažavanje utjecaja

prometa na okoliš. Integriran je i saStrategijom prostornog razvoja RH i to Prioritetom 4.1. Održivost

prostorne organizacije, strateškim usmjerenjm Odmjereno korištenje prostora u kojem se navodi

urbana preobrazba brownfield lokaliteta. Glavni korisnik sustava toplinarstva je sektor zgradarstva

(kućanstva i javna infrastruktura) posebice u visoko urbaniziranim područjima, te će se razvojem i

modernizacije centralnog toplinskog sustava direktno doprinijeti ciljevima energetske strategije RH

do 2020, trećega Nacionalnog akcijskog plana energetske učinkovitosti. Ovaj cilj u skladu je sa OP KK i

to sljedećim specifičnim ciljevima 2a1, 2c1, 4b1, 4b2, 4c1, 4c2, 4c3, 4c4, 5a1, 6c1, 6c2, 6e1, 6e2, 6i1,

6ii1, 6ii2, 7a1, 7b1 i 7ii2.

Pokazatelji učinka

Cilj Pokazatelj učinka Početna

vrijednost

Ciljana vrijednost Učestal

ost

praćenj

a

Izvor

Definicija Jedi

nica

Opis Vrijed

nost

n

Godin

a

Vrijedn

ost

Godin

a

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10)

3
Poboljšano

stanje okoliša
broj

Pokazatelji stanja

okoliša koji su

poboljšali vrijednosti,

sukladno Nacionalnoj

listi pokazatelja (HAOP)

n 2016.

n+30%

2020.

godišnje

Hrvatska

agencija za

okoliš i

prirodu

(HAOP)

3

Energetska

učinkovitost

javnih zgrada

%

Povećanje udjela

energetske

učinkovitosti javnih

zgrada u ukupnim

površinama javnih

zgrada

n

2016.

5%

površin

e javnih

zgrada

2020.

godišnje

JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 74

3

Kvaliteta

komunalne

infrastrukture

%

Povećanje udjela

stanovnika

priključenih na sustave

javne vodoopskrbe i

odvodnje

n 2016. n+30% 2020. godišnje JLS, JRS

3

Bolja

povezanost

svih dijelova

UAZ

broj

Provedeni projekti

kojima se unaprjeđuju

prometne veze između

JLS u obuhvatu UAZ

n 2016. 10 2020. godišnje JLS, JRS

4.3. Razvojni prioriteti i mjere

CILJ PRIORITET MJERA

1. UNAPRIJEDITI
KVALITETU
ŽIVLJENJA, JAVNU I
DRUŠTVENU
INFRASTRUKTURU I
LJUDSKE
POTENCIJALE

1.1.Razvoj društva
znanja – obrazovanje,
cjeloživotno učenje i
unaprjeđivanje
zapošljivosti

1.1.1. Unaprjeđenje infrastrukture i
sustava predškolskog i
osnovnoškolskog odgoja i obrazovanja

1.1.2. Unaprjeđenje infrastrukture i
sustava srednjoškolskog,
visokoškolskog i cjeloživotnog
obrazovanja

1.1.3. Unaprjeđenje zapošljivosti
mladih, mladih NEET-ova i ostalih iz
NEET skupine

1.2. Unaprjeđenje javne
i društvene
infrastrukture i usluga

1.2.1. Unaprjeđenje infrastrukture i
usluga u kulturi

1.2.2. Unaprjeđenje sportsko-
rekreacijske infrastrukture i usluga

1.2.3. Unaprjeđenje uvjeta za pružanje
visokokvalitetnih zdravstvenih usluga

1.3. Unaprjeđenje
standarda stanovanja

1.3.1. Poticanje i realizacija različitih
modela stanovanja

1.4. Jačanje socijalne
uključenosti i
unaprjeđenje kvalitete
življenja

1.4.1. Unaprjeđivanje uvjeta za
pružanje socijalnih usluga i pristupa
visokokvalitetnim socijalnim uslugama

1.4.2. Poboljšanje integracije na tržište
rada i socijalne integracije ranjivih
skupina i borba protiv diskriminacije

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 75

CILJ PRIORITET MJERA

1.4.3. Povećanje sigurnosti

2. RAZVIJATI
KONKURENTNO I
ODRŽIVO
GOSPODARSTVO

2.1. Konkurentno
poduzetništvo

2.1.1. Razvoj napredne poduzetničke
infrastrukture i usluga

2.1.2. Razvoj povoljnijeg okruženja za
investiranje

2.1.3. Promicanje socijalnog
poduzetništva

2.2. Znanstveno -
tehnološki razvoj i
inovacije

2.2.1. Jačanje suradnje
znanstvenoistraživačkog i poslovnog
sektora

2.2.2. Stvaranje povoljnog okruženja
za razvoj industrije visokih tehnologija

2.2.3. Poticanje razvoja kulturnih i
kreativnih industrija

2.3. Razvoj turizma i
kulture

2.3.1. Restrukturiranje i
repozicioniranje turizma te razvoj
turističke infrastrukture

2.3.2. Razvoj, promocija i umrežavanje
novih turističkih proizvoda i programa

2.3.3. Integrirani razvoj turizma i
revitalizacija kulturne baštine

 2.4. Održivo korištenje
prirodnih resursa

2.4.1. Razvoj poljoprivredno-
prehrambene proizvodnje i plasmana
proizvoda

2.4.2. Učinkovitije gospodarenje
šumama u cilju očuvanja šumskog
ekosustava

2.4.3. Održivo korištenje vode i tla

3. UNAPRIJEDITI
UPRAVLJANJE
OKOLIŠEM,
PRIRODOM I
PROSTOROM

3.1. Zaštita i
unaprjeđivanje kvalitete
okoliša i prirode

3.1.1. Unaprjeđenje kakvoće i
podizanje svijesti o očuvanju okoliša i
prirode

3.1.2. Očuvanje i upravljanje
zaštićenim i drugim posebno
vrijednim dijelovima prirode,
biološkom, geo i krajobraznom
raznolikošću

3.1.3. Zaštita, uređenje i korištenje
rijeke Save i pritoka te njihovih
zaobalja

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 76

CILJ PRIORITET MJERA

3.1.4. Unaprjeđivanje sustava
cjelovitog gospodarenja otpadom

3.1.5. Poticanje korištenja obnovljivih
izvora energije i ekološki prihvatljivih
goriva, te povećanje energetske
učinkovitosti

3.1.6. Ublažavanje i prilagodba
klimatskim promjenama i prirodnim
rizicima

3.2. Unaprjeđivanje
sustava primarne
infrastrukture

3.2.1. Izgradnja, rekonstrukcija i
unapređenje komunalne
opremljenosti – vodoopskrba ,
odvodnja i pročišćavanje otpadnih
voda

3.2.2. Izgradnja i unapređenje
komunalne opremljenosti – opskrba
plinom

3.2.3. Izgradnja i unapređenje
komunalne opremljenosti – javni
sustav grijanja

3.2.4. Izgradnja i unapređenje
komunalne opremljenosti – opskrba
električnom energijom

3.2.5. Izgradnja i unapređenje
komunalne opremljenosti – ostala
komunalna infrastruktura

3.2.6. Optimizacija, unapređenje i
dostupnost elektroničke
komunikacijske infrastrukture

 3.3. Razvoj prometne
infrastrukture i sustava
održive mobilnosti

3.3.1. Unaprjeđenje zračnog prometa

3.3.2. Modernizacija željezničkog
prometa

3.3.3. Integracija i poboljšanje ulične i
cestovne mreže

3.3.4. Unaprjeđenje javnog putničkog
prometa

3.3.5. Unaprjeđenje biciklističkog i
pješačkog prometa

3.3.6. Integracija i unaprjeđenje
prometnog sustava i sigurnosti
(uključujući sustav za nadzor i
upravljanje prometom - ITS)

3.4. Održivi prostorni 3.4.1. Cjelovito planiranje prostora

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 77

CILJ PRIORITET MJERA

razvoj 3.4.2. Unaprjeđenje naseljenih
dijelova

3.4.3. Obnova brownfield lokacija

3.4.4. Razvoj i promocija identitetskih
potencijala

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 78

Razvojni prioritet 1.1. Razvoj društva znanja – obrazovanje, cjeloživotno učenje i

unaprjeđivanje zapošljivosti

Cilj: Provedba prioriteta doprinijet će unapređivanju sustava obrazovanja i zapošljivosti, osobito
razvijanjem srednjoškolskih i visokoškolskih programa prilagođenih potrebama tržišta rada,
izgradnjom, dogradnjom i rekonstrukcijom, te tehnološkim opremanjem postojećih i novih vrtića,
škola i učeničkih domova, kao i podizanjem kapaciteta odgojno - obrazovnoga rada, podizanjem
razine digitalnih kompetencija učenika i djelatnika u sustavu obrazovanja, te povećanjem uspješnosti
učenika primjenom informacijske i komunikacijske tehnologije (IKT-a) u nastavi, osiguravanjem i
poticanjem cjeloživotnog obrazovanja i prekvalifikacije čime bi se osigurale veće šanse za
zapošljavanje (i samozapošljavanje), smanjio udio nezaposlenih, osobito nezaposlenih mladih
(skupina dugotrajno nezaposlenih i nezaposlenih) te tako ujedno utjecalo i na smanjenje njihovog
odlaska iz prostora UAZ, ali i smanjenje rizika od dugotrajne nezaposlenosti.
Provedba prioriteta doprinijet će uspostavljanju kvalitetnije mreže predškolskih ustanova, mreže
osnovnoškolskih ustanova i srednjih škola sa gimnazijskim programima, te mreža strukovnih škola i
programa sukladno stvarnim potrebama društva, gospodarstva i tržišta rada. Također, omogućavanje
cjeloživotnog obrazovanja zaposlenim osobama, omogućiti će njihovu prilagodbu modernizaciji
poslovanja i zadržavanju radnih mjesta na tržištu rada. Osigurat će se daljnji razvoj Sveučilišnog
kampusa Borongaj i veleučilišta, te njihova međusobna suradnja i suradnja sa Sveučilištem u Zagrebu.

Opravdanje: Iako iznad prosjeka nezaposlenosti Republike Hrvatske i relativno povoljnu obrazovnu
strukturu, potrebno je daljnje ulaganje u obrazovanje stanovnika, približavanje mogućnosti
obrazovanja, donosno jednake uvjete obrazovanja (uključujući i cjeloživotno) kako bi se pozitivno
utjecalo na prisutan trend porasta nezaposlenosti u UAZ, osobito mladih i obrazovanih. Uočen je i
problem nedovoljne disperziranosti/zastupljenosti obrazovnih, srednjoškolskih i visokoškolskih
institucija i programa, u prostorima (gradovima) UAZ izvan Grada Zagreba i općenito prilagođenost
programa obrazovanja i osposobljavanja za osobe s invaliditetom i druge ranjive skupine, posebno
trajno nezaposlene mlade.
Državnim pedagoškim standardima utvrđeni su optimalni prostorni, kadrovski, zdravstveni, tehnički,
informatički i drugi normativi koji služe kao putokaz za osiguravanje ujednačenih uvjeta rada u
odgojno - obrazovnim ustanovama. Svrha je pedagoških standarda da temeljem propisanih kriterija
unaprijede sveukupnu djelatnost na jedinstvenim osnovama uz ravnomjerne uvjete rada odgojno-
obrazovnih ustanova. Jednaki uvjeti rada pretpostavka su za osiguravanje više kvalitete odgoja i
obrazovanja.

Opis: Prioritet pridonosi ostvarenju cilja 1. Unaprijediti kvalitetu življenja, društvenu infrastrukturu i
ljudske potencijale putem ostvarivanja mjera u kojima su sadržane aktivnosti, projekti i programi u
području ulaganja u obrazovanje općenito, usavršavanja i strukovnog obrazovanja te cjeloživotnog
učenja u skladu s potrebama tržišta rada i razvojnim prioritetima Aglomeracije. Ovim prioritetom
potiče se i unapređivanje uvjeta za uključivanje dugotrajno nezaposlenih osoba na tržište rada i
povećanje zapošljivosti nezaposlenih skupina u nepovoljnom položaju, jačanje sposobnosti
samozapošljavanja, posebno nezaposlenih osoba i unapređenje mobilnosti na tržištu rada.

Mjere

Mjera 1.1.1. Unapređenje infrastrukture i sustava predškolskog i osnovnoškolskog odgoja i

obrazovanja

Popis indikativnih aktivnosti

- Uspostavljanje optimalne mreže odgojno-obrazovnih ustanova

- Gradnja novih, dogradnja ili rekonstrukcija, te opremanje odgojno-obrazovnih ustanova

predškolskog i osnovnoškolskog odgoja i obrazovanja

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 79

- Izgradnja sportskih dvorana, bazena i otvorenih vanjskih sportskih terena uz

postojeće i nove školske objekte

- Investirati u digitalno zrele osnovne škole spremne za korištenje potencijala informacijsko-

komunikacijske tehnologije u obrazovanju i razvoj vještina za 21. stoljeće neophodnih na tržištu

rada

- Poticanje suradnje i mobilnosti u području trajnog profesionalnog razvoja učitelja

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Osnovne škole

s radom u

jednoj smjeni

broj
Povećanje broja
osnovnih škola s radom
u jednoj smjeni

30 2020. dvogodišnje JLS, JRS

 Programi

odgojno-

obrazovnih

insitucija

usmjerenih na

učenike

uključujući one

s poteškoćama

u razvoju,

posebno

nadarene te

dodatnu

ekukaciju

učitelja

broj

Novi ili unaprjeđeni

programi usmjereni na

učenike, uključujući i

one s poteškoćama u

razvoju i posebno

nadarene te uključujući i

dodatnu edukaciju

učitelja

20 2020. godišnje JLS, JRS

Mjera 1.1.2. Unaprjeđenje infrastrukture i sustava srednjoškolskog, visokoškolskog i cjeloživotnog

obrazovanja

Popis indikativnih aktivnosti

- Unapređivanje mreže srednjoškolskih obrazovnih ustanova gradnjom, rekonstrukcijom I

opremenjanjem novim sadržajima

- Razvijanje digitalno zrelih srednjih škola spremnih za korištenje potencijala informacijsko-

komunikacijske tehnologije u obrazovanju i razvoj vještina za 21. stoljeće neophodnih na tržištu

rada

- Rekonstrukcija i obnova postojećih te gradnja i opremanje novih učeničkih i studentskih domova

- Unapređenje mreže ustanova za obrazovanje odraslih

- Poticanje suradnje i mobilnosti u području trajnog profesionalnog razvoja srednjoškolskih

nastavnika

- Potpora razvoju sveučilišnih kampusa i daljnjem razvoju Sveučilišta i veleučilišta na području

UAZ

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 80

- Razvijanje programa cjeloživotnog učenja i prekvalifikacija za potrebe tržišta

rada za građane, poduzetnike, poljoprivrednike, zaposlenike, članove udruga i

druge dionike razvoja

- Unapređivanje programa cjeloživotnog obrazovanja u području kulture i umjetnosti u suradnji s

pučkim otvorenim učilištima (POU)

- Opremanje informatičkom opremom obrazovnih ustanova koje provode strukovno, obrazovanje

odraslih i cjeloživotno obrazovanje

- Modernizacija kurikuluma strukovnog obrazovanja u skladu s potrebama na tržištu rada

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Broj

izgrađenih i/ili

uređenih

studentskih i

učeničkih

domova

broj

Povećanje smještajnog

kapaciteta za studente i

učenike izgradnjom

novih i obnovom

postojećih studentskih i

učeničkih domova

10 2020. dvogodišnje DZS, JLS, JRS

Programi

strukovnog,

obrazovanja

odraslih i

cjeloživotnog

obrazovanja i

nabavka

informatičke

opreme

broj

Novi programi

strukovnog, obrazovanja

odraslih i cjeloživotnog

obrazovanja uključujući

nabavku informatičke

opreme Pučkih

otvorenih učilišta

> 20 2020. godišnje

Pučka

otvorena

učilišta

Unapređenje

visokoškolskog

obrazovanja

broj

Projekti potpore razvoju

viskokoškolskih

institucija uključujući

izgradnju kampusa,

opremanje, razvoj novih

programa i dr.

20 2020. godišnje JLS, JRS

Mjera 1.1.3. Unaprjeđenje zapošljivosti mladih, mladih NEET-ova i ostalih iz NEET skupine

Popis indikativnih aktivnosti

- Uključivanje mladih, dugotrajno nezaposlenih i ostalih skupina u nepovoljnom položaju na tržištu

rada u programe osposobljavanja, usavršavanja, dokvalifikacije i prekvalifikacije, stručne

seminare i radionice

- Poticanje samozapošljavanja i poduzetništva mladih kroz natječaje potpore, inkubatore i

radionice

- Razvijanje društvenog poduzetništva

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 81

- Unapređivanje kreativnosti razvojem novih modela i pristupa skupinama u

nepovoljnom položaju, mladih i dugotrajno nezaposlenih osoba

- Stipendiranje/subvencioniranje strukovnih zanimanja i stjecanje praktičnih vještina radi

povećanja zapošljivosti

- Subvencioniranje zapošljavanja za mlade, posebno dugotrajno nezaposlenih mladih

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Zaposlene

dugotrajno

nezaposlene

(više od

godinu dana)

osobe te

ostale osobe u

nepovoljnom

položaju

broj

Povećanje zaposlenosti

dugotrajno nezaposlenih

osoba te ostalih osoba u

nepovoljnom položaju koje

su uključene u neke oblike

osposobljavanja i programa

potpore

n+20% 2020. godišnje HZZ

Stipendije za

deficitarna

(obrtnička)

zanimanja

broj

Stipendije kao oblik

stimuliranja i usmjeravanja

mladih ljudi na upis u

strukovne programe

obrazovanja radi stvaranja

povoljnije perspektive za

zapošljavanje

1000 2020. godišnje JLS, JRS

Razvojni prioritet 1.2. Unaprjeđenje javne i društvene infrastrukture i usluga

Cilj: Provedbom prioriteta unaprijedit će se mreže javne i društvene infrastrukture te usluga u
području kulture, sporta i rekreacije, zdravstva i socijalne skrbi, poboljšati kvaliteta, učinkovitost i
dostupnost kulturnih, sportskih i rekreativnih sadržaja, te zdravstvenih i socijalnih usluga, te
pridonijeti ravnomjernijoj prostornoj i kvalitativnoj distribuciji ovih sadržaja na prostoru UAZ, vodeći
računa o ukupnoj populaciji, populaciji u ruralnim prostorima, a osobito o ranjivim skupinama i
smanjivanju njihove isključenosti. Realizacijom cilja povećat će se broj radnih mjesta u području
kulture, sporta, zdravstva i socijale, uključenost ranjivih skupina te kvaliteta fizičkog i mentalnog
zdravlja stanovnika kao i privlačnost prostora UAZ i njegovih sastavnica za život.

Opravdanje: Za kvalitetnije obavljanje kulturnih, sportsko-rekreativnih i zdravstvenih aktivnosti,
usluga i programa potrebna je gradnja novih, odnosno stalno i kompleksno unapređivanje standarda
postojećih građevina. Iako je ponuda, aktivnosti, usluga, i programa relativno dobra nužna su
unapređivanja raznovrsnosti, određena umrežavanja, ravnomjernija prostorna distribucija i
prilagođavanje raznovrsnim potrebama. Kako bi se unaprijedilo stanje i uveli novi standardi posebno
je potrebno voditi računa o dostupnosti prostora osobama s invaliditetom.

Opis: Prioritet podrazumijeva ostvarenje aktivnosti, projekata i programa kroz mjere razvoja
infrastrukture / mreža na području kulture, te sporta i rekreacije, kao i unapređivanja uvjeta za
pružanje visokokvalitetnih zdravstvenih usluga.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 82

Izgradit će se nova i obnoviti postojeća kulturna infrastruktura za produkciju,
edukaciju, prezentaciju/promociju, čuvanje građe i unapređenje rada ustanova u
kulturi. Sportska i rekreativna ponuda unaprijedit će se izgradnjom i opremanjem objekata sportske
infrastrukture, uključujući i sportske sadržaje uz škole, poticat će se izvrsnost u sportskim
natjecanjima i programi za uključivanje šire populacije u sport i rekreaciju.
Razvoj zdravstvene infrastrukture, uz gradnju novih sadržaja i modernizaciju postojećih uključuje
poboljšanje učinkovitosti i dostupnosti visokokvalitetnih zdravstvenih usluga.

Mjere

Mjera 1.2.1. Unaprjeđenje infrastrukture i usluga u kulturi

Popis indikativnih aktivnosti

- Modernizacija postojećih i osiguravanje novih adekvatnih prostora za kulturne djelatnosti

(muzejsko-galerijske, izložbene, kazališne, bibliotekarske, arhivske, i dr.)

- Kontinuirana, cjelogodišnja podrška organizaciji kulturnih događanja

- Primjena informatičkih tehnologija za unaprjeđenje usluga i promociju kulture

- Edukacija i motiviranje građana, posebno mladih za sudjelovanje u kulturnom životu

- Unapređenje suradnje s odgojno-obrazovnim institucijama kako bi se kontinuirano djelovalo na

aktivnije uključivanje djece i mladih u kulturni život UAZ

- Uspostavljanje sustava za koordinirano i efikasno upravljanje i financiranje kulturnih programa

iaktivnosti

- Jačanje stručnih i administrativnih kapaciteta u kulturnim ustanovama

- Digitalizacija knjižne i arhivske građe

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Prostori za

unaprjeđenje

infrastrukture i

usluga u kulturi

broj

Osiguravanje novih
ili prenamjena
postojećih prostora
za obavljenje
djelatnosti u kulturi
(muzejsko-
galerijske,
izložbene, kazališne,
bibliotekarske,
arhivske, i dr.)

20 2020. godišnje JLS, JRS

Informatički novo

opremljene

kulturne ustanove

broj

Opremanje i

primjena

informatičke

tehnologije u

kulturnim

ustanovama kao

poboljšanje

postojećih tehnički

zastarjelih usluga

10 2020. godišnje
Ministarstvo

kulture, JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 83

Programi i projekti

koji potiču razvoj i

korištenje kulturnih

sadržaja

broj

Programi i projekati

usmjereni na razvoj

i unaprjeđenje

kulturnih sadržaja i

poticanje

raznovrsnih skupina

stanovnika na

korištenje kulturnih

sadržaja i programa

30 2020. godišnje JLS, JRS

Mjera 1.2.2. Unaprjeđenje sportsko-rekreacijske infrastrukture i usluga

Popis indikativnih aktivnosti

- Obnova ili izgradnja sportsko-rekreacijske infrastrukture, centara i dr.

- Izgradnja i rekonstrukcija dječjih igrališta

- Poticanje organizacije sportskih i rekreacijskih događanja i aktivnosti, posebice za djecu i mlade

- Poticanje povezivanja turizma i sporta

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Izgradnja novih i

obnova postojećih

sportsko-

rekreacijskih

centara građevina

broj

Izgradnja novih i
obnova postojećih
sportsko-rekreacijskih
centara, građevina i
terena, za bavljenje
rekreativnim i
profesionalnim
sportom

30 2020. dvogodišnje JLS, JRS

Programi i projekti

sporta i rekreacije
broj

Programi i projekti

usmjereni na

unaprjeđenje sportskih

i rekreacijskih sadržaja

te povezivanje sporta s

turizmom

30 2020. godišnje JLS, JRS

Mjera 1.2.3. Unaprjeđenje uvjeta za pružanje visokokvalitetnih zdravstvenih usluga

Popis indikativnih aktivnosti

- Obnova ili izgradnja zdravstvenih ustanova

- Izgradnja ili obnova termi u funkciji jačanja zdravstvene infrastrukture

- Kupnja moderne medicinske opreme za zdravstvene ustanove

- Priprema i provedba edukacije građana o važnosti prevencije i zdravog načina života

- Razvoj obrazovnih sadržaja i obrazovanja za zdravstvene djelatnike

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 84

- Povećanje informatičke pismenosti zdravstvenih djelatnika

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Izgradnja novih i

obnova postojećih

zdravstvenih

ustanova

broj

Izgradnja novih i
obnova postojećih
zdravstvenih
ustanova radi
poboljšanja i
unaprjeđenja
usluga

20 2020. dvogodišnje
Ministarsvo
zdravlja, JLS,
JRS

Unaprjeđenje

zdravlja

stanovnika

broj

Aktivnosti,

programi i projekti

usmjereni na

prevenciju bolesti i

jačanje svijesti o

zdravim navikama

30 2020. godišnje JLS, JRS

Izgradnja novih i
obnova postojećih
termi i kupališta

broj

Izgradnja novih i
uređenje postojećih
termi i kupališta, u
funkciji jačanja
zdravstvene
infrastrukture

5 2020. dvogodišnje JLS, JRS

Razvojni prioritet 1.3. Unaprjeđenje standarda stanovanja

Cilj: Cilj prioriteta je unaprjeđenje standarda stanovanja kojim je obuhvaćena planiranje i izgradnja
novih stambenih naselja te obnova, bolje održavanje i modernizacija postojećeg stambenog fonda.
Provedbom prioriteta povećat će se broj stanova iz programa lokalno poticane stanogradnje kao i
broj korisnika - vlasnika novih stanova na urbanom području. Također u planu je izgradnja i stanova
namijenjenih za najam, te tržište kao i izgradnja socijalnih stanova namijenjenih isključivo ranjivim
skupinama stanovništva i zadovoljavanje stambenih potreba stradalnika Domovniskog rata. Osim
izgradnje novih stanova, cilj je ukupna i energetska obnova, održavanje i modernizacija starijih
gradskih, stambenih i privatnih objekata na cijelom urbanom području, te obnova postojećih i
izgradnja objekata javnih ustanova za odgoj i obrazovanje što se ostvaruje kroz druge prioritete i
mjere.

Opravdanje: Nepostojanje dugoročne nacionalne, regionalne i lokalne stambene politike koja dovodi
do oskudice kvalitetnih stanova po prihvatljivim cijenama riješila bi se uvođenjem mjera kojima se
lokalnoj zajednici omogućuje da provede obnovu, održavanje, modernizaciju i efektivnu ekspanziju
stambene gradnje zadovoljavajući specifične potrebe određenih socijalnih grupa.

Opis: Prioritet se ostvaruje provedbom mjera koje uključuju unaprjeđenje standarda stanovanja
odonosno planiranje i izgradnju novih stambenih naselja/jedinica te obnovu, bolje održavanje i
modernizaciju postojećeg stambenog fonda.
Mjere

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 85

Mjera 1.3.1. Poticanje i realizacija različitih modela stanovanja

Popis indikativnih aktivnosti

- Osiguranje uvjeta za nastavak programa POS-a

- Planiranje i izgradnja stanova za javni najam

- Planiranje i izgradnja stanova za tržište

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Novoizgrađeni

stanovi po

povoljnijim

uvjetima

broj

Povećan broj stanova iz

programa državno (POS) i

lokalno poticane

stanogradnje

3.500 2020. godišnje JLS, JRS i APN

Stanovi za

javni najam
broj

 Broj stanova u javnom

najmu
9.800 2020. godišnje JLS, JRS

Razvojni prioritet 1.4. – Jačanje socijalne uključenosti i unaprjeđenje kvalitete življenja

Cilj: Provedbom prioriteta ostvaruju se poboljšanja kapaciteta u sustavu socijalne uključenosti i
pružanja usluga korisnicima. Osiguranjem dostupnosti socijalnih usluga postiže se unaprjeđenje
kvalitete života, poboljšanje socijalne uključenosti i podizanje socijalnog standarda osoba u potrebi,
smanjenje siromaštva i socijalna isključenost ranjivih skupina građana, smanjenje nezaposlenosti i
povećanje društvene osjetljivosti na skupine u nepovoljnom položaju. U cilju unaprjeđenja kvalitete
života unaprijediti će se stanje sigurnosti kao njezina važna komponenta.

Opravdanje: Sustav socijalne zaštite je nedostatan za različite potrebe građana i lokalne specifičnosti.
Prostori u kojima djeluju su zastarjeli i neadekvatni, potrebno im je uređenje i povećanje kapaciteta.

Opis: Prioritet podrazumijeva ostvarenje aktivnosti, projekata i programa kroz mjere razvoja i
poboljšanja socijalnih usluga u lokalnim zajednicama s ciljem razvoja institucionalne i
izvaninstitucionalne socijalne skrbi, poboljšanje integracije na tržište rada i integracije ranjivih
skupina i borbe protiv diskriminacije. Obnoviti će se i izgraditi infrastruktura pružatelja socijalne
zaštite, organizirati će se različite deficitarne usluge za korisnike socijalne skrbi. Prilagoditi će se
ustanove javne i društvene namjene za pristup osobama s invaliditetom, izgraditi adekvatne
pristupne staze i dizala za osobe s invaliditetom. Osobito će se jačati aktivnosti te provoditi programi i
projekti u funkciji uključivanja u život zajednice te prevencije institucionalizacije, kao i razvoja
izvaninstitucionalnih usluga i službi podrške u zajednici.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 86

Mjere

Mjera 1.4.1. Unaprjeđivanje uvjeta za pružanje socijalnih usluga i pristupa visokokvalitetnim

socijalnim uslugama

Popis indikativnih aktivnosti

- Osnivanje pružatelja usluga socijalne skrbi

- Obnova ili izgradnja infrastrukture pružatelja usluga socijalne zaštite

- Deinstitucionalizacija usluga socijalne skrbi – razvoj i unapređenje kapaciteta i programa

ustanova za pružanje izvaninstitucionalnih oblika smještaja za osobe s posebnim potrebama,

stare i nemoćne, te organiziranje i razvoj (pružatelja) socijalne usluge pomoći i njege u kući

- Uspostavljanje i razvoj centara za dnevni boravak i organizirano stanovanje za starije osobe ili

osobe s posebnim potrebama

- Pružanje usluga osobne asistencije, razvoj klubova i mobilnih timova za osobe s posebnim

potrebama i invaliditetom, unapređenje i razvoj programa za djecu i osobe s invaliditetom

- Subvencioniranje prijevoza socijalno ugroženih skupina stanovništva

- Unapređenje i razvoj programa za djecu i mlade

- Unapređenje usluga savjetovanja i pomaganja obiteljima

- Planiranje, izgradnja i opremanje socijalnih stanova, razvoj potpomognutog stanovanja i

stanovanja stradalnika Domovinskog rata

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Unaprjeđenje

kapaciteta ustanova

za pružanje

izvaninstitucionalnih

oblika usluga

socijalne skrbi

broj

Izgradnja i uređenje
novih ili postojećih
prostora za provođenje
izvaninstitucionalne
pomoći socijalne skrbi

25 2020. godišnje

JLS, JRS

Programi za

unaprjeđenje

izvaninstitucionalnih

sadržaja i socijalne

skrbi

broj

Broj programa i projekata

koji se odnose na

izvaninstitucionalnu

socijalnu skrb (njega i

pomoć u kući, dnevni

boravci, socijalno

stanovanje i dr.)

30 2020. godišnje

JLS, JRS

Domovi za starije i

nemoćne osobe
broj

Organiziranje smještaja

za starije i nemoćne

osobe

10 2020. godišnje JLS, JRS

Programi usmjereni

na ovisnike, osobe s

problemima u

ponašanju

broj

Broj projekata i programa

usmjerenih na ovisnike ili

osobe s problemima u

ponašanju

30 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 87

Mjera 1.4.2. Poboljšanje integracije na tržište rada i socijalne integracije ranjivih

skupina, i borba protiv diskriminacije

Popis indikativnih aktivnosti

- Prilagodba ustanova javne i društvene namjene za pristup osobama s invaliditetom, izgradnja

adekvatnih pristupnih staza, ugradnja dizala za osobe s invaliditetom

- Uklanjanje arhitektonskih barijera za osobe s invaliditetom

- Poboljšanje dostupnosti usluga za osobe s invaliditetom te pružanje usluga informacija prema

tipu invaliditeta, podrška uslugama profesionalne rehabilitacije

- Poticanje socijalne uključenosti i zapošljivosti Hrvatskih branitelja i civilnih žrtava Domovinskog

rata

- Uključivanja djece iz skupina u socioekonomski nepovoljnom položaju u predškolsko obrazovanje

- Osiguranje pomoćnika u nastavi za učenike s poteškoćama

- Potpora učenicima pripadnicima manjina s ciljem integracije u sustav redovnog obrazovanja

- Sufinanciranje zapošljavanja dugotrajno nezaposlenih osoba i ostale skupine u nepovoljnom

položaju na tržištu rada

- Osiguranje mehanizama zaštite od diskriminacije u području zapošljavanja

- Jačanje jednakopravnosti u pristupu tržištu rada i socijalne inkluzije, osobito za osobe s posebnim

potrebama

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Pomoćnici u

nastavi za

učenike s

poteškoćama

broj
Povećani broj pomoćnika
u nastavi za učenike s
poteškoćama.

300 2020. godišnje JLS, JRS

Projekti i

programi

usmjereni na

uklanjanje

bilo koje

vrste

diskriminacije

broj

Broj programa i projekata
usmjerenih na jačanje
svijesti i uklanjanje
diskriminacije po spolu,
dobi, vjeri, etnićkoj
pripadnosti, socijalnom
statusu i sl.

50 2020. godišnje JLS, JRS

Mjera 1.4.3. Povećanje sigurnosti

Popis indikativnih aktivnosti

- Poboljšavanje suradnje policije i društvene zajednice

- Unaprjeđenje sustava vatrogastva

- Prevencija nepoželjnog i kažnjivog ponašanja na mjestima javnog okupljanja sportskog

karaktera

- ustroj, opremanje, edukacija i trening postrojbi civilne zaštite

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 88

- Poboljšanje sustava za predviđanje poplava i sustava ranog upozorenja i

uzbunjivanja

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Uspostava i
unapređenje
sustava civilne
zaštite

broj

Uspostavljeni sustavi
koji se odnose na
planiranje, razvoj,
učinkovito
funkcioniranje i
financiranje sustava
civilne zaštite

30 2020. dvogodišnje

JLS, JRS

Programi i
projekti
povećanja
sigurnosti
građana na
javnim
prostorima

broj

Broj programa i
projekata usmjerenih
na povećanje sigurnosti
građana na javnim
prostorima, javnim
manifestacijama i sl.

50 2020. godišnje JLS, JRS, MUP

Razvojni prioritet 2.1. Konkurentno poduzetništvo

Cilj: Ovim prioritetom kao odgovorom na potrebe malog i srednjeg poduzetništva i obrtništva UAZ

predviđen je razvoj koordinirane mreže profesionalnih PPI-eva i ostale poduzetničke infrastrukture.

Prema podacima iz analize stanja postoji značajan nedostatak poduzetničkih vještina identificiran i na

nacionalnoj razini, teritorijalne razlike u poduzetničkoj aktivnosti, kao i spolnanejednakost u

poduzetničkoj aktivnosti. Jedan od razlog je i nedostatak ravnomjernog pristupa poduzetničkim

uslugama PPI-a, odnosno nedostatak PPI-a u određenim djelovima UAZ, te neujednačena kvaliteta

usluga. Razvoj kompetencija osoblja PPI-a, kao i novih objekata za usluge inkubacije, akceleracije,

tehnoloških centara omogućiti će realizaciju ovog prioriteta.

Opravdanje: U UAZ prisutan je trend smanjenja broja obrta (osobito izumiru tradicionalni i

umjetnički obrti), što je povezano i s činjenicom da interes mladih za obrtnička zanimanja

kontinuirano opada. Postojeći programi strukovnog obrazovanja ne prate u dovoljnoj mjeri potrebe

budućih poduzetnika i obrtnika, kojima osim praktičnih nedostaje i upravljačkih vještina za

pokretanje vlastitog posla. Za daljnji razvoj obrtništva potrebna su dodatna ulaganja u promociju

obrtništva i obrtničkih zanimanja, usklađivanje strukovnih programa s potrebama budućih obrtnika te

pružanje podrške u pokretanju vlastitog posla. Nadalje, potrebnim se ukazuje i stvaranje prilika za

financiranje projekata iz EU fondova. Poduzetničke zone (infrastruktura i usluge) kao važan čimbenik

za postizanje ravnomjernijeg razvoja i zaposlenosti neravnomjerno su raspoređene i mnoge u svom

razvoju nailaze na niz problema.

Dok je u nekim zemljama Europske unije socijalno poduzetništvo odavno dobilo svoje okvire,

Hrvatska je tek pred donošenjem okvira, pa je Vlada upravo, na poticaj EU, usvojila Strategiju razvoja

društvenog poduzetništva do 2020., koju je izradilo Ministarstvo rada i mirovinskog sustava. EU je

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 89

prepoznala značenje socijalnog poduzetništva kao jednog od ključnih elementa u

prevladavanju socijalnih i ekonomskih problema te ga uvrstila u javne politike. Kriza

što je 2008. pogodila tržište EU i šire dodatno je naglasila potrebu za promišljanjem drukčijeg modela

gospodarskog razvoja - da on ne ide samo za ekonomskim učincima nego i za vrijednostima

društvene odgovornosti, zaštite okoliša i mjerenja socioekonomskog učinka.

Opis: ostvarenjem mjera ovog prioriteta rješavat će se problemi neujednačenog razvoja

poduzetničkih zona, njihove komunalne opremljenosti, upravljanja njihovim razvojem, potaknut će se

unapređivanje tehnološke infrastrukture, stimulirati razvoj socijalnog poduzetništva i deficitarnih

zanimanja u obrtništvu.

Mjere

Mjera 2.1.1. Razvoj napredne poduzetničke infrastrukture i usluga

Popis indikativnih aktivnosti

- Poticanje razvoja specijalnih usluga poduzetničkih potpornih institucija usmjerenih prema

obrtnicima (edukacija, savjetovanje, mentorstvo start-upovima, inkubacija, akceleracija i sl.)

- Poticanje i pružanje podrške u osnivanju klastera

- Poticanje umrežavanja PPI

- Ulaganje u izgradnju nove i opremanje postojeće poslovne i poduzetničke infrastrukture

- Privlačenje novih poduzetnika u postojećim poduzetničkim zonama

- Ulaganje u izgradnju novih i opremanje postojećih poduzetničkih zona

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Površina

opremljene

/izgrađene/

obnovljene
poduzetničke

potporne

infrastrukture (PPI)

m2

Povećanje površine
obnovljenih/
izgrađenih
poduzetničkih zona

500.000 2020. godišnje JLS, JRS

Osnivanje novih

klastera/

poduzetničkih

centara

broj Povećanje broja
klastera

6 2020. godišnje JLS, JRS

Aktivni poduzetnici

u poduzetničkim

zonama

broj
Povećanje broja
aktivnih poduzetnika u
poduzetničkim zonama

200 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 90

Broj usluga PPI broj
Povećanje broja usluga
koje PPI pružaju
poduzetnicima

20 2020. godišnje JLS, JRS

Mjera 2.1.2. Razvoj povoljnijeg okruženja za investiranje

Popis indikativnih aktivnosti

- Financijska potpora otvaranju novih i programima razvoja postojećih MSP-ova

- Uvođenje lokalnih mjera za privlačenje investitora u gospodarske djelatnosti (smanjivanje

lokalnih komunalnih i poreznih nameta, brže izdavanje uvjeta građenja za poslovne objekte, brže

rješavanje ZK predmeta i sl.)

- Potpora uvođenju informacijsko-komunikacijskih tehnologija (IKT) u poslovnim subjektima

- Potpora postojećim i novim MSP-a i obrtnicima posebno do treće godine poslovanja te poticanje

zapošljavanja kod istih

- Stavljanje neiskorištenih gradskih i općinskih poslovnih prostora u funkciju razvoja poduzetništva

- Dodjela ili prenamjena građevinskog zemljišta za investitore po povoljnijim uvjetima

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Stavljanje u
funkciju
prostora u
javnom
vlasništvu za
poduzetničke
aktivnosti

broj

Prostori u javnom
vlasništvu stavljeni u
funkciju za
poduzetničke
aktivnosti

50 2020. godišnje

JLS, JRS

Programi

potpore

poduzetnicima

broj

Programi za
povećanje
konkurentnosti
poduzetnika
(edukacije, financijski
poticaji,
sufinanciranje
nastupa na
sajmovima,
certificiranje i sl.)

100 2020. godišnje JLS, JRS

Mjera 2.1.3. Promicanje socijalnog poduzetništva

Popis indikativnih aktivnosti

- Podrška prijenosu dobre prakse u području socijalnog poduzetništva

- Izrada i provedba programa formalnog obrazovanja za društveno poduzetništvo

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 91

- Razvoj i provedba programa neformalnog osposobljavanja za poslovne vještine

društvenog poduzetništva

- Umrežavanje društvenih poduzetnika

- Podrška društvenom poduzetništvu (za osnivanje poduzeća, udruga, sudjelovanje na sajmovima,

konferencijama, međunarodnim skupovima i sl.)

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Edukacije i drugi

oblici potpora za

društvene

poduzetnike

broj

Održavanje edukacija ili

drugi oblici potpora

društvenim

poduzetnicima sa ciljem

usvajanja poslovnih

vještina

10 2020. godišnje JLS, JRS

Poduzeća

društvenog

poduzetništva

broj

Osnivanje novih

poduzeća društvenog

poduzetništva

n+50% 2020. godišnje
Ministarstvo

uprave

Razvojni prioritet 2.2. Znanstveno – tehnološki razvoj i inovacije

Cilj: prioritetom se želi postići poticanje i bolje iskorištavanje rezultata znanstvenoistraživačkog

sektora, jačanje suradnje dionika po principu „quadruple helix“ modela, te osnaživanje i

komercijalizacija inovacijskih potencijala.

Opravdanje: Za razvoj gospodarstva Grada Zagreba i cijele aglomeracije ključnu ulogu imaju

djelatnosti temeljene na znanju. S obzirom da je osobito u Gradu Zagrebu i njegovom okruženju

najveća koncentracija znanstvenog i stručnog kadra i institucija, potrebno je iskoristiti taj potencijal

za povećanje konkurentnosti. Mjere koje se predlažu u ovom prioritetu potiču umrežavanje dionika

znanstvenog, javnog, poslovnog i civilnog sektora. Kriza što je 2008. pogodila tržište EU i šire dodatno

je naglasila potrebu za promišljanjem drukčijeg modela gospodarskog razvoja – koji ne ide samo za

ekonomskim učincima nego i za vrijednostima društvene odgovornosti, zaštite okoliša i mjerenja

socioekonomskog učinka.

U regionalnom kontekstu Jugoistočne Europe kreativne industrije su u razvitku. Bez obzira na

specifične kontekste karakteristične za svaku od zemalja na tom području, zajednički su im problemi

malih tržišta, proizvodnje u malim serijama, utjecaja međunarodnih kreativnih industrija, kao i

problemi u distribuciji proizvoda kreativnih industrija.

Istraživanjem je pokazan značajan potencijal kulturnih/kreativnih industrija u Zagrebu, od ljudskih

resursa do financijskih sredstava, no za ostvarivanje spomenutih ciljeva potreban je sustavan rad i to

prvenstveno u smislu kulturnog planiranja u Zagrebu te strateškog postavljanja javne uprave prema

sektoru kulturnih/kreativnih industrija.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 92

Opis: prioritet će se ostvariti kroz formulirane četiri mjere koje daju naglasak na

korištenje komparativnih prednosti Urbane aglomeracije Zagreb (koncentracija

znastvenog i stručnog kadra i kreativnih i kulturnih industrija).

Mjere

Mjera 2.2.1. Jačanje suradnje znanstvenoistraživačkog i poslovnog sektora

Popis indikativnih aktivnosti

- Izgradnja kapaciteta postojećih i uspostava novih platformi suradnje znanstvenoistraživačkog i

poslovnog sektora

- Podrška u uspostavi i opremanju centara kompetencija

- Podrška aktivnostima istraživanja, razvoja i inovacija u svrhu inovativnih proizvoda, tehnologija i

usluga

- Edukacija poduzetnika i podrška za razvijanje projekata istraživanja i razvoja za poslovni sektor

- Jačanje infrastrukturnih kapaciteta Sveučilišta u Zagrebu i drugih visokoobrazovnih institucija

- Podrška funkcioniranju i projektima Centra za istraživanje, razvoj i transfer tehnologije

- Podrška u uspostavi znanstvenoistraživačkih centara/zavoda/instituta te ulaganje u sveučilišne i

stručne studije iz područja inženjerstva i informacijskih tehnologija

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Ulaganja u
istraživačku
infrastrukturu

broj

Realizirani projekti
unaprjeđenja
istraživačke
infrastrukture u okviru
znanstveno-
istraživačkih institucija
i znanstveno-
tehnoloških parkova i
centara kompetencije

10 2020. godišnje

Ministarstvo
znanosti i
obrazovanja,
JLS, JRS

Projekti
unaprjeđenja
suradnje
poduzetnika sa
znanstveno-
istraživačkim
institucijama

broj

Projekati na kojima
surađuje poslovni
sektor sa znanstveno-
istraživačkim
institucijama

30 2020. godišnje JLS, JRS

Zaposleni u
istraživanju i
razvoju

broj
Povećanje broja
zaposlenih u
istraživanju i razvoju

n+20% 2020. godišnje FINA, DZS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 93

Mjera 2.2.2. Stvaranje povoljnog okruženja za razvoj industrije visokih tehnologija

Popis indikativnih aktivnosti

- Identificiranje strateških djelatnosti pametnog industrijskog razvoja

- Poticanje i kreditiranje subjekata prerađivačke industrije

- Razvoj kapaciteta za djelatnosti prijevoza, logistike i skladištenja

- Poticanje razvoja proizvoda i usluga visoke dodane vrijednosti (poput IKT sektora)

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Pametna

specijalizacija

broj

Izrada studije za

područje Urbane

aglomeracije Zagreb

koja će identificirati

ključne sektore za

pametnu

specijalizaciju UAZ

1 2019. godišnje JLS, JRS

Unaprjeđenje

konkurentnosti

ključnih sektora

za pametnu

specijalizaciju

broj

Projekti i programi

usmjereni na

poticanje

konkurentnosti

ključnih sektora

10 2020. godišnje JLS, JRS

Mjera 2.2.3. Poticanje razvoja kulturnih i kreativnih industrija

Popis indikativnih aktivnosti

- Uspostavljanje institucionalnog okvira za podršku samostalnim poduzetnicima u kreativnim

industrijama

- Uspostavljanje i razvoj klastera kulturnih i kreativnih industrija

- Informiranje i educiranje potencijalnih korisnika o modelima institucionalne, posebno lokalne

podrške samostalnim poduzetnicima u kreativnim industrijama

- Educiranje osoba zaduženih za vođenje i razvoj institucionalne podrške samostalnim

poduzetnicima u kreativnim industrijama

- Povećanje financijske potpore i jačanje infrastrukture kulturnim i kreativnim

djelatnostima/industrijama

- Podupiranje izrade strategije, akcijskih planova i smjernica razvoja vezanih za kreativne industrije

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost
Učestalost

praćenja
Izvor

Definicija Jedinica Opis Vrijednost Godina

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 94

(1) (2) (3) (4) (5) (6) (7)

Klasteri

kulturnih i

kreativnih

industrija

broj

Uspostavljen

klaster kulturnih i

kreativnih

industrija

1 2020. godišnje JLS, JRS

Povećanje

broja

poslovnih

subjekata kao

dijela

kreativne

industrije

broj

Povećanje broja

novih poslovnih

subjekata

12 2020. godišnje JLS, JRS

Razvojni prioritet 2.3. Razvoj turizma i kulture

Cilj: Provedba prioriteta doprinijet će unapređivanju svih oblika turizma baziranih na potencijalu za
razvoj turizma, utemeljenom na: atraktivnoj prirodnoj i kulturnoj baštini (velike zaštićene površine,
površine pod šumom, očuvani ruralni prostor, lovišta, izvori termalne vode, rijeke, potoci, jezera i
ribnjaci), područjima parkova prirode, vinskim cestama i kulturno-povijesnim atrakcijama i drugim
kreativnim turističkim manifestacijama. Oblicima turizma značajnim za područje Urbane aglomeracije
Zagreb dati će se razvojna usmjerenja koja će to područje oblikovati u prepoznatljivu turističku

destinaciju u Hrvatskoj i šire.

Opravdanje: Urbana aglomeracija Zagreb najveće je središte kontinentalnog turizma, s povoljnim

geografskim položajem na turističkim pravcima prema Jadranu. Turizam u razvitku ima poseban

značaj jer je on utjecajni gospodarski čimbenik u formiranju identiteta. Njegov dosadašnji razvitak i

stanje determinirano je kretanjima ukupnog razvitka, užeg i šireg okruženja, te političko-

gospodarskog stanja u svijetu. Kako je za područje Urbane aglomeracije Zagreb nedvojbeno razvoj

turizma vezati uz zaštitu baštine, važno je uočiti kako je bogatstvo kulturne baštine jedna od

značajnih karakteristika prostora Aglomeracije. Povoljnost položaja, bogatstvo i raznolikost prirodne

sredine obilježavaju prostor trajnom privlačnošću i kontinuitetom naseljenosti, i upravo oni koriste se

kao temeljni resus za unaprjeđenje postojećih i razvoja novih oblika turizma. Nedostatak

gospodarskih potencijala kulturne baštine, te jačanje turističkog sektora postići će se povećanjem

direktno i indirektno novozaposlenih u sektoru turizma.

Opis: prioritet pridonosi ostvarenju cilja Razvijati konkurentno i održivo gospodarstvo putem
ostvarivanja mjera u kojima su sadržane aktivnosti i projekti u području ulaganja u poduzetništvo,
obrtništvo, razvoj znanosti i tehnologije, te turizma i kulture, sa posebnom pažnjom posvećenom
održivom korištenju prirodnih resursa, a u skladu s potrebama tržišta i razvojnim potrebama
Aglomeracije. Ovim prioritetom potiče se restrukturiranje i repozicioniranje turističkog gospodarstva
u korak sa suvremenim trendovima tržišta, uz provođenje svih promotivnih aktivnosti baziranih na
integriranom razvoju svih oblika turizma, revitalizaciji kulturne baštine te njihovim što učinkovitijim
upravljanjem.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 95

Mjere

Mjera 2.3.1. Restrukturiranje i repozicioniranje turizma te razvoj turističke infrastrukture

Popis indikativnih aktivnosti

- Izrada i provođenje programa za razvoj cjelogodišnjeg turizma

- Poticanje održivog upravljanja u turističkim i ugostiteljskim objektima

- Unapređenje interesa javnosti za kulturu, kulturnu baštinu i prepoznatljivost identiteta

- Organizacija edukacija o mogućnostima razvoja selektivnih oblika turizma (vjerskog turizma,

agroturizma, seoskog turizma, cikloturizma, kongresnog turizma, avanturističkih i drugih

sadržaja) i integrirane ponude

- Obnova, izgradnja i uređenje objekata turističke infrastrukture

- Širenje mreže tzv. smeđe signalizacije

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Projekti,
programi i
aktivnosti u
sektoru turizma

broj

Povećanje broja
provedenih
projekata, programa i
aktivnosti za razvoj
cjelogodišnjeg
turizma

100

2020.

godišnje

JLS, JRS

Posjetitelji
turističkih i
kulturnih
manifestacija iz
područja
selektivnih oblika
turizma

%

Povećanje broja
posjetitelja
turističkih i kulturnih
manifestacija iz
područja selektivnih
oblika turizma

n+15% 2020. godišnje
TZ JLS,

TZ JRS

Izgradnja, obnova
ili unapređenje
objekata kulturne
baštine i kulturne
infrastrukture

broj

Obnova postojeće
kulturne baštine ili
izgradnja nove
infrastrukture
namijenjene čuvanju
građe, prezentaciji i
promociji te
umjetničkoj
produkciji

200 2020. godišnje JLS, JRS

Mjera 2.3.2. Razvoj, promocija i umrežavanje novih turističkih proizvoda i programa

Popis indikativnih aktivnosti

- Organizacija, promocija i subvencioniranje kulturnih, gastronomskih, glazbenih i sportskih

događanja tijekom cijele godine

- Povezivanje poslovnih subjekata u turizmu radi stvaranja integrirane ponude

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 96

- Unaprjeđenje postojećih i otvaranje novih turističkih manifestacija i kulturno -

umjetničke produkcije

- (Su)financiranje zajedničkih inicijativa promidžbe

- Brendiranje lokalnih turističkih proizvoda

- Izrada programa korištenja i promocije geotermalnih izvorišta kao razvojnog potencijala za

turizam i rekreaciju

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Novi programi i

manifestacije

usmjereni na

cijelogodišnju

ponudu

broj

Povećanje broja

programa koji potiču

odvijanje turističkih

manifestacija, kulturno

– umjetničke produkcije,

sajmova poljoprivrednih

proizvoda i dr. tijekom

cijele godine

500 2020. godišnje JLS, JRS

Program

korištenja i

promocije

geotermalnih

izvorišta

broj

Izrađen program

korištenja i promocije

geotermalnih izvorišta

kao razvojnog

potencijala za turizam i

rekreaciju

1 2020. godišnje
GRAD ZAGREB -

GUSPRG

Mjera 2.3.3. Integrirani razvoj turizma i revitalizacija kulturne baštine

Popis indikativnih aktivnosti

- Unaprjeđivanje sustava praćenja i vrednovanja već započetih i novih projekata zaštite i očuvanja

kulturnih dobara

- Obnova i rekonstrukcija kulturnih znamenitosti i baštine te izgradnja prateće infrastrukture,

osobito u funkciji razvoja turizma

- Izrada planova upravljanja, konzervatorskih analiza i smjernica za zaštićena područja, lokalitete i

objekte kulturne baštine

- Subvencioniranje obnove kulturno-povijesno značajnih građevina

- Subvencioniranje tradicijskih obrta i revitalizacija starih obrta te njihovo uključivanje u turističku

ponudu

- Razvoj novih turističkih proizvoda povezanih s kulturnom baštinom i njena promocija

- Uspostavljanje sustavnih programa obnove i revitalizacije povijesnih jezgri

- Podrška inovativnoj prezentaciji i promociji planova za upravljanje prirodnom i kulturnom

baštinom

- Postavljanje poučnih ploča

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 97

- Ulaganje u infrastrukturu za obrazovanje o kulturnoj baštini I turističkoj

promidžbi integrirane ponude: centri za posjetitelje, interpretacijski centri i

centri za promociju kulturne baštine

- Uključivanje stanovništva u aktivnosti zaštite i očuvanja kulturne baštine

- Razvoj web-servisa za promociju prirodne i kulturne baštine

Pokazatelji ishoda

Pokazatelj ishoda
Ciljana vrijednost

Učestalost
praćenja

Izvor
Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Obnova kulturnih

znamenitosti sa

ciljem očuvanja

baštine i

unapređenja

sveobuhvatnog

turističkog

proizvoda

broj

 Povećanje broja

obnovljenih kulturnih

znamenitosti

100 2020. godišnje JLS, JRS

Revitalizirani

tradicijski obrti

broj

 Revitalizacija tradicijskih

obrta sa ciljem očuvanja

baštine i unaprijeđenja

sveobuhvatnog

turističkog proizvoda

10 2020. godišnje

županijske

obrtničke

komore, JLS,

JRS

Izgrađeni

elementi

infrastrukture za

obrazovanje o

kulturnoj baštini

broj

Opremanje ili izgradnja

centara za posjetitelje,

interpretacijskih centara i

centara za promociju

kulturne baštine

20 2020. godišnje JLS, JRS

Razvojni prioritet 2.4. Održivo korištenje prirodnih resursa

Cilj: Prioritetom se želi pridonijeti daljnjem razvoju poljoprivrede i učinkovitijem gospodarenju

šumama, te održivom korištenju prirodnih resursa što će u konačnici utjecati i na unapređivanje

ostalih grana gospodarstva. Na temeljima razvijenije poljoprivrede uspješnije će se razvijati i ruralni

turizam, šumarstvo s pratećom drvnom industrijom, te provoditi aktivnosti povezane uz zaštitu i

korištenje prirodnih resursa i eksploataciju mineralnih sirovina koje su osnova za najveći broj

industrijskih grana.

Opravdanje: Upravo se na području poljoprivrede pružaju mogućnosti za korištenje strukturnih

europskih fondova, a značajnu ulogu pri tome ima sustav potpora za poljoprivrednike u programu

ruralnog razvoja do 2020. godine. U sklopu tih mjera potiče se niz aktivnosti kao što su proizvodnja

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 98

kvalitetnih poljoprivrednih proizvoda, brendiranje proizvoda, očuvanje

tradicionalnih oblika proizvodnje, te očuvanje starih domaćih sorti, kao i

usmjeravanje na proizvodnju zdrave hrane. Diversifikacija poljoprivredne proizvodnje i osiguranje

stabilnosti dohotka kroz poljoprivredu osnovni su prioriteti većine programskih dokumenata na

europskoj, državnoj i regionalnoj razini, a to su svakako i primarni zadaci u poljoprivredi Urbane

aglomeracije Zagreb. Provođenjem ovog prioriteta poboljšati će se stanje šumskog ekosustava,

spriječiti sječe i uzurpacije, nezakonita gradnja, širenje divljih deponija, otuđivanje šumskih proizvoda

i ugrožavanje biljnih i životinjskih vrsta, što će utjecati i na smanjenje opasnosti od biljnih bolesti,

šumskih požara i pojave klizišta. Prirodni resursi će se na adekvatan način zaštititi, te će se učiniti

značajni pomaci u zaštiti okoliša njihovim racionalnim gospodarenjem.

Opis: Prioritet ima tri mjere koje se međusobno nadopunjuju i čijom će se provedbom potaknuti

modernizacija poljoprivrede, povećanje specijalizacije i unapređivanje tehnoloških procesa, te razvoj

ostalih djelatnosti u ruralnom prostoru. Mlađu populaciju će se potaknuti na bavljenje

poljoprivredom, a uvelike će se utjecati i na porast kvalitete poljoprivrednih proizvoda i osiguranje

tržišta. Isto tako, potaknut će se održivo gospodarenje šumama što će utjecati i na razvoj urbanog

šumarstva koje podrazumijeva ozelenjavanje gradskih i seoskih naselja, a optimalno korištenje

prirodnih resursa doprinijet će održivom gospodarstvu što izravno pridonosi ostvarenju strateškog

cilja 2.

Mjere

Mjera 2.4.1. Razvoj poljoprivredno – prehrambene proizvodnje i plasmana proizvoda

Popis indikativnih aktivnosti

- Ulaganje u modernizaciju opreme u cilju povećanja proizvodnje i smanjenja troškova

- Subvencioniranje malih poljoprivrednih gospodarstava u cilju poboljšanja vlastite poljoprivredne

proizvodnje

- Povezivanje poljoprivrednika u zadruge i zajednička suradnja pri plasmanu proizvoda na tržište,

marketingu i ostalim aktivnostima povezanim sa ugovaranjem proizvodnje i prodaje

- Organiziranje vikend – prodaje i sajmova sezonskih poljoprivrednih proizvoda

- Povećanje specijalizacije i unapređivanje tehnoloških procesa, te razvoj ostalih djelatnosti

ruralnog prostora

- Poticanje porasta kvalitete proizvoda te poticanje brendiranja proizvoda, očuvanje tradicionalnih

oblika proizvodnje i domaćih sorti i izvornih i zaštićenih pasmina

- Pružanje potpore i edukacije mladim poljoprivrednicima

- Usmjeravanje na proizvodnju zdrave hrane

- Diverzifikacija poljoprivredne proizvodnje i osiguranje stabilnosti dohotka kroz poljoprivredu

- Razvoj specijaliziranih, konkurentnih i dugoročno održivih poljoprivrednih gospodarstava u cilju

stabilizacije poljoprivrednog dohotka i povećanje životnog standarda poljoprivrednih

proizvođača

- Priprema obiteljskih poljoprivrednih gospodarstava za konkuriranje sredstvima EU fondova

- Povećanje broja registriranih obiteljskih poljoprivrednih gospodarstava

- Vrednovanje kvalitetnih poljoprivrednih tala i njihova trajna namjena poljodjelstvu

- Povećavanje broja melioracijskih zahvata na područjima gdje je nužno

- Sprečavanje neracionalne upotrebe zaštitnih kemijskih sredstava

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 99

- S ciljem očuvanja ili povećanja bioraznolikosti na poljoprivrednim područjima

uspostavljanje mikrostaništa i elemenata krajobraza koji ujedno služe kao

staništa i kao koridori za povezivanje populacija brojnih vrsta poljoprivrednih staništa (aktivnosti

uspostavljanja novih ili obnavljanja zapuštenih staništa živica, cvjetnih traka, drvoreda i

šumaraka - zelena infrastruktura i koji značajno doprinose poboljšanju funkcija i usluga

poljoprivrednih ekosustava)

- Planiranje melioracijskih aktivnosti na kultiviranim nešumskim površinama koje nisu obuhvaćene

rijetkim i ugroženim staništima uz mogućnost osiguranja povoljne količine vode u okolnim

zaštićenim staništima osjetljivim na promjene vodnog režima

Pokazatelji ishoda

Pokazatelj ostvarenja Ciljana vrijednost Učestalost
praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Registrirana
poljoprivredna
gospodarstva

broj

Povećanje broja
poljoprivrednih
gospodarstava sa
sjedištem u obuhvatu
UAZ

22.000

2020. godišnje

Agencija za
plaćanja u
poljoprivredi,
ribarstvu i
ruralnom razvoju

Registrirana
ekološka
poljoprivredna
gospodarstva

broj

Povećanje broja
ekoloških
poljoprivrednih
gospodarstava sa
sjedištem i proizvodnjom
u obuhvatu UAZ

170 2020. godišnje

Ministarstvo
poljoprivrede,
Agencija za
plaćanja u
poljoprivredi,
ribarstvu i
ruralnom razvoju

Potpore u
poljoprivredi

broj

Potpore ulaganjima u
povećanje kapaciteta i
modernizaciju procesa u
proizvodnji
poljoprivrednih
proizvoda

100 2020. godišnje

Agencija za
plaćanja u
poljoprivredi,
ribarstvu i
ruralnom
razvoju,
JLS, JRS

Proizvođačke
poljoprivredne
organizacije

broj

Povezivanje
poljoprivrednika u
proizvođačke
organizacije, zadruge i
klastere radi edukacije,
zajedničkog plasmana i
marketinga proizvoda

5 2020. godišnje
Sudski registar,
Registar udruga

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 100

Mjera 2.4.2. Učinkovitije gospodarenje šumama u cilju očuvanja šumskog
ekosustava

Popis indikativnih aktivnosti

- Koordiniranje državnih i lokalnih šumarskih službi u cilju održivog gospodarenja šumama

- Poticanje udruživanja vlasnika šuma i okrupnjavanja privatnih šumskih posjeda

- Educiranje stanovništva o novim znanjima, te podizanje svijesti o potrebi očuvanja šuma i

šumskih područja

- Upravljanje na principu održivog gospodarenja u cilju očuvanja svih funkcija šuma (jačanje

produktivnosti, stabilnosti i otpornosti šuma i šumskih područja, osiguravanje kvalitetnog

autohtonog materijala, izgradnja šumske infrastrukture , poticanje pošumljavanja , itd.)

- Poticanje rekreacijske i turističke vrijednosti šumskih područja

- Sanacija i sprečavanje pojave klizišta koja nastaju kao rezultat brojnih aktivnosti i događanja

- Poticanje urbanog šumarstva

- Provođenje aktivnosti predviđenih Planom upravljanja Parka prirode Medvednica i Godišnjim

planom zaštite, održavanja, očuvanja, promicanja i korištenja Parka prirode Žumberak –

Samoborsko gorje, te očuvanje ostalih zaštićenih šumskih područja

- Ostvarivanje interesa Republike Hrvatske u gospodarenju šumama i šumskim zemljištem:

- provođenjem mjera u gospodarenju šumama kojima se, uz ekološku ravnotežu osigurava

trajno održavanje i obnova šuma na način i pod uvjetima propisanim Zakonom o šumama i

posebnim zakonima

- u zaštiti šuma i šumskih zemljišta te zaštita i očuvanje općekorisnih funkcija šuma i biološke

raznolikosti (čuvanje šuma, zaštita šuma od bolesti i štetočina, od požara, izgradnje objekata

u šumi i na šumskom zemljištu, utvrđivanjem posebnih uvjeta izgradnje i dr.), na način i pod

uvjetima propisanim zakonom

- odobravanjem šumskogospodarske osnove područja Republike Hrvatske, osnova

gospodarenja gospodarskim jedinicama i programa za gospodarenje šumama

- donošenjem Nacionalne strategije šumarstva i drvne industrije te Nacionalnog programa

šumarstva i Nacionalnog programa drvne industrije

- nadzorom nad provođenjem šumskogospodarskih planova i nad korištenjem nedrvnih

šumskih proizvoda

- osiguravanjem sredstava za obnovu šuma, sanaciju šuma ugroženih sušenjem i elementarnim

nepogodama te za zaštitu šuma

- dugoročnim nadzorom nad stanjem šuma s ciljem: povećanja znanja o stanju šuma i šumskog

zemljišta te odnosa između njihova stanja i prirodnih i antropogenih čimbenika ugroženosti;

procjene utjecaja klimatskih promjena na šume i šumsko zemljište, uključujući utjecaj na

njihovu biološku raznolikost; identificiranja ključnih strukturnih i funkcionalnih elemenata

ekološkog sustava koji će se koristiti za procjenu stanja biološke raznolikosti u šumama te za

zaštitu njezinih funkcija, uvažavajući postojeće pokazatelje

- očuvanje staništa divljači i lovno produktivne površine

- Unaprijeđivanje lovnog turizma očuvanjem cjelovitosti prostora, osiguravanjem stabilnosti

populacije, itd.

- Razvoj drvne industrije povećanjem potraživanja za biomasom u funkciji grijanja javnih zgrada

sječkom i kogeneracijom, uspostavljanjem izvoznog klastera za odabrane finalne proizvode, itd.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 101

Pokazatelji ishoda

Pokazatelj ostvarenja Ciljana vrijednost Učestalos
t praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Uređivanje i
izgradnja
šumske
infrastrukture

km

Povećanje duljine
uređenih šumskih
staza (šumske
prometnice,
planinarske, poučne,
biciklističke)

150 2020. godišnje

Javne ustanove
za upravljanje
zaštićenim
područjima,
Hrvatske šume,
JLS, JRS

Otkup
privatnih
šumskih
posjeda

ha

Povećanje šumskih
površina u javnom
vlasništvu radi boljeg
upravljanja i
održavanja šuma

50 2020. godišnje Hrvatske šume

Sanirane
šumske
površine

%

Pošumljavanje
uništenih šumskih
površina u odnosu na
ukupno devastiranu
površinu

30

2020.

godišnje

Hrvatske šume

Mjera 2.4.3. Održivo korištenje vode i tla

Popis indikativnih aktivnosti

- Provedba promotivnih i edukativnih aktivnosti za podizanje svijesti o mjerama za očuvanje

prirode i održivo gospodarenje prirodnim resursima

- Detaljnije istraživanje ljekovitosti i potencijala geotermalnih izvorišta

- Uvođenje mjera ograničavanja nekontroliranog širenja građevinskih područja

- Uvođenje strožeg nadzora eksploatacije mineralnih sirovina na odobrenim eksploatacijskim

kopovima i drugdje

- Saniranje napuštenih kamenoloma i glinokopa u skladu s konceptom održivog razvoja prirodne

osnove

- Provedba analize tala i sustavno poduzimanje mjera u očuvanju njihove čistoće

- Jačanje svijesti o važnosti tla kao elementa biosfere

- Edukacija lokalnog stanovništva o racionalnoj primjeni gnojiva i pesticida i primjeni “zelene

gnojidbe” s ciljem sprečavanja daljnjeg zagađenja tla i voda i kvalitetnije proizvodnje

poljoprivrednih proizvoda

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Saniranje
napuštenih
kamenoloma i
glinokopa

broj

Saniranje napuštenih
kamenoloma i
glinokopa u skladu s
konceptom održivog

5 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 102

razvoja prirodne
osnove

Ispitivanje
potencijala
geotermalnih
voda

broj

Ispitivanje
geotermalnih bušotina
u svrhu turističko
rekreativnog
iskorištavanja

2 2020. godišnje JLS, JRS

Razvojni prioritet 3.1. – Zaštita i unaprjeđivanje kvalitete okoliša i prirode

Cilj: Prioritetom Zaštita i unapređivanje kvalitete okoliša i prirode želi se ostvariti bolji sustav zaštite i

upravljanja okolišem, prirodom i prostorom, zaštićenim i drugim posebno vrijednim dijelovima

prirode, unaprijediti zaštita, uređenje i korištenje rijeke Save i njenih pritoka te njihovih zaobalja

provođenjem kompleksnih aktivnosti u okviru Programa Sava i drugih planova, projekata i programa,

unaprijediti sustav gospodarenja otpadom provođenjem aktivnosti u cilju izgradnje potrebnih

građevina i provođenjem mjera za smanjivanje nastanka otpada, odvojeno sakupljanje i ponovnu

upotrebu, potaknuti korištenje obnovljivih izvora energije i ekološki prihvatljivih goriva, povećati

energetska učinkovitost te doprinijeti ublažavanju klimatskih promjena i njihovoj prilagodbi. U

funkciji ostvarenja cilja je izrada i provođenjem sektorskih strategija, planova i programa, te

provođenje kompleksnih aktivnosti na podizanju svijesti građana i njihovom uključivanju u

provođenje planiranih aktivnosti.

Prirodom i prirodnim resursima Aglomeracije kroz učinkovitije praćenje stanja okoliša i prirode,

izradom i provođenjem sektorskih strategija, planova i programa veću dostupnost informacija, koje

će omogućiti učinkovito i održivo upravljanje prostorom, a sve radi podizanja kvalitete života

stanovništva aglomeracije.

Opravdanje: SWOT analizom u području zaštite okoliša i prirode te održivom upravljanju prostorom i

resursima Aglomeracije uočeno je da se prirodni resursi i zaštićena prirodna područja ne koriste u

funkciji razvoja prema načelima održivosti, da je edukacija i uključivanje javnosti u upravljanje

prirodnim resursima i zaštitom okoliša slabo, da je praćenje stanja okoliša nedostatno, da nije

utvrđen čvrsti koncept zaštite, uređenja i korištenja rijeke Save, da gospodarenje otpadom traži

usustavljivanje, koordinaciju i dogovaranje, te razvoj u skladu s europskim standardima i nacionalnim

propisima i dokumenti, da su korištenje obnovljivih izvora energije i ekološki prihvatljivih goriva, te

povećanje energetske učinkovitosti kao i briga za klimatske promjene relativno novi aspekti razvoja i

stoga nedovoljno primijenjeni u praksi. Zaključeno je da su potrebna značajna unapređenja u

uspostavi sustava zaštite okoliša, praćenju stanja, podizanju kvalitete i raspoloživosti informacija o

okolišu, podizanju kvalitete planiranja zaštite i unapređenja kakvoće sastavnica okoliša, podizanju

svijesti o važnosti očuvanja okoliša, te poboljšanju provedbe programa energetske učinkovitosti i

programa korištenja obnovljivih izvora energije, kao i utvrđivanje i stavljanje u funkciju mjera za

ublažavanje i prilagodbu klimatskim promjenama. Aktivnosti što se predlažu moraju korelirati s

relevantnim novim europskim i nacionalnim dokumentima i smjernicama, te realizirati sinergijom,

obzirom na njihove međusobne interakcije.

Opis: prioritet se ostvaruje usklađenom provedbom mjera te odgovarajućih aktivnosti, projekata i

programa vezanih uz unapređenje kakvoće okoliša, zaštitu i unapređenje sustava zaštite prirode i

valorizaciju i očuvanje krajobrazne, biološke i georaznolikosti, zaštitu i uređenje rijeke Save i pritoka,

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 103

unaprjeđenje cjelovitosti sustava gospodarenja otpadom, bolje prilagođavanje

klimatskim promjenama i prirodnim rizicima, povećanje energetske učinkovitosti te

uspostavljanje informacijskog sustava i komunikacijske strategije o okolišu kao alata za upravljanje

okolišem, podizanje razine ekološke osviještenosti stanovništva i uključivanje stručne i šire javnosti u

procese odlučivanja i druge procese.

Mjere

Mjera 3.1.1. Unaprjeđenje kakvoće i podizanje svijesti o očuvanju okoliša i prirode

Popis indikativnih aktivnosti

- Uspostavljanje jedinstvenog informacijskog sustava i komunikacijske strategije o okolišu i svim

njegovim sastavnicama

- Donošenje i provedba Programa zaštite okoliša i drugih dokumenata zaštite okoliša i održivog

razvoja te propisanih mjera zaštite okoliša;

- Poticanje jedinica lokalne samouprave na izradu i provedbu lokalnih programa zaštite okoliša

- Popularizacija i intenziviranje edukacija o zaštićenim i drugim posebno vrijednim područjima

prirode

- Promocija i promidžba odredišta prirodne baštine u turističke svrhe uz vođenje računa o

prihvatnom kapacitetu

- Komunikacija, obrazovanje i aktivnosti podizanja javne svijesti u svrhu promicanja sveukupne

bioraznolikosti, posebno mreže Natura 2000

- Provođenje programa podizanja svijesti o klimatskim promjenama i prirodnim rizicima

- Izrada strateške karte buke; donošenje i provedba akcijskog plana upravljanja bukom okoliša,

kojim se određuju mjere zaštite i mjere upravljanja bukom, prioriteti i rokovi provođenja mjera

- Provođenje Programa zaštite zraka, ozonskog sloja, ublažavanja klimatskih promjena i

prilagodbe klimatskim promjenama

- Provođenje edukacije i mjera usmjerenih smanjivanju stradavanja vrsta uslijed ljudskih

aktivnosti

- Provoditi edukativno-promotivne kampanje za podizanje razine svijesti i bolje poznavanje

važnosti uporabe niskougljičnog energenta-prirodnog plina, u cilju smanjenja emisija

onečišćujućih tvari

- Provođenje edukacije i mjera usmjerenih smanjivanju stradavanja vrsta uslijed ljudskih

aktivnosti

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Smanjenje
otpada

broj

Promotivne kampanje u
svrhu podizanja svijesti o
nužnosti smanjenja
stvaranja otpada, povećanja
odvojenog skupljanja i
ponovnog korištenja

20 2020. godišnje JLS, JRS

Podizanje
razine

broj Javna događanja za
podizanje razine svijesti i

15 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 104

svijesti i
bolje
poznavanje
važnosti
očuvanja
prirode I
okoliša

bolje poznavanje važnosti
očuvanja prirode I okoliša

Projekti
umjereni na
praćenje
pojedinih
sastavnica
okoliša

broj

Broj projekata usmjerenih
na praćenje pojedinih
sastavnica okoliša,
uključujući mjerne postaje,
informacijski sustav I sl.

20 2020. godišnje JLS, JRS

Mjera 3.1.2. Očuvanje i upravljanje zaštićenim i drugim posebno vrijednim dijelovima prirode,

biološkom, geo i krajobraznom raznolikošću

Popis indikativnih aktivnosti

- Poticanje integriranog pristupa zaštiti i očuvanju prirode, krajobraza, bioraznolikosti i

georaznolikosti odgovarajućim uključivanjem u razvojne dokumente na razini jedinica lokalne

samouprave, Urbane aglomeracjje Zagreb i županija

- Izrada Programa zaštite prirode Urbane aglomeracije Zagreb

- Poboljšanje sustava upravljanja i zaštite zaštićenih dijelova prirode izradom planova upravljanja i

godišnjih programa zaštite, održavanja, očuvanja, promicanja i korištenja zaštićenih područja i

područja mreže Natura 2000, te učinkovito provođenje planova uz sustavnu kontrolu i

sprečavanje odnosno minimaliziranje negativnih učinaka uslijed pritiska posjetitelja na zaštićena

područja

- Unaprjeđenje edukacijsko-interpretacijske infrastrukture

- Sustavno valoriziranje i provođenje postupaka zaštite prirodnih vrijednosti izradom prijedloga za

zaštitu i proširenje mreže zaštićenih područja te učinkovitom zaštitom kroz prostorno planiranje

- Unapređivanje valorizacije i korištenja prirodne baštine kao razvojnog resursa (usluge

ekosustava, turizam, gospodarstvo, ruralni razvoj i dr.)

- Povećanje atraktivnosti, edukativnog kapaciteta i održivog upravljanja odredištima prirodne

baštine

- Razvoj inovativnog sadržaja i ideja na temelju jedinstvenih prirodnih znamenitosti

- Uspostavljanje sustava inventarizacije, ocjene ugroženosti i praćenja stanja bioraznolikosti, te

baze podataka o biološkoj raznolikosti

- Izrada/revidiranje i provođenje lokalnih akcijskih planova zaštite bioraznolikosti i odabranih vrsta

- Izrada i stavljanje u funkciju krajobrazne studije prostora Aglomeracije i osiguranje njenog

integriranja u prostorne planove i druge razvojne dokumente

- Unapređenje suradnje sa znanstvenim institucijama i udrugama civilnog društva

- Institucionalno jačanje nadležnih ustanova

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 105

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Izrada

Planova

upravljanja

zaštićenim

područjima i

područjima

ekološke

mreže

broj

Donošenje planova

upravljanja područjima

ekološke mreže s ciljem

očuvanja svakog

područja unutar

ekološke mreže, te

očuvanja biološke, geo i

krajobrazne raznolikosti i

zaštite prirodnih

vrijednosti

4 2020. godišnje

Javne ustanove

za upravljanje

zaštićenim

područjima

Informativno-

edukativni

programi i

projekti

promocije

očuvanja,

unaprjeđenja

i jačanja

svijesti o

biološkoj,

geološkoj i

krajobraznoj

raznolikosti,

te uslugama

ekosustava

broj

Broj informativno-

edukativnih projekata i

programa usmjerenih

promociji, očuvanju,

unaprjeđenju te

povećanju svijesti i

znanja o biološkoj,

geološkoj i krajobraznoj

raznolikosti, te uslugama

ekosustava

50 2020. godišnje

HAOP, Javne
ustanove za za
upravljanje
zaštićenim
područjima,
udruge civilnog
društva, JLS, JRS

Mjera 3.1.3. Zaštita, uređenje i korištenje rijeke Save i pritoka te njihovih zaobalja

Popis indikativnih aktivnosti

- Provođenje aktivnosti na zaštiti, uređenju i korištenja rijeke Save i zaobalja

- Priprema i provođenje mjera zaštite od štetnog djelovanja voda (poplave, erozije tla..)

- Priprema i provođenje mjera zaštite i unaprijeđenja kvalitete zaliha voda za razne namjene

(vodoopskrba, navodnjavanje i drugo)

- Zaštita, uređenje i korišenje rijeke Save i pritoka, sa ciljem ostvarivanja maksimalne moguće re-

naturalizacije pojedinih dionica, te sanacija i prenamjena lokaliteta iskorištavanja mineralnih

sirovina

- Inventarizacija biotopa i izrada planova za njihovo krajobrazno uređenje

- Priprema i provođenje mjera za bolje povezivanje rijeke Save i zaobalja (davanje prostora rijeci)

- Priprema i provođenje mjera za razvoj održivog prometa uz rijeke

- Priprema i provođenje mjera održivog iskorištavanja energetskog potencijala rijeke Save i njenih

pritoka

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 106

- Priprema i provođenje mjera za poticanje i razvoj održivog turizma na rijeci Savi

i pritokama te u njihovom zaobalju

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Nasipi za zaštitu

od poplava
km

Duljina izgrađenih

nasipa za obranu od

poplava

30 2020. godišnje
Hrvatske

vode

Projekti sustava

navodnjavanja
broj

Projekti razvoja

poljoprivrede uz

racionalno korištenje

prirodnog vodnog

bogatstva i sustava

navodnjavanja

4 2020. godišnje JLS, JRS

Projekti zaštite,

uređenja i

korištenja rijeke

Save i pritoka

broj

Projekti usmjereni na

aktivnosti na zaštiti,

uređenju i korištenju

rijeke Save i pritoka

15 2020. godišnje JLS, JRS

Mjera 3.1.4. Unaprjeđivanje sustava cjelovitog gospodarenja otpadom

Popis indikativnih aktivnosti

- Unapređivanje sustava gospodarenja otpadom

- Donošenje planova gospodarenja otpadom

- Izmjene i dopune prostornih planova za utvrđivanje lokacija građevina u sustavu održivog

gospodarenja otpadom

- Razmjena znanja i provođenje izobrazno-informativnih aktivnosti i drugih mjera u svrhu

sprečavanja nastanka otpada, povećanja odvojenog sakupljanja i ponovnog korištenja,

odnosno održivog gospodarenja otpadom, uključujući zelenu i održivu gradnju

- Unapređivanje sustava odvojenog prikupljanja otpada, uključujući modernizaciju postojećih i

uspostavljanje novih reciklažnih dvorišta, uključivo i dvorišta za građevni otpad, zelenih

otoka, postrojenja za sortiranje odvojeno prikupljenog otpada, postrojenja za obradu

odvojeno prikupljenog biološkog otpada – izrada projektne dokumentacije i izgradnja

- Priprema projektne dokumentacije i izgradnja postrojenja za sortiranje odvojeno

prikupljenog papira, kartona, metala, stakla, plastike i dr.

- Provedba projekata i uspostava centara za ponovnu uporabu

- Razvijanje sustava kućnog kompostiranja

- Unaprjeđenje sustava odvojenog sakupljanja suhih reciklata u Gradu Zagrebu i Zagrebačkoj

županiji

- Priprema projekata i izgradnja CGO Zagreb (za Grad Zagreb i Zagrebačku županiju)

- Uspostava sustava gospodarenja muljem i izgradnja građevina i uređaja za obradu mulja

- Izgradnja odlagališnih ploha za odlaganje građevnog otpada koji sadrži azbest

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 107

- Izrada plana zatvaranja odlagališta neopasnog otpada

- Sanacija lokacija onečišćenih otpadom odbačenim u okoliš (divljih

odlagališta)

- Primjena naplate prikupljanja i obrade miješanog i komunalnog otpada po količini

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Sanacija lokacija

onečišćenih otpadom

odbačenim u okoliš

(divlja odlagališta)

%

Sanirane

evidentirane lokacije

onečišćene otpadom

odbačenim u okoliš u

odnosu na ukupno

evidentirane (divlja

odlagališta)

50% 2020. godišnje JLS, JRS

Otvaranje novih

zelenih otoka,

reciklažnih

dvorišta/kompostišta

broj

Izgrađena i stavljena

u funkciju nova

reciklažna

dvorišta/zeleni

otoci/kompostišta

> 60 2020. godišnje JLS, JRS

Usklađena

odlagališta/centri za

gospodarenje

otpadom

%

Udio usklađenih (s

ispunjenim uvjetima

za rad)

odlagališta/centara

za gospodarenje

otpadom

100% 2020. godišnje

JRS,JLS,pravn

e osobe koje

uspostavljaju

i upravljaju

odlagalištima,

centrima za

gospodarenje

otpadom

Planovi gospodarenja

otpadom
broj

Doneseni planovi

gospodarenja

otpadom JLS

usklađeni s Planom

gospodarenja

otpadom RH

20 2020. godišnje JRS, JLS

Mjera 3.1.5. Poticanje korištenja obnovljivih izvora energije i ekološki prihvatljivih goriva, te

povećanje energetske učinkovitosti

Popis indikativnih aktivnosti

- Informativno-edukativne aktivnosti poticanja korištenja i primjene obnovljivih izvora energije,

kogeneracije i ekološki prihvatljivih goriva usmjerene stručnoj i široj javnosti

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 108

- Poticanje diverzifikacije oblika energije, izvora i tehnologija proizvodnje energije

(provođenje analize mogućnosti korištenja raznih vrsta energetskih izvora i

postrojenja za proizvodnju i transformaciju, dobavnih infrastrukturnih pravaca, transportnih i

prijenosnih kapaciteta te skladišnih energetskih kapaciteta vezanih uz sve vrste energetskih

izvora)

- Istraživanje potencijala i korištenje geotermalnih izvorišta u svrhu grijanja zgrada i pripremu tople

vode

- Modernizacija sustava javne rasvjete npr. unapređenjem upravljanja, zamjenom neučinkovitih

rasvjetnih tijela energetski i ekološki učinkovitijim (LED-tehnologija i sl.), uspostavljanjem registra

javne rasvjete, donošenjem akcijskih planova za rasvjetljavanje i sl.

- Uvođenje sustavnog upravljanja energijom, kontrola i analiza potrošnje energije te priprema,

donošenje i provođenje planova za učinkovitije gospodarenje energijom

- Provedba programa energetske obnove građevina (javnih i stambenih)

- Promicanje korištenja obnovljivih izvora energije u svim kategorijama zgrada (zgradama javnog i

stambenog sektora) primjerice ugradnjom sustava za solarno grijanje, ugradnjom kotlova na

biomasu i izgradnjom sabirno logističkih centara za biomasu

- Priprema i provođenje planova i programa energetske učinkovitosti

- Izgradnja punionica za električna/hibridna vozila

- Provođenje edukativno-promotivne kampanje za podizanje razine svijesti i bolje poznavanje

važnosti uporabe niskougljičnog energenta-prirodnog plina, u cilju smanjenja emisija

onečišćujućih tvari

- Poticanje primjene niskougljičnog energenta-prirodnog plina, posebno kod zamjene krutih i

tekućih fosilnih goriva s prirodnim plinom, kao i ekološki prihvatljivim gorivom

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost
praćenja

Izvor

Definicija Jedinica Opis Vrijednos
t

Godina

(1) (2) (3) (4) (5) (6) (7)

Uporaba okolišno
prihvatljivije i
ekonomsko-energetski
učinkovitije javne
rasvjete

broj

Modernizirana rasvjetna tijela
javne rasvjete (LED
tehnologija i sl.)

> 3000 2020. godišnje JLS, JRS

Punionice visoke snage
za punjenje
električnih/hibridnih
vozila

broj
Instalirane punionice visoke
snage za električna/hibridna
vozila

50 2020. godišnje JLS, JRS

Sabirnologistički
centri
za biomasu

broj
Izgrađeni sabirnologistički
centri na biomasu

2 2020. godišnje JLS, JRS

Mjera 3.1.6. Ublažavanje i prilagodba klimatskim promjenama i prirodnim rizicima

Popis indikativnih aktivnosti

- Razvijanje sustava i formiranje, odnosno jačanje administrativnih kapaciteta tijela JLS/JRS u čijoj

je nadležnosti praćenje, predviđanje i planiranje mjera prilagodbe i jačanja otpornosti na

klimatske promjene,

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 109

- Izrada i provođenje Programa zaštite zraka, ozonskog sloja, ublažavanja

klimatskih promjena i prilagodbe klimatskim promjenama

- Pripremanje i donošenje akcijskih planova za prilagodbu klimatskim promjenama na lokalnim

razinama

- Jačanje međusobne suradnje u zajedničkom planiranju, pripremi i djelovanju u velikim

nesrećama i katastrofama uzrokovanim prirodnim nesrećama i/ili tehničko-tehnološkim

događajima

- Izgradnja i obnova vodotoka i objekata za zaštitu od štetnog djelovanja voda, uključujući nasipe,

brane, ustave, crpne stanice i drugu infrastrukturu za obranu od poplava

- Poboljšanje prirodnog upravljanja rizicima od poplava korištenjem zelene infrastrukture/rješenja

temeljenih na prirodi (npr. renaturacija/obnova rijeka i poplavnih ravnica)

- Davanje potpora lokalnim inicijativama i projektima usmjerenima prema unapređenju zelene

infrastrukture i korištenju rješenja temeljenih na prirodi

- Provođenje aktivnosti obrane od poplava uz izbjegavanje narušavanja i gubitka rijetkih i

ugroženih stanišnih tipova ili uz minimalno zadiranje u njihove stanišne uvjete

- Prilikom planiranja zaštite od poplava davanje prednosti iskorištavanju prirodnih retencija i

vodotoka bez narušavanja njihovih prirodnih značajki

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Praćenje, predviđanje i
planiranje mjera
prilagodbe i jačanja
otpornosti na klimatske
promjene

broj

Uspostavljen
sustav za praćenje,
predviđanje i
planiranje mjera
prilagodbe
klimatskim
promjenama

1 2020. godišnje JLS, JRS

Projekti i programi
usmjereni na
infrastrukturu za
smanjenje šteta
uzrokovanih klimatskim
promjenama

broj

Broj projekata i
programa koji se
odnose na
infrastrukturu čija
je funkcija
smanjenje
negativih
posljedica
prirodnih pojava
kao posljedica
klimatskih
promjena
(poplave,suše i sl.)

5 2020. godišnje JLS, JRS

Izgradnja/rekonstrukcija

objekata vatrogasnih

postrojbi

broj

Izgrađeni novi,

odnosno

rekonstruirani stari

objekti vatrogasnih

postrojbi

5 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 110

Razvojni prioritet 3.2. – Unaprjeđivanje sustava primarne infrastrukture

Cilj: Cilj prioriteta je bolja kvaliteta primarne infrastrukture koja će se realzirati kroz izgradnju,

rekonstrukciju i moderniraciju postojeće. Prioritet svojim ostvarenjem osigurava moderan, učinkovit i

održiv sustav javne vodopskrbe i odvodnje na cijelom području UAZ kao i izgradnju i unapređenje

komunalne opremljenosti područja plinom, javnim sustavom grijanja, električnom energijom,

širokopojasnim internetom brzinama veći od 30 MBit/s, te ostalom komunalnom infrastrukturom

(groblja, tržnice..).

Opravdanje: Na cijelom području UAZ nužna su poboljšanja primarne infrastrukture. Ne postoji

sustav javne vodopskrbe na cijelom području UAZ tj. velike su razlike u stupnju opskrbljenosti vodom

pojedinih dijelova, a djelomična dotrajalost na područjima na kojima postoji dovodi do znatnih

gubitaka. Hidrotehnički objekti nisu u potpunosti sagrađeni u skladu s normativima i standardima za

tu vrstu objekata. Postoji i problem vezan uz osiguranje dostatne količine i kakvoće vode, a neka su

vodocrpilišta i onečišćena.

Također, ne postoji sustav javne odvodnje i pročišćavanja otpadnih voda na cijelom području UAZ, te

se koriste septičke i sabirne jame koje nemaju odgovarajuću vodonepropusnost i kapacitet što dovodi

do onečišćenja površinskih vodotoka, tla i podzemnih voda.

Toplinski sustav je zastarjeli posebice na zagrebačkom području, te je zbog velikih gubitaka potrebno

pristupiti revitalizaciji i modernizaciji mreže. Također potrebna je izgradnja novih spojeva koji bi

upotpunili vrelovodni sustav. Područje UAZ samo je djelomično pokriveno centralnim toplinskim

sustavom, odnosno prisutan je samo u visokourbaniziranim sredinama gdje je navedeni sustav

najisplativiji. Sustav cetralnog grijanja je nedovoljnog kapaciteta za potrebe širenja pokrivenosti u

UAZ, a postojeća mreža toplinarstva je dotrajala jer je prosječne starosti preko 30 godina te dolazi do

velikih gubitaka.

Hrvatski operator prijenosnog sustava d.o.o. (HOPS) i HEP-Operator distribucijskog sustava d.o.o.

(HEP-ODS) svake godine izrađuju desetogodišnje planove razvoja prijenosne i distribucijske mreže s

razradom za predstojeće jednogodišnje i trogodišnje razdoblje. Krajem 2016. godine HOPS i HEP-ODS

su izradili desetogodišnje planove razvoja za razdoblje 2017.-2026. godine, uvažavajući rezultate

najnovijih događanja u elektroenergetskom sektoru Republike Hrvatske i spoznaje o faktorima od

utjecaja na očekivani razvoj prijenosne i distribucijske mreže. Navedene desetogodišnje planove je

odobrila Hrvatska energetska regulatorna agencija (HERA) u prvoj polovici 2017. godine. Pri izradi

desetogodišnjih planova razvoja, HOPS i HEP-ODS uzimaju u obzir sve čimbenike nužne za osiguranje

visokog stupnja sigurnosti opskrbe kupaca. Također, vodi se sustavna briga o kvaliteti isporučene

električne energije.Vezano uz opskrbu plinom područje UAZ samo je djelomično pokriveno

distribucijskim sustavom prirodnog plina, a postojeća plinska mreža djelomično je dotrajala te dolazi

do velikih gubitaka. Na distribucijskom području Gradske plinare Zagreb, gubici se kontinuirano

smanjuju, a većinom nisu uzrokovani dotrajalošću mreže. Tijekom 2015. godine iznosili su 2,21%.

Postojeći kapacitet na području Grada Zagreba je zadovoljavajući te GPZ radi na unaprjeđenju

sigurnosti i pouzdanosti. Plinska mreža (glavni magistralni plinovod) je nedovoljnog kapaciteta za

buduće potrebe, ne postoje skladišta i ne postoji povezanost većeg broja distribucijskih mreža plina,

odnosno prstena oko naselja.Infrastruktura svih tržničkih objekata zahtjeva ulaganje velikih

financijskih sredstava. Postoji nedovoljna iskorištenost, neuređenost i nedostatak sadržaja, a radno

vrijeme nije prilagođeno korisnicima.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 111

Vezano uz groblja, postoji nedostatak ukopnih mjesta, kako na velikim grobljima

(Mirogoj i Miroševec) tako i na manjim kod kojih uz to postoji i neadekvatna

opremljenost (mrtvačnice i potrebna oprema).

U segmentu zaštite i zbrinjavanja životinja nedostatan je kapacitet postojećeg skloništa za kućne

ljubimce (Dumovec na području Grada Zagreba), a groblje za kućne ljubimce s krematorijem u

završnoj je fazi izgradnje.

Postojeća telekomunikacijska infrastruktura je nedovoljna za daljnje podržavanje rasta usluga te

brzine pristupa internetu nisu zadovoljavajuće i u skladu s Digitalnom Agendom za Europu.

Opis: Ciljevi razvojnog prioriteta odnose se na unapređenje sustava primarne infrastrukture a ostvarit

će se provedbom sljedećih mjera: izgradnja, rekonstrukcija i unapređenje komunalne opremljenosti

područja – vodopskrnba i odvodnja i pročišćavanje otpadnih voda, izgradnja i unapređenje

komunalne opremljenosti područja – opskrba plinom, izgradnja i unapređenje komunalne

opremljenosti područja – javni sustav grijanja, izgradnja i unapređenje komunalne opremljenosti

područja – opskrba električnom energijom i izgradnja i unapređenje komunalne opremljenosti

područja – ostala komunalna infrastruktura, optimizacija, unapređenje i dostupnost elektroničke

komunikacijske infrastrukture.

Mjere

Mjera 3.2.1. Izgradnja, rekonstrukcija i unapređenje komunalne opremljenosti – vodoopskrba,

odvodnja i pročišćavanje otpadnih voda

Popis indikativnih aktivnosti

- Izgradnja/rekonstrukcija/unapređenje sustava javne vodoopskrbe radi povećanja pokrivenosti i

priključenosti na sustav javne vodoopskrbe na cijelom području UAZ

- Smanjenje gubitaka u vodoopskrbnom sustavu

- Identifikacija svih lokalnih vodovoda, pregled te procjena mogućnosti priljučenja na javni

vodoopskrbni sustav

- Gradnja sigurnosnih vodospremnika prema standardima EU

- Osiguranje vode za piće u dostanim količinama i kakvoći

- Gradnja/rekonstrukcija/unapređenje sustava javne odvodnje i pročišćavanja otpadnih voda na

cijelom području UAZ

- Povećanje priključenosti stanovništva na javni sustav odvodnje

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 112

Novoizgrađena
i
rekonstruirana
postojeća
vodoopskrbna
mreža

%

Duljina novoizgrađene i
rekonstruirane postojeće
vodoopskrbne mreže kao
povećanje u odnosu na
postojeću mrežu

30% 2020. godišnje JLS, JRS

Novoizgrađena
i
rekonstruirana
postojeća
mreža javne
odvodnje

%

Duljina novoizgrađene i
rekonstruirane mreže javne
odvodnje iskazana kao udio
postojeće mreže

30% 2020. godišnje JLS, JRS

Pokrivenost
mrežom
vodoopskrbe i
odvodnje

%
Udio stanovništva
priključenog na
vodoopskrbu i odvodnju

n+20% 2020. godišnje JLS, JRS

Mjera 3.2.2. Izgradnja i unapređenje komunalne opremljenosti – opskrba plinom

Popis indikativnih aktivnosti

- Izgradnja magistralnih plinovoda i povezivanje sustava

- Plinofikacija rubnih dijelova grada temeljem studija isplativosti

- Obnoviti i povećati postojeće kapacitete distribucijskog sustava

- Modernizirati sustav za daljinsko vođenje distribucijskog sustava u svrhu sigurne i pouzdane

isporuke plina

- Smanjivati gubitke u distribucijskom sustavu

- Uvođenje/korištenje optimalnih tehnoloških rješenja za organiziranje i distribuciju prirodnog

plina i pružanje usluga korisnicima i krajnjim kupcima

- Povećati/podići kvalitetu opskrbe plinom

- Povećati/podići sigurnost i pouzdanost distribucijskog sustava

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Novoizgrađen i

rekonstruiran

postojeći
distribucijski

sustav prirodnog

plina

%

Proširenje distribucijskog

sustava prirodnog plina

izgradnjom novih i

rekonstrukcijom posotojećih

cjevovoda u odnosu na

postojeću dužinu cjevovoda

za opskrbu plinom

30% 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 113

Projekti i

programi

modernizacije

javnih usluga

distribucije

prirodnog plina

broj

Projekti vezani za

poboljšanje pružanja e-

usluga prema korisnicima

10 2020. godišnje JLS, JRS

Mjera 3.2.3. Izgradnja i unapređenje infrastrukturne opremljenosti – javni sustav grijanja

Popis indikativnih aktivnosti

- Povećanje energetske učinkovitosti proizvodnih postrojenja javnog sustava grijanja, povećanje

udjela obnovljivih izvora energije

- Revitalizacija distribucijske mreže (pogonske vode i toplina)

- Provođenje kampanja za podizanje svijesti javnosti i informiranje o učinkovitom korištenju

sustava toplinarstva

- Unapređenje sustava upravljanja i kontrole toplinskog sustava

- Zamjena ili rekonstrukcija direktnih TS u indirektne TS

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost
praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Gubici u
centralnim
sustavima
grijanja

%
Smanjenje gubitaka u
distributivnim mrežama

8 2020. godišnje
HEP
Toplinarstvo,
JLS, JRS

Energetski
sustavi koji
koriste OIE

broj

Korištenje obnovljivih
izvora energije ugradnjom
kotlova na biomasu,
fotonaposnkih ćelija,
geotermalnih pumpi i sl.

20 2020. godišnje JLS, JRS

Mjera 3.2.4. Izgradnja i unapređenje komunalne opremljenosti – opskrba električnom energijom

Popis indikativnih aktivnosti

- Izgradnja novih dalekovoda i trafostanica te rekonstrukcija i zamjena dotrajalih mreža radi bolje

opskrbe električnom energijom

- Primjena Energetsko informacijskog sustava za kontinuirano praćenje proizvodnje, kvalitete

opskrbe i energetske potrošnje i relevantnih pokazatelja

- Podizanje energetske učinkovitosti

- Razvijanje sustava upravljanja potrošnjom, unaprijeđenje i uvođenje sustava individualnog

mjerenja i daljinskog očitavanja potrošnje i dr.

- Podizanje kvalitete, sigurnosti i pouzdanosti mrežnog sustava i opskrbe energijom

- Unapređenje sustava upravljanja potrošnjom razvojem napredne energetske mreže „smart grid”

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 114

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost
praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Izgrađene
nove
trafostanice
naponske
razine od
20Kv

broj

Poboljšana opskrba
električnom energijom
gradnjom novih
trafostanica

> 10 2020. godišnje HEP

Unaprijeđenje
opskrbe
električnom
energijom

broj
Uključivanje u mrežu
električne energije
(izvedba novih priključaka)

1500 2020. godišnje HEP

Mjera 3.2.5. Izgradnja i unapređenje komunalne opremljenosti – ostala komunalna infrastruktura

Popis indikativnih aktivnosti

Tržnice:

- Uređenje i sadržajno aktiviranje tržnica UAZ, uključujući i tržnice unutar zaštićenih područja

- Prilagodba rada tržnica korisnicima (prilagodba radnog vremena i dostupnosti-parkinga)

- Stvaranje uvjeta za redovito održavanje seljačkih tržnica i sajmova

- Osiguravanje dostatnih financijskih sredstava za izradu projektne dokumentacije i izvođenje

potrebnih radova

- Izrada i stavljanje u funkciju programa razvoja i ponude događanja na tržnicama izvan radnog

vremena

Groblja:

- Izrada i donošenje urbanističkih planova uređenja i programa uređenja groblja sukladno Zakonu

o grobljima

- Dugoročno osigurati dovoljan prostor za širenje groblja (omogućavanje etapne realizacije

- Opremanje pratećim građevinama i potrebnom opremom

Kućni ljubimci:

- Proširenje skloništa za kućne ljubimce u Dumovcu (Grad Zagreb) te izgradnja drugih skloništa

prema potrebi

- Izgradnja groblja za kućne ljubimce na području UAZ-a

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 115

Uređene i
rekonstruirane
tržnice

broj

Projekti uređenja i
rekonstrukcije tržnica i
dostupnosti parkirnih
mjesta za poboljšanje
njihovog rada i
dostupnosti
korisnicima

30 2020. godišnje JLS, JRS

Razvoj i
uređenje groblja

broj

Izrađena i donesena
prostorno-planska
dokumentacija za
proširenje groblja,
povećanje broja
ukopnih mjesta,
gradnju mrtvačnica

50 2020. godišnje JLS, JRS

Infrastruktura za
kućne ljubimce

broj

Broj projekata
izgradnje infrastrukture
za kućne ljubimce –
groblja, prihvatilišta i
dr.

5 2020. godišnje JLS, JRS

Mjera 3.2.6. Optimizacija, unapređenje i dostupnost elektroničke komunikacijske infrastrukture

Popis indikativnih aktivnosti

- Unapređenje telekomunikacijske mreže i dostupnosti korisnicima na cijelom području UAZ

- Daljnji razvoj širokopojasnog pristupa mrežama velikih brzina

- Osiguravanje infrastrukture za integraciju sustava javnih usluga

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Pokrivenost UAZ
širokopojasnim
pristupom
internetu

%

Povećanje
pokrivenosti
prostora UAZ
širokopojasnim
internetom

100 % 2020. godišnje
HAKOM,
JLS, JRS

Projekti i
programi
informatizacije
javnih usluga (e-
usluge)

broj

Broj
informatiziranih
usluga (e-usluga)
prema građanima,
poduzetnicima,
posjetiteljima itd.

50 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 116

Razvojni prioritet 3.3. Razvoj prometne infrastrukture i sustava održive mobilnosti

Cilj: Prioritetom Razvoj održive mobilnosti želi se unaprijediti sustav mobilnosti kroz poboljšanja u

prometnoj infrastrukturi, voznim jedinicama, u području informacija i komunikacija, regulacije,

nadzora i upravljanja prometom kao i sigurnosti učesnika u prometu. Krajnji cilj je uspostava sustava

održive mobilnosti u kojem će dominantnu ulogu imati javni putnički prijevoz, biciklistička i pješačka

kretanja uz sekundarnu ulogu osobnog automobilskog prijevoza i koji će biti dostupan svim

potencijalnim korisnicima uključivo osobe s invaliditetom.

Opravdanje: SWOT analizom i osnovnom analizom uočeni su problemi i nedostaci u svim

sastavnicama mobilnosti. Posebno se ističe nepostojanje integriranog sustava javnog putničkog

prometa, nezadovoljavajuća razina dostupnosti prometnog sustava za osobe s invaliditetom, niska

razina energetski učinkovitih i za zaštitu okoliša prihvatljivih rješenja, neravnomjerno razvijena,

deficitarna i međusobno nepovezana biciklistička mreža, nezadovoljavajuće tehničke karakteristike

lokalne i nerazvrstane cestovne mreže kao i nezadovoljavajuća razina sigurnosti u cestovnom

prometu. Konstatiran je i problem nepostojanja planova održive mobilnosti, kojima bi se

sveobuhvatno definirao i odgovarajućim modelima provjerio razvoj sustava održive mobilnosti na

svim razinama. Potrebna su značajna unapređenja na svim područjima kako bi se uspostavio sustav

održive mobilnosti.

Opis: Prioritet se ostvaruje provedbom mjera koje sadrže odgovarajuće aktivnosti i projekte u svim

sastavnicama mobilnosti, u sinergiji s aktivnostima na razini Republike Hrvatske te kontinuiranim

praćenjem provedbe i eventualnim korekcijama i dopunama ako se za to ukaže potreba.

Mjere

Mjera 3.3.1. Unaprjeđenje zračnog prometa

Popis indikativnih aktivnosti

- Unapređenje uzletno-sletnih staza i manevarskih površina na aerodromima

- Gradnja letišta i pratećih objekata na aerodromima

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Povećanje broja

putnika u

zračnom

prometu u

Međunarodnoj

zračnoj luci

Zagreb (MZLZ)

broj

Povećani broj putnika u

zračnom prometu u

MZLZ

4.800.000 2020. godišnje

DZS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 117

Gradnja

uzletno-sletne

staze (USS) od

konstruktivnog

kolnika

m

Omogućavanje

korištenja aerodroma

tokom cijele godine

obzirom da postojeći sa

zemljanom USS mogu

raditi samo u sušnom

razdoblju godine

2.400 2020. godišnje JLS, JRS

Mjera 3.3.2. Modernizacija željezničkog prometa

Popis indikativnih aktivnosti

- Rekonstrukcija postojećih i gradnja novih željezničkih stajališta za putnički promet

- Rekonstrukcija/elektrifikacija/gradnja pruga (Podsused-Sveta Nedjelja-Samobor-Bregana)

- Modernizacija željezničkog voznog parka za putnički promet

- Izgradnja dodatnih kolosjeka za prigradski promet

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Stajalište je

službeno

mjesto u

kojem se

vlakovi za

prijevoz

putnika

zaustavljaju u

skladu s

voznim redom

samo radi

ulaska i izlaska

putnika, a u

kojem vlak za

prijevoz

putnika može

početi ili

završiti vožnju

broj

Rekonstrukcija

postojećih i

gradnja novih

željezničkih

stajališta

odgovarajućih

tehničkih

karakteristika na

postojećim

prugama

6 2020. godišnje
HŽ

INFRASTRUKTURA

Rekonstrukcija,

gradnja i

elektrifikacija

pruga

km

Rekonstukcija

postojećih,

gradnja novih te

elektrifikacija

pruga

63 2020. trogodišnje
HŽ

INFRASTRUKTURA

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 118

Mjera 3.3.3. Integracija i poboljšanje ulične i cestovne mreže

Popis indikativnih aktivnosti

- Izgradnja cestovnih obilaznica gradova i naselja

- Rekonstrukcija i modernizacija postojećih prometnica uključivo sanacija klizišta

- Izgradnja novih prometnica uključivo pješačke staze, biciklističke staze i javnu rasvjetu

- Izgradnja prometnica i komunalne infrastrukture u gospodarskim zonama

- Izgradnja mostova na rijeci Savi i drugim rijekama u svrhu boljeg prometnog povezivanja

- Izgradnja dodatnih javnih parkirališno-garažnih kapaciteta

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Cestovne

obilaznice
km

Izgrađene cestovne

obilaznice oko

gradova i naselja

70 2020. godišnje JLS, JRS

Rekonstrukcija i

modernizacija

postojećih

cestovnih

prometnica

km

Rekonstruirane i

modernizirane

prometnice

300 2020. godišnje JLS, JRS

Mjera 3.3.4. Unapređenje javnog putničkog prometa

Popis indikativnih aktivnosti

- Uspostava integriranog sustava javnog putničkog prijevoza Grada Zagreba, Krapinsko-zagorske i

Zagrebačke županije

- Gradnja autobusnih stajališta, autobusnih kolodvora, intermodalnih točaka i intermodalnih

terminala sa P+R i B+R infrastrukturom

- Unaprjeđenje povezanosti zračne luke

- Modernizacija i proširenje tramvajskog i autobusnog voznog parka s naglaskom na energetsku

učinkovitost i dostupnost za osobe s invaliditetom

- Unapređenje elektroenergetskog i skretničkog sustava tramvajske mreže

- Unapređenje dionica tramvajske mreže s izrazito povećanom bukom i vibracijama

- Proširenje tramvajske i autobusne mreže, gradnja remiza i spremišta za vozila javnog putničkog

prijevoza

- Rekonstrukcija postojeće i gradnja nove stajališne infrastrukture za samostalan ulaz/izlaz osoba s

invaliditetom

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 119

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Dužina novih i

poboljšanih

tramvajskih

pruga

km

Izgradnja novih

tramvajskih pruga i

poboljšanje postojećih

radi smanjenja

vibracija i buke te

osiguranja energetske

učinkovitosti

40 2020. godišnje

Zagrebački

holding,

podružnica

ZET

Intermodalni

putnički

terminal sa P+R

i B+R

infrastrukturom

broj

Izgradnja novih i

rekonstrukcija

postojećih

intermodalnih

terminala

>10 2020. godišnje JLS, JRS

Mjera 3.3.5. Unapređenje biciklističkog i pješačkog prometa

Popis indikativnih aktivnosti

- Rekonstrukcija postojeće i izgradnja nove biciklističke infrastrukture u skladu s važećom

regulativom

- Uspostava novih i unapređenje postojećih sustava javnih bicikala

- Informativno-edukativne aktivnosti radi popularizacije biciklističkog prometa i povećanja

sigurnosti u prometu

- Proširenje i uređenje pješačkih površina, uklanjanje barijera za kretanje osoba s teškoćama u

kretanju

- Izgradnja biciklističko-cestovnih poligona za edukaciju učesnika u prometu

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Nova i

rekonstruirana

biciklistička

infrastruktura

km

Izgradnja novih i

rekonstrukcija

postojećih biciklističkih

staza i traka

300 2020. godišnje JLS, JRS

Unaprjeđenje

pješačkog

prometa

km
Prošireni ili izgrađeni

pješačkih puteva
50 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 120

Stajališta

javnih bicikala
broj

Uređivanje novih

stajališta javnih bicikala
20 2020. godišnje JLS, JRS

Mjera 3.3.6. Integracija i unaprjeđenje prometnog sustava i sigurnosti (uključujući sustave za

nadzor i upravljanje prometom - ITS)

Popis indikativnih aktivnosti

- Integriranje i nadogradnja nadzornih i upravljačkih sustava javnog putničkog prometa

- Integriranje i nadogradnja nadzornih i upravljačkih sustava cestovnog prometa

- Uspostavljanje jedinstvenog sustava informiranja korisnika i sudionika u prometu

- Sanacija i rekonstrukcija s gledišta sigurnosti problematičnih točaka i poteza cestovne i ulične

mreže

- Ograničenje brzine kretanja motornih vozila na 30 km/h u središtima gradova i naselja te u

stambenim ulicama

- Edukativne i promidžbene aktivnosti u cilju poboljšanja sigurnosti u prometu

- Projektiranje i gradnja cestovnih prometnica i raskrižja s ciljem poboljšanja sigurnosti

- Deniveliranje i opremanje signalnim i sigurnosnim uređajima nezaštićenih cestovnih i pješačkih

prijelaza preko željezničkih pruga

- Suradnja u izradi i implementaciji Masterplana funkcionalne regije Središnja Hrvatska

- Izrada i provedba Master plana prometnog sustava Grada Zagreba, Zagrebačke županije i

Krapinsko – zagorske županije

- Izrada, donošenje i provedba planova održive mobilnosti gradova i općina

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Sustav upravljanja

prometom
broj

Uspostavljeni sustavi

unaprijeđenog

upravljanja

prometom,

modernizirana

signalna i sigurnosna

oprema i uređaji i

povezani sa centrom

za nadzor i

upravljanje

prometom

20 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 121

Smrtno stradali u

prometnim

nesrećama

broj

Dugoročno, svesti

broj smrtno stradalih

u prometnim

nesrećama na nulu.

Etapno, smanjiti za

50% broj smrtno

stradalih u

prometnim

nesrećama u odnosu

na baznu 2015.

18 2020. godišnje

Ministarstvo

unutarnjih

poslova RH,

DZS

Razvojni prioritet 3.4. Održivi prostorni razvoj urbane aglomeracije

Cilj: Cilj je prioriteta izgradnja, unaprjeđenje i implementacija sustava održivog planiranja i

upravljanja prostorom i pojedinim njegovim dijelovima uključujući i uređenje brownfield i drugih

degradiranih/neuređenih područja uz očuvanje prirodne i kulturne baštine, te identitetskih

potencijala i osiguravanje prostornih preduvjeta za unapređivanje zelene infrastrukture i usluga

ekosustava.

Unaprjeđenje sustava prostornog uređenja pretpostavlja efikasnost i pravovremenost izrade te

implementacija dokumenata prostornog uređenja. Cilj je stvoriti prostorno planske uvjete za

realizaciju projekata iz područja gospodarstva, poljoprivrede, komunalne i prometne infrastrukture,

društvenih djelatnosti, zaštite okoliša te zaštite prirodne i kulturne baštine. Organizaciju prostora

treba temeljiti na policentričnom načelu koristeći povoljan prostorni i prometni položaj, a

podrazumijeva disperziju gospodarskih i uslužnih struktura i središnjih funkcija, te korištenje

specifičnih razvojnih prednosti prostora. Sustav središnjih naselja, razvojnih žarišta treba činiti

naseljska mreža, hijerarhijska i funkcijska, u urbaniziranom i ruralnom području.

Kvalitetnim i racionalnim prostornim planiranjem planira se na svim razinama stvoriti uvjete za

daljnje unaprjeđenje razine urbaniteta naselja uključujući zone za stanovanje i prateće sadržaje, za

realizaciju gospodarskih zona, turističkih i sportskih sadržaja te stvoriti uvjete za realizaciju

komunalne, prometne i energetske infrastrukture, uz visoku razinu očuvanja prirodnih i kulturnih

resursa.

Cilj je povećati standarde dostupnosti i raspoloživosti javnih sadržaja i drugih servisa (opskrba,

usluge, ugostiteljstvo, boravak na otvorenom, zabava i dr.), osnažiti razvoj manjih centara i malih

gradova kao žarišta razvoja ruralnih područja, te unaprijediti urbano-ruralne veze.

Opravdanje: Razvoj Aglomeracije prostorno je neravnomjeran. Naseljska mreža nije dobro

hijerarhijski ustrojena, razvijena i povezana. Slabija je prometna dostupnost i nedostatna

infrastrukturna opremljenost (tehnička i socijalna) većine ruralnih naselja.

Utvrđeno je da je potrebno unaprjeđenje standarda urbaniteta naselja kojim će se povećati kvalitetu

života, generirati proširenje gravitirajućih područja te stvoriti pretpostavke za bolje razvojne prilike i

privlačenje investicija.

Znatno je povećan opseg tzv. bespravne gradnje, posebno u zonama koje nisu planirane za gradnju

(na poljoprivrednom zemljištu, u rubnim dijelovima gradova, na prostorima bez komunalne

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 122

infrastrukture, u zaštićenim područjima i dr.) što traži izradu planova urbane

sanacije i urbane preobrazbe.

Opis: Prioritet se ostvaruje provedbom mjera vezanih uz cjelovito planiranje prostora, unapređenje

naseljenih dijelova, uređenje brownfield i drugih degradiranih/neuređenih područja te razvoj i

promociju identitetskih potencijala.

Mjere

Mjera 3.4.1. Cjelovito planiranje prostora

Popis indikativnih aktivnosti

 Donošenje novih, odnosno izmjena i dopuna prostornih planova svih razina i međusobno

usklađivanje planskih rješenja

 Uspostavljanje kvalitetnog sustava upravljanja podacima (prikupljanje, obrada i analiza) na svim

razinama i odgovarajuće detaljnosti

 Uspostavljanje sustava pokazatelja

 Unaprjeđenje sustava upravljanja projektima (priprema i provedba)

 Vođenje Informacijskog sustava prostornog uređenja

 Izrada izvješća o stanju u prostoru, studija i stručnih podloga

 Unaprjeđenje planiranja i upravljanja postojećim resursima aglomeracije

 Vrednovanje, zaštita, održivo korištenje i upravljanje konstitucijskim krajobraznim cjelinama

 Izrada krajobrazne osnove Urbane aglomeracije Zagreb i njeno korištenje, kao stručne podloge, u

prostornim planovma i drugim relevantnim dokumentima i odlukama

 Oblikovanje i uspostavljanje odgovarajućeg modela multifunkcionalne mreže „Zelene

infrastrukture Aglomeracije – kartiranje i valorizacija područja, uvrštavanje odrednica Zelene

infrastrukture u prostorne planove i druge razvojne dokumente planiranja

 Uključivanje ključnih dionika na svim razinama i javnosti u procese planiranja i provođenja

planova razvoja (prostorni planovi, planovi zelene infrastrukture)

 Izrada prijedloga prostornog programa razvoja zagrebačke regije (Greater Zagreb 2050)

 Revitalizacija spomenika parkovne arhitekture kao spoja prirodne, kulturne i povijesne baštine

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Doneseni

prostorni planovi,

uključivo izmjene

i dopune,

uređenja općina i

gradova

broj

Osiguranje prostornih

preduvjeta za održivi

razvoj ukupnog

prostora te pojedinih

razvojnih projekata,

programa i aktivnosti

30 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 123

Prijedlog

prostornog

programa razvoja

zagrebačke regije

(Greater Zagreb

2050)

broj

Izrađen prijedlog

prostornog programa

razvoja zagrebačke

regije

1 2020. godišnje

Zavod za

prostorno

uređenje

Grada

Zagreba

Mjera 3.4.2. Unaprjeđenje naseljenih dijelova

Popis indikativnih aktivnosti

 Izrada prostornih planova lokalne razine

 Unaprjeđenje razine urbaniteta i identiteta naselja

 Osiguravanje prostornih preduvjeta za odgovarajuću mrežu javnih sadržaja i uređenje naselja s

funkcijama centraliteta

 Uređenje i priprema zemljišta za izgradnju (parcelacija, prometna i komunalna infrastruktura)

 Uređenje javnih površina (zelene i pješačke površine, trgovi, dječja igrališta, urbana oprema i dr.)

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Doneseni

urbanistički

planovi

uređenja,

uključivo

izmjene i

dopune

broj

Osiguranje koordiniranih

prostornih preduvjeta za

održivi razvoj ukupnog

prostora naselja

30 2020. godišnje JLS, JRS

Projekti
unaprjeđenja
javnih prostora

broj

Projekati, programi i

aktivnosti usmjereni na

unaprjeđenje javnih

prostora - zelene i

pješačke površine, trgovi,

dječja igrališta, urbana

oprema I dr.

120 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 124

Mjera 3.4.3. Obnova brownfield lokacija

Popis indikativnih aktivnosti

- Inventarizacija brownfield područja - kreiranje jedinstvene baze podataka zapuštenih i

nekorištenih područja

- priprema modela revitalizacije zapuštenih područja

- uvođenje sustava za uspješnije rješavanje imovinsko – pravnih odnosa

- izrada planova urbane sanacije i urbane preobrazbe

- izrada projekata revitalizacije brownfield područja

- saniranje ekološki kontaminiranih lokacija radi sprečavanja širenja kontaminacije

- regeneracija bivših industrijskih zona, bivših vojnih objekata itd., koja će omogućiti korištenje

pretežito u gospodarsku i/ili društvenu namjenu već postojećih (fizičkih) resursa unutar urbanih

područja bez dodatnog opterećivanja prostora i okoliša

- provođenje aktivnosti na projektima spremnim za provedbu ili u visokoj fazi spremnosti

- provođenje aktivnosti na projektima čija je priprema započela/započinje

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Izrada registra
brownfield
lokacija na
području
aglomeracije

broj

Inventarizacija i izrada
jedinstvene baze
podataka (registra)
brownfield lokacija
aglomeracije

1 2020. godišnje
Grad Zagreb -
GUSPRG

Dokumentacija
(projekti,
studije i dr.)
revitalizacije
brownfield
područja

broj

Broj lokacija i/ili
građevina za koje je
izrađena
dokumentacija
(projekti, studije i dr.)
revitalizacije
brownfield područja

30 2020. godišnje JLS, JRS

Obnovljena
brownfield
područja i/ili
građevine

broj

Bownfield lokacije na
kojima su provedene
aktivnosti pripreme i
realizacijie projekta
regeneracije

10 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 125

Mjera 3.4.4. Razvoj i promocija identitetskih potencijala

Popis indikativnih aktivnosti

- Ulaganje u promociju autentičnog i karakterističnog proizvoda

- Edukacije o identitetu i načinima korištenja identitetskih potencijala

- Afirmiranje identiteta povijesnih i planiranih urbanih cjelina na području aglomeracije

Pokazatelji ishoda

Pokazatelj ishoda Ciljana vrijednost Učestalost

praćenja

Izvor

Definicija Jedinica Opis Vrijednost Godina

(1) (2) (3) (4) (5) (6) (7)

Definiranje

autentičnih

proizvoda/suvenira

broj

Afirmiranje

identitetskog

potencijala kroz

edukaciju i kroz

promociju

karakterističnih

proizvoda, obilježja i

mjesta

30 2020. godišnje JLS, JRS

Brendirani

proizvodi

poljoprivrednih

proizvođača

broj

Poticanja porasta

kvalitete proizvoda

brendiranjem

proizvoda kroz

različite programe

kvalitete (robne

marke, jamstveni

žigovi, oznake

izvornosti,

zemljopisnog

porijekla,

tradicionalnog

ugleda i EU oznaka

izvornosti)

30 2020. godišnje JLS, JRS

Edukacija o

identitetu i

načinima

korištenja

identitetskih

potencijala

broj

Broj projekata i

novih inicijativa

usmjerenih prema

korištenju

identitetskih

potencijala kao

razvojnih resursa

(npr. Zavičajna

nastava, kulturno-

umjetničko

stvaralaštvo i dr.)

50 2020. godišnje JLS, JRS

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 126

5. PROVEDBA

5.1. FINANCIJSKI OKVIR ZA PROVEDBU STRATEGIJE

Financijskim okvirom Strategije razvoja Urbane aglomeracije Zagreb (SRUAZ) prikazuje se struktura

planiranih sredstava za provedbu SRUAZ za cjelokupno razdoblje provedbe. Financijski okvir daje

sažeti uvid u financijsku vrijednost i izvore financiranja po ciljevima i prioritetima SRUAZ, dok je

detaljna razrada financiranja za trogodišnje razdoblje prikazana u Akcijskom planu koji služi kao

podloga za izradu Financijskog okvira.

U prikupljanju podataka o financijskim iznosima i alokacijama sredstava koja se očekuju iz lokalnog,

županijskog i državnog proračuna te EU fondova, javnih poduzeća i ostalih izvora, konzultirani su

različiti dionici - jedinice lokalne samouprave u obuhvatu UAZ, regionalni koordinatori, ali i drugi

dionici razvoja UAZ (tvrtke u javnom vlasništvu, javne ustanove, institucije, fakulteti i sl.).

Osnova za financijske iznose na razini jedinica lokalne samouprave u obuhvatu UAZ bili su proračuni i

planovi razvojnih programa JLS-a. Dodatno, jedinice lokalne samouprave, za sve aktivnosti, projekte i

programe koji se tematski i sadržajno uklapaju u ciljeve prioritete i mjere SRUAZ, dostavile su

informacije o procjeni izvora financiranja za pojedine aktivnosti, programe i projekte.

Osim navedenih izvora, korištene su i informacije dobivene od drugih dionika na razini UAZ

(županije, javne institucije, ustanove, fakulteti i dr.) koji su, temeljem zahtjeva od strane

Koordinatora izrade i izrađivača, iz svog djelokruga izdvojili one aktivnosti, projekte i programe koji su

od značaja za razvoj UAZ te se tematski i sadržajno uklapaju u postavljene ciljeve, prioritete i mjere.

U skladu sa Smjernicama za izradu strategije razvoja urbanih područja, praćenje njihove provedbe i

vrednovanje, Akcijski plan usklađuje se, odnosno revidira, na godišnjoj razini. Za očekivati je da će,

nakon što se naprave potrebna usklađenja vezano uz planiranje i izvještavanje na lokalnoj razini te

nakon rezultata provedbe prve godine, dionici moći preciznije i s više iskustva planirati iznose i

sredstava za pojedine aktivnosti, programe i projekte, ali i izvore financiranja. Samim time doći se do

promjena i usklađenja i financijskog okvira.

Pretpostavka je da će i samo iskustvo te izazovi koji su se pojavili tijekom izrade provedbenog dijela

dokumenta SRUAZ, a koji su uspješno savladani, biti kvalitetan temelj za napredak u planiranju,

provedbi i izvještavanju za novu financijsku perspektivu.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 127

Tablica 10 : Financijski okvir za provedbu Strategije

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 128

5.2. INSTITUCIONALNI OKVIR

(UKLJUČUJUĆI SHEMATSKI PRIKAZ PROVEDBENE STRUKTURE)

1. Uvod

Institucionalni okvir za izradu, donošenje, provedbu i praćenje provedbe Strategije razvoja Urbane

aglomeracije Zagreb za razdoblje do 2020. godine svoju podlogu nalazi ponajprije u jednom od

temeljnih načela politike regionalnog razvoja – načelu partnerstva i suradnje između javnog,

privatnog i civilnog sektora te u tom smislu obuhvaća sve dionike uključene u navedene aktivnosti.

Proces provedbe navedenih aktivnosti odvija se slijedeći principe međusektorske suradnje (partnerski

pristup) i horizontalne zastupljenosti dionika. Navedeno znači da su sve administrativne jedinice

(jedinice lokalne samouprave) uključene u obuhvat Urbane aglomeracije Zagreb te svi sudionici iz

javnog, privatnog i sektora civilnog društva zastupljeni sukladno svojim ulogama tijekom pripreme i

izrade Strategije, njezine provedbe, u okviru čega i praćenja i ocjene uspješnosti provedbe razvojnih

smjerova utvrđenih Strategijom. Na ovaj način omogućava se kontinuirani pristup i sudjelovanje u

odlučivanju o strateškim odlukama svim dionicima važnim za društveni i gospodarski razvoj Urbane

aglomeracije Zagreb.

Kako prostor Urbane aglomeracije Zagreb obuhvaća čak 30 jedinica lokalne samouprave, s područja

tri županije što uključuje veliki broj dionika širokog raspona interesa i nadležnosti, Institucionalni

okvir, u slučaju Urbane aglomeracije Zagreb i međuodnosi koji su s istim povezani, izuzetno su

kompleksni i zahtjevni.

Utvrđivanjem jedinica lokalne samouprave što ulaze u sastav Urbane aglomeracije Zagreb, nositelja i

koordinatora izrade i provedbe Strategije, Radne skupine i Partnerskog vijeća te ostalih dionika

stvorena je osnovna organizacijska struktura za uspješno provođenje procesa izrade, donošenja,

provedbe i praćenja provedbe Strategije.

2. Ključni dionici, uloge i zadaće

Izrada i provedba Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine

uključuje provedbu definiranih, logički povezanih, faza odnosno koraka, koji pak podrazumijevaju

uključenost širokog spektra dionika s raznih razina i područja upravljanja razvojem.

Nositelj izrade Strategije je Grad Zagreb kao središte Urbane aglomeracije Zagreb, pri čemu provedbu

aktivnosti nositelja izrade obavlja Gradski ured za strategijsko planiranje i razvoj Grada, u čiji

djelokrug, uz ostale poslove i aktivnosti, spadaju i aktivnosti povezane s koordinacijom i izradom

Strategije. Navedeno tijelo također je nositelj aktivnosti povezanih s pripremom za njezino

donošenje, provedbom, praćenjem provedbe i izvještavanjem o provedbi. Gradski ured za

strategijsko planiranje i razvoj Grada akreditirani je regionalni koordinator i poticatelj regionalnog

razvoja Grada Zagreba.

Partnerski i participativni pristup u izradi i provedbi Strategije osiguran je sudjelovanjem u odnosnim

procesima svih jedinica lokalne samouprave uključenih u obuhvat Urbane aglomeracije, kao i svih

ostalih dionika razvoja, putem raznih oblika suradnje i uključenosti, kao i participiranja u Radnoj

skupini i Partnerskom vijeću. Rad u radnoj skupini podrazumijeva provedbu zahtjevnih aktivnosti

pripreme i izrade Strategije, a po njezinom donošenju nastavak djelovanja u provedbi, koordinaciji

provedbe, kao i praćenju provedbe. Savjetodavna podrška i partnerstvo ostvareni su sudjelovanjem u

donošenju, provedbi i praćenju provedbe Strategije putem uključivanja u Partnersko vijeće Urbane

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 129

aglomeracije Zagreb svih relevantnih dionika društveno-gospodarskog razvoja s

cjelokupnog područja Urbane aglomeracije Zagreb.

Putem posebne ustrojstvene jedinice upravnog tijela u Gradu Zagrebu osigurava se provedba

mehanizma integriranih teritorijalnih ulaganja (ITU mehanizam). Vrednovanje dokumenta u fazi

njegove izrade, provedbe i nakon provedbe provodi se putem Upravljačke skupine za vrednovanje.

Donošenje Strategije povezano je s uključivanjem općinskih i gradskih vijeća svih jedinica lokalne

samouprave putem davanja prethodnog mišljenja te Gradske skupštine Grada Zagreba kao tijela koje

donosi Strategiju.

Kao nositelj svih ključnih, naprijed istaknutih, aktivnosti, Gradski ured za strategijsko planiranje i

razvoj Grada inicira i koordinira njihovu provedbu te općenito usmjerava uključenost, suradnju i

participativnost ostalih dionika upravljanja razvojem odnosno njegovog poticanja. Uzimajući u obzir

da urbana područja, u okviru čega i Urbana aglomeracija Zagreb, podrazumijevaju tek uspostavljeni

sustav i institute, to i uspostavljeni Institucionalni okvir u određenim segmentima tek treba

profunkcionirati, nakon donošenja Strategije, stoga nužno slijedi daljnje poboljšanje koordinacije

pripadajućih aktivnosti, zajedničke komunikacije i razmjene informacija, postavljanje jasnog okvira

zadataka i aktivnosti te općenito unaprjeđenje suradnje za što su upravo ovom Strategijom

postavljeni temelji.

Grafičkim prikazom u nastavku dan je prikaz institucionalnog okvira za provedbu SRUAZ tj. ključnih

dionika s kratkim opisom zadaća i odgovornosti. Detaljan opis zadaća i odgovornosti naveden je u

narednim poglavljima.

Dijagram 1. Prikaz Institucionalnog okvira izrade i provedbe SRUAZ

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 130

2.1. Nositelj i koordinator aktivnosti izrade i provedbe Strategije

Uloga i zadaće nositelja izrade i koordinatora aktivnosti izrade i provedbe Strategije razvoja Urbane
aglomeracije Zagreb za razdoblje do 2020. godine (Grad Zagreb - Gradski ured za strategijsko
planiranje i razvoj Grada) uključuje niz operativnih aktivnosti kao što su:

 Koordinacija i izrada Strategije, konzultacije s dionicima, prikupljanje i razmjena podataka i
informacija te poticanje aktivnog uključivanja u proces izrade Strategije,

 Stručna priprema, priprema materijala, izrada prezentacija, organizacija i vođenje sastanaka i
radionica Radne skupine i aktivno sudjelovanje na sastancima i radionicama,

 Stručna priprema, priprema materijala, izrada prezentacija, organizacija sjednica, aktivno
sudjelovanje u radu Partnerskog vijeća Urbane aglomeracije Zagreb te provedba drugih
stručnih i administrativnih poslova za potrebe rada Partnerskog vijeća,

 Izvještavanje Partnerskog vijeća o statusu izrade i provedbe Strategije i drugi oblici suradnje s
članovima Partnerskog vijeća,

 Koordinacija i izrada Akcijskog plana provedbe Strategije na godišnjoj/višegodišnjoj razini,

 Aktivnosti povezane s nadzorom i praćenjem provedbe,

 Provedba aktivnosti iz Komunikacijske strategije s ciljem informiranja javnosti i dionika o
postupcima izrade, donošenja, provedbe i praćenja provedbe Strategije.

Koordinator također pruža specifičnu administrativnu i tehničku podršku u procesu izrade i praćenja
provedbe Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine kao što su:

 Prikupljanje, obrada i analiza podataka tijekom izrade Strategije,

 Koordinacija i organizacija prikupljanja, zaprimanje i obrada podataka o provedbi Strategije,

 Izrada izvješća o provedbi Strategije i izvještavanje o provedbi prema nadležnom ministarstvu
(MRRFEU) na godišnjoj razini,

 Izrada opisa posla i naručivanje vanjskih stručnjaka za ocjenu napretka i uspješnosti Strategije

 Poslovi povezani s vrednovanjem Strategije,

 Drugi administrativno – tehnički poslovi povezani s izradom, provedbom i praćenjem
provedbe Strategije.

2.2. Upravna tijela Grada Zagreba

Upravna tijela Grada Zagreba, koji je kao grad središte Urbane aglomeracije nositelj izrade Strategije,
imaju ulogu i zadaće nositelja i provoditelja sljedećih aktivnosti putem svojih delegiranih
predstavnika:

 Sudjeluju u radu Radne skupine,

 Sudjeluju na sastancima, radionicama i informativnim događanjima vezanim uz izradu,
provedbu i praćenje provedbe Strategije,

 Prikupljaju i dostavljaju podatke o projektima, aktivnostima i programima značajnim za
Urbanu aglomeraciju (statistički i drugi podaci, financijski pokazatelji, prijedlozi projekata i
dr.),

 Implementiraju i/ili koordiniraju aktivnosti, programe i projekte iz svog područja,

 Prate realizaciju pokazatelja na razini aktivnosti, programa i projekata,

 Izvještavaju koordinatora Strategije o provedbi aktivnosti, programa i projekata koji su ušli u
Akcijski plan za provedbu Strategije,

 Provode druge aktivnosti povezane s izradom i provedbom Strategije, sukladno pripadajućoj
nadležnosti te u skladu sa zahtjevom nositelja i koordinatora.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 131

2.3. Jedinice lokalne samouprave

Jedinice lokalne samouprave u obuhvatu Urbane aglomeracije Zagreb, putem delegiranih
predstavnika jedinica odnosno u njima ustrojenih upravnih odjela, nositelji su i provoditelji u
sljedećim aktivnostima:

 Sudjeluju u radu Partnerskog vijeća i Radne skupine,

 Sudjeluju na sastancima, radionicama i informativnim događanjima vezanim uz izradu,
provedbu i praćenje provedbe Strategije,

 Pripremaju i dostavljaju, na traženje nositelja i koordinatora relevantne podatke i dokumente
(statistički i drugi podaci, proračuni i planovi razvojnih programa, strategije razvoja, i dr.),

 Prikupljaju i dostavljaju podatke o projektima, aktivnostima i programima značajnim za
Urbanu aglomeraciju,

 Pružaju podršku u procesu pribavljanja mišljenja u proceduri donošenja Strategije,

 Implementiraju i/ili koordiniraju aktivnosti, programe i projekte na svom području,

 Prate realizaciju pokazatelja na razini aktivnosti, programa i projekata,

 Izvještavaju nositelja i koordinatora o provedbi aktivnosti, programa i projekata koji su ušli u
Akcijski plan za provedbu Strategije,

 Druge aktivnosti povezane s izradom i provedbom Strategije, u skladu sa zahtjevom nositelja i
koordinatora.

2.4. Jedinice regionalne samouprave

Jedinice regionalne samouprave u obuhvatu Urbane aglomeracije Zagreb, putem delegiranih
predstavnika, nositelji su i provoditelji u sljedećim aktivnostima:

 Sudjeluju na sastancima, radionicama i informativnim događanjima vezanim uz izradu,
provedbu i praćenje provedbe Strategije,

 Prikupljaju i dostavljaju podatke o projektima, aktivnostima i programima značajnih za
Urbanu aglomeraciju Zagreb tijekom izrade i provedbe Strategije,

 Izvještavaju Koordinatora o provedbi aktivnosti, programa i projekata koji su ušli u Akcijski
plan Strategije,

 Putem odabranih predstavnika sudjeluju u radu Partnerskog vijeća i Radne skupine.

2.5. Regionalni koordinatori

Ključne aktivnosti regionalnih koordinatora tijekom izrade, donošenja, provedbe i praćenja provedbe
Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine su sljedeće:

 Sudjeluju na sastancima, radionicama i informativnim događanjima vezanim uz izradu i
provedbu Strategije,

 Pružaju potporu nositelju i koordinatoru izrade i praćenja provedbe Strategije u vidu
organizacije i/ili koordinacije aktivnosti u koje su uključene pripadajuće jedinice lokalne
samouprave,

 Prikupljaju i dostavljaju podatke o projektima, aktivnostima i programima značajnim za
Urbanu aglomeraciju Zagreb tijekom izrade i provedbe Strategije,

 Izvještavaju Koordinatora o provedbi aktivnosti, programa i projekata koji su ušli u Akcijski
plan Strategije,

 Putem odabranih predstavnika sudjeluju u radu Partnerskog vijeća i Radne skupine,

 Sudjeluju u provođenju aktivnosti informiranja (prema Komunikacijskoj strategiji).

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 132

2.6. Radna skupina

Radna skupina za izradu Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine
osnovana je sa zadaćama čija provedba osigurava stručnu i pravovremenu pripremu i dostavu svih
podataka i materijala, kao i učinkovitu i kvalitetnu provedbu ostalih aktivnosti povezanih s izradom
Strategije.
Radnu skupinu čine predstavnici jedinica lokalne samouprave u sastavu Urbane aglomeracije Zagreb,
predstavnici jedinica područne (regionalne) samouprave, upravnih tijela Grada Zagreba, regionalnih
koordinatora, znanstvenih i stručnih institucija, nevladinog sektora i drugih dionika. Predsjednik
Radne skupine je gradonačelnik Grada Zagreba, predstavnik nositelja izrade Strategije.
U svom radu Radna skupina ostvaruje suradnju s tijelima državne uprave, tijelima jedinica regionalne
(područne) i jedinica lokalne samouprave, gospodarskim subjektima, znanstvenom zajednicom,
socijalnim partnerima, organizacijama civilnog društva i drugim dionicima razvoja, a osobito s
Partnerskim vijećem. U radu Radne skupine, po potrebi, povremeno sudjeluju i drugi predstavnici.
Ukoliko se tijekom procesa provedbe i izrade Strategije ukaže potreba, uspostavljaju se tematske
radne skupine za provedbu pojedinih dijelova Strategije (posebno za strateške projekte) odnosno za
strateška područja ili teme koje su od posebne važnosti za Urbanu aglomeraciju Zagreb.

2.7. Upravljačka skupina za vrednovanje

Sastavljena od imenovanih predstavnika svih uključenih jedinica na razini županija, Upravljačka
skupina za vrednovanje ima zadaću analize svih aspekata vrednovanja, od pripreme vrednovanja do
završnog izvještaja o provedenom vrednovanju, pri čemu osobiti sljedeće: usmjeravanje aktivnosti
vrednovanja, nadziranje svih ključnih koraka tijekom cijelog procesa kako bi se osigurala uspješna
realizacija vrednovanja, osiguravanje usklađenosti politike, pružanje stručnog doprinosa tijekom
vrednovanja, omogućavanje dostupnosti potrebnih informacija, jamčenje nepristranosti i korisnosti
vrednovanja, pružanje stalne kontrole kvalitete, poticanje i udruživanje znanja. Navedenim
aktivnostima cilj je poboljšati kvalitetu samoga dokumenta te djelotvornost i učinkovitost njegove
provedbe.

2.8. Partnersko vijeće Urbane aglomeracije Zagreb

Uvažavajući pravila osnivanja i imenovanja partnerskog vijeća urbanog područja Zaključkom
gradonačelnika Grada Zagreba od 2. lipnja 2016. osnovano je Partnersko vijeće Urbane aglomeracije
Zagreb čija je zadaća sudjelovanje u pripremi, izradi i praćenju provedbe Strategije razvoja Urbane
aglomeracije Zagreb, u okviru čega je provedba svih aktivnosti utvrđenih propisima o regionalnom
razvoju i Smjernicama MRRFEU-a za izradu strategije razvoja urbanih područja, praćenje njihove
provedbe i vrednovanje.

Partnersko vijeće čini 57 članova i jednako toliko zamjena članova, predstavnika svih jedinica lokalne
samouprave koje čini urbano područje, županija i regionalnih koordinatora, drugih javnih tijela čije je
sudjelovanje značajno za razvoj urbanog područja, visokoškolskih ustanova, pružatelja obrazovnih
usluga i usluga osposobljavanja te istraživačkih centara, gospodarskih i socijalnih partnera, uključujući
istaknute organizacije gospodarskih i socijalnih partnera te predstavnike gospodarskih i obrtničkih
komora ili poslovnih udruženja iz urbanog područja te organizacija civilnog društva, posebno iz
područja zaštite okoliša, promicanja socijalne uključenosti, jednakosti među spolovima i
nediskriminacije, zaštite prava nacionalnih manjina uzimajući u obzir geografsku i tematsku
pokrivenost, sposobnost upravljanja, stručnost i inovativne pristupe.

Podlogu za svoj rad Partnersko vijeće u prvom redu nalazi u Poslovniku o radu Partnerskog vijeća
Urbane aglomeracije Zagreb kojim su definirana sva bitna pravila vezana za njegov rad (osnivanje i
imenovanje članova i zamjenika članova, način izbora predsjednika i zamjenika predsjednika i njihove
ovlasti i zadaće, prava i obveze članova, djelokrug rada, način rada i način odlučivanja i glasovanja,
javnost i transparentnost rada i dr.)

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 133

Partnersko vijeće formalno je osnovano kao savjetodavno tijelo putem kojeg se
osigurava ostvarenje načela partnerstva u pripremi, izradi i praćenju provedbe Strategije, s
primarnim ciljem utvrđivanja zajedničkih prioriteta na razini Urbane aglomeracije i predlaganja
strateških projekata važnih za razvoj Urbane aglomeracije. Osim toga, Partnersko vijeće ocjenjuje
napredak u provedbi, raspravlja o planu provedbe razvojnih prioriteta, mjera i ključnih projekata te
predlaže izmjene i poboljšanja u načinu provedbe i sadržaju Strategije. Odluke Partnerskog
vijećadonose se konsenzusom svih partnera zastupljenih u Partnerskom vijeću te se predaju
Koordinatoru izrade i provedbe na daljnje razmatranje i postupanje. Odluke, preporuke i mišljenja
Partnerskog vijeća su savjetodavne naravi, ali predstavljaju mišljenje i konsenzus dionika oko
najvažnijih pitanja vezanih uz izradu i provedbu Strategije. Rad Partnerskog vijeća osigurava
kontinuiranu zastupljenost i informiranost ključnih dionika o napretku izrade i provedbe Strategije
sukladno principima dobrog upravljanja.

2.9. Predstavnička tijela

U skladu s obvezom pribavljanja mišljenja svih jedinica lokalne samouprave s određenog urbanog
područja pri donošenju Strategije, predstavnička tijela jedinica lokalne samouprave u obuhvatu
Urbane aglomeracije Zagreb sudjeluju u proceduri donošenja Strategije iskazivanjem mišljenja na
konačni dokument Strategije razvoja Urbane aglomeracije Zagreb. Gradska skupština Grada Zagreba,
kao predstavničko tijelo grada nositelja izrade, donosi Strategiju.

3. Ostali dionici

Ostali dionici uključeni od same provedbe prve faze izrade - analize stanja te dalje kroz sve faze
izrade, ali i nadalje provedbe su: resorna ministarstva, državne institucije, znanstvena i stručna
zajednica, strukovne grupe i komore, civilni sektor i privatni sektor, a predstavljaju okvir provedbom
sljedećih aktivnosti:

 Sudjelovanje na sastancima, radionicama i informativnim događanjima vezanim uz izradu i
provedbu Strategije prema potrebi i pozivu Koordinatora i izrađivača,

 Dostava potrebnih informacija, podataka i dokumenata potrebnih za izradu Strategije,

 Dostava informacija o aktivnostima, projektima i programima od značaja za Urbanu
aglomeraciju Zagreb,

 Provedba i/ili sudjelovanje u provedbi aktivnosti, programa i projekata,

 Praćenje provedbe pokazatelja na razini aktivnosti, programa i projekata od značaja za
područje obuhvata Urbane aglomeracije,

 Izvještavanje nositelja i koordinatora o provedbi aktivnosti, programa i projekata.

4. Odjel za provedbu mehanizama ITU-a

Mehanizam integriranih teritorijalnih ulaganja 2014.-2020. novi je mehanizam EU za financiranje
projekata urbanog razvoja. Republika Hrvatska se odlučila koncept održivog urbanog razvoja
provoditi isključivo kroz ITU mehanizam, a aktivnosti će se financirati iz tri različita fonda: Europskog
fonda za regionalni razvoj, Kohezijskog fonda te Europskog socijalnog fonda. Kako bi se ispunili uvjeti
za provedbu ITU mehanizma, osim donesene strategije razvoja urbanog područja temeljem koje se
provodi, između ostaloga, na razini UAZ uspostavljeno je kao ITU posredničko tijelo unutar Ureda za
programe i projekte EU Grada Zagreba, Odjel za provedbu mehanizma integriranih teritorijalnih
ulaganja koji:
"Odjel za provedbu mehanizma integriranih teritorijalnih ulaganja sukladno Uredbi o tijelima u
sustavima upravljanja i kontrole korištenja Europskog socijalnog fonda, Europskog fonda za
regionalni razvoj i Kohezijskog fonda, u vezi s ciljem »Ulaganje za rast i radna mjesta« (Narodne
novine, br. 107/14, 23/15, 129/15, 15/17 i 18/17 - ispravak), obavlja poslove posredničkog tijela
integriranih teritorijalnih ulaganja (ITU PT), koji se odnose na pripremu i provođenje postupaka

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 134

dodjele bespovratnih sredstava, upravljanje nepravilnostima i rizicima te aktivnosti
informiranja i vidljivosti u provedbi Operativnog programa „Konkurentnost i
kohezija“ za financijsko razdoblje 2014. – 2020., ocjenjivanja kvalitete projektnih prijedloga te
rangiranje odabranih projektnih prijedloga u okviru Operativnog programa „Konkurentnost i
kohezija“ te dodatne aktivnosti: suradnja s Koordinacijskim tijelom, Upravljačkim tijelom,
Posredničkim tijelima tijekom provedbe i praćenja Operativnog programa; sudjelovanje u radu
Odbora za praćenje Operativnog programa; sudjelovanje u izradi kriterija za odabir projekata;
sudjelovanje u izradi uputa za prijavitelje; sudjelovanje u aktivnostima zatvaranja Operativnog
programa; izrada priručnika o internim procedurama i odgovarajućem revizijskom tragu; osiguravanje
čuvanja dokumenata i evidencija o provedbi funkcija radi osiguravanja odgovarajućeg revizijskog
traga; provođenje aktivnosti prevencije, otkrivanja i ispravljanja nepravilnosti te utvrđivanja mjera za
suzbijanje prijevara uzimajući u obzir utvrđene rizike; osigurava odgovarajuće razdvajanje funkcija u
skladu s člankom 125. stavkom 7. Uredbe (EU) br. 1303/2013 ako je Grad Zagreb ujedno i korisnik u
okviru Operativnog programa; u opsegu u kojem je primjenjivo, u sustav iz članka 125. stavka 2.
točke (d) Uredbe (EU) br. 1303/2013 prikuplja, unosi, pohranjuje i razvrstava podatke sukladno točki
(e) istoga stavka. Odjel u suradnji sa drugim tijelima u sustavu upravljanja i kontrole ESI fondova
obavlja i poslove koordinacije u svezi Operativnog programa „Konkurentnost i kohezija“ i
Operativnog programa „Učinkoviti ljudski potencijali“, sudjeluje u organiziranju i provedbi
edukativnih aktivnosti te obavlja i druge poslove iz djelokruga Odjela.".

5. Proces i mehanizmi provedbe Strategije

Provedba Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine započinje
nakon usvajanja dokumenta i traje do kraja 2020. godine. Dinamika provedbe slijedi Akcijski plan koji
se ažurira na godišnjoj razini, a sadrži popis aktivnosti, programa i projekata po pojedinim ciljevima,
prioritetima i mjerama, te popis strateških projekta, financijsku alokaciju i pokazatelje praćenja
provedbe na razini ciljeva i mjera raspoređeno po godinama provedbe. Pritom valja i ovdje naglasiti
da se Strategija provodi na dvije međusobno povezane razine:

 Strateška razina (praćenje, nadzor i ocjena napretka provedbe SRUAZ, uključujući ažuriranje
Akcijskog plana);

 Razina mjera (aktivnosti, programi, projekti, uključujući i strateške projekte)

Stratešku razinu administrativno prati nositelj/koordinator, dok Partnersko vijeće daje ocjenu
napretka. Ova razina uključuje slijedeće zadatke:
a. Tehničko upravljanje - praćenje dinamike provedbe svih mjera, aktivnosti, programa i

projekata te pripadajuće izvještavanje
b. Praćenje - prikupljanje i obrada podataka prema definiranim pokazateljima, na razini

aktivnosti, programa, projekata, te pripadajuće izvještavanje
c. Definiranje i provođenje mjera za poboljšanje provedbe uključujući izmjene Akcijskog plana
d. Izvještavanje prema Partnerskom vijeću i MRRFEU
e. Ocjena napretka provedbe

Razina mjera tj. operativna provedba odnosi se na sve procese i resurse koje je potrebno angažirati
da bi se realizirale pojedine aktivnosti, projekti i programi unutar mjera. Odgovornost za ovaj dio
provedbe na razini je svih dionika koji su nositelji aktivnosti, projekata i programa. To podrazumijeva
prvenstveno:
a. Pripremu/razradu pojedinačnih projektnih prijedloga (uključujući i strateške),

aktivnosti i programa
b. Provedbu i upravljanje aktivnostima, projektima i programima u svim ciklusima i

aspektima njihove provedbe (financijska i tehnička provedba)
c. Praćenje i ocjenu izvršenja provedbe projekta te izvještavanje prema Koordinatoru
aktivnosti izrade i provedbe Strategije)

Razine provedbe i podjele uloga dionika u provedbi SRUAZ su slijedeće:

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 135

Strateška razina

Aktivnosti Odgovornost
a) Tehničko upravljanje - praćenje dinamike

provedbe svih mjera i
projekata/programa/aktivnosti te
pripadajuće izvještavanje na godišnjoj razini
prema MRRFEU

Koordinator aktivnosti izrade i
provedbe Strategije

b) Praćenje - prikupljanje i obrada podataka na
godišnjoj razini prema definiranim
pokazateljima, na razini mjera, prioriteta i
ciljeva, te pripadajuće izvještavanje prema
MRRFEU

Koordinator aktivnosti izrade i
provedbe Strategije
Nositelji
aktivnosti/programa/projekata

c) Razvoj i provedba mjera za poboljšanje
provedbe uključujući godišnje izmjene
Akcijskog plana

Koordinator aktivnosti izrade i
provedbe Strategije
Partnersko vijeće

d) Ocjena napretka provedbe u polovici
razdoblja provedbe i na kraju provedbe

Koordinator aktivnosti izrade i
provedbe Strategije
Partnersko vijeće

Razina aktivnosti, programa i projekata

Aktivnosti Odgovornost
a) Priprema aktivnosti, programa i projekata

(uključujući i strateške)
Različiti dionici odgovorni za
provedbu aktivnosti, programa i
projekata

b) Upravljanje aktivnostima, programima i
projektima u svim ciklusima i aspektima
njihove provedbe (financijska i tehnička
provedba)

Različiti dionici odgovorni za
provedbu aktivnosti, programa i
projekata

c) Praćenje i ocjena izvršenja provedbe
aktivnosti, programa i projekata te
izvještavanje prema Koordinatoru aktivnosti
izrade i provedbe Strategije

Različiti dionici odgovorni za
provedbu aktivnosti, programa i
projekata

Partneri dionika u aktivnostima/
/programima/projektima

Koordinator aktivnosti izrade i provedbe Strategije kontinuirano prati provedbu Strategije
prikupljanjem podataka od nositelja mjera/aktivnosti/programa/projekata te sistematizira rezultate
na godišnjoj razini i češće ukoliko je potrebno, a u svrhu kontrole napretka provedbe Strategije.

Jednom godišnje izrađivat će se Izvješće o provedbi Strategije na temelju provedenih mjera. Za izradu
Izvješća temeljem podataka koji će biti dostavljeni od nositelja aktivnosti, programa i projekata
odgovoran je Koordinator. Partnersko vijeće daje mišljenje i potencijalne prijedloge za poboljšanje,
promjene u Izvješću i u narednom provedbenom periodu.

Nakon završetka 2018. godine procijenit će se napredak Strategije te po potrebi
preusmjeriti/ažurirati razvojne mjere u skladu s aktualnim potrebama. Procjena uspjeha Strategije na
polovici i na kraju razdoblja provedbe bit će interna i provest će je Koordinator aktivnosti izrade i
provedbe Strategije te eventualno angažirati potrebnu stručnu pomoć.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 136

5.3. STRATEŠKI PROJEKTI

Uvod
Strateški projekti Urbane aglomeracije Zagreb, tj. baza odabranih strateških projekata rađena je u
Skladu sa Smjernicama i identificiranim razvojnim ciljevima, prioritetima i mjerama SRUAZ.
Strateški projekti Urbane aglomeracije Zagreb definirani su kao projekti koji imaju značajan doprinos
uravnoteženom, održivom i inovativnom razvoju UAZ. Odabir strateških projekata rađen je kroz široki
participativni proces s Radnom skupinom i Partnerskim vijećem i to u nekoliko faza.

Proces identifikacije i odabira strateških projekata
Proces je započeo identificiranjem i prikupljanjem projekata od svih uključenih dionika nakon čega je
slijedila kategorizacija odnosno razvrstavanje prema tematskim područjima kao i prema predloženim
ciljevima, prioritetima i mjerama Nacrta SRUAZ. U nastavku je dan grafički prikaz koraka5 u kreiranju
baze projekata UAZ.

Prikaz 1. Koraci u kreiranju baze projekata UAZ

Analizom sadržaja i očekivanih rezultata projekata koji su ušli u Inicijalnu bazu projekata UAZ,
identificirana je grupa projekata specifičnih karakteristika koje prema utjecaju nadilaze lokalne
razmjere. Prema tome i u skladu s nalazom Radne skupine, definirane su osnovne karakteristike
strateških projekata.

Sljedeće karakteristike/odlike su strateških projekata:

 Snažan pozitivan utjecaj na društvo, kvalitetu života, okoliš i gospodarstvo na području čitave
UAZ (utjecaj na više razvojnih tema)

 Pozitivan utjecaj na relativno veći broj stanovnika

 Snažan pozitivan utjecaj na zapošljavanje i društvenu koheziju (pokretanje novih poduzeća,
generiranje novih i zadržavanje postojećih radnih mjesta)

Kriteriji za odabir strateških projekata predloženi su na 1. radionici Radne skupine održanoj 07.
prosinca 2016. godine. Na idućoj 2. radionici, 19. prosinca 2016. godine diskutirani su preduvjeti i

5 Izvori podataka za inicijalnu bazu projekata bili su; razvojni strateški dokumenti za sve jedinice lokalne i regionalne
samouprave s područja UAZ s pripadajućim bazama projekata (npr. važeće Strategije razvoja), projekcije ulaganja iz
proračuna i planova razvojnih programa, direktnim kontaktom s predstavnicima JLRS.

Prikupljanje projektnih ideja na području UAZ - Inicijalna baza projekata5(Gradski
ured za strategijsko planiranje i razvoj Grada, lipanj 2016. godine)

Prikupljanje podataka o projektima dionika UAZ potencijalno prihvatljivih za
financiranje iz ITU mehanizma (Ured za programe i projekte Europske unije, rujan
2016. godine)

Izrada Baze projekata UAZ - temeljem podataka dobivenih putem online Upitnika -
Projekti Urbane aglomeracije Zagreb - prikupljeno je 359 odgovora

Revidiranje prikupljenih podataka iz Inicijalne baze projekata te informacija o
relevantnim projektima dobivenih iz Upitnika i putem intervjua predstavnika JLS i
JRLS te ostalih dionika (eksperti tehničke pomoći i Gradski ured za strategijsko
planiranje i razvoj Grada, studeni/prosinac 2016. godine)

REZULTATI:

- baza projakata UAZ

- identifikacija potencijalnih strateških projekata

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 137

prijedlog kriterija za odabir strateških projekata. Usuglašavanje konačnog prijedloga
kriterija i konačnog prijedloga strateških projekata od strane Radne skupine
postignuto je na 3. radionici Radne skupine 9. siječnja 2017. godine.
Rezultati navedenog procesa savjetovanja su sljedeći:

- Preduvjeti za strateški projekt:

 Projekt doprinosi realizaciji ključnih razvojnih izazova RH (iz Partnerskog sporazuma)

 Projekt doprinosi realizaciji ciljeva/prioriteta/mjera SRUAZ-a

 Projekt može započeti s realizacijom do 2020. godine

- Kriteriji odabira strateških projekata UAZ:

 Doprinos realizaciji pokazatelja ishoda definiranih na razini mjere

 Integriranost projekta - projekt mora integrirati minimalno tri razvojne teme

 Kapacitet i posvećenost dionika (politička podrška, prioritetni projekti unutar prethodnih
strategija i poznat provedbeni okvir)

 Broj stanovnika na koje projekt neposredno utječe

 Utjecaj na zapošljavanje (doprinos očuvanju i kreiranju radnih mjesta), kvalitetu života, okoliša i
prirode

 Zrelost projekta (projektna dokumentacija i status projekta)

 Izvori financiranja

Temeljem navedenih preduvjeta i kriterija predloženo je 14 projekata:

1. Integrirani prometni sustav za Grad Zagreb, Zagrebačku i Krapinsko-zagorsku županiju
2. Program Sava
3. Tračnička veza Grad Zagreb – Međunarodna zračna luka Zagreb – Velika Gorica
4. Greenway – državna biciklistička ruta br.2
5. Regionalni centar kompetencija za turizam i ugostiteljstvo
6. Obrtničko poduzetnički strukovni centar - OPSC
7. Sveučilišni kampus Borongaj
8. NEWLIGHT
9. Žičara Sljeme (s istraživanjem trase prema naseljima u podnožju sjevernih obronaka

Medvednice, npr. Bistra, Donja Stubica)
10. SF knjižnica – rekonstrukcija i revitalizacija napuštenog kompleksa Paromlin u svrhu smještaja

Gradske knjižnice u Zagrebu
11. Trenažni centar za obuku i osposobljavanje operativnih snaga civilne zaštite
12. Helikopterska hitna medicinska pomoć (HEMS) – razvoj infrastrukture za odvijanje zračnog

prometa u krugu bolničkih ustanova (helidrom)
13. Uriho na Kajzerici
14. Izgradnja produžetka Sarajevske ulice sa izgradnjom vijadukta preko Ranžirnog kolodvora

Prijedlog navedenih 14 strateških projekata razmatran je na 4. sjednici Partnerskog vijeća 12. siječnja
2017. godine, koje je konsenzusom odabralo slijedećih 9 strateških projekata Urbane aglomeracije
Zagreb (dok se preostalih 5pet projekata predloženih kao strateški projekti na drugoj radionici radne
skupine i nakon održavanja treće radionice radne skupine ne uključuju u listu strateških projekata već
ih je potrebno uključiti u popis projekata u Strateškim temama), a prikazani su u tabelama u
nastavku:

1. Integrirani prometni sustav za Grad Zagreb, Zagrebačku i Krapinsko-zagorsku županiju
2. Program Sava
3. Tračnička veza Grad Zagreb – Međunarodna zračna luka Zagreb – Velika Gorica
4. Greenway – državna biciklistička ruta br.2
5. Regionalni centar kompetencija za turizam i ugostiteljstvo
6. Obrtničko poduzetnički strukovni centar - OPSC

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 138

7. Sveučilišni kampus Borongaj
8. NEWLIGHT
9. Žičara Sljeme (s istraživanjem trase prema naseljima u podnožju sjevernih obronaka

Medvednice, npr. Bistra, Donja Stubica)

Prikaz 2. Odabrani strateški projekti UAZ

Redni broj 1

Naziv Integrirani prometni sustav za Grad Zagreb, Zagrebačku
i Krapinsko-zagorsku županiju

Naziv nositelja projekta i
partnera

IPZP - Integrirani promet zagrebačkog područja d.o.o.
Partneri: Grad Zagreb, Zagrebačka županija, Krapinsko-
zagorska županija, HŽ Putnički prijevoz d.o.o., Zagrebački
Holding-podružnica ZET, budući operateri - autobusni
prijevoznici na području obuhvata projekta

Cilj koji se projektom
namjerava postići

A. Integrirani prijevoz putnika na području Grada
Zagreba, Zagrebačke i Krapinsko-zagorske
županije

Promjena udjela putovanja u korist javnog prijevoza,
veća mobilnost stanovništva uz ostvarivanje energetskih
i ekonomski prihvatljivih učinaka, institucionalno,
organizacijsko i infrastrukturno integriranje sustava, s
posebnim naglaskom na javni prijevoz.

B. Automatsko upravljanje prometom na području
Grada Zagreba, Zagrebačke i Krapinsko-
zagorske županije – razvoj ITS sustava

Tehnološko i organizacijsko unapređenje postojećeg
sustava upravljanja prometa optimizacijom vođenja
prometnih tokova uz uspostavu prioriteta javnog
gradskog i prigradskog prijevoza. Sustav AUP je
općeprihvaćeni kolokvijalni naziv za skupove i servise
Inteligentnog Transportnog Sustava i treba omogućiti
kvalitetnije planiranje, praćenje i kontrolu sustava,
pružanje korisničkih informacija, prikupljanje prometnih
podataka u stvarnom vremenu. Sustav treba omogućiti
središnji nadzor i upravljanje svim priključenim signalnim
uređajima s pripadajućom perifernom opremom, kao i
ostalom telematičkom opremom koji informiraju o
stanju i prometnoj potražnji u prometnoj mreži.

Indikativni popis aktivnosti A. Integrirani prijevoz putnika na području Grada
Zagreba, Zagrebačke i Krapinsko-zagorske
županije

Izrada studijske i projektne dokumentacije (idejni, glavni,
izvedbeni projekti organizacijske, logističke i
infrastrukturne prilagodbe modelu IPP-a), uspostava
sustava na pilot području i proširenje na ostala područja
(fazna uspostava kroz „pilot“ područja), usklađivanje

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 139

prostorno-planskih dokumenata, rješavanje imovinsko-
pravnih odnosa, radovi na infrastrukturnim zahvatima,
nabava novih ekološko prihvatljivih voznih jedinica,
opremanje sustava suvremenom opremom za
automatizaciju naplate karata i za informiranje korisnika
prijevozne usluge.

B. Automatsko upravljanje prometom na području
Grada Zagreba, Zagrebačke i Krapinsko-zagorske
županije razvoj ITS sustava

Mjera 1: Glavni prometni centar kao mjesto integracije
svih informacija prometnog sustava, adaptivnog
upravljanja mrežom, nadzor i upravljanje u realnom
vremenu, prioritet javnog prometa, putne i prometne
informacije, specifična područja mreže (zone),
višekriterijskog odlučivanja (prometni planovi/politike),
žurne službe, javni promet, individualni promet, pješaci i
biciklisti, optimizacije prometa na razinama mreže,
koridora, raskrižja, entiteta (JGP, VIP).

Mjera 2: zamjena i dopuna semaforskih uređaja i
opreme na raskrižjima, semaforski uređaji prema HRN i
ISO, master grupe uređaja, nadzor i kontrola prometa
(senzor, video), sinkroniziran i lokalno prometno ovisan
rad, prioritet javnog prometa, prometna potražnja,
senzori, video, tipkala, javni promet, funkcije uređaja
(lokalno, upravljački uređaj – distribuirano upravljanje),
promjenjivi prometni znakovi (VMS)- promjenjivi znakovi
izričitih naredbi i uputna (informativna) signalizacija,
uputni parkirni sustav.

Mjera 3: Javni promet, tramvajski podsustav-modul
prioriteta na 131 raskrižju i pješačkom prijelazu s
osnovnim statusima prioriteta (ranije, točno, kasni),
stupanj važnosti, popunjenost i status prioriteta,
statistika, autobusni podsustav, modul prioriteta na
preostalim raskrižjima gradskih linija, status prioriteta
(ranije, točno, kasni), stupanj važnosti, vozni red i status,
statistika.

Ciljano područje Grad Zagreb, Zagrebačka županija, Krapinsko-zagorska
županija6

Tip projekta Infrastrukturni projekt

Pripremljenost projekta i
ishodovana dokumentacija

Projekt realizacije u dugoročnom planskom razdoblju
(„3“)

6 Sveukupno obuhvaća 67 jedinica lokalne samouprave (uključujući i Grad Zagreb), od čega je 30 u obuhvatu
UAZ

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 140

Indikativni proračun projekta 1.368.000.000,00 kn7

Izvor financiranja Državni proračun, županijski proračun i pomoći EU, ostali
izvori

Redni broj 2

Naziv Program Sava

Naziv nositelja projekta i
partnera

Program Sava d.o.o.
Partner: Grad Zagreb, Gradski ured za strategijsko
planiranje i razvoj Grada

Cilj koji se projektom
namjerava postići

Prilagodba klimatskim promjenama i održivi razvoj.
Stabilizacija razina podzemnih voda i dugoročno
osiguranje kapaciteta za vodoopskrbu šireg zagrebačkog
područja.
Zaštita od poplava, odnosno podizanje razine zaštite,
evakuacija velikih voda mimo Grada Zagreba
rekonstruiranim odteretnim kanalom Sava-Sava.
Korištenje energetskog potencijala.
Razvoj plovnosti.
Ostvarenje preduvjeta za održivi razvoj savskog zaobalja,
razvoj održive rekreacije i turizma na i uz rijeku.

Indikativni popis aktivnosti - Izrada koncepcijskog rješenja

- Izrada Strateške studije utjecaja na okoliš

- Rješavanje vlasničkih pitanja

- Usklađivanje prostorno planske dokumentacije

Ciljano područje Grad Zagreb, Zagrebačka županija, Sisačko-moslavačka
županija

Tip projekta infrastrukturni projekt

Pripremljenost projekta i
ishodovana dokumentacija

Projekt neposredne realizacije („1“)

Indikativni proračun projekta 9.000.000.000,00 kn

Izvor financiranja Državni proračun, županijski proračun, javna poduzeća,
pomoći EU i ostali izvori

Redni broj 3

Naziv Tračnička veza Grad Zagreb – Međunarodna zračna luka
Zagreb - Velika Gorica

Naziv nositelja projekta i
partnera

Grad Zagreb, Gradski ured za prostorno uređenje,
izgradnju Grada, komunalne poslove i promet, Grad
Velika Gorica
Partneri: Zagrebačka županija

Cilj koji se projektom
namjerava postići

Poboljšati povezanost Grada Zagreba te gradova i
naselja u okruženju (Velika Gorica) s Međunarodnom
zračnom lukom Zagreb, te oformiti logistički centar za
promet roba i tereta za ovu regiju

7 Indikativni proračun obuhvaća sveukupnu vrijednost projekta (za svih 67 JLS)

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 141

Indikativni popis aktivnosti Prva faza projekta predstavlja identifikaciju rješenja za
povezivanje GZ i MZLZ modalitetom javnoga prijevoza, a
provest će se analizom različitih opcija te uzimanjem u
obzir mogućnosti socio-ekonomskog razvoja. Time će se
identificirati dugoročno održiva i strateški osmišljena
infrastrukturna ulaganja koja će biti utemeljena na
kvalitetnom planiranju, uzevši u obzir mogućnosti
smanjenja emisija i poštujući horizontalna načela zaštite
okoliša. U okviru analize, razmotrit će se i mogućnosti
ekonomskog razvoja, odnosno stvaranja prostora za
razvoj logističkog centra, čiju će infrastrukturu također
biti nužno povezati s pametnim prometnim rješenjima, a
razmatrat će se i daljnji razvoj organizacija koje su
pružatelji usluga u javnome gradskome prijevozu.

Ciljano područje Grad Zagreb, Grad Velika Gorica

Tip projekta Infrastrukturni projekt

Pripremljenost projekta i
ishodovana dokumentacija

Projekt neposredne realizacije („1“)

Indikativni proračun projekta 164.000.000,00 kn

Izvor financiranja Županijski proračun i lokalni proračun

Redni broj 4

Naziv Greenway – državna biciklistička ruta br.2

Naziv nositelja projekta i
partnera

Grad Zagreb, Gradski ured za gospodarstvo, rad i
poduzetništvo Partner: Zagrebačka županija

Cilj koji se projektom
namjerava postići

 Unaprjeđenje i povezivanje gradske, regionalne i
državne biciklističke mreže u svrhu promicanja
održive mobilnosti

 Unaprjeđenje podjele vidova prometa u korist
ekološki prihvatljivog biciklističkog prometa

Indikativni popis aktivnosti - izrada tehničke dokumentacije (idejni i glavni
projekt)

- izvođenje radova

Ciljano područje Grad Zagreb, Grad Samobor, Grad Zaprešić, Grad Sveta
Nedelja, Općina Brdovec, Grad Velika Gorica, Općina
Rugvica, Općina Orle

Tip projekta Infrastrukturni projekt

Pripremljenost projekta i
ishodovana dokumentacija

Projekt neposredne realizacije („1“)

Indikativni proračun projekta 122.931.861,30 kn

Izvor financiranja Županijski proračun i pomoći EU

Redni broj 5

Naziv Regionalni centar kompetencija za turizam i

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 142

ugostiteljstvo

Naziv nositelja projekta i
partnera

Krapinsko - zagorska županija
Partneri:
Srednja škola Zabok, Zagorska razvojna agencija d.o.o,
Trgovačko ugostiteljska škola Karlovac, Srednja škola
Prelog, Hotelijersko - turistička škola Zagreb, Šolski
center Šentjur (SLO), Pučko otvoreno učilište Zabok,
Fakultet za menadžment u turizmu i ugostiteljstvu,
Opatija

Cilj koji se projektom
namjerava postići

Poboljšanje kvalitete pružanja turističko - ugostiteljskih
usluga, unapređenje vještina polaznika edukativno -
obrazovnih programa iz područja turizma i ugostiteljstva.

Indikativni popis aktivnosti - Priprema i izrada projektne dokumentacije,

- Kreiranje sustava praćenja potreba i zahtjeva
tržišta rada,

- Izrada novih nastavnih programa,

- Nabava opreme sukladno tehnološkim
inovacijama,

- Izgradnja i opremanje centra

Ciljano područje Krapinsko-zagorska županija (Grad Zabok)

Tip projekta Infrastrukturni projekt

Pripremljenost projekta i
ishodovana dokumentacija

Projekt realizacije u srednjoročnom planskom razdoblju
(„2“)

Indikativni proračun projekta 29.588.000,00 kn

Izvor financiranja Županijski proračun i pomoći EU

Redni broj 6

Naziv Obrtničko poduzetnički strukovni centar – OPSC

Naziv nositelja projekta i
partnera

Grad Zagreb, Gradski ured za gospodarstvo, rad i
poduzetništvo
Partneri:
Obrtnička komora Zagreb, Udruženje obrtnika Grada
Zagreba,
Obrtničko učilište - ustanova za obrazovanje odraslih,
Razvojna Agencija Zagreb, Centar za informiranje i
savjetovanje u karijeri

Cilj koji se projektom
namjerava postići

Opći cilj projekta je ojačati poduzetničku i strukovnu
potporu kroz usluge savjetovanja za podizanje
konkurentnosti mikro, malog i srednjeg poduzetništva i
obrtništva te pružanje usluge obrazovanja učenicima i
ostalim zainteresiranim dionicima. Specifični cilj je
izgradnja i opremanje zgrade OPSC-a.

Indikativni popis aktivnosti - Izrada idejnog projekta i ishođenje lokacijske
dozvole;

- izrada glavnog projekta;

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 143

- Ishođenje građevinske dozvole;

- Izrada izvedbenog projekta i troškovnika za
izvođenje radova;

- Procjena utjecaja na okoliš;

- Izrada aplikacijskog paketa za EU fondove;

- Izrada natječajne dokumentacije za radove i
postupak javne nabave;

- Izrada natječajne dokumentacije za opremu i
postupak javne nabave i

- Radovi.

Ciljano područje Grad Zagreb

Tip projekta Infrastrukturni projekt

Pripremljenost projekta i
ishodovana dokumentacija

Projekt neposredne realizacije („1“)

Indikativni proračun projekta 337.500.000,00 kn

Izvor financiranja Županijski proračun i pomoći EU

Redni broj 7

Naziv Sveučilišni kampus Borongaj

Naziv nositelja projekta i
partnera

Sveučilište u Zagrebu
Partneri:
Sastavnice Sveučilišta u Zagrebu, Ministarstvo znanosti i
obrazovanja, Grad Zagreb

Cilj koji se projektom
namjerava postići

U dugoročnom razvoju Sveučilišta u Zagrebu izgradnja
Sveučilišnog kampusa Borongaj doprinijeti će kvaliteti
akademskog obrazovanja, razvoju znanstveno-
istraživačkog rada i njegovoj primjeni kao i razvoju i
primjeni znanja u tehničkom i tehnološkom području.
Nadalje, izgradnjom Kampusa stvorit će se novo
vibrantno središte u tkivu grada koje će svojim urbanim
elementima i javnim prostorima podići razinu
atraktivnosti istočnog dijela grada i unaprijediti
sadržajnost i kvalitetu života u tom dijelu, ali i utjecati na
razvoj i rast grada i aglomeracije u svim područjima.

Indikativni popis aktivnosti - Priprema projektne i tehničke dokumentacije za
izgradnju nove infrastrukture kampusa (komunalna
infrastruktura i prostorni sadržaji)
- Izgradnja u skladu s regulativom i načelima energetske
učinkovitosti i korištenja obnovljivih izvora energije
- Opremanje prostornih kapaciteta i dodatnih sadržaja
povezanih s primarnom funkcijom kampusa
- Promidžba i vidljivost
- Upravljanje projektom i administracija

Ciljano područje Grad Zagreb

Tip projekta Infrastrukturni projekt

Pripremljenost projekta i Projekt neposredne realizacije („1“)

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 144

ishodovana dokumentacija

Indikativni proračun projekta 6.938.752.500,00 kn

Izvor financiranja Državni proračun, županijski proračun, pomoći EU, javna
poduzeća i ostali izvori

Redni broj 8

Naziv NEWLIGHT

Naziv nositelja projekta i
partnera

Regionalna energetska agencija Sjeverozapadne Hrvatske

Cilj koji se projektom
namjerava postići

Rekonstrukcija i dogradnja sustava javne rasvjete,
povećanje energetske učinkovitosti i povećanje
sigurnosti u prometu.

Indikativni popis aktivnosti Rekonstrukcija i/ili dogradnja sustava javne rasvjete

Ciljano područje Grad Dugo Selo, Grad Donja Stubica, Grad Jastrebarsko,
Grad Oroslavje, Grad Sveti Ivan Zelina, Grad Sveta
Nedelja, Grad Velika Gorica, Grad Zabok, Grad Zaprešić,
Općina Brckovljani, Općina Brdovec, Općina Dubravica,
Općina Gornja Stubica, Općina Jakovlje, Općina Klinča
Sela, Općina Luka, Općina Marija Bistrica, Općina Marija
Gorica, Općina Orle, Općina Pokupsko, Općina Pušća,
Općina Rugvica, Općina Stubičke Toplice, Općina Stupnik

Tip projekta Infrastrukturni projekt

Pripremljenost projekta i
ishodovana dokumentacija

Projekt neposredne realizacije („1“)

Indikativni proračun projekta 90.000.000,00 kn (procijenjena kapitalna vrijednost
projekta rekonstrukcije i modernizacije sustava javne
rasvjete za jedinice lokalne samouprave u obuhvatu UAZ)

Izvor financiranja Pomoći EU i ostali izvori

Redni broj 9

Naziv Žičara Sljeme (s istraživanjem trase prema naseljima u
podnožju sjevernih obronaka Medvednice, npr. Bistra,
Donja Stubica)

Naziv nositelja projekta i
partnera

Grad Zagreb, Gradski ured za prostorno uređenje,
izgradnju Grada, komunalne poslove i promet

Cilj koji se projektom
namjerava postići

Osiguranje održive dostupnosti vršnog područja Parka
prirode Medvednica, uključujući lokalitet Brestovac,
unapređenje atraktivnosti vršne zone i
komplementarnost sa sadržajima u okruženju, smanjenje
negativnog utjecaja prometa osobnim automobilima,
unapređenje stanja okoliša i prirode, poticanje niza
održivih oblika ponude, njezino obogaćivanje,
atraktivnost i diversifikacija te postizanje sinergije
povezivanjem ponude unutar Parka prirode Medvednica
s ponudom u širem prostoru, revitalizacija i daljnji razvoj

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 145

edukativnih, turističkih (zdravstveni i kulturni turizam),
te sportsko-rekreativnih potencijala užeg i šireg prostora.
Kabinska žičara od Gornje Bistre do vrha Sljeme
omogućit će pristup vršnom području i skijalištima iz
smjera sjevera te će prema njoj gravitirati korisnici iz
Krapinsko-zagorske županije, zapadnog dijela Zagrebačke
županije i zapadnog dijela Grada Zagreba. Prostornim
planom parka prirode Medvednica omogućeno je
planiranje, odnosno istraživanje predmetne trase žičare.

Indikativni popis aktivnosti - Za trasu od Dolja do vrha Sljeme ishođenje
lokacijske dozvole, izrada glavnih i izvedbenih
projekata te ishođenje građevinskih dozvola,
izgradnja infrastrukture, gornje, donje, i kutne
postaje te među postaje Brestovac.

- Za trasu od Gornje Bistre do vrha Sljeme planira
se izrada Studije izvodljivosti, Studije utjecaja na
okoliš, (i dalje idejnog rješenja, Idejnog projekta,
ishođenje Lokacijske dozvole, izrada Glavnog
projekta, ishođenje Građevinske dozvole, izrada
Izvedbenog projekta, provedba javnog natječaja).

Ciljano područje Grad Zagreb (potencijalno Općina Bistra, Općina Donja
Stubica i druge JLS u okruženju)

Tip projekta Infrastrukturni projekt

Pripremljenost projekta i
ishodovana dokumentacija

Projekt neposredne realizacije („1“)

Indikativni proračun projekta 250.000.000,00 kn

Izvor financiranja Proračun Grada Zagreba8

Strateški projekti prikazani sa na Kartogramu 2. STRATEŠKI PROJEKTI.

Uz strateške projekte, kao dodana vrijednost proizašla iz participativnog i partnerskog procesa
planiranja, definirane su Strateške teme i njima pripadajući Mrežni projekti. Strateške teme
obilježavaju područja od interesa za pretežiti dio stanovništva i prostora Urbane aglomeracije Zagreb,
a definirane su sljedeće:
1. Prometna infrastruktura i usluge
2. Povećanje učinkovitosti javnog putničkog prijevoza
3. Obnova i izgradnja mostova
4. Biciklistička i pješačka infrastruktura
5. Sustav vodoopskrbe, odvodnje i pročišćavanje otpadnih voda
6. Zaštita vodotoka, obrana od poplava
7. Gospodarenje otpadom
8. Sustav poduzetničke potporne infrastrukture
9. Razvoj visokih učilišta
10. Plasman lokalno proizvedenih poljoprivrednih proizvoda, kratki lanci opskrbe
11. Kulturna baština i turizam, selektivni oblici turizma
12. Revitalizacija brownfield lokacija

8 Financiranje po godinama i izvorima financiranja ne sadržava financiranje istraživanja trase prema naseljima u podnožju
sjevernih obronaka Medvednice (npr. Bistra, D. Stubica). Ono će se uključiti u Akcijske planove tijekom provedbe SRUAZ kad
se za to osiguraju preduvjeti.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 146

13. Zelena infrastruktura i prirodna baština
14. Uređenje javnih prostora i objekata
15. Urbana obnova i energetska učinkovitost
16. Unaprjeđenje mogućnosti zapošljavanja mladih i uključivanje mladih u održivi razvoj UAZ
17. Razvoj zdravstvene infrastrukture i usluga
18. Unaprjeđenje socijalnih usluga i smanjenje isključenosti marginaliziranih skupina
19. Uspostava mreže širokopojasnog interneta
20. Urbana sigurnost
21. Usklađivanje/ umrežavanje/ sinergija regionalnog i prostornog razvoja.

Mrežni projekti su skupovi aktivnosti, programa i projekata iz domene pojedine teme od strateške
važnosti. Mrežnim projektima kategorizirani su i oni projekti koji imaju potencijal za povezivanje i
suradnju te ostvarivanje sinergijskih i multiplikativnih učinaka. Na taj način na važnosti su, uz
potencijal povezivanja s drugim projektima u relevantnom području, dobili i brojni manji projekti
pojedinih jedinica lokalne samouprave koji su od izuzetne važnosti na lokalnoj razini, a čija sinergija s
drugim manjim projektima utječe na razvojne procese na razini cijele Urabane aglomeracije.

Detaljniji prikaz Strateških tema i pripadajućih Mrežnih projekata je u Prilogu 5.

Strateške teme / Mrežni projekti prikazani su na Kartogramu 2. STRATEŠKE TEME / MREŽNI PROJEKTI.

Baza projekata Urbane aglomeracije Zagreb, kao i lista odabranih strateških projekata i strateških
tema, uključujući i kriterije odabira, revidirat će se po potrebi, a kao rezultat valorizacije i praćenja
provedbe, realizacije Strategije razvoja Urbane aglomeracije Zagreb, kontinuiranog planiranja i
programiranja i suradnje svih dionika, uključujući i širu javnost.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 147

6. PARTNERSKO VIJEĆE URBANE AGLOMERACIJE ZAGREB

Načelo partnerstva i suradnje, kao jedno od temeljnih načela politike regionalnog razvoja,

podrazumijeva partnerstvo i suradnju između javnog, privatnog i civilnog sektora, pri čemu osobito

suradnju između tijela državne uprave, jedinica područne (regionalne) samouprave, jedinica lokalne

samouprave, gospodarskih subjekata, znanstvene zajednice, socijalnih partnera i organizacija civilnog

društva. U skladu s navedenim načelom planski dokumenti politike regionalnog razvoja donose se u

postupku savjetovanja s odgovarajućim partnerskim vijećem. Stoga se partnerska vijeća, uz ostalo i za

urbana područja, osnivaju za potrebe pripreme i praćenja strategija razvoja kao planskih dokumenata

politike regionalnog razvoja. U slučaju urbanih područja partnerska vijeća osnivaju se kao

savjetodavna tijela sastavljena od predstavnika svih jedinica lokalne samouprave koje čini urbano

područje, županije i regionalnog koordinatora, drugih javnih tijela čije je sudjelovanje značajno za

razvoj urbanog područja, visokoškolskih ustanova, pružatelja obrazovnih usluga i usluga

osposobljavanja te istraživačkih centara, te gospodarskih i socijalnih partnera. To uključuje i

istaknute organizacije gospodarskih i socijalnih partnera te predstavnike gospodarskih i obrtničkih

komora ili poslovnih udruženja iz urbanog područja, kao i organizacije civilnog društva. S tim u vezi,

kada su u pitanju strategije razvoja urbanog područja spomenuti propisi definiraju da jedinica lokalne

samouprave koja je u skladu s odredbama Zakona nositelj izrade strategije razvoja urbanog područja

inicira ustrojavanje partnerskog vijeća za urbano područje radi sudjelovanja u donošenju strategije

razvoja urbanog područja, utvrđivanja prioriteta razvoja urbanog područja, predlaganja strateških

projekata važnih za razvoj urbanog područja te njihove provedbe i praćenja.

Slijedeći definirana pravila Grad Zagreb, kao nositelj izrade strategije razvoja Urbane aglomeracije

Zagreb inicirao je osnivanje i imenovanje članova i zamjena članova partnerskog vijeća za Urbanu

aglomeraciju Zagreb.

U okviru inicijative za osnivanje Partnerskog vijeća i imenovanje njegovih članova, sve jedinice lokalne

samouprave, odnosno gradovi i općine koji ulaze u sastav Urbane aglomeracije Zagreb, predložili su

članove i zamjene članova partnerskog vijeća, poštujući pritom načela uspostavljena relevantnim

pravnim propisima, tako da zastupljenost svih jedinica lokalne samouprave u partnerskom vijeću

bude ravnomjerna. Slijedom navedenog, pozvani su predstavnici visokoškolskih ustanova, pružatelja

obrazovnih usluga i usluga osposobljavanja te istraživačkih centara, gospodarskih i socijalnih

partnera, kao i organizacija civilnog društva s područja Urbane aglomeracije Zagreb.

Imajući u vidu specifičnost Urbane aglomeracije Zagreb, koja se ponajprije očituje u izrazito velikom

broju uključenih jedinica lokalne samouprave, koje se k tome nalaze i na području triju županija, te

isto tako i na pravne propise koji obvezuju na zastupljenost velikog broja sektora, u okviru inicijative

za osnivanje Partnerskog vijeća Urbane aglomeracije Zagreb, provedene su i konzultacije s

Ministarstvom regionalnoga razvoja i fondova Europske unije, nakon čega je ono donijelo pozitivno

očitovanje o prijedlozima koje je iznio Grad Zagreb u svojstvu nositelja izrade Strategije i inicijatora

ustrojavanja Partnerskog vijeća Urbane aglomeracije Zagreb.

Slijedom istaknutih prijedloga svih uključenih dionika razvoja, Gradonačelnik Grada Zagreba je dana

2. lipnja 2016. godine donio Zaključak o osnivanju i imenovanju Partnerskog vijeća Urbane

aglomeracije Zagreb, Klasa: 350-07/16-01/238, Urbroj: 251-03-02-16-05, kojim je osnovano

Partnersko vijeće, imenovani članovi i njihove zamjene te definirane zadaće. Partnersko vijeće

osnovano je kao savjetodavno tijelo putem kojeg se osigurava ostvarenje načela partnerstva u

pripremi, izradi, praćenju provedbe i vrednovanju Strategije razvoja Urbane aglomeracije Zagreb, s

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 148

primarnim ciljem utvrđivanja zajedničkih prioriteta na razini urbane aglomeracije i

predlaganja strateških projekata važnih za razvoj urbane aglomeracije. U Partnersko

vijeće Urbane aglomeracije Zagreb predloženo je i odabrano 57 članova i njihovih zamjena. Kako se

tijekom rada Partnerskog vijeća ukazala potreba za izmjenama nekih članova, sukladno potrebama

izmijenjeni su pojedini članovi odnosno zamjene članova Zaključkom o izmjenama i dopunama

Zaključka o osnivanju i imenovanju Partnerskog vijeća Urbane aglomeracije Zagreb, Klasa: 350-07/17-

01/69, Urbroj: 251-03-02/17-02, od dana 22. ožujka 2017. godine. Članovi i zamjenici članova

Partnerskog vijeća imenovani su za razdoblje trajanja Strategije razvoja Urbane aglomeracije Zagreb.

Sve pojedinosti povezane s osnivanjem i imenovanjem članova i zamjenika članova Partnerskog

vijeća, način izbora predsjednika i zamjenika predsjednika Partnerskog vijeća kao i njihove ovlasti i

zadaće, prava i obveze članova, djelokrug rada, način rada i način odlučivanja i glasovanja, javnost i

transparentnost rada te druga pitanja bitna za rad Partnerskog vijeća uređena su Poslovnikom

Partnerskog vijeća Urbane aglomeracije Zagreb usvojenim na prvoj sjednici, održanoj 21. lipnja 2016.

Temeljna je zadaća Partnerskog vijeća sudjelovanje u pripremi, izradi i praćenju provedbe Strategije

razvoja Urbane aglomeracije Zagreb, provedbom svih aktivnosti definiranih propisima s područja

regionalnog razvoja (Zakon o regionalnom razvoju Republike Hrvatske, Uredba o osnivanju, sastavu,

djelokrugu i načinu rada partnerskih vijeća, Smjernice za izradu strategije razvoja urbanih područja,

praćenje njihove provedbe i vrednovanje. Navedeno podrazumijeva uključenost Partnerskog vijeća u

svim fazama izrade i provedbe Strategija razvoja Urbane aglomeracije Zagreb, od analize stanja i

SWOT-analize, preko definiranja razvojnih problema i potencijala Urbane aglomeracije Zagreb,

utvrđivanja vizije i ciljeva, te utvrđivanja prioriteta i mjera do odabira strateških projekata te

sveobuhvatnog praćenja provedbe Strategije.

Administrativne i stručne poslove za potrebe rada Partnerskog vijeće obavlja Grad Zagreb - Gradski

ured za strategijsko planiranje i razvoj Grada, u okviru čega osobito: prikupljanje i/ili izradu

dokumenata i materijala (izvješća, analiza, prijedloga) neophodnih za rad Partnerskog vijeća,

organizaciju i pripremu sjednica Partnerskog vijeća, vođenje zapisnika sa sjednica Partnerskog vijeća,

čuvanje i dokumentiranje rada Partnerskog vijeća, uključujući izjave i usvojene akte, izvršavanje

odluka Partnerskog vijeća i osiguravanje neophodne razmjene informacija između uključenih

partnera, osiguravanje dostupnosti informacija o radu Partnerskog vijeća, te druge poslove koje mu

povjeri Partnersko Vijeće.

Partnersko vijeće radi na sjednicama. Sjednice Partnerskog vijeća održavaju se prema potrebi,

sukladno dinamici izrade i provedbe Strategije razvoja Urbane aglomeracije Zagreb, ali najmanje

dvaput godišnje. Za pravovaljan rad Partnerskog vijeća i donošenje odluka na sjednici potrebna je

natpolovična prisutnost članova, u protivnom sjednica se odgađa. Partnersko vijeće se u odlučivanju

rukovodi načelom usuglašavanja, te kad god je to moguće akte donosi putem pregovaračkog procesa,

kroz postizanje sporazuma odnosno konsenzusa u donošenju akata.

Rad Partnerskog vijeća Urbane aglomeracije Zagreb odvijao se putem partnerskih konzultacija, u

okviru čega su održane četiri sjednice Partnerskog vijeća, putem online konzultacija, te završne

sjednice Partnerskog vijeća.

Prva sjednica Partnerskog vijeća Urbane aglomeracije Zagreb - 21. lipnja 2016. Prva, ujedno

konstituirajuća sjednica Partnerskog vijeća Urbane aglomeracije Zagreb održana je dana 21. lipnja

2016. u dvorani A Gradske skupštine Grada Zagreba, Ulica sv. Ćirila i Metoda 5, s početkom u 10.

Dnevni red bio je utvrđen kako slijedi: prikaz zakonskog okvira, sadržaja i metodologije izrade

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 149

strategija razvoja urbanih područja i uloge partnerskih vijeća urbanih područja,

prijedlog kandidata i izbor predsjednika i zamjenika predsjednika Partnerskog vijeća

Urbane aglomeracije Zagreb, predlaganje, rasprava i usvajanje Poslovnika o radu Partnerskog vijeća

Urbane aglomeracije Zagreb), prikaz – kronologija dosad provedenih aktivnosti na izradi Strategije

razvoja Urbane aglomeracije Zagreb i terminski plan daljnjih aktivnosti, prikaz i savjetovanje Analiza

stanja - ocjena stanja, razvojni problemi i potencijali i SWOT analiza – analiza prednosti, slabosti,

prilika i prijetnji i razno.

Na prijedlog članova, izabrani su predsjednik Partnerskog vijeća, g. Mladen Vedriš, te njegovi

zamjenici - g. Zlatko Herček, direktor Regionalne razvojne agencije Zagrebačke županije i gđa.

Karolina Barilar, direktorica Zagorske razvojne agencije, te je Partnersko vijeće jednoglasno usvojilo

Poslovnik o radu partnerskog vijeća Urbane aglomeracije Zagreb.

Na sjednici su dogovoreni svi sljedeći koraci na izradi Nacrta strategije razvoja Urbane aglomeracije

Zagreb i ostalih elemenata vezanih za Prijavu MRRFEU za odabir ITU područja.

Druga sjednica Partnerskog vijeća Urbane aglomeracije Zagreb - 21. lipnja 2016.

Druga sjednica također je održana 21. lipnja 2016. u dvorani A Gradske skupštine Grada Zagreba,

Ulica sv. Ćirila i Metoda 5 sa početkom u 12 sati. Dnevni red je utvrđen kako slijedi: prikaz–

kronologija dosad provedenih aktivnosti na izradi Strategije razvoja Urbane aglomeracije Zagreb i

terminski plan daljnjih aktivnosti, prikaz i savjetovanje za Strateški okvir: vizija, ciljevi, razvojni

prioriteti i mjere, prikaz i savjetovanje za mehanizam Integriranih teritorijalnih ulaganja-kronologija

dosad provedenih aktivnosti na izradi ITU doprinosa Strategiji i plan daljnjih aktivnosti i razno.

Tijekom sjednice održana je prezentacija o strateškom okviru, pri čemu je posebno naglašeno kako su

razmotrene vizije svih triju županija, te predložena vizija „Skladno razvijen metropolitanski prostor

zajedničkih inovativnih koncepata“. Iz cjelokupne analize definirani su strateški ciljevi, prioriteti i

mjere. Naglašena je potreba usvajanja mišljenja Partnerskog vijeća Urbane aglomeracije Zagreb

vezano za strategiju i ITU doprinos provedbi strategije, a predstavnicima jedinica lokalne samouprave

je skrenuta pažnja na potrebu formuliranja odnosnih mišljenja od strane gradonačelnika ili općinskih

načelnika.

Treća sjednica Partnerskog vijeća Urbane aglomeracije Zagreb – 4. srpnja 2016.

Treća sjednica održana je 4. srpnja 2016. u dvorani B Gradske skupštine Grada Zagreba, Ulica sv. Ćirila

i Metoda 5, s početkom u 10 sati.

Dnevni red utvrđen je kako slijedi: verifikacija zapisnika s 1. i 2. sjednice Partnerskog vijeća, prikaz –

kronologija provedenih aktivnosti na izradi Strategije razvoja Urbane aglomeracije Zagreb, rasprava i

savjetovanje o Strategiji razvoja Urbane aglomeracije Zagreb, nacrt, Verzija 2., rasprava i savjetovanje

o prijedlogu doprinosa ITU mehanizma provedbi Strategije razvoja Urbane aglomeracije Zagreb i

razno.

Na održanoj sjednici, nakon prikaza kronologije aktivnosti što ih se provelo u izradi Nacrta Strategije i

rasprave koja je uslijedila, Partnersko vijeće je jednoglasno formuliralo pozitivno mišljenje na Nacrt

Strategije razvoja Urbane aglomeracije Zagreb_Verziju 2. Uslijedila je prezentacija o ITU mehanizmu,

te je Partnersko vijeće je nakon glasovanja jednoglasno usvojilo pozitivno mišljenje na Prijedlog ITU

doprinosa provedbi Strategije razvoja Urbane aglomeracije Zagreb.

Četvrta sjednica Partnerskog vijeća Urbane aglomeracije Zagreb – 12. siječnja 2017.

Četvrta sjednica održana je 12. siječnja 2017. u prostoru Tribine Grada Zagreba, Kaptol 27 sa

početkom u 10 sati. Dnevni red utvrđen je kako slijedi: prihvaćanje zapisnika s 3. sjednice, pregled

događanja i aktivnosti na SRUAZ od posljednje 3. sjednice i plana budućih aktivnosti, predstavljanje

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 150

prijedloga kriterija za strateške projekte i prijedloga liste strateških projekata i

strateških tema SRUAZ, i razno.

Nakon pregleda provedenih aktivnosti središnja tema sjednice bili su strateški projekti i teme. Na

sjednici je je bilo definirano 14 prijedloga strateških projekata i 19 strateških tema od iznimne

važnosti za područje Aglomeracije, s obzirom da obilježavaju područja od interesa za pretežiti dio

stanovništva Urbane aglomeracije Zagreb. Najvažniji zaključci, koje su članovi Partnerskog vijeća

temeljem prijedloga predsjednika Partnerskog vijeća Mladena Vedriša jednoglasno usvojili, su da se

broj strateških projekata smanji na prvotno definiranih 9 projekata, a svi ostali se dodaju strateškim

temama u koje se još dodaje i tema Obnova i sanacija stambenog fonda te energetska učinkovitost.

Online konzultacije

Članovima Partnerskog vijeća redovito su se slali zaključci i materijali na komentare i dopunu. Svi

zaprimljeni komentari pristigli e-mailom ili pismeno su obrađeni te su na njih dani odgovori koji su e-

mailom dostavljeni članovima Partnerskog vijeća.

Završna sjednica Partnerskog vijeća Urbane aglomeracije Zagreb

Završna sjednica održana je 19. listopada 2017. u prostoru Tribine Grada Zagreba, Kaptol 27 sa

početkom u 11,30 sati. Dnevni red utvrđen je kako slijedi: prihvaćanje zapisnika s 4. sjednice, pregled

događanja i aktivnosti na izradi Konačnog nacrta Strategije razvoja Urbane aglomeracije Zagreb za

razdoblje do 2020. godine od posljednje 4. sjednice, predstavljanje plana aktivnosti oko donošenja

Strategije, rasprava o Konačnom nacrtu Strategije razvoja Urbane aglomeracije Zagreb za razdoblje

do 2020. godine, mišljenje Partnerskog vijeća na Konačni nacrt Strategije razvoja Urbane

aglomeracije Zagreb za razdoblje do 2020. godine i razno.

Partnersko vijeće Urbane aglomeracije Zagreb dalo je pozitivno mišljenje na Konačni nacrt Strategije

razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine koje se nalazi u Prilogu 1. Odluka o

osnivanju Partnerskog vijeća, imanovanja članova te izvještaji o provedenom konzultacijskom

postupku.

Definirano je kako će svi gradovi i općine prezentirati Konačni nacrt na sjednicama svojih Vijeća te

nakon njihovog održavanja dostaviti mišljenje na Konačni nacrt Strategije razvoja Urbane

aglomeracije Zagreb. Nakon primitka mišljenja općina i gradova Konačni nacrt uputiti će se na

usvajanje Skupštini Grada Zagreba.

Javnost i transparentnost rada Partnerskog vijeća

U skladu s načelom javnosti, transparentnosti i participativnosti, sve informacije i dokumenti

povezani s osnivanjem, imenovanjem i svim oblicima uključenosti Partnerskog vijeća Urbane

aglomeracije Zagreb u pripremi i izradi Strategije razvoja odnosnog područja kontinuirano su

objavljivani na službenoj mrežnoj stranici Grada Zagreba, kao i u INFO brošurama koje je

dvomjesečno izdavao Gradski ured za strategijsko planiranje i razvoj Grada, a koje su sadržavale

izvješća o provedenim aktivnostima Ureda u određenom razdoblju.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 151

7. HORIZONTALNA NAČELA

Uvod

Prilikom izrade i provedbe Strategije razvoja Urbane aglomeracije Zagreb (u daljnjem tekstu SRUAZ,

Strategija), a u skladu s uputama danim u Smjernicama za izradu strategija razvoja urbanih područja,

praćenje njihove provedbe i vrednovanje Ministarstva regionalnoga razvoja i fondova Europske unije

iz rujna 2015., posebna pažnja je usmjerena na sljedeća horizontalna načela:

 načelo nediskriminacije,

 načelo održivog razvoja.

Ove dvije horizontalne teme odnose se na sve sektore i provučene su kroz cijeli proces izrade i sve

sastavnice Strategije – od analize stanja preko definiranja razvojnih ciljeva, prioriteta i mjera pa do

provedbe Strategije gdje se prvenstveno misli na provođenje aktivnosti unutar definiranih mjera te

realizaciju programa i projekata.

U nastavku slijedi detaljniji prikaz primjene pojedinog načela te preporuke za primjenu načela
prilikom provedbe aktivnosti, programa i projekata razvrstavnih u pripadajuće razvojne prioritete,
odnosno mjere, koji pridonose ostvarenju pojedinog strateškog cilja.“

1. Načelo nediskriminacije

Načelo nediskriminacije podrazumijeva izbjegavanje svakog oblika socijalne isključenosti i

nejednakog postupanja. U Republici Hrvatskoj ovo područje je regulirano Zakonom o suzbijanju

diskriminacije (NN, br. 85/08, 112/12) kojim se promiče jednakost i uređuje zaštita od diskriminacije

na osnovi rase ili etničke pripadnosti ili boje kože, spola, jezika, vjere, političkog ili drugog uvjerenja,

nacionalnog ili socijalnog podrijetla, imovnog stanja, članstva u sindikatu, obrazovanja, društvenog

položaja, bračnog ili obiteljskog statusa, dobi, zdravstvenog stanja, invaliditeta, genetskog naslijeđa,

rodnog identiteta, izražavanja ili spolne orijentacije.

1.1. Pristup načelu nediskriminacije u analizi stanja

Prilikom izrade analize stanja, istaknuti su i zasebno analizirani podaci na razini Urbane aglomeracije

Zagreb, a koji mogu poslužiti za procjenu i ukazati na potencijalne negativne trendove vezano uz

načelo nediskriminacije. U skladu s navedenim, izdvojeni su i obrađeni podaci koji se odnose dob i

spol stanovnika, obrazovanje, etničke skupine i manjine. Također, analizirano je stanovništvo prema

razini prihoda tj. socijalnog stanja i razine siromaštva, analizirane su ranjive skupine - djeca i mladi,

stari i nemoćni, invalidi, branitelji, beskućnici te korisnici socijalne skrbi. Sve navedeno predstavlja

temelj za utvrđivanje stanja i kreiranje posebnih aktivnosti koje će osigurati primjenu načela

nediskriminacije prilikom provedbe aktivnosti, programa i projekata.

Osim toga, kao zasebno poglavlje u analizi stanja, izdvojeno je poglavlje Ljudska prava i participacija

građana koje obrađuje pristup pitanjima: ravnopravnosti spolova, suzbijanje rasne i druge

diskriminacije, nacionalne manjine, vjerska prava i slobode, civilno društvo i sloboda udruživanja te

mladi. Unutar ovog poglavlja i navedenih tema istaknuto je trenutno stanje te su definirane ključne

razvojne potrebe i problemi.

1.2. Pristup načelu nediskriminacije na razini ciljeva, prioriteta i mjera

Načelo nediskriminacije kao horizontalno načelo prožeto je u svim ciljevima, prioritetima i mjerama

SRUAZ, a posebno se očituje kroz pojedine mjere koje izravno promiču ravnopravnost i jednake

mogućnosti za sve društvene skupine.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 152

Na razini intervencijske logike definirane su sljedeće mjere koje najdirektnije

doprinose provedbi načela nediskriminacije:

Razvojni cilj Prioritet Mjere

1. UNAPRIJEDITI KVALITETU
ŽIVLJENJA, JAVNU I
DRUŠTVENU
INFRASTRUKTURU I LJUDSKE
POTENCIJALE

1.1.Razvoj društva
znanja – obrazovanje,
cjeloživotno učenje i
unapređivanje
zapošljivosti

1.1.2. Unapređenje
infrastrukture i sustava
srednjoškolskog, visokoškolskog
i cjeloživotnog obrazovanja

1.1.3. Unapređenje zapošljivosti
mladih, mladih NEET-ova i
ostalih iz NEET skupine

1.4. Jačanje socijalne
uključenosti i
unapređenje kvalitete
življenja

1.4.1. Unapređivanje uvjeta za
pružanje socijalnih usluga i
pristupa visokokvalitetnim
socijalnim uslugama

 1.4.2. Poboljšanje integracije na
tržište rada i socijalne
integracije ranjivih skupina i
borba protiv diskriminacije

1.3. Preporuke za implementaciju/promicanje načela nediskriminacije prilikom provedbe

aktivnosti, programa i projekata

Prilikom provedbe aktivnosti, programa i projekata svi nositelji trebaju osigurati da aktivnosti (bilo

samostalne ili u okviru programa ili projekata) izravno ili neizravno ne diskriminiraju nekoga na

temelju ranije navedenih osnova. Osim toga, sukladno opsegu pojedinačnih aktivnosti, programa ili

projekata, poželjno je da se utvrde specifični postupci kojima se promiču načela jednakih mogućnosti,

nediskriminacije i pristupačnosti. Također, ukoliko je primjenjivo obzirom na vrstu ili tip aktivnosti,

programa i projekata te ako se prilikom analize ciljanih skupina pokažu značajni negativni trendovi tj.

postojanje značajnog broja osoba koje spadaju u ranjive skupine, aktivnosti u projektu potrebno je

prilagoditi na način da se ispune potrebe ranjivih skupina i smanje/izbjegnu eventualni negativni

učinci i trendovi.

Za svaki projekt u kojem je ova tema primjenjiva, moguće je izvršiti procjenu učinka na načelo

nediskriminacije9. Primarni ciljevi procjene su:

 procijeniti na koji se način provode aktivnosti u projektu - procijeniti može li cjelokupna

provedba projekta staviti određene skupine u nepovoljan položaj na temelju nekih njihovih

značajki (tj. zabranjene osnove za diskriminaciju),

 utvrditi mogućnosti učinkovitijeg ili opsežnijeg promicanja načela jednakih mogućnosti i

 utvrditi na koji se način negativni učinci mogu ukloniti ili umanjiti kako bi se spriječila

nezakonita diskriminacija i ublažili rezultati koji dovode do neravnopravnosti.

Obzirom da se provedba mjera, aktivnosti, programa i projekata definiranih na razini Strategije

odnosi na široki krug dionika koji dolaze iz sva tri sektora – javnog, privatnog i civilnog, odgovornost

za procjenu učinka i primjenu načela nediskriminacije disperzirana je. Stoga je potrebno da svi

nositelji aktivnosti/programa/projekata, bez obzira na sektor iz kojeg dolaze, pristupaju realizaciji s

jednakom pažnjom i odgovornošću naspram primjene navedenog načela.

9 Ministarstvo regionalnoga razvoja o fondova Europske unije, Upute za prijavitelje i korisnike operativnog
programa „Konkurentnost i kohezija” o provedbi horizontalnih načela, svibanj 2016.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 153

2. Održivi razvoj

Načelo održivog razvoja podrazumijeva zaštitu okoliša, učinkovitu uporabu resursa, ublažavanje i

prilagodbu klimatskim promjenama, bioraznolikost, geo i krajobraznu raznolikost, otpornost na

krizne situacije i sprječavanje rizika te istovremeno izbjegavanje ugrožavanja okoliša i nepovratnog

gubitka neobnovljivih prirodnih potencijala.

2.1. Pristup načelu održivog razvoja u analizi stanja

U okviru poglavlja Kvaliteta urbanog okoliša, izloženost ekološkim rizicima i klimatskim opasnostima

analize stanja obrađeno je sadašnje stanje i navedeni su podaci o zraku, vodi, tlu, otpadu, buci i

svjetlosnom onečišćenju na razini Urbane aglomeracije Zagreb te su navedeni ključni razvojni

problemi i razvojne potrebe. Također, analizirani su podaci vezano uz zelenu infrastrukturu, prirodno-

geografska obilježja, prirodnu baštinu i bioraznolikost, georaznolikost te krajobraz. Identificirani su i

navedeni prirodni rizici i klimatske promjene. Sve navedeno temelj je za procjenu stanja i trendova te

kreiranje i ugrađivanje aktivnosti i postupaka koji će doprinijeti održivom razvoju na razini programa,

projekata i aktivnosti te sumarno cijelog prostora UAZ.

2.2. Pristup načelu održivog razvoja na razini ciljeva, prioriteta i mjera

Načelo održivog razvoja uvaženo je prilikom postavljanja intervencijske logike Strategije, a naročito

se očituje u mjerama prikazanim u tablici u nastavku.

Razvojni cilj Prioritet Mjera
2. RAZVIJATI

KONKURENTNO I
ODRŽIVO
GOSPODARSTVO

2.4. Održivo korištenje prirodnih
resursa

2.4.2. Učinkovitije gospodarenje šumama
u cilju očuvanja šumskog ekosustava
2.4.3. Održivo korištenje vode i tla

3. UNAPRIJEDITI
UPRAVLJANJE
OKOLIŠEM,
PRIRODOM I
PROSTOROM

3.1. Zaštita i unapređivanje
kvalitete okoliša i prirode

3.1.1. Unapređenje kakvoće i podizanje
svijesti o očuvanju okoliša i prirode
3.1.2. Očuvanje i upravljanje zaštićenim i
drugim posebno vrijednim dijelovima
prirode, biološkom, geo i krajobraznom
raznolikošću
3.1.3. Zaštita, uređenje i korištenje rijeke
Save i pritoka te njihovih zaobalja
3.1.4. Unapređivanje sustava cjelovitog
gospodarenja otpadom
3.1.5. Poticanje korištenja obnovljivih
izvora energije i ekološki prihvatljivih
goriva, te povećanje energetske
učinkovitosti
3.1.6. Ublažavanje i prilagodba klimatskim
promjenama i prirodnim rizicima

3.4. Održivi prostorni razvoj 3.4.1. Cjelovito planiranje prostora
3.4.2. Unapređenje naseljenih dijelova
3.4.3. Obnova brownfield lokacija
3.4.4. Razvoj i promocija identitetskih
potencijala

Uz ove, i niz drugih mjera doprinose održivom razvoju kao temeljnoj razvojnoj orijentaciji Strategije.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 154

2.3. Preporuke za implementaciju/promicanje načela održivog razvoja

prilikom provođenja aktivnosti, programa i projekata

Pri provođenju aktivnosti, programa i projekata, njihovi nositelji trebaju voditi računa o učincima

projekta na okoliš i načelu održivog razvoja. U tom kontekstu moguća je primjena brojnih mjera koje

generiraju pozitivne učinke. U nastavku su predložene neke od mjera koje je poželjno implementirati

u provođenje aktivnosti, programa i projekata:

 zelena javna nabava,

 otpornost/smanjenje utjecaja na klimatske promjene,

 učinkovitost resursa i

 načela zelenog rasta.

Primjena predloženih mjera može ovisiti i o ekonomskoj isplativosti i izvedivosti o čemu je također

potrebno voditi računa.

Bez obzira na veliki broj dionika uključenih u provedbu mjera, odnosno aktivnosti, programa i

projekata ključno je da se pitanje održivog razvoja razmatra na svim razinama implementacije te da

su uvijek predložena najprikladnija rješenja s obzirom na specifične okolnosti.

3. Integracija horizontalnih načela

Definiranjem konkretnih mjera na razini intervencijske logike Strategije, kao i maksimalnom

primjenom preporuka za implementaciju horizontalnih načela u provedbi Strategije, postiže se

njihova kvalitetna integracija. Pri tome se misli i na horizontalnu integraciju koja povezuje teme i na

vertikalnu integraciju koja povezuje sve razine dokumenta od izrade do provedbe, kao i sve dionike i

nositelje pojedinih dijelova provedbe.

4. Implementacija horizontalnih načela u sustav praćenja provedbe Strategije

Prilikom praćenja provedbe Strategije i izvještavanja o napretku na godišnjoj razini, posebna pažnja

će se posvetiti prikupljanju informacija o implementaciji horizontalnih načela od strane svih dionika

što će se ugrađivati u sustav izvještavanja.

Također, prilikom uspostave mehanizma sustava praćenja provedbe od strane koordinatora, ugradit

će se horizontalna načela na način da se učinkovito promiče načelo jednakih mogućnosti za sve

dionike i načelo održivog razvoja, naročito u dijelu učinkovitog korištenja resursa.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 155

8. IZVJEŠĆE O PROVEDENOM POSTUPKU PRETHODNOG VREDNOVANJA –

SAŽETAK

U skladu s čl. 48. Zakona o regionalnom razvoju RH (NN 147/14) koji je temeljni propis u području

regionalnog razvoja, definirano je, među ostalim da planski dokumenti politike regionalnog razvoja

podliježu postupku vrednovanja tijekom izrade, tijekom provedbe te nakon provedbe.

Prethodno vrednovanje Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020.

realizirano je temeljem Pravilnika o postupku i metodologiji vrednovanja politike regionalnog razvoja

(NN 121/15) kojim je, uz ostalo, definiran i postupak vrednovanja planskih dokumenata politike

regionalnog razvoja.

Odredbom članka 10. stavak 4. Pravilnika definiran je postupak vrednovanja što se pokreće

donošenjem odluke o početku postupka vrednovanja.

Sukladno navedenoj odredbi gradonačelnik Grada Zagreba donio je Zaključak o početku postupka

vrednovanja Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine (KLASA:

960-03/16-12/8, URBROJ:251-03-02-16-2, srpanj 2016. godine).

Tijek postupka vrednovanja Strategije utvrđen je Planom vrednovanja koji je sastavni dio Zaključka o

početku postupka vrednovanja Strategije razvoja Urbane aglomeracije Zagreb. Plan vrednovanja

provodi se kroz tri faze:

1. Vrednovanje tijekom izrade – svrha vrednovanja tijekom izrade odnosno prethodnog

vrednovanja je poboljšanje kvalitete Strategije i cjelokupnog procesa programiranja, doprinijeti

povezanosti Strategije s drugim lokalnim, županijskim i nacionalnim strateškim razvojnim

dokumentima, omogućiti opravdanost, relevantnost, konzistentnost i koherentnost Strategije.

Prethodno vrednovanje predstavlja polaznu točku za monitoring i vrednovanje tijekom i nakon

provedbe Strategije, osiguravanjem jasnih i kvantificiranih ciljeva te adekvatnih indikatora. Sadržajno

obuhvaća dva privremena izvješća i završno izvješće.

2. Vrednovanje tijekom provedbe – svrha ove faze je pomoć donositeljima odluka da tijekom

provedbe utvrde nedostatke u provedbi planskog dokumenta, i slijedom toga poduzmu potrebne

korake ako su potrebne njegove izmjene. Dva cilja vrednovanja tijekom provedbe: prvi se cilj odnosi

na sumarno prikazivanje provedenih razvojnih mjera u pojedinoj godini provedbe s ciljem postizanja

strateških ciljeva i prioriteta razvoja utvrđenih u Strategiji a drugi je cilj usmjeren na izvještavanje o

postignutim konkretnim rezultatima provedenih razvojnih mjera pomoću pokazatelja rezultata, čime

se dokazuje postizanje strateških ciljeva i prioriteta razvoja. Sadržajno obuhvaća četiri izvješća o

provedbi Strategije.

3. Vrednovanje nakon provedbe – uključuje sažeto ponavljanje i ocjenu cjelokupnog

utjecaja/učinka planskog dokumenta odnosno njegove djelotvornosti i učinkovitosti. Dva su cilja

vrednovanja nakon provedbe: prvi se cilj odnosi na sumarno prikazivanje provedenih razvojnih mjera

u pojedinoj godini provedbe s ciljem postizanja strateških ciljeva i prioriteta razvoja utvrđenih u

Strategiji, a drugi je cilj usmjeren na izvještavanje o postignutim konkretnim rezultatima provedenih

razvojnih mjera pomoću pokazatelja rezultata, čime se dokazuje postizanje strateških ciljeva i

prioriteta razvoja.

Nastavno na navedeni Zaključak, na temelju članka 14. stavka 2. Pravilnika definirana je obveza

ustrojavanja i imenovanja Upravljačke skupine, slijedom čega je Zaključkom Gradonačelnika

imenovana Upravljačka skupina za provedbu vrednovanja Strategije razvoja Urbane aglomeracije

Zagreb za razdoblje do 2020. (KLASA: 960-03/16-012/13, URBROJ:251-03-02-16-2, srpanj 2016.

godine). Upravljačka skupina je tijelo koje se sastoji od šest članova a ustrojena je u cilju analize svih

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 156

aspekata vrednovanja. Sastanak Upravljačke skupine za vrednovanje Strategije

razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. na kojem su se raspravili

aspekti vezani na Nacrt Strategije, Komunikacijsku strategiju i Akcijski plan uz priložena izvješća ex-

ante evaluatora održan je 13. srpnja 2017. godine.

Strategija razvoja Urbane aglomeracije Zagreb u skladu s navedenim podzakonskim aktima, tijekom

izrade (prethodno ili ex-ante vrednovanje) prošla je kroz proces vrednovanja od strane nezavisnog

stručnog tijela (tvrtka Ecorys Hrvatska d.o.o.). Tijekom izrade Strategije, prema mišljenju i

preporukama ex-ante evaluatora razmatrane su i korištene preporuke za poboljšanje izrade

Strategije, podaci su se u više navrata ažurirali, nadopunjavali i ujednačavali, a u svojem završnom

izvješću, ex-ante evaluator izvjestio je o načinu na koji su doprinosi i primjedbe uključeni u Strategiju.

Završni izvještaj o provedenom postupku prethodnog vrednovanja nalazi se u Prilogu 3.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 157

9. IZVJEŠĆE O STRATEŠKOJ PROCJENI UTJECAJA NA OKOLIŠ - SAŽETAK

Uvodne napomene

U skladu sa Smjernicama za izradu strategije razvoja urbanih područja, praćenje njihove provedbe i

vrednovanje (Smjernice), prilikom izrade Strategije razvoja urbanog područja potrebno je voditi

računa o odredbama Zakona koji uređuje zaštitu okoliša, a koje se odnose na provedbu strateške

procjene utjecaja na okoliš (SPUO).

Postupak SPUO za Strategiju razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine

provodi se temeljem odredbi Zakona o zaštiti okoliša, Uredbe o strateškoj procjeni utjecaja strategije,

plana i programa na okoliš (NN 3/17) i Uredbe o informiranju i sudjelovanju javnosti i zainteresirane

javnosti u pitanjima zaštite okoliša (NN 64/08). Ovim postupkom se procjenjuju vjerojatno značajni

utjecaji na okoliš i zdravlje ljudi koji mogu nastati provedbom Strategije.

Strateška procjena utjecaja na okoliš Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do

2020. godine započela je donošenjem Zaključka gradonačelnika Grada Zagreba o započinjanju

strateške procjene utjecaja na okoliš Strategije razvoja Urbane aglomeracije Zagreb (KLASA:960-

03/16-12/28, URBROJ:251-03-02-16-2, od 26. listopada 2016). Zaključkom su utvrđene radnje koje će

se provesti u postupku strateške procjene utjecaja Strategije na okoliš te redoslijed njihova

provođenja. Također, navedeno je da u postupku prethodne ocjene prihvatljivosti Strategije za

ekološku mrežu, provedenom prema zakonu kojim se uređuje zaštita prirode, rješenjem Ministarstva

zaštite okoliša i prirode (KLASA: UP/I 612-07/16-71/539, URBROJ: 517-07-2-1-16-4, od 27. rujna

2016.), da je Strategija prihvatljiva za ekološku mrežu te za istu nije potrebna provedba glavne ocjene

prihvatljivosti za ekološku mrežu.

Zaključak je objavljen na mrežnoj stranici Grada Zagreba na poveznici

http://www.zagreb.hr/default.aspx?id=98037.

Nadležno tijelo za provedbu strateške procjene je Gradski ured za strategijsko planiranje i razvoj

Grada, koji je ujedno koordinator izrade Strategije razvoja Urbane aglomeracije Zagreb. U svim

koracima provedbe strateške procjene poštivana su pravila propisa koji uređuju područje zaštite

okoliša uz ostalo i u dijelu koji se odnosi na informiranje javnosti i sudjelovanje javnosti i

zainteresirane javnosti u pitanjima zaštite okoliša.

Strateška studija

Nakon donošenja Zaključka o započinjanju strateške procjene, krenulo se u provedbu daljnjih

aktivnosti u postupku strateške procjene - utvrđivanje sadržaja strateške studije, postupak odabira

ovlaštenika, imenovanje Povjerenstva za stratešku procjenu, te izradu Strateške studije.

Proveden je propisani postupak utvrđivanja sadržaja strateške studije, te je donošenjem Zaključka

gradonačelnika Grada Zagreba o sadržaju strateške studije utjecaja na okoliš Strategije razvoja

Urbane aglomeracije Zagreb za razdoblje do 2020. godine, utvrđen konačni sadržaj strateške studije

(KLASA: 960-03/17-12/13, URBROJ: 251-03-02-17-2, od 10. 3. 2017.) Zaključak je objavljen na

mrežnoj stranici Grada Zagreba na poveznici

http://www.zagreb.hr/UserDocsImages/ZAKLJUČAK%20o%20sadržaju%20strateške%20studije%20na

%20okoliš%20SRUAZ.pdf .

Za ovlaštenika je odabrana tvrtka IRES EKOLOGIJA d.o.o. za zaštitu prirode i okoliša, koja je nakon

donošenja navedenog Zaključka o konačnom sadržaju strateške studije pristupila izradi Strateške

studije.

http://www.zagreb.hr/default.aspx?id=98037
http://www.zagreb.hr/UserDocsImages/ZAKLJUČAK%20o%20sadržaju%20strateške%20studije%20na%20okoliš%20SRUAZ.pdf
http://www.zagreb.hr/UserDocsImages/ZAKLJUČAK%20o%20sadržaju%20strateške%20studije%20na%20okoliš%20SRUAZ.pdf

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 158

Strateška studija je stručna podloga koja se prilaže uz Strategiju te obuhvaća sve

potrebne podatke, obrazloženja i opise u tekstualnom i grafičkom obliku. Studijom

se određuju, opisuju i procjenjuju vjerojatno značajni utjecaji na okoliš i zdravlje ljudi koji mogu

nastati provedbom Strategije. Namjera je osigurati da posljedice po okoliš i zdravlje ljudi budu

ocijenjene za vrijeme pripreme Strategije, prije utvrđivanja konačnog prijedloga i upućivanja u

postupak njezina donošenja.

U skladu s procedurom, gradonačelnik Grada Zagreba donio je Zaključak o imenovanju savjetodavnog

stručnog povjerenstva za stratešku procjenu utjecaja Strategije razvoja Urbane aglomeracije Zagreb

za razdoblje do 2020. godine na okoliš čija je zadaća ocjena cjelovitosti i stručne utemeljenosti

Strateške studije utjecaja Strategije razvoja Urbane aglomeracije Zagreb za razdoblje do 2020. godine

na okoliš.

Tijekom izrade Strateške studije u više navrata održane su konzultacije predstavnika ovlaštenika s

predstavnicima koordinatora izrade Strategije, Gradskog ureda za strategijsko planiranje i razvoj

Grada sa ciljem dodatne razrade i usuglašavanja mjera i preporuka sa ciljevima, prioritetima,

mjerama, kao i indikativnim aktivnostima Strategije, očekivanim rezultatima provedbe Strategije te o

metodologiji i opsegu pojedinih poglavlja Studije.

Temeljem preliminarne analize Nacrta Strategije ovlaštenik nalazi da Mjere Strategije čije se pojedine

aktivnosti pozitivno odražavaju na razvoj okoliša i prirode, odnosno mjere koje doprinose razvoju svih

sastavnica okoliša te posredno poboljšanju kvalitete života ljudi su mjere oznaka: 2.3.3., 2.4.2., 2.4.3.,

3.1.1., 3.1.2., 3.1.6., 3.2.5., 3.4.1. i ne navode se naknadno u poglavlju Procjena utjecaja Strategije na

okoliš, Studije. Ostale analizirane mjere Strategije u najvećoj mjeri će pozitivno djelovati na

komponente okoliša, dok su za manji broj mjera prepoznati značajno negativni utjecaji, za koje su

propisane adekvatne mjere i preporuke za ublažavanje ili izbjegavanje utjecaja. Poštivanjem

definiranih mjera i preporuka Strategija će biti u skladu s okolišnim ciljevima definiranima u Studiji.

Nadalje, sukladno preliminarnoj analizi mjera Strategije, u Studiji je dan osvrt na očekivane utjecaje

Strategije za sastavnice okoliša: Kvaliteta zraka i klimatološke značajke, Geološke značajke, Tlo,

Površinske i podzemne vode, Priroda, Kulturna baština, Krajobrazne značajke, Poljoprivreda,

Šumarstvo, Divljač i lovstvo, Turizam i Socio-ekonomske značajke.

Sukladno analizi okolišnih problema zaključeno je da se Strategija u najmanjoj mjeri odnosi na

konkretnu zaštitu prirode, stoga se Studijom predlaže sljedeća mjera:

 Izraditi program zaštite prirode za područje Aglomeracije kojim će se definirati potrebne

aktivnosti u području revitalizacije i smanjenja postojećih pritisaka na staništa i vrste. Program je

potrebno izraditi u suradnji s javnim ustanovama za zaštićena područja u obuhvatu Aglomeracije

(Javna ustanova Maksimir za upravljanje zaštićenim područjima Grada Zagreba, Javna ustanova

Zeleni prsten Zagrebačke županije, Javna ustanova za upravljanje zaštićenim prirodnim

vrijednostima na području Krapinsko-zagorske županije, Javna ustanova Park prirode Medvednica,

Javna ustanova Park prirode Žumberak-Samoborsko gorje).

Predložena mjera ugrađena je kao indikativna aktivnost u SRUAZ, Cilj 3. Unaprijediti upravljanje

okolišem, prirodom i prostorom, Prioritet 3.1. Zaštita i unaprjeđivanje kvalitete okoliša i prirode,

Mjera 3.1.2. Očuvanje i upravljanje zaštićenim i drugim posebno vrijednim dijelovima prirode,

biološkom, geo i krajobraznom raznolikošću.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 159

Prema Studiji, sa stajališta strateške procjene utjecaja na okoliš mjere koje se

planiraju provesti Strategijom zadovoljavaju uvjete zaštite okoliša i prirode ukoliko

se realiziraju sukladno mjerama zaštite okoliša koje su propisane u Studiji.

Realizacija mjera Strategije planira se kroz provedbene aktivnosti koje će se dodatno razrađivati u

smislu definiranja konkretnih projekata te tijela koje provodi određeni projekt pa će se tada definirati

i plan provedbe za svaku pojedinu mjeru i preporuku.

Također, kako se realizacija mjera Strategije planira kroz provedbene aktivnosti koje će se dodatno

razrađivati u smislu definiranja konkretnih projekata te tijela koje provodi određeni projekt, tek će se

tada moći pobliže definirati i obveze praćenja stanja okoliša.

Praćenje stanja okoliša propisat će se za svaki zahvat u prostoru i to na razini procjene utjecaja

zahvata na okoliš/ocjene o prihvatljivosti zahvata za ekološku mrežu definirajući:

1. indikatore praćenja stanja okoliša te način njihovog praćenja

2. subjekt nadležan za praćenje stanja i

3. vremenski okvir praćenja stanja okoliša.

Predložene mjere i preporuke zaštite okoliša koje bi se trebale provesti za okolišno

prihvatljivu realizaciju Strategije:

U naseljima na području Aglomeracije u kojima nije opravdan priključak stanovništva na zajednički

(centralni) sustav pročišćavanja otpadnih voda, planirati zasebne uređaje (npr. biljni uređaji za

pročišćavanje otpadnih voda)

Tijekom planiranja melioracijskih zahvata navodnjavanja provesti detaljna hidrogeološka istraživanja

sa ciljem održivog korištenja vodnih resursa.

Prilikom projektiranja akumulacija hidroelektrana za iskorištavanje energetskog potencijala rijeke

Save i njenih pritoka, akumulacije projektirati na način da se njihovom izgradnjom ne narušava dobro

stanje voda.

Prije provedbe aktivnosti obnove brownfield lokacija provesti analizu prisutnog onečišćenja te

procijeniti potencijalni utjecaj radova sanacije (npr. iskopi) na prodor postojećeg onečišćenja u

podzemne vode.

Prilikom planiranja i realizacije uređaja za pročišćavanje otpadnih voda poštivati mjere propisane

Strateškom studijom o vjerojatno značajnom utjecaju na okoliš višegodišnjeg programa gradnje

komunalnih vodnih građevina za razdoblje 2014.-2023.

Sa ciljem očuvanja ili povećanja bioraznolikosti na poljoprivrednim područjima uspostaviti

mikrostaništa i elemente krajobraza koji ujedno služe kao staništa i kao koridori za povezivanje

populacija brojnih vrsta poljoprivrednih staništa (aktivnosti uspostavljanja novih ili obnavljanja

zapuštenih staništa živica, cvjetnih traka, drvoreda i šumaraka (zelena infrastruktura) značajno

doprinose poboljšanju funkcija i usluga poljoprivrednih ekosustava).

Melioracijske aktivnosti planirati na kultiviranim nešumskim površinama koje nisu obuhvaćene

rijetkim i ugroženim stanišnim tipovima uz mogućnost osiguranja povoljne količine vode u okolnim

zaštićenim staništima osjetljivim na promjene vodnog režima.

U fazi planiranja novih prometnica u najvećoj mogućoj mjeri izbjeći fragmentaciju rijetkih i ugroženih

stanišnih tipova kao i zadiranje u Zaštićena područja, a za vrijeme njihovog projektiranja koristiti

elemente zelene infrastrukture.

Biciklističke staze unutar Zaštićenih područja planirati u suradnji s javnim ustanovama nadležnim za

upravljanje zaštićenih područja.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 160

Formiranje novih gospodarskih zona u prostornim planovima dopustiti samo iznimno, prednost dati

popunjavanju postojećih neizgrađenih gospodarskih zona.

Prilikom planiranja širenja i otvaranja novih proizvodnih i poslovnih zona prednost dati

antropogeniziranim i degradiranim staništima u svrhu očuvanja prirodnih stanišnih tipova.

Prilikom planiranja širenja i otvaranja novih proizvodnih i poslovnih zona iste treba predvidjeti u

području koje nije u zoni zaštite izvorišta vode za piće, ima izgrađeni komunalni sustav javne

odvodnje otpadnih voda ili prirodni prijemnik s većim protokom voda i veće prijemne moći u dobrom

stanju. Izbjegavati rješenje ispuštanja pročišćenih otpadnih voda u podzemne vode.

U zaštićenim područjima razviti infrastrukturu kojom će se posjetitelji ciljano usmjeriti na područja

manje osjetljiva na prisustvo ljudi.

Tehničko rješenje na elektroenergetskim objektima (dalekovodi i srednjonaponska elektroenergetska

postrojenja) izvesti na način da se ptice zaštite od strujnog udara u skladu sa najnovijim znanstvenim

i stručnim smjernicama i preporukama.

Prije provedbe aktivnosti sanacije napuštenih podzemnih kopova provesti istraživanje faune šišmiša

(uz konzultacije nadležnog tijela za zaštitu prirode) kako bi se izbjegli potencijalno negativni utjecaji

na ovu skupinu sisavaca.

Prije provedbe aktivnosti obnove brownfield lokacija konzultirati nadležno tijelo za zaštitu prirode o

potrebi provođenja istraživanja ugrožene i strogo zaštićene faune.

Nova letilišta planirati na način da se izbjegne gubitak i fragmentacija rijetkih i ugroženih stanišnih

tipova te izvan zaštićenih područja kao i područja visokog rizika kolizije ptica.

Aktivnosti uređenja i korištenja rijeka i njihovog zaobalja provoditi uz izbjegavanje narušavanja

kontinuiteta rijeka i gubitka rijetkih i ugroženih stanišnih tipova ili uz minimalno zadiranje u njihove

stanišne uvjete.

Tijekom pripreme projekata koji se odnose na zaštitu od štetnog djelovanja voda provesti detaljna

hidrološka i hidrogeološka istraživanja u svrhu identifikacije potencijalnih utjecaja i iznalaženja

najprihvatljivije varijante.

Aktivnosti obrane od poplava provoditi uz izbjegavanje narušavanja i gubitka rijetkih i ugroženih

stanišnih tipova ili uz minimalno zadiranje u njihove stanišne uvjete.

Prilikom planiranja zaštite od poplava prednost dati iskorištavanju prirodnih retencija i vodotoka bez

narušavanja njihovih prirodnih značajki.

Na rijeci Savi ne planirati nove hidroelektrane prije detaljne inventarizacije vrsta i staništa u svrhu

sagledavanja mogućih utjecaja i definiranja optimalnog tipa hidrotehničkog zahvata.

Započeti s inventarizacijom vrsta i staništa rijeke Save.

Aktivnosti planirane u krajobraznim područjima Gorskog krajobraza sjevernih padina Medvednice,

Gorskom-brdskom, prirodnom krajobrazu, Gorskom šumskom krajobrazu Zagrebačke Županije i

kontaktnim zonama Parka prirode Medvednica u najvećoj mjeri usmjeriti na manje osjetljiva

područja Aglomeracije (sukladno ocjenama osjetljivosti u poglavlju 7.2.6 Krajobrazna obilježja).

Prije realizacije planiranih zahvata provesti prethodni arheološki pregled terena obuhvata te

sukladno rezultatima propisati mjere zaštite i ublažavanja utjecaja.

Zahvate ne planirati na način da uzrokuju značajan utjecaj na prostorni, fizički i vizualni integritet

povijesnih cjelina te pojedinačnih objekata kulturne baštine.

Prilikom provedbe mjera izbjegavati osobito vrijedna obradiva (P1) i vrijedna obradiva (P2) tla.

Ukoliko se mjere provode na navedenim tipovima tla potrebno je koristiti postojeće infrastrukturne

koridore i rubove parcela.

Gradnju infrastrukturnih objekata planirati što više moguće van šumskog područja, posebice izvan

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 161

šuma posebne namjene, zaštitnih šuma i vrijednih gospodarskih šuma visokog uzgojnog oblika.

Planirane aktivnosti u pravilu provoditi izvan šumskog područja.

Prije svakog hidrotehničkog zahvata istražiti kretanje razina postojećeg stanja podzemnih voda u

području poplavnih šuma te stanje šumskih sastojina u okolnom području.

Pri izboru projekta razvoja ruralnih i mješovitih prostora pojedinih općina, posebno perifernih, a u

cilju doprinosa demografskoj obnovi i daljnjem naseljavanju, razvijati i implementirati projekte

poljoprivrede, (eko)turizma, malih obiteljskih gospodarstava, ali i širenja infrastrukturnih komunalnih

i prometnih sustava.

Izraditi elaborate zaštite od buke prilikom projektiranja prometnica.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 162

POPIS KRATICA

APP aktivnosti, projekti i programi
CGO centar za gospodarenje otpadom
CUPOV centralni uređaj za pročišćavanje otpadnih voda
EU Europska unija
FINA Financijska agencija
GZ Grad Zagreb
IPZP Integrirani promet zagrebačkog područja d.o.o.
ITU Integrirana teritorijalna ulaganja
HAO Hrvatska agencija za okoliš i prirodu
HŽ Hrvatske željeznice
JGP javni gradski prijevoz
JLS jedinica lokalne samouprave
JPP javni putnički prijevoz
JRS jedinica regionalne samouprave
KZŽ Krapinsko zagorska županija
MRRFEU Ministarstvo regionalnoga razvoja i fondova Europske unije
NEET skupina nezaposlenih mladih (engl. »not employed, not in education and not in
 training)
OIE obnovljivi izvor energije
OPSC Obrtničko poduzetnički strukovni centar
PMDP prosječni mjesečni dnevni promet
RIK regionalni indeks konkurentnosti
SEA strateška procjena utjecaja na okoliš (engl, strategic enviromental assessment)
SRUAZ Strategija razvoja Urbane aglomeracije Zagreb do 2020. god.
UA Urbana aglomeracija
UAZ Urbana aglomeracija Zagreb
UPOV uređaj za pročišćavanje otpadnih voda
ZACORDA Regionalna razvojna agencija Zagrebačke županije (RRAZŽ)
ZARA Zagorska razvojna agencija
ZET Zagrebački električni tramvaj
ZŽ Zagrebačka županija

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 163

POPIS TABLICA /SLIKA /GRAFIKON/DIJAGRAM/PRIKAZ

Tablica 1. Broj stanovnika, broj naselja po pojedinoj JLS, površina JLS te gustoća stanovništva, 2011.

Tablica 2. Skupni pregled osnovnih podataka za Urbanu aglomeraciju Zagreb
Tablica 3. Stanovništvo prema izvorima prihoda na području UA Zagreb po gradovima/općinama,
2011., udio u %
Tablica 4. Stanovi prema načinu korištenja u jedinicama lokalne samouprave UAZ prema popisu 2011.
godine
Tablica 5. Bruto domaći proizvod – Republika Hrvatska, Grad Zagreb, Zagrebačka županija i
Krapinsko-zagorska županija 2014. godine (tekuće cijene)
Tablica 6. Poduzetničke zone po gradovima i općinama Urbane aglomeracije Zagreb
Tablica 7. Dolasci turista u odabranim županijama, 2010.-2016.
Tablica 8. Noćenja turista u odabranim županijama, 2010.-2016.
Tablica 9. Detaljan prikaz registriranih kulturnih dobara prema vrsti kulturnog dobra na području
Urbane aglomeracije Zagreb
Tablica 10. Financijski okvir za provedbu Strategije

Slika 1. Obuhvat Urbane aglomeracije Zagreb

Grafikon 1. Prosječne neto plaće po zaposlenome 2013., prosjek u odnosu na RH=100
Grafikon 2. Broj zaposlenih i nezaposlenih na području UAZ 2009. i 2014.

Dijagram 1. Prikaz Institucionalnog okvira izrade i provedbe SRUAZ

Prikaz 1. Koraci u kreiranju baze projekata UAZ
Prikaz 2. Odabrani strateški projekti UAZ

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 164

IZVORI PODATAKA

Globalni ciljevi održivog razvoja do 2030., Rio de Janeiro, 2015.

Europski dokumenti, primjeri dobre prakse

EUROPA 2020. - Europska strategija za pametan, održiv i uključiv rast

Unija inovacija

Urbana agenda za EU, Amsterdam, 2016.

Europski istraživački prostor

Digitalna agenda za Europu

European Cluster Observatory

European ClimateChangeProgramme

Akt o malom poduzetništvu (SBA)

Natura 2000

Europska platforma za suzbijanje siromaštva i socijalne isključenosti

Europska strategija za osobe s invaliditetom

Strategija o bioraznolikosti EU 2020.

Europska strategija zapošljavanja

Inicijativa za zapošljavanje mladih

Program za nove vještine i poslove

Europska platforma za suzbijanje siromaštva i socijalne isključenosti

Europska strategija za osobe s invaliditetom za razdoblje od 2010. do 2020.

Europska agenda za kulturu, Bruxelles, 2007.

Europska strategija za pametan, održiv i uključiv rast (Europa 2020.), Bruxelles, 2010.

Direktiva o pticama

Direktiva o staništima

Direktiva 2000/60/EZo uspostavi okvira za djelovanje Zajednice u području vodne politike

Direktiva o obradi komunalnih otpadnih voda

Direktiva o vodi za piće

Direktiva 2008/98/EZOkvirna direktiva o otpadu i druge vezane direktive o otpadu

Direktiva 1999/31 o odlagalištima otpada

Direktiva o procjeni i upravljanju poplavnim rizicima

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 165

Direktiva 2008/50/EZ o kakvoći zraka

Direktiva o energetskoj učinkovitosti (2012/27/EU)

Direktiva 2010/31/EUo energetskoj učinkovitosti zgrada

Direktiva o sigurnosti cestovne infrastrukture EU–a

Direktiva 2008/96/EZ o upravljanju sigurnošću cestovne infrastrukture

Direktiva 2004/8/EZ o promicanju kogeneracije na temelju potražnje korisne topline na unutarnjem

tržištu energije

Direktiva 2009/28/EZ o poticanju uporabe energije iz obnovljivih izvora

Bečka konvencija o zaštiti ozonskog omotača (Beč, 1985.)

Deklaracija o očuvanju smještaja struktura, mjesta i područja baštine, Xian (2005)

Direktiva 2001/42/EZ Europskoga parlamenta i Vijeća o procjeni učinaka određenih planova i

programa na okoliš

Direktiva o zaštiti podzemnih voda (80/68/EEC)

Europska konvencija o zaštiti arheološke baštine Valetta (1992)

Europska konvencija o zaštiti arheološkog nasljedstva Europe, London (1969.)

Izmjena Montrealskog protokola o tvarima koje oštećuju ozonski omotač (Peking, 1999.)

Konvencija o biološkoj raznolikosti, Rio de Janeiro (1992.)

Konvencija o europskim krajobrazima, Firenze (2000.)

Konvencija o međunarodnoj trgovini ugroženim vrstama divljih životinja i biljaka (CITES), Washington,

1975.

Konvencija o pristupu informacijama, sudjelovanju javnosti u odlučivanju i pristupu pravosuđu u

pitanjima okoliša, Aarhus (1998.)

Konvencija o procjeni utjecaja na okoliš preko državnih granica (Espoo, 1991.)

Konvencija o vlažnim područjima – Ramsarska konvencija, Ramsar (1971)

Konvencija o vrijednosti kulturne baštine za društvo Faro (2005)

Konvencija o zaštiti europskih divljih vrsta i prirodnih staništa (Bernska konvencija)

Konvencija o zaštiti migratornih vrsta divljih životinja (CMS)

Konvencija o zaštiti svjetske kulturne i prirodne baštine, UNESCO (1972)

Međunarodna povelja o kulturnom turizmu Mexico (1999)

Okvirna direktiva o vodama (2000/60/EC)

Okvirna konvencija UN o klimatskim promjenama (UNFCCC) (1992.)

Protokol o biološkoj sigurnosti (Kartagenski protokol), Montreal, 2000.

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 166

Protokol o strateškoj procjeni okoliša (Kijev, 2003.)

Stockholmska konvencija o postojanim organskim onečišćujućim tvarima Stockholm (2001.)

Tematska strategija za zaštitu tla COM/2006/231

Landscape character assessment, Guidance for Englandand Scotland, 2002.: The country side Agency

and Scottish Natural Heritage, Sheffild

The Landscape Institute and Institute of EMA 2002, Guidelines for Landscape and Visual Impact

Assessment, London and New York, str. 145)

Nacionalna razina

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.

Operativni program Konkurentnost i kohezija 2014.-2020.

Operativni program Učinkoviti ljudski potencijali 2014.-2020.

Strategija regionalnog razvoja Republike Hrvatske za razdoblje do kraja 2020. godine

Strategija prostornog razvoja Republike Hrvatske

Strategija prostornog uređenja Republike Hrvatske; Program prostornog uređenja Republike

Hrvatske

Strategija obrazovanja, znanosti i tehnologije

Strategija očuvanja, zaštite i održivog gospodarskog korištenja kulturne baštine Republike Hrvatske za

razdoblje 2011.–2015.

Strategija održivog razvitka Republike Hrvatske

Strategija prometnog razvoja Republike Hrvatske za razdoblje od 2014. do 2030. godine

Strategija razvoja poduzetništva Republike Hrvatske 2013.-2020., Zagreb, 2013.

Strategija razvoja turizma Republike Hrvatske do 2020.

Strategija upravljanja vodama

Strategija zaštite, očuvanja i održivog gospodarskog korištenja kulturne baštine Republike Hrvatske za

razdoblje 2011.-2015., Zagreb, 2011.

Industrijska strategija Republike Hrvatske 2014.- 2020.

Nacionalna strategija izjednačavanja mogućnosti za osobe s invaliditetom od 2017. do 2020. godine

Nacionalna strategija razvoja zdravstva 2012. - 2020.

Nacionalna strategija stvaranja poticajnog okruženja za razvoj civilnog društva od 2012. do 2016.

godine (nova u izradi)

Nacionalni akcijski plan za obnovljive izvore energije do 2020. godine

Strategija gospodarenja otpadom Republike Hrvatske

http://www.europski-fondovi.eu/sites/default/files/dokumenti/Industrijska%20strategija%20RH%202014.-2020..pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Nacionalna%20strategija%20izjednacavanja%20mogucnosti%20za%20osobe%20s%20invaliditetom.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Nacionalna%20strategija%20zdravstva%202012.-2020..pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Nacionalna%20strategija%20civilno%20dru%C5%A1tvo.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Nacionalna%20strategija%20civilno%20dru%C5%A1tvo.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Nacionalni%20akcijski%20plan%20za%20obnovljive%20izvore%20energije%20do%202020.%20godine%20%28prijedlog%29.pdf

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 167

Plan gospodarenja otpadom Republike Hrvatske za razdoblje 2017.-2022.

Nacionalni plan razvoja kliničkih bolničkih centara, kliničkih bolnica, klinika i općih bolnica u RH 2014.-

2016.

Strategije pametne specijalizacije 2011.-2020.

Strategija i akcijski plan zaštite prirode Republike Hrvatske za razdoblje od 2017. do 2025. godine
Nacionalna šumarska politika i strategija

Plan upravljanja vodnim područjima 2016. – 2021., Hrvatske vode, 2016.

Program postupnog smanjivanja emisija za određene onečišćujuće tvari u Republici Hrvatskoj za

razdoblje do kraja 2010. godine, s projekcijama emisija za razdoblje od 2010. do 2020. godine

Inovacijska strategija Republike Hrvatske 2014.-2020.

Operativni plan deinstitucionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba

koje obavljaju djelatnost 2014.-2016.

Plan implementacije Garancija za mlade (novi u izradi)

Plan razvoja istraživačke i inovacijske infrastrukture u Republici Hrvatskoj

Program ruralnog razvoja Republike Hrvatske 2014.-2020.

Strategija Vladinih programa za razdoblje 2015. - 2017.

Strategija borbe protiv siromaštva i socijalne isključenosti u Republici Hrvatskoj 2014.-2020.

Strategija cjeloživotnog profesionalnog usmjeravanja i razvoja karijere u Republici Hrvatskoj 2016.-

2020., Zagreb, 2015.

Strategija e-Hrvatska 2020

Strategija energetskog razvoja Republike Hrvatske do 2020. godine

Strategija obrazovanja, znanosti i tehnologije – Nove boje znanja

Strategija očuvanja, zaštite i održivog gospodarskog korištenja kulturne baštine Republike Hrvatske za

razdoblje 2011.-2015.

Geološka karta Republike Hrvatske 1:300 000, Hrvatski geološki institut, Zavod za geologiju, 2009

Ekološka mreža RH

Strategija pametne specijalizacije Republike Hrvatske za razdoblje 2016.- 2020. i Akcijski plan za

provedbu Strategije pametne specijalizacije Republike Hrvatske za razdoblje 2016.- 2020.

Strategija poticanja inovacija Republike Hrvatske 2014.-2020.

Strategija prometnog razvoja Republike Hrvatske za razdoblje od 2017. do 2030. godine

Strategija razvoja klastera u Republici Hrvatskoj 2011.-2020.

Strategija razvoja društvenog poduzetništva u Republici Hrvatskoj za razdoblje od 2015. do 2020.

godine

Strategija razvoja poduzetništva u Republici Hrvatskoj 2013.- 2020.

http://www.europski-fondovi.eu/sites/default/files/dokumenti/Nacionalni%20plan%20razvoja%20klini%C4%8Dkih%20bolni%C4%8Dkih%20centara%2C%20klini%C4%8Dkih%20bolnica%2C%20klinika%20i%20op%C4%87ih%20bolnica%20u%20RH%202014.-2016.%20%28prijedlog%29.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Nacionalni%20plan%20razvoja%20klini%C4%8Dkih%20bolni%C4%8Dkih%20centara%2C%20klini%C4%8Dkih%20bolnica%2C%20klinika%20i%20op%C4%87ih%20bolnica%20u%20RH%202014.-2016.%20%28prijedlog%29.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Nacrt%20Inovacijske%20strategije%202014-2020.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Operativni%20plan%20deinstitucionalizacije%20i%20transformacije%20domova%20socijalne%20skrbi%20i%20drugih%20pravnih%20osoba%202014-2016.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Operativni%20plan%20deinstitucionalizacije%20i%20transformacije%20domova%20socijalne%20skrbi%20i%20drugih%20pravnih%20osoba%202014-2016.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Plan_razvoja_istrazivacke_i_inovacijske_infrastrukture_u_Republici_Hrvatskoj%20%281%29.pdf
http://europski-fondovi.eu/sites/default/files/dokumenti/Program%20ruralnog%20razvoja%202014.-2020..pdf
http://europski-fondovi.eu/sites/default/files/dokumenti/Strategija%20Vladinih%20programa%20za%20razdoblje%202015%202017.pdf
http://europski-fondovi.eu/sites/default/files/dokumenti/Strategija-siroma%C5%A1tvo.pdf
http://europski-fondovi.eu/sites/default/files/dokumenti/Strategija%20e-Hrvatska%202020.%20%2820.01.2016.%29.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Energetska%20strategija%20RH%20do%202020..pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Strategija%20znanosti%2C%20obrazovanja%20i%20sporta_NN_124_2014.pdf
http://europski-fondovi.eu/sites/default/files/dokumenti/STRATEGIJA_BASTINE_VRH.pdf
http://europski-fondovi.eu/sites/default/files/dokumenti/STRATEGIJA_BASTINE_VRH.pdf
http://europski-fondovi.eu/sites/default/files/dokumenti/Strategija_pametne_specijalizacije_RH_2016_2020.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Strategija%20poticanja%20inovacija%202014-2020.pdf
http://europski-fondovi.eu/sites/default/files/dokumenti/Strategija%20prometnog%20razvoja%20Republike%20Hrvatske%202014.-2030..pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Strategija_razvoja_klastera.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Strategy-HR-Final.pdf

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 168

Strategija razvoja poduzetništva žena u Republici Hrvatskoj 2014.-2020.

Strategija razvoja turizma Republike Hrvatske do 2020. godine

Strategija razvoja širokopojasnog pristupa u Republici Hrvatskoj u razdoblju od 2016. do 2020. godine

Četvrti nacionalni akcijski plan energetske učinkovitosti za razdoblje 2017.-2019.

Plan gospodarenja otpadom Republike Hrvatske 2015. - 2021.

Strategija razvoja javne uprave za razdoblje od 2015. do 2020. godine

Akcijski plan razvoja ekološke poljoprivrede u Republici Hrvatskoj za razdoblje 2011. - 2016. godine

Strategija razvoja elektroničke javne nabave u Republici Hrvatskoj 2013. - 2016.

Operativni plan deinstitucionalizacije i transformacije domova socijalne skrbi i drugih pravnih osoba

koje obavljaju djelatnost

Plan implementacije Garancija za mlade

Strategija borbe protiv siromaštva i socijalne isključenosti u RH 2014.-2020.

Program korištenja potencijala za učinkovitost u grijanju i hlađenju za razdoblje 2016.-2030. -

Konačno izvješće, Energetski institut Hrvoje Požar, 2015.

Državni zavod za statistiku, Popis stanovništva 2011.

Državni zavod za statistiku, Priopćenje 8.3.5. Udruge tehničke kulture u sezoni 2010./2011.

Državni zavod za statistiku, Statistički ljetopisi 2008.-2014.

Popis stanovništva, kućanstava i stanova 2001. godine – Kontingenti stanovništva po gradovima i

općinama, Državni zavod za statistiku, Zagreb

Popis stanovništva, kućanstava i stanova 2011. godine – Dnevni i tjedni migranti, Državni zavod za

statistiku, Zagreb. Popis stanovništva, kućanstava i stanova 2011. godine – Kontingenti stanovništva

po gradovima i općinama, Državni zavod za statistiku, Zagreb

Popis stanovništva, kućanstava i stanova 2011. godine – Stanovi prema načinu korištenja, Državni

zavod za statistiku, Zagreb

Popis stanovništva, kućanstava i stanova 2011. godine – Stanovništvo prema starosti i spolu po

naseljima, Državni zavod za statistiku, Zagreb

Popis stanovništva, kućanstava i stanova 2011. godine – Stanovništvo prema glavnim izvorima

sredstava za život i spolu, Državni zavod za statistiku, Zagreb

Popis stanovništva, kućanstava i stanova 2011. godine – Stanovništvo staro 15 i više godina prema

trenutačnoj aktivnosti, starosti i spolu, Državni zavod za statistiku, Zagreb.

Popis stanovništva, kućanstava i stanova 2011. godine – Zaposleni prema područjima djelatnosti,

starosti i spolu, Državni zavod za statistiku, Zagreb.

Prirodno kretanje stanovništva Republike Hrvatske 2001.-2015. godine, Publikacije prema statističkim

područjima, Stanovništvo, Državni zavod za statistiku

http://www.europski-fondovi.eu/sites/default/files/dokumenti/SRP%C5%BD%20%202014%20-%202020.pdf
http://europski-fondovi.eu/sites/default/files/dokumenti/130426-Strategija-turizam-2020.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/VRH-Strategija-sirokopojasni-pristup2011.pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Tre%C4%87i%20nacionalni%20akcijski%20plan%20energetske%20u%C4%8Dinkovitosti%20za%20razdoblje%20%202014.-2016..pdf
http://www.europski-fondovi.eu/sites/default/files/dokumenti/Plan%20implementacije%20Garancija%20za%20mlade.pdf
http://europski-fondovi.eu/sites/default/files/dokumenti/Strategija-siroma%C5%A1tvo.pdf

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 169

Statistička izvješća, Turizam u 2012. (1491), 2013. (1515), 2014. (1539), 2015.

(1564), Publikacije prema statističkim područjima, Trgovina i ostale usluge, robna

razmjena s inozemstvom i turizam, Turizam, Državni zavod za statistiku

Statističko priopćenje broj 4.3.2., Dolasci i noćenja turista u 2016., Publikacije prema statističkim

područjima, Trgovina i ostale usluge, robna razmjena s inozemstvom i turizam, Turizam, Dolasci i

noćenja turista u komercijalnom smještaju – kumulativni podaci, veljača 2017., Državni zavod za

statistiku

Eurostat

Pritisci na zaštićena područja, Agencija za zaštitu okoliša, 2007

Katalog informacijskih sustava zaštite okoliša i prirode 2017, Sustavi Hrvatske agencije za okoliši

prirodu u 2017. godini

Preglednik registra onečišćavanja okoliša, http://roo-preglednik.azo.hr/

Središnja lovna evidencija, https://lovistarh.mps.hr

Analiza financijskih rezultata poslovanja poduzetnika po gradovima i općinama u 2014. godini

Analiza financijskih rezultata poslovanja poduzetnika po županijama u 2014. godini

Analiza financijskih rezultata poslovanja poduzetnika po Republici Hrvatskoj u 2014. godini

Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju, http://www.apprrr.hr/

Agencija za zaštitu okoliša, CORINE LandCover Hrvatska, http://www.azo.hr/CORINELandCover

Agencija za zaštitu okoliša, www.azo.hr

Hrvatske šume, http://javni-podaci-karta.hrsume.hr/

Hrvatski zavod za zapošljavanje, Statistika on-line, https://statistika.hzz.hr/

Karta staništa RH, http://www.dzzp.hr/

Web portal Informacijskog sustava zaštite prirode, www.bioportal.hr

Godišnja izvješća o praćenju kvalitete zraka na području Republike Hrvatske

Godišnjak Hrvatskog zavoda za zapošljavanje

Hrvatska zajednica tehničke kulture

Hrvatski zavod za javno zdravstvo, Hrvatski zdravstveno-statistički ljetopis

Ministarstvo uprave RH, Registar udruga

Muzejski dokumentacijski centar

Regionalni indeks konkurentnosti Hrvatske2013., Nacionalno vijeće za konkurentnost, Program

Ujedinjenih naroda za razvoj (UNDP) Hrvatska

Osnovni financijski rezultati poslovanja poduzetnika u gradovima i općinama, FINA

Poslovna Hrvatska

https://lovistarh.mps.hr/
http://www.apprrr.hr/
http://javni-podaci-karta.hrsume.hr/
https://statistika.hzz.hr/
http://www.dzzp.hr/
http://www.bioportal.hr/

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 170

Registar muzeja, galerija i zbirki u Republici Hrvatskoj

Urbana aglomeracija

Demografska kretanja i pokazatelji funkcionalne povezanosti na području Urbane aglomeracije

Zagreb, Grad Zagreb, Gradski ured za strategijsko planiranje i razvoj Grada, Odjel za demografiju,

Zagreb 2016.

Konačni prijedlog obuhvata Urbane aglomeracije Zagreb, Gradski ured za strategijsko planiranje i

razvoj Grada, 2016.

Polazne osnove za izradu Strategije razvoja Urbane aglomeracije Zagreb - gospodarski aspekti,

Ekonomski institut, Zagreb, 2016.

Polazne osnove za izradu Strategije razvoja Urbane aglomeracije Zagreb - prostorni aspekti,

Sveučilište u Zagrebu - Arhitektonski fakultet, Zavod za urbanizam prostorno planiranje i pejzažnu

arhitekturu, 2016.Agencija za regionalni razvoj

Studija razvoja željezničkog čvora Zagreb, Istraživanje i projektiranje u prometu d.o.o. 2016.

Park prirode Medvednica: Internetske stranice Parka prirode- http://www.pp-medvednica.hr/

Analiza pritisaka i prijetnji u Parku prirode Medvednica, Hrvatska agencija za okoliš i prirodu, 2015.

Park prirode žumberak-samoborsko gorje http://www.park-zumberak.hr/

Rezultati poslovanja poduzetnika u 2015. godini na razini urbanih aglomeracijaFinancijski rezultati

poslovanja poduzetnika u 2016. godini na razini urbanih regija – Zagreb, Split Rijeka i Osijek

Grad Zagreb

Razvojna strategija Grada Zagreba za razdoblje do 2020. godine

Gradski ured za strategijsko planiranje i razvoj Grada, Makroekonomski razvoj Grada Zagreba i

financijski rezultati poslovanja poduzetnika u razdoblju 2008.-2014. (rujan 2015.)

Gradski ured za strategijsko planiranje i razvoj Grada, Makroekonomski razvoj Grada Zagreba i

financijski rezultati poslovanja poduzetnika u razdoblju 2008.-2015. (kolovoz 2016.)

Socijalni plan Grada Zagreba 2014. - 2020.

Prostorni plan Grada Zagreba

Generalni urbanistički plan grada Zagreba,

Generalni urbanistički plan Sesveta

Izvješće o stanju u prostoru Grada Zagreba 2008. -2012.,

Socijalna slika Grada Zagreba za 2015. „Odgovori na izazove starenja stanovništva“, Statistički prikaz,

CERANEO

Zagrebačka strategija izjednačavanja mogućnosti za osobe s invaliditetom 2016. - 2020.

Program za mlade Grada Zagreba 2015.-2018.

http://www.pp-medvednica.hr/
http://www.park-zumberak.hr/

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 171

Grad Zagreb, Strategija kulturnog i kreativnog razvitka Grada Zagreba 2015. - 2022.,

veljača 2015.

Sveučilište u Zagrebu, Strategija prostornog i funkcionalnog razvoja Sveučilišta u Zagrebu 2013.-2025.

Akcijski plan razvoja cikloturizma, Zagreb, 2015.

Strateška karta buke Grada Zagreba, 2014.

Institut za medicinska istraživanja i medicinu rada Zagreb, 2016., Izvještaj o praćenju kvalitete zraka

na postajama Državne mreže (Izvještaj za 2015. godinu), Zagreb

Strategija kulturnog i kreativnog razvitka grada Zagreba 2015.-2022., Zagreb, 2015.

Strategija razvoja ljudskih potencijala Grada Zagreba 2017.2020. (prijedlog)

Grad Zagreb, službene internet stranice Grada Zagreba

Gradski ured za strategijsko planiranje i razvoj Grada, Odjel za statistiku, statistički ljetopisi,

priopćenja i druge publikacije

Turistička zajednica Grada Zagreba, http://www.infozagreb.hr/

Zagrebačka županija

Zagrebačka županija, službene stranice

Regionalna razvojna agencija Zagrebačke županije, službene stranice

Županijska razvojna strategija Zagrebačke županije do 2020.

Izvješće o stanju okoliša Zagrebačke županije, 2009.-2012.

Izvješće so stanju u prostoru Zagrebačke županije 2013.-2016.

Prostorni plan Zagrebačke županije

Strategija kulturnog razvoja Zagrebačke županije kultura697 2016. - 2026. Zagrebačka županija,

Republika Hrvatska

Krajobrazna studija Zagrebačke županije za razinu obrade općih krajobraznih tipova / područja,

ARHIKON d.o.o., OIKON d.o.o., prosinac 2013., Zagreb

Akcijski plan energetske učinkovitosti Zagrebačke županije za razdoblje 2017.-2019.

Godišnji planovi energetske učinkovitosti Zagrebačke županije za 2015.; 2016; 2017.

Godisnji plan energetske učinkovitosti Zagrebačke županije za 2017. Godinu

Plan zdravstvene zaštite zagrebačke županije od 2017.-2022.

Socijalni plan Zagrebačke županije 2017.-2022.

Strategija turističkog razvoja Zagrebačke županije 2017.-2022.

Analiza poduzetničkih zona na području Zagrebačke županije, Regionalna razvojna agencija

zagrebačke županije, 2014.

Turistička zajednica Zagrebačke županije, http://www.tzzz.hr/

http://www.tzzz.hr/

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 172

Krapinsko-zagorska županija

Krapinsko-zagorska županija, službene stranice

Zagorska razvojna agencija, službene stranice

Strategija razvoja Krapinsko-zagorske županije do 2020. godine

Izvješće o stanju okoliša Krapinsko-zagorske županije

Prostorni plan Krapinsko-zagorske županije

Izvješće o stanju u prostoru Krapinsko-zagorske županije 2011. – 2015.

Krapinsko-zagorska županija, Master plan razvoja turizma za razdoblje od 2016. do 2025. godine

Strategija razvoja ljudskih potencijala Krapinsko-zagorske županije2014.–2020.

Strategija ruralnog razvoja Krapinsko-zagorske županije 2011.-2013.

Strategija razvoja civilnog društva Krapinsko-zagorske županije 2016.-2020.

Akcijski plan energetske učinkovitosti Krapinsko-zagorske županije za razdoblje 2017.-2019.

Godišnji planovi energetske učinkovitosti Krapinsko-zagorske županije u 2015; 2016.; 2017. godini

Program energetske učinkovitosti u neporednoj potrošnji energije Krapinsko-zagorske županije

2014.-2016.

Plan energetske učinkovitosti u neporednoj potrošnji energije Krapinsko-zagorske županije za 2014.

godinu

Županijski program djelovanja za mlade (Krapinsko-zagorska županija) 2012.-2016.

Povijesni razvoj Krapinsko-zagorske županije http://www.kzz.hr/Povijest

Turistička zajednica Krapinsko-zagorske županije, http://www.visitzagorje.hr/

Lokalne strategije i sl.

Službene internetske stranice općina i gradova u obuhvatu UAZ

Grad Dugo Selo i općine Brckovljani i Rugvica, Projekt ukupnog razvoja grada Dugo Selo i općina

Brckovljani i Rugvica, veljača 2010. -

Grad Dugo Selo, Strategija razvoja Grada Dugog Sela za razdoblje od 2014.-2020.

Grad Jastrebarsko, Strategija razvoja Grada Jastrebarsko za 2016.-2020.

Grad Samobor, Strateški program razvoja Grada Samobora 2013. - 2020.

Grad Velika Gorica, Strategija razvoja grada Velike Gorice 2014. – 2020., nacrt

Grad Zabok, Strateški plan razvoja za razdoblje 2014. do 2020. godine

LAG “Zeleni bregi”, Lokalna razvojna strategija za razdoblje 2014.-2020. -

Strategija 2014.-2020. Lag Zrinska gora - Turopolje

http://www.kzz.hr/Povijest
http://www.visitzagorje.hr/

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 173

Općina Bistra 2020., Strategija razvoja općine za razdoblje 2014.-2020. – od općine

do grada –

Općina Brdovec, Strategija razvoja općine Brdovec za razdoblje 2010-2020Općina Jakovlje, Projekt

ukupnog razvoja, Strategija razvoja za Općina Jakovlje, Luka i Dubravica, 2009.

Općina Pisarovina, Strategija razvoja općine Pisarovina za period 2014.-2020.

Općina Pušća, službene internet stranice općine, društvene djelatnosti - sport Oćina Pušća, Strateški

program razvoja općine Pušća 2016.2020.

Općina Pušća, Strateški program gospodarskog razvoja općine Pušća 2013.-2017.

Općina Pušća, Strategija održivog razvoja poljoprivrede 2016.2020.

Općina Stupnik, službene internet stranice općine Stupnik, društvene djelatnosti

Općina Veliko Trgovišće, Strateški razvojni program Općine Veliko Trgovišće za razdoblje 2015.-2021.

Strategija razvoja grada Svetog Ivana Zelina 2014.-2020.

Turistička zajednica Savsko - sutlanska dolina i brigi, sport i rekreacija općina Marija Gorica

Zakoni

Zakon o regionalnom razvoju Republike Hrvatske

Zakon o prostornom uređenju

Zakon o kulturnim vijećima

Zakon o predškolskom odgoju i obrazovanju

Zakon o slobodnim zonama

Zakon o unaprjeđenju poduzetničke infrastrukture

Zakon o zaštiti okoliša

Zakon o znanstvenoj djelatnosti i visokom obrazovanju

Odluka o određivanju osjetljivih područja

Odluka o određivanju područja voda pogodnih za život slatkovodnih riba

Odluka o određivanju ranjivih područja u Republici Hrvatskoj

Pravilnik o načinu izrade i sadržaju karata buke i akcijskih planova te o načinu izračuna dopuštenih

indikatora buke

Pravilnik o uređivanju šuma

Pravilnik o uvjetima za utvrđivanje zona sanitarne zaštite izvorišta

Pravilniku o popisu stanišnih tipova, karti staništa te ugroženim i rijetkim stanišnim tipovima

Uredba o informiranju i sudjelovanju javnosti i zainteresirane javnosti u pitanjima zaštite okoliša

Uredba o kakvoći vode za kupanje

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 174

Uredba o razinama onečišćujućih tvari u zraku

Uredba o standardu kakvoće voda

Uredba o strateškoj procjeni utjecaja strategije, plana i programa na okoliš

Zakon o lovstvu

Zakon o vodama

Zakon o zaštiti od buke

Zakon o zaštiti od svjetlosnog onečišćenja

Zakon o zaštiti okoliša

Zakon o zaštiti prirode

Zakon o zaštiti zraka

Zakon o zdravstvenoj zaštiti

Zanstveni i stručni radovi

Aničić, B., Pereković, P., Tomić, D. (2013) Kriteriji uklapanja vjetroelektrana u krajobraz, Prostor,

Zagreb

Andlar, G., Aničić, B., Pereković, P., Rechner Dika I., Hrdalo I. (2010): Kulturni krajobraz i legislativa –

stanje u Hrvatskoj, Društvena istraživanja, 20 (3), str. 813 – 835

Antolović, J., Flajšman, E., Frković, A., Grubešić, M., Holcer, D., Vuković, M., Flajšman, E., Grgurev, M.,

Hamidović, D., Pavlinić, I. i Tvrtković, N. (2006): Crvena knjiga sisavaca Hrvatske, Ministarstvo kulture

Republike Hrvatske, Državni zavod za zaštitu prirode, Zagreb

Bešker, I. (2005): Turizam Zagreba, diplomski rad, Geografski odsjek, Prirodoslovno-matematički

fakultet, Zagreb.

Dramstad, W.E., Olson, J.D., Forman, R.T. T., 1996. Landscape ecology principles in landscape

architecture and land use planning, Harvard University Graduate School of Design, Island Press and

the American Society of LandscapeArchitects

Elaborat zaštite okoliša, rekonstrukcija žičare Sljeme s izgradnjom nove donje postaje, 2016.

Franković, M., Belančić, A., Bogdanović, T., Ljuština, M., Mihoković, N., Vitas, B. (2008): Crvena knjiga

vretenaca Hrvatske, Ministarstvo kulture Republike Hrvatske, Državni zavod za zaštitu prirode,

Zagreb

Husnjak, S. (2014): Sistematika tala Hrvatske, Hrvatska sveučilišna naknada, Zagreb

Jelić, D., Kuljerić, M., Koren, T., Treer, D., Šalamon, D., Lončar. M., Podnar-Lešić, M., Janev-Hutinec,

N., Bogdanović, T., Mekinić, S., Jelić, K. (2015): Crvena knjiga vodozemaca i gmazova Hrvatske,

Ministarstvo zaštite okoliša i prirode, Državni zavod za zaštitu prirode, Hrvatsko herpetološko društvo

HYLA, Zagreb

Jurjević, P., 2007: O kanalu Dunav – Sava sa šumarskoga stajališta. Š.L. 5-6, s.269

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 175

Koncul, N.: Položaj turizma u globalnim i europskim integracijskim procesima. Naše

more. 51(2004), 5/6 ; str. 211.

Koščak, V., Aničić, B., Bužan, M. (1999): Opći okviri zaštite krajobraza za krajobraznu osnovu Hrvatske

– Poljodjelski krajobrazi, Krajolik: Sadržajna i metodska podloga Krajobrazne osnove Hrvatske,

Agronomski fakultet Sveučilišta u Zagrebu – Zavod za ukrasno bilje i krajobraznu arhitekturu,

Ministarstvo prostornog uređenja, graditeljstva i stanovanja – Zavod za prostorno planiranje, Zagreb

Lončar, J. (2008): Industrijske, slobodne i poslovne zone – pojam, značenje i faktori lokacije; Geoadria

13/2 (2008), 187-206

Matanić, M. (2013): Turizam u prostornoj strukturi Grada Zagreba, Diplomski rad, Geografski odsjek,

Zagreb

Marinović-Uzelac, A. (2001): Prostorno planiranje, Dom svijet, Zagreb

Mrakovčić, M., Brigić, A., Buj, I., Ćaleta, M., Mustafić, P. i Zanella, D. (2006): Crvena knjiga

slatkovodnih riba Hrvatske. Ministarstvo kulture i Državni zavod za zaštitu prirode, Zagreb

Nejašmić I., 2005.: Demogeografija: stanovništvo u prostornim odnosima i procesima, Školska knjiga,

Zagreb.

Nikolić, T. ur. (2015): Flora Croatica baza podataka, On-Line (http://hirc.botanic.hr/fcd), Botanički

zavod, Prirodoslovno-matematički fakultet, Sveučilište u Zagrebu (pristupljeno: Hrvatska agencija za

okoliš i prirodu, datum: 19.12.2016.)

Opačić, V. T., 2006: Održivi razvoj rekreacije u Parku prirode Medvednica s posebnim osvrtom na

skijanje, u: Turizam kao faktor regionalnog razvoja: zbornik radova (ur. Nurković, R.), Prirodno-

matematički fakultet, Odsjek za geografiju, Tuzla, 115-123.

Ozimec, R., Bedek, J., Gottstein, S., Jalžić, B., Slapnik, R., Štamol, V., Bilandžija, H., Dražina, T.,

Kletečki, E., Komerički, A., Lukić, M., Pavlek, M. (2009): Crvena knjiga špiljske faune Hrvatske,

Ministarstvo kulture Republike Hrvatske, Državni zavod za zaštitu prirode, Zagreb

Pavelić, D. (2001): Šume i šumsko gospodarenje u prostoru Parka prirode „Žumberak-Samoborsko

gorje“, 5-6, Zagreb.

Rajić, N., Pejaković, T., Derdić, A., Lončarić, S., Viboh, D., (2015): Demografska kretanja i pokazatelji

funkcionalne povezanosti na području Urbane aglomeracije Zagreb, podloga za izradu Strategije

razvoja Urbane aglomeracije Zagreb, Gradski ured za strategijsko planiranje i razvoj grada, Grad

Zagreb

Sharma, I., Mostečak, A., &Andreić, Ž. (2015). Svjetlosno onečišćenje grada Zagreba u periodu

prosinac 2010.-srpanj 2011. Rudarsko-geološko-naftni zbornik, 30(1), 9-18.

Šašić, M., Mihoci, I., Kučinić, M. (2015): Crvena knjiga danjih leptira Hrvatske, Ministarstvo zaštite

okoliša i prirode, Državni zavod za zaštitu prirode, Hrvatski prirodoslovni muzej, Zagreb

Šimić, I (1998): Urbano šumarstvo, časopis Hrvatske šume, br. 17, str 1, Zagreb.

Tišma, M.; Boromisa A.-M.; Maleković, S.; Čermak, H.; Radytija Ležaić, A.; Troha, D. (2014.): Razvoj

gospodarskih djelatnosti u prostoru, Institut za razvoj i međunarodne odnose, Zagreb

Tkalčec, Z., Mešić, A., Matočec, N., Kušan, I. (2008): Crvena knjiga gljiva Hrvatske, Ministarstvo

kulture Republike Hrvatske, Državni zavod za zaštitu prirode, Zagreb

Urbana aglomeracija Zagreb

Gradski ured za strategijsko planiranje i razvoj Grada Zagreb, prosinac 2017. 176

Tutiš, V., Kralj, J., Radović, D., Ćiković, D., Barišić, S. (2013): Crvena knjiga ptica

Hrvatske, Ministarstvo zaštite okoliša i prirode, Državni zavod za zaštitu prirode,

Zagreb

Vidaček, Ž., Bogunović, M., Sraka, M., Husnjak, S. (1997): Namjenska pedološka karta Republike

Hrvatske

Vresk, M. (2002): Grad i urbanizacija, Školska knjiga, Zagreb

Zaninović, K., Gajić-Čapka, M., Perčec Tadić, M. etal, 2008: Klimatski atlas Hrvatske / Climate atlas of

Croatia 1961. – 1990., 1971. – 2000., Državni hidrometeorološki zavod, Zagreb, 200 str.

5

9

3
7

BRCKO VLJANI

BRDO VEC

DO NJA
STUBICA

DUGO
SELO

GO RNJA
STUBICA

GRAD
ZAGREB

JAKO VLJE

JASTREBARSKO KLINČA
SELA

MARIJA BISTRICA
O RO SLAVJE

PISARO VINA

PUŠĆA

RUGVICA

SAMO BO R

STUBIČKE
TO PLICE

SVETI
IVAN ZELINA

SVETA NEDELJA

VELIKO
TRGO VIŠĆE

ZABO K

MARIJA
GO RICA

VELIKA
GO RICA O RLE

ZAPREŠIĆ

PO KUPSKO

KRAVARSKO

BISTRA

LUKA
DUBRAVICA

STUPNIK

6 4

28

Ad am ovec

And ra še ve c

And rilove c

Augušta nove c

Ba nšćica

Ba nje
Se lo

Ba pča

Ba rba rići
Krava rski

Be d e r

Bije la
Gorica

Be lčići

Be lova r

Be rislave c

Bestovje

Be te r

Be za vina

Biškupe c
Z e linski

Bla guša

Bla škove c

Bla že vd ol

Bobovec
Rozg a nski

Bobovica

Botinec

Božja kovina

Brača k

Braslovje

Brate lji

Bratina

Brckovlja ni

Brd ove c

Bre be rnica

Bre brova c

Bre g
Mokrički

Bre ga na

Bre ga na
Pisa rovinska

Bre ga nica

Bre govlja na

Bre za ri

Bre zje

Bre zje

Bre znik
Ple šivički

Bre zova c
Žum be ra čki

Bre zovec
Z e linski

Bre zovica

Bud e ne c

Bud inja k

Buke vje

Buke vje

Bukovac
Svetoja nski

Bukovča k

Bukovec
Z e linski

Bukovje
Bistra nsko

Bukovje
Pod vrško

Bunja k

Buše ve c

Buzin

Ce line

Ce line
Goričke

Ce line
Sa m oborske Ce rje

Ce rje
Pokupsko

Ce rje
Sa m oborsko

Ce rovica

Ce rovski
Vrh

Crna
Mla ka

Curkove c

Cvetković

Cvetković
Brd o

Cvetnić
Brd o

Ča bd in

Ča ka ne c

Če glje

Čista
Mla ka

Čre ča n

Čret
Posavski

Črne c
Dugoselski

Črne c
Rugvički

Črnilove c

Črnkove c

Da ne

De m e rje

De sprim

Dobri
Z d e nci

Dobrod ol

Dola njski
Ja ra k

Dolec
Pod okićki

Dom a g ović

Dom a hovo

Dom a slove c

Donja
Bistra

Donja
Dre nova

Donja
Gre d a

Donja
Kupčina

Donja
Lom nica

Donja
Pod gora

Donja
Purga rija

Donja
Pušća

Donja
Re ka

Donja
Stubica

Donja
Topličica

Donja
Z d e nčina

Donja
Z e lina

Donje
Dvorišće

Donje
O re šje

Donje
Pod otočje

Donje
Psa rje vo

Donji
Če hi

Donji
Če m e hovec

Donji
De sine c Donji

Dra g onož e c

Donji
Hruše ve c

Donji
La d uč

Donji
Stupnik

Donji
Trpuci

Dra g a
Svetoja nska

Dra g a nje
Se lo

Dra g onoš Dra g ošička

Dra g ova nšča k

Dre nče c

Dre nje
Brd ove čko

Dre nje
Ščita rje vsko

Dre ž nik
Bre zovički

Dre ž nik
Pod okićki

Drne k

Družilove c

Dubovec
Dubovec
Bisaški

Dubra ne c

Dubra va
Pušća nska

Dubra va
Sa m oborska

Dubra va
Z a bočka

Dubra vica

Dubrovča n

Dugo
Se lo

Dum ovec

Dvora nci

Đurđ e kove c

Fala šća k

Fa rka še ve c
Sa m oborski

Filipovići

Ga je c

Ga lg ovo

Gla d ove c
Krava rski

Gla d ove c
Pokupski

Gla vnica
Donja

Gla vnica
Gornja

Gla vničica

Globoče c

Goli
Bre g

Goli Vrh

Golubići

Golja k

Gonje va

Gora ne c

Gorica
Ja m nička

Gorica
Svetoja nska

Goriča ne cGoričica

Gornja
Bistra

Gornja
Dre nova

Gornja
Gre d a

Gornja
Kupčina

Gornja
Lom nica

Gornja
Pod gora

Gornja
Purga rija

Gornja
Pušća

Gornja
Re ka

Gornja
Stubica Gornja

Topličica

Gornja
Vas

Gornja
Z d e nčina

Gornje
Dvorišće

Gornje
O re šje

Gornje
Pod otočje

Gornje
Psa rje vo

Gornji
Če hi

Gornji
De sine c

Gornji
Dra g onož e c

Gornji
Hruše ve c

Gornji
La d uč

Gornji
Stupnik

Sušobre g
Bistrički

Gornji
Trpuci

Gornji
Vinkove c

Graba ra k

Grača c
Sla vetićki

Grače c

Gra d e c
Pokupski

Gra d ići

Gra d na

Gra nča ri

Grd a njci

Grd e nci

Gre gurić
Bre g

Guba še vo

Guci
Dra g a nićki

Gud ci

Gusa kove c

Guste lnica

Ha rm ica

Ha vid ić
Se lo

Hiž a kovec

Horvati

Hotnja

Hrastina

Hrastina
Sa m oborska

Hrastje

Hrastje
Ple šivičko

Hrašća
Hrašće

Turopoljsko

Hre bine

Hre binec

Hrnja nec

Hrušćica

Hruše ve c

Hruše ve c
Kuplje nskiHruše ve c

Pušća nski

Hrva tski
Leskova c

Hud i
Bite k

Hum
Bistrički

Hum
Stubički

Hum
Z a bočki

Igrišće

Iva nčići

Iva ne c
Bistra nski

Iva nja
Re ka

Izim je

Ja bla nove c

Ja gnjić
Dol

Ja god no

Ja kovlje

Ja kšine c

Ja kuše ve c
Z a bočki

Ja lše ve c
Na rtski

Ja lšje

Ja m nica
Pisa rovinska

Ja rušje

Ja stre ba rsko

Javore k

Javorje

Je rebić

Je se nove c

Jeze ro
Kla nje čko

Je žd ove c

Je že voJurje vča ni

Ka linovica

Ka linje

Ka riva roš

Ka šina

Ka šinska
Sopnica

Ke le m inove c

Ke re stine c

Kla d e ščica

Kla d je

Kla ke

Klinča
Se la

Klokoče ve c
Sa m oborski

Ključ
Brd ove čki

Ključić
Brd o

Kobilići

Kom in

Konšćica

Kopče ve c

Kostanje ve c
Pod vrški

Kota ri

Kozinšča k

Kozja ča

Kozlikovo

Kra j
Donji

Kra jska
Ve s

Kra lje v
Vrh

Krava rsko

Kravlja k

Kre čave s

Sveti
Križ

Križe včec

Krušljevo
Se lo

Kuče

Kučilovina

Kuća nec

Kupe ć
Dol

Kupinec

Kupinečki
Kra lje ve c

Kuplje novo

Kusa nove c

La kte c

La nišće

La z
Bistrički

La z
Stubički

La zi
Turopoljski

La zina
Čička

Le kne no

Le pa Ves

Le provica

Lije vi
De goj

Lije vi
Šte fa nki

Lije vo
Sre d ičko

Lipnica

Lokošin
Dol

Lučelnica

Lučko

Lug
Sa m oborski

Lug
Z a bočki

Luga rski
Bre g

Luka

Luka rišće

Lukave c

Lukave c
Sutla nski

Lukinić
Brd o

Lupog lav

Luža nLužnica
Ma jkove c

Ma la
Buna

Ma la
Gorica

Ma la
Ja zbina

Ma la
Kosnica

Ma la
Mla ka

Ma la
O strna

Ma la
Ra kovica

Ma li
Lipove c

Ma lunje

Ma nja
Vas

Ma rija
Bistrica

Ma rija
Gorica

Ma rija
Ma gd a le na

Ma rinove c
Z e linski

Ma rkovo
Polje

Ma rkuše ve c
Turopoljski

Ma rtinišće

Ma te nci

Me d save

Me re nje

Miče ve c

Mila d ini

Mile kovo
Se lo

Mod rove c

Mokrica
Tom a ševečka

Mokrice

Molvice

Mora vče

Mra clin

Mrzlo
Polje

Na rt
Savski

Svetone d e ljski
Bre g

Ne spe š

Noršić
Se lo

Novaki
Bistra nski

Novaki
Na rtski

Novaki
O borovski

Novaki
Pe trovinski

Novaki

Novaki
Ščita rje vski

Novakove c
Bisaški

Novo
Brd o

Novo
Čiće

Novo
Mje sto

Novo Se lo
O kićko

Novo Se lo
Ž um be ra čko

O be d

O be d išće
Je že vsko

O borovo

O borovo
Bistra nsko

O brezina

O bre ž
Z e linski

O d ra
O d ra nski
O bre ž

O guline c

O kuje

O kunšća k

O pa tija

O pla znik

O re hova
Gorica

O re šje

O re šje
O kićko

O rle

O rosla vje

O sre d e k
Ž um be ra čki

O sunja

O tok
Na rtski

O tok
Svibovski

O truše ve c

Pa ljugi

Pa ruže vina

Pa sa nska
Gorica

Pa ukove c

Pavlovča ni

Pa vlove c
Z a bočki

Pa vučnja k

Pe sa k

Pe tina

Pe tkov
Bre g

Pe tra ve c

Petrovina

Pe trovina
Turopoljska

Pila

Pisa rovina

Pla nina
Donja

Pla nina
Gornja

Ple šivica

Pluska

Pod gorje
Bistričko

Pod gorje
Ja m ničko

Pod g ra đe

Pod g ra đe
Pod okićko

Pod vornica

Pod vrh

Poja tno

Pokle k

Pokupsko

Polog i

Polonje

Polonje
Tom a ševečko

Polja na
Čička

Polja nica
Bistra nska

Polja nica
Bistrička

Polja nica
O kićka

Popove c

Poža rkovec

Pre če c

Pre križje
Ple šivičko

Pre kvršje

Pre polno

Pre puštovec

Pre se ka
O borovska

Pre toki

Pre vla ka

Prhoć

Prigorje
Brd ove čko

Prikra j

PrilipjeProd in
Dol

Prose nik
Guba še vski

Prose nik
Z a čre tski

Prosinec

Prozorje

Prud nice

Prvonožina

Puhovo

Pustike

Pustod ol

Ra d oišće

Ra kitje

Ra kitovec

Ra kov
Potok

Ra stoki

Ravnice

Re d ovje

Re piće vo
Se lo

Re pišće

Re pove c

Ribnica

Rozg a

Rože nica

Ruča

Rud e

Rugvica

Sa lnik

Sa m ci

Sa m obor

Sa m oborski
O tok

Sa si

Savršća k

Savski
Ma rof

Se kire vo
Se lo

Se lce
Ž um be ra čko

Se lnica

Se lnica
Psa rje vačka

Se lnica
Ščita rje vska

Se lsko
Brd o

Se svete

Sje če va c
Sla ni
Dol

Sla ni
Potok

Sla pnica
Sla va g ora

Sla vetić

Slje m e

Sm e rovišće

Sobline c

Sop

Sop
Buke vski

Srebrnja k

Sre d nja k

Sta nčić

Sta nkovo

Sta rja k

Sta ro
Čiće

Stojd ra ga

Stre zoje vo

Strm e c

Strm e c

Strm e c
Buke vski

Strm e c

Strm e c
Stubički

Struga
Na rtska

Struže c
Posavski

Stubička
Sla tina

Stubičke
Toplice

Stupnički
O bre ž

Suhod ol
Z e linski

Suša

Sveta
He le na

Sveta
Ne d e lja

Sveti
Iva n
Z e lina

Sveti
Ma rtin Pod
O kiće m

Sveti
Ma te j

Svibje

Ša gud ove c Ša love c

Ša šinove c

Ščita rje vo

Še nkove c

Še stak
Brd o

Šibice

Šilja kovina

Šim ra ki

Šim unčeve c

Šipa čki
Bre g

Špičkovina

Špig e lski
Bre g

Šta korove c

Šuline c

Šurd ovec

Te d rove cTihoča j

Tisa nić
Ja re k

Tisova c
Žum be ra čki

Tom a ševec

Toplice

Topolove c
Pisa rovinski

Trnje

Trste nik
Na rtski

Trste nik

Tržić

Tugonica

Turnišće
Kla nje čko

Turopolje

Va d ina

Ve le še ve c

Ve lika
Buna

Ve lika
Erpe nja

Ve lika
Gora

Ve lika
Gorica

Ve lika
Ja m nička

Ve lika
Ja zbina

Ve lika
Kosnica

Ve lika
Mla ka

Ve lika O strnaVe lika
Ra kovica

Ve liki
Lipove c

Ve liko
Polje

Ve liko
Trg ovišće

Vila nci

Vinte rove c

Višnjeve c
Pod vrški

Vižovlje

Vlaškove c

Vola ve c

Vola vje

Vra nov
Dol

Vratnik
Sa m oborski

Vrbovec
Sa m oborski

Vrbovo
Posavsko

Vrhovča k

Vuča k

Vučilče vo

Vug e r
Se lo

Vugrove c
Donji

Vugrove c
Gornji

Vukom e rić

Vukovina

Vukovje
Z e linsko

Vukovo
Se lo

Vukšin
Šipa k

Vurnove c

Z a bla tje
Posa vsko

Z a bok

Z a d rkove c

Z a d vorsko

Z a gre b

Z a pre šić

Z d e nci
Brd ove čki

Z d ihovo

Z gurić
Brd o

Z rinšćina

Ž e jinci

Ž e rjavine c

Ž ita rka

Ž itkovčica

Ž itom ir

Ž le be c
Gorički

Ž le be c
Pušća nski

Kra j
Gornji

Kra j Gornji
Dubra vički

Bre gi
Z a bočki
Donji

1

URBANA AGLO MERACIJA ZAGREB
STRATEŠKI PRO JEKTI
GRAD ZAGREB / GRADSKI URED ZA STRATEGIJSKO PLANIRANJE I RAZVO J GRADA / ve lja ča 2017.

 STRATEŠKI PRO JEKTI
1 Inte grira ni prom etni sustav za Gra d Z a greb, Z a grebačku i Kra pinsko-za gorsku župa niju
2 Progra m Sava
3 Tra čnička veza Gra d Z a gre b - Me đuna rod na Z ra čna luka Z a greb (s pla nom prod užetka d o Ve like Gorice)
4 Gre e nway - d ržavna biciklistička ruta br.2

! 5 Re giona lni ce nta r kom pete ncija za turiza m i ugostite ljstvo

! 6 O brtničko pod uzetnički strukovni ce nta r - O PSC (u Z a gre bu)

! 7 Sveučilišni ka m pus Boronga j u Z a grebu

8 NEWLIGHT
9 Nova žiča ra Slje m e

! ! ! ! !
! !

!

! !

!

! !

!

!

! ! !

!

!

!

!

!

! ! ! !

! !

!

!
!

!

! ! !
!

! !
! !

!
!

! !
! ! !

! ! !
!

! ! ! !
! ! !

! ! ! !

! ! ! !
!

! !
! !

! !
!

!

! !
! ! !
! !
! !

! ! ! ! !
! ! ! !
! ! ! ! !

!

!

! ! !
! ! ! !

! ! !

! ! ! !
! !

! !

!
! !
! !

!

! !

! !

!

! ! ! !

! ! !

!

! !

! ! !

! ! !

! ! !

!

!

!

!

!
! !

! ! !

!
! !

!

!

!

!

! !

! ! !

!

! ! ! !

!
!

! ! !

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!

!
!

!

!

!

!

! !

!

!!

!

!

!

!

!

! !

!

!

! !
!

!

!

!

!!

!

!

!

!

!

!

!

!

!

!
!
! !

!

!

!
!

!

!
! !

!

! !

! ! !

!
!

! !

!
!

! ! !

!

!
! ! !

!
! !!

!

! !
!!

!
!

!

!

! !

! !

!
!

!

!

!

!
!

!

!

!

!

!

!

!

!

BRCKOVLJANI

BRDOVEC

DONJA ST UBICA

DUGO
SELO

GORNJA ST UBICA

GRAD
ZAGREB

JAKOVLJE

JAST REBARSKO KLINČA
SELA

MARIJA BIST RICA
OROSLAVJE

PISAROVINA

PUŠĆA

RUGVICA

SAMOBOR

ST UBIČKE
TOPLICE

SVET I
IVAN
ZELINA

SVETA NEDELJA

VELIKO T RGOVIŠĆE ZABOK

MARIJA
GORICA

VELIKA
GORICA ORLE

ZAPREŠIĆ

POKUPSKO

KRAVARSKO

BIST RA

LUKA
DUBRAVICA

ST UPNIK

1 2 3 4 5
6 7

8

9 10

11

12 13

14

15
16 17 18

19

20

6

12

8

2 4 5 7
8 14

15

4
11

2

3 5 7
11

4 5
7 8

14
15

2 4
5 6 7
8 11 12

13

2 5 8 12
15 16 18

1 2 3 4
6 7 8 11
12

2 5
6 7
8 11

12
14

4 5
7 8 11
12 14
15 17

1 2 3 4 5
6 7 8 9
11 12 13 14 15

16

1
2 4 5

6 7 9 12
14 15 18

2 5 8 10
11 12
14 16

5
7 8
11 12

14

11 13

15 16

8
2 4 10 11

12 14 16

7
8 14
15 16 18

2 4 5
7 12 14
15

3

6

5

8
11 14

3 4 5
12

15 18
8

12

16

8

4 5
6 7 8

14

2 4 5 7

15
18

8 11 14

21

21

21
21

21

21

21

21

21
21

21

21

21

21

21

21

21

21

21

21

21

21

21

21

21
21

21

21

21

21

1 2
1

202

1

13

2

11

13

1 2
11
13

1 2
13

19

19

1

1914

1

19

1

19

7

19

19

10

1

19
1
7 11

19

19

1
13

19

1
13 14

7

1 7

14 19 20

18
19

13 19

7
14

19 11 13
19

13
15 17 19

7
13 197

19

1 7
197

19
7

19

4

11 13

11 13

13
13

13

13

13

13
13

13

13

13

13

13

13

13

11

URBANA AGLOMERACIJA ZAGREB
ST RAT EŠKE T EME
GRAD ZAGREB / GRADSKI URED ZA ST RAT EGIJSKO PLANIRANJE I RAZVOJ GRADA / listopad 2017.

 KART OGRAM 2
 ST RAT EŠKE T EME / MREŽNI PROJEKT I

! 1 Prom etna infrastruk tura

! 2 Povećanje učink ovitosti javnog putničk og prijevoza

! 3 Obnova i izgradnja m ostova

! 4 Bicik lističk o-pješačka infrastruk tura

! 5 Sustav vodoopsk rbe, odvodnje i pročišćavanje otpadnih voda

! 6 Zaštita vodotok ova, obrana od poplava

! 7 Gospodarenje otpadom

! 8 Sustav poduzetničke potporne infrastruk ture

! 9 Razvoj visok ih učilišta

! 10 Plasm an lokalno proizvedenih poljoprivrednih proizvoda, k ratk i lanci opsk rbe

! 11 Kulturna baština i turizam , selek tivni oblici turizm a

! 12 Revitalizacija brow nfield lokacija

! 13 Zelena infrastruk tura i prirodna baština

! 14 Uređenje javnih prostora i objekata

! 15 Urbana obnova i energetska učink ovitost

! 16 Unaprjeđenje m ogućnosti zapošljavanja m ladih i uk ljučivanje m ladih u održivi razvoj UAZ

! 17 Razvoj zdravstvene infrastruk ture i usluga

! 18 Unaprjeđenje socijalnih usluga i sm anjenje isk ljučenosti m arginaliziranih sk upina

! 19 Uspostava m reže širok opojasnog interneta

! 20 Urbana sigurnost

! 21 Usk lađivanje / um režavanje / sinergija regionalnog i prostornog razvoja

	1. Strategija razvoja Urbane aglomeracije Zagreb za razdoblje do 2020.
	NACRT_SRUAZ_JAVNA RASPRAVA_NASLOV
	SRUAZ

	2. SRUAZ_SP_2017_veljaca
	3. SRUAZ_TEME_2017_listopad

