

ŽUPANIJSKA RAZVOJNA STRATEGIJA

BRODSKO-POSAVSKE ŽUPANIJE

2011. – 2013.

Slavonski Brod, ožujak 2011.

Županijska razvojna strategija Brodsko-posavske županije 1

Sadržaj

POPIS TABLICA ... 4

POPIS SLIKA ... 6

1. UVOD ... 7

2. SAŽETAK .. 8

3. ANALIZA/OCJENA STANJA .. 13

3.1. POLOŽAJ I ADMINISTRATIVNA PODJELA ... 13

3.1.1. Položaj .. 13

3.1.2. Administrativna podjela ... 15

3.2. PRIRODNA OBILJEŽJA I RESURSI ... 18

3.2.1. Reljef ... 18

3.2.2. Klima ... 18

3.2.3. Tla ... 19

3.2.4. Šume ... 21

3.2.5. Vode .. 21

3.2.6. Mineralne sirovine .. 22

3.2. STANOVNIŠTVO ... 23

3.3. GOSPODARSTVO BRODSKO-POSAVSKE ŽUPANIJE .. 27

3.3.1. Struktura gospodarstva Brodsko-posavske županije .. 27

3.3.2. Financijski rezultati poduzetnika u Brodsko-posavskoj županiji ... 30

3.3.3. Bruto domadi proizvod i Bruto dodana vrijednost .. 37

3.3.4. Tržište rada ... 41

3.3.5. Pokazatelji uspješnosti poslovanja po županijama ... 53

3.3.6. Malo gospodarstvo ... 55

3.3.8. Vanjsko-trgovinska razmjena ... 59

3.3.9. Strana ulaganja .. 62

3.3.10. Poduzetničke zone .. 63

3.3.11. Podrška poduzetništvu .. 66

3.3.12. Institucionalni okvir za upravljanje razvojem ... 69

3.4. POLJOPRIVREDA .. 72

3.4.1. Poljoprivredne površine .. 72

3.4.2. Poljoprivredna gospodarstva .. 74

3.4.3. Vodarska i vinogradarska proizvodnja .. 75

3.4.4. Stočarstvo ... 77

3.4.5. Raspolaganje državnim poljoprivrednim zemljištem u Brodsko-posavskoj županiji 79

3.4.6. Šumarstvo ... 82

3.4.7. Ribarstvo ... 87

3.4.8. Lovstvo .. 92

3.4.9. Gospodarsko značenje kanala Dunav – Sava .. 97

3.5. EKSPLOATACIJA MINERALNIH SIROVINA .. 98

3.6. TURIZAM ... 99

3.6.1. Prirodni resursi ... 99

3.6.2. Športski i rekreacijski sadržaji ... 101

Županijska razvojna strategija Brodsko-posavske županije 2

3.6.3. Povijest i kultura ... 101

3.6.4. Događanja .. 103

3.6.5. Smještajni kapaciteti Brodsko-posavske županije .. 105

3.7. INFRASTRUKTURNI SUSTAVI .. 109

3.7.1. Prometni sustav .. 109

3.7.2. Telekomunikacije .. 111

3.7.3. Energetski sustav .. 112

3.7.4. Opskrba pitkom vodom i odvodnja otpadnih voda ... 114

3.8. OKOLIŠ I PRIRODA .. 120

3.8.1. Zrak ... 120

3.8.2. Otpad .. 120

3.8.3. Zaštita prirode .. 123

3.8.4. Elementarne nepogode ... 125

3.9. ODGOJ, OBRAZOVANJE, KULTURA I ŠPORT ... 128

3.9.1. Predškolski odgoj .. 128

3.9.2. Osnovno školstvo .. 129

3.9.3. Srednjoškolsko obrazovanje.. 130

3.9.4. Visoko obrazovanje ... 132

3.9.5. Kultura .. 134

3.9.6. Šport ... 135

3.10. ZDRAVSTVO I SOCIJALNA SKRB .. 136

3.10.1. Zdravstvo .. 136

3.10.2. Socijalna skrb .. 140

3.11. CIVILNO DRUŠTVO .. 142

3.12. UPRAVA I UPRAVLJAČKE STRUKTURE .. 143

3.13. KONKURENTNOST BRODSKO-POSAVSKE ŽUPANIJE .. 147

3.14. PREKOGRANIČNA I MEĐUŽUPANIJSKA SURADNJA .. 149

4. REZULTATI PRIJAŠNJIH STRATEŠKIH DOKUMENATA .. 151

5. SWOT ANALIZA .. 153

6. VIZIJA I STRATEŠKI CILJEVI ... 157

6.1. VIZIJA .. 157

6.2. STRATEŠKI RAZVOJNI CILJEVI ... 158

6.2.1. Prioriteti i mjere u okviru Strateškog cilja 1 .. 160

6.2.2. Prioriteti i mjere u okviru Strateškog cilja 2 .. 167

6.2.3. Prioriteti i mjere u okviru Strateškog cilja 3 .. 172

6.2.4. Prioriteti i mjere u okviru Strateškog cilja 4 .. 175

7. MJERE ... 178

7.1. MJERE U OKVIRU STRATEŠKOG CILJA 1 ... 178

7.1.1. Mjere u okviru Prioriteta 1: Razvoj institucija za potporu poduzetništvu i privlačenje ulaganja

 178

7.1.2. Mjere u okviru Prioriteta 2: Poticanje konkurentnosti i izvoza postojedih tvrtki 184

7.1.3. Mjere u okviru Prioriteta 3: Aktivnosti za privlačenje investitora iz Hrvatske i inozemstva 189

7.1.4. Mjere u okviru Prioriteta 4: Gospodarska i prometna infrastruktura kao preduvjet razvoja

sektora distribucije i logistike ... 192

Županijska razvojna strategija Brodsko-posavske županije 3

7.1.5. Mjere u okviru Prioriteta 5: Poticanje razvoja prerađivačke industrije, poljoprivrede i turizma

 195

7.1.6. Mjere u okviru Prioriteta 6: Poticanje razvoja obrtništva ... 201

7.2. MJERE U OKVIRU STRATEŠKOG CILJA 2 ... 205

7.2.1. Mjere u okviru Prioriteta 1: Komunalna i energetska infrastruktura .. 205

7.2.2. Mjere u okviru Prioriteta 2: Obnovljivi izvori energije i energetska učinkovitost 212

7.2.3. Mjere u okviru Prioriteta 3: Ruralni razvoj .. 215

7.2.4. Mjere u okviru Prioriteta 4: Očuvanje biološke raznolikosti ... 218

7.3. MJERE U OKVIRU STRATEŠKOG CILJA 3 ... 221

7.3.1. Mjere u okviru Prioriteta 1: Pradenje potreba tržišta rada ... 221

7.3.2. Mjere u okviru Prioriteta 2: Povezivanje obrazovnih institucija s gospodarstvom 224

7.3.3. Mjere u okviru Prioriteta 3: Provedba programa cjeloživotnog obrazovanja koji de poticati

stvaranje znanja i vještina .. 228

7.4. MJERE U OKVIRU STRATEŠKOG CILJA 4 ... 231

7.4.1. Mjere u okviru Prioriteta 1: Podrška sektoru zdravstvene zaštite i socijalne skrbi 231

7.4.2. Mjere u okviru Prioriteta 2: Unapređenje kvalitete života .. 235

7.4.3. Mjere u okviru Prioriteta 3: Podrška razvoju civilnog društva .. 240

8. POLITIKA ŽUPANIJE PREMA POSEBNIM PODRUČJIMA ... 244

8.1. POSEBNA PODRUČJA BRODSKO-POSAVSKE ŽUPANIJE ... 244

8.1.1. Potpomognuta područja ... 244

8.1.2. Ruralna područja .. 245

8.1.3. Pogranična područja ... 245

8.1.4. Brdsko-planinska područja ... 246

8.1.5. Minski sumnjiva područja ... 246

8.2. MJERE ZA POSEBNA PODRUČJA BRODSKO-POSAVSKE ŽUPANIJE ... 246

9. PROVEDBA ŽUPANIJSKE RAZVOJNE STRATEGIJE .. 247

9.1. UVOD.. 247

9.2. INSTITUCIJE, MEHANIZMI I ROKOVI PROVEDBE .. 248

9.3. PREGLED KLJUČNIH DIONIKA I NJIHOVE ULOGE U PROVEDBI ŽRS .. 250

9.4. AKCIJSKI PLAN ... 252

9.5. FINANCIJSKI PLAN .. 283

10. PRADENJE I IZVJEŠTAVANJE ... 290

10.1. PRADENJE I VREDNOVANJE ... 290

10.2. INSTITUCIONALNI OKVIR .. 301

10.3. BAZA RAZVOJNIH PROJEKATA ... 302

11. ZAKLJUČAK .. 0

12. DODACI ... 1

12.1. DODATAK 1: REZULTATI KONZULTACIJA S PARTNERSKIM VIJEDEM BRODSKO-POSAVSKE ŽUPANIJE 1

12.2. DODATAK 2: IZVJEŠTAJ O PRETHODNOM VREDNOVANJU ŽUPANIJSKE RAZVOJNE STRATEGIJE BRODSKO-POSAVSKE

ŽUPANIJE ... 6

Županijska razvojna strategija Brodsko-posavske županije 4

Popis tablica

Tablica 1. Jedinice lokalne samouprave na prostoru Brodsko-posavske županije ... 17

Tablica 2. Procjene broja stanovnika Brodsko-posavske županije i Republike Hrvatske 2005. – 2009. 24

Tablica 3. Prirodno kretanje stanovništva u Brodsko-posavskoj županiji za razdoblje od 2005. do 2009. god.

 .. 24

Tablica 4. Struktura stanovništva Brodsko-posavske županije prema dobi i spolu .. 25

Tablica 5. Doseljeno i odseljeno stanovništvo u 2008. godini .. 26

Tablica 6. Broj poduzetnika i zaposlenih u 2009. godini prema NKD-u .. 27

Tablica 7. Poslovni subjekti u Brodsko-posavskoj županiji, stanje na dan 30. lipnja 2010. 28

Tablica 8. Trgovačka društva prema pravno-ustrojbenim oblicima, stanje 30. lipnja 2010. 29

Tablica 9. Struktura aktivnih pravnih osoba prema oblicima vlasništva, stanje 30. lipnja 2010. 29

Tablica 10. Financijski rezultati poduzetnika Brodsko-posavske županije u 2009. godini 30

Tablica 11. Konsolidirani financijski rezultati poduzetnika od 2001. – 2009. godine 31

Tablica 12. Dobit i gubitak u 2009. godini u Brodsko-posavskoj županiji prema područjima djelatnosti NKD 32

Tablica 13. Poduzetnici prema rezultatima poslovanja u 2009. godini .. 33

Tablica 14. Konsolidirani financijski rezultati poduzetnika od 2001. – 2009. godine, prema obliku vlasništva 34

Tablica 15. Prvih deset poduzetnika Brodsko-posavske županije po ukupnom prihodu u 2009. godini (iznosi u

000 HRK) ... 35

Tablica 16. Prvih deset poduzetnika Brodsko-posavske županije po ostvarenoj dobiti u 2009. godini (iznosi u

000 HRK) ... 36

Tablica 17. Bruto domadi proizvod za Republiku Hrvatsku, prostorne jedinice za statistiku 2. razine i županije

u 2008. (tekude cijene) ... 37

Tablica 18. Bruto dodana vrijednost Brodsko-posavske županije u 2008. godini (tekude cijene, milijuni HRK)38

Tablica 19. Bruto dodana vrijednost za Republiku Hrvatsku, prostorne jedinice za statistiku 2. razine i

županije u 2008. (tekude cijene, milijuni HRK) ... 39

Tablica 20. Kretanje broja i struktura zaposlenih osoba ... 41

Tablica 21. Kretanje broja nezaposlenih osoba u Brodsko - posavskoj županiji ... 42

Tablica 22. Pregled broja nezaposlenih osoba prema stupnju obrazovanja .. 43

Tablica 23. Broj poduzetnika i broj zaposlenih po županijama u Republici Hrvatskoj u 2009. godini 47

Tablica 24. Ukupni prihodi, dobit i gubitak poduzetnika te konsolidirani financijski rezultat po županijama

Republike Hrvatske u 2009. godini (iznosi u 000 000 HRK, udjeli u%, indeksi: 2008.= 100) 49

Tablica 25. Pregled broja poduzetnika koji su poslovali s dobiti i onih koji su poslovali s gubitkom u ukupnom

broju poduzetnika po županijama Republike Hrvatske u 2009. godini .. 50

Tablica 26. Pregled investicija poduzetnika u dugotrajnu imovinu po županijama Republike Hrvatske u 2009.

godini .. 51

Tablica 27. Pregled troškova za osoblje i prosječnih mjesečnih neto plada po zaposlenom po županijama

Republike Hrvatske u 2009. godini (iznosi u 000 000 HRK, udjeli u%, indeks: 2008. = 100) 52

Tablica 28. Pokazatelji produktivnosti, ekonomičnosti i rentabilnosti poslovanja poduzetnika po županijama

Republike Hrvatske u 2009. godini ... 54

Tablica 29. Broj poduzetnika i broj zaposlenih u Brodsko-posavskoj županiji 2005. – 2009. godine 55

Tablica 30. Broj subjekata malog i srednjeg poduzetništva i broj zaposlenih u istima u Brodsko-posavskoj

županiji 2005. – 2009. godine ... 56

Tablica 32. Financijski rezultati poslovanja poduzetnika prema veličini u 2008. godini u Brodsko-posavskoj

županiji ... 57

Županijska razvojna strategija Brodsko-posavske županije 5

Tablica 33. Broj obrta i broj zaposlenih u obrtima u Brodsko-posavskoj županiji 2005. – 2009. godine 58

Tablica 34. Zaposleni u obrtu i djelatnostima slobodnih profesija prema županijama po spolu i NKD-u 2007. u

2010. godini .. 58

Tablica 35. Robna razmjena RH i BPŽ 2006. – 2009., u mln. USD ... 59

Tablica 36. Robna razmjena Brodsko-posavske županije po zemljama u 2009. godini, u USD 60

Tablica 37. Izvoz najvažnijih gospodarskih djelatnosti Brodsko - posavske županije u razdoblju 2006. – 2009.

godine, u 000 USD .. 61

Tablica 38. Neto inozemna izravna ulaganja u Brodsko-Posavsku županiju i Republiku Hrvatsku za razdoblje

od 1993. do 2009. uključujudi prva tri tromjesečja 2010. godine u milijunima EUR 62

Tablica 39. Poduzetničke zone u Brodsko-posavskoj županiji .. 64

Tablica 40. Korištenje oraničnih površina na području Brodsko-posavske županije 2006. i 2007. 72

Tablica 41. Proizvodnja najvažnijih poljoprivrednih kultura u Brodsko-posavskoj županiji 73

Tablica 42. Gospodarstva upisana u Upisnik poljoprivrednih gospodarstava .. 74

Tablica 43. Vodarska proizvodnja Brodsko-posavske županije ... 75

Tablica 44. Nasadi posađeni u sezoni sadnje jeden 2008./proljede 2009. prema vrstama vodaka 76

Tablica 45. Stanje stočnog fonda Brodsko-posavske županije 2006.-2008. godine ... 77

Tablica 46. Stanje stočnog fonda Brodsko-posavske županije 2006.-2008. godine ... 78

Tablica 47. Rezultati provedbe programa raspolaganja poljoprivrednim državnim zemljištem 79

Tablica 48. Pregled danih suglasnosti na Programe raspolaganja po oblicima raspolaganja 79

Tablica 49. Pregled JLS koje su provodile natječaje za zakup poljoprivrednog zemljišta 80

Tablica 50. Pregled jedinica lokalne samouprave koje su provodile natječaje za prodaju 81

Tablica 51. Ugovori o redovnoj koncesiji poljoprivrednog zemljišta .. 81

Tablica 52. Struktura i zastupljenost obraslih površina šuma prema kategoriji i vlasništvu 82

Tablica 53. Struktura i zastupljenost pojedinih kategorija šuma i šumskog zemljišta prema namjeni i

vlasništvu .. 83

Tablica 54. Pregled površina šuma i šumskog zemljišta po šumarijama, upravama šuma. 83

Tablica 55. Iskaz površina šuma .. 84

Tablica 56. Komentar iskaza površina šuma izraženih u postotcima u odnosu na ukupno šumsko zemljište.. 84

Tablica 57. Otvorene vode .. 87

Tablica 58. Zatvorene vode ... 88

Tablica 59. Državna lovišta na području Brodsko-posavske županije ... 92

Tablica 60. Županijska lovišta na području Brodsko-posavske županije ... 93

Tablica 61. Obračun lovozakupnine za lovnu 2009./2010. godinu ... 96

Tablica 62. Kamenolomi u Županiji ... 98

Tablica 63. Eksploatacija šljunka i pijeska ... 98

Tablica 64. Opis prirodnih resursa Brodsko –posavske županije .. 100

Tablica 65. Opis športskih i rekreacijskih sadržaja Brodsko-posavske županije ... 101

Tablica 66. Kulturni resursi Brodsko-posavske županije ... 102

Tablica 67. Opis događaja Brodsko-posavske županije .. 103

Tablica 68. Smještajni kapaciteti Brodsko-posavske županije po vrstama objekata 105

Tablica 69. Smještajni kapaciteti, dolasci, nodenja turista u Brodsko-posavskoj županiji 106

Tablica 70. Smještajni kapaciteti u Slavonskom Brodu u 2010. .. 107

Tablica 71. Smještajni kapaciteti na području Nove Gradiške .. 107

Tablica 72. Dolasci i nodenja stranih turista u 2009. i 2010. godini .. 108

Tablica 73. Karakteristike mostova ... 110

Tablica 74. Riječna pristaništa u Brodsko-posavskoj županiji ... 110

Županijska razvojna strategija Brodsko-posavske županije 6

Tablica 75. Obuhvadenost stanovnika i naselja Brodsko-posavske županije vodom 114

Tablica 76. Uključenost u sustav javne odvodnje ... 117

Tablica 77. Prijavljene količine otpada u razdoblju 2002. – 2006. .. 121

Tablica 78. Utvrđene štete izazvane poplavom u 2010. godini .. 125

Tablica 79. Utvrđena šteta izazvana olujnim nevremenima – tučom u lipnju i srpnju 2010. 126

Tablica 80. Utvrđena šteta izazvana olujnim nevremenima – tučom u kolovozu 2010. 127

Tablica 81. Podaci o učenicima koji su upisali/završili osnovnu školu u posljednjih pet godina 129

Tablica 82. Učenici upisani u srednje škole ... 131

Tablica 83. Upisani i diplomirani studenti Strojarskog fakulteta u razdoblju 2005. - 2009. 132

Tablica 84. Broj upisanih studenata na Veleučilište Slavonski Brod u akademskoj godini 2009./2010. 133

Tablica 85. Broj upisanih studenata na Veleučilište Slavonski Brod u razdoblju 2006. – 2010. 133

Tablica 86. Upisani i diplomirani studenti Učiteljskog studija u razdoblju 2005. - 2009. 134

Tablica 87. Planirani broj timova primarne zdravstvene zaštite u BPŽ prema Mreži primarne zdravstvene

zaštite i popunjenost Mreže .. 136

Tablica 88. Pregled udruga u Brodsko-posavskoj županiji po djelatnostima .. 142

Tablica 89. Indeks konkurentnosti Brodsko-posavske županije u područjima u kojima županija ostvaruje

najlošije rezultate u Republici Hrvatskoj (rang 21) ... 148

Tablica 90. SWOT analiza Brodsko-posavske županije: snage i slabosti ... 154

Tablica 91. SWOT analiza Brodsko-posavske županije: prilike i prijetnje ... 156

Tablica 92. Pokazatelji i načini pradenja provedbe ciljeva, prioriteta i mjera ŽRS .. 291

Popis slika

Slika 1. Prometna povezanost Brodsko-posavske županije .. 14

Slika 2. Jedinice lokalne samouprave na području Brodsko-posavske županije ... 15

Slika 3. Grad Slavonski Brod .. 16

Slika 4. Grad Nova Gradiška .. 16

Slika 5. Ruža vjetrova u razdoblju 1966. – 1975. .. 19

Slika 6. Pogodnost korištenja zemljišta u poljoprivredi .. 20

Slika 7. Gustoda naseljenosti Brodsko-posavske županije .. 23

Slika 8. Kretanje broja stanovnika Brodsko-posavske županije u razdoblju 2005. – 2009. 24

Slika 9. Grafički prikaz strukture stanovništva prema dobi i spolu ... 25

Slika 10. Pregled broja nezaposlenih osoba prema stupnju obrazovanja .. 44

Županijska razvojna strategija Brodsko-posavske županije 7

1. UVOD

Županijska razvojna strategija Brodsko-posavske županije predstavlja temeljni dokument

gospodarsko-društvenog razvoja Brodsko-posavske županije od dana njegovog usvajanja od strane

Županijske skupštine 2011. godine do kraja 2013. godine.

Izrada Strategije je proces kojim se utvrđuju dugoročni ciljevi Županije, usklađeni sa specifičnim

ciljevima bududih performansi gospodarskog i društvenog razvoja Županije. Ciljevi su nastali kao

rezultat razvojnih potencijala, uzimajudi u obzir interne i eksterne okolnosti, procjenjujudi snage i

slabosti i identificirajudi sadašnje i budude potrebe ovdašnjih stanovnika. Strategijom se daje

ovlaštenje nositeljima razvoja Županije da osiguraju sve potrebne preduvjete kako bi se postigli

održivi željeni rezultati razvoja.

Ova strategija svoje prvo uporište nalazi u Zakonu o regionalnom razvoju Republike Hrvatske koji

uređuje ciljeve i načela upravljanja regionalnim razvojem kako bi se omogudile jednake mogudnosti

jačanja konkurentnosti u sve tri regije Republike Hrvatske, temeljene na svojim vlastitim

potencijalima i razvojnim potrebama. Politika regionalnog razvoja Republike Hrvatske uređena je

Strategijom regionalnog razvoja, usvojenoj u lipnju 2010. kojom su definirana ključna načela razvoja

za svaku statističku regiju.

Uzevši u obzir nacionalnu Strategiju regionalnog razvoja i Regionalni operativni plan Brodsko-

posavske županije, inače preteče strateškog planiranja Županije izrađenog za razdoblje od 2005. do

2012., nastala je ova Strategija koja ne samo da utvrđuje institucionalni temelj Županije potreban za

podršku i izradu razvojnih projekata, ved stvara okvir unutar kojeg su definirane sve aktivnosti,

potrebne za ostvarenje postavljenih ciljeva koji se odnose na dugoročan rast i razvoj društveno-

gospodarskog života Županije.

Ova Strategija nastala je na temeljima partnerstva i suradnje, a kao plod intenzivnog rada lokalnog

javnog, privatnog i civilnog sektora, predvođena koordinatorom i nositeljem njene izrade, a kasnije i

njene primjene, Regionalnim partnerskim vijedem. Partnerski pristup kojim su se vodili svi akteri

procesa izrade Strategije zasniva se na načelima konsenzusa, jednakosti i transparentnosti o čemu

svjedoče mnogobrojne koordinacije, radionice i sastanci na kojima se redovito, a nerijetko i žučno

raspravljalo o svim važnim pitanjima i poteškodama u razvoja Županije. Županija se u više navrata

obradala javnosti i pozivala sve interesne skupine da prijave svoje projekte koji su se potom i ugradili

u Strategiju. Na ovaj način prikupljen je 491 projekt, od čega su 224 kvalitetna projekta različitih

tematskih cjelina integrirana u akcijski plan i time pridonose provedbi Strategije. Upravo se od ovih

projekata najviše očekuje u pogledu privlačenja i korištenja sredstava međunarodnih fondova i

Europske unije, a njihovom implementacijom de se u naredne tri godine pokrenuti i ostvariti održiv

društveno-gospodarski razvoj Županije, a time i podizanje kvalitete života svih njenih stanovnika.

Županijska razvojna strategija Brodsko-posavske županije 8

2. SAŽETAK

Županijska razvojna strategija (ŽRS) temeljni je planski dokument za planiranje održivog društveno-

gospodarskog razvoja svake županije. Sukladno Zakonu o regionalnom razvoju Republike Hrvatske i

Strategiji regionalnog razvoja RH navedene strategije zamijenit de Regionalne operativne programe

(ROP-ove). Županijsku razvojnu strategiju donosi jedinica lokalne i područne (regionalne)

samouprave u skladu s načelom partnerstva i suradnje.

Županijska razvojna strategija Brodsko-posavske županije izrađena je sukladno sljededim pravnim

propisima:

 Zakon o regionalnom razvoju Republike Hrvatske (NN 153/2009);

 Strategija regionalnog razvoja RH 2011.-2013. godine (59. sjednica Vlade RH., 4.6.2010.

godine);

 Pravilnik o obveznom sadržaju, metodologiji izrade i načinu vrednovanja županijskih razvojnih

strategija (NN 53/10);

Strategija je važna za postizanje usmjerenog i koordiniranog razvoja Županije, ali i cijele regije te

smanjenja zaostajanja za prosjekom Europske unije. Njome su utvrđeni razvojni ciljevi usmjereni

prema društveno-gospodarskom razvoju Županije, smanjenju regionalnih razvojnih nejednakosti te

jačanju razvojnog potencijala svih dijelova Županije, osobito onih koji zaostaju u razvoju (tzv.

potpomognuta područja) kako bi postala što konkurentnija.

Temeljem provedene analize trenutnog stanja u Županiji, zaključaka SWOT analize Brodsko-posavske

županije te razvojne vizije Brodsko-posavske županije, postavljeni su strateški razvojni ciljevi kojima

se očekuje zadana razvojna vizija Županije. Strateški razvojni ciljevi Brodsko-posavske županije u

razdoblju 2010. – 2013. godine su:

1. Jačanje gospodarstva na način koji vodi značajnom i kontinuiranom povedanju zaposlenosti

i kvalitete radnih mjesta

Realizacija gospodarskog potencijala u Županiji, u cilju povedanja zaposlenosti i optimalnog korištenja

svih gospodarskih resursa, nužna je za razvoj Županije. Razvojnom politikom osnažit de se

administrativna podrška gospodarstvu, unaprijediti konkurentnost postojedih tvrtki u Županiji i

privudi ulaganja u koja de donijeti nova radna mjesta, znanja i tehnologije. Osobitu važnost ima

jačanje sektora poljoprivrede, prerađivačke industrije i turizma koji su identificirani kao najvažniji za

razvoj Županije. Ulaganjima u strateške poslovne zone iskoristit de se geoprometni položaj Županije i

potaknuti razvoj sektora logistike i distribucije.

2. Zaštita prirode i okoliša kao temelja održivog razvoja i gospodarskih aktivnosti

Ulaganja u zaštitu okoliša i učinkovito korištenje prirodnih resursa na pravilan i održiv način, nužan su

preduvjet održivog razvoja. Razvoj gospodarskih aktivnosti i poslovne infrastrukture treba ostvarivati

uz pažljivo sagledavanje mogudih utjecaja na okoliš. Županija de promicati zaštitu okoliša i

promovirati gospodarske aktivnosti koje se temelje na ekološki prihvatljivim načelima, uključujudi

obnovljive izvore energije. Posebno de se poticati ruralni razvoj i kvaliteta života na cijelom području

Županije. To de uključivati potporu ekološkoj poljoprivredi i eko-turizmu.

Županijska razvojna strategija Brodsko-posavske županije 9

3. Kontinuiran razvoj obrazovnog sustava u skladu s potrebama gospodarstva

Obrazovni sustav mora kontinuirano pratiti potrebe gospodarstva i tržišta rada. Snažnije povezivanje

obrazovnog i poslovnog sektora Županije pridonijet de stvaranju kadrova koji bi bili brzo prilagodljivi

tržišnim potrebama. Povedanjem broj kvalitetnih radnika uklanja se jedna od glavnih prepreka

privlačenja ulaganja u Županiju. Kontinuirano de se provoditi programi cjeloživotnog obrazovanja koji

de poticati stvaranje znanja i vještina potrebnih za rad u sektorima i tehnologijama više dodane

vrijednosti.

4. Poboljšanje kvalitete života, razvoj društvene infrastrukture i unapređenje položaja

socijalno osjetljivih skupina

Ulaganja u kvalitetu života i društvenu infrastrukturu (osobito obrazovanje, zdravstvo, javni prijevoz i

kulturu) nužan su preduvjet razvoja Županije. Visoka kvaliteta života pridonijet de zadovoljstvu

životom u Županiji, smanjenju odlaska mladih i privlačenju novih stanovnika u Županiju. Jača

institucionalna i vaninstitucionalna podrška socijalno osjetljivom dijelu stanovništva unaprijedit de

njihov položaj u društvu. Osnaživanjem civilnog društva može se značajno doprinijeti kvaliteti života i

unapređenju položaja socijalno osjetljivih skupina.

Zadani su prioriteti i mjere koje je potrebno ostvariti kako bi se ostvarili i zadani strateški ciljevi.

Prioriteti i mjere koje je potrebno ostvariti u cilju ostvarenja zadanih strateških ciljeva, a time i

razvojne vizije Brodsko-posavske županije, prikazani su u nastavku teksta.

STRATEŠKI CILJ 1: Jačanje gospodarstva na način koji vodi značajnom i kontinuiranom povedanju

zaposlenosti i kvalitete radnih mjesta

 PRIORITET 1: Razvoj institucija za potporu poduzetništvu i privlačenje ulaganja

 Mjera 1. Jačanje kadrovskih i materijalnih kapaciteta Županijske razvojne agencije

Brodsko-posavske županije

 Mjera 2. Jačanje kadrovskih i materijalnih kapaciteta razvojnih agencija gradova

Slavonskog Broda i Nove Gradiške

 Mjera 3. Unapređenje kapaciteta lokalne i regionalne samouprave

 Mjera 4. Umrežavanje županijskih potpornih institucija u cilju privlačenja ulaganja

 PRIORITET 2: Poticanje konkurentnosti i izvoza postojedih tvrtki

 Mjera 1. Poticanje razvoja brzorastudih i izvozno orijentiranih poduzetnika

 Mjera 2. Poticanje poduzetnika koji koriste nove tehnologije i razvijaju inovacije

 Mjera 3. Cjeloživotno obrazovanje poduzetnika

 Mjera 4. Povedanje izvoza osnivanjem izvoznih klastera

 PRIORITET 3: Aktivnosti za privlačenje investitora iz Hrvatske i inozemstva

 Mjera 1. Brandiranje županije i promocija gospodarskih potencijala i mogudnosti

ulaganja u županiju

 Mjera 2. Davanje potpora i olakšica za domade i inozemne investitore

Županijska razvojna strategija Brodsko-posavske županije 10

 PRIORITET 4: Gospodarska i prometna infrastruktura kao preduvjet razvoja sektora

distribucije i logistike

 Mjera 1. Razvoj poduzetničkih zona i logističko-distribucijskih centara u blizini važnih

geostrateških prometnih pravaca

 Mjera 2. Izgradnja novih i poboljšanje stanja postojedih prometnica

 Mjera 3. Izgradnja riječnih luka i razvoj riječnog prometa

 PRIORITET 5: Poticanje razvoja prerađivačke industrije, poljoprivrede i turizma

 Mjera 1. Unapređenje prerađivačke industrije oslonjene na primarnu poljoprivrednu

proizvodnju i šumarstvo

 Mjera 2. Jačanje metaloprerađivačke industrije

 Mjera 3. Povedanje obradivih površina i unapređenje strukture poljoprivredne

proizvodnje

 Mjera 4. Razvoj selektivnih oblika turizma s posebnim naglaskom na ruralni,

kongresni, tranzitni i lovni turizam

 Mjera 5. Poticanje udruživanja poduzetnika

 PRIORITET 6: Poticanje razvoja obrtništva

 Mjera 1. Razvoj cjelovitog sustava financiranja obrtništva (krediti i potpore)

 Mjera 2. Edukacija u obrtništvu

 Mjera 3. Promidžba obrtništva

 Mjera 4. Zaštita i poticanje tradicijskih i umjetničkih obrta

STRATEŠKI CILJ 2. Zaštita prirode i okoliša kao temelja održivog razvoja i gospodarskih aktivnosti

 PRIORITET 1: Komunalna infrastruktura

 Mjera 1. Pokrivanje županije javnim vodoopskrbnim sustavom

 Mjera 2. Pokrivanje županije plinskom mrežom

 Mjera 3. Razminiranje područja županije

 Mjera 4. Izgradnja županijskog centra za gospodarenje otpadom s pretovarnim

stanicama

 Mjera 5. Sustavi navodnjavanja i uređenje detaljne kanalske mreže

 Mjera 6. Širenje toplinske mreže

 PRIORITET 2: Obnovljivi izvori energije i energetska učinkovitost

 Mjera 1. Postizanje vede energetske učinkovitosti

 Mjera 2. Korištenje obnovljivih izvora u proizvodnji energije

 PRIORITET 3. Ruralni razvoj

 Mjera 1. Diversifikacija i razvoj gospodarskih aktivnosti

 Mjera 2. Unapređenje kvalitete života u ruralnom području

 Mjera 3. Poticanje udruživanja poljoprivrednika (zadruge, klasteri, LAG-ovi)

Županijska razvojna strategija Brodsko-posavske županije 11

 PRIORITET 4. Očuvanje biološke raznolikosti

 Mjera 1. Podizanje ekološke svijesti

 Mjera 2. Upravljanje zaštidenim područjima i ekološkom mrežom

 Mjera 3. Poticanje aktivnosti održivog gospodarenja u skladu s kapacitetom

zaštidenih područja i ekološke mreže

STRATEŠKI CILJ 3. Kontinuiran razvoj obrazovnog sustava u skladu s potrebama gospodarstva

 PRIORITET 1: Pradenje potreba tržišta rada

 Mjera 1. Razvoj mreže srednjih škola i transformacija strukovnog obrazovanja u

skladu s novim Zakonom o strukovnom obrazovanju

 Mjera 2. Prilagodba novih programa i upisnih kvota potrebama gospodarstva i

interesima učenika

 Mjera 3. Uvođenje posebnih programa za djecu s teškodama u razvoju

 PRIORITET 2: Povezivanje obrazovnih institucija s gospodarstvom

 Mjera 1. Razvoj centara izvrsnosti

 Mjera 2. Razvoj novih programa i sustava vrednovanja

 Mjera 3. Ostvarivanje programa prekogranične suradnje

 Mjera 4. Znanstveno-istraživački rad

 PRIORITET 3: Provedba programa cjeloživotnog obrazovanja koji de poticati stvaranje

znanja i vještina

 Mjera 1. Razvoj sustava i programa cjeloživotnog obrazovanja sukladno potrebama

gospodarstva

 Mjera 2. Kontinuirano usavršavanje djelatnika u sustavu strukovnog obrazovanja

 Mjera 3. Prekvalifikacijama i dokvalifikacijom osigurati dovoljan broj radnika za

pojedina zanimanja

STRATEŠKI CILJ 4. Poboljšanje kvalitete života, razvoj društvene infrastrukture i unapređenje

položaja socijalno osjetljivih skupina

 PRIORITET 1: Podrška sektoru zdravstvene zaštite i socijalne skrbi

 Mjera 1. Unapređenje infrastrukture, informatičke tehnologije i opreme zdravstvenih

institucija

 Mjera 2. Unapređenje zdravlja stanovništva i zaštita zdravlja ljudi od djelovanja

štetnih čimbenika okoliša

 Mjera 3. Programi socijalne skrbi

 Mjera 4. Izrada i provedba programa socijalne i gospodarske uključenosti te

programa pomodi socijalno osjetljivim skupinama

 PRIORITET 2: Unapređenje kvalitete života

 Mjera 1. Poboljšanje javnog prijevoza u županiji

 Mjera 2. Stvaranje približno jednakih uvjeta za školovanje na području cijele Županije

Županijska razvojna strategija Brodsko-posavske županije 12

 Mjera 3. Unapređenje učeničkog i studentskog standarda

 Mjera 4. Zaštita kulturne baštine i ulaganje u razvoj kulturnih institucija i programa

 Mjera 5. Ulaganja u sportsku infrastrukturu i potpora razvoja sportu

 PRIORITET 3: Podrška razvoju civilnog društva

 Mjera 1. Promocija civilnog sektora i jačanje uloge civilnog društva u procesima

odlučivanja

 Mjera 2. Potpora projektima organizacija civilnog društva

 Mjera 3. Umrežavanje organizacija civilnog društva te poticanje međuregionalne i

međudržavne suradnje

 Mjera 4. Poticanje volonterstva

Županijska razvojna strategija Brodsko-posavske županije 13

3. ANALIZA/OCJENA STANJA

3.1. Položaj i administrativna podjela

3.1.1. Položaj

Brodsko-posavska županija smještena je u južnom dijelu Slavonske nizine, okružena planinama

Požeškog i Diljskog gorja sa sjevera te rijekom Savom sa juga. Rijeka Sava ujedno predstavlja i

državnu granicu Republike Hrvatske i Bosne i Hercegovine, dok u Hrvatskoj Brodsko-posavska

županija graniči sa četiri županije – na zapadu sa Sisačko-moslavačkom, sjeveru s Požeško-

slavonskom, na sjeveroistoku s Osječko-baranjskom te na istoku s Vukovarsko-srijemskom

županijom.

Brodsko-posavska županija je prostorno izdužena na pravcu zapad - istok, 117 km zračne dužine, a

širina teritorija se krede od samo 7 km (u predjelu rijeke Orljave) do 27 km (udaljenost Psunj - Sava).

Županija obuhvada prostor zemljišta prosječne širine 10 - 15 km, pa možemo redi da je koeficijent

izduženosti 1:10.

Područje Županije prostire se na 2.034 km2, što čini 3,59% ukupne površine Republike Hrvatske i

zauzima 14. mjesto u Republici Hrvatskoj po površini među županijama. Brodsko-posavska županija je

smještena na sjevernoj zemljopisnoj širini od 45o02' - 45o23' i istočnoj zemljopisnoj dužini od 17o 04' -

18o - 35'.

Područje Brodsko-posavske županije može se podijeliti na tri reljefne cjeline: brdsku, ravničarsku i

nizinsku. Gorski okvir na sjeveru čine tri gore: Psunj, Požeška i Dilj-gora. Sve tri gore ubrajamo u niže,

jer ni jedna ne prelazi visinu od 1000 m.

Nadmorska visina prostora Županije krede se od najniže točke 83 m (Gundinci) do najviše 985 m

(Psunj/Brezovo polje). Najvedim dijelom prostor Županije je ravničarski, s prosječnom nadmorskom

visinom od oko 90 m. Tu su izgrađena sva veda naselja i prometnice naše Županije. Prema

nacionalnoj klasifikaciji prostornih jedinica za statistiku, Brodsko-posavska županija se ubraja u

Središnji i Istočnu (Panonsku) Hrvatsku zajedno sa Bjelovarsko-bilogorskom, Virovitičko-podravskom,

Požeško-slavonskom, Osječko-baranjskom, Vukovarsko-srijemskom, Karlovačkom i Sisačko-

moslavačkom županijom.

Županijska razvojna strategija Brodsko-posavske županije 14

Slika 1. Prometna povezanost Brodsko-posavske županije

Brodsko-posavsku županiju obilježavaju dva osnovna cestovna pravca.

 Prvim, interkontinentalnim, u pravcu zapad-istok, povezane su zemlje zapadne Europe sa

zemljama Bliskog istoka. Tim pravcem, a duž cijelog područja Županije, prolazi željeznička,

cestovna, riječna i telekomunikacijska mreža, te naftovod.

 Drugi interregionalni pravac, od sjevera prema jugu, spaja zemlje istočne i srednje Europe s

Jadranom.

Brodsko-posavska županija ima izrazito povoljan geostrateški položaj, nalazi se na križanju važnih

prometnih pravaca, na raskrižju europskih prometnih koridora (X i Vc), a uz druge prirodne resurse

(tlo, vode) pogodan je za razvoj gospodarstva i ostalih djelatnosti koje utječu na kvalitetu življenja i

sveukupan razvoj ove sredine.

Županijska razvojna strategija Brodsko-posavske županije 15

3.1.2. Administrativna podjela

Konstituiranjem Županijske skupštine, a na osnovi Zakona o lokalnoj upravi i samoupravi, 15. travnja

1993. godine ustrojena je Brodsko-posavska županija. Objedinila je dvije bivše opdine - Novu

Gradišku i Slavonski Brod. Županija je jedinica područne (regionalne) samouprave čije područje

predstavlja prirodnu, povijesnu, prometnu, gospodarsku, društvenu i samoupravnu cjelinu, a

ustrojava se radi obavljanja poslova od područnoga (regionalnog) interesa. (Zakon o lokalnoj i

područnoj (regionalnoj) samoupravi.)

Prikaz teritorijalnog ustroja Brodsko-posavske županije dat je na osnovi Zakona o područjima

županija, gradova i opdina u Republici Hrvatskoj (NN br. 90/92, 10/97,).

Brodsko-posavska županija sa sjedištem u gradu Slavonskom Brodu utvrđena je u članku 3. stavak 1

Zakona pod rednim brojem XII.

Sadašnje teritorijalno ustrojstvo Županije temelji se na Zakonu o područjima županija, gradova i

opdina u republici Hrvatskoj (NN br. 10/97).

U sastavu Brodsko-posavske županije nalazi se 28 jedinica lokalne samouprave i to 2 grada i 26

opdina s ukupno 185 naselja.

Slika 2. Jedinice lokalne samouprave na području Brodsko-posavske županije

Izvor: Prostorni plan Brodsko-posavske županije, 2008. godine

Županijska razvojna strategija Brodsko-posavske županije 16

Slika 3. Grad Slavonski Brod

Slika 4. Grad Nova Gradiška

Županijska razvojna strategija Brodsko-posavske županije 17

Tablica 1. Jedinice lokalne samouprave na prostoru Brodsko-posavske županije

Jedinica lokalne samouprave Površina/km
2

Broj naselja
Broj

stanovnika
Datum nastanka

prostorne jedinice

Grad Slavonski Brod 54,45 3 64.612 30.12.1992.

Grad Nova Gradiška 35,75 4 15.833 30.12.1992.

Opdina Bebrina 100,99 7 3.541 30.12.1992.

Opdina Brodski Stupnik 57 4 3.526 30.12.1992.

Opdina Bukovlje 23,81 5 2.739 07.02.1997.

Opdina Cernik 130 11 4.135 30.12.1992.

Opdina Davor 42,61 2 3.255 30.12.1992.

Opdina Donji Andrijevci 57 4 4.393 30.12.1992.

Opdina Dragalid 59,32 6 1.282 07.02.1997.

Opdina Garčin 95 8 5.420 30.12.1992.

Opdina Gornji Bogidevci 47 6 2.350 30.12.1992.

Opdina Gornja Vrba 20,16 2 1.800 07.02.1997.

Opdina Gundinci 59,68 1 2.294 30.12.1992.

Opdina Klakar 53,5 4 2.400 30.12.1992.

Opdina Nova Kapela 128,94 12 5.118 30.12.1992.

Opdina Okučani 159,39 17 4.224 30.12.1992.

Opdina Oriovac 99,06 10 6.559 30.12.1992.

Opdina Oprisavci 64,57 8 2.942 30.12.1992.

Opdina Podcrkavlje 94,82 13 2.683 30.12.1992.

Opdina Rešetari 55,42 7 5.171 30.12.1992.

Opdina Sibinj 121,62 12 7.920 30.12.1992.

Opdina Sikirevci 29,5 2 2.700 07.02.1998.

Opdina Slavonski Šamac 22,50 2 2.649 30.12.1992.

Opdina Stara Gradiška 77,6 7 1.400 30.12.1992.

Opdina Staro Petrovo Selo 139,25 13 6.212 30.12.1992.

Opdina Velika Kopanica 68,5 5 3.500 30.12.1992.

Opdina Vrbje 80 7 2.901 30.12.1992.

Opdina Vrpolje 60,5 3 4.023 30.12.1992.

Županijska razvojna strategija Brodsko-posavske županije 18

3.2. Prirodna obilježja i resursi

3.2.1. Reljef

Na prostoru Brodsko-posavske županije izdvajaju se dvije osnovne reljefne cjeline: prigorski pojas na

sjeveru i nizinski dio uz rijeku Savu.

Prigorski pojas na sjeveru Županije čine uski brdsko-planinski pojas uz samu sjevernu granicu

Županije, te širi prigorski pojas koji se pruža do dodira s nizinskim prostorom.

Brdsko-planinski pojas čine:

 Psunj - sa svojim najvišim vrhom Brezovo polje (985 m),

 Požeška gora, s najvišim vrhom od 615 m,

 Dilj-gora, s najvišim vrhom od 461 m.

 Kasonja-brdo (između Požeške i Dilj-gore) s vrhom od 352 m.

To su pretežito šumska i nenaseljena područja.

Prigorski prostori se pružaju u nizu od zapadnih ogranaka Psunja, pa do istočnih obronaka Dilja. To su

reljefno blago razvijeni prostori, pogodni za razvoj naselja, ali i ostalih gospodarskih funkcija.

Nizinski dio uz rijeku Savu čini oko 50% prostora Županije. To je nisko zaravnjeno zemljište uz rijeku

Savu, vede vlažnosti i još uvijek ne potpuno zaštideno od visokih voda Save. To je prostor

akumulacijsko-tektonskog reljefa. Karakteristike reljefa su određene mlađim tektonskim procesima i

klimatskim promjenama u pleistocenu i imale su velikog utjecaja na hidrografske odnose ovog

prostora.

Zahvaljujudi konfiguraciji i kakvodi tla, prirodnim resursima, povijesno kulturnoj baštini i drugim

vrijednostima BPŽ uspijeva razvijati i posjeduje potencijal za daljnji napredak za različite oblike

selektivnog turizma, poljoprivredne proizvodnje za što su osnovni preduvjeti čist okoliš i povoljni

klimatski uvjeti.

3.2.2. Klima

Brodsko-posavska županija nalazi se u području umjerene kontinentalne klime s vrlo rijetko izraženim

ekstremnim meteorološkim promjenama.

Klimu Županije karakteriziraju srednje mjesečne temperature više od 10 ºC tijekom više od četiri

mjeseca, srednje temperature najtoplijeg mjeseca ispod 22 ºC te prosječna godišnja količina oborina

od 700-800 mm.

Podaci o insolaciji i naoblaci postoje samo za meteorološku postaju Slavonski Brod. Ukupno trajanje

insolacije u Slavonskom Brodu iznosi 1.835,1/sat, a srednja godišnja vrijednost naoblake iznosi 6,5

desetina.

Pojave magle kao klimatskog elementa od velikog su značenja, jer cijelim prostorom Županije prolazi

auto-cesta Zagreb–Lipovac, te je poznavanje pojave magle od velikog značenja za sigurno odvijanje

prometa.

Županijska razvojna strategija Brodsko-posavske županije 19

U Slavonskom Brodu prosječan godišnji broj dana s maglom iznosi 100 dana.

Mraz se na području Županije godišnje pojavljuje 48,7 dana, a pradenje ove meteorološke pojave

važno je za poljoprivredu Županije.

U godišnjoj ruži vjetrova na području Slavonskog Broda prevladavaju strujanja iz dva suprotna smjera

i to iz zapad jugozapad i istok sjeveroistok te njihovih susjednih smjerova strujanja koji su prisutni od

jeseni do proljeda.

Ljeti prevladava strujanje iz smjera zapad jugozapad, smanjuje se učestalost iz smjera istok

sjeveroistok, a povedava iz smjera sjevera.

U prijelaznim godišnjim dobima, u proljede i jesen dominira podjednak udio vjetra iz istok

sjeveroistok i zapad jugozapad. Tijekom godine najvedu učestalost imaju vjetrovi jačine 1-3 bofora.

Na Slici 4. prikazana je ruža vjetrova za razdoblje od 1966. do 1975. godine sa meteorološke postaje u

Slavonskom Brodu, po godišnjim dobima.

Slika 5. Ruža vjetrova u razdoblju 1966. – 1975.

Izvor: Stanje okoliša Brodsko-posavske županije 2009.

3.2.3. Tla

Na temelju provedenih pedoloških istraživanja, na cjelokupnom području Županije, utvrđena je velika

horizontalna i vertikalna varijabilnost tala. Od područja uz rijeku Savu, pa sve do brežuljkastih i

gorskih prostora Županije čitav je niz različitih tipova i podtipova tala koja pripadaju grupama

automorfnih (zastupljenost 25%) ili hidromorfnih tala (zastupljenost 75%).

Područje Brodsko-posavske županije predstavlja jedno od povoljnijih za biljnu proizvodnju u Republici

Hrvatskoj. U Republici Hrvatskoj je 2.695.037 ha poljoprivrednih površina, a u Brodsko-posavskoj

županiji je 115.421 ha poljoprivrednih površina od kojih su 103.515 ha obradive površine što

Županijska razvojna strategija Brodsko-posavske županije 20

predstavlja 89,68% ukupnih poljoprivrednih površina. Ovaj odnos znatno je iznad državnog prosjeka

gdje iznosi 63,2%.

U strukturi korištenih obradivih površina najvedi udjel je oranica i vrtova sa 58.088 ha (81,12%) što

potvrđuje da u Brodsko-posavskoj županiji postoji znatno intenzivnija obrada poljoprivrednog

zemljišta u odnosu na prosjek Republike Hrvatske gdje je taj udjel 73%, a što je posljedica prirodnih i

agroekoloških uvjeta. U strukturi zasijanih površina najvedi dio čine žitarice (65%), industrijsko bilje

(12,7%), krmno bilje 11,6% te povrde (10,7%).

3.2.3.1. Tipovi tla

Prostori uz rijeku Savu i neposredno oko nje su područja gdje prevladavaju aluvijalna-amfiglejna tla,

vlažena donjom i površinskom vodom, a na njih se nadovezuje hipoglej i livadsko tlo, vlaženo donjom

vodom, te na područjima gdje je prisutno povremeno prekomjerno vlaženje površinskom vodom –

pseudoglej na zaravni i obronačni, a dalje prema višim prostorima, lesivirana, distrična i smeđa tla,

dok su na najvišim i strmim prostorima Županije ranker, a na karbonatnoj podlozi rendzina.

Ovakva raznolikost pedoloških tipova tala ukazuje i na različite pogodnosti njihovog gospodarskog

korištenja.

Tla u nizinskom i pribrežnom području, vrlo su povoljna za poljoprivrednu proizvodnju, a u skupinu

tala pogodnih za poljoprivredno korištenje ubrajaju se eutrično smeđa tla, ritske crnice, semiglejna

(livadska tla), te vedim dijelom i močvarna glejna tla. Određene razlike postoje u stupnju uređenosti

pojedinih tala za poljoprivrednu proizvodnju.

Tla u brežuljkastom i prigorskom području Županije pogodna su za razvoj šuma mekih i tvrdih listača.

To su: distrična smeđa tla, pseudoglej ravničarski i obronačni, aluvijalna tla, aluvijalno koluvijalna,

močvarno glejna i semiglejna tla.

Slika 6. Pogodnost korištenja zemljišta u poljoprivredi

Županijska razvojna strategija Brodsko-posavske županije 21

3.2.4. Šume

U ukupnoj količini šumskog zemljišta Republike Hrvatske, Brodsko-posavska županija sudjeluje s oko

2,9%, što je znatno ispod prosjeka drugih županija Hrvatske. Šumom je prekriveno oko 30% prostora

Županije, a prosjek Republike Hrvatske je 37%.

Ukupna površina šuma i šumskog zemljišta Brodsko-posavske županije je 58.713,16 ha, od čega

obrasla šumska površina čini 95% (56.669,07 ha), proizvodne čistine 2% i ostatak je neplodno

(neproizvodno) šumsko zemljište. Udio listača u obrasloj površini šuma je 98%, a četinjača 2%.

Prostor Županije obzirom na šumske zajednice može se podijeliti na niži i viši dio. Gorje pripada

biljno-geografskoj provinciji ilirskih bukovih šuma, a niži dio biljno-geografskoj provinciji ilirskih

grabovih šuma.

U nizinskom dijelu Županije zastupljene su šume hrasta lužnjaka u zajednici s jasenom i brijestom, ali i

u zajednici s grabom, klenom i lipom u najnižim područjima.

Brdski prostori Županije su, uglavnom, pod šumama bukve i jele u višim dijelovima te hrasta, graba,

jasena, topola i ostalih listača u nižim dijelovima.

U područjima uz Savu prisutne su šume poljskog jasena s kasnim drijemovcem, te se u nešto

značajnijem udjelu javlja i vrba, a nove površine se pošumljavaju euro-američkim topolama, kao i

sadnjom crne johe.

3.2.5. Vode

Na području Županije od vodnih površina zastupljeni su: vodotoci, akumulacije i ribnjaci, dok jezera i

retencija nema.

Pod vodnim površinama na prostoru Županije je 6.955 ha, odnosno 3,4% cjelokupnog prostora.

Najzastupljenija kategorija vodnih površina su vodotoci koji zauzimaju 59,7% od ukupnih vodnih

površina, zatim ribnjaci 40% i akumulacije s udjelom od svega 0,3% vodnih površina.

Vodotoci na području županije grupirani su u slivna područja:

 slivno područje Šumetlica–Crnac, površine 98.376 ha;

 slivno područje Jelas polja; površine 45.640 ha;

 slivno područje Biđ,

 slivno područje Orljava, površine 149.400 ha.

Rijeka Sava je najvedi vodotok u Županiji, u dužini od 174,9 km i čiji režim protoka utječe na

formiranje hidroloških veličina, posebno maksimalnih protoka, na području Županije. Naplavna ravan

ili poloj uz Savu je uski pojas uz sam tok rijeke, pod utjecajem akumulacijskog djelovanja rijeke. U

građi poloja sudjeluju sedimenti Save zastupljeni s pjeskovitom ilovačom i glinovitim pijeskom

kvarterne starosti.

Ribnjačarske površine zastupljene su na području Jelas polja (76%) i na slivnom području Šumetlica–

Crnac (23,8%). One ujedno predstavljaju vrlo vrijedna i bogata staništa ornitofaune koja su od

izuzetne važnosti za zaštitu ugroženih i rijetkih ptica močvarica ne samo u Hrvatskoj ved i u Europi.

Dvije akumulacije koje čine 0,3% u ukupnoj vodnoj površni Županije su Bačica i Petnja.

Županijska razvojna strategija Brodsko-posavske županije 22

Temeljem karte o kategorizaciji terena prema podobnosti za iskorištavanje podzemne vode na

području Županije, mogu se izdvojiti dva značajnija područja pogodna za lociranje crpilišta za grupne

vodovode i to oba uz Savu.

Prvo područje nalazi se istočno od Slavonskog Broda, na sjeveru od rijeke Save počevši od naselja

Ruščica (kao zapadnog ruba) te se proteže na istok do granice Županije.

Drugo područje također je locirano sjeverno uz rijeku Savu. Njegova zapadna granica počinje oko dva

kilometra nizvodno od utoka vodotoka Veliki Strug, a istočna granica završava istočno od naselja

Davor.

3.2.6. Mineralne sirovine

Na prostoru Brodsko-posavske županije od mineralnih sirovina eksploatira se tehnički kamen, riječni

šljunak i pijesak te opekarska glina.

Najznačajnija djelatnost u iskorištavanju mineralnih sirovina je kamenarstvo. Aktivna iskorištavanja

odvijaju se u četiri kamenoloma: Giletinci, Perčin, Starča i Fukinac. U sva četiri kamenoloma

iskorištava se amfibolit koji se koristi kao tehnički kamen. Detaljni podaci o eksploataciji mineralnih

sirovina u Brodsko-posavskoj županiji dani su u poglavlju 3.5. Eksploatacija mineralnih sirovina.

Županijska razvojna strategija Brodsko-posavske županije 23

3.2. Stanovništvo

Prema popisu stanovništva iz 2001. godine, Brodsko-posavska županija ima 176.765 stanovnika,

gotovo jednako kao što je zabilježeno popisom iz 1991. Broj stanovnika porastao je u ranim 90-im, ali

se smanjio sredinom 90-ih slijedom ratnih zbivanja. U odnosu na 1991. godinu, blago je povedano

učešde stanovništva u gradovima gdje 2001. godine živi 45,51% sveukupnog stanovništva dok

preostalih 54,49% živi u ruralnim sredinama.

U Brodsko-posavskoj županiji živi 87 stanovnika po km², što je više u odnosu na prosjek Republike

Hrvatske (78,4 stanovnika/km²). Županija broji oko 54.836 kudanstava s prosječnim brojem od 3,2

člana u kudanstvu, dok je za Republiku Hrvatsku prosjek 3 člana. Gustoda stanovništva po gradovima

i opdinama varira, ali je najveda u gradovima. Od opdinskih sredina najgušde su naseljene prigradske

opdine Gornja Vrba i Bukovlje te pogranične opdine Slavonski Šamac i Sikirevci koje su do 1997.

godine bile jedna opdina. Uzrok tome su naseljavanja izbjeglica iz Bosne i Hercegovine koji su se

koncentrirali u tim opdinama. Najmanji broj stanovnika po km² imaju opdine ratom stradalom

području (Dragalid , Stara Gradiška i Okučani) te opdina Podcrkavlje u brdsko-planinskom području

Županije.

Prema nacionalnoj strukturi, a prema posljednjem popisu stanovništva (2001.god), najzastupljeniji su

Hrvati s udjelom od 93, 95%, zatim slijede Srbi sa 3,02%, dok su ostale nacionalnosti manje

zastupljene i to Romi sa 0,33%, Bošnjaci 0,21%, Ukrajinci 0,18% te Albanci sa 0,16%.

Slika 7. Gustoda naseljenosti Brodsko-posavske županije

Prema procjenama Državnog zavoda za statistiku o broju stanovnika u Republici Hrvatskoj i Brodsko-

posavskoj županiji, 2009. godine u Brodsko-posavskoj županiji živjelo je 172.681 stanovnik, odnosno

3,90% ukupnog stanovništva Republike Hrvatske (Tablica 2.). U usporedbi s podacima za 2005., 2006.,

2007. i 2008. godinu, udio stanovnika Brodsko-posavske županije u odnosu na broj stanovnika

Republike Hrvatske kontinuirano se smanjuje – 2005. godine iznosio je 3,94% da bi se do 2009.

godine smanjio na 3,90%.

Županijska razvojna strategija Brodsko-posavske županije 24

Tablica 2. Procjene broja stanovnika Brodsko-posavske županije i Republike Hrvatske 2005. –

2009.

Godina
Broj stanovnika

Udio BPŽ u RH (%)
Republika Hrvatska Brodsko-posavska županija

2005. 4.441.989 175.181 3,94%

2006. 4.440.022 174.792 3,94%

2007. 4.435.982 174.111 3,92%

2008. 4.434.508 173.628 3,92%

2009. 4.429.078 172.681 3,90%

Izvor: Državni zavod za statistiku, 2010.

Broj stanovnika Brodsko-posavske županije kontinuirano se smanjuje, a prosječna godišnja stopa

rasta iznosi -0,29%, što znači da se u jednoj godini broj stanovnika smanjuje za prosječno 0,29%.

Kretanje broja stanovnika Brodsko-posavske županije prikazano je na Slici 6.

Slika 8. Kretanje broja stanovnika Brodsko-posavske županije u razdoblju 2005. – 2009.

175.181

174.792

174.111

173.628

172.681

-0,29%

2005. 2006. 2007. 2008. 2009.

Broj stanovnika BPŽ

Prosječna godišnja

stopa rasta

Izvor: Državni zavod za statistiku, obrada Mreža znanja d.o.o.

U razdoblju od 2005. – 2009. godine, Brodsko-posavska županija bilježi negativan prirodni prirast

stanovništva, koji 2009. godine iznosi -222 osoba.

Tablica 3. Prirodno kretanje stanovništva u Brodsko-posavskoj županiji za razdoblje od 2005. do

2009. god.

Godina Rođeni Umrli Prirodni prirast Vitalni indeks

2005. 1775 1997 -231 88,4

2006. 1709 1962 -267 86,4

2007. 1698 2047 -358 82,5

2008. 1738 2067 -338 83,6

2009. 1810 2022 -222 89,0

Izvor: Državni zavod za statistiku

Županijska razvojna strategija Brodsko-posavske županije 25

Iz Tablice 3. je vidljiv kontinuiran negativan prirodni prirast koji je u 2007. i 2008. godini bio najniži,

dok je u 2009. godini došlo do poboljšanja u odnosu na 2005. godinu i cjelokupno razdoblje.

Usporedno sa stanjem u Republici Hrvatskoj, vitalni indeks je iznad prosjeka, iznosi 89,0 u 2009.

godini dok za RH je oko 81.

Starosna struktura stanovništva je relativno uravnotežena (Tablica 4, Slika 6). Otprilike 25%

stanovništva je mlađe od 20 godina, dok je oko 20% stanovništva starije od 60 godina (žene

dominiraju u toj starosnoj skupini). Preostalih 55% stanovništva je starosno između 20 i 59 godina i

uglavnom ravnomjerno raspoređeno između muškaraca i žena. U strukturi stanovništva Brodsko-

posavske županije žene sudjeluju sa 51,21%, a muškarci sa 48,79%.

Tablica 4. Struktura stanovništva Brodsko-posavske županije prema dobi i spolu

Izvor: Državni zavod za statistiku

Slika 9. Grafički prikaz strukture stanovništva prema dobi i spolu

Izvor: Državni zavod za statistiku, obrada Mreža znanja d.o.o.

Iz prikazanih podataka jasno je vidljivo da se broj stanovnika znatno smanjio usporedno sa

posljednjim popisom stanovništva, koji je u 2007. i 2008. godini bio najniži, dok je u 2009. godini

došlo do poboljšanja u odnosu na 2005. godinu i cjelokupno razdoblje. No, ipak, promatrajudi stanje

u Republici Hrvatskoj, može se zaključiti da je vitalni indeks iznad prosjeka, iznosi 89,0 u 2009. godini

dok za RH je oko 81. Smanjenjem prirodnog prirasta dolazi do starenja stanovništva što ima

negativan utjecaj na daljnji gospodarski i demografski razvoj.

Dob Žene Muškarci Ukupno

do 19 godina 19.896 21.121 41.017

20 do 24 5.928 6.250 12.178

25 do 39 16.098 17.425 33.545

40 do 60 23.553 24.368 47.921

60 do 84 21.058 14.257 35.315

85+ 1.303 413 1.716

Nepoznato 544 445 989

Županijska razvojna strategija Brodsko-posavske županije 26

Tablica 5. Doseljeno i odseljeno stanovništvo u 2008. godini

Doseljeni Odseljeni

Saldo migracije među
županijama

Saldo migracije s
inozemstvom

Preseljeno
stanovništvo

Iz
 d

ru
ge

žu
p

an
ije

Iz
 in

o
ze

m
st

va

U
 d

ru
gu

žu
p

an
iju

U
 in

o
ze

m
st

vo

U
n

u
ta

r
gr

a.
/o

p
d.

U
n

u
ta

r

žu
p

an
ije

Broj 747 668 1344 265 -597 403 298 1275

Izvor: Državni zavod za statistiku

U Tablici 5. prikazan je broj doseljenog i odseljenog stanovništva prema području doseljenja i

odseljenja u 2008. godini. Saldo migracije s drugim županijama je negativan (-597), što znači da se

više ljudi iseljava iz Brodsko-posavske u druge hrvatske županije nego što se useljava u Brodsko-

posavsku županiju iz drugih hrvatskih županija, što je rezultat nedovoljne gospodarske razvijenosti

Brodsko-posavske županije. S druge se strane u Brodsko-posavsku županiju doselilo više ljudi iz

inozemstva nego što ih je otišlo u inozemstvo.

Županijska razvojna strategija Brodsko-posavske županije 27

3.3. Gospodarstvo Brodsko-posavske županije

Globalna ekonomska kriza kao i recesija koja je uslijedila, ostavile su značajan utjecaj na

gospodarstvo u Brodsko-posavskoj županiji uzrokujudi stagnaciju, a zatim i pad gospodarske

aktivnosti.

Pored recesije gospodarstvo je opteredeno i nizom problema iz novije prošlosti koji uključuju:

 težak proces tranzicije gospodarstva prema ekonomiji otvorenog tržišta;

 problematičnu privatizaciju državne industrijske imovine;

 nedostatak domadih i stranih poslovnih investicija.

Globalna ekonomska kriza kao i recesija koja je uslijedila, ostavile su značajan utjecaj na

gospodarstvo u Brodsko-posavskoj županiji uzrokujudi stagnaciju, a zatim i pad gospodarske

aktivnosti.

3.3.1. Struktura gospodarstva Brodsko-posavske županije

Na području Brodsko-posavske županije posluje ukupno 1.390 poduzetnika, koji čine 1,5% svih

hrvatskih poduzetnika. Kao i na razini ukupnog poduzetništva Republike Hrvatske, i u Brodsko-

posavskoj županiji najviše su zastupljeni poduzetnici koji se bave uslužnim djelatnostima, u prvom

redu trgovinom (25,9%), zatim prerađivačkom industrijom (19,8%), građevinarstvom (15,0%) te

poduzetnici koji se bave stručnim, znanstvenim i tehničkim djelatnostima (13,2%). Poljoprivredom se

bavi 6,9% poduzetnika, prijevozom i skladištenjem 4,8% poduzetnika dok je u ostalim djelatnostima

zastupljenost poduzetnika znatno manja.

Značajno drugačija je situacija promatra li se broj zaposlenih po pojedinim djelatnostima. Iako

poduzetnici iz prerađivačke industrije čine 19,8% ukupnog broja poduzetnika, po broju zaposlenih to

je daleko najznačajnija djelatnost sa koja zapošljava čak 43,4% zaposlenih na području Županije.

Slijede građevinarstvo s udjelom od 21,2% te trgovina s udjelom od 12,9% svih zaposlenih, iako ih po

broju ima najviše. U Tablici 6. daje se pregled broja poduzetnika te broja i udjela zaposlenih po

djelatnostima u 2009. godini.

Tablica 6. Broj poduzetnika i zaposlenih u 2009. godini prema NKD-u

Područje djelatnosti
Broj

poduzetnika
Broj

zaposlenih

Udio
zaposlenih

(u%)

A Poljoprivreda, šumarstvo i ribarstvo 97 815 4,8

B Rudarstvo i vađenje 7 60 0,4

C Prerađivačka industrija 276 7.333 43,4

D
Opskrba električnom energijom, plinom, parom i
klimatizacija

5 136 0,8

E
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje
otpadom te djelatnosti sanacije okoliša

9 514 3,1

F Građevinarstvo 209 3.559 21,1

G
Trgovina na veliko i na malo; popravak motornih vozila i
motocikala

360 2.175 12,9

H Prijevoz i skladištenje 67 420 2,5

Županijska razvojna strategija Brodsko-posavske županije 28

Područje djelatnosti
Broj

poduzetnika
Broj

zaposlenih

Udio
zaposlenih

(u%)

I
Djelatnosti pružanja smještaja te pripreme i usluživanja
hrane

30 143 0,8

J Informacije i komunikacije 35 206 1,2

K Financijske djelatnosti i djelatnosti osiguranja 8 20 0,1

L Poslovanje nekretninama 7 34 0,2

M Stručne, znanstvene i tehničke djelatnosti 184 724 4,3

N Administrativne i pomodne uslužne djelatnosti 23 374 2,2

O Javna uprava i obrana; obvezno socijalno osiguranja 1 5 0,0

P Obrazovanje 14 54 0,3

Q Djelatnosti zdravstvene zaštite i socijalne skrbi 21 113 0,7

R Umjetnost, zabava i rekreacija 5 6 0,0

S Ostale uslužne djelatnosti 32 200 1,2

T Djelatnosti kudanstva kao poslodavca - - -

U Djelatnosti izvanteritorijalnih organizacija i tijela - - -

Ukupno sve djelatnosti 1.390 16.891 100,0

Izvor: FINA, Zagreb

Tablica 7. Poslovni subjekti u Brodsko-posavskoj županiji, stanje na dan 30. lipnja 2010.

Pravne osobe –
ukupno

Trgovačka društva Poduzeda i zadruge
Ustanove, tijela,
udruge, fondovi i

organizacije

Obrt i
slobodna
zanimanja

registrirane aktivne registrirana aktivna registrirani aktivni registrirani aktivni

5.637 2.346 2.371 1.742 1.446 91 1.820 513 2.770

Izvor: Državni zavod za statistiku, Broj i struktura poslovnih subjekata po županijama, Priopdenje broj 11.1.2/1. od 16.
kolovoza 2010.

Prema podacima Državnog zavoda za statistiku, u 2010. godini u Brodsko-posavskoj županiji bilo je

registrirano ukupno 5.637 pravnih osoba, od čega je aktivnih bilo 2.346 ili 43%. Očekivano, najviše je

aktivnih trgovačkih društava (1.742) koji čine čak 74% aktivnih pravnih osoba na području Županije.

Najmanji udio (0,04%) u aktivnim pravnim osobama čine poduzeda i zadruge, dok 513 aktivnih

ustanova, udruga, fondova i organizacija u aktivnim pravnim osobama imaju udio od 22%.

Županijska razvojna strategija Brodsko-posavske županije 29

Tablica 8. Trgovačka društva prema pravno-ustrojbenim oblicima, stanje 30. lipnja 2010.

Trgovačka društva −
ukupno

Dionička društva
Društva s ograničenom

odgovornošdu
Ostali oblici

registrirana aktivna registrirana aktivna registrirana aktivna registrirani aktivni

2.371 1.742 35 29 2.302 1.691 34 22

Izvor: Državni zavod za statistiku, Broj i struktura poslovnih subjekata po županijama, Priopdenje broj 11.1.2/1. od 16.
kolovoza 2010.

Promatramo li trgovačka društva prema ustrojbenim oblicima, možemo zaključiti da čak 97% aktivnih

trgovačkih društava čine društva s ograničenom odgovornošdu, dok aktivna dionička društva čine tek

1,7% aktivnih trgovačkih društava na području Županije.

S obzirom da na području Republike Hrvatske posluje 137.079 aktivnih pravnih osoba, pravne osobe

sa sjedištem u Brodsko-posavskoj županiji čine tek neznatnih 1,71% aktivnih pravnih osoba Republike

Hrvatske.

Tablica 9. Struktura aktivnih pravnih osoba prema oblicima vlasništva, stanje 30. lipnja 2010.

 Ukupno

Oblici vlasništva

državno
udio u

ukupnome
privatno

udio u
ukupnome

zadružno
udio u

ukupnome
mješovito

udio u
ukupnome

nema
vlasništva

udio u
ukupnome

Brodsko-posavska
županija

2.346 33 1,4 1.702 72,5 59 2,5 39 1,7 513 21,9

Republika Hrvatska 137.079 1.049 0,8 110.367 80,5 2.043 1,5 1.542 1,1 22.078 16,1

Udio BPŽ u RH (%) 1,71% 3,15% - 1,54% - 2,89% - 2,53% - 2,32% -

Izvor: Državni zavod za statistiku, Broj i struktura poslovnih subjekata po županijama, Priopdenje broj 11.1.2/1. od 16.
kolovoza 2010.

Županijska razvojna strategija Brodsko-posavske županije 30

3.3.2. Financijski rezultati poduzetnika u Brodsko-posavskoj županiji

U odnosu na 2008. godinu, broj poduzetnika koji su FINA-i predali godišnje financijske izvještaje za

2009. godinu povedan je za 103 poduzetnika ili za 8,0%. Usprkos tome, broj zaposlenih kod svih njih

je u 2009. godini manji za 903 odnosno za 5,3% u odnosu na 2008. godinu. Od ukupno 19 djelatnosti,

u njih 10 došlo je do povedanja zaposlenosti, dok je u 9 djelatnosti zaposlenost smanjena. Smanjenju

ukupne zaposlenosti najviše je pridonijelo smanjenje zaposlenosti u prerađivačkoj industriji koja u

ukupnom broju zaposlenih participira sa 43,4% i unutar koje su zastupljene sve važnije gospodarske

grane u Brodsko-posavskoj županiji (metaloprerađivačka, drvoprerađivačka i prehrambena industrija,

proizvodnja namještaja, prerada drva i dr.). Unutar prerađivačke industrije smanjen je broj

zaposlenih u 2009. godini (7.333) u odnosu na 2008. godinu (8.403) za 1.070 djelatnika ili za 12,7%.

Kod ostalih djelatnosti koje značajnije participiraju u ukupnoj zaposlenosti, u građevinarstvu je broj

zaposlenih blago smanjen (- 1,1%), dok je u djelatnosti trgovine povedan (+ 7,6%). Interesantno je

istaknuti da se broj zaposlenih u poljoprivredi, šumarstvu i ribarstvu povedao za 5,7% čime je

povedan i udio ove djelatnosti u ukupnoj zaposlenosti sa 4,3% u 2008. godini na 4,8% u 2009. godini.

Brodsko-posavski poduzetnici sa svojih 16.891 zaposlenih ostvarili su u 2009. godini slijedede

financijske rezultate poslovanja:

Tablica 10. Financijski rezultati poduzetnika Brodsko-posavske županije u 2009. godini

Opis
2009.

(000 HRK)
Indeks

(2008.=100,0)

Udio BPŽ u RH (%)

2008. 2009.

Ukupni prihodi 7.720.474 91,4 1,2 1,3

Ukupni rashodi 7.591.841 92,5 1,2 1,3

Dobit prije oporezivanja 348.916 92,6 1,0 1,1

Gubitak prije oporezivanja 220.282 161,2 0,8 1,0

Porez na dobit 55.596 83,6 1,1 1,1

Dobit nakon oporezivanja 293.514 94,4 1,0 1,1

Gubitak nakon oporezivanja 220.476 160,7 0,8 1,0

Konsolidirani financijski rezultat 73.038 34,1 1,3 1,7

Izvor: FINA, Zagreb

Ukupni prihodi i ukupni rashodi su u 2009. godini značajno smanjeni (prihodi -8,6%, rashodi -7,5%). U

2009. godini prihodi su vrijednosno nadmašili rashode pa je postignut pozitivan konačni konsolidirani

financijski rezultat poslovanja u iznosu od 73,0 milijuna kuna, ali koji je u odnosu na prethodnu 2008.

godinu, kada je ostvaren do tada najbolji rezultat (+214,3 milijuna kuna), na razini 1/3 prethodne

godine (indeks = 34,1). Ipak, Brodsko-posavska županija po konačnom konsolidiranom financijskom

rezultatu spada u 9 hrvatskih županija kod kojih je on pozitivan.

Dobit je smanjena za 5,6% u odnosu na 2008. godinu, dok je gubitak znatno viši (+ 60,7%) nego

godinu dana ranije. Povoljnosti poslovanja brodsko-posavskih poduzetnika u 2009. godini su

ostvarena dobit i pozitivan konačni financijski rezultat te ostvareni vedi ukupni prihodi od ukupnih

rashoda.

Rast prihoda, ali i rashoda, evidentiran je u području poljoprivrede (indeks 103,9, odnosno 103,5),

stručnih, znanstvenih i tehničkih djelatnosti (indeks 131,2, odnosno 152,1), djelatnosti zdravstvene

Županijska razvojna strategija Brodsko-posavske županije 31

zaštite i socijalne skrbi (indeks 115,5, odnosno 121,3), dok su u djelatnosti javne uprave i obrane

samo rasli rashodi (indeks 106,3).

Analiza po veličini poduzetnika pokazuje povedanje prihoda kod svih velikih poduzetnika u

prerađivačkoj djelatnosti i u građevini. Kod srednjih poduzetnika samo se kod djelatnosti opskrbe

električnom energijom bilježi neznatno povedanje prihoda (+ 5,7%), dok sve ostale djelatnosti bilježe

pad prihoda. Kod malih poduzetnika bilježimo rast prihoda u poljoprivredi (+ 11,1%), informacijskim i

komunikacijskim djelatnostima (+ 0,6%), financijskim djelatnostima (+ 13,9%), stručnim, znanstvenim

i tehničkim djelatnostima (+ 31,2%), administrativnim i pomodnim uslužnim djelatnostima (+ 6,1%) te

djelatnosti zdravstvene zaštite i socijalne skrbi (+ 15,5%).

Promatramo li financijske rezultate poslovanja brodsko-posavskih poduzetnika u dužem vremenskom

razdoblju (2001. – 2009.), možemo konstatirati da su brodsko-posavski poduzetnici kao cjelina

iskazivali negativne konačne rezultate poslovanja u razdoblju od 2001. do 2004. godine s iznimkom

2003. godine kada je konačni rezultat bio blago pozitivan. Brodsko-posavsko gospodarstvo svoj je

oporavak počelo 2005. godine s pozitivnim rezultatom od 27,5 milijuna kuna, a trend oporavka i

pozitivnog rezultata poslovanja značajno je rastao u 2006. i 2007. godini. U 2008. godini ostvareno je

do sada najbolje financijsko poslovanje gospodarstva Brodsko-posavske županije jer je ostvaren

pozitivan financijski rezultat od 214,3 milijuna kuna. Trend pozitivnog poslovanja nastavljen je i u

2009. godini (+ 73,0 milijuna kuna), ali je ipak značajno manji nego u prethodne 2 godine. Navedeno

ilustriraju podaci u Tablici 11.

Tablica 11. Konsolidirani financijski rezultati poduzetnika od 2001. – 2009. godine

Godina
Iznos (000 HRK)

Dobit nakon
oporezivanja

Gubitak nakon oporezivanja Konsolidirani financijski
rezultat 2001. 139.465 249.038 - 109.573

2002. 155.876 446.290 - 290.414

2003. 178.227 165.976 12.251

2004. 195.874 303.689 - 107.814

2005. 190.767 163.267 27.500

2006. 281.993 155.696 126.297

2007. 324.500 119.317 205.183

2008. 357.350 143.081 214.269

2009. 293.514 220.476 73.037

Izvor: FINA, Zagreb

Unatoč iskazanoj uspješnosti poslovanja brodsko-posavskih poduzetnika u 2009. godini, njihov je

udio u dobiti cjelokupnog poduzetništva Republike Hrvatske neznatan (1,1%), iako se u odnosu na

2007. (0,9%) i 2008. godinu (1,0%) povedava. Udio brodsko-posavskih poduzetnika u gubitku

cjelokupnog poduzetništva Republike Hrvatske je nešto manji i iznosi 1,0%.

Nositelji ukupnog prihoda u Brodsko-posavskoj županiji su poduzetnici prerađivačke industrije,

trgovine i građevinarstva koji zajedno ostvaruju 74,5% ukupnog prihoda. Područje djelatnosti u

kojemu se ostvaruju znatniji prihodi su i poljoprivreda, šumarstvo i ribarstvo sa 9,7% ukupnog

prihoda u 2009. godini što je povedanje od 1 postotnog poena u odnosu na 2008. godinu.

Županijska razvojna strategija Brodsko-posavske županije 32

Tablica 12. Dobit i gubitak u 2009. godini u Brodsko-posavskoj županiji prema područjima

djelatnosti NKD

Područje djelatnosti

Iznos (u 000 HRK)

Dobit
nakon

oporezivanja

Gubitak nakon
oporezivanja

Razlika

A Poljoprivreda, šumarstvo i ribarstvo 20.987 6.036 14.951

B Rudarstvo i vađenje 956 628 328

C Prerađivačka industrija 138.044 104.212 33.832

D
Opskrba električnom energijom, plinom, parom i
klimatizacija

2.100 1.210 889

E
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje
otpadom te djelatnosti sanacije okoliša

685 8.774 - 8.089

F Građevinarstvo 60.590 29.278 31.312

G
Trgovina na veliko i na malo; popravak motornih vozila i
motocikala

30.031 21.951 8.080

H Prijevoz i skladištenje 10.657 5.572 5.085

I
Djelatnosti pružanja smještaja te pripreme i usluživanja
hrane

583 3.406 - 2.823

J Informacije i komunikacije 2.501 524 1.977

K Financijske djelatnosti i djelatnosti osiguranja 387 784 - 397

L Poslovanje nekretninama 143 4.881 - 4.738

M Stručne, znanstvene i tehničke djelatnosti 18.394 32.613 - 14.219

N Administrativne i pomodne uslužne djelatnosti 2.327 66 2.261

O Javna uprava i obrana; obvezno socijalno osiguranja 480 0 480

P Obrazovanje 1.899 110 1.789

Q Djelatnosti zdravstvene zaštite i socijalne skrbi 1.983 260 1.723

R Umjetnost, zabava i rekreacija 6 27 - 21

S Ostale uslužne djelatnosti 761 144 617

T Djelatnosti kudanstva kao poslodavca - - -

U Djelatnosti izvanteritorijalnih organizacija i tijela - - -

Ukupno sve djelatnosti 293.514 220.476 73.037

Izvor: FINA, Zagreb

Dobit veda od gubitka ostvarena je u 13 područja djelatnosti, a u 6 područja djelatnosti gubitak je

vrijednosno nadmašio dobit. Najvedi pozitivni konačni financijski rezultati odnosno dobit ostvareni su

u prerađivačkoj industriji (+ 33,8 milijuna kuna) i u građevinarstvu (+ 31,3 milijuna kuna), a značajnu

dobit ostvarila je i poljoprivreda, šumarstvo i ribarstvo (+ 14,9 milijuna kuna). U iskazivanju negativnog

konsolidiranog rezultata, odnosno gubitka prednjači područje stručnih, znanstvenih i tehničkih

djelatnosti s 14,2 milijuna kuna iskazanog gubitka.

Promatramo li konačne financijske rezultate prema teritoriju odnosno po županijama u RH, a sa

aspekta broja poduzetnika koji su poslovali sa dobiti, možemo konstatirati da je, od ukupno 1.390

poduzetnika u Brodsko-posavskoj županiji, dobit vrijednu 293,5 milijuna kuna u 2009. godini ostvarilo

942 poduzetnika odnosno pozitivno je poslovalo 67,8% svih poduzetnika što Brodsko-posavsku

županiju svrstava na 4. mjesto u RH po udjelu pozitivnih poduzetnika u odnosu na ukupan broj

poduzetnika. Istodobno je 448 poduzetnika (22,2%) u svojim financijskim izvještajima iskazalo gubitak

Županijska razvojna strategija Brodsko-posavske županije 33

od 220,4 milijun kuna. U tablici 13. daje se pregled broja poduzetnika Brodsko-posavske županije koji

su poslovali s dobiti odnosno s gubitkom u 2009. godini prema područjima djelatnosti.

Tablica 13. Poduzetnici prema rezultatima poslovanja u 2009. godini

Područje djelatnosti
Ukupan broj
poduzetnika

Broj poduzetnika koji su
poslovali

s dobiti s gubitkom

A Poljoprivreda, šumarstvo i ribarstvo 97 71 26

B Rudarstvo i vađenje 7 2 5

C Prerađivačka industrija 276 186 90

D
Opskrba električnom energijom, plinom, parom i
klimatizacija

5 4 1

E
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje
otpadom te djelatnosti sanacije okoliša

9 7 2

F Građevinarstvo 209 135 74

G
Trgovina na veliko i na malo; popravak motornih vozila i
motocikala

360 234 126

H Prijevoz i skladištenje 67 49 18

I
Djelatnosti pružanja smještaja te pripreme i usluživanja
hrane

30 15 15

J Informacije i komunikacije 35 23 12

K Financijske djelatnosti i djelatnosti osiguranja 8 5 3

L Poslovanje nekretninama 7 1 6

M Stručne, znanstvene i tehničke djelatnosti 184 138 46

N Administrativne i pomodne uslužne djelatnosti 23 19 4

O Javna uprava i obrana; obvezno socijalno osiguranja 1 1 -

P Obrazovanje 14 13 1

Q Djelatnosti zdravstvene zaštite i socijalne skrbi 21 15 6

R Umjetnost, zabava i rekreacija 5 3 2

S Ostale uslužne djelatnosti 32 21 11

T Djelatnosti kudanstva kao poslodavca - - -

U Djelatnosti izvanteritorijalnih organizacija i tijela - - -

Ukupno sve djelatnosti 1.390 942 448

Izvor: FINA, Zagreb

Kretanja financijskih rezultata poduzetnika promatrana po vlasničkim sektorima od 2001. godine bila

su izrazito različita. Mješoviti sektor vlasništva je kroz proteklih 9 godina neprekidno iskazivao

negativne konačne financijske rezultate, uz znatnije oscilacije njihovih iznosa. Državni je sektor u

razdoblju od 2001. do 2004. godine kao cjelina iskazivao vede gubitke od dobiti. Poslije toga

izmjenjuju se pozitivni i negativni financijski rezultati, a 2009. godina okončana je negativnim

financijskim rezultatom. Za razliku od mješovitog i državnog, privatni je sektor tijekom promatranog

razdoblja kao cjelina poslovao pozitivno s iznimkom 2004. godine kada su gubici nadmašili dobit.

Posebice pozitivan rezultat privatni je sektor iskazao u zadnje 4 godine kada bilježi značajne stope

rasta u odnosu na prethodne godine. Stoga su ovi poduzetnici najviše pridonijeli uspješnom

financijskom poslovanju poduzetnika Brodsko-posavske županije u 2009. godini, zapravo je privatni

sektor jedini poslovao pozitivno te je uspio nadmašiti gubitak u poslovanju u preostala 3 sektora čime

je i županijsko gospodarstvo u cjelini poslovalo pozitivno. Zadružni je sektor, inače vrlo malo

Županijska razvojna strategija Brodsko-posavske županije 34

zastupljen u poduzetništvu Brodsko-posavske županije, uz 2002. i 2007. godinu, i 2009. godine

poslovao negativno.

Tablica 14. Konsolidirani financijski rezultati poduzetnika od 2001. – 2009. godine, prema obliku

vlasništva

Godina
UKUPNO
(000 HRK)

Državni
sektor

(000 HRK)

Privatni
Sektor

(000 HRK)

Mješoviti sektor
(000 HRK)

Zadružni
sektor

(000 HRK)

2001. - 109.572 - 11.021 65.510 - 164.211 150

2002. - 290.414 - 72.544 76.960 - 294.696 - 134

2003. 12.252 - 28.203 73.891 - 33.914 478

2004. - 107.813 - 11.609 - 58.543 - 38.245 584

2005. 27.500 9.317 92.095 - 74.160 248

2006. 126.297 - 7.177 171.168 - 37.964 270

2007. 205.183 13.181 207.941 - 15.484 - 455

2008. 214.269 - 6.790 225.379 - 6.683 2.363

2009. 73.037 - 29.529 157.506 - 54.801 - 138

 Izvor: FINA, Zagreb

Dakle, 2009. je godina bila uspješna samo za privatni sektor vlasništva dok su državni, mješoviti i

zadružni sektor vlasništva iskazali gubitak. Pozitivan konačni rezultat privatnog sektora vlasništva

manji je za 19,8% u odnosu prema 2008. godini. Promatrajudi kretanja ukupnih prihoda i ukupnih

rashoda po vlasničkim sektorima, zamjeduje se da su najpovoljnija kretanja ostvarena u mješovitom

sektoru, gdje su se prihodi (- 5,2%) i rashodi (- 1,4%) u odnosu na 2008. godinu najmanje smanjili.

Zatim slijedi privatni sektor (indeksi 91,8 odnosno 92,2) i državni sektor koji također bilježi smanjenje

prihoda za 19,9% i rashoda za 16,3%.

U odnosu prema usporednoj 2008. godini, za državni se sektor može redi da nije bitno mijenjao svoje

udjele u promatranim kategorijama, osim onih u dobiti koji su smanjeni i to sa 2,4% na 1,0% i gubitku

koji su povedani sa 14,3% na 14,7% udjela. Mješoviti je sektor povedao udjel u dobiti sa 5,6% na 8,6%

te u gubitku sa 20,8% na 36,4% udjela. Kod privatnog sektora došlo je do smanjenja udjela u svim

promatranim kategorijama, osim kod ukupnih prihoda i poreza na dobit, a najviše je smanjen gubitak

nakon oporezivanja i to sa 64,7% na 48,7% udjela. Udjeli zadružnog vlasništva i dalje su ostali na vrlo

niskoj razini.

Unatoč iskazanoj uspješnosti poslovanja brodsko-posavskih poduzetnika u 2009. godini, njihov je

udio u dobiti cjelokupnog poduzetništva Republike Hrvatske neznatan (1,1%), iako se u odnosu na

2007. (0,9%) i 2008. godinu (1,0%) povedava. Udio brodsko-posavskih poduzetnika u gubitku

cjelokupnog poduzetništva Republike Hrvatske je nešto manji i iznosi 1,0%.

Nositelji ukupnog prihoda u Brodsko-posavskoj županiji su poduzetnici prerađivačke industrije,

trgovine i građevinarstva koji zajedno ostvaruju 74,5% ukupnog prihoda. Područje djelatnosti u

kojemu se ostvaruju znatniji prihodi su i poljoprivreda, šumarstvo i ribarstvo sa 9,7% ukupnog

prihoda u 2009. godini što je povedanje od 1 postotnog poena u odnosu na 2008. godinu.

Županijska razvojna strategija Brodsko-posavske županije 35

Deset najvedih poduzetnika po ukupnom prihodu u 2009. godini ostvarilo je 29,6% ukupnog prihoda

svih poduzetnika Brodsko-posavske županije. U Tablici 15. daje se rang lista prvih 10 poduzetnika

Brodsko-posavske županije po ukupnom prihodu u 2009. godini.

Tablica 15. Prvih deset poduzetnika Brodsko-posavske županije po ukupnom prihodu u 2009.

godini (iznosi u 000 HRK)

Redni
broj

Naziv tvrtke

Ukupni prihod 2008.

Ukupni
prihod
2009.

Indeks
2009./2008.

1. ĐĐ TEP d.o.o., Slavonski Brod 486.908 581.048 119,3

2. ĐĐ Montaža d.d., Slavonski Brod 208.887 350.702 167,9

3. Projektgradnja d.d., Gornja Vrba 315.386 349.080 110,7

4. ĐĐ Specijalna vozila d.d., Slavonski Brod 291.803 269.485 92,4

5. Vindon d.o.o., Slavonski Brod 148.535 152.450 102,6

6. Prvča d.o.o., Nova Gradiška 132.085 132.531 100,3

7. ĐĐ Holding d.d., Slavonski Brod - 127.238 -

8. Rio - pak d.o.o., Slavonski Brod - 112.547 -

9. Merkur veterinarska ambulanta d.o.o., Klokočevik - 110.323 -

10. V.A.M.-ING d.o.o., Slavonski Brod - 103.221 -

U odnosu na 2008. godinu, na rang listu 10 najvedih poduzetnika Brodsko-posavske županije po

ukupnom prihodu u 2009. godini ušle su tvrtke ĐĐ Holding d.d., Slavonski Brod, Rio – pak d.o.o.,

Slavonski Brod, Merkur veterinarska ambulanta d.o.o., Klokočevik i V.A.M.-ING d.o.o. Slavonski Brod.

Sa rang liste 10 najvedih poduzetnika Brodsko-posavske županije po ukupnom prihodu u 2009. godini

ispale su tvrtke Slavonijaslad d.o.o., Nova Gradiška, PP Kompleks d.o.o., Nova Gradiška, Cestar d.o.o.,

Slavonski Brod i Slavonija DI d.o.o., Slavonski Brod.

Među 10 tvrtki s najvedim prihodima u Brodsko-posavskoj županiji, 4 su iz grupacije Đuro Đakovid

(TEP, Montaža, Specijalna vozila i Holding), a 3 su ujedno i među prvih 5 tvrtki. ĐĐ TEP ostala je i u

2009. godini vodeda tvrtka po ostvarenom ukupnom prihodu (581,0 milijun kuna), a valja istadi da iz

godine u godinu ostvaruje značajan rast ukupnog prihoda te povedava razliku u odnosu na ostale

županijske tvrtke (u 2009. godini ima za 65,7% vedi ukupni prihod od drugoplasirane tvrtke). Najvedi

porast prihoda (+ 67,9%) u odnosu na 2008. godinu ostvarila je ipak tvrtka ĐĐ Montaža koja se sa

ostvarenih 350,7 milijuna kuna ukupnih prihoda sa 5. mjesta 2008. godine probila na 2. mjesto. Prvih

6 tvrtki s najvedim ukupnim prihodom u 2009. godini bilo je i na rang listi 2008. godine, a

interesantno je istadi da su skoro sve (osim ĐĐ Specijalna vozila) ostvarile porast ukupnih prihoda što

ukazuje i na povedanje poslovnih aktivnosti u godini koju je obilježila recesija sveukupnog

gospodarstva. Prve 3 tvrtke ujedno su i vodede na rang listi tvrtki s najvedom ostvarenom dobiti u

2009. godini pa je njihov doprinos ukupnom županijskom gospodarstvu značajan u svakom pogledu.

Gledano teritorijalno, u prvih 10 tvrtki po ukupnim prihodima, 7 ih je iz Slavonskog Broda, a po 1 iz

Gornje Vrbe, Nove Gradiške i Klokočevika.

Promatra li se ostvarena dobit nakon oporezivanja pojedinačno, uočava se da je njezina koncentracija

mnogo izraženija nego kod ukupnog prihoda. Dobit deset prvih poduzetnika Brodsko-posavske

županije činila je 2009. godine 47,9% dobiti ukupnog poduzetništva Brodsko-posavske županije, dok

je to u 2008. godini bilo 43,6% (povedanje koncentracije). Najvedi pojedinačni ukupni prihod i dobit

ostvareni su u djelatnosti prerađivačke industrije. U Tablici 16. daje se rang lista prvih 10 poduzetnika

Brodsko-posavske županije po ostvarenoj dobiti u 2009. godini.

Županijska razvojna strategija Brodsko-posavske županije 36

Tablica 16. Prvih deset poduzetnika Brodsko-posavske županije po ostvarenoj dobiti u 2009.

godini (iznosi u 000 HRK)

Redni
broj

Naziv tvrtke

Ukupna dobit 2008.

Ukupna dobit
2009.

Indeks
2009./2008.

1. ĐĐ TEP d.o.o., Slavonski Brod 43.570 67.405 154,7

2. Projektgradnja d.d., Gornja Vrba 18.743 16.976 90,6

3. ĐĐ Montaža d.d., Slavonski Brod - 13.588 -

4. Chromos svjetlost d.o.o, Lužani 10.642 9.962 93,6

5. Skela mont d.o.o., Gornja Vrba - 6.424 -

6. Ceste d.d., Slavonski Brod - 6.051 -

7. Metal color d.o.o., Slavonski Brod - 5.817 -

8. ĐĐ Zavarene posude d.d., Slavonski Brod 7.051 5.197 73,7

9. Decospan Mato furnir d.o.o., Oprisavci - 4.713 -

10. Vindon d.o.o., Slavonski Brod - 4.703 -

U odnosu na 2008. godinu, na rang listi 10 najvedih poduzetnika Brodsko-posavske županije po

ostvarenoj dobiti ostale su samo 4 tvrtke koje su na toj rang listi bile i 2008. godine. Među 10 tvrtki s

najvedom dobiti u Brodsko-posavskoj županiji, 3 ih je iz grupacije Đuro Đakovid. Posebno treba

izdvojiti porast dobiti u tvrtki ĐĐ TEP. Kao i 2007. i 2008. godine, tvrtka ĐĐ TEP je ostvarila najvedu

dobit i u 2009. godini (67,4 milijuna kuna) što je u odnosu na 2008. godinu povedanje za 23,8 milijuna

kuna ili za 54,7%. Gledano teritorijalno, u prvih 10 tvrtki po ostvarenoj dobiti, 6 ih je iz Slavonskog

Broda, 2 iz Gornje Vrbe te po jedna iz Lužana i Oprisavaca.

Županijska razvojna strategija Brodsko-posavske županije 37

3.3.3. Bruto domaći proizvod i Bruto dodana vrijednost

3.3.3.1. Bruto domaći proizvod

Prema podacima Državnog zavoda za statistiku, Brodsko-posavska županija je u 2008. godini ostvarila

BDP u iznosu 1.074 mln EUR, što predstavlja 2,3% ukupno ostvarenog BDP-a u Republici Hrvatskoj.

Iste godine, sve županije Panonske Hrvatske, zajedno su ostvarile BDP u iznosu 10.088 mln EUR ili

21,3% ukupno ostvarenog BDP-a u Republici Hrvatskoj. Udio BDP-a Brodsko-posavske županija u

ostvarenom BDP-u na razini Panonske Hrvatske iznosi 10,65%.

Bruto domadi proizvod po stanovniku Brodsko-posavske županije u 2008. godini iznosio je 6.183 EUR,

što je na razini 57,9% BDP-a po stanovniku na razini Republike Hrvatske i ujedno najniži BDP po glavi

stanovnika u Republici Hrvatskoj. U usporedbi sa županijama Panonske Hrvatske, BDP po glavi

stanovnika u Brodsko-posavskoj županiji je na razini 79,5% BDP-a po glavi stanovnika Panonske

Hrvatske.

Tablica 17. Bruto domadi proizvod za Republiku Hrvatsku, prostorne jedinice za statistiku 2. razine

i županije u 2008. (tekude cijene)

Prostorne jedinice za statistiku 2.
razine i županije

Bruto domadi
proizvod

(mln. EUR)

Struktura po
županijama,%

(Hrvatska =
100)

Bruto domadi
proizvod po
stanovniku

(EUR)

Indeks
Hrvatska = 100

Republika Hrvatska 47.370 100,0 10.682 100,0

Sjeverozapadna Hrvatska 22.185 46,8 13.278 124,3

Grad Zagreb 14.622 30,9 18.554 173,7

Zagrebačka županija 2.627 5,5 8.036 75,2

Krapinsko-zagorska županija 1.011 2,1 7.377 69,1

Varaždinska županija 1.700 3,6 9.404 88,0

Koprivničko-križevačka županija 1.169 2,5 9.730 91,1

Međimurska županija 1.057 2,2 8.960 83,9

Panonska Hrvatska 10.088 21,3 7.780 72,8

Bjelovarsko-bilogorska županija 1.037 2,2 8.255 77,3

Virovitičko-podravska županija 661 1,4 7.485 70,1

Požeško-slavonska županija 557 1,2 6.750 63,2

Brodsko-posavska županija 1.074 2,3 6.183 57,9

Osječko-baranjska županija 2.844 6,0 8.871 83,0

Vukovarsko-srijemska županija 1.318 2,8 6.647 62,2

Karlovačka županija 1.127 2,4 8.451 79,1

Sisačko-moslavačka županija 1.470 3,1 8.432 78,9

Jadranska Hrvatska 15.096 31,9 10.291 96,3

Primorsko-goranska županija 3.864 8,2 12.680 118,7

Ličko-senjska županija 492 1,0 9.725 91,0

Zadarska županija 1.580 3,3 9.051 84,7

Šibensko-kninska županija 932 2,0 8.156 76,4

Splitsko-dalmatinska županija 4.058 8,6 8.422 78,8

Istarska županija 2.826 6,0 13.195 123,5

Dubrovačko-neretvanska županija 1.344 2,8 10.601 99,2

Izvor: Državni zavod za statistiku, Priopdenje broj 12.1.2. od 11. veljače 2011.

Županijska razvojna strategija Brodsko-posavske županije 38

Iako najniži u Republici Hrvatskoj, BDP po glavi stanovnika Brodsko-posavske županije u 2008. godini

vedi je u odnosu na 2007. godinu kada je iznosio 5.345 EUR po stanovniku. Međutim, iako postoji

trend blagog rasta, on je nedostatan i ne osigurava rast BDP-a na razini Panonske Hrvatske, niti

Republike Hrvatske.

3.3.3.2. Bruto dodana vrijednost

Ostvarena bruto dodana vrijednost prema djelatnostima u Brodsko-posavskoj županiji 2008. godine

bile je u sektoru djelatnosti C, D i E (Rudarstvo, vađenje, prerađivačka industrija, opskrba električnom

energijom, plinom i vodom) u kojemu je ostvareno 1.362 milijuna HRK BDV-a, odnosno 20,34%

ukupne BDV u Brodsko-posavskoj županiji. Slijede sektori djelatnosti J i K (Financijsko posredovanje,

poslovanje nekretninama, iznajmljivanje i poslovne usluge) sa ostvarenih 1.304 milijuna HRK,

odnosno 19,48% BDV-a Županije, sektor djelatnosti L, M, N, O, P (Javna uprava i obrana, soc.

osiguranje, obrazovanje, zdravstv. zaštita i soc. skrb, ostale društvene, soc. i osobne uslužne

djelatnosti i aktivnosti) sa 1.125 mln. HRK ili 16,8% te A i B (Poljoprivreda, lov, šumarstvo i ribarstvo)

sa 1.052 mln HRK, odnosno 15,71%, dok su ostali sektori ostvarili BDV manju od 10% ukupne BDV

Brodsko-posavske županije.

Tablica 18. Bruto dodana vrijednost Brodsko-posavske županije u 2008. godini (tekude cijene,

milijuni HRK)

Djelatnost BDV %

A, B Poljoprivreda, lov, šumarstvo i ribarstvo 1.052 15,71%

C, D, E
Rudarstvo, vađenje, prerađivačka industrija, opskrba električnom
energijom, plinom i vodom

1.362 20,34%

F Građevinarstvo 627 9,37%

G
Trgovina na veliko i malo; popravak motornih vozila i motocikla te
predmeta za osobnu uporabu i kudanstvo

531 7,93%

H Hoteli i restorani 157 2,35%

I Prijevoz, skladištenje i veze 537 8,02%

J, K
Financijsko posredovanje, poslovanje nekretninama, iznajmljivanje i
poslovne usluge

1.304 19,48%

L, M, N,
O, P

Javna uprava i obrana, soc. osiguranje, obrazovanje, zdravstv. zaštita i
soc. skrb, ostale društvene, soc. i osobne uslužne djelatnosti i aktivnosti

1.125 16,80%

Ukupno dodana vrijednost djelatnosti 6.695 100,00%

Izvor: Državni zavod za statistiku, Priopdenje broj 12.1.2. od 11. veljače 2011.

Prema ukupnoj ostvarenoj Bruto dodanoj vrijednosti u 2008. godini, Brodsko-posavska županija

zauzima 14. mjesto od 21 županije Republike Hrvatske (Tablica 19.). Brodsko-posavske županija je

2008. godine ostvarila BDV na razini 2,27% BDV Republike Hrvatske, odnosno 10,64% BDV Panonske

Hrvatske.

Županijska razvojna strategija Brodsko-posavske županije 39

Tablica 19. Bruto dodana vrijednost za Republiku Hrvatsku, prostorne jedinice za statistiku 2. razine i županije u 2008. (tekude cijene, milijuni HRK)

Prostorne jedinice za statistiku 2. razine i
županije

A, B C, D, E F G H I J, K L, M, N, O, P

Ukupno
dodana

vrijednost
djelatnosti

Poljoprivreda,
lov, šumarstvo i

ribarstvo

Rudarstvo,
vađenje,

prerađivačka
industrija,
opskrba

električnom
energijom,

plinom i vodom

Građevinarstvo

Trgovina na
veliko i malo;

popravak
motornih

vozila i
motocikla te
predmeta za

osobnu
uporabu i
kudanstvo

Hoteli i
restorani

Prijevoz,
skladištenje i

veze

Financijsko
posredovanje,

poslovanje
nekretninama,
iznajmljivanje i
poslovne usluge

Javna uprava i
obrana, soc.
osiguranje,

obrazovanje,
zdravstv.

zaštita i soc.
skrb, ostale

društvene, soc.
i osobne
uslužne

djelatnosti i
aktivnosti

Republika Hrvatska 19.011 59.753 24.659 36.122 12.791 25.480 67.743 49.870 295.430

Sjeverozapadna Hrvatska 5.289 29.433 9.675 20.761 2.793 11.692 35.375 23.345 138.362

Grad Zagreb 208 15.695 5.499 15.211 1.662 7.936 27.613 17.372 91.196

Zagrebačka županija 1.025 4.232 1.798 2.826 390 1.639 2.666 1.806 16.383

Krapinsko-zagorska županija 526 1.966 578 551 193 480 1.017 993 6.303

Varaždinska županija 1.192 2.956 861 1.041 308 859 1.755 1.631 10.603

Koprivničko-križevačka županija 1.484 2.352 411 560 116 424 1.149 792 7.288

Međimurska županija 854 2.232 528 571 124 355 1.175 751 6.590

Panonska Hrvatska 10.485 13.434 5.529 5.283 1.237 4.617 11.131 11.201 62.917

Bjelovarsko-bilogorska županija 1.650 1.179 346 501 125 523 1.217 929 6.469

Virovitičko-podravska županija 1.116 859 237 320 69 226 704 590 4.122

Požeško-slavonska županija 701 688 234 239 51 302 548 712 3.475

Brodsko-posavska županija 1.052 1.362 627 531 157 537 1.304 1.125 6.695

Osječko-baranjska županija 2.768 2.866 2.194 1.813 306 1.251 3.318 3.221 17.739

Vukovarsko-srijemska županija 1.787 1.284 726 864 139 591 1.275 1.554 8.220

Karlovačka županija 530 1.934 504 520 231 537 1.258 1.517 7.031

Sisačko-moslavačka županija 880 3.261 662 494 158 650 1.507 1.553 9.166

Jadranska Hrvatska 3.237 16.885 9.455 10.079 8.762 9.171 21.237 15.324 94.150

Primorsko-goranska županija 350 5.230 2.351 2.771 1.996 2.494 5.308 3.600 24.099

Županijska razvojna strategija Brodsko-posavske županije 40

Prostorne jedinice za statistiku 2. razine i
županije

A, B C, D, E F G H I J, K L, M, N, O, P

Ukupno
dodana

vrijednost
djelatnosti

Poljoprivreda,
lov, šumarstvo i

ribarstvo

Rudarstvo,
vađenje,

prerađivačka
industrija,
opskrba

električnom
energijom,

plinom i vodom

Građevinarstvo

Trgovina na
veliko i malo;

popravak
motornih

vozila i
motocikla te
predmeta za

osobnu
uporabu i
kudanstvo

Hoteli i
restorani

Prijevoz,
skladištenje i

veze

Financijsko
posredovanje,

poslovanje
nekretninama,
iznajmljivanje i
poslovne usluge

Javna uprava i
obrana, soc.
osiguranje,

obrazovanje,
zdravstv.

zaštita i soc.
skrb, ostale

društvene, soc.
i osobne
uslužne

djelatnosti i
aktivnosti

Ličko-senjska županija 338 505 496 135 200 291 536 567 3.068

Zadarska županija 633 1.051 1.137 1.034 738 753 2.758 1.752 9.856

Šibensko-kninska županija 249 934 449 501 440 552 1.468 1.221 5.813

Splitsko-dalmatinska županija 686 4.249 2.309 3.207 1.459 2.678 6.108 4.614 25.310

Istarska županija 556 4.292 1.474 1.734 2.777 1.163 3.398 2.229 17.624

Dubrovačko-neretvanska županija 426 624 1.239 698 1.152 1.240 1.660 1.341 8.380

Izvor: Državni zavod za statistiku, Priopdenje broj 12.1.2. od 11. veljače 2011.

Županijska razvojna strategija Brodsko-posavske županije 41

3.3.4. Tržište rada

Prema podacima Hrvatskog zavoda za zapošljavanje, u Brodsko-posavskoj županiji je 2009. godine

bilo 38.893 zaposlenih. Taj broj u sebi uključuje zaposlene u poduzedima (trgovačkim društvima), u

obrtima i slobodnim zanimanjima te zaposlene u državnim javnim poduzedima koja nemaju sjedište u

Brodsko-posavskoj županiji, ali rade na području županije (npr. HEP, INA, HŠ i dr.) s time da su u taj

broj uključeni i zaposleni u MUP-u i MORH-u te aktivni osiguranici individualni poljoprivrednici. U

Tablici 20. dan je pregled kretanja i strukture zaposlenih u Brodsko-posavskoj županiji u posljednjih 6

godina.

Tablica 20. Kretanje broja i struktura zaposlenih osoba

Godina

Broj zaposlenih na dan 31.12. Indeks
(prethodna

godina
= 100)

Pravne
osobe

(tvrtke)

Obrti i slobodna
zanimanja

Individualni
poljoprivrednici

UKUPNO

2004. 26.741 9.062 2.059 37.862 -

2005. 26.438 9.462 1.878 37.778 99,8

2006. 27.001 9.579 1.778 38.358 101,5

2007. 30.077 9.847 1.590 41.514 108,2

2008. 31.212 9.576 1.482 42.270 101,8

2009. 29.359 8.159 1.375 38.893 92,0

 Izvor: Hrvatski zavod za zapošljavanje, Područna služba Slavonski Brod

Broj zaposlenih u Brodsko-posavskoj županiji u razdoblju od 2004. – 2005. godine je stagnirao te je

blago počeo rasti 2006. godine. Intenzivno zapošljavanje započinje 2007. i nastavlja se u 2008. godini,

nakon čega počinje značajno opadati uslijed smanjene gospodarske aktivnosti uzrokovane

ekonomskom krizom.

Broj zaposlenih u 2009. godini odnosu na 2008. godinu smanjen je za 3.377 osoba odnosno za 8,0%,

čime je ukupna zaposlenost u Brodsko-posavskoj županiji svedena na razinu zaposlenosti iz 2006.

godine. Takva kretanja zaposlenosti odgovaraju kretanjima broja nezaposlenih u istom razdoblju

(najprije smanjivanje evidentirane nezaposlenosti pa onda njeno povedanje u 2009. godini), odnosno

kretanjima financijskih rezultata poslovanja gospodarstva Brodsko-posavske županije u posljednje 4

godine. U tom je razdoblju počeo postupni oporavak brodsko-posavskog gospodarstva koji se ogleda

u pozitivnim trendovima u poslovanju, porastu ukupnih prihoda i dobiti, rastu izvoza i

vanjskotrgovinske razmjene opdenito, rastu zaposlenosti i smanjenju nezaposlenosti, što je posljedica

povedane gospodarske aktivnosti na području Županije. Nažalost, zbog utjecaja globalne recesije na

hrvatsko gospodarstvo u cjelini, posebice na izvozno orijentirana gospodarstva (Brodsko-posavska

županija je 2007. i 2008. godine bila lider u stopama rasta izvoza), pozitivni trendovi su u 2008 godini

najprije značajno usporeni, a u 2009. godini potpuno su izostali.

Također je potrebno naglasiti smanjenje broja zaposlenih u obrtništvu koje je dugi niz godina

povedavalo zaposlenost. Broj zaposlenih u obrtništvu je u 2009. godini smanjen za 14,8% ili 1.417

osoba što svakako upuduje na zaključak da postoje određeni problemi u ovom sektoru jer se uz

smanjenje zaposlenosti smanjuje i broj registriranih aktivnih obrtnika. Broj zaposlenih u pravnim

Županijska razvojna strategija Brodsko-posavske županije 42

osobama smanjen je za 5,9% u 2009. godini, što predstavlja značajno nominalno smanjenje od 1.853

do sada zaposlene osobe.

Registrirana nezaposlenost u Brodsko-posavskoj županiji (kao i u cijeloj Republici Hrvatskoj) počinje

se smanjivati nakon kolovoza 2002. godine kada je na evidenciji bilo rekordnih 20.695 nezaposlenih

osoba. Trend smanjenja nezaposlenosti se nastavio sve do kraja 2008. godine te se u razdoblju od

2004. do 2008. godine broj nezaposlenih smanjio za čak 20,0%.

Na kraju 2009. godine broj nezaposlenih osoba na evidenciji Hrvatskog zavoda za zapošljavanje,

Područne službe Slavonski Brod vedi je za 21,0% ili 2.690 osoba u odnosu na kraj 2008. godine te

iznosi 15.499 nezaposlenih osoba. Promatra li se prosječan broj nezaposlenih osoba tijekom godine,

u 2009. godini u Brodsko-posavskoj županiji bilo je prosječno 14.130 nezaposlenih osoba, što u

odnosu na prosjek 2008. godine (12.797 nezaposlenih osoba) predstavlja povedanje za čak 10,4%. U

Tablici 21. prikazano je kretanje broja nezaposlenih osoba u Brodsko-posavskoj županiji u posljednjih

6 godina.

Tablica 21. Kretanje broja nezaposlenih osoba u Brodsko - posavskoj županiji

Godina
Broj nezaposlenih osoba na

dan 31.12.
Indeks

(prethodna godina = 100)
Indeks

(2004. godina = 100)

2004. 16.005 94,7 100,0

2005. 15.788 98,6 98,6

2006. 15.311 97,0 95,7

2007. 13.657 89,2 85,3

2008. 12.809 93,8 80,0

2009. 15.499 121,0 96,8

 Izvor: Hrvatski zavod za zapošljavanje, Područna služba Slavonski Brod

Promatrajudi kretanje registrirane nezaposlenosti tijekom 2009. godine, vidljivo je njezino sezonsko

kretanje. U razdoblju od travnja do lipnja 2009. godine broj registriranih nezaposlenih osoba se

smanjivao, a u svim ostalim mjesecima nezaposlenost se povedavala u usporedbi s prethodnim

mjesecom. Taj je pokazatelj indikativan jer se u prethodnim godinama nezaposlenost smanjivala

tijekom 5, 6 ili čak 7 mjeseci (u 2008. godini od siječnja do srpnja), a u 2009. godini samo tijekom 3

mjeseca. Najviše nezaposlenih osoba tijekom 2009. godine bilo je u prosincu (15.499), a najmanje u

lipnju (13.347) s time da je broj nezaposlenih u siječnju i veljači bio manji u odnosu na iste mjesece

2008. godine, a u svim ostalim mjesecima 2009. godine broj nezaposlenih je bio vedi u odnosu na iste

mjesece prethodne godine.

Prema razini obrazovanja odnosno kvalifikacijskoj strukturi krajem 2009. godine, najviše je

nezaposlenih (37,3% odnosno 5.774 osobe) završilo je srednju školu za zanimanja do 3 godine i školu

za KV i VKV radnike (Tablica 22.), što u odnosu na 2008. godinu predstavlja porast od 21,6% odnosno

1.025 osoba. Nažalost, mnogi od njih obrazovani su za rad u industrijskim procesima koji više nisu

konkurentni te oni zapravo predstavljaju strukturnu nezaposlenost.

Na drugom mjestu sa udjelom od 22,2% su nezaposleni sa srednjom školom za zanimanja u trajanju

od 4 i više godina, što je čak 30,0% više nego 2008. godine.

Županijska razvojna strategija Brodsko-posavske županije 43

Ukupno 21,6% nezaposlenih iz evidencije odnosno 3.353 osobe ima završenu osnovnu školu dok je

12,9% ili 2.005 osoba bez škole ili s nezavršenom osnovnom školom. Dakle, u Brodsko-posavskoj

županiji je ukupno 34,5% (5.358 osoba) nezaposlenih osoba s najviše završenom osnovnom školom

odnosno bez zanimanja i kvalifikacija što je iznimno visok postotak i negativan podatak jer se takve

osobe ubrajaju u teško zapošljivu radnu snagu.

Udio nezaposlenih osoba sa višom i visokom stručnom spremom ukupno iznosi 3,7%, a takvih je

osoba na dan 31.12.2009. godine bilo nezaposleno 570. Nezaposlenost prema razini obrazovanja

odnosno kvalifikacijskoj strukturi u Brodsko-posavskoj županiji u 2009. godini prikazana je u Tablici

22., a dani su i usporedni podaci za 2008. godinu.

Tablica 22. Pregled broja nezaposlenih osoba prema stupnju obrazovanja

Stupanj obrazovanja
2008. 2009. Indeks

2009./
/2008. Ukupno % Ukupno %

Bez škole i nezavršena osnovna škola 1.807 14,1 2.005 12,9 111,0

Osnovna škola 2.890 22,6 3.353 21,6 116,0

Srednja škola do 3 godine i škola za KV
i VKV radnike

4.749 37,1 5.774 37,3 121,6

Srednja škola za zanimanja u trajanju
od 4 i više godina

2.645 20,6 3.438 22,2 130,0

Gimnazija 298 2,3 359 2,3 120,5

Viša škola, I. stupanj fakulteta i stručni
studij

221 1,7 319 2,1 144,3

Fakulteti, akademije, magisterij i
doktorat

199 1,6 251 1,6 126,1

UKUPNO 12.809 100,0 15.499 100,0 121,0

od toga žene 8.534 66,6 9.201 59,4 107,8

 Izvor: Hrvatski zavod za zapošljavanje, Područna služba Slavonski Brod

Županijska razvojna strategija Brodsko-posavske županije 44

Slika 10. Pregled broja nezaposlenih osoba prema stupnju obrazovanja

 Izvor: Hrvatski zavod za zapošljavanje, Područna služba Slavonski Brod, obrada Mreža znanja d.o.o.

Potrebno je naglasiti da je u ukupnom broju nezaposlenih krajem 2009. godine, razvojačenih

hrvatskih branitelja bilo 1.382 ili 8,9% svih nezaposlenih osoba u Brodsko-posavskoj županiji

(Slavonski Brod 752, Nova Gradiška 588 i Okučani 42). Broj nezaposlenih hrvatskih branitelja povedan

je u zadnjih godinu dana nominalno (za 269), a blago je povedan i njihov udio u ukupnoj

nezaposlenosti sa 8,7% krajem 2008. godine na 8,9% krajem 2009. godine.

U ukupnoj nezaposlenosti, najbrojniju skupinu čine mladi do 30 godina starosti (34,3%) kao i

nezaposleni bez staža (18,7%). Međutim, brojna je i skupina nezaposlenih osoba koje imaju 20 i više

godina radnog staža (14,8%).

Problem nezaposlenosti mladih radno sposobnih osoba predstavlja jedan od najvedih problema

gospodarstva Brodsko-posavske županije, ali i Republike Hrvatske opdenito. Rješavanju ovog

problema može doprinijeti razvoj i provedba različitih edukacijskih programa koji su prilagođeni

zahtjevima tržišta rada te na taj način olakšavaju prekvalifikaciju i zapošljavanje nezaposlenih. Ovdje

se prvenstveno ističe potreba za usklađivanjem programa strukovnog obrazovanja sa potrebama

gospodarstva i interesima učenika na način koji de omoguditi stjecanje relevantnih znanja i vještina

koje su tražene na tržištu rada i koje de učenicima omoguditi zapošljavanje nakon završene strukovne

srednje škole.

Ukupna kretanja u gospodarstvu ne utječu samo na kvalitetu nezaposlenih, nego i na dužinu čekanja

zaposlenja. Promatra li se nezaposlenost sa aspekta dužine čekanja na zaposlenje, najvedi je udio

(51,2%) nezaposlenih osoba na posao čekalo do godine dana. Nadalje, 18,9% nezaposlenih osoba na

posao je čekalo od 1 do 3 godine, a 29,9% nezaposlenih osoba posao bezuspješno traži duže od 3

godine. Što se tiče odnosa između razine školske spreme i trajanja prethodne nezaposlenosti, može

se konstatirati da je veda (viša) razina školske spreme povezana sa kradim trajanjem prethodne

nezaposlenosti.

1.807

2.890

4.749

2.645

298 221 199

2.005

3.353

5.774

3.438

359 319 251

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

5.500

6.000

Stupanj
obrazovanja

Bez škole i
nezavršena

osnovna
škola

Osnovna
škola

Srednja
škola do 3

godine i
škola za KV i
VKV radnike

Srednja
škola za

zanimanja u
trajanju od 4
i više godina

Gimnazija Viša škola, I.
stupanj

fakulteta i
stručni studij

2008

2009

Županijska razvojna strategija Brodsko-posavske županije 45

Broj nezaposlenih žena u ukupnom broju nezaposlenih povedan je u nominalnom iznosu promatra li

se njihov broj krajem 2009. godine u odnosu na isto razdoblje 2008. godine. Kao što se iz Tablice 22.

može vidjeti, koncem 2009. godine nezaposlena je bila 9.201 ženska osoba što je povedanje za 667

osoba ili 7,8% u odnosu na kraj 2008. godine. Uz nominalno povedanje nezaposlenosti, njihov je udio

u ukupnoj nezaposlenosti ipak smanjen sa 66,6% na 59,4% što znači da žene na evidenciji HZZZ-a čine

3/5 nezaposlenih osoba.

U tijeku 2009. godine poslodavci iz svih oblika vlasništva prijavili su ukupno 2.822 potrebe za

radnicima što je za 40,5% manje nego 2008. godine. I taj podatak govori o padu gospodarskih

aktivnosti tijekom 2009. godine. Najbrojnije su prijave iz djelatnosti obrazovanja (636 prijava ili

22,5%), prerađivačke industrije (615 prijava ili 21,8%) i građevinarstva (357 prijava ili 12,7%). Najviše

su tražene stručne osobe (78,2%), a u daleko manjem broju pripravnici odnosno stručne osobe bez

iskustva (3,5%) s prioritetom zapošljavanja na određeno vrijeme (63,3%).

Gledano prema grupama zanimanja, u 2009. godini najviše potreba je iskazano za zanimanja u obrtu i

pojedinačnoj proizvodnji (693), zatim jednostavna zanimanja (614), stručnjaci i znanstvenici (580),

inženjeri, tehničari i srodna zanimanja (427) te uslužna i trgovačka zanimanja (342). Potrebno je

naglasiti da poslodavci nisu u obavezi prijavljivati potrebe za radnicima ukoliko ne žele posredovanje

odnosno usluge HZZZ-a tako da se ovi podaci ipak trebaju promatrati s određenom rezervom.

Tijekom 2009. godine iz evidencije nezaposlenih Područne službe HZZZ-a Slavonski Brod ukupno je

zaposleno 4.849 nezaposlenih osoba što je za 12,8% manje nego tijekom 2008. godine. Od toga

broja, na području RH zaposleno je 4.667 osoba, a 182 osobe zaposleno je u inozemstvu.

Zaključno se može redi da se tijekom 2009. godine broj nezaposlenih osoba na području Brodsko-

posavske županije značajnije povedao u usporedbi s prethodnom godinom te je jedino smanjenje

broja nezaposlenih zabilježeno u razdoblju od travnja do lipnja kada je sezonski zaposlen vedi broj

osoba s evidencije Zavoda. Najvedi je broj nezaposlenih zabilježen u prosincu (15.499) nakon

povratka sezonskih radnika, a i uslijed nepovoljnih uvjeta na gospodarskom tržištu u Republici

Hrvatskoj.

U uvjetima visoke ponude radne snage i relativno slabe potražnje za radnom snagom, osobe starije

životne dobi nemaju dobre izglede za zaposlenje. Razlog slabom zapošljavanju treba tražiti u činjenici

da razlika između očekivanog i „stvarnog radnog učinka“ takvih osoba poslodavce demotivira na

zapošljavanje. Osobe starije od 50 godina starosti imaju veliki udio u registriranoj nezaposlenosti te

su ozbiljno pogođene problemom dugotrajne nezaposlenosti, pogotovo u uvjetima kada je potražnja

za radnicima opdenito smanjena. Također, na umu valja imati kako su stariji radnici manje

konkurentni od mladih osoba te su često diskriminirani u postupku odabira za radno mjesto. Zato se

aktivna politika u zapošljavanju treba fokusirati na dugotrajnu nezaposlenost (iznad 12 mjeseci) i

ponajprije na one osobe koje se nalaze u opasnosti od ulaska u dugotrajnu nezaposlenost.

Sezonsko zapošljavanje u turizmu na Jadranu te u poljoprivredi u inozemstvu (Njemačka) neki su od

načina privremenog ublažavanja nezaposlenosti. Tijekom 2009. godine na sezonskim poslovima u

turizmu zaposleno je 705 osoba s područja Brodsko-posavske županije što predstavlja porast od

12,3% u odnosu na 2008. godinu. Također, tijekom 2009. godine realizirana su 724 ugovora za rad na

sezonskim poslovima u poljoprivredi u Njemačkoj.

Na tržištu rada s jedne strane nailazimo na manjak radnih mjesta i veliku nezaposlenost, a s druge

strane na nedostatak radnika u pojedinim djelatnostima. Istodobno, mladi ljudi teško nalaze

odgovarajudi posao na neodređeno vrijeme, a velik je i broj obeshrabrenih i slabo motiviranih ljudi

Županijska razvojna strategija Brodsko-posavske županije 46

koji su dugotrajno nezaposleni. Izrazito deficitarna zanimanja na području naše županije su

građevinska zanimanja – zidar, tesar, armirač i izolater, zatim zavarivač i bravar, diplomirani inženjeri

strojarstva i građevine sa znanjem stranog jezika i rada na računalu te profesori hrvatskog, engleskog

i njemačkog jezika.

Županijska razvojna strategija Brodsko-posavske županije 47

3.3.5. Pokazatelji uspješnosti poslovanja po županijama

Prema teritorijalno ustroju u Republici Hrvatskoj je formirano 21 županija, odnosno 20 županija i

Grad Zagreb. Svaka od županija ima zaseban utjecaj na razvoj cjelokupne države. Značajna dio

gospodarskog potencijala čine poduzetnici koji obavljanjem različitih djelatnosti ostvaruju određene

financijske rezultate i na taj način utječu na ukupna gospodarska kretanja. Po svom teritorijalnom

položaju kao i ekonomskoj strukturi gospodarstva, svaka županija je specifična pa su i financijski

pokazatelji uspješnosti poslovanja po županijama vrlo različiti. No, svaka je županija dala svoj obol i

doprinos ukupnim financijskim i drugim ekonomskim rezultatima gospodarstva RH u 2009. godini.

Karakteristika poduzetnika u Republici Hrvatskoj je njihova velika disperziranost na nekoliko županija,

dok s druge strane postoji velika koncentracija broja poduzetnika na samo nekoliko županija.

Na području Grada Zagreba posluje 29.306 poduzetnika što čini udio od 31,10% u svim

podnositeljima godišnjih financijskih izvještaja za 2009. godinu. Grad Zagreb zajedno s Zagrebačkom

županijom čini poduzetnički potencijal od 38,1% svih poduzetnika u Republici Hrvatskoj, a oni

zapošljavaju 44,60% svih zaposlenih u poduzetništvu Republike Hrvatske. Grad Zagreb slijedi Splitsko-

dalmatinska županija sa udjelom od 11,40% u ukupnom broju poduzetnika u Republici Hrvatskoj,

zatim Istarska županija (9,60%), Primorsko-goranska županija (9,3%) i Zagrebačka županija (6,00%). U

Brodsko-posavskoj županiji udio broja poduzetnika u 2009. godini bio je 1,50% u ukupnom broju

poduzetnika Republike Hrvatske. U 2009. godini u odnosu na 2008. godinu broj poduzetnika je

apsolutno povedan za 103 poduzetnika, odnosno sa 1.287 na 1.390 poduzetnika ili za 8,00%.

Sukladno broju poduzetnika i najvedi broj zaposlenih u poduzetništvu Republike Hrvatske ima Grad

Zagreb s udjelom od 39,60% u ukupnom broju zaposlenih, a slijede ga Splitsko-dalmatinska županija

(8,30%), Primorsko-goranska županija (7,30%), Istarska županija (5,20%), Osječko-baranjska županija

(5,1%), Zagrebačka županija (5,00%) te Varaždinska županija (4,10%). Udio broja zaposlenih Brodsko-

posavske županije u RH od 1,9% u 2009. godini isti je kao i prethodne 2008. godine, ali je broj

zaposlenih nominalno smanjen (sa 17.829 na 16.891).

Polarizaciju i teritorijalnu rascjepkanost ublažuje činjenica da poduzetnici u Republici Hrvatskoj vrlo

često djeluju izvan područja u kojem im je sjedište, a velika društva čak imaju zaposlene van te

administrativne jedinice u kojoj se evidentiraju financijski i drugi rezultati.

Tablica 23. Broj poduzetnika i broj zaposlenih po županijama u Republici Hrvatskoj u 2009. godini

Županija

Broj poduzetnika Broj zaposlenih

Broj
Udio
(%)

Broj
Udio
(%)

Indeks
2009./08.

1. Bjelovarsko-bilogorska 1.355 1,5 15.739 1,8 96,1

2. Brodsko-posavska 1.390 1,5 16.891 1,9 97,5

3. Dubrovačko-neretvanska 3.375 3,7 21.995 2,5 100,8

4. Grad Zagreb 29.306 32,1 351.943 39,6 100,4

5. Istarska 8.780 9,6 46.155 5,2 97,5

6. Karlovačka 1.742 1,9 15.425 1,7 97,0

7. Koprivničko-križevačka 1.298 1,4 18.691 2,1 99,5

8. Krapinsko-zagorska 1.523 1,7 17.813 2,0 98,2

9. Ličko-senjska 572 0,6 4.574 0,5 102,2

Županijska razvojna strategija Brodsko-posavske županije 48

Županija

Broj poduzetnika Broj zaposlenih

Broj
Udio
(%)

Broj
Udio
(%)

Indeks
2009./08.

10. Međimurska 2.237 2,4 25.179 2,8 99,0

11. Osječko-baranjska 3.791 4,2 45.435 5,1 97,9

12. Požeško-slavonska 652 0,7 10.018 1,1 92,2

13. Primorsko-goranska 8.467 9,3 64.872 7,3 98,8

14. Sisačko-moslavačka 1.582 1,7 20.024 2,3 94,7

15. Splitsko-dalmatinska 10.402 11,4 74.255 8,3 99,3

16. Šibensko-kninska 1.823 2,0 11.651 1,3 98,2

17. Varaždinska 2.728 3,0 36.772 4,1 98,1

18. Virovitičko-podravska 758 0,8 9.202 1,0 97,4

19. Vukovarsko-srijemska 1.407 1,5 18.015 2,0 97,0

20. Zadarska 2.698 3,0 20.246 2,3 100,0

21. Zagrebačka 5.434 6,0 44.501 5,0 98,1

Ukupno RH 91.320 100,0 889.396 100,0 99,0

Izvor: FINA, Zagreb

Ostvareni financijski rezultati i ukupna zaposlenost je smanjena u 2009. godini u odnosu na 2008.

godinu do čega je došlo zbog krize kojom je zahvadena Republika Hrvatska i cijeli svijet. Ukupno su

poduzetnici Republike Hrvatske ostvarili vede prihode od rashoda što je rezultiralo vedom dobiti od

gubitaka, odnosno konačno pozitivnim financijskih rezultatom u iznosu od 4,4 milijarde HRK. Radi se

o najmanjoj ostvarenoj dobiti u posljednjih osam godina. Dobit ostvarena u 2009. godini manja je za

73,0% u odnosu na dobit ostvarenu u 2008. godini. U 9 županija (uključujudi i Brodsko-posavsku

županiju) postignut je pozitivan konačni rezultat odnosno dobit, a u 12 županija je konsolidirani

financijski rezultat negativan.

Poduzetnici u Republici Hrvatskoj su tijekom 2009. godini ostvarili ukupno 613,4 milijarde HRK

prihoda, što je 10,60% manje nego u 2008. godini. Ostvareni prihodi su smanjeni u svim županijama,

a najviše u Sisačko-moslavačkoj (-18,20%), Šibensko-kninskoj (-15,80%) i Požeško-slavonskoj županiji

(-15,50%). Prihodi su najmanje smanjeni u Karlovačkoj županiji (-6,50%), a u Brodsko-posavskoj

županiji su smanjeni za 8,6% u odnosu na 2008. godinu. Poduzetnici u Gradu Zagrebu u 2009. godini

ostvarili su najvedi iznos prihoda s udjelom od 52,10% u ukupnim prihodima Republike Hrvatske.

Tome pridonose velika državna javna i druga velika poduzeda, koja svoju aktivnost obavljaju i na

područjima drugih županija (HŽ, HT, Hrvatske pošte, HEP, INA, Hrvatske šume i Hrvatske vode), kao i

veliki trgovački lanci sjedišta kojih su, gotovo u pravilu, u gradu Zagrebu, a prodajni su im prostori

locirani diljem zemlje.

Tijekom 2009. godine poduzetnici Brodsko-posavske županije ostvarili su 7,7 milijardi HRK što je

8,60% manje u odnosu na 2008. godinu, ali je pozitivno što se radi o manjem padu nego što je pad u

ukupnom nacionalnom gospodarstvu koji je bio 10,60%. Udio Brodsko-posavske županije u ukupnim

prihodima RH povedan je sa 1,2% u 2008. godini na 1,3% u 2009. godini.

Ukupni rashodi poduzetnika Republike Hrvatske u 2009. godini bili su 603,9 milijardi kuna i manji su

za 8,9% nego prethodne 2008. godine. Vede smanjenje prihoda od smanjenja rashoda dovodi do

pada ekonomičnosti i profitabilnosti poslovanja poduzetnika u 2009. godini. Ukupni rashodi

poduzetnika Brodsko-posavske županije u 2009. godini (7,6 milijardi kuna) bili su manji za 7,5% u

Županijska razvojna strategija Brodsko-posavske županije 49

odnosu na ukupne rashode ostvarene u 2008. godini što je također manji pad ukupnih rashoda od

pada na nacionalnoj razini.

Tablica 24. Ukupni prihodi, dobit i gubitak poduzetnika te konsolidirani financijski rezultat po

županijama Republike Hrvatske u 2009. godini (iznosi u 000 000 HRK, udjeli u%,

indeksi: 2008.= 100)

Županija
Ukupan prihod Dobit razdoblja Gubitak razdoblja Konsolidirani

financijski
rezultat Iznos Udjel Indeks Iznos Udjel Indeks Iznos Udjel Indeks

1. Bjelovarsko-bilogorska 6.557 1,1 84,6 181 0,7 56,6 195 0,9 125,6 - 15

2. Brodsko-posavska 7.720 1,3 91,4 294 1,1 94,4 220 1,0 160,7 73

3. Dubrovačko-neretvanska 9.583 1,6 83,7 326 1,2 29,0 963 4,4 165,9 - 637

4. Grad Zagreb 319.871 52,1 90,8 14.838 56,1 80,6 9.524 43,2 127,5 5.314

5. Istarska 29.711 4,8 90,9 2.148 8,1 94,9 851 3,9 116,6 1.296

6. Karlovačka 7.464 1,2 93,5 654 2,5 107,7 197 0,9 116,7 458

7. Koprivničko-križevačka 10.204 1,7 93,0 214 0,8 66,2 480 2,2 450,0 - 266

8. Krapinsko-zagorska 10.080 1,6 89,7 409 1,5 79,8 203 0,9 56,8 207

9. Ličko-senjska 1.613 0,3 89,1 85 0,3 83,9 72 0,3 159,7 12

10. Međimurska 10.422 1,7 88,0 387 1,5 86,3 194 0,9 153,0 193

11. Osječko-baranjska 24.964 4,1 86,2 816 3,1 86,4 1.170 5,3 190,7 - 354

12. Požeško-slavonska 4.955 0,8 84,5 98 0,4 73,0 138 0,6 172,9 - 40

13. Primorsko-goranska 34.936 5,7 89,9 1.239 4,7 74,0 2.016 9,1 116,0 - 777

14. Sisačko-moslavačka 8.765 1,4 81,8 229 0,9 74,6 777 3,5 180,7 - 548

15. Splitsko-dalmatinska 40.907 6,7 87,1 1.677 6,3 89,1 1.977 9,0 81,7 - 300

16. Šibensko-kninska 5.655 0,9 84,2 176 0,7 73,1 488 2,2 216,6 - 312

17. Varaždinska 20.233 3,3 89,6 692 2,6 83,3 512 2,3 208,7 180

18. Virovitičko-podravska 4.109 0,7 85,1 94 0,4 85,9 174 0,8 235,7 - 80

19. Vukovarsko-srijemska 9.464 1,5 89,9 308 1,2 75,1 773 3,5 438,4 - 465

20. Zadarska 11.096 1,8 90,1 416 1,6 55,0 591 2,7 80,9 - 176

21. Zagrebačka 35.058 5,7 85,4 1.158 4,4 73,4 524 2,4 143,2 633

Ukupno RH 613.367 100,0 89,4 26.438 100,0 79,4 22.041 100,0 129,8 4.397

Izvor: FINA, Zagreb

Kretanja ukupnih prihoda i ukupnih rashoda po županijama odredila su razinu i dinamiku ostvarene

dobiti i gubitka. Dobit hrvatskog poduzetništva 2009. godine iznosila je 26,4 milijarde kuna i bila je za

20,6% manja nego 2008. godine, a gubici od 22,0 milijardi kuna bili su vedi za čak 29,8% u odnosu na

2008. godinu. Po dobiti prednjače poduzetnici grada Zagreba koji su ostvarili više od polovine

vrijednosti ukupne dobiti odnosno čak 56,1%. Daleko su iza njih istarski poduzetnici s udjelom od

8,1% ukupne dobiti. Ostale županije ostvaruju znatno manje udjele u dobiti, tako da čak 13 županija

ostvaruje manje od 2% udjela u ukupnoj dobiti. Među njima je i Brodsko-posavska županija sa

ostvarenim udjelom od 1,1% ukupne dobiti hrvatskog poduzetništva u 2009. godini, što je povedanje

udjela u odnosu na 2008. godinu (1,0%) za 0,1 postotni poen.

Ukupna dobit nakon oporezivanja poduzetnika u republici Hrvatskoj u 2009. godini u odnosu na

2008. godinu bila je manja za 20,60%. U svim županijama, osim u Karlovačkoj, dobit nakon

oporezivanja je smanjena. Najmanji pad uočen je u Istarskoj županiji (-5,10%) i Brodsko-posavskoj

Županijska razvojna strategija Brodsko-posavske županije 50

županiji (-5,60%). Najvede smanjenje dobiti zabilježeno je u Dubrovačko-neretvanskoj županiji za čak

71,00%, zatim u Zadarskoj županiji za 45,00% te u Bjelovarko-bilogorskoj županiji za 43,40%.

U velikoj vedini županija povedani su ostvareni gubici u 2009. godini u odnosu na 2008. godinu.

Najviše su porasli gubici u Koprivničko-križevačkoj (+ 350,0%), Vukovarsko-srijemskoj (+ 338,4%) te

Virovitičko-podravskoj županiji (+ 135,7%). Gubici u Brodsko-posavskoj županiji povedani su za 60,7%,

ali se to ipak nije odrazilo na konačni konsolidirani financijski rezultat koji je pozitivan. Tijekom 2009.

godine gubici se nisu povedali u Krapinsko-zagorskoj, Zadarskoj i Splitsko-dalmatinskoj županiji.

Udjel dobitaša i gubitaša u ukupnom broju pojedine županije bio je, kao i proteklih godina, veoma

raznolik. Tako je u 2009. godini od ukupnog broja poduzetnika u županiji, najmanje gubitaša bilo u

Bjelovarsko-bilogorskoj (28,1%), Vukovarsko-srijemskoj (31,3%), Zagrebačkoj (31,6%) te Brodsko-

posavskoj županiji (32,2%), dok je najviše gubitaša bilo u Istarskoj županiji (53,5%). U svim

županijama osim dvije (Istarska i Šibensko-kninska) brojčano prevladavaju poduzetnici koji su

poslovali s dobiti nad onima koji su poslovali s gubitkom pa je na razini RH ostvaren pozitivan ukupni

konsolidirani financijski rezultat odnosno neto dobit.

Međutim, u svim županijama nije ostvaren pozitivan konsolidirani financijski rezultat te su

poduzetnici u čak 12 županija ostvarili negativan konačni konsolidirani financijski rezultat odnosno

ukupni gubitak u poslovanju. U 9 županija, uključujudi i Brodsko-posavsku, ostvaren je pozitivan

konačni konsolidirani financijski rezultat odnosno dobit u poslovanju.

Tablica 25. Pregled broja poduzetnika koji su poslovali s dobiti i onih koji su poslovali s gubitkom u

ukupnom broju poduzetnika po županijama Republike Hrvatske u 2009. godini

Županija Broj poduzetnika

Poduzetnici s dobiti Poduzetnici s gubitkom

Broj
Udjel u broju

poduzetnika u
županiji u%

Broj
Udjel u broju

poduzetnika u
županiji u%

1. Bjelovarsko-bilogorska 1.355 974 71,9 381 28,1

2. Brodsko-posavska 1.390 942 67,8 448 32,2

3. Dubrovačko-neretvanska 3.375 1.848 54,8 1.527 45,2

4. Grad Zagreb 29.306 18.365 62,7 10.941 37,3

5. Istarska 8.780 4.084 46,5 4.696 53,5

6. Karlovačka 1.742 988 56,7 754 43,3

7. Koprivničko-križevačka 1.298 836 64,4 462 35,6

8. Krapinsko-zagorska 1.523 978 64,2 545 35,8

9. Ličko-senjska 572 351 61,4 221 38,6

10. Međimurska 2.237 1.494 66,8 743 33,2

11. Osječko-baranjska 3.791 2.199 58,0 1.592 42,0

12. Požeško-slavonska 652 380 58,3 272 41,7

13. Primorsko-goranska 8.467 4.638 54,8 3.829 45,2

14. Sisačko-moslavačka 1.582 950 60,1 632 39,9

15. Splitsko-dalmatinska 10.402 6.021 57,9 4.381 42,1

16. Šibensko-kninska 1.823 861 47,2 962 52,8

17. Varaždinska 2.728 1.721 63,1 1.007 36,9

18. Virovitičko-podravska 758 505 66,6 253 33,4

19. Vukovarsko-srijemska 1.407 966 68,7 441 31,3

20. Zadarska 2.698 1.499 55,6 1.199 44,4

21. Zagrebačka 5.434 3.717 68,4 1.717 31,6

Ukupno RH 91.320 54.317 59,5 37.003 40,5

Izvor: FINA, Zagreb

Županijska razvojna strategija Brodsko-posavske županije 51

U novu dugotrajnu imovinu tijekom 2009. godine uloženo je 50,8 milijardi HRK što je 13,30% manje

nego 2008. godine. Najviše su investirali poduzetnici Grada Zagreba koji su u 2009. godini ostvarili

udio od 61,10% ukupnih investicija poduzetnika Republike Hrvatske. Najmanje se investirali

poduzetnici Požeško-slavonske županije s udjelom od 0,50% ukupnih investicija poduzetnika

Republike Hrvatske. Poduzetnici Brodsko-posavske županije su u 2009. godini investirali 350 milijuna

kuna u dugotrajnu imovinu što čini samo 0,7% udjela svih investicija poduzetnika RH. Brodsko-

posavska županija je na 17. mjestu u RH i po iznosu investicija i po udjelu u ukupnim investicijama.

S obzirom na smanjene prihode u 2009. godini u odnosu na 2008. godini smanjene su i investicije u

19 od 21 županije. Investicije su se povedale samo u Šibensko-kninskoj županiji za 11,9% i u Sisačko-

moslavačkoj županiji za 3,00%. Najvede smanjenje investicija bilo je u Ličko-senjskoj (-61,50%),

Krapinsko-zagorskoj (-50,20%) i Varaždinskoj županiji (-44,10%). U Brodsko-posavskoj županiji

investicije su u 2009. godini u odnosu na 2008. godinu smanjene za 13,50% što je na razini državnog

prosjeka, a po indeksu investicija Brodsko-posavska županija nalazi se na 8. mjestu u RH.

Tablica 26. Pregled investicija poduzetnika u dugotrajnu imovinu po županijama Republike

Hrvatske u 2009. godini

Županija

Poduzetnici investitori Investicije

Broj poduzetnika
investitora

Udjel u broju
investitora u%

Investicije u
milijunima kuna

Udjel u ukupnim
investicijama

RH u%

Indeks
2008.=
100,0

1. Bjelovarsko-bilogorska 385 1,5 335 0,7 67,2

2. Brodsko-posavska 389 1,5 350 0,7 86,5

3. Dubrovačko-neretvanska 712 2,8 1.038 2,0 86,6

4. Grad Zagreb 8.758 34,0 31.057 61,1 96,6

5. Istarska 2.268 8,8 2.642 5,2 92,1

6. Karlovačka 555 2,2 417 0,8 87,3

7. Koprivničko-križevačka 397 1,5 468 0,9 75,6

8. Krapinsko-zagorska 564 2,2 492 1,0 49,8

9. Ličko-senjska 150 0,6 204 0,4 38,5

10. Međimurska 744 2,9 568 1,1 67,4

11. Osječko-baranjska 926 3,6 1.736 3,4 70,5

12. Požeško-slavonska 162 0,6 173 0,3 65,5

13. Primorsko-goranska 2.495 9,7 2.896 5,7 76,6

14. Sisačko-moslavačka 429 1,7 589 1,2 103,0

15. Splitsko-dalmatinska 2.487 9,7 2.144 4,2 64,3

16. Šibensko-kninska 294 1,1 723 1,4 111,9

17. Varaždinska 1.023 4,0 943 1,9 55,9

18. Virovitičko-podravska 201 0,8 256 0,5 75,8

19. Vukovarsko-srijemska 358 1,4 586 1,2 70,5

20. Zadarska 682 2,6 1.573 3,1 88,4

21. Zagrebačka 1.770 6,9 1.655 3,3 69,3

Ukupno RH 25.749 100,0 50.845 100,0 86,7

Izvor: FINA, Zagreb

Troškovi osoblja čine značajnu stavku u ukupnim rashodima poduzetnika. Tijekom 2009. godine za

troškove osoblja bilo je izdvojeno ukupno 82,9 milijardi HRK što je 0,20% manje nego prošle godine. S

obzirom na manje smanjenje troškova osoblja od ukupnih rashoda poduzetnika povedao se udio tih

troškova u ukupnim rashodima sa 12,40% u 2008. godini na 13,70% u 2009. godini. Po županijama se

Županijska razvojna strategija Brodsko-posavske županije 52

udjel troškova za osoblje u ukupnim rashodima kretao od 10,8% u Zagrebačkoj županiji do 19,5% u

Ličko-senjskoj županiji. U Brodsko-posavskoj županiji troškovi osoblja čine 16,2% ukupnih rashoda što

je iznad prosjeka RH (13,7%).

Prosječna mjesečna obračunata neto plada po radniku u Republici Hrvatskoj u 2009. godini iznosi

4.634 kune i u odnosu na prethodnu godinu nominalno je veda 0,60%, a realno je smanjena za 1,80%.

Visina plade jedan je od ključnih pokazatelja razvijenosti neke regije, županije, grada ili opdine. Po

županijama, visina prosječne mjesečne obračunate neto plade po radniku značajno su se razlikovale

od županije do županije. Prosjek plada viši od 5.000 kuna obračunat je samo u gradu Zagrebu.

Županijski su se prosjeci kretali u rasponu od najnižih 3.320 kuna u Virovitičko-podravskoj županiji do

5.540 kuna u gradu Zagrebu, dakle, u omjeru 1:1,7. Ved duži niz godina prosječne plade u svim

županijama, osim u gradu Zagrebu, zaostaju za prosjekom Republike Hrvatske, a tako je bilo i u 2009.

godini kada su prosječne mjesečne neto plade grada Zagreba bile 19,6% iznad prosjeka RH. U svih

preostalih dvadeset županija imamo zaostajanje plada u odnosu na republički prosjek. Najvede

zaostajanje plada u odnosu na republički prosjek bilježi se u Virovitičko-podravskoj (-28,40%),

Vukovarsko-srijemskoj (-26,90%) te Bjelovarsko-bilogorskoj županiji (-25,40%). Prosječna mjesečna

neto plada po radniku u Brodsko-posavskoj županiji u 2009. godini iznosi 3.972 kune što Brodsko-

posavsku županiju svrstava na 11. mjesto u RH.

U 2009. godini u odnosu na 2008. godinu smanjene su prosječne mjesečne neto plade u šest županija

(od 0,50% do 2,70%), a petnaest županija bilježi rast (od 0,10% do 3,70%). Najvedi rast prosječnih

mjesečnih neto plada u 2009. godini bilježi Brodsko-posavska županija (+3,70%), no, njeno

zaostajanje za prosjekom RH (-14,30%) još uvijek je značajno, iako je i značajno smanjeno posljednjih

nekoliko godina.

Tablica 27. Pregled troškova za osoblje i prosječnih mjesečnih neto plada po zaposlenom po

županijama Republike Hrvatske u 2009. godini (iznosi u 000 000 HRK, udjeli u%, indeks:

2008. = 100)

Županija
Ukupni
rashodi

Troškovi za
osoblje

Udjel troškova
za osoblje u
rashodima

(u%)

Prosječne mjesečne
neto plade po
zaposlenom
(u kunama)

Indeks

Odnos prema
prosjeku
RH u%

RH = 100,0

1. Bjelovarsko-bilogorska 6.532 1.051 16,1 3.458 100,5 - 25,4

2. Brodsko-posavska 7.592 1.226 16,2 3.972 103,7 - 14,3

3. Dubrovačko-neretvanska 10.156 1.960 19,3 4.465 98,5 - 3,6

4. Grad Zagreb 311.683 40.611 13,0 5.540 100,2 19,6

5. Istarska 28.063 4.243 15,1 4.601 100,9 - 0,7

6. Karlovačka 6.915 1.207 17,4 4.053 102,9 - 12,5

7. Koprivničko-križevačka 10.415 1.540 14,8 4.189 99,1 - 9,6

8. Krapinsko-zagorska 9.781 1.349 13,8 3.890 102,5 - 16,1

9. Ličko-senjska 1.592 311 19,5 3.578 102,8 - 22,8

10. Međimurska 10.157 1.723 17,0 3.590 101,0 - 22,5

11. Osječko-baranjska 25.188 3.304 13,1 3.758 101,7 - 18,9

12. Požeško-slavonska 4.978 699 14,0 3.628 102,8 - 21,7

13. Primorsko-goranska 35.421 5.639 15,9 4.391 101,6 - 5,2

14. Sisačko-moslavačka 9.314 1.536 16,5 3.933 99,5 - 15,1

15. Splitsko-dalmatinska 40.839 5.941 14,5 4.064 100,7 - 12,3

16. Šibensko-kninska 5.935 908 15,3 4.027 100,1 - 13,1

17. Varaždinska 19.925 2.560 12,8 3.601 99,1 - 22,3

18. Virovitičko-podravska 4.175 574 13,7 3.320 101,7 - 28,4

19. Vukovarsko-srijemska 9.882 1.160 11,7 3.389 99,2 - 26,9

Županijska razvojna strategija Brodsko-posavske županije 53

Županija
Ukupni
rashodi

Troškovi za
osoblje

Udjel troškova
za osoblje u
rashodima

(u%)

Prosječne mjesečne
neto plade po
zaposlenom
(u kunama)

Indeks

Odnos prema
prosjeku
RH u%

RH = 100,0

20. Zadarska 11.179 1.708 15,3 4.576 103,3 - 1,3

21. Zagrebačka 34.154 3.694 10,8 4.207 97,3 - 9,2

Ukupno RH 603.876 82.944 13,7 4.634 100,6 0,0

Izvor: FINA, Zagreb

3.3.5. Pokazatelji uspješnosti poslovanja po županijama

Pokazatelji poslovanja mogu dati drugačiji pogled na poslovanje određene skupine, u ovom slučaju

poduzetnika Republike Hrvatske po županijama. Određene kategorije pokazatelja dobiju se

stavljanjem u odnos različitih kategorija iz godišnjih financijskih izvještaja, a za koje to ima smisla.

Neki od pokazatelja mogu biti:

 produktivnost - mjerena ukupnim prihodom po zaposlenom,

 produktivnost - mjerena ukupnom neto dobiti po zaposlenom (ukupna dobit razdoblja

minus ukupni gubici razdoblja),

 ekonomičnost poslovanja (ukupni prihodi prema ukupnim rashodima),

 rentabilnost prometa (ukupnog prihoda),

 rentabilnost ukupne imovine,

 rentabilnost vlastitog kapitala.

Izračunavanje različitih financijskih pokazatelja ima smisla jer omogudava poduzetnicima

uspoređivanje određenog poduzetnika i njegovog sektora s drugim poduzetnicima u svojoj

djelatnosti i prosjekom djelatnosti u Republici Hrvatskoj. Provođenje analize po pokazateljima ima

samo ilustrativan karakter jer se struktura gospodarstva po županijama izrazito razlikuje.

Produktivnost rada mjerena je ukupnim prihodima po zaposlenom, a najslabije rezultate pokazuje u

Ličko-senjskoj županiji s produktivnosti sa svega 353.000 HRK. Najbolji pokazatelj produktivnosti

ostvaren je u Gradu Zagrebu sa 909.000 HRK po zaposlenom u 2009. godini. Ukupni prihod po

zaposlenom u Brodsko-posavskoj županiji iznosio je 457.000 kuna (15. mjesto u RH).

Produktivnost rada mjerena neto dobiti po zaposlenom tijekom 2009. godine u 12 županija su

zabilježeni neto gubici, a u 9 županija uključujudi Brodsko-posavsku županiji ostvarena je neto dobit

po zaposlenom. Najbolji rezultati ostvareni su u Karlovačkoj županiji u kojoj je ostvarena neto dobit

od 30.000 HRK po zaposlenom. Zaposleni u Brodsko-posavskoj županiji ostvarili su neto dobit od

4.000 kuna po zaposlenom (7. mjesto u RH).

Ukupna ekonomičnost poslovanja prikazuje prihode vede od rashoda u 11 županija, a u 10 županija

se nije uspješno poslovalo jer je odnos između prihoda i rashoda obrnut. Najbolju ekonomičnost imali

su poduzetnici u Karlovačkoj županiji koji su na 100 kuna rashoda ostvarili 107,9 kuna prihoda, dok su

najlošije poslovali poduzetnici Sisačko-moslavačke županije koji su na uloženih 100 kuna ostvarili

svega 94,1 kune prihoda. Poduzetnici Brodsko-posavske županije na 100 kuna rashoda ostvarili su

101,7 kuna prihoda te su po ekonomičnosti poslovanja na 7. mjestu u RH.

Prema pokazatelju rentabilnosti prometa, u 11 županija ostvaren je pozitivan prinos (uključujudi i

Brodsko-posavsku županiju – 7. mjesto u RH), a u 10 županija negativan prinos. Prema pokazatelju

Županijska razvojna strategija Brodsko-posavske županije 54

rentabilnosti ukupne imovine, također je u 11 županija ostvaren pozitivan prinos (uključujudi i

Brodsko-posavsku županiju – 6. mjesto u RH), a u 10 županija negativan prinos. Prema pokazatelju

rentabilnosti vlastitog kapitala, 9 županija imalo je pozitivan prinos (uključujudi i Brodsko-posavsku

županiju – 6. mjesto u RH), a 12 županija negativan prinos odnosno gubitak.

Tablica 28. Pokazatelji produktivnosti, ekonomičnosti i rentabilnosti poslovanja poduzetnika po

županijama Republike Hrvatske u 2009. godini

Županija
Ukupni prihodi
po zaposlenom

(u 000 kn)

Neto dobit po
zaposlenom
(u 000 kn)

Ekonomičnost
poslovanja

(u%)

Rentabilnost
prometa (u%)

Rentabilnost
ukupne
imovine

(u%)

Rentabilnost
vlastitog
kapitala

(u%)

1. Bjelovarsko-bilogorska 417 -1 100,4 0,4 0,3 -0,5

2. Brodsko-posavska 457 4 101,7 1,7 1,6 2,7

3. Dubrovačko-neretvanska 436 -29 94,4 -6,0 -2,3 -6,1

4. Grad Zagreb 909 15 102,6 2,6 1,3 1,9

5. Istarska 644 28 105,9 5,6 2,8 5,0

6. Karlovačka 484 30 107,9 7,4 6,2 10,2

7. Koprivničko-križevačka 546 -14 98,0 -2,1 -1,8 -6,0

8. Krapinsko-zagorska 566 12 103,1 3,0 2,4 6,2

9. Ličko-senjska 353 3 101,3 1,3 0,5 0,5

10. Međimurska 414 8 102,6 2,6 2,3 4,0

11. Osječko-baranjska 549 -8 99,1 -0,9 -0,6 -3,2

12. Požeško-slavonska 495 -4 99,5 -0,5 -0,4 -2,5

13. Primorsko-goranska 539 -12 98,6 -1,4 -0,9 -4,1

14. Sisačko-moslavačka 438 -27 94,1 -6,3 -5,1 -13,3

15. Splitsko-dalmatinska 551 -4 100,2 0,2 0,1 -1,5

16. Šibensko-kninska 485 -27 95,3 -5,0 -2,4 -8,4

17. Varaždinska 550 5 101,5 1,5 1,4 2,1

18. Virovitičko-podravska 447 -9 98,4 -1,6 -1,1 -3,6

19. Vukovarsko-srijemska 525 -26 95,8 -4,4 -3,0 -9,2

20. Zadarska 548 -9 99,3 -0,8 -0,4 -2,6

21. Zagrebačka 788 14 102,7 2,6 2,5 5,1

Ukupno RH 690 5 101,6 1,6 0,9 1,0

Izvor: FINA, Zagreb

Najuspješnija je bila Karlovačka županija koja je imala sve tri profitne stope najbolje, a najlošije

pokazatelje odnosno gubitke imala je Sisačko-moslavačka županija. Brodsko-posavska županija imala

je sve pokazatelje ekonomičnosti i rentabilnosti pozitivne, a svi su također bili bolji od prosjeka RH.

Analiziraju li se rezultati financijskog poslovanja poduzetnika Brodsko-posavske županije u 2009.

godini u odnosu na druge hrvatske županije i RH u cjelini, mogu se konstatirati slijedede činjenice:

 15. mjesto BPŽ u RH po ukupnom prihodu nominalno (7,7 milijardi kuna) - 2008. godine

16. mjesto u RH; 2007. godine 16. mjesto u RH

 3. mjesto BPŽ u RH po stopi "rasta" ukupnih prihoda (- 8,6%) - 2008. godine 5. mjesto u

RH; 2007. godine 3. mjesto u RH

 14. mjesto BPŽ u RH po ukupnoj dobiti nominalno (294 milijuna kuna) - 2008. godine 15.

mjesto u RH; 2007. godine 17. mjesto u RH

Županijska razvojna strategija Brodsko-posavske županije 55

 3. mjesto BPŽ u RH po stopi "rasta" dobiti (- 5,6%) - 2008. godine 3. mjesto u RH; 2007.

godine 9. mjesto u RH

 8. mjesto BPŽ u RH po ukupnom konsolidiranom financijskom rezultatu poslovanja

nominalno (+ 73 milijuna kuna) – 2008. godine 11. mjesto u RH; 2007. godine 17. mjesto

u RH

 4. mjesto BPŽ u RH po udjelu poduzetnika koji su poslovali s dobiti u odnosu na ukupan

broj poduzetnika (67,8%) – 2008. godine 7. mjesto u RH; 2007. godine 4. mjesto u RH

 14. mjesto BPŽ u RH po udjelu poduzetnika investitora (1,5%) – 2008. godine 16. mjesto

u RH; 2007. godine 15. mjesto u RH

 17. mjesto BPŽ u RH po iznosu ostvarenih investicija u dugotrajnu imovinu nominalno

(350 milijuna kuna) – 2008. godine 19. mjesto u RH; 2007. godine 16. mjesto u RH

 8. mjesto BPŽ u RH po indeksu ostvarenih investicija u odnosu na prethodnu godinu

(86,5) – 2008. godine 4. mjesto u RH; 2007. godine 18. mjesto u RH

 11. mjesto BPŽ u RH po prosječnim mjesečnim neto pladama (3.972 kune) – 2008. godine

20. mjesto u RH; 2007. godine 17. mjesto u RH

 1. mjesto BPŽ u RH po indeksu rasta prosječnih mjesečnih neto plada (+ 3,7%) - 2008.

godine 12. mjesto u RH; 2007. godine 3. mjesto u RH

 15. mjesto BPŽ u RH po produktivnosti – ukupnim prihodima po zaposlenom (457.000

kuna) - 2008. godine 18. mjesto u RH; 2007. godine 16. mjesto u RH

 7. mjesto BPŽ u RH po produktivnosti – ukupnoj neto dobiti po zaposlenom (4.000 kuna)

- 2008. godine 9. mjesto u RH; 2007. godine 14. mjesto u RH

3.3.6. Malo gospodarstvo

Malo i srednje poduzetništvo je izuzetno važan dio ukupnog gospodarstva Brodsko-posavske županije

što se ogleda u činjenici da u Brodsko-posavskoj županiji aktivno posluje 1.390 trgovačkih društava

od kojih se 99,7% odnosi na subjekte malog gospodarstva. Ista zapošljavaju 13.751 radnika odnosno

81,4% svih zaposlenih u aktivnim trgovačkim društvima. Također, u oko 2.500 obrta ukupno je

zaposleno oko 8.200 radnika (uključivo i vlasnike obrta). Sumarno, zaposleni u malim i srednjim

trgovačkim društvima te u obrtništvu čine oko 87,5% svih zaposlenih u gospodarstvu Brodsko-

posavske županije odnosno oko 56,4% od broja sveukupno zaposlenih osoba u Brodsko-posavskoj

županiji. Navedeno je vidljivo u tablicama koje slijede.

Tablica 29. Broj poduzetnika i broj zaposlenih u Brodsko-posavskoj županiji 2005. – 2009. godine

Godina 2005. 2006. 2007. 2008. 2009.

Broj poduzetnika 1.132 1.237 1.261 1.287 1.390

Broj zaposlenih 14.110 15.917 17.244 17.829 16.891

Izvor: FINA, Zagreb (broj poduzetnika koji su FINI predali godišnje financijske izvještaje)

Županijska razvojna strategija Brodsko-posavske županije 56

Tablica 30. Broj subjekata malog i srednjeg poduzetništva i broj zaposlenih u istima u Brodsko-

posavskoj županiji 2005. – 2009. godine

Godina 2005. 2006. 2007. 2008. 2009.

Broj subjekata malog i srednjeg
poduzetništva

4.076 4.094 4.026 3.966 3.852

Broj zaposlenih 23.572 25.496 27.091 27.405 25.050

Izvor: FINA, Zagreb (broj poduzetnika koji su FINI predali godišnje financijske izvještaje); Hrvatski zavod za zapošljavanje,
Područna služba Slavonski Brod

Pratedi duži niz godina financijske rezultate poduzetnika Brodsko-posavske županije razvrstanih

prema veličini, uočljivi su veliki zaokreti u njihovim vrijednostima i u predznaku. Veliki su poduzetnici

kao cjelina poslovali negativno do 2002. godine, a dalje posluju pozitivno. Srednje veliki poduzetnici

su do 2004. godine iskazivali vede gubitke od dobiti, a osobito je za njih nepovoljna bila 2002. godina.

U posljednjih 5 godina posluju pozitivno. Mali su poduzetnici ostvarivali pozitivne financijske

rezultate do 2003. godine, zatim su do 2005. godine iskazivali negativan konačni financijski rezultat

pri čemu se po visini ostvarenog gubitka naročito ističe 2004. godina. U zadnje 4 godine iskazali su

ponovno pozitivne financijske rezultate. Također, u zadnje 4 godine sve grupacije poduzetnika prema

veličini (veliki, srednje veliki i mali) ostvaruju pozitivno financijsko poslovanje odnosno dobit. U

Tablici 31. dan je pregled poslovanja poduzetnika Brodsko-posavske županije u razdoblju od 2001. do

2009. godine sa aspekta veličine poduzetnika.

Tablica 31. Konsolidirani financijski rezultati poduzetnika Brodsko-posavske županije od 2001.

– 2009. godine (prema veličini poduzetnika)

Godina

Iznos (u 000 HRK)

UKUPNO Veliki poduzetnici
Srednje veliki
poduzetnici

Mali poduzetnici

2001. - 109.573 - 23.776 - 105.084 19.287

2002. - 290.414 - 43.881 - 247.835 1.302

2003. 12.250 43.047 - 4.319 - 26.478

2004. - 107.814 76.892 - 17.330 - 167.376

2005. 27.501 47.771 25.668 - 45.938

2006. 123.297 25.580 66.832 30.885

2007. 205.183 34.484 74.104 96.595

2008. 214.269 55.894 78.006 80.369

2009. 73.037 69.106 2.778 1.153

Izvor: FINA, Zagreb

U 2009. godini nastavljen je trend iz prethodne tri godine, to jest sve grupacije poduzetnika,

razvrstane prema veličini, ostvarile su pozitivne financijske rezultate. Rastudi trend ostvarili su samo

veliki poduzetnici, dok su srednje veliki i mali poduzetnici ostvarili pozitivan financijski rezultat, ali sa

značajnim padom u odnosu na 2008. godinu. To je zapravo i karakteristika poslovne 2009. godine u

odnosu na veličinu poduzetnika: daljnji porast dobiti kod velikih poduzetnika te ostvarena simbolična

dobit kod srednje velikih i malih poduzetnika.

Što se tiče vrijednosne usporedbe sa 2008. godinom, prihodi su porasli samo kod velikih poduzetnika

(indeks 106,0), dok rashodi kod velikih poduzetnika bilježe indeks od 105,4.

Županijska razvojna strategija Brodsko-posavske županije 57

Tablica 32. Financijski rezultati poslovanja poduzetnika prema veličini u 2008. godini u Brodsko-

posavskoj županiji

Opis UKUPNO
Veliki

poduzetnici
Srednje veliki
poduzetnici

Mali
poduzetnici

Broj poduzetnika
Udio (%)

1.390 4 35 1.351

100,0 0,3 2,5 97,2

Broj zaposlenih
Udio (%)

16.891 3.140 4.304 9.447

100,0 18,6 25,5 55,9

Ukupni prihodi (000 HRK)
Udio (%)

7.720.475 1.550.316 2.038.599 4.131.560

100,0 20,1 26,4 53,5

Ukupni rashodi (000 HRK)
Udio (%)

7.591.841 1.473.672 2.023.080 4.095.089

100,0 19,4 26,6 53,9

Dobit prije oporezivanja (000 HRK)
Udio (%)

348.916 105.505 65.312 178.098

100,0 30,2 18,7 51,0

Gubitak prije oporezivanja (000 HRK)
Udio (%)

220.282 28.862 49.792 141.628

100,0 13,1 22,6 64,3

Porez na dobit (000 HRK)
Udio (%)

55.596 7.537 12.742 35.317

100,0 13,6 22,9 63,5

Dobit nakon oporezivanja (000 HRK)
Udio (%)

293.514 97.968 52.570 142.975

100,0 33,4 17,9 48,7

Gubitak nakon oporezivanja (000 HRK)
Udio (%)

220.476 28.862 49.792 141.823

100,0 13,1 22,6 64,3

Konsolidirani financijski rezultat (000 HRK) (dobit
minus gubitak)

73.037 69.106 2.778 1.153

Izvor: FINA, Zagreb

Dok je u hrvatskom poduzetništvu neupitna dominacija velikih poduzetnika, oni u Brodsko-posavskoj

županiji ostvaruju najniže udjele u prihodima i rashodima. Za poduzetništvo Brodsko-posavske

županije je karakteristično da su mali poduzetnici i nominalno i po udjelima vodedi po svim

prikazanim parametrima (broj poduzetnika, broj zaposlenih, ukupni prihodi i ukupni rashodi, dobit i

gubitak prije oporezivanja i nakon oporezivanja, pladeni porez na dobit te konačni financijski

rezultat). To samo potvrđuje značaj malog i srednjeg poduzetništva kao i obrtništva u Brodsko-

posavskoj županiji jer je taj sektor u proteklom razdoblju apsorbirao značajan broj zaposlenika koji su

se propadanjem velikih sustava našli na tržištu rada. Upravo tom sektoru, kroz razne programe i

projekte, državna i regionalna uprava pomažu kako bi i nadalje bio generator razvitka i novog

zapošljavanja, ali i vede konkurentnosti regionalnog i lokalnog gospodarstva.

Županijska razvojna strategija Brodsko-posavske županije 58

3.3.7. Obrtništvo i djelatnosti slobodnih profesija

Iako broj obrta od 2005. godine do danas ima tendenciju smanjenja, u Brodsko-posavskoj županiji još

uvijek djeluju 2.462 obrta u 2009. godini. U Brodsko-posavskoj županiji je u obrtu zaposleno preko

8.000 osoba te obrt čini značajan faktor u zapošljavanju u toj županiji. Iako se broj obrta s vremenom

smanjio, broj zaposlenih po jednom obrtu povedan je s 3,21 u 2005. godini na 3,31 zaposleni po obrtu

u 2009. godini.

Tablica 33. Broj obrta i broj zaposlenih u obrtima u Brodsko-posavskoj županiji 2005. – 2009.

godine

Godina 2005. 2006. 2007. 2008. 2009.

Broj obrta 2.944 2.857 2.765 2.679 2.462

Broj zaposlenih u obrtima 9.462 9.579 9.847 9.576 8.159

Izvor: Hrvatski zavod za zapošljavanje, Područna služba Slavonski Brod

Najvedi je broj zaposlenih u obrtima koji se bave prerađivačkom industrijom (1.504) i trgovinom na

veliko i malo te popravkom motornih vozila i motocikala (1.246), odnosno čak 39,17% svih zaposlenih

u obrtima zaposleno je u navedenim djelatnostima.

Tablica 34. Zaposleni u obrtu i djelatnostima slobodnih profesija prema županijama po spolu i

NKD-u 2007. u 2010. godini

 Ukupno Žene

A Poljoprivreda, šumarstvo i ribarstvo 370 152

B Rudarstvo i vađenje 19 4

C Prerađivačka industrija 1.504 558

D Opskrba električnom energijom, plinom, parom i klimatizacija - -

E Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša 8 2

F Građevinarstvo 748 120

G Trgovina na veliko i malo; popravak motornih vozila i motocikala 1.246 634

H Prijevoz i skladištenje 572 75

I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane 879 441

J Informacije i komunikacije 30 12

K Financijske djelatnosti i djelatnosti osiguranja 30 16

L Poslovanje nekretninama 8 7

M Stručne, znanstvene i tehničke djelatnosti 396 231

N Administrativne i pomodne uslužne djelatnosti 89 56

O Javna uprava i obrana; obvezno socijalno osiguranje 144 129

P Obrazovanje 25 4

Q Djelatnosti zdravstvene zaštite i socijalne skrbi 357 295

R Umjetnost, zabava i rekreacija 37 6

S Ostale uslužne djelatnosti 370 250

T Djelatnosti kudanstava kao poslodavca; djelatnosti kudanstava koja proizvode različitu robu i
obavljaju različite usluge za vlastite potrebe

151 142

U Djelatnosti izvanteritorijalnih organizacija i tijela - -

Nerazvrstani prema djelatnostima 37 14

Ukupno 7.020 3.148

Županijska razvojna strategija Brodsko-posavske županije 59

3.3.8. Vanjsko-trgovinska razmjena

Vanjskotrgovinska razmjena bitan je pokazatelj koji utječe na ukupni BDP pojedine regije ili države u

cjelini. U proteklih nekoliko godina gospodarstvo Brodsko-posavske županije postalo je iznimno

izvozno orijentirano te bilježi vrlo visoke stope rasta izvoza. Tako je u 2007. godini Brodsko-posavska

županija bila druga, a 2008. godine prva hrvatska županija po stopi rasta izvoza. Iako je u 2009. godini

izvoz značajno smanjen kao posljedica recesije, zadržan je trend ostvarivanja pozitivne

vanjskotrgovinske bilance te je ostvaren suficit u robnoj razmjeni s inozemstvom u iznosu od 28,8

milijuna USD. Tablica 35. prikazuje vanjskotrgovinsku razmjenu Brodsko-posavske županije u

razdoblju od 2006. do 2009. godine.

Tablica 35. Robna razmjena RH i BPŽ 2006. – 2009., u mln. USD

OPIS
2006. 2007. 2008. 2009.

RH BPŽ RH BPŽ RH BPŽ RH BPŽ

Izvoz 10.376 109 12.364 174 14.111 252 10.474 190

Uvoz 21.488 143 25.839 192 30.728 224 21.203 161

Saldo - 11.112 - 34 - 13.475 - 18 - 16.617 28 - 10.729 29

Pokrivenost uvoza
izvozom (%)

48,3 76,3 47,9 90,7 45,9 112,5 49,4 117,8

Izvor: Hrvatska gospodarska komora, ŽK Slavonski Brod

Podaci o vanjskotrgovinskoj razmjeni u promatranom razdoblju na razini Republike Hrvatske

pokazuju kontinuiran rast izvoza i uvoza do 2008. godine, sa vedim stopama rasta uvoza od rasta

izvoza što za posljedicu ima pokrivenost uvoza izvozom manju od 50%. U 2009. godini izvoz i uvoz na

razini Republike Hrvatske značajno su smanjeni i otprilike su na razini 2006. godine. Podaci koji se

odnose na Republiku Hrvatsku odražavaju izrazito negativnu vanjskotrgovinsku bilancu sa ostvarenim

negativnim saldom u iznosu od 10,7 milijardi USD, što ipak predstavlja smanjenje u odnosu na 2008.

godinu kada je iznosio 16,6 milijardi USD. Pokrivenost uvoza izvozom na razini Republike Hrvatske u

2009. godini iznosi svega 49,4% što ipak predstavlja povedanje u odnosu na 2008. godinu za 3,5

postotna poena.

Izvoz Brodsko-posavske županije u 2009. godini iznosio je 190,4 milijuna USD i manji je od izvoza

ostvarenog u rekordnoj 2008. godini za 24,3%, što predstavlja nižu stopu pada izvoza nego je

ostvarila Republika Hrvatska u cjelini (25,8%). U 2009. godini uvoz Brodsko-posavske županije iznosio

je 161,6 milijuna USD i manji je za 27,7% u odnosu na realizirani uvoz u 2008. godini, što predstavlja

nižu stopu pada uvoza od pada na nacionalnoj razini gdje je uvoz smanjen za 31,0%.

Pokrivenost uvoza izvozom na razini Brodsko-posavske županije daleko je povoljnija te je u 2009.

godini iznosila 117,8%, što Brodsko-posavsku županiju svrstava među 11 hrvatskih županija sa

pozitivnom vanjskotrgovinskom bilancom. Prema pokrivenosti uvoza izvozom u 2009. godini

Brodsko-posavska županija nalazi se na 6. mjestu u Republici Hrvatskoj.

Udio izvoza Brodsko-posavske županije u izvozu RH nije značajan, ali pokazuje trend rasta (1,05% u

2006. godini, 1,41% u 2007. godini, 1,78% u 2008. godini, 1,82% u 2009. godini). Dakle, u posljednje 4

godine udio izvoza Brodsko-posavske županije u izvozu RH gotovo je udvostručeno. Udio Brodsko-

Županijska razvojna strategija Brodsko-posavske županije 60

posavske županije u uvozu RH u 2009. godini također nije značajno i iznosilo je 0,76% uvoza

Republike Hrvatske, što gotovo u potpunosti odgovara učešdu Brodsko-posavske županije u uvozu

Republike Hrvatske 2008. godine (0,73%).

Zanimljivo je promotriti strukturu izvoza i uvoza Brodsko-posavske županije po zemljama u koje se

izvozi ili iz kojih se uvozi. Više od 4/5 izvoza Brodsko-posavske županije (82,3%) odnosi se na razvijene

zemlje i to pretežito na zemlje EU-a, dok je izvoz u zemlje EFTA-e i ostale razvijene zemlje simboličan.

Nešto manje od 1/5 izvoza (17,7%) odnosi se na zemlje u razvoju u čemu najviše (14,8%) participiraju

zemlje CEFTA-e. Slični su odnosi i kada se radi o uvozu, a sve navedeno prikazano je u Tablici 36.

Tablica 36. Robna razmjena Brodsko-posavske županije po zemljama u 2009. godini, u USD

OPIS
IZVOZ UVOZ

SALDO
 USD učešde% USD učešde%

Brodsko-posavska županija 190.367.167 100,00 161.594.776 100,00 28.772.391

RAZVIJENE ZEMLJE 156.713.961 82,32 134.084.719 82,98 22.629.242

 Zemlje EU 147.983.303 77,74 123.541.756 76,45 24.441.547

 Zemlje EFTA-e 8.506.874 4,47 5.507.920 3,41 2.998.954

 Ostale razvijene zemlje 223.784 0,12 5.035.043 3,12 - 4.811.259

ZEMLJE U RAZVOJU 33.653.206 17,68 27.510.057 17,02 6.143.149

 Zemlje CEFTA-e 28.168.176 14,80 19.253.619 11,91 8.914.557

 Zemlje OPEC-a 1.963.890 1,03 8.891 0,01 1.954.999

Ostale europske zemlje u razvoju 2.058.234 1,08 586.203 0,36 1.472.031

Ostale afričke zemlje u razvoju 173.170 0,09 180 0,00 172.990

Ostale azijske zemlje u razvoju 1.282.679 0,67 6.484.028 4,01 - 5.201.349

Ostale američke zemlje u razvoju 7.057 0,00 1.177.136 0,73 - 1.170.079

Ostale zemlje u razvoju 0 0,00 0 0,00 0

Izvor: Hrvatska gospodarska komora, ŽK Slavonski Brod

Promatrano prema pojedinim zemljama, poduzetnici Brodsko-posavske županije najviše izvoze u

Njemačku (44,3 milijuna USD), Veliku Britaniju (23,9 milijuna USD), Nizozemsku (21,3 milijuna USD),

Francusku (17,8 milijuna USD) te BIH (16,5 milijuna USD). Sa svim ovim zemljama Brodsko-posavska

županija ostvaruje suficit u vanjskotrgovinskoj razmjeni. Od pet vodedih zemalja u koje je

gospodarstvo BPŽ u 2009. godini ostvarilo najvedi izvoz, značajan se pad izvoza bilježi s Njemačkom (-

44,1%), Bosnom i Hercegovinom (- 27,6%) i Francuskom (-22,2%). Izvoz u Veliku Britaniju porastao je

za 336,1% odnosno sa 5,5 milijuna USD u 2008. godini na 23,9 milijuna USD u 2009. godini, a za 7,5%

porastao je izvoz u Nizozemsku. Također je potrebno naglasiti porast izvoza u Norvešku sa

simboličnih 200 tisuda USD u 2008. godini na 2,9 milijuna USD u 2009. godini što je gotovo 30 puta

više (indeks 2.947,7).

Daleko najvedi uvoz ostvaruje se iz Njemačke (43,4 milijuna USD), za kojom slijede Finska (15,5

milijuna USD), Italija (14,6 milijuna USD), Bosna i Hercegovina (9,1 milijuna USD) te Mađarska (8,1

milijuna USD). Sa Njemačkom i Bosnom i Hercegovinom Brodsko-posavska županija ostvaruje suficit,

a sa Finskom, Italijom i Mađarskom deficit u vanjskotrgovinskoj razmjeni.

Njemačka je najvažniji vanjskotrgovinski partner poduzetnicima Brodsko-posavske županije jer je na

prvom mjestu i po izvozu i po uvozu. Pri tome valja naglasiti da je u 2009. godini izvoz u Njemačku

gotovo prepolovljen (- 44,1%) u odnosu na 2008. godinu, dok je uvoz iz Njemačke u 2009. godini

smanjen za 31,4%.

Županijska razvojna strategija Brodsko-posavske županije 61

Sa vedinom značajnijih vanjskotrgovinskih partnera, Brodsko-posavska županija ostvaruje suficit u

vanjskotrgovinskoj razmjeni (vedi izvoz od uvoza), a značajniji deficit (vedi od 5 milijuna USD), osim

Finske, Italije i Mađarske, ostvaren je i sa Slovačkom, Makedonijom i Kinom. Makedonija i Slovenija

su jedine zemlje iz bivše države s kojom brodsko-posavski poduzetnici bilježe deficit, dok sa ostalim

zemljama (BIH, Srbija i Crna Gora) ostvaruju značajan suficit. Kao kuriozitet, može se navesti da

poduzetnici Brodsko-posavske županije ostvaruju vanjskotrgovinsku razmjenu i sa egzotičnim i

dalekim zemljama poput Tajlanda, Tajvana, Singapura, Južnoafričke Republike, Ujedinjenih Arapskih

Emirata, Indije, Koreje, Sirije, Singapura, Filipina, Vijetnama i dr.

Dobrim izvoznim rezultatima u Brodsko-posavskoj županiji najviše pridonose najvažnije gospodarske

djelatnosti, što potvrđuju i podaci čiji je pregled dan u Tablici 37.

Tablica 37. Izvoz najvažnijih gospodarskih djelatnosti Brodsko - posavske županije u razdoblju

2006. – 2009. godine, u 000 USD

DJELATNOST 2006. 2007. 2008. 2009.

Proizvodnja proizvoda od metala, osim strojeva i opreme 35.389 66.880 95.467 94.383

Prerada drva i proizvoda od drva, osim namještaja 18.027 31.941 23.634 20.328

Proizvodnja motornih vozila, prikolica i poluprikolica 3.569 11.293 49.401 18.302

Proizvodnja strojeva i uređaja 9.427 16.314 19.853 11.199

Proizvodnja hrane i pida 9.767 9.888 16.456 10.718

Proizvodnja metala 12.595 12.321 13.894 9.943

Izvor: Hrvatska gospodarska komora, ŽK Slavonski Brod

Posljednjih nekoliko godina daleko najvažnija izvozna djelatnost Brodsko-posavske županije je

proizvodnja proizvoda od metala, osim strojeva i opreme. Ova je djelatnost u 2009. godini ostvarila

94,4 milijuna USD izvoza (- 1,1% u odnosu na 2008. godinu) čime je gotovo ostala na razini prethodne

godine iako je cjelokupni županijski izvoz bio manji za 24,3%. Ova djelatnost u ukupnom izvozu

Brodsko-posavske županije u 2009. godini sudjeluje sa čak 49,6%. U okviru ove djelatnosti, najvažnija

pod-djelatnost je proizvodnja parnih kotlova koja je u 2009. godini ostvarila 79,0 milijuna USD izvoza

što je povedanje za 5,6% u odnosu na ostvareni izvoz u 2008. godini. Unutar iste ponajviše sudjeluju

poduzeda iz grupacije Đuro Đakovid, posebice ĐĐ TEP.

Veliku ulogu u izvozu ima i djelatnost prerade drva i proizvoda od drva osim namještaja, koja je 2009.

godine zauzela je drugo mjesto po izvozu sa ostvarenih 20,3 milijuna USD, odnosno sa udjelom od

10,7% u ukupnom izvozu. U odnosu na 2008. godinu, izvoz djelatnosti je smanjen za 3,3 milijuna USD

odnosno za 14,0%. U okviru ove djelatnosti najvažnija je pod-djelatnost proizvodnja furnira i ostalih

ploča od drva koja ostvaruje daleko najvedi dio izvoza ove djelatnosti (19,1 od 20,3 milijuna USD).

Proizvodnja motornih vozila, prikolica i poluprikolica je djelatnost koja je, nakon velike ekspanzije u

2008. godini (49,4 milijuna USD izvoza), u 2009. godini zabilježila najvedi pad izvoza (indeks

2009/2008. = 37,0) te je tako pala na trede mjesto izvoznih djelatnosti Brodsko-posavske županije.

Ova djelatnost participira sa 9,6% u ukupnom izvozu Brodsko-posavske županije.

Preostale tri najvažnije izvozne djelatnosti odnosno proizvodnja strojeva i uređaja i proizvodnja

metala (grupacija ĐĐ) te proizvodnja hrane i pida koju gotovo u potpunosti čini proizvodnja slada kao

pod-djelatnost (Slavonijaslad d.o.o. Nova Gradiška), također su ostvarile smanjenje izvoza u 2009.

godini. Ove djelatnosti zajedno ostvaruju 1/6 izvoza Brodsko-posavske županije (16,7%). Sve

navedene djelatnosti pripadaju prerađivačkoj industriji kao grani, a ista je u 2009. godini ostvarila

178,2 milijuna USD izvoza ili 93,6% cjelokupnog izvoza Brodsko-posavske županije.

Županijska razvojna strategija Brodsko-posavske županije 62

Najvažnije uvozne djelatnosti u 2009. godini su proizvodnja proizvoda od metala, osim strojeva i

opreme (48,5 milijuna USD), trgovina na veliko i posredovanje u trgovini (25,4 milijuna USD) te

proizvodnja motornih vozila, prikolica i poluprikolica (24,6 milijuna USD).

3.3.9. Strana ulaganja

Izravna strana ulaganja predstavljaju potencijalni izvor poboljšanja znanja i rasta odnosno

konkurentnosti. Javljaju se zbog nedostatnih izvora financiranja u tranzicijskim ekonomijama kako bi

se financirale investicije koje de potaknuti održivi ekonomski rast. Izravna strana ulaganja (FDI)

specifični su eksterni izvor financiranja koji se ne sastoji samo od kapitala, nego često uključuje i

know-how stranoga izravnog investitora. Izravna strana ulaganja su sposobna restrukturirati

ekonomiju i investirati više nego što to čine domada poduzeda, bankovni sektor koji je nesklon riziku

ili slabo razvijeno tržište kapitala. Izravna strana ulaganja potiču razvoj ekonomije stvaranjem novih

radnih mjesta, poboljšanjem upravljanja i napretkom tehnologije. Čest problem je što se izravna

strana ulaganja koncentriraju u razvijena područja jer se prednost daje područjima s dovoljno

razvijenom osnovnom infrastrukturom i kvalificiranom radnom snagom.

Tablica 38. Neto inozemna izravna ulaganja u Brodsko-Posavsku županiju i Republiku Hrvatsku za

razdoblje od 1993. do 2009. uključujudi prva tri tromjesečja 2010. godine u milijunima

EUR

Godina
Brodsko-
posavska
županija

Republika
Hrvatska

Udio BPŽ
u RH (%)

1993 0,8 101,0 0,79%

1996 1,9 382,1 0,50%

1997 3 480,2 0,62%

1998 4,2 849,7 0,49%

1999 0,3 1.362,9 0,02%

2000 13,5 1.140,6 1,18%

2001 0,8 1.467,5 0,05%

2002 -4,8 1.137,9 -0,42%

2003 3 1.762,4 0,17%

2004 1,7 949,6 0,18%

2005 6,7 1.467,9 0,46%

2006 2,5 2.768,3 0,09%

2007 16,9 3.679,0 0,46%

2008 4,1 4.209,0 0,10%

2009 26,8 2.128,6 1,26%

1.-3. tr. 2010 1 1.169,5 0,09%

UKUPNO 82,3 25.056,3 0,33%

Kroz promatranih šesnaest godina Brodsko-posavska županija ima pozitivna ukupna izravna ulaganja

u iznosu 82,3 milijuna EUR. Prva značajnija ulaganja u Brodsko-posavsku županiju bila su 2000.

godine kada je uloženo 13,5 milijuna EUR. Sljedede vede ulaganje bilo je 2007. godine, a ved dvije

godine poslije u 2009. godini u Brodsko-posavskoj županiji izravna strana ulaganja iznosila su

Županijska razvojna strategija Brodsko-posavske županije 63

maksimalnih 26,8 milijuna EUR. U prva tri tromjesečja 2010. godine izravna ulaganja su bila pozitivna

i iznosila su 1 milijun EUR.

U 2007. godini izravna strana ulaganja na državnoj razini iznosila su 3.680 milijuna EUR dok su u toj

godini u Brodsko-posavskoj županiji bila gotovo 220 puta manja te su iznosila 16,9 milijuna EUR.

Strana ulaganja u 2009. godini na razini Republike Hrvatske značajno su smanjena u odnosu na ostale

promatrane godine te su iznosila 2.129 milijuna EUR. Brodsko-posavska županija sudjeluje s udjelom

od 1,26% u ukupnim saldom izravnih stranih ulaganja u Republici Hrvatskoj u 2009. godini. Bitno je

spomenuti da upravo u 2009. godini unutar promatranog razdoblja od 1993. do 2009. godine

Brodsko-posavska županija ima najznačajniji udio u ukupnim izravnim stranim ulaganjima. Prosječni

udio Brodsko-posavske županije u neto inozemnim izravnim ulaganjima u Republiku Hrvatsku kroz

promatrano razdoblje od 1993. do tredeg kvartala 2010. godine bio je 0,33%.

3.3.10. Poduzetničke zone

Poduzetnička zona je dio gradskog/opdinskog teritorija u kojemu se obavljaju određene gospodarske

djelatnosti uz poštivanje važedih gospodarskih propisa, kao i onih koje su vezani na očuvanje i zaštitu

okoliša. Zone se prvenstveno osnivaju kako bi se stvorili uvjeti za uspješan razvoj malih i srednjih

poduzetnika, kao i proizvodnih djelatnosti. Kvalitetnim upravljanjem zonom (održavanje, privlačenje

novih poduzetnika, različite pogodnosti za poduzetnike koji poslovanje presele u zonu i sl.) jedinica

lokalne samouprave direktno utječe na razvoj poduzetništva, otvaranje novih radnih mjesta, kao i na

unapređenje komunikacije između samih poduzetnika što često rezultira realizacijom zajedničkih

projekata koji doprinose razvoju regije. Izgradnja i kvalitetno upravljanje poduzetničkom zonom

osiguravaju prijeko potrebnu poslovnu infrastrukturu poduzetnika određene regije, s naglaskom na

male i srednje poduzetnike te proizvodne pogone velikih poduzeda. Razvojem poslovnih zona

Brodsko-posavska županija pruža motivaciju i podršku svoji poduzetnicima u razvoju poslovanja.

U Brodsko-posavskoj županiji trenutno su funkciji četiri poduzetničke zone, pet ih je u izgradnji, a tri

su u fazi pripreme i ishođenja potrebne dokumentacije. Pregled poduzetničkih zona u Brodsko-

posavskoj županiji dan je u Tablici 39.

Županijska razvojna strategija Brodsko-posavske županije 64

Tablica 39. Poduzetničke zone u Brodsko-posavskoj županiji

Naziv zone Status Površina
Zemljište
(vlasništvo)

Postojedi
broj

poduzetnika

Postojedi
broj

zaposlenih

Planirani
broj

poduzetnika

Planirani
broj

zaposlenih

Infrastruktura
do zone

Ukupna
vrijednost

projekta (HRK)

Industrijski park Nova
Gradiška

u funkciji 82,0 ha
 grad (75,4 ha)

 poduzetnici
(6,6 ha)

15 161 40 400 Kompletna 81.283.537,00

Sjeverna gospodarska zona
opdine Gornja Vrba

u funkciji 124,0 ha

 opdina (4,6
ha),

 poduzetnici
(75,0 ha)

 ostali (44,4
ha)

20 1,048 21 1,248 Kompletna 29.104.774,00

Poslovna zona "Rižino polje"
(opdina Brodski Stupnik)

u funkciji 15,5 ha opdina (15,5 ha) 0 0 17 250 Kompletna 7.444.629,00

Zona malog gospodarstva
"Kolonija" (grad Slavonski
Brod)

u funkciji 3,3 ha
poduzetnici (3,3
ha)

12 88 12 200

Izgrađeno:
cesta, voda,
odvodnja,
plin;
neizgrađeno:
struja (unutar
zone)

 6.868.595,21

Gospodarsko proizvodna
zona "Bjeliš - zapad" (grad
Slavonski Brod)

u izgradnji 23,7 ha grad (23,7 ha)

20 - 40 1,575

izgrađeno:
cesta, voda,
odvodnja;
neizgrađeno:
struja, plin

 44.780.000,00

Poslovna zona opdine Sibinj u izgradnji 36,0 ha opdina (36,0 ha)

5 290

Izgrađeno:
cesta, struja,
voda;
neizgrađeno:
odvodnja, plin

 18.446.395,00

Poslovno – gospodarska
zona "Davor" (opdina Davor)

u izgradnji 15,1 ha opdina (15,1 ha)

21 150
Izgrađeno:
cesta, struja,

 11.497.422,00

Županijska razvojna strategija Brodsko-posavske županije 65

Naziv zone Status Površina
Zemljište
(vlasništvo)

Postojedi
broj

poduzetnika

Postojedi
broj

zaposlenih

Planirani
broj

poduzetnika

Planirani
broj

zaposlenih

Infrastruktura
do zone

Ukupna
vrijednost

projekta (HRK)

voda,
odvodnja;
neizgrađeno:
plin

Radna zona Dragalid (opdina
Dragalid)

u izgradnji 26,3 ha opdina (26,3 ha)

10 250 Kompletna 14.931.530,67

Poduzetnička zona "Čaplja"
(opdina Oriovac)

u izgradnji 5,0 ha opdina (5,0 ha)

10 150

Izgrađeno:
cesta, struja,
voda, plin;
neizgrađeno:
odvodnja

 4.697.221,65

Gospodarsko – industrijska
zona "Jelas", Ruščica (opdina
Klakar)

u pripremi 136,24 ha
 opdina (98,74

ha)

 RH (37,50 ha)

20 2 Kompletna 73.000.000,00

Poduzetnička zona opdine
Velika Kopanica

u pripremi 7,13 ha RH (7,13 ha)

Poduzetnička zona opdine
Vrbje

u pripremi 7,94 ha RH (7,94 ha)

Izvor: Brodsko-posavska županija (2010.) „Plan razvoja poduzetničkih zona na području Brodsko-posavske županije za razdoblje 2010. – 2012. godine“, Slavonski Brod

U prosincu 2010. godine donesen je Plan razvoja poduzetničkih zona na području Brodsko-posavske županije za razdoblje 2010. – 2012. godine, sa ciljem

poticanja i brže izgradnje poduzetničkih zona u Županiji kako bi se potaknuo razvoj malog i srednjeg poduzetništva te otvaranje novih radnih mjesta. Ovaj cilj

planira se postidi kroz ved spomenutu bržu izgradnju poduzetničkih zona, te osiguravanja povoljnosti poduzetnicima kod izgradnje poslovnih objekata (na

potpuno infrastrukturno opremljenom zemljištu) namijenjenih prvenstveno proizvodnim djelatnostima. Brodsko-posavska županija de, temeljem ovoga

Plana, u suradnji s Ministarstvom gospodarstva, rada i poduzetništva i jedinicama lokalne samouprave s područja Brodsko-posavske županije, koordinirati

razvoj i izgradnju poduzetničkih zona odnosno aktivnosti izrade projektne dokumentacije, izgradnje infrastrukture u zonama te aktivnosti promidžbe u svrhu

privlačenja potencijalnih investitora.

Također, kroz Projekt "Poduzetnik u županijskoj zoni", Brodsko-posavska županija direktno de, vlastitim proračunskim sredstvima, poticati investitore i

njihove investicije u poduzetničkim zonama jedinica lokalne samouprave s područja Brodsko-posavske županije.

Županijska razvojna strategija Brodsko-posavske županije 66

3.3.11. Podrška poduzetništvu

Sredinom 2008. godine u cijeloj Hrvatskoj počinje se osjedati globalna ekonomska kriza, nakon čega

dolazi 2009. godine dolazi do značajnog usporavanja gospodarskog rasta tako da je Hrvatska 2008.

godinu završila sa samo 2,4% rasta BDP-a. U 2009. godini situacija se dodatno pogoršava, dolazi do

pada gospodarskih aktivnosti što se odražava na BDP koji u 2009. godini bilježi pad od 5,8% u odnosu

na 2008. godinu.

Ekonomska kriza je pogodila i Brodsko-posavsku županiju, a pad gospodarskih aktivnosti u 2009.

godini s nastavkom negativnih trendova i u 2010. godini potvrđuju i sljededi podaci:

 Ukupni prihodi poduzetnika Brodsko-posavske županije u 2009. godini bili su manji za 8,6% u

odnosu na 2008. godinu.

 Investicije poduzetnika Brodsko-posavske županije u dugotrajnu imovinu u 2009. godini bile

su manje za 13,5% u odnosu na 2008. godinu.

 Ukupan broj zaposlenih osoba u Brodsko-posavskoj županiji u 2009. godini smanjen je za

8,0% u odnosu na 2008. godinu.

 Ukupan broj nezaposlenih osoba u Brodsko-posavskoj županiji krajem 2009. godine povedan

je za 21,0% u odnosu na kraj 2008. godine.

 Ukupna vanjskotrgovinska razmjena (izvoz i uvoz) Brodsko-posavske županije u 2009. godini

iznosila je 351 milijun USD i bila je manja za 26,2% u odnosu na 2008. godinu.

 Izvoz Brodsko-posavske županije u 2009. godini bio je za 24,3% manji od izvoza ostvarenog u

2008. godini.

U cilju ublažavanja posljedica gospodarske krize odnosno poticanju gospodarskog razvoja na svom

području, Brodsko-posavska županija također provodi niz aktivnosti i projekata u cilju poticanja

gospodarstva odnosno poduzetništva:

1. KREDITIRANJE PODUZETNIKA UZ SUBVENCIJU KAMATA

 Županijski kreditni program "Lokalni projekti razvoja malog gospodarstva" (LPR-MG)

provodi se u suradnji s Ministarstvom gospodarstva, rada i poduzetništva i poslovnim

bankama (PBZ i ERSTE). Ukupni kreditni fond je 55 milijuna kuna, vrlo povoljni uvjeti (rok

otplate do 10 godina, poček do 2 godine, kamata za poduzetnike 3,5 – 4,75%), krediti su

subvencionirani sa po 2% od strane MINGORP-a i Brodsko-posavske županije, krediti su za

investicijska ulaganja i obrtna sredstva (do 30% iznosa kredita) u isključivo proizvodne

djelatnosti. Program je u provedbi.

 Reprogramiranje postojedih kredita iz prethodnih županijskih kreditnih programa onim

poduzetnicima koji su dospjeli u poteškode zbog recesije odnosno nakon 01.07.2008. godine,

a na njihov zahtjev. Za vrijeme reprograma MINGORP i Brodsko-posavska županija

subvencioniraju svoj dio kamate kako je pojedinim programom predviđeno. Mjera je

kontinuirano na snazi od travnja 2009. godine.

 Početak rada Hrvatske banke za obnovu i razvitak (HBOR) u Slavonskom Brodu kroz

mjesečne cjelodnevne sastanke s poduzetnicima koji prethodno iskažu interes za to. HBOR

trenutno ne može širiti broj područnih ureda, ali zato svaki mjesec djelatnici Područnog

Županijska razvojna strategija Brodsko-posavske županije 67

ureda Osijek imaju poduzetnički info-dan u Slavonskom Brodu čime su kreditni programi

HBOR-a postali dostupniji poduzetnicima iz Brodsko-posavske županije. Mjera je u provedbi

od svibnja 2009. godine.

2. POTICANJE RAZVOJA PODUZETNIČKIH ZONA

 "Projekt izgradnje poduzetničkih zona u jedinicama lokalne samouprave" provodi se u

suradnji s MINGORP-om i gradovima/opdinama, a do sada je rezultirao ulaganjima od 25,4

milijuna kuna bespovratnih sredstava MINGORP-a čime je 5 poduzetničkih zona stavljeno u

funkciju (komunalno opremljeno zemljište spremno za prihvat investitora ili oni ved posluju u

zoni), 10-ak zona je u izgradnji, a 10-ak u pripremi. Nakon prikupljenih zahtjeva odnosno

projekata od JLS-a, sačinjen je "Plan razvoja poduzetničkih zona na području Brodsko-

posavske županije za razdoblje 2010. – 2012. godine", te je isti, zajedno sa pojedinačnim

projektima, u svibnju 2010. godine kandidiran prema MINGORP-u radi dobivanja

bespovratnih sredstava.

 Projekt "Poduzetnik u županijskoj poduzetničkoj zoni" podrazumijeva sufinanciranje

investicija u poduzetničkim zonama i u skladu je s politikom redefiniranja sustava županijskih

potpora. Županija više nede sufinancirati izgradnju infrastrukture u poduzetničkim zonama

JLS-a, ved de sredstva usmjeriti u potpore poduzetnicima – investitorima u zonama, posebice

onima koji su ved kupili parcele u zonama, ali su planirane investicije odgodili zbog

neizvjesnosti recesije. Sufinancira se rješavanje komunalnih i infrastrukturnih zahvata na

čestici u zoni, izgradnja poslovnih objekata u zoni i kupnja strojeva i opreme za poslovanje u

zoni. Projekt je u provedbi.

 Projekt "Promoviranje razvoja inovacija, znanja i tehnološki utemeljenog poduzetništva u

Brodsko-posavskoj županiji – Tehnološki park – Poslovno-inovacijski potporni centar Nova

Gradiška" prijavljen je u sklopu programa IPA (komponenta IIIc – Poslovna infrastruktura).

Prijavitelj je grad Nova Gradiška, a Brodsko-posavska županija je partner. Ukupna vrijednost

projekta je 1.147.267 €, a Europska komisija sufinancira 70% bespovratnim sredstvima.

3. POTICANJE KONKURENTNOSTI PODUZETNIKA I ŽUPANIJE KAO REGIJE

 Projekt "Certifikacija sustava kvalitete u Brodsko-posavskoj županiji" podrazumijeva

sufinanciranje postupka ishođenja raznih certifikata za proizvodne procese ili pojedine

proizvode (ISO, HACCP, GLOBALGAP...) odnosno stjecanje prava uporabe znaka HRVATSKA

KVALITETA i IZVORNO HRVATSKO. Certificiranje sustava upravljanja kvalitetom preduvjet je i

ulaznica poduzetnicima za dobivanje poslova, posebice na inozemnim tržištima te je to stoga

mjera za podizanje njihove konkurentnosti. Projekt je u provedbi.

 Izrada Poslovnog vodiča kroz Brodsko-posavsku županiju, Kataloga poduzetničkih zona

Brodsko-posavske županije te Kataloga investicijskih projekata Brodsko-posavske županije

namede se kao neophodna potreba za privlačenje investicija i investitora. Ovome se do sada

nije pridavao potreban značaj, no, danas kada je u Hrvatskoj velika konkurencija za

privlačenje investitora, bez ovakvih edicija ne mogu se kvalitetno predstavljati lokacije za

investitore kao ni uvjeti i pogodnosti koje im se pružaju. Ove de se publikacije raditi

samostalno te u suradnji s Agencijom za promicanje izvoza i ulaganja (APIU), biti de

dvojezične (hrvatski/engleski), u tiskanom obliku i na CD-u te dostupne na web stranicama

Županije, CTR-a, Gospodarske i Obrtničke komore.

Županijska razvojna strategija Brodsko-posavske županije 68

 Brodsko-posavska županija sa još sedam hrvatskih županija provodi Projekt "Razvoj

investicijskog okruženja", koji je dio Operativnog programa za regionalnu konkurentnost, a

koji se financira iz predpristupnog fonda EU-a (IPA – komponenta IIIc). Cilj projekta je

certificiranje Županije kao povoljne ulagačke destinacije, projekt je u provedbi, a provodi ga

imenovani županijski tim čiji je zadatak zadovoljiti tri vrlo zahtjevna standarda (informacijski,

imovinski i marketinški).

4. POTICANJE INOVATORSTVA

 Projekt "Razvoj inovatorstva u Brodsko-posavskoj županiji" podrazumijeva sufinanciranje

troškova prijave patenata odnosno inovacija Državnom zavodu za intelektualno vlasništvo,

troškova izrade prototipa te troškova komercijalizacije inovacija. Prednost imaju projekti

komercijalizacije inovacija. Projekt je u provedbi.

 Za poticanje aktivnosti Brodsko-posavske udruge inovatora (BPUI) predviđena su sredstva u

iznosu od 50.000 kuna, a namijenjena su za aktivnosti savjetovališta za inovatore te za

nastupe na sajmovima inovacija. Brodsko-posavska županija je u svibnju 2010. godine bila

županija – partner na 3. Međunarodnom sajmu inovacija u poljoprivredi i prehrambenoj

industriji AGRO ARCA u Slatini.

5. POTICANJE OBRTNIŠTVA

 Poticanje obrtništva u suradnji i putem Obrtničke komore Brodsko-posavske županije za

razne programske aktivnosti (seminari, sajmovi, edukacija, zakonodavstvo) je aktivnost koja

kontinuirana.

6. ŽUPANIJSKA RAZVOJNA AGENCIJA

 Centar za tehnološki razvoj d.o.o. Slavonski Brod ved niz godina nosi ulogu županijske

razvojne agencije, a od početka 2010. godine isti je u potpunom vlasništvu Brodsko-posavske

županije. Slijedom toga, CTR d.o.o. predložen je Agenciji za regionalni razvoj RH za

regionalnog koordinatora za Brodsko-posavsku županiju sukladno Zakonu o regionalnom

razvoju i imati de ključnu ulogu u koordinaciji i poticanju regionalnog razvoja te pripremi

projekata koji de se financirati iz domadih i stranih izvora, a u cilju smanjenja razlika u

regionalnom razvoju pojedinih hrvatskih regija odnosno županija. Također, CTR d.o.o. je

centralno mjesto pružanja svih vrsta usluga poduzetničkom sektoru i JLS-ima, najvedim

dijelom besplatno, a ponajviše u pripremi dokumentacije i kandidiranju projekata za kreditna

i bespovratna sredstva iz raznih izvora.

7. SUFINANCIRANJE NASTUPA NA SAJMOVIMA

 Uz "Sajam Brod" i "Poljoprivredno-poduzetničke ideje" koje sama organizira, Brodsko-

posavska županija sufinancira nastupe poduzetnika na gospodarskim, obrtničkim, turističkim

i drugim sajmovima u zemlji i inozemstvu direktno ili u suradnji s Gospodarskom i

Obrtničkom komorom (München, Pula, Slatina, Osijek, Bjelovar, Zagreb i dr.). Nastupi na

sajmovima su značajna promotivna aktivnost za poduzetnike (uspostava novih kontakata,

pronalazak novih poslovnih partnera, novih tržišta i sl.).

8. INFORMIRANJE I EDUKACIJA PODUZETNIKA

 "Program usavršavanja managera" (PUMA) provodi se u suradnji s Hrvatskom udrugom

poslodavaca (HUP), a kroz program se vrši stručno usavršavanje poduzetnika, vlasnika

Županijska razvojna strategija Brodsko-posavske županije 69

tvrtki/obrta te nadarenih studenata završnih godina studija kroz 10 mjesečnih cjelodnevnih

seminara tijekom godine s odabranim temama i predavačima.

9. RAZVOJ LJUDSKIH POTENCIJALA

 Projekt WORK odnosno "Working Resource of Knowledge" (Radne mogudnosti – izvor

znanja) prijavljen je u veljači 2010. godine u sklopu programa IPA Lokalna partnerstva za

zapošljavanje – faza 3. Prijavitelj je Područna služba HZZZ Slavonski Brod, a Brodsko-posavska

županija i Županijska gospodarska komora su partneri. Projekt podrazumijeva multi-

institucionalnu suradnju između HZZZ, poslodavaca, obrazovnog sustava, razvojnih agencija,

HGK i HOK, a kroz projekt de se financirati usavršavanje 30 zaposlenih i nezaposlenih osoba

za zanimanje industrijski poslovođa u strojarstvu i graditeljstvu. Ukupna vrijednost projekta

je 116.889 €.

 Projekt "Be Business – Be Competitive" (Budi poslovna – budi konkurentna) prijavljen je u

studenom 2009. godine u sklopu programa IPA (komponenta IV – Razvoj ljudskih potencijala;

Program "Žene na tržištu rada"). Prijavitelj je Brodsko-posavska županija (Upravni odjel za

gospodarstvo), a partner je Područna služba HZZZ Slavonski Brod. Cilj projekta je smanjenje

broja i udjela nezaposlenih žena na području Brodsko-posavske županije osnaženjem

kapaciteta nezaposlenih žena koje žele pokrenuti vlastiti posao te unaprjeđenje

kompetencija nezaposlenih žena za nastup na tržištu rada. Ukupna vrijednost projekta je

119.093 €.

3.3.12. Institucionalni okvir za upravljanje razvojem

Za razvoj Brodsko-posavske županije zadužene su mnogobrojne institucije i tijela.

Brodsko-posavska županija, te Jedinice lokalne samouprave s njihovim Upravnim tijelima su zadužene

za predlaganje, oblikovanje i upravljanje razvojem. Uz njih tu su još i druge institucije: Županijske

podružnice Hrvatske gospodarske i obrtničke komore, Razvojne Agencije, Hrvatski zavod za

zapošljavanje, Turistička zajednica, školske i visokoškolske ustanove, poduzetničke zone, civilni sektor

i druge razvojne institucije.

Brodsko-posavska županija

Brodsko-posavska županija kao regionalna samouprava zajedno sa 2 grada, 26 opdina i 185 naselja

nositelj je mnogobrojnih programa kojima je krajnji cilj cjeloviti razvoj regije utemeljene na znanju i

sposobnostima. Njihovo ostvarenje ovisi o učinkovitom djelovanju županijskih tijela i stručnih službi.

Županijska tijela su: Županijska skupština, Župan, Upravna tijela Županije.

Županija u svom samoupravnom djelokrugu obavlja poslove područnog (regionalnog) značaja, a

osobito poslove koji se odnose na obrazovanje, zdravstvo, prostorno i urbanističko planiranje,

gospodarski razvoj, promet i prometnu infrastrukturu, održavanje javnih cesta, planiranje i razvoj

mreže obrazovnih, zdravstvenih, socijalnih i kulturnih ustanova, izdavanje građevinskih i lokacijskih

dozvola, drugih akata vezanih uz gradnju te provedbu dokumenata prostornog uređenja za županiju

izvan područja velikoga grada, te ostale poslove sukladno posebnim zakonima.

Županijska razvojna strategija Brodsko-posavske županije 70

Opdine i gradovi u svom samoupravnom djelokrugu obavljaju poslove lokalnog značaja kojima se

neposredno ostvaruju potrebe građana i na taj način doprinose razvoju. Osnovne aktivnosti opdina i

gradova su uređenje naselja i stanovanje, prostorno i urbanističko planiranje, komunalno

gospodarstvo, briga o djeci, socijalnu skrb, primarna zdravstvena zaštita, odgoj i osnovno

obrazovanje, kulturu, tjelesnu kulturu i šport, zaštita potrošača, zaštita i unapređenje prirodnog

okoliša, protupožarnu i civilnu zaštitu, promet na svom području.

Vedi gradova i opdine imaju također uz gradonačelnika ili načelnika, skupštinu, upravna tijela i

stručne službe, dok male opdine imaju uglavnom načelnika i par zaposlenika u stručnim službama.

Kod tih opdina su male sposobnosti za upravljanje razvojem.

Županija, gradovi i opdine imaju svoja tijela preko kojih provode razvojnu politiku.

Centar za tehnološki razvoj - Županijska razvojna agencija d.o.o.

CTR - Razvojna agencija Brodsko - posavske županije d.o.o. čini neizostavni dio poduzetničke

infrastrukture u Brodsko-posavskoj županiji koji zadovoljava ne samo potrebe poduzetnika, nego

pruža i specijalizirane oblike pomodi lokalnoj i područnoj samoupravi u izradi i provođenju

poduzetničkih i razvojnih projekata u okviru pretpristupne strategije EU, te tako doprinosi razvoju

županije. Osnovne aktivnosti Razvojne agencije Brodsko - posavske županije su pružanje poslovnih,

tehničkih, financijskih, pravnih i obrazovnih usluga, izrada i implementacija projekata za

pretpristupne i strukturne fondove EU, izrada poduzetničkih projekata i elaborata za kredite,

koordinacija poduzetničkih aktivnosti u lokalnoj sredini, izrada planova i strategija razvitka za jedinice

lokalne i regionalne samouprave i još mnogo drugih.

Hrvatski zavod za zapošljavanje

Hrvatski zavod za zapošljavanje je glavna javna ustanova čija je temeljna funkcija posredovanje pri

zapošljavanju te tako objedinjuje cjelokupne ponudu i potražnju rada i zapošljavanje nezaposlenih.

Nadalje HZZ pruža stalnu stručnu pomod nezaposlenim u pronalaženju posla i promjeni znanja, ali i

poslodavcima u pronalaženju odgovarajudeg kadra. Strateški ciljevi na kojima temelji razvoj su razviti

usluge Hrvatskog zavoda za zapošljavanje radi povedanja konkurentnosti radne snage i zadovoljenja

potreba na tržištu rada, razviti ljudski potencijal i administrativni kapacitet Hrvatskog zavoda za

zapošljavanje u kreiranju i davanju novih usluga na tržištu rada, ostvariti vodedu poziciju Hrvatskog

zavoda za zapošljavanje na tržištu rada uspostavljanjem partnerskih odnosa i vedim utjecajem na

donošenje i provedbu javne politike.

Turistička zajednica

Turistička zajednica Brodsko-posavske županije zajedno s turističkim zajednicama gradova Slavonski

Brod i Nova Gradiška potiču razvoj kroz iniciranje i unapređivanje postojedeg turističkog proizvoda

vezana za poboljšanje opdih uvjeta boravka turista, razvijanje svijesti o važnosti gospodarskog,

društvenog i drugog učinka turizma. Ostale aktivnosti uključuju očuvanje i unapređenje turističkih

atrakcija s naglaskom na zaštitu okoliša te prirodne i kulturne baštine.

Županijska razvojna strategija Brodsko-posavske županije 71

Hrvatska gospodarska komora

Hrvatska gospodarska komora u Slavonskom Brodu djeluje kao neprofitna, nevladina, stručna

poslovna udruga svih pravnih subjekata. HGK Slavonski Brod slijedi program rada Hrvatske

gospodarske komore s naglaskom na promicanje gospodarstva u zemlji i inozemstvu, organizaciju

poslovnih susreta, poduzimanje aktivnosti za unapređenje rada i poslovanja tvrtki kroz seminare i

predavanja koje su namijenjene stručnom usavršavanju ljudskih potencijala te zastupa interese

gospodarstva prema kreatorima gospodarske politike (ministarstva, Vlada, Sabor). Županijska komora

Slavonski Brod s kadrovskim i materijalnim potencijalima te s poduzetim aktivnostima aktivno

doprinosi razvoju Brodsko-posavske županije.

Hrvatska obrtnička komora

Hrvatska obrtnička komora, kao važna institucija u razvoju gospodarstva, samostalna je stručno-

poslovna organizacija obrtnika osnovna radi promicanja, usklađivanja i zastupanja interesa

obrtništva. U Obrtničku komoru Brodsko-posavske županije učlanjena su dva udruženja (UO Slavonski

Brod i UO Nova Gradiška) čije su glavne zadade promicanje, usklađivanje i zastupanje zajedničkih

interesa obrtnika prema tijelima lokalne i područne samouprave, davanje mišljenja pri donošenju

propisa, organizacija obrazovnih programa, provođenje majstorskih ispita, poticanje sudjelovanja

obrtništva na sajmovima, savjetovanje i pružanje pomodi prilikom osnivanja i poslovanja obrta, te

obavljanje drugih zadataka određenih zakonom i statutom Hrvatske obrtničke komore.

Civilni sektor

Na području Brodsko-posavske županije registrirano je 1280 udruga građana. U ovaj broj ulaze

tradicionalni načini udruživanja građana u društva kao što su kulturno-umjetnička, sportska, lovačka,

strukovne udruge, udruge humanitarnog karaktera i slično. Danas je civilno društvo tj. sektor izraz

ostvarivanja demokratskih prava građana na samoorganiziranje s ciljem zadovoljavanja ili doprinosa

rješenjima, te tako izravno sudjeluju u razvoju onih društvenih potreba koje nisu zadovoljene.

Brodsko-posavska županija, njezini Upravni odjeli i ostale institucije nastoje kroz donošenje strateških

dokumenata i njihovo provođenje pozitivno utjecati na razvitak cjelokupne Županije. Županijska

razvojna strategija, ali i prijašnji dokumenti (Regionalni operativni plan, Prostorni plan, Master plan

turizma Brodsko-posavske županije) su samo neki od dokumenata koji podupiru sustavan pristup i

provedbu strateških odluka Brodsko-posavske županije.

Županijska razvojna strategija Brodsko-posavske županije 72

3.4. Poljoprivreda

3.4.1. Poljoprivredne površine

Područje Brodsko-posavske županije predstavlja jedno od povoljnijih za poljoprivrednu proizvodnju u

Republici Hrvatskoj. U Republici Hrvatskoj je 2.695.037 ha poljoprivrednih površina, a u Brodsko-

posavskoj županiji je 115.421 ha poljoprivrednih površina od kojih su 103.515 ha obradive površine

što predstavlja 89,68% ukupnih poljoprivrednih površina. Ovaj odnos znatno je iznad državnog

prosjeka koji iznosi 63,2%.

U strukturi korištenih obradivih površina najvedi udjel je oranica i vrtova sa 58.088 ha (81,12%) što

potvrđuje da u Brodsko-posavskoj županiji postoji znatno intenzivnija obrada poljoprivrednog

zemljišta u odnosu na prosjek Republike Hrvatske (73%), što je posljedica prirodnih i agroekoloških

uvjeta. U strukturi zasijanih površina najvedi dio čine žitarice (65%), industrijsko bilje (12,7%), krmno

bilje 11,6% te povrde (10,7%).

U Tablicama 40. i 41. prikazani su podaci o korištenju oraničnih površina i proizvodnji najvažnijih

poljoprivrednih kultura na području Brodsko-posavske županije za 2006. i 2007. godinu.

Tablica 40. Korištenje oraničnih površina na području Brodsko-posavske županije 2006. i 2007.

Struktura korištenja
2006. godina (stanje 01.06.) 2007.godina (stanje 01.06.)

Ukupno
(ha)

Pravne
osobe

Obiteljska
gospodarstva

Ukupno
(ha)

Pravne
osobe

Obiteljska
gospod.

Žitarice 39.565 3.352 36.213 37.368 5.342 32.026

Uljano sjemenje i plodovi 8.183 1.988 6.195 6.111 2.494 3.617

Duhan 25 25 39 14 25

Šederna repa 1.965 100 1.865 1.241 576 665

Krmno bilje 6.073 278 5.795 6.837 403 6.434

Cvijede, aromatično i ostalo bilje 19 - 19 14 - 14

Krumpir, mahunasto i ostalo
povrde

1.171 37 1.134 1.158 42 1.116

Ukupno zasijano: 57.001 5.755 51.246 52.768 8.871 43.897

Izvor: Priopdenje Državnog zavoda za statistiku

Županijska razvojna strategija Brodsko-posavske županije 73

Tablica 41. Proizvodnja najvažnijih poljoprivrednih kultura u Brodsko-posavskoj županiji

Kultura

2006. 2007.

Ukupno Obiteljska gospodarstva Ukupno Obiteljska gospodarstva

Rodna
površina

(ha)

Prirod
(t)

Prirod
(t / ha)

Rodna
površina

(ha)

Prirod
(t)

Prirod
(t / ha)

Rodna
površina

(ha)

Prirod
(t)

Prirod
(t / ha)

Rodna
površina

(ha)

Prirod
(t)

Prirod
(t / ha)

Šederna repa 1.965 82.578 42,02 1.864 77.969 41,83 1.241 54.090 43,59 665 30.321 45,46

Suncokret 1.773 3.825 2,16 1.181 2.362 2,00 895 2.310 2,58 435 1.061 2,44

Soja 5.543 14.761 2,66 4.664 12.517 2,68 3.713 6.164 1,66 2.792 4.272 1,53

Uljana repica 862 2.120 2,46 345 724 2,1 1.491 4.464 2,99 390 1.073 2,75

Pšenica 11.908 48.367 4,06 10.732 42.865 3,99 10.422 49.920 4,79 8.245 39.246 4,76

Ječam 6.237 19.528 3,13 5.245 14.998 2,86 6.565 26.692 4,07 4.281 15.797 3,69

Kukuruz 17.619 118.537 6,73 16.460 111.208 6,76 16.667 76.834 4,61 15.222 69.108 4,54

Duhan 25 56 2,24 25 56 2,24 - - - - - -

Ukupno: 45.932 289.772 -
40.516
(88%)

262.699
(91%)

- 40.994 220.474 -
32.030
(78%)

160.876
(73%)

-

Izvor: Priopdenje Državnog zavoda za statistiku

Županijska razvojna strategija Brodsko-posavske županije 74

Iz podataka iznesenih u Tablici 41. pratimo povedanje proizvodnje uljane repice za 2.344 t (110%),

ječma 7.164 t (36%) i pšenice 1.553 t (3%) i dok je zabilježeno smanjenje proizvodnje šederne repe

za 28.488 t (34%), suncokreta za 1.515 t (39%), kukuruza za 41.703 t (35%) te soje za 8.597 t (58%).

Osim gospodarski i tradicionalno značajnih pšenice i kukuruza, u posljednje se vrijeme u zapadnom

se području Županije povedava proizvodnja pivarskog ječma kao dohodovna i tehnološki vrlo

primjenjiva u sustavu proizvodnje obiteljskih gospodarstava. Također je povedana i proizvodnja

industrijske kulture uljane repice.

U Brodsko-posavskoj županiji 20.704 kudanstava bavi se poljoprivrednom proizvodnjom, odnosno

gospodare sa 81.903 ha poljoprivrednih površina, ali je veličina posjeda na žalost kod 15.310

obiteljskih gospodarstava manja od 3 ha (73,95%). Više od 20 ha posjeduje samo 314 obiteljskih

gospodarstava (1,52% ukupnog broja OPG) što u mnogome poskupljuje poljoprivrednu proizvodnju i

otežava daljnji razvoj.

Poljoprivrednom proizvodnjom bavi se 109 pravnih osoba registriranih za poljoprivrednu djelatnost

gdje je također vidljiva usitnjenost posjeda odnosno potreba za okrupnjavanjem poljoprivredne

proizvodnje. Interesantan je podatak da je najvedi broj poslovnih subjekata, njih 27 (24,76% ukupnog

broja) koji posjeduju više od 100 ha.

3.4.2. Poljoprivredna gospodarstva

Pregled upisanih gospodarstava u Upisnik poljoprivrednih gospodarstava daje se u Tablici 42.

Tablica 42. Gospodarstva upisana u Upisnik poljoprivrednih gospodarstava

Red.
broj

Tip gospodarstva
Broj upisanih gospodarstava Indeks

09./08. 2008. 2009.

1. Obiteljsko gospodarstvo 8.067 8.057 99

2. Obrt 220 215 97

3. Trgovačko društvo 81 81 100

4. Zadruga 26 26 100

5. Ostalo 5 5 100

Ukupno gospodarstava: 8.399 8.384 99

Izvor: Agencija za pladanja u poljoprivredi, ribarstvu i ruralnom razvoju

U Tablici 42. vidljivo je da je u Brodsko-posavskoj županiji u Upisnik poljoprivrednih gospodarstava

upisano 8.384 subjekata (5% ukupnog broja gospodarstava), a u Republici Hrvatskoj oko 160.000

gospodarstava.

Uspoređujudi podatke prema popisu poljoprivrede iz 2003. godine 20.704 gospodarstava posjeduju

poljoprivredne površine, a 8.384 (40%) je upisano u Upisnik poljoprivrednih gospodarstava što govori

da postoji rezerva za upis u Upisnik i razvoj poljoprivredne proizvodnje te je dodatno potrebno

educirati poljoprivredne proizvođače i vlasnike poljoprivrednih zemljišta o upisu u Upisnik

poljoprivrednih gospodarstava.

Županijska razvojna strategija Brodsko-posavske županije 75

Od 73.676 članova kudanstava u dobi od 25-65 godina ukupno je 60.379 ili 81% radno sposobnog

stanovništva, dok je 13.297 ili 19% članova u radno slabije aktivnoj populaciji u dobi od 64 godine i

više.

Od ukupno 46.902 članova kudanstava samo s praktičnim iskustvom je 45.468 članova (96%)

stečenim na vlastitim poljoprivrednim gospodarstvima, dok je kvalificiranih i obrazovanih 1.434

članova kudanstava (4%).

3.4.3. Voćarska i vinogradarska proizvodnja

Osnovni preduvjet kvalitetne i sigurne proizvodnje voda leži u dobroj procjeni ekoloških prilika u

proizvodnom prostoru na kojemu se planira zasnovati vodarska proizvodnja. Zanemarujudi ili bolje

rečeno ne uvažavajudi zahtjeve vodnih vrsta prema zahtjevima na ekološke uvjete često dolazi do

potpunog ili djelomičnog promašaja u vodarskoj proizvodnji. Ekološki uvjeti za kvalitetnu proizvodnju

sačinjavaju dva osnovna faktora i to klime i tla. Prilagodba je u toliko lakša i uspješnija ako se dobro

poznaju osnovni ekološki zahtjevi svake vrste i sorte na uvjete klime i tla dobivenog područja.

Cijepljenje vodke definiramo kao simbiozu podloge i sorte. Simbioza dviju vrsta, ili čak i različitih vrsta

nam omoguduju da se kvalitetno prilagodimo ekološkim uvjetima proizvodnog prostora i onda kada

nam ekološki uvjeti nisu skloni. Uspjeh vodarske proizvodnje ovisi ne samo o pravilnom vrednovanju

proizvodnog prostora, nego i prilagodbi tržištu za dotični proizvod. Demografsko stanje ima bitnu

ulogu u uspješnosti proizvodnje. U bivšem sustavu na to se nije obradala pažnja, pa se je radna snaga

uzimala i nekoliko stotina kilometara dalje od nasada.

Tablica 43. Vodarska proizvodnja Brodsko-posavske županije

VRSTA
2000. 2006.

Indeks
06./00. Ukupno

županija
Obiteljska

gospodarstva
Ukupno
županija

Obiteljska
gospodarstva

JABUKE
Broj stabala
Prirod (kg / stablo)
Prirod (ukupno t)

208.386
19,5

4.058

126.806
18,3

2.317

321.408
24,76
7.958

191.382
25,00
4.785

152
126
196

KRUŠKE
Broj stabala
Prirod (kg / stablo)
Prirod (ukupno t)

72.728
10,59

770

47.228
12,36

584

104.272
4,38
456

80.074
4,60
368

143
41
59

ŠLJIVE
Broj stabala
Prirod (kg / stablo)
Prirod (ukupno t)

469.025
8,2

3.835

469.025
8,2

3.835

429.958
11,80
5.075

429.748
11,80
5071

92
144
132

TREŠNJE
Broj stabala
Prirod (kg / stablo)
Prirod (ukupno t)

17.408
10

174

17.408
10

174

16.393
4,6
76

16.393
4,6
76

94
46
44

VIŠNJE
Broj stabala
Prirod (kg / stablo)
Prirod (ukupno t)

108.585
5,6

605

27.077
11,9
321

30.045
3,7

111

30.045
3,7

111

28
66
18

MARELICE

Broj stabala
Prirod (kg /
stablo)
Prirod (ukupno t)

12.115
4,79

58

12.115
4,79

58

9.138
6,3
58

9.183
6,3
58

75
132
100

Županijska razvojna strategija Brodsko-posavske županije 76

VINOGRADI

Broj trsova (u
tisudama)
Prirod (kg / stablo)
Prirod (ukupno t)

4.444
1,10

4.909

4.145
1,10

4.546

1.323
1,3

1.716

1.150
1,2

1.380

30
118

35

Izvor: Priopdenje Državnog zavoda za statistiku

Statističke podatke za vodarsku proizvodnju u 2009. godini Državni zavod za statistiku nije publicirao.

Prema dostupnim podacima u vodarskoj proizvodnji najznačajnija je proizvodnja šljiva i jabuka kao

što je prikazano u Tablici 43., a rezultati proizvodnje ukazuju da je nužno pristupiti uvođenju u

proizvodnju novih produktivnijih sorata, racionalnijih tehnologija i višim ulaganjima u proizvodnju.

Na području Brodsko-posavskoj županiji u sezoni sadnje jesen 2008./proljede 2009. godine posađeno

je ukupno 163,9027 ha nasada, čiji je prikaz prema vrstama vodaka dan u Tablici 44.

Tablica 44. Nasadi posađeni u sezoni sadnje jeden 2008./proljede 2009. prema vrstama vodaka

Vodna vrsta Posađeno (ha)

Šljiva 34,9309

Jabuka 21,4079

Kruška 2,2380

Lijeska 16,8794

Višnja 44,2669

Orah 13,8045

Trešnja 18,5350

Marelica 0,9524

Malina i kupina 3,3172

Vinova loza 7,5705

Ukupno: 163,9027

Brodsko-posavska županija je 2004. godine pokrenula Projekt Sufinanciranja nabave vodnih sadnica i

loznih cijepova u cilju povedanja podizanja novih dugogodišnjih nasada vinograda i vodnjaka.

Ukupna sredstva za sufinanciranje nabave vodnih sadnice za nasade podignute 2008./2009. godine

iznose 365.377,00 kn, a odnose se na :

 267.065,00 za 102.125 komada vodnih sadnica te podignutih 153,0150 ha novih nasada
vodnjaka,

 lozni cijep 70.772,00 kn za 35.386 komada te podignutih 7,5705 ha novih nasada
vinograda,

 sadnice maline i kupine 23.040,00 kn za 13.770 komada te podignutih 2,2776 ha novih
nasada malina i kupina, i

 sadnice lavande 4.500,00 kn za 4.500 komada i podignutih 1,0396 ha lavande.

U vremenu od 2004.-2009. godine na području Brodsko-posavske županije podignuto je novih

586,4309 ha višegodišnjih nasada, a iz Proračuna Brodsko-posavske županije su u istom razdoblju za

sufinanciranje nabave vodnih sadnica, loznog cijepa te sadnica malina i kupina biti de ispladen

ukupan iznos od 1.998.938,00 kn.

U cilju podizanja novih višegodišnjih nasada Vlada RH je 2004. godine donijela Operativni program

podizanja trajnih nasada gdje su korisnici svoje investicije realizirali kreditnim sredstvima HBOR-a.

Operativnim programom ukupno je realizirano 1.700.000,00 kn, a u 2009. podignuto je 153,05 ha

novih nasada vodnjaka, 7,57 ha vinograda i 3,32 ha jagodičastog voda i lavande;

Županijska razvojna strategija Brodsko-posavske županije 77

Osim podizanja novih dugogodišnjih nasada projektne investicije kandidirane u Županijskoj razvojnoj

strategiji odnose se na finalizaciju poljoprivredne proizvodnje kroz izgradnju prerađivačkih

kapaciteta, skladišnih prostora te degustacijskih prostora i vinskih podruma.

3.4.4. Stočarstvo

Iako Državni zavod za statistiku više ne publicira statističke pokazatelje stočnog fonda po županijama

ipak se 2007. i 2008. godine bilježi se povedanje broja ovaca za 2.807 ili 24%, broja konja za 130 ili

17%, te broja peradi za 16.940 komada, odnosno 2%. Evidentirani blagi pad u govedarstvu i

svinjogojstvu odraz je stanja tržišta tim proizvodima.

Tablica 45. Stanje stočnog fonda Brodsko-posavske županije 2006.-2008. godine

Red.
Br.

Struktura

2006. godina
(01.12.)

2007. godina
(01.12.)

2008. godina
(01.12.)

Ukupno
Županija

O P G
Ukupno
Županija

Ukupno
Županija

1. Ukupno broj goveda 20.844 19.632 18.978 16.416

 Krave i steone junice 12.178 12.178 11.771 9.412

 Muzne krave 9.531 9.531 9.407 7.004

 Namuzeno mlijeko (u 000l) 34.642 34.642 34.557 16.770

2. Ukupno broj svinja 124.415 83.110 117.378 104.30

 Krmače i suprasne nazimice 11.400 11.378 9.575 9.758

3. Ukupno broj ovaca 11.382 11.382 11.637 14.444

4. Ukupno broj koza 2.931 2.931 3.768 3.036

5. Ukupno konja 452 452 711 841

6. Ukupno perad 543.510 397.980 592.928 609.868

 kokoši i nesilice 351.263 330.570 369.190 293.600

 proizvodnja jaja (000 kom.) 54.252 49.163 46.707 40.570

Izvor: Priopdenje Državnog zavoda za statistiku

Realizacija projekata iz operativnih programa Ministarstva poljoprivrede, ribarstva i ruralnog razvoja

za unaprjeđenje stočarske proizvodnje na području Brodsko-posavske županije odnose se na:

 Operativni programa razvoja govedarske proizvodnje u ukupnom iznosu od 28.142.000,00

kn,

 Operativni program razvitka svinjogojske proizvodnje rezultirao je izgradnjom 50-tak vedih

svinjogojskih farmi i

 Operativni program potpore proizvodnji slavonskog kulena u Brodsko-posavskoj županiji kod

10 proizvođača.

Vladini operativni programi rezultirali su povedanjem proizvodnje mlijeka koja je oko 35 mil. litara i

gotovo je dostatna za vlastite potrebe Županije. Svinjogojska proizvodnja bilježi u proizvodnom i

prerađivačkom segmentu bilježi porast, ali postojedi disparitet cijena ulaznih troškova i cijena

proizvoda žive stoke, koja danas iznosi 10-12 lp/MJ, onemogudava potrebnu akumulaciju sredstava

te proizvodnje.

Na području Brodsko-posavske županije korisnici izravnih pladanja u peradarskoj proizvodnji za

rasplodna jata peradi su „Poljoprivredno gospodarstvo Rečid“ iz Oprisavaca i poduzede «Argus-

Županijska razvojna strategija Brodsko-posavske županije 78

Veterinarska stanica» d.o.o. Slavonski Brod. Tvrtka VINDIJA iz Varaždina je peradarsku proizvodnju, s

proizvodnim pogonom u Slavonskom Brodu i razvijenim kooperantskim odnosima s proizvođačima

Brodsko-posavske županije, nastavila od bivše tvrtke «Veterinarska stanica» Slavonski Brod. Vindija

bilježi povedanje proizvodnje iz godine u godinu i ostvaruje dostatnu proizvodnju s prepoznatljivim

brandom za domade i inozemno tržište.

Višegodišnji uzgojno selekcijski rad u ovčarstvu i kozarstvu rezultirao je povedanjem proizvodnje u

ukupnom stočnom fondu Županije, a prerađivački proizvodi postaju prepoznatljivi na domadem

tržištu.

Iz analize Hrvatske poljoprivredne agencije Županijskog ureda BPŽ stočarstvo Brodsko-posavske

županije u 2009. karakteriziraju sljedede aktivnosti:

1. Izuzetno visok obuhvat uzgojno selekcijskim radom u govedarstvu (od 8.393 krava uzgojno

selekcijskim radom obuhvadeno je 8.149 ili 97%);

2. Povedanje obuhvata uzgojno selekcijskog rada u svinjogojstvu;

3. Daljnji napredak uzgojno selekcijskog rada u konjogojstvu;

4. Stvaranje temelja za uzgojno selekcijski rad u ovčarstvu i kozarstvu registriranjem i

pradenjem matičnih stada ovaca i matičnih stada koza;

5. Održavanje 12. međužupanijske stočarske izložbe i poljoprivrednog sajma 09.-10. svibnja

2009. godine u Slavonskom Brodu pod pokroviteljstvom Ministarstva poljoprivrede, ribarstva

i ruralnog razvoja, a u organizaciji Upravnog odjela za poljoprivredu i Hrvatske

poljoprivredne agencije - Županijskog ureda Brodsko-posavske županije.

Tablica 46. Stanje stočnog fonda Brodsko-posavske županije 2006.-2008. godine

Red.
Br.

Struktura
2006. (01.12.) 2007. (01.12.) 2008. (01.12.)

Ukupno
Županija

OPG
Ukupno
Županija

Ukupno
Županija

1.
Ukupno - broj goveda
Od toga :

20.844 19.632 18.978 16.416

 Krave i steone junice 12.178 12.178 11.771 9.412

 Muzne krave 9.531 9.531 9.407 7.004

 Namuzeno Mlijeko (u 000l) 34.642 34.642 34.557 16.770

2.
Ukupno - broj svinja
Od toga:

124.415 83.110 117.378 104.30

 - krmače i suprasne nazimice 11.400 11.378 9.575 9.758

3. Ukupno - broj ovaca 11.382 11.382 11.637 14.444

4. Ukupno - broj koza 2.931 2.931 3.768 3.036

5. Ukupno - konja 452 452 711 841

6.
Ukupno - perad
Od toga:

543.510 397.980 592.928 609.868

 kokoši i nesilice 351.263 330.570 369.190 293.600

 proizvodnja jaja (000 kom.) 54.252 49.163 46.707 40.570

Izvor: Priopdenje Državnog zavoda za statistiku

Županijska razvojna strategija Brodsko-posavske županije 79

3.4.5. Raspolaganje državnim poljoprivrednim zemljištem u Brodsko-
posavskoj županiji

Prema dosad navedenim podacima o količinama poljoprivrednog zemljišta i veličini posjeda

poljoprivrednih gospodarstava vidljivo je da su posjedi kod 15.310 obiteljskih gospodarstava manji

od 3 ha te da je veličina posjeda ograničavajudi faktor razvoja poljoprivrede.

Stoga je Brodsko-posavska županija sukladno Zakonu o poljoprivrednom zemljištu ("Narodne

novine" br. 152/08 i 21/10) pomogla jedinicama lokalne samouprave u izradi Programa raspolaganja

državnim poljoprivrednim zemljište te je svih 28 JLS u Brodsko-posavskoj županiji donijelo programe i

na iste dobilo suglasnost Ministarstva poljoprivrede, šumarstva i vodnog gospodarstva.

Rezultati petogodišnje provedbe programa raspolaganja poljoprivrednim državnim zemljištem na

području Brodsko-posavske županije ogledaju se u realizaciji 15.401 ha ili 34%, kao što je prikazano

u Tablici 47.

Tablica 47. Rezultati provedbe programa raspolaganja poljoprivrednim državnim zemljištem

Oblik raspolaganja Površina u ha

Zakup 8.807

Prodaja 5.074

Koncesija 1.520

Ukupno 15.401

Izvor: MPRRR, Uprava za poljoprivredno zemljište

U Tablici 48. prikazani su podaci o programima raspolaganja državnim poljoprivrednim zemljištem po

oblicima raspolaganja u jedinicama lokalne samouprave Brodsko-posavske županije.

Tablica 48. Pregled danih suglasnosti na Programe raspolaganja po oblicima raspolaganja

R.br. J L S Povrat Prodaja Zakup Koncesija Ostalo Ukupno

1. Sibinj 78,00 821,00 1.315,00 568,00 2.782,00

2. Garčin 192,81 321,27 1.533,23 6,59 2.053,90

3. GornjaVrba 12,67 453,57 265,48 16,76 748,48

4. Oriovac 167,29 1.456,07 800,62 33,58 2.457,56

5. Davor 471,23 668,07 258,47 1.397,77

6. Brodski Stupnik 24,35 743,15 180,59 359,72 25,07 1.332,88

7. Klakar 40,04 153,61 859,34 26,69 1.079,68

8. Sikirevci 335,82 122,30 50,18 9,71 518,01

9. Cernik 96,91 1.184,57 24,00 1.305,48

10. Nova Kapela 1.586,79 235,60 3,53 81,05 1.906,97

11. Opdina Vrbje 11,11 1.352,60 243,17 526,58 32,78 2.166,24

12. Opdina Rešetari 18,18 836,93 127,87 120,47 57,80 1.161,25

13. Stara Gradiška 19,83 597,11 671,01 109,52 54,56 1.452,03

14. Bukovlje 33,94 173,65 17,70 225,29

15. Star. Petro. Selo 83,76 3.220,72 1.040,40 17,23 4.362,11

16. Gundinci 181,12 1.076,96 524,35 31,04 1.813,47

17. Slav. Šamac 53,77 53,77

18. Nova Gradiška 117,27 524,32 58,59 400,13 57,60 1.157,91

Županijska razvojna strategija Brodsko-posavske županije 80

R.br. J L S Povrat Prodaja Zakup Koncesija Ostalo Ukupno

19. D. Andrijevci 180,50 1.072,22 530,16 31,05 1.813,93

20. Okučani 12,77 1.710,70 206,31 157,36 50,98 2.138,12

21. Bebrina 78,46 1.381,41 1.342,42 159,70 94,60 3.056,59

22. Vrpolje 233,10 1.500,60 347,30 27,90 2.108,90

23. Vel. Kopanica 229,00 1.152,00 1.029,00 46,00 45,00 2.501,00

24. Podcrkavlje 45,04 648,62 89,65 2,43 785,74

25. G. Bogidevci 22,39 550,49 259,93 23,16 855,97

26. Oprisavci 165,85 771,30 228,32 10,90 1.176,37

27. Slavonski Brod 22,08 16,23 79,49 6,20 124,00

28. Opdina Dragalid 9,27 740,09 374,16 489,37 50,11 1.663,00

UKUPNO: 2.465,33 24.623,28 11.349,35 4.949,97 810,49 44.198,42

Izvor : MPRRR, Uprava za poljoprivredno zemljište

Ukupna površina po danim suglasnostima na Program iznosi 44.198 ha poljoprivrednog zemljišta u

vlasništvu države. Također iz gore prikazanih podataka vidljivo je da je :

 PRODAJOM kao oblikom raspolaganja planirano 55% poljoprivrednih površina,

 ZAKUPOM 26% poljoprivrednih površina,

 KONCESIJOM 11% a

 ostatak od 8% odnosi se na ostale oblike raspolaganja.

Na području Brodsko-posavske županije cca. je 12.000 ha poljoprivrednog zemljišta koje se obrađuje

na temelju jednogodišnjih potvrda. Za to zemljište je na koordinaciji 26. travnja 2010. godine

donesen zaključak o prioritetnoj provedbi natječaja za zakup do sređivanja imovinsko-pravnih

odnosa zbog upisa u sustav ARKOD, osim za ono koje zadovoljava uvjete za prodaju.

3.4.4.1. Zakup

Do sada je na području Brodsko posavske županije raspisano 27 natječaja za zakup poljoprivrednog

zemljišta u vlasništvu države u ukupnoj površini od 15.278 ha. Na temelju raspisanih natječaja

zaključeni su ugovori za cca 8.807 ha ili 77% od planiranog po Programu. Pregled jedinica lokalne

samouprave koje su provodile natječaje za ZAKUP i zaključivale Ugovore daje se u Tablici 49.

Tablica 49. Pregled JLS koje su provodile natječaje za zakup poljoprivrednog zemljišta

Redni broj JLS
Zaključeni ugovori o zakupu

Površina u ha

1 Opdina Davor 788,84

2 Opdina Dragalid 109,24

3 Opdina Donji Andrijevci 525,39

4 Opdina Garčin 956,67

5 Opdina Gundinci 800,68

6 Opdina Klakar 373,12

7 Grad Nova Gradiška 164,40

8 Opdina Oprisavci 578,33

9 Opdina Oriovac 174,76

10 Opdina Sibinj 610,12

Županijska razvojna strategija Brodsko-posavske županije 81

Redni broj JLS
Zaključeni ugovori o zakupu

Površina u ha

11 Opdina Rešetari 817,07

12 Opdina Velika Kopanica 1.855,55

13 Opdina Vrbje 553,20

Ukupno 8.806,69

Izvor : MPRRR, Uprava za poljoprivredno zemljište

3.4.4.1. Prodaja

Do sada je na području Brodsko posavske županije raspisano 23 natječaja za Prodaju poljoprivrednog

zemljišta u vlasništvu države u ukupnoj površini od 6.396 ha. Po raspisanim natječajima zaključeni su

ugovori za cca 5.074 ha ili 20% od planiranog po Programu. Pregled jedinica lokalne samouprave koje

su provodile natječaje za prodaju i zaključivale ugovore dan je u Tablici 50.

Tablica 50. Pregled jedinica lokalne samouprave koje su provodile natječaje za prodaju

Redni broj JLS
Zaključeni ugovori o zakupu

Površina u ha

1 Opdina Cernik 351,96

2 Opdina Davor 733,41

3 Opdina Donji Andrijevci 496,91

4 Opdina Gornja Vrba 218,69

5 Opdina Gundinci 609,25

6 Grad Nova Gradiška 385,52

7 Opdina Sibinj 333,59

8 Opdina Vrpolje 1,95

9 Opdina Okučani 78,94

10 Opdina Oriovac 130,48

11 Opdina Staro Petrovo Selo 518,00

12 Opdina Vrbje 894,17

Ukupno 5.074,42

Izvor : MPRRR, Uprava za poljoprivredno zemljište

Od 28 jedinica lokalne samouprave koje su dobile suglasnost na Program raspolaganja, 18 JLS

pokrenulo inicijativu za raspisivanje natječaja za zakup, i 14 jedinica lokalne samouprave za prodaju.

Na temelju raspisanih natječaja zaključeni su ugovori za prodaju u ukupnoj površini cca 5.074 ha i

ugovori za zakup u ukupnoj površini cca 8.806 ha. Ukupno su jedinice lokalne samouprave prodale

odnosno dale u zakup cca 13.880 ha što iznosi 37% od planiranih površina (zakupa i prodaje) iz

Program raspolaganja.

3.4.4.3. Koncesija

Zaključeno je osam ugovora o redovnoj koncesiji poljoprivrednog zemljišta u vlasništvu države u

ukupnoj površini 1.520,49 ha kako je prikazano u Tablici 51.

Tablica 51. Ugovori o redovnoj koncesiji poljoprivrednog zemljišta

Naziv pravne osobe Ukupno Datum sklapanja Opdina / grad Površina u

Županijska razvojna strategija Brodsko-posavske županije 82

ugovora ugovora ha

AGRO-KADID D.O.O. 1 12.03.2009. Slavonsko Brod

Ukupno Slavonski
Brod 144,1288

Euro Tim d.o.o., Oriovac 1 05.09. 2006. Stari Slatnik

Ukupno Brodski
Stupnik 359,7158

 1 24.10.2008. Sibinj

 Ukupno Sibinj 218,6219

 1 24.10.2008. Gornji Andrijevci

 Ukupno Sibinj 227,4949

KARAVIDOVID d.o.o. 1 12.3.2009. Gundinci

 Ukupno Gundinci 89,8164

ORKID d.o.o. 1 12.03.2009. Gundinci

 Ukupno Gundinci 100,6978

Poljoprivredno
prehrambeni 1 20.06.2006. Davor

kompleks d.o.o., Orubica

Nova Gradiška Ukupno Davor 240,0458

 1 30.10.2006. Mašid

 Ukupno Dragalid 139,9645

UKUPNO 8 1.520,4859

3.4.6. Šumarstvo

Ukupna površina šuma i šumskog zemljišta Brodsko-posavske županije je 58.713,16 ha, od čega

obrasla šumska površina čini 95% (56.669,07 ha), proizvodne čistine 2% i ostatak je neplodno

(neproizvodno) šumsko zemljište. Udio listača u obrasloj površini šuma je 98%, a četinjača 2%.

U Tablici 52. dan je prikaz strukture i zastupljenosti obraslih površina šuma obzirom na kategoriju i

vlasništvo.

Tablica 52. Struktura i zastupljenost obraslih površina šuma prema kategoriji i vlasništvu

Prema njihovoj namjeni, šume dijelimo na: proizvodne šumske površine, zaštitne šume, rekreacijske

šume i šume s posebnom namjenom. U Tablici 53. prikazana je zastupljenost pojedinih vrsta šuma

obzirom na njihovu namjenu, i vidljivo je da oko 97% šumske površine čine proizvodne šumske

površine, dok ostale kategorije šuma čine tek 3% ukupne površine.

VLASNIŠTVO

LISTAČE (ha) ČETINJAČE (ha) UKUPNO (ha)

Uprava
šuma

Vinkovci

Uprava
šuma

N. Gradiška

Uprava
šuma

Vinkovci

Uprava šuma
N. Gradiška

Uprava
šuma

Vinkovci

Uprava
šuma

N.Gradiška

Privatno - 8.502,74 - - - 8.502,74

Hrvatske šume 1.893,59 44.994,93 - 1.277,81 1.893,59 46.272,74

Ukupno 1.893,59 53.497,67 - 1.277,81 1.893,59 54.775,48

Sveukupno 55.391,26 1.277,81 56.669,07

Županijska razvojna strategija Brodsko-posavske županije 83

Tablica 53. Struktura i zastupljenost pojedinih kategorija šuma i šumskog zemljišta prema

namjeni i vlasništvu

KATEGORIJA ŠUMA I
ŠUMSKOG ZEMLJIŠTA

UPRAVA ŠUMA

UKUPNO NOVA GRADIŠKA VINKOVCI

Privatno J. poduzede Privatno J. poduzede

Proizvodne šumske površine 8.502,74 47.475,31 1.888,83 57.866,88

Zaštitne šuma 269,25 269,25

Rekreacijske šume 42,74 42,74

Šume s posebnom namjenom 529,53 4,76 534,29

Ukupno 8.502,74 48.316,83 1.893,59 58.713,16

Prostor Županije obzirom na šumske zajednice može se podijeliti na niži i viši dio. Gorje pripada

biljno-geografskoj provinciji ilirskih bukovih šuma, a niži dio biljno-geografskoj provinciji ilirskih

grabovih šuma.

U nizinskom dijelu Županije zastupljene su šume hrasta lužnjaka u zajednici s jasenom i brijestom, ali

i u zajednici s grabom, klenom i lipom u najnižim područjima.

Brdski prostori Županije su, uglavnom, pod šumama bukve i jele u višim dijelovima, te hrasta, graba,

jasena, topola i ostalih listača u nižim dijelovima.

U područjima uz Savu prisutne su šume poljskog jasena s kasnim drijemovcem, te se u nešto

značajnijem udjelu javlja i vrba, a nove površine se pošumljavaju euro-američkim topolama, kao i

sadnjom crne johe.

Prema Zakonu o šumama (NN br. 140/05, te izmjenama i dopunama NN br. 82/06, 129/08, 80/2010 i

124/2010.), šume i šumska zemljišta dobra su od opdeg interesa i ona su u državnom vlasništvu, osim

privatnih šuma i šumskih zemljišta. Gospodarenje je povjereno "Hrvatskim šumama" d.o.o. Zagreb.

Poslovanje poduzeda karakteriziraju sljedede specifičnosti:

 financira se uglavnom prihodom ostvarenim od prodaje drva, usluga prijevoza drvnoj

industriji i doprinosa upladenih za opdekorisne funkcije šuma,

 dugi proizvodni ciklus (kod hrastovih sastojina on traje 140 - 160 godina),

 obveza održavanja proizvodne osnove na nepromijenjenoj razini (može se sjedi samo dio

prirasta),

 obveza obnove šuma kako u kontinentalnom tako i na krškom šumskom zemljištu,

 obveza održavanja i poboljšanja opdekorisnih i ekoloških funkcija šuma.

Na području Brodsko-posavske županije šumama gospodare:

 Uprava šuma Podružnica Nova Gradiška sa šumarijama – Stara Gradiška, Okučani, Nova

Gradiška, Nova Kapela, Oriovac, Slavonski Brod i Trnjani.

 Uprava šuma Podružnica Vinkovci sa šumarijom - Strizivojna.

Šumama i šumskim zemljištima na kojima postoji pravo vlasništva gospodari se na temelju programa

za gospodarenje šumama (čl. 35. Zakona o šumama).

Tablica 54. Pregled površina šuma i šumskog zemljišta po šumarijama, upravama šuma.

Šumarija
Radno dostupno

(ha)
Nedostupno

(ha)
Ukupno

(ha)

Županijska razvojna strategija Brodsko-posavske županije 84

Trnjani 5.989,50 - 5.989,50

Slavonski Brod 6.540,81 - 6.540,81

Oriovac 4.304,55 - 4.304,55

Nova Kapela 7.319,28 - 7.319,28

Nova Gradiška 9.899,36 3.060,49 12.959,85

Stara Gradiška 5.192,31 1.679,49 6.871,80

Okučani 3.708,91 1.977,51 5.686,42

Uprava šuma Podružnica Nova Gradiška 42.954,72 6.717,49 49.672,21

Strizivojna – GJ Trstenik
 – GJ Merolino

353
1.616

- 1.969,26

Uprava šuma Podružnica Vinkovci 1.969,26 - 1.969,26

Hrvatske šume ukupno 44.923,98 6.717,49 51.641,47

Na području Brodsko-posavske županije je 13% šumskih površina nedostupno.

Tablica 55. Iskaz površina šuma

Šumarija
Obrasle
površine

(ha)

Neobrasle
(ha)

Neplodno
(ha)

Ukupno
(ha)

Trnjani 5.765,70 143,39 80,41 5.989,50

Slavonski Brod 6.115,10 217,37 208,34 6.540,81

Oriovac 4.050,78 210,03 43,74 4.304,55

Nova Kapela 6.709,87 447,63 161,78 7.319,28

Nova Gradiška 12.454,88 362,40 142,57 12.959,85

Stara Gradiška 6.145,69 519,46 206,65 6.871,80

Okučani 5.273,31 331,92 81,19 5.686,42

Uprava šuma Podružnica Nova Gradiška 46.515,33 2.232,20 924,68 49.672,21

Strizivojna – GJ Trstenik
 - GJ Merolino

1.893,91 44,91 30,44 1.969,26

Uprava šuma Podružnica Vinkovci 1.893,91 44,91 955,12 1.969,26

Hrvatske šume ukupno 48.409,24 2.277,11 955,12 51.641,47

Prema podacima Službe za gospodarstvo – Odsjek statistika površina privatnih šuma iznosi 9.587 ha

(15,6%) što je ukupno 61.228,47 ha, odnosno šumovitost županije iznosi 33,3%, što je ispod

državnog prosjeka koji iznosi 44%.

Tablica 56. Komentar iskaza površina šuma izraženih u postotcima u odnosu na ukupno šumsko

zemljište

Uprava šuma -
Podružnica

Obraslo (%) Neobraslo (%) Neplodno (%)

Nova Gradiška 93,6 4,5 1,9

Vinkovci 96,1 2,3 1,6

Ukupno 93,7 4,4 1,9

Temeljni zadatak u gospodarenju šumama je uzgajanje šuma, odnosno izbor vrste, načina i vremena

rada u šumskom ekosustavu, koji de omoguditi da isti daje maksimalnu proizvodnju, stabilnost, a

time i samoobnovljivost. Obnova sastojina obavlja se šumskim vrstama drveda koje su na tom

staništu autohtone ili udomadene. Važno je naglasiti da se ne može prirodna sastojina posjedi, a da

prije toga nije obnovljena.

Županijska razvojna strategija Brodsko-posavske županije 85

Šume su jedini prirodni samoobnovljivi resurs i uz svoje opdekorisne funkcije zaslužuju brigu cijele

zajednice. Gospodarenje šuma se mora temeljiti na načelima šumarske znanosti i zakonskim propisima.

Zaštita šuma je skup djelatnosti kojima se integralno ostvaruje jedan vrlo bitan segment u

gospodarenju šumama.

a) Zaštita šuma od požara

U sklopu zaštite šuma od požara u jednostavnoj biološkoj reprodukciji planiraju se i izvršavaju

sljededi radovi:

 osmatračka protupožarna služba – provodi se u dijelovima šuma gdje je procjenom opasnosti

utvrđena velika opasnost i to u 3. i 4. mjesecu;

 izrada i održavanje osmatračkih objekata;

 postavljanje znakova upozorenja na svim ulazima u šumu;

 održavanjem šumskog reda;

 nabava vatrogasne opreme za suzbijanje požara u začetku.

b) Zaštita od divljači

Da bi se spriječio nastanak štete od divljači na početku obnove sastojina sjetvom sjemena ili u

kasnijoj fazi ponika, pomlatka i mladika podižu se zaštitne ograde unutar šume. Za sprječavanje

nastanka štete na poljoprivrednim kulturama koje graniči sa lovištem također je podignuta zaštitna

ograda ("Radinje").

c) Zaštita od biljnih bolesti i štetnika

U cilju preventivnog djelovanja na sprječavanju biljnih bolesti i štetnika svake godine vrši se analiza

grana u Šumarskom institutu Jastrebarsko kako bi se utvrdilo da li postoji opasnost od istih i na

vrijeme mogle prirediti adekvatne mjere zaštite. Iz svake gospodarske jedinice analizira se nekoliko

uzoraka grana sa više mjesta. Terensko osoblje šumarija u svakodnevnom obilasku šume vrši

opažanje stanja.

d) Zaštita šuma od čovjeka

Čovjek prilikom obavljanja raznih aktivnosti, svjesno ili iz neznanja nanosi štete šumskom

ekosustavu. Te se štete očituju na različite načine, a najčešde kroz nepovlasne sječe, otuđivanje

sporednih šumskih proizvoda, odlaganje otpada, uništavanje i istrebljenje zaštidenih biljnih i

životinjskih vrsta.

Određivanjem namjene korištenja prostora u Županiji treba uzeti u obzir zaštitu okoliša,

demografsku i gospodarsku problematiku te donijeti propise i poticajne mjere kako bi se unaprijedilo

održivo korištenje i upravljanje. Pri tome treba dati prioritet opdekorisnim funkcijama šuma.

S tim ciljevima potrebno je:

 zaštititi osnovne prirodne resurse uz daljnje proširenje tih površina,

 šumama gospodariti na način da se održava biološka različitost, sposobnost obnavljanja,

vitalnost i potencijal šuma, vodedi računa o višestrukim funkcijama šuma (uspostavljanje

ekološke ravnoteže i turističko-rekreacijski razvoj te proizvodno sirovinsko iskorištavanje),

 proizvodnja drva visoke kakvode,

 povedanje udjela prihoda od sporednih šumskih proizvoda,

 preispitati mogudnosti prenamjene dijelova šumskih površina u poljoprivredne kulture, uz

izradu što kvalitetnije pedološke, fitocenološke, geološke, klimatske i druge potrebne studije

Županijska razvojna strategija Brodsko-posavske županije 86

koje bi opravdale njihovo značenje (to se prvenstveno odnosi na rubne predjele šuma gdje

prevladava nisko raslinje, šikare i sl.). U slučaju nužnih intervencija u prenamjeni šumskih

površina potrebno je osigurati zamjenske površine,

 podizanje razine gospodarenja privatnim šumama,

 pošumljavanje provoditi autohtonim vrstama i sjemenjem vlastitih sjemenjača radi

postupnog vradanja u izvorni oblik, a strane vrste unositi vrlo obazrivo i na strogo

određenom području,

 s ciljem sustavne skrbi o zaštiti prirodnih vrijednosti i posebnosti potrebno je provoditi

istraživanje i sustavno vrednovanje prostora, određivanje zaštidenih dijelova prirode,

 posebnu pažnju posvetiti održavanju šuma u reprezentativnim ekološkim sustavima i

krajolicima, prijelaznim i "tampon" zonama kojima se nastoji povezati manje fragmentirane

površine te područjima na kojima se nalaze šumski izvori,

 degradira područja nastala eksploatacijom mineralnih sirovina, graditeljskim zahvatima i sl.

potrebno je uređivati na temelju načela zaštite okoliša i poštivanja značajki krajolika, pri

čemu treba težiti ponovnom uspostavljanju ekoloških površina te provoditi posebne

biotehničke zahvate gdje je to potrebno iz zaštitnih ili estetskih razloga,

 provedba plana razminiranja.

U bududem razdoblju odgovarajude mjere strategije trebaju biti usmjerene prema stalnom

povedanju sposobnosti šume da se odupire svim promjenama i nepovoljnim utjecajima, te povedanju

količine vezanog ugljičnog dioksida u šumske ekosustave.

Navedene ciljeve mogude je postidi:

 predviđanjem, pradenjem, sprječavanjem, ograničavanjem i uklanjanjem nepovoljnih uvjeta

na okoliš,

 zaštitom i uređenjem izuzetno vrijednih dijelova okoliša,

 sprječavanjem rizika i opasnosti po okoliš,

 poticanjem korištenja obnovljivih izvora energije,

 poticanjem upotrebe proizvoda i korištenja proizvodnih postupaka najpovoljnijih za okoliš,

 ujednačenim odnosom zaštite okoliša i gospodarskog razvoja,

 sprječavanjem zahvata koji ugrožavaju okoliš,

 sanacijom oštedenih dijelova okoliša,

 razvijanjem svijesti o potrebi zaštite okoliša u odgojnom i obrazovnom procesu i

promicanjem zaštite okoliša,

 obavještavanjem javnosti o stanju okoliša i njenim sudjelovanjem u zaštiti okoliša,

 povezivanjem sustava i institucija zaštite okoliša s međunarodnim institucijama,

 vrednija šumska područja zaštititi od prenamjene odnosno izgradnje trajnih građevina,

 gospodarenje šumama, naročito privatnim, unaprijediti prema stručnim kriterijima i

principima šumarske struke u cilju naglašavanja opdekorisnih funkcija šuma i održavanja

ekološke ravnoteže u prostoru,

 nizinskim šumama gospodariti na poseban način uvažavajudi osjetljivost prostora i

raznolikost zahtjeva koji se tu pojavljuju, posebice uvažavajudi njihovu zaštitnu i ekološku

funkciju,

 očuvati postojede stanje očuvanosti šuma u Županiji i u pojedinim ga elementima poboljšati,

 na područjima ugroženim bujicama i erozijskim procesima saditi zaštitne šume i uređivati

postojede.

Županijska razvojna strategija Brodsko-posavske županije 87

3.4.7. Ribarstvo

Ribnjačarske površine zastupljene su na području Jelas polja (76%) i na slivnom području Šumetlica–

Crnac (23,8%). One ujedno predstavljaju vrlo vrijedna i bogata staništa ornitofaune koja su od

izuzetne važnosti za zaštitu ugroženih i rijetkih ptica močvarica ne samo u Hrvatskoj ved i u Europi.

Prema Zakonu o slatkovodnom ribarstvu ("Narodne novine" br. 49/05-pročišdeni tekst) pod

slatkovodnim ribarstvom smatra se gospodarenje ribama slatkih voda, a obuhvada ribolov,

poribljavanje, akvakulturu, zaštitu riba i ekologiju slatkih (kopnenih) voda.

Ribolovne vode jesu sve slatke vode u kojima žive slatkovodne vrste riba kojima se gospodari u svrhu

športskog ili gospodarskog ribolova osim voda: a) u ribnjacima, i b) u akumulacijama, jezerima i/ili

tekudim vodama iz kojih se zahvada voda za pide za koje su na temelju posebnog zakona donesene

odluke o zaštiti izvorišta.

Veličina ribolovnog područja Brodsko-posavske županije je cca 2.240 ha od čega najvedi dio čini lijeva

polovica toka Save (oko 1.700 ha), oko 450 ha su pritoci Save, a ostatak od oko 90 ha odnosi se na

zatvorene vode. Pregled ribolovnih područja Brodsko-posavske županije dan je u Tablicama 57. i 58.

Tablica 57. Otvorene vode

Red. br. Naziv Dužina(km)

1. Sava 157

2. Biđ 35

3. Lateralni kanal "Poljanci" 30

4. Zapadni lateralni kanal "Orljava" 27

5. Mrsunja 26

6. Kanal "Adžamovka-Orljava" 22

7. Rešetarica 22

8. Kanal "Orljava-Matnik" 17

9. Starača-Draževac-Trnava 16

10. Sloboština 16

11. Kanal "Crnac" 15

12. Kanal "Vrbovljani" 15

13. Šumetlica 15

14. Veliki Strug 12

15. Kobaško-dubočki kanal 12

16. Orljava 11

17. Mali Strug 10

18. Rinovica 10

19. Kanal "Rinovica-Orljava" 10

20. Pokotina 8

21. Kanal "Bistra" 7,5

22. Lateralni kanal "Nova Sava" 7

23. Rašaška 6

24. Kanal "Matnik" 6

25. Rogoljica 6

26. Kanal "Davor" 4

27. Lateralni kanal Rešetarica 4

Županijska razvojna strategija Brodsko-posavske županije 88

Red. br. Naziv Dužina(km)

28. Mašidki potok 4

29. Pozamište "Dolina" 1,5

30. Ljufina 1,4

31. Kamenica 0,5

 UKUPNO 533,9

Tablica 58. Zatvorene vode

Red. br. Naziv Površina (ha)

1. Akumulacija "Petnja" 27

2. Vlakanac 7

3. Bare u Osječkoj ulici 6,5

4. Bare "Bebrinica" 6

5. Šljunčara "Topolje-Kruševica" 6

6. "Gajina jama" Zadubravlje 4,5

7. Bara "Dvorina" Donja Bebrina 4

8. Ciglanske jame "Jelas" 3

9. Zatvoreni kanal "Pustare" 3

10. Akumulacija "Ljeskove vode" 3

11. Pačinjak 3

12. Klakarska bara 2

13. Oriovačka bara 2

14. Rupa "Dolina" 1,5

15. Ribnjak "Klen" 1,3

16. Bara "Auto-put Nova Gradiška 1

17. Bara "Vrbova" 1

18. Bara"Godinjak" 1

19. "Milina rupa" Velika Kopanica 1

20. "Ciglanske jame" Vrpolje 1

21. Klokočevačka jama 1

22. Bara "Štuka" Nova Kapela 0,7

23. "Pikova jama" Bodovaljci 0,5

 UKUPNO 87

Temeljem odluke Upravnog i Nadzornog odbora Športsko ribolovnog saveza Brodsko-posavske

županije, čiji su članovi predstavnici pojedinih športsko ribolovnih udruga saveza, na natječaj se

prijavio samo Športsko ribolovni savez županije te je Županijska skupština na sjednici održanoj 15.

srpnja 1998. godine, donijela Odluku o davanju na gospodarenje otvorenih i zatvorenih ribolovnih

voda Brodsko-posavske županije Športsko ribolovnom savezu županije u svrhu obavljanja športskog

ribolova.

Poljoprivredni fakultet Osijeku, Zavod za zootehniku - katedra za ribarstvo izradila je ribolovno-

gospodarsku osnovu pod vodstvom doc.dr.sc. Anđelka Opačka, a potvrđena je od Ministarstva

poljoprivrede i šumarstva 31. 01.2001. godine.

Županijska razvojna strategija Brodsko-posavske županije 89

Ribolovno-gospodarska osnova sadrži sve elemente propisane člankom 33. Zakona o slatkovodnom

ribarstvu ("NN br. 49/05).

Pored toga Osnova ukazuje i na neke bitne promjene u odnosu na prethodno razdoblje. One se

odnose na utjecaj prirodnih i ljudskih čimbenika na stanje u ovim ribolovnim vodama. Treba istaknuti

činjenicu, o čemu Osnova vodi skrb, da je dio županije bio okupiran (opdina Okučani i dio Nove i

Stare Gradiške). Navedena činjenica rezultirala je devastacijom dijela ribolovnih voda, a što se

odrazilo i na ukupnu količinu riba savskog bazena.

Ribolovna-gospodarska osnova izrađena je pod određenim pretpostavkama:

 devastacija dijela ribolovnih voda u ratnom i poratnom razdoblju (eksploziv, pregrađivanje,

masovni krivolov),

 prijeratno postojanje gospodarskog ribolova na Savi i vedim pritocima,

 Republika Hrvatska nede dopustiti daljnje ugrožavanje ribolovnih voda (industrijskim,

komunalnim i drugim otpadom) te de inzistirati na učinkovitom pročišdavanju istih,

 Republika Hrvatska preko svojih institucija Zakonom de zaštiti prirodu i prirodne resurse jer

je priroda bitan čimbenik kvalitetnog života.

Ribolovna gospodarska osnova postidi de punu svrhu tek onda ako se s njenim glavnim smjernicama

upoznaju svi oni koji aktivno ili pasivno sudjeluju u gospodarenju tim prirodnim nacionalnim

bogatstvom. Prvenstveno su to športski ribolovci i privredni tj. gospodarski ribari, ali i svi oni činitelji

koji se brinu za poštivanje zakonskih propisa na vodama.

Obzirom da su vodeni ekosistemi vrlo dinamične sredine, prirodno je da brojni čimbenici utječu na

promjene koje iz godine u godinu mijenjaju stanje u tim vodama. Stoga je potrebno svake godine,

ovisno o novonastalim promjenama, donositi i godišnje planove koji određuju način gospodarenja

ribolovnim područjem u narednoj godini sa svim specifičnostima, prilagodbama i korelacijama. Ti

ciljevi moraju biti usmjereni u očuvanje, zaštitu i unapređenje ribarstva na vodama ovog područja.

Županijska razvojna strategija Brodsko-posavske županije 90

3.4.7.1. Organiziranost i stanje športskog i gospodarskog ribolova na vodama
kojima gospodari Športsko ribolovni savez Brodsko-posavske županije

Osnovni oblik organiziranja i udruživanja športskih ribolovaca su športsko ribolovne udruge, a krovna

organizacija na području županije je Športsko ribolovni savez, koji objedinjuje i koordinira rad udruga

na ostvarivanju zajedničkih ciljeva.

Članice Športskog ribolovnog saveza su sve udruge športskih ribolovaca na području Brodsko-

posavske županije. Športsko ribolovni savez naše županije član je Hrvatskog športskog ribolovnog

saveza.

Donošenjem ribolovne gospodarske osnove određeno je poribljavanje otvorenih i zatvorenih voda

plemenitom ribom isključivo preko Športsko ribolovnog saveza Brodsko-posavske županije.

Poribljavanje u ingerenciji Športsko ribolovnog saveza Brodsko-posavske županije i sukcesivno

zaduživanje ribolovnica uz podmirenje svih obveza po prethodno zaduženim ribolovnicama izazvalo

je revolt pojedinih udruga, ali je u sam postupak uneseno više kontrole i kvalitete kroz:

 pladanje preko računa, a ne gotovinom čime se uvodi financijska disciplina u Športsko

ribolovnom savezu;

 kupovinu vede količine ribe uz isti iznos financijskih sredstava;

 pravovremenost u poribljavanju jer ribolovci dobivaju na vrijeme ono što su kupnjom

ribolovnice i platili;

 namjensko trošenje sredstava iz cijene ribolovnice;

 uvođenje inspekcijskog nadzora nad poribljavanjem čime se sprječava unos bolesne ribe u

ribolovno područje, kao i lažiranje unesenih količina.

Prvenstveni cilj planskog poribljavanja je nadomještanje izlovljenih autohtonih vrsta riba iz ribolovnih

voda i njihovo očuvanje kroz dugi niz godina. Dugoročne programe je praktički nemogude donositi

zbog činjenice promjenjivosti brojnih čimbenika koji određuju poribljavanje.

Ribolovne vode dodijeljene na gospodarenje ŠRS BPŽ dane su na skrb članicama- udrugama

temeljem internih Ugovora u kojima je i Brodsko-posavska županija supotpisnik. Svaka od njih ima

obvezu skrbiti o dodijeljenoj vodi ili dijelu vodotoka što podrazumijeva poribljavati vodu, čuvati od

zagađenja i skrbiti o uređenju okoliša.

Športsko ribolovne udruge dobile su na gospodarenje sljedede vode:

1. Amur - Slav. Šamac: rijeka Sava u granicama k.o. Slav. Šamac

2. Bandar - Slav. Brod: rijeka Sava od "žute zemlje" do ušda Glogovice

3. Bistro - Gornja Vrba: Sava, od ušda Glogovice do granice s k.o. Klakar

4. Brezna - Zadubravlje: Lateralni kanal- desna obala, od željezničkog mosta do "sifona", jama

kod nadvožnjaka, rupe uz Lateralni kanal do Biđa, potok Brezna, Biđ od izvora do "sifona"

5. Čikov - Šumede: Sava- od pumpe Dubočac do pumpe Migalovci, kanal Matnik, Mrsunja- od

izlaska iz ribnjaka do ušda

6. Deverika - Slav. brod: odbila preuzeti skrb o dijelu vodotoka Save, postupak u tijeku

7. Elda - Nova Gradiška: Sava od Mačkovca do pumpe u Davoru, Lateralni kanal "Nova Sava" -

od mosta uzvodno, Veliki Strug - od gređanskog puta uzvodno, Sinokosno, Šumetlica - od

auto ceste uzvodno

Županijska razvojna strategija Brodsko-posavske županije 91

8. Grgeč - Jaruge: Sava - od graničnog prijelaza Svilaj do granice s k.o. Sikirevci

9. Graničar - Klakar: Sava od granice k.o. Vrba do granice k.o. Poljanci, bara Bebrinica

10. Klen - Nova Gradiška: Sava - od kanala Trnava do Mačkovca, Šumetlica od auto ceste do

ušda, Rešetarica, ribnjak "Klen", Dolina, Godinjak, Veliki Strug - od gređanskog puta do ušda,

kanal Davor - do kanal Crnac

11. Kečiga - Dubočac: Sava od pumpe Grlid do pumpe Dubočac, Kobaški kanal do ušda u Savu

12. Linjak - Velika Kopanica: Mitina rupa, rupe kraj nadvožnjaka na auto cesti, Biđ - desna obala

od granice k.o. Čajkovci do granice k.o. Gundinci - desna obala

13. Mrist - Oprisavci: Sava - od Poljanaca do Svilaja (granični prijelaz), Lateralni kanal - od

"sifona" do ušda, rupe uz Lateralni kanal - od "sifona" do mosta Poljanci - Oprisavci

14. Orljava - Lužani: Orljava - od granice s Pleternicom do "nove brane" u Lužanima, od brane do

ušda u Savu - desna obala, rijeka Sava - od kanala Crnac do ušda Orljve, kanal Crnac - lijeva

obala

15. Pastrva - Okučani: Sava od ušda Malog Struga do granice županije prema Jasenovcu, Mali

Strug - od gređanskog puta uzvodno, Sloboština, Trnava, Rašaka I, II, III, Gređanski kanal

16. Petnja - Sibinj: Akumulacija "Petnja"

17. Pljoska - Slav. Kobaš: Sava od ušda Orljave do pumpe Grlid, Orljava od "nove brane" do ušda -

lijeva obala

18. Sava - Slav. Brod: Sava od pumpe Migalovci do Granika (stadion Marsonije)

19. Smuđ - Sikirevci: Sava u granicama k.o. Sikirevci

20. Som - Slav. Brod: Ciglanske jame u Osječkoj ulici u Slav. Brodu

21. Šaran - Bicko Selo: Lateralni kanal - od granice k.o. Staro Topolje do željezničkog mosta,

lateralni kanal - od mosta do "sifona" - lijeva obala, Biđ - od "sifona" do k.o. Sapci, rukavac

Starog Biđa, Srebrenjakova jama

22. Šaran - Stara Gradiška: Sava - od ušda Malog Struga do kanala Trnava, Nova Sava od mosta

do ušda, Mali Strug od gređanskog puta do ušda, Starača

23. Štuka - Donji Andrijevci: Lateralni kanal od Perkovaca do Starog Topolja, Biđ od Čajkovaca

do mosta na Srnjačama

24. Štuka - Nova Kapela: Jama "Žavnjača", Pčinjak, Vlakanac, Lateralni kanal od Starog Petrovog

Sela do ušda u Orljavu, Kanal Crnac na području Radinja, Sava - od pumpe Davor do kanala

Crnac - desna obala

25. Štuka - Vrpolje: Ciglanska jama u Vrpolju, Biđ - lijeva obala od Čajkovaca do mosta na

Srnjačama

26. Vidra - Slav. Brod: Ljeskove vode i jama Bodovaljci

U skladu sa zakonskim odredbama Športsko ribolovni savez je osnovao ribočuvarsku službu.

Četrdeset (40) kvalificiranih ribočuvara-volontera s područja cijele županije djeluje preko

ribočuvarske službe na suzbijanju krivolova ribe.

Prema ribolovno gospodarskoj osnovi, osim u športske svrhe, na ribolovnim vodama Brodsko-

posavske županije dodijeljenim na gospodarenje Športsko ribolovnom savezu mogud je i gospodarski

ribolov. Međutim, kako rijeka Sava koja je ujedno i državna granica sa Republikom Srpskom nije u

potpunosti definirana glede utvrđivanja minskih polja na našoj obali, cijelo područje uz obalu je

nesigurno i kao takvo onemogudilo je jači razvitak gospodarskog ribolova na rijeci Savi.

Glede unapređenja postojedeg stanja športskog i gospodarskog ribolova na ribolovnim vodama

kojima gospodari ŠRS Brodsko-posavske županije mogude je na relaciji saveza i institucija kako slijedi:

Županijska razvojna strategija Brodsko-posavske županije 92

a) Športsko ribolovnog saveza Brodsko-posavske županije:

Poboljšanje suradnje sa Kapetanijom u Slavonskom Brodu u cilju kvalitetnije kontrole

registracije velikog broja plovila koja se koriste za potrebe krivolova

b) Turističke zajednice Brodsko-posavske županije:

Jače povezivanje sa Športsko ribolovnim savezom Brodsko-posavske županije glede

revalorizacije i aktiviranja ribolova na ribolovnim vodama županije u smislu turističke ponude

županije (jezero Petnja, Ljeskove vode, rijeka Sava i sl.)

c) MUP-a, Državnog inspektorata Republike Hrvatske i Pravosuđa RH:

Kooperativniju suradnju i povezivanje na relaciji Ribočuvarska služba - MUP – Gospodarska

inspekcija – Prekršajni sud glede krivičnih prijava protiv prekršitelja kako isti ne bi izbjegli

sankcije zbog zastarjelosti prijava.

d) Veterinarskog ureda Brodsko-posavske županije:

Kontinuiranu kontrolu prometa i porijekla ribe na svim prodajnim mjestima kako bi se

spriječila prodaja krivolovljene ribe te otkrili njeni počinitelji.

3.4.8. Lovstvo

Lovstvo je djelatnost koje ima gospodarsku, turističku i rekreativnu funkciju, te funkciju zaštite i

očuvanja biološke i ekološke ravnoteže prirodnih staništa, divljači i divlje faune i flore. Ova djelatnost

regulirana je Zakonom o lovstvu ("Narodne novine", broj 140/05).

Novi Zakon o lovstvu uređuje gospodarenje lovištem i divljači, a gospodarenje obuhvada uzgoj,

zaštitu, lov i korištenje divljači i njezinih dijelova.

Sukladno istom, propisano je ustanovljavanje vlastitih (državnih) i zajedničkih (županijskih) lovišta.

Vlastita lovišta ustanovljena su samo na površinama zemljišta u vlasništvu države jer niti jedan drugi

vlasnik ne ispunjava uvjete propisane Zakonom o lovu za formiranje vlastitog lovišta (1.000 ha

neprekinutog zemljišta).

Vlastita lovišta ustanovljava ministar poljoprivrede, šumarstva i vodnoga gospodarstva na prijedlog

stručne komisije. Zajednička lovišta ustanovljavaju se na površinama zemljišta na kojima nisu

ustanovljena vlastita lovišta, a na prijedlog stručne komisije koju imenuje nadležno upravno tijelo i

uz prethodnu suglasnost nadležnog ministarstva.

3.4.8.1. Državna lovišta na području Brodsko-posavske županije

Na području Brodsko-posavske županije ustanovljena su državna lovišta ukupne površine 70.903 ha,

čiji je detaljan prikaz dan u Tablici 59. u nastavku teksta.

Tablica 59. Državna lovišta na području Brodsko-posavske županije

Red.
br.

Broj Lovište/uzgajalište
Površina

(ha)
Lovozakupnik

1. XII/3 SLOBOŠTINA 672 Ribnjaci Aurora d.o.o.

2. XII/4 GRADIŠKA BRDA 3.191 LU Šljuka Nova Gradiška

3. XII/5 JUŽNA BABJA GORA Ia 1.126 LU Gostinac Rešetari

Županijska razvojna strategija Brodsko-posavske županije 93

4. XII/6 JUŽNA BABJA GORA IIa 1.351 LU Kuna Zlatica Adžamovci

5. XII/8 KRNAD 6.125 LU Posavina Davor

6. XII/9 MEĐUSTRUGOVI 12.040 LU CERVUS Slavonski Brod

7. XII/10 MIGALOVCI 6.915 LD MIG-95 Kaniža

8. XII/11 MLADA VODICA – PUAVICE 4.610 LU Dilj Podcrkavlje

9. XII/12 OKUČANSKA BRDA I 3.147 LU Vepar Okučani

10. XII/13 OKUČANSKA BRDA II 3.590 LU Sokol Gornji Bogidevci

11. XII/14 PODLOŽJE – KLJUČEVI 9.767 LU Podložje Ključevi Nova Gradiška

12. XII/15 PSUNJ 10.632 Hrvatska liječnička lovačka udruga

13. XII/16 RADINJE 4.140 Hrvatske šume d.o.o.

14. XII/17 BRODSKI RIBNJACI – STARI RIBNJAK JELAS 1.477 Stari ribnjak d.o.o.

15. XII/18 JUŽNA BABJA GORA Ib 2.120 Obrt za lovstvo Petar, vl. P. Dumenčid

 UKUPNO 70.903

3.4.8.2. Zajednička (županijska) lovišta

Nakon ustanovljavanja državnih lovišta, na preostalom dijelu površina ustanovljena su zajednička

(županijska) lovišta.

Na temelju članka 18. stavka 2. Zakona o lovstvu ("Narodne novine", broj: 140/05.), članka 35. stavka

2 Zakona o lokalnoj i područnoj (regionalnoj) samoupravi («Narodne novine», broj: 33/01. i 129/05.)

i članka 21. Statuta Brodsko-posavske županije ("Službeni vjesnik Brodsko - posavske županije",

broj:11/01 - pročišdeni tekst), Županijska Skupština Brodsko - posavske županije, u postupku

ustanovljenja zajedničkih lovišta na prijedlog Stručne komisije uz prethodnu suglasnost Ministarstva

poljoprivrede, šumarstva i vodnoga gospodarstva (Klasa: 323-02/06-01/343, Urbroj: 525-13-06-02 od

5. prosinca 2006. godine) na 15. sjednici održanoj 15. veljače 2007. godine donijela je Odluku o

ustanovljenju zajedničkih otvorenih lovišta na području Brodsko-posavske županije, čiji je prikaz dan

u Tablici 60.

Tablica 60. Županijska lovišta na području Brodsko-posavske županije

Redni broj Broj Lovište/uzgajalište

1. XII/101 GUNDINCI

2. XII/102 SIKIREVCI

3. XII/103 VELIKA KOPANICA

4. XII/104 SVILAJ

5. XII/105 SREDANCI

6. XII/106 VRPOLJE

7. XII/107 GARČIN

8. XII/108 JELAS

9. XII/109 VRANOVCI

10. XII/110 PODCRKAVLJE

11. XII/111 SIBINJ

12. XII/112 ORIOVAC

13. XII/113 BANOVCI

14. XII/114 SLAVONSKI KOBAŠ

15. XII/115 FOĐAČE

16. XII/116 BRITNJEVAČA RAVNJAŠ

Županijska razvojna strategija Brodsko-posavske županije 94

Redni broj Broj Lovište/uzgajalište

17. XII/117 JEŽEVIK-CERJE

18. XII/118 GRANIČAR

19. XII/119 ADŽAMOVCI

20. XII/120 POSAVINA

21. XII/121 GOSTINAC

22. XII/122 KLAČINAC

23. XII/123 ŠAGULJE

24. XII/124 GAJEVI

25. XII/125 DUBOVAC

Produljenje zakupa zajedničkih (županijskih) lovišta

Obzirom na istek ugovora o zakupu zajedničkih lovišta Brodsko-posavske županije 31. ožujka 2006.

godine, predviđena je mogudnost produljenja istih najkasnije u roku od tri mjeseca prije proteka

vremena zakupa za to isto razdoblje.

Sukladno važedem Zakonu o lovu (NN 10/94 i 29/99 – pročišdeni tekst), 13. svibnja 2005. godine

lovačke udruge su podnijele pisani zahtjev kojim su zatražile da se ugovor o zakupu prava lova u

zajedničkim lovištima Brodsko-posavske županije produlji za razdoblje od 1. travnja 2006. do 31.

ožujka 2016. godine, pod istim uvjetima pod kojima je bio sklopljen dosadašnji ugovor.

Razmatrajudi podnesene zahtjeve za produljenjem ugovora o zakupu prava lova, Upravni odjel za

poljoprivredu Brodsko-posavske županije je utvrdio da su se lovozakupnici u dosadašnjem 10-

godišnjem razdoblju važenja ugovora o zakupu prava lova istima koristili u skladu s odredbama

važedeg Zakona, kao i sklopljenog ugovora te provodili mjere i radnje propisane Zakonom o lovu.

U prilog k tome naveli smo da su u proteklom zakupnom razdoblju sve lovačke udruge izvršavale

financijske i druge obveze preuzete Ugovorom o zakupu lovišta, propisima lovno-gospodarske

osnove i odrednicama Zakona o lovu.

Sukladno tome, Županijsko poglavarstvo je na svojoj 113. sjednici održanoj 25. svibnja 2005. godine

donijelo Odluku o odobravanju zahtjeva za produljenjem ugovora o zakupu zajedničkih lovišta na

području Brodsko-posavske županije za isto razdoblje i u istim iznosima, a kako je ranijim ugovorima

bilo utvrđeno.

Ugovori su potpisani 14. listopada 2005. godine u prostorijama Zajednice udruga lovaca Slavonski

Brod, a stupili su na snagu 01. travnja 2006. godine na rok od 10 godina, odnosno do 31. ožujka

2016. godine.

Sukladno novom Zakonu o lovstvu (NN, 140/05) donesene su brojne obvezujude odredbe, a

Naputkom Ministarstva poljoprivrede, šumarstva i vodnoga gospodarstva od 02. prosinca 2005.

određen je slijed mjera i aktivnosti koje smo proveli:

 novo numeriranje (jedinstveno obrojčavanje) svih zajedničkih lovišta na nivou RH;

 izradili anekse ugovora o produljenju zakupa lovišta prema nacrtu ugovora kojeg je dostavilo

nadležno Ministarstvo.

Sukladno Zakonu o lovstvu (NN 140/05), u lovnoj 2009./2010. godini raspodjela ukupnih sredstva

lovozakupnine u iznosu od 214.412,00 kn provodila se na sljededi način:

Županijska razvojna strategija Brodsko-posavske županije 95

 50% sredstava za naknade vlasnicima zemljišta bez prava lova razmjerno površini koja je

obuhvadena lovištem u iznosu od 107.206,00 kn;

 30% sredstava u državni proračun u iznosu od 64.323,60 kn;

 10% sredstava na poseban račun Ministarstva za provedbu Zakona u iznosu od 21.441,20 kn;

preostalih 10% lovozakupnine u iznosu od 21.441,20 kn ostalo je na posebnom računu proračuna

Brodsko-posavske županije za provedbu Zakona o lovstvu.

U Tablici 61. prikazan je obračun lovozakupnine za lovnu 2009./2010. godinu.

Županijska razvojna strategija Brodsko-posavske županije 96

Tablica 61. Obračun lovozakupnine za lovnu 2009./2010. godinu

Redni
broj

Lovište Lovozakupnik Lovozakupnina

Sredstva
lovozakupnine

namijenjena
vlasnicima zemljišta

(50%)

Sredstva
lovozakupnine

namijenjena
Državnom proračunu

(30%)

Sredstva lovozakupnine
namijenjena Min.

Reg.raz.. šum. i v.g.
(10%)

Sredstva
lovozakupnine

namijenjena Županiji
za provođenje zakona

o lovu (10%)

1. XII/101" GUNDINCI" LU "Fazan" Gundinci 10.252,00 5.126,00 3.075,60 1.025,20 1.025,20

2. XII/102 "SIKIREVCI" LD "Graničar" Sikirevci 11.870,00 5.935,00 3.561,00 1.187,00 1.187,00

3. XII/103 "V. KOPANICA" LD "Vir" Vel. Kopanica 10.827,00 5.413,50 3.248,10 1.082,70 1.082,70

4. XII/104 "SVILAJ" LD "Posavina" Svilaj 8.132,00 4.066,00 2.439,60 813,20 813,20

5. XII/105 "SREDANCI" LU "Sokol" Oprisavci 5.265,00 2.632,50 1.579,50 526,50 526,50

6. XII/106 "VRPOLJE" LD "Srna" Vrpolje 9.337,00 4.668,50 2.801,10 933,70 933,70

7. XII/107 "GARČIN" LD "Kuna" Garčin 10.655,00 5.327,50 3.196,50 1.065,50 1.065,50

8. XII/108 "JELAS" LD "Jelas" Slav. Brod 18.322,00 9.161,00 5.496,60 1.832,20 1.832,20

9. XII/109 "VRANOVCI" LD "Dolca" Vranovci 11.460,00 5.730,00 3.438,00 1.146,00 1.146,00

10. XII/110 "PODCRKAVLJE" LD "Dilj" Podcr.-Podvinje 8.485,00 4.242,50 2.545,50 848,50 848,50

11. XII/111 "SIBINJ" LD "Petnja" Sibinj 7.625,00 3.812,50 2.287,50 762,50 762,50

12. XII/112 "ORIOVAC" LD "Oriovac" Oriovac 8.822,00 4.411,00 2.646,60 882,20 882,20

13. XII/113 "BANOVCI" LD "Srna" Banovci 12.592,00 6.296,00 3.777,60 1.259,20 1.259,20

14. XII/114 "SLAV. KOBAŠ LD "Orljava" Slav. Kobaš 11.712,00 5.856,00 3.513,60 1.171,20 1.171,20

15. XII/115 "FOĐAČE" LD "Fazan" Side 3.853,00 1.926,50 1.155,90 385,30 385,30

16. XII/116 "BRITNJEVAČA RAVNJAŠ" LD "Babja Gora" Nova Kapela 8.975,00 4.487,50 2.692,50 897,50 897,50

17. XII/117 "JEŽEVIK-CERJE" LD "Kuna" Batrina 5.452,00 2.726,00 1.635,60 545,20 545,20

18. XII/118 "GRANIČAR" LD "Graničar" St. Petrovo Selo 8.735,00 4.367,50 2.620,50 873,50 873,50

19. XII/119 "ADŽAMOVCI" LD"Kuna Zlatica" Adžamovci 3.885,00 1.942,50 1.165,50 388,50 388,50

20. XII/120 "POSAVINA" LD "Posavina" Davor 7.405,00 3.702,50 2.221,50 740,50 740,50

21. XII/121 "GOSTINAC" LD "Gostinac" Rešetari 5.172,00 2.586,00 1.551,60 517,20 517,20

22. XII/122 "KLAČINAC" LD "Srnjak"Cernik 5.377,00 2.688,50 1.613,10 537,70 537,70

23. XII/123 "ŠAGULJE" LD Podložje Gorica 7.235,00 3.617,50 2.170,50 723,50 723,50

24. XII/124 "GAJEVI" LD "Šljuka" N. Gradiška 8.625,00 4.312,50 2.587,50 862,50 862,50

25. XII/125 "DUBOVAC" LD "Vepar" Okučani 4.342,00 2.171,00 1.302,60 434,20 434,20

SVEUKUPNO 214.412,00 107.206,00 64.323,60 21.441,20 21.441,20

V 28/03/2011

Županijska razvojna strategija Brodsko-posavske županije 97

3.4.9. Gospodarsko značenje kanala Dunav – Sava

Vlada RH pokrenula je izradu Nacionalnog projekta navodnjavanja i gospodarenja poljoprivrednim

zemljištem i vodama u Republici Hrvatskoj (NAP-NAV), čija bi realizacija pridonijela učinkovitijom

poljoprivrednom proizvodnjom i održivim razvojem ruralnih područja korištenjem navodnjavanja. Uz

pokrenutu realizaciju navodnjavanja na području Brodsko-posavske županije; Pilot projekta sustava

navodnjavanja Orubica u opdini Davor, te pripremi dokumentacije za sustave navodnjavanja Sibinj i

Vrpolje od velikog gospodarskog značenja za područje Županije je Kanal Dunav-Sava.

Kanal Dunav-Sava, od Vukovara do Slavonskoga Šamca, kada bude dovršen služit de poljoprivredi,

prometu i vodnom gospodarstvu. Njegove su tri glavne funkcije: navodnjavanje, plovidba i odvodnja.

Kanal je najkrada plovna veza u smjeru zapadne i istočne Europe. Njime se skraduje plovni put za 417

km u smjeru zapada i 85 km u smjeru istoka.

Kanal de imati dvije brodske prevodnice: dunavsku i savsku. To su armirano-betonske građevine

ukopane u tlo u kojima se brod podiže ili spušta za prijelaz iz rijeke u kanal ili obratno. Kanalom de se

spojiti slivovi Biđ-Bosuta i Vuke tj. prostor od oko 4000 km2, a tako spojeni slivovi bit de nadzirani

Dunavskom ustavom. Poljoprivredne površine uz kanal biti de natapane vodom iz kanala.

Županijska razvojna strategija Brodsko-posavske županije 98

3.5. Eksploatacija mineralnih sirovina

Na prostoru Brodsko-posavske županije od mineralnih sirovina eksploatira se tehnički kamen, riječni

šljunak i pijesak te opekarska glina.

Najznačajnija djelatnost u iskorištavanju mineralnih sirovina je kamenarstvo. Aktivna iskorištavanja

odvijaju se u četiri kamenoloma: Giletinci, Perčin, Starča i Fukinac. U sva četiri kamenoloma

iskorištava se amfibolit koji se koristi kao tehnički kamen. U Tablici 62. dan je prikaz osnovnih

podataka o kamenolomima na prostoru Brodsko-posavske županije.

Tablica 62. Kamenolomi u Županiji

Naziv
kamenoloma

Korisnik Vrsta kamena
Način eksplo-

atacije

Količina
eksploatiranog

kamena (m
3
/god)

Procijenjene
rezerve (m

3
)

Giletinci Eko-projekt NG Tehnički kamen Površinski 80.000 500.000

Perčin Hrvatske šume Tehnički kamen Površinski 15.000 174.500

Starča Hrvatske šume Tehnički kamen Površinski 10.000 99.000

Fukinac Kamen Psunj Tehnički kamen Površinski 90.000 1.743.767

Šljunak i pijesak eksploatira se na šest lokacija rijeke Save: Dubočica, Očajak-prud (Očajak), Slav.

Šamac I, Slav. Šamac II, Slav. Šamac III i Kruševica-Novi Grad. Predviđena količina šljunka i pijeska za

vađenje iznosi 1.020.000 m3. U Tablici 63. dan je prikaz osnovnih podataka o eksploataciji šljunka i

pijeska.

Tablica 63. Eksploatacija šljunka i pijeska

LOKACIJA (od km do km) KONCESIONAR
PREDVIĐENA
KOLIČINA ZA

VAĐENJE (m
3
)

Km 293+000 Km 299+000 “Dubočica” “Šljunčara i separacija” d.d. Slav. Šamac 215.000

Km 299+000Km 300+000 “Očajak-prud” “Brodska posavina”d.d. Slav. Brod 80.000

Km 299+000 Km 300+000 “Očajak” “Božid-granit” d.o.o. Slav. Šamac 45.000

Km 300+000 Km 303+000 “Slav. Šamac I” “Promil” d.o.o. Osijek 200.000

Km 303+000 Km 304+500 “Slav. Šamac II” “Brodska posavina”d.d. Slav. Brod 70.000

Km 304+500 Km 307+500 “Slav. Šamac III” “Šljunčara i separacija” d.d. Slav. Šamac 110.000

Km 307+500 Km 320+000 “Kruševica – Novi
Grad”

“Avans” d.o.o. Zagreb 300.000

UKUPNO 1.020.000

Opekarsku glinu eksploatira površinskim kopom poduzede “Ciglana Brod” d.d. iz Slavonskog Broda na

lokaciji Šušnjevci, a za potrebe tvornice opekarskih proizvoda u Slavonskom Brodu.

Županijska razvojna strategija Brodsko-posavske županije 99

3.6. Turizam

Brodsko-posavska županija, zahvaljujudi svom geoprometnom položaju, konfiguraciji i kakvodi tla,

prirodnim resursima, povijesno-kulturnoj baštini i drugim vrijednostima, može razvijati različite oblike

selektivnog turizma.

Područje Brodsko-posavske županije je srednje turistički razvijeno s velikim potencijalima i

nedovoljno iskorištenim prirodnim, riječnim (rijeka Sava) te cestovnim – tranzitnim (auto cesta A3)

resursima.

Brodsko-posavska županija nema ni jednu lako prepoznatljivu turističku atrakciju, osim možda

Tvrđave Brod i vinorodnih obronaka sjeverno od Slavonskog Broda. Međutim, analiza resursa otkriva

da Županija ima određenih potencijala, u prvom redu za tržišta specifičnih interesa. U ovom poglavlju

daju se osnovni opisi tih resursa podijeljenih na prirodne, športsko-rekreacijske, kulturne resurse i

događaje.

3.6.1. Prirodni resursi

Županija ima tri glavna reljefna oblika – planine (padine Dilja, Papuka i Požeške gore), nizine (zauzima

najvedi dio Županije) i doline (oko rijeke Save). Primarni ekološki sustavi su šume i močvare,

obrađena područja (travnjaci, oranice, vodnjaci i vinogradi), umjetni vodeni sustavi (akumulacijska

jezera, ribnjaci) i šume.

Otprilike 30% Brodsko-posavske županije prekriveno je šumom – bukova i grabova šuma u

planinskim dijelovima, a hrastova pomiješana s jasenovom, brijestovom i lipovom u nizinama. Vode i

močvare su važni ekološki sustavi u Županiji, visoke vrijednosti glede biološke i krajobrazne

raznolikosti, a uz rijeku Savu ima nekoliko zaštidenih područja – Jelas polje i Bara Dvorina te dio

Lonjskog polja na istoku. Ne iznenađuje stoga da je ribolov važna gospodarska aktivnost, a umjetni

ribnjaci su stvorili vlastite razlikovne eko-sustave koji zamjenjuju močvare koje su, zahvaljujudi

melioraciji, vedinom nestale. Postojedi ribnjaci i preostale močvare važna su obitavališta za močvarne

ptice, biljni i životinjski svijet, a u Županiji su osnovana i dva ornitološka rezervata. Obilje šuma

osigurava bogat biljni i životinjski svijet. Zabilježeno je 26 vrsta sisavaca, vedinom zečeva, lisica, divljih

svinja, jelena, divljih mačaka (danas ih ima samo na Dilju). Nekoliko vrsta je zaštideno: vidre,

vjeverice i nekoliko vrsta šišmiša. Doline udomljavaju 104 vrste ptica, od čega se njih 20 gnijezdi,

uključujudi i neke vrlo rijetke vrste kao što je eja močvarica. Jelas polje ima najvedu koloniju žutih

čaplji i čaplji žličarki u Hrvatskoj. Od ptica selica prisutne su: kobac, riđa lunja, orao štekavac, bijele

rode. U vodotoku Save ima oko 50 vrsti riba, a najpoznatije u ovom kraju su šaran, amur, som i smuđ.

Detaljan opis prirodnih resursa prikazan je u Tablici 64.

Županijska razvojna strategija Brodsko-posavske županije 100

Tablica 64. Opis prirodnih resursa Brodsko –posavske županije

Resursi Opis

Zaštideni prirodni resursi

Park prirode “Lonjsko polje”

To je rezervat riječne močvare, koji pokriva površinu od 50,6 tisuda
hektara, od čega samo 3 tisude pripada Županiji, a glavni ulaz u Park
pripada području Sisačko-moslavačke županije.

Prašnik

Smješten u šumskom području opdine Stara Gradiška, ovaj rezervat
pokriva površinu od 52 ha posljednjih ostataka slavonske hrastove
prašume, danas se koristi za znanstvena istraživanja i za potrebe šumara. U
staro doba, takve su šume prekrivale čitav prostor između Save i Drave.

Muški bunar

S površinom od 43 ha također pripada šumskom području Gradiške. Tu se
miješaju hrastova šuma (26 ha) i planinska šuma bukve. Prosječna starost
stabala iznosi od 250 do 300 godina.

Močvara Dvorina

Ornitološki rezervat (124 ha) između Klakara i Donje Bebrine, pokraj Gajne.
Važno je područje za migracije ptica. Ovdje je zabilježeno oko 160 vrsti
ptica.

Ribnjaci Jelas

To je kompleks umjetnih ribnjaka od kojih su dva zaštidena kao specijalni
ornitološki rezervati na površini od 19 tisuda ha. 24 ribnjaka nastanjuje 230
vrsti ptica, s najvedom kolonijom čaplji kašikara i čaplji u Hrvatskoj.

Gajna

Zaštideni krajobraz, ima površinu od oko 500 ha. Tu se nalazi poučna staza
s vidikovcem.

Drugi prirodni resursi

Rijeke

Sava, Sloboština, Šumetlica (poznata po pastrvama), Rešetarica, Crnac,
Orljava, Mrsunja, Glogovica, Biđ i potok Petnja. Vode tih rijeka pune su
šarana, smuđeva, somova i amura.

Jezera

Petnja (akumulacijsko jezero pokraj Sibinja, poznato po prirodnim
ljepotama, ima razvijene šetnice, ribolov i aktivnosti povezane s vodom),
Ljeskove vode (akumulacijsko jezero pokraj Korduševaca, okružen gustom
šumom, nudi aktivnosti u prirodi i na vodama), Orašje (ribolov), Bačica
(akumulacijsko jezero)

Ribnjaci Jelas, stari ribnjaci Jelas, Vrbovljani

Vodopadi
Na izvoru potoka Petnja (Pljuskara), erozijom su nastale zanimljive
morfološke tvorevine, uključujudi nekoliko manjih špilja i tri vodopada

Planine Padine Dilja, Papuka i Požeške gore

Fauna

Osim što je riječ o ornitološki bogatom kraju, s 33% površine prekrivene
šumama, područje je bogato i biljnim i životinjskim svijetom, posebno
jelenima, divljim svinjama, srnama, zečevima, fazanima, divljim patkama,
jarebicama i drugih ptica za lov. Glavna lovišta su: Radinje (također ga
nastanjuju rijetke vrste ptica poput orla štekavca i crne rode), Migalovci,
obronci Psunja (brežuljci oko Gradiške) i Puavice.

Županijska razvojna strategija Brodsko-posavske županije 101

3.6.2. Športski i rekreacijski sadržaji

U Županiji ima raznovrsnih sadržaja (Tablica 65). Na padinama planina vinogradi nude pretežno

mogudnosti planinarenja, a tu ima također nekoliko rekreacijskih područja s vodama na otvorenom,

koja se vedinom koriste za potrebe rekreacije domadeg stanovništva.

Tablica 65. Opis športskih i rekreacijskih sadržaja Brodsko-posavske županije

Resurs Opis

Šport i rekreacija

Vinogradi

Područje Županije pripada slavonskoj pod-regiji, s vinorodnim
brdima Slavonskog Broda (1150 ha) i Nove Gradiške (300 ha).
Poznatiji vinari su Zdjelarevid (Brodski Stupnik, s prvim vinskim
hotelom u Županiji), Jurkovid, Čaldarevid, Vinkovid. Vinorodna brda
Broda i Podvinja nude planinarske staze s planinskim domom Đuro
Pilar.

Šumski rekreacijski prostor
Šuma Striborova, u selu Podvinje, na padinama Dilja, nazvana tako
po Striboru, poznatom liku iz hrvatske bajke, dizajnirana je kao
igralište za djecu.

Plivački bazeni

Selna (3 otvorena bazena, ljetna pozornica, smještajni i kongresni
sadržaji); Nova Gradiška (tri bazena s prostorom za rekreaciju);
bazeni Ljubičid u Sibinju s turističkim, sportskim i ugostiteljskim
sadržajima

Športski centri

Migalovci (kraj Slavonskog Broda, s terenima za mali nogomet,
odbojku, rukomet, tenis, stolni tenis i dječjim igralištima, plivačkim
bazenom za djecu, restoranom i barom); Poloj (plaža na obali rijeke
Save, kraj Broda, s nekoliko športskih sadržaja), Strmac (kraj
Cernika, nudi športske terene, plivački bazen koji je trenutno
zatvoren zbog toga jer je u lošem stanju, skijanje zimi, planinarske
staze, restoran, i hotel koji je zatvoren)

3.6.3. Povijest i kultura

Brodsko-posavska županija obiluje značajnim povijesnim i kulturnim resursima. Ovim je područjem

prošlo mnogo naroda, počevši od neolitika: od Kelta u 4. st. pr. Kr., Rimljana (u 1. st. po. Kr.), Turaka

(1536-1691) i Austrijanaca (1691 – 1918). Najvidljiviji ostaci prošlosti su iz doba kad su Austrijanci

vladali ovom zemljom i gradili utvrde za obranu od Turaka. Vedina utvrda izgrađena je da brani

stanovništvo, dok je ona u obliku zvijezde, brodska tvrđa, izgrađena isključivo za 5.000 vojnika,

premda nije pretrpjela ni jedan napad. Izgradnja utvrde imala je negativne posljedice za stanovništvo

u okolici jer su na njoj morali raditi bez naknade kao i na položaj i izgled njihovih naselja. I Nova

Gradiška je bila izgrađena u svrhu obrane, ravnim paralelnim ulicama i prostranim pravokutnim

trgovima prilagođavajudi barokni stil vojnim potrebama. Nasuprot tome, utvrda Stara Gradiška bila je

izgrađena tako da njezine zidine obuhvadaju civilna naselja. Slično je i s Cernikom, koji je prvo

izgradila hrvatska plemidka obitelj Zrinski tridesetih godina 16. st., ali je srušen za vrijeme turske

vladavine. Kad su Turci napustili to područje, Franjevci su grad ponovo sagradili u 18. st., ali utvrdu

samo djelomično, jer su Austrijanci bili protiv, za slučaj da grad ponovo padne u ruke Turaka. Vrlo

Županijska razvojna strategija Brodsko-posavske županije 102

malo je ostataka iz doba prije Austrijske vladavine, bududi da su se utvrde i crkve gradile od drveta, a

često su gradili oboje u istoj građevini. Pa i kad su Habsburgovci na kraju pobijedili u ratu protiv

Turaka, koji se na ovim prostorima vodio 16 godina i završio 1683., prouzročivši razaranja i odlazak

stanovništva, prve građevine, vedinom vojni objekti, građeni su od drveta, a sela su izgrađena po

modelu šahovske ploče. Kad je u doba baroka i rokokoa u uporabu ušla opeka, kao trajniji materijal,

korištena je vedinom za javne i vojne građevine i crkve. Danas je Tvrđava Brod obnovljena i u njoj se

nalaze uredi Gradske uprave, srednja i glazbena škola i Galerija s namjerom da se u utvrdu unese

život. Mogu se dogovarati posjeti Franjevačkim samostanima u Slavonskom Brodu i Cerniku, gdje je

smještena i Galerija suvremene umjetnosti, knjižnica i mali zoološki vrt. Tu ima čitav niz zanimljivih

crkava, premda su one možda zanimljivije onima koji traže dublja duhovna iskustva ili stručnjacima.

Detaljan popis kulturnih resursa popraden kratkim opisom prezentiran je Tablici 66.

Tablica 66. Kulturni resursi Brodsko-posavske županije

Resursi Opis

Sakralna kulturna baština
Samostani Franjevački samostan (u Slavonskom Brodu, građen od 1694., a dovršen 1737. u

baroknom stilu, jedan je od najznačajnijih baroknih građevina u Slavoniji. Redovnici
su osnovali školu 1709. i Filozofski fakultet 1720.); Franjevački samostan, crkva Sv.
Petra i Sv. Leonarda (Cernik, s knjižnicom od oko 7000 knjiga), Galerija suvremene
umjetnosti (Kulmerova i Bauerova baština), Muzej arheoloških iskopina iz Svete
zemlje (jedinstven u Europi) s malim zoološkim vrtom.

Crkve Crkva Bezgrešnog začeda Blažene Djevice Marije (Nova Gradiška, ima freske
poznatog hrvatskog slikara Celestina Medovida); crkva Sv. Terezije (kasnobarokna
crkva je jedna od prvih građevina u Novoj Gradišci i dominira gradom); crkva Sv.
Leonarda (pokraj Cernika, nedavno obnovljena, poznata po čudesnom izvoru koji
liječi slijepe i gluhe), kapelica Bogorodice (pokraj Garčina, hodočasnički cilj); crkva
Uzašašda Blažene Djevice Marije (poznate i kao Svetište Majke Božje, gotička crkva) i
crkva Sv. Ivana Krstitelja (u baroknom stilu, obje u Slavonskom Kobašu, potonja je
registrirana kao nacionalna baština); crkva Sv. Martina (Lovčid, jedina sačuvana
kasnoromanička crkva sa zanimljivim freskama); župna crkva Sv. Marije Magdalene
(Bebrina, registrirana kao nacionalna baština); crkva Sv. Mihovila Arkanđela
(Dubočac, na popisu nacionalne baštine); crkva Rođenja Blažene Djevice Marije
(Nova Kapela, pod zaštitom); Gospino polje u Bilom Brigu – kip Male gospe;
utvrđena crkva Sv. Dimitrija (Brodski Drenovac), kapelica Sv. Stjepana (Glogovica);
crkva Sv.Ilije (Orubica); Gospino polje u Bilom Brigu.

Svjetovna i kulturna baština
Gradska naselja Slavonski Brod (naseljen još u doba Rimljana, današnji je Brod uglavnom oblikovan u

ranom 18. stoljedu), Nova Gradiška (osnovana sredinom 18.stoljeda kao obrambeno
središte, gradom dominiraju crkva Sv. Terezije, zdanje Glavne straže, muzej i sudnica
kao i klasicistička crkva Blažene Djevice Marije); Stara Gradiška (s tvrđavom koja je
više od sto godina služila kao zatvor), Cernik (obrambeni grad iz 16.stoljeda, poznat
po franjevačkom samostanu i Kulmerov dvorac).

Ruralna arhitektura Orubica (tipično nizinsko selo na obali Save), Slavonski Kobaš (pokraj Oriovca, selo
roda); Stara Kapela, Lovčid, Mačkovac.

Tvrđave

Brod (jedan od najboljih primjera barokne utvrde, sagrađen u 18. stoljedu. Vedinom
je obnovljen, a u njemu se nalaze uredi gradske vlasti i galerija Ružid sa zbirkom od
400 poznatih hrvatskih umjetnika. Na zahtjev je dostupno razgledavanje Gradske
vijednice i obnovljenih vinskih podruma s autentičnim bačvama i posuđem te
povijesnim prikazom uživo (vojnici graničari); Stara Gradiška (od 19. stoljeda služila
kao tamnica, danas izvan uporabe). Male obrambene postaje Gračanica, Podvrško,
Šag (Cernik), Gradina (Lovčid, kasni srednji vijek).

Dvorci Kulmer-Markovid (Cernik, barokni dvorac, bivša tvrđava).

Spomen kude Kuda Ivane-Brlid Mažuranid (Brod, dvije izložbene sobe otvorene posjetiteljima);
ljetnikovac obitelji Brlid (Brlidevac, građen u tada suvremenom orijentalnom stilu 19.

Županijska razvojna strategija Brodsko-posavske županije 103

Resursi Opis
stoljeda, posjeti po dogovoru); rodna kuda poznatog hrvatskog pjesnika Dragutina
Tadijanovida (u Rastušju, uzorni primjer tradicionalne arhitekture s dvije sobe u kudi,
ambarom i štagljem iz 19. stoljeda).

Seoska imanja Obitelj Crljen (u Podvinju, tipično slavonsko seosko imanje s kraja 18. stoljeda i
početka 19. stoljeda koje se sastoji od ambara, kokošinjaca, svinjca, tora za ovce,
krušne pedi, kovačnice i kolarske radionice, etnološke zbirke i nudi demonstraciju i
radionice te osvježenje); obitelj Vuksanovid (sačuvano imanje iz ranog 20. stoljeda);
imanje Mata (ergela konja i domade životinje, domadi prehrambeni proizvodi);
imanje Erkman (Šušnjevci); imanje Kaluđer (Trnjanski Kuti); vodenica (Cernička
Šagovina, obnovljena); obitelj Gašparovid i Cindrid u Vrbovačkom Brdu i Lasovid u
Vrbovi.

Kulturne institucije Muzej Brodskog Posavlja (Slavonski Brod, zbirke iz neolitika, antike, srednjeg i novog
vijeka); Galerija umjetnina Grada Slavonskog Broda (s dva izložbena prostora, u
gradu – Starčevideva ulica, Galerija Ružid u tvrđavi); Gradski muzej Nove Gradiške
(posebno vrijedna zbirka vojnog naoružanja graničara); Spomen galerija Ivan
Meštrovid (Vrpolje, skulpture najpoznatijeg hrvatskog kipara, zbirka dokumenata,
litografija i crteža); Galerija suvremene umjetnosti (Franjevački samostan, Cernik);
Atelier Marije i Josipa Bičanida (radni prostori poznatih naivnih kipara); umjetnički
studio obitelji Dosid (Slavonski Kobaš).

Poznate osobe Ivana Brlid-Mažuranid (pisac bajki, popularna u Hrvatskoj i inozemstvu); Dragutin
Tadijanovid (poznati pjesnik); Grigor Vitez (dječji pisac, najprestižnija književna
nagrada nosi njegovo ime); Kulmer (akademski slikar rođen u Cerniku); Dosid
(akademski slikar, Slavonski Kobaš); Matija Antun Relkovid (pisac, Davor).

Vinogradi Područje Županije pripada slavonskoj vinskoj podregiji, s vinorodnim brežuljcima
oko Slavonskog Broda (1150 ha) i Nove Gradiške (300 ha). Vinarije koje primaju
posjetitelje su Zdjelarevid (Brodski Stupnik, s vinskim hotelom), Jurkovid, Čaldarevid,
Vinkovid, vinari i vinogradari u Starom Petrovom Selu, posebice obitelj Dubiel.

3.6.4. Događanja

U Županiji se odvija niz događaja, a najpoznatija je dječja svečanost “U svijetu bajki Ivane Brlid-

Mažuranid” namijenjena djeci. Tu je i niz folklornih festivala, kojima se želi sačuvati lokalna tradicija i

kultura. Međutim, vedina tih događaja namijenjena je lokalnom stanovništvu i kratko traje, no ipak

moramo izuzeti manifestaciju Dani bajki Ivane Brlid-Mažuranid, kada grad Slavonski Brod u toku

tjedna posjeti nekoliko tisuda djece osnovnoškolskog uzrasta iz svih krajeva Hrvatske, kao i najstariju

smotru folklora u Hrvatskoj, Brodsko kolo, koja u svojim različitim programima okupi 5.200 aktivnih

sudionika iz cijele Hrvatske, a i iz inozemstva. Opis najvažnijih događanja u Brodsko-posavskoj

županiji dan je u Tablici 67.

Tablica 67. Opis događaja Brodsko-posavske županije

Događaji Opis
Kulturni događaji U svijetu bajki Ivane Brilid-Mažuranid (Slavonski Brod, travanj, niz

predstava, radionica, susreta s piscima i sličnih događaja), Brodsko
glazbeno ljeto (lipanj-srpanj, sastoji se od opera, opereta, baleta i
koncerata klasične glazbe koje na više lokacija izvode međunarodno
poznati umjetnici (Franjevačka crkva, Kazalište); BrodFest (svibanj, godišnji
festival domoljubnih pjesama, privlači ved poznate i mlade pjevače);
Županijska smotra pjevačkih zborova (svibanj, Nova Gradiška); Vicijada
(Nova Gradiška, natjecanje u pričanju viceva s večerom i živom glazbom).

Folklorni festivali

Poklade/Karneval (veljača, Nova Gradiška; maškare, ples, pjevanje,
kulinarska događanja); Razigrane grive (Trnjanski Kuti, izložba konja,
povorka konjskih zaprega); Brodsko kolo (Slavonski Brod, lipanj, folklorni
festival s tridesetogodišnjom tradicijom koji se sastoji od folklorne glazbe,

Županijska razvojna strategija Brodsko-posavske županije 104

Događaji Opis
povorke konjskih zaprega, natjecanja konja u preskakanju prepreka i
sličnih događaja inspiriranih tradicijom); Svila šuška, šlingeraj se širi
(Podvinje, rujan, posveden tradiciji tkanja svile u tvornici svile u Podvinju iz
19. stoljeda); Ižimača (Beravci, rujan, događaj posveden običaju gnječenja
jabuka na tradicionalni način); Stupnička berba grožđa (Stupnik, rujan,
oživljavanje stare tradicije putem vještina, zanata i gastronomije); Berba
kukuruza u Adžamovcima (Adžamovci, listopad, posvedeno tradicionalnoj
berbi); Tamburaški susreti (Slavonski Kobaš i Trnjanski Kuti; listopad);
Katarinski sajam (Slavonski Brod, studeni, stare vještine i zanati).

Događaji na temu vina/hrane Vinkovo (22. siječnja, događaj se odvija u Podvinju i planinarskom domu
Đuro Pilar, te Starcima u opdini Staro Petrovo Selo); Fišijada (Slavonski
Brod, srpanj, natjecanje u pripravi pikantnog ribljeg paprikaša
karakterističnog za Slavoniju); Nodi Augusta Fishermana (Davor, kolovoz);
Izložba gljiva (Nova Gradiška, listopad); Švarglijada i ocjenjivanje vina u
Starom Petrovom Selu.

Športsko/zabavni događaji Auto Rally (Slavonski Brod, svibanj, međunarodni događaj s izložbom
auta); Revija mažoretkinja (Slavonski Brod, svibanj/lipanj); Moto susreti
(Nova Gradiška, lipanj); Međunarodni susret oldtimera (Nova Gradiška;
kolovoz); Memorijalni karate turnir (Slavonski Brod, rujan); Izbor Miss
Slavonije i Baranje za Miss Universe (Nova Gradiška, listopad); Slavonija
Open (Slavonski Brod, listopad, međunarodni akrobatski rock'n'roll festival
koji privuče 250 natjecatelja svake godine); Novogradiško glazbeno ljeto
(četverodnevni glazbeni festival na otvorenoj sceni - rock, pop, i tradicijsku
glazbu izvode popularna imena hrvatske glazbene scene); Moto susreti u
Slavonskom Brodu i Strmcu; Rock festival u Starcima.

Drugi događaji Poljoprivredne i poslovne ideje (Nova Gradiška, veljača); Cvijetni korzo
(Nova Gradiška, svibanj); Gospodarski sajam i stočarska izložba (Slavonski
Brod, lipanj); EU tjedan u BPŽ.

Županijska razvojna strategija Brodsko-posavske županije 105

3.6.5. Smještajni kapaciteti Brodsko-posavske županije

Trenutno u Brodsko-posavskoj županiji ima 23 smještajna objekta s kapacitetom od nešto više od 300

soba (smještajnih jedinica) i oko 650 postelja.

Analiza smještajnih kapaciteta pokazuje:

 smještaj u Županiji je siromašan kako u pogledu kapaciteta tako i raznolikosti;

 nije bilo vedeg razvoja u proteklom razdoblju;

 kvaliteta smještajnih kapaciteta u vedini slučajeva ne odgovara međunarodnim standardima i

ne zadovoljava potrebe i zahtjeve inozemnih tržišta;

 vedina smještajnih kapaciteta nalazi se u gradovima Slavonski Brod (cca 50,0%) i Nova

Gradiška (cca 25,0%). Isto se odnosi i na hotele, apartmane i pansione;

 pored toga, nekoliko malih hotela i/ili apartmanskih objekata smješteno je na području

Brodskog Stupnika, Oriovca, Sibinja i Rešetara;

 na području Županije nema mjesta za kampiranje, a tek nekoliko privatnih kudevlasnika nudi

sobe, uglavnom svi u Slavonskom Brodu.

Tablica 68. Smještajni kapaciteti Brodsko-posavske županije po vrstama objekata

Godina Ukupno

Od ukupnoga Od ukupnoga

u kolektivnim smještajnim objektima u privatnim smještajnim objektima

sobe apartmani sobe apartmani

2009. 337 303 12 19 3

2008. 309 266 22 19 2

2007. 279 243 15 19 2

Izvor: Statistička izvješda 1408/2009., 1380/2008., 1353/2007. god.

Promatramo li stanje smještajnih kapaciteta unazad zadnje tri dostupne godine vidimo polagani

trend povedanja smještajnih kapaciteta, i to najviše u povedanju broja soba u kolektivnim

smještajnim objektima, a koji su u 2009. godini prestigli brojku 300. Međutim, važno je istaknuti da

se u promatranom razdoblju broj smještajnih kapaciteta u privatnim smještajnim objektima nije

mijenjao, te se on sastoji od svega 19 soba i 3 apartmana, a što dodatno potvrđuje tezu o lošem

stanju unutar navedenog sektora.

Nadalje, referirajudi se na Tablicu 69., vidimo da gradovi u Županiji (Nova Gradiška i Slavonski Brod)

sudjeluju sa više od 70% u strukturi postelja, broju dolazaka i broju nodenje turista na prostoru

Županije.

V 28/03/2011

Županijska razvojna strategija Brodsko-posavske županije 106

Tablica 69. Smještajni kapaciteti, dolasci, nodenja turista u Brodsko-posavskoj županiji

Godina Mjesto
Postelje Dolasci Nodenja

stalne pomodne ukupno domadih turista stranih turista ukupno domadih turista stranih turista

2009.

Brodsko-posavska županija 657 41 23118 10530 12588 38901 21346 17555

Gradovi

Grad Nova Gradiška 163 7 7384 2961 4423 12517 7189 5328

Grad Slavonski Brod 329 30 9157 5050 4107 17403 10348 7055

Opdine

Brodski Stupnik 23 3 764 318 446 1220 430 790

Nova Kapela 14 37 25 12 42 29 13

Oriovac 14 257 19 238 258 19 239

Rešetari 32 898 537 361 2012 1399 613

Sibinj 52 1 4005 1297 2708 4779 1555 3224

Slavonski Šamac 22 556 276 280 556 276 280

Velika Kopanica 8 60 47 13 114 101 13

2008.

Brodsko-posavska županija 602 33 24847 12464 12383 42231 23866 18365

Gradovi

Grad Nova Gradiška 163 7 7123 3044 4079 11391 5921 5470

Grad Slavonski Brod 274 22 10030 6020 4010 20099 12584 7515

Opdine

Brodski Stupnik 23 3 1111 525 586 1421 600 821

Nova Kapela 14 130 90 40 192 92 100

Oriovac 14 325 25 300 330 30 300

Rešetari 32 990 636 354 2716 2043 673

Sibinj 52 1 4470 1797 2673 5402 2259 3143

Slavonski Šamac 22 621 308 313 621 308 313

Velika Kopanica 8 47 19 28 59 29 30

2007.

Brodsko-posavska županija 537 29 22757 11953 10804 40414 25710 14704

Gradovi

Grad Nova Gradiška 158 7 6832 2785 4047 11742 6409 5333

Grad Slavonski Brod 214 18 8238 5648 2590 18747 14309 4438

Opdine

Brodski Stupnik 23 3 1112 682 430 1305 822 483

Nova Kapela 14 197 136 61 263 148 115

Oriovac 14 276 14 262 276 14 262

Rešetari 32 768 438 330 1870 1313 557

Sibinj 52 1 4581 1873 2708 5356 2234 3122

Slavonski Šamac 22 661 333 328 661 333 328

Velika Kopanica 8 92 44 48 194 128 66

Izvor: Statistička izvješda 1408/2009., 1380/2008., 1353/2007. god.

V 28/03/2011

Županijska razvojna strategija Brodsko-posavske županije 107

U Slavonskom Brodu postoje svega dva hotela sa ukupno 56 ležajeva, od kojih je jedan kategoriziran

sa četiri zvjezdice, a jedan sa tri zvjezdice. Najvedi broj ležajeva nalazi se u pansionima, kojih na

području grada Slavonskog Broda ima četiri. Nadalje, u drugom po veličini gradu u Županiji, Novoj

Gradišci postoji tek jedan hotel sa tri zvjezdice, a koji ukupno ima 58 ležajeva.

Tablica 70. Smještajni kapaciteti u Slavonskom Brodu u 2010.

Brodsko-posavska
županija

Ukupno
Broj

ležaja
Jednokrevetne

sobe
Dvokrevetne

sobe
Trokrevetne

sobe
Četverokrevetne

sobe
Apartmani

Hoteli

4* 1 26

13

3* 1 30 4 12 1 - 1/2

Pansioni 4 133 7 39 16

Prenodišta 6 112 3 10 12 5 5 - 1/2

1 - 1/3

5 - 1/4

Sobe

3*/4* 1 13 1

3

2* 3 30 2 11 2

1* 3 33 1 13 2

Apartmani

3* 3 9

 3 - 1/2

 1 - 1/3

2* 1 5

 1 - 1/2

 1 - 1/3

Izvor: Turistički ured, Slavonski Brod, lipanj 2010. god.

Tablica 71. Smještajni kapaciteti na području Nove Gradiške

Redni broj Naziv objekta Broj ležaja

1. Hotel Kralj Tomislav *** 58

2. Restoran s prenodištem Slavonski Biser 35

3. Restoran s prenodištem Maksimilijan 9

Izvor: Turistički ured, Slavonski Brod, lipanj 2010. god.

Pogledamo li strukturu dolazaka po zemljama, vidimo da su u ukupnog broja dolazaka u 2010 domadi

turisti sudjelovali sa 72%, a strani sa 28%. Isti odnos domadih i stranih turista ostvaren je i kod

nodenja. Nadalje, najviše stranih gostiju dolazi iz Njemačke (13,98% ukupnih dolazaka i 15,13%

ukupnih nodenja). Zatim slijede gosti iz Italije (12,12% ukupnih dolazaka i 14,92% ukupnih nodenja),

BIH (10,74% ukupnih dolazaka i 8,95% ukupnih nodenja), Austrije (7,56% ukupnih dolazaka i 7,68%

ukupnih nodenja) i Srbije (6,43% ukupnih dolazaka i 5,22% ukupnih nodenja).

Županijska razvojna strategija Brodsko-posavske županije 108

Tablica 72. Dolasci i nodenja stranih turista u 2009. i 2010. godini

Klaster - Slavonija

2010. 2009. Indeks 2010/2009

R. br. Zemlja dolasci nodenja % nodenja dolasci nodenja % nodenja dolasci nodenja

 Ukupno 128.518 253.191 100 130.146 280.284 100 99 90

 Domadi turisti 92.561 182.164 71,9 93.791 200.217 71,4 99 91

 Strani turisti 35.957 71027 28,1 36.355 80.067 28,6 99 89

Dolasci i nodenja stranih turista prema zemlji prebivališta

 Ukupno 35.957 71.027 100,0 36.355 80.067 100,0 99 89

1. Austrija 2.719 5.453 2,2 2.868 5.381 1,9 101

2. Bosna i Hercegovina 3.860 6.355 2,5 2.858 6.446 2,3 27 99

3. Francuska 1.115 2.060 0,8 1.059 2.425 0,9 78 85

4. Italija 4.357 10.597 4,2 4.358 12.470 4,4 150 85

5. Mađarska 1.276 2.283 0,9 1.165 1.888 0,7 123 121

6. Njemačka 5.025 10.748 4,2 5.329 12.565 4,5 113 86

7. Slovenija 2.861 4.517 1,8 2.857 4.822 1,7 70 94

8. Srbija 2.312 3.710 1,5 2.047 4.127 1,5 100 90

9. Velika Britanija 1.044 1.916 0,8 1.067 2.143 0,8 93 89

10. Ostale zemlje 11.388 23.388 9,2 12.747 27.800 9,9 89 84

Izvor: Statistika HTZ

Osim usluge smještaja, turistička djelatnost uključuje neovisne restorane (izvan hotela i drugih

smještajnih objekata) i druge ugostiteljske objekte, restorane, barove i zabavljačke djelatnosti,

turoperatore i putničke agencije, turističke atrakcije, suvenirnice, turističke vodiče itd.

Turizam u Županiji, kao i u cijeloj Hrvatskoj, organiziran je kroz sustav turističkih zajednica (TZ). U

Brodsko-posavskoj županiji djeluje županijska TZ, TZ grada Slavonskog Broda i grada Nove Gradiške,

Turistički informativni centar u Slavonskom Brodu te šest opdinskih TZ (Cernik; Staro Petrovo Selo,

Oprisavci, Brodski Stupnik, Oriovac i Nova Kapela). Vedina njih održava relativno dobro organizirane

web stranice i ima niz promotivnih materijala na hrvatskom i engleskom jeziku. Osim toga, često

organiziraju događaje u Županiji. U njihovom županijskom turističkom vodiču navodi se popis od

osam putničkih agencija koje osiguravaju podršku pri organiziranju putovanja kroz Županiju.

Pojavljuju se i privatni poduzetnici na polju vinogradarstva i agro-turizam.

Zaključno, područje Brodsko-posavske županije bogato je prirodnim i kulturnim resursima. Međutim,

ni jedan od navedenih resursa nema snagu velike, prepoznatljive atrakcije koja bi bila pokretač

turističke potražnje. Ali zato turistički resursi ovog područja mogu biti privlačni tržištima specijalnih

interesa, kao što su promatrači ptica te biljnog i životinjskog svijeta, ribolovci i lovci. Vezano za

kulturne resurse, ističe se Brodska utvrda zbog svoga značaja i spremnosti za plasiranje na tržište,

dok priče Ivane Brlid-Mažuranid koje su ved sad iskorištene do neke mjere, mogu biti zanimljive djeci.

Slično tome i priče o vojnim položajima te nedavna povijest obojana obranom protiv Turaka mogu se

do neke mjere iskoristiti u turističke svrhe razvijanjem nekolicine itinerara, koje treba povezati s

drugim privlačnijim atrakcijama u okolici, osobito u susjednoj Požeško-slavonskoj županiji.

Županijska razvojna strategija Brodsko-posavske županije 109

3.7. Infrastrukturni sustavi

3.7.1. Prometni sustav

Prostor Brodsko-posavske županije ima veoma povoljan prostorno-prometni položaj jer njime prolaze

značajni europski prometni koridori. To je prvenstveno dionica X-tog koridora (posavskog) kao dio

prometnog pravca između Europe i Azije, odnosno Bliskog Istoka. U okviru njega smještena je trasa

autoceste te dvo-kolosječna željeznička pruga. Tu je i rijeka Sava sa svojim potencijalom plovnog puta

koji je uz uvjet uređenja, važan prometni koridor u povezivanju Podunavlja s Jadranom.

Osim navedenog longitudinalnog prometnog pravca prostorom Županije prolaze i dva transverzalna

prometna koridora europskog značenja. To je cestovni koridor na trasi državne ceste D5 (Virovitica-

Daruvar-Pakrac-Stara Gradiška), te složeni prometni koridor na trasi državne ceste D7 (B. Manastir-

Osijek-Đakovo-Slavonski Šamac) u okviru kojeg je položena i trasa pomodne magistralne željezničke

pruge. To je ogranak V. prometnog koridora preko kojeg prostor Srednje Europe ima pristup prostoru

i lukama južnog Jadrana.

3.7.1.1. Cestovni promet

Na području Brodsko-posavske županije kategorizirano je ukupno 885,96 km cesta od čega je 208 km

(23,5%) državnih cesta, 482,50 km (54,5%) županijskih cesta te 195,10 km (22,0%) lokalnih cesta.

Brodsko-posavskom županijom proteže se dionica X tog koridora (posavskog) kao dio prometnog

pravca između Europe i Azije, odnosno Bliskog Istoka. U okviru njega smještena je trasa autoceste

dužine 112,4 km. U koridoru državne ceste D7 i V-c europskog koridora smještena je trasa autoceste

koja de povezat podravski i posavski prometni koridor izgrađena u dužini 11,3 km. To je i sjeverni ulaz

istočne Hrvatske u europski sustav autocesta, a ujedno je i drugi po važnosti prometni pravac glede

povezivanja Podunavlja s Jadranom, Državne ceste D5 i D7 značajni europski pravci u funkciji

povezivanja srednje Europe sa srednjim i južnim Jadranom preko teritorija susjedne Bosne i

Hercegovine.

Od županijskih cesta svega oko 6% nije modernizirano. Istovremeno širina kolnika je na 40%

županijskih cesta manja ili jednaka pet metara. Na trasama lokalnih cesta ne-moderniziranih cesta je

58%, a širina kolnika na svim cestama osim na tri dionice (Ž 4202-Bartolovci- Ž 4206 i Donji Andrijevci-

željeznička postaja - 5,5 m, te Stari Perkovci- 6,0 m) je između 4,5 do 5 metara. Pri tome je širina od

4,5 m na 60% trasa lokalnih cesta.

3.7.1.2. Željeznički promet

Posavskim prometnim koridorom položena je i glavna magistralna dvo-kolosječna pruga Tovarnik-

Novska. Pruga je elektrificirana, uređena tako da omogudava brzine do 160 km/h. U zoni naselja

Strizivojna/Vrpolje na glavnu magistralnu prugu veže se magistralna pomodna željeznička pruga

MP13 Strizivojna/Vrpolje-Slavonski Šamac-državna granica BiH, koja je dio značajnog prometnog

koridora koji povezuje srednju Europu s južnim Jadranom. Promatrana pruga je elektrificirana. Od

ostalih pruga na trasu glavne magistralne pruge vežu se dvije i to odvojak iz Slavonskog Broda do

Bosanskog Broda, te u Novoj Kapeli odvojak za Pleternicu. Na prostoru Županije postoje dva

željeznička prijelaza u kategoriji stalnih međunarodnih graničnih prijelaza I. Kategorije.

Županijska razvojna strategija Brodsko-posavske županije 110

Na prostoru Županije izgrađen je i niz željezničkih kolosijeka posebne namjene (industrijski kolosijeci),

i to iz kolodvora Slavonski Brod, Nova Gradiška, Okučani te Vrpolje.

3.7.1.3. Riječni promet

Stvaranjem suverene Republike Hrvatske rijeka Sava je postala međudržavna rijeka, pa je i plovni put

postao unutarnji međudržavni plovni put koji je na prostoru Brodsko-posavske županije duljine

174,70 km. U uvjetima prirodnih protoka za rijeku Savu zapravo nije ustanovljena plovna klasa, niti su

određeni gabariti plovnog puta. Postojeda dubina plovnog puta je h = 2,2 m ispod niske plovidbene

razine, iako je na pojedinim plidacima i do 0,80 m kod niske plovidbene razine. Prema

karakteristikama plovnog puta rijeka Sava je u rangu II. I III. klase plovnosti.

Na promatranoj dionici rijeke Save izgrađena su tri mosta.

Tablica 73. Karakteristike mostova

Most Plovidbeni otvori Visina

Slavonski Šamac 84 m 14,37 m

Slavonski Brod 74 m 14,75 m

Stara Gradiška 94 m 15,60 m

Na prostoru Županije postoji ukupno pet pristaništa čiji je pregled dan u Tablici 74.

Tablica 74. Riječna pristaništa u Brodsko-posavskoj županiji

Pristanište od rkm do rkm

Slavonski Brod (pristanište za opde namjene) 353+000 - 356+900

Pristanište za mala plovila i putničke brodove te carina, MUP 360+000 - 362+175

Pristanište za sidrenje i vezivanje plutajudih objekata 362+425 - 363+000

Pristanište za plovila „Brodske Posavine“ 363+550 - 363+900

Slavonski Šamac 305+400 - 307+000

Osim navedenih pristaništa na području Županije postoje mjesta gdje se vrši pristajanje malih plovila i

čamaca: Novi Grad, Dubočac, Slavonski Kobaš, Davor, Orubica, Dolina, Mačkovac i Stara Gradiška.

U zoni grada Slavonskog Broda je i riječni granični prijelaz II. kategorije.

Lučka infrastruktura

Trenutno je u tijeku realizacija projekta između Ministarstva pomorstva, prometa i veza RH i Lučke

uprave Slavonski Brod, koji de lučko područje učiniti važnim čimbenikom daljnjeg razvoja ovog dijela

Slavonije i Hrvatske. Krajnji cilj Lučke uprave je izgradnja kompletnog lučkog područja sa svim

pratedim objektima koje de u konačnici imati riječnu luku sa zaleđem i godišnjim pretovarom roba od

milijun i 500 tisuda tona.

Luka Slavonski Brod s utvrđenim lučkim područjem smještena je na lijevoj obali rijeke Save. Lučko

područje Slavonski Brod povezano je cestovnom i željezničkom infrastrukturom s međunarodnim

infrastrukturnim koridorima, kao i s gospodarskim subjektima Slavonskog Broda (Đuro Đakovid,

Slavonija Drvna Industrija, INA i dr). Luka Slavonski Brod nalazi se u graničnom području s BiH, na X

Županijska razvojna strategija Brodsko-posavske županije 111

prometnom koridoru i u neposrednoj blizini čvorišta X i Vc prometnog koridora. Zbog toga se ova

luka razvija i kao intermodalno čvorište.

3.7.1.4. Zračni promet

Na prostoru Brodsko-posavske županije postoji jedno športsko letjelište „Jelas“ kod Slavonskog Broda

te 15 poljoprivrednih letjelišta. Dio poljoprivrednih letjelišta ima asfaltnu USS (u zoni oko Nove

Gradiške), manji dio ima USS od pijeska, dok najvedi dio ima travnate USS.

Dužine USS navedenih poljoprivrednih letjelišta su različite i kredu se od 400-950 m, uz širinu od 40-

80 m.

Sportsko letjelište “Jelas„ kod Slavonskog Broda upisano je u upisnik letjelišta kao letjelište kategorije

D. Dužina USS je 1.050 m, a širina 51 m i proteže se u smjeru 074°- 254°. Uzletno-sletna staza je s

travnatom podlogom.

Namjena sportske zračne luke je za sportsko zrakoplovstvo i vlastite potrebe, te za prihvat

poljodjelskih zrakoplova ukupne težine do 5.700 kg i maksimalne dužine manje od 9,0 metara.

Navedeno letjelište ima i ograničenja uvjetovana blizinom državne granice (južno od letjelišta), te kod

prilazne ravnine s istočne strane (postojeda stambena izgradnja), i nalazi u IIIA zoni sanitarne zaštite

izvorišta vode za pide - šire vodozaštitno područje - unutarnji dio.

3.7.2. Telekomunikacije

Telekomunikacijski centri Slavonski Brod i Nova Gradiška, kao i svi telekomunikacijski centri u

Republici Hrvatskoj doživjet de promjenu svoga djelokruga rada ovisno o stupnju privatizacije

telekomunikacija Hrvatske. Privatizacija dijela telekomunikacija počet de vrlo brzo i ovisno o stupnju

privatizacije razvijat de se u slijededem razdoblju i same telekomunikacije u Županiji. Razvitak de biti

usmjeren na: povedanje kapaciteta telefonske mreže, izgradnju novih kapaciteta, digitalizaciju

prijenosnih sustava, povedanje pouzdanosti i otpornosti magistralnih mreža, te dinamičniji razvitak

novih usluga. Plan daje osnovne smjernice sveobuhvatnog razvitka telekomunikacija u Županiji.

Razvoj komutacijskih sustava do 2015. godine vodit de se u dva osnovna pravca. Prvo je povedanje

kapaciteta (priključaka) ved izgrađenih komutacijskih uređaja, a drugi je izgradnja novih i to:

 UPS Slavonski Brod-Budainka

 UPS Slavonski Brod-Kolonija

 UPS Slavonski Brod-Mikrorajon

 UPS Slavonski Brod-Osječka ulica

 UPS Slavonski Brod-Šestinac

 UPS Bukovlje

 UPS Staro Topolje

 UPS Nova Gradiška-Sjever

 UPS Gređani

 UPS Trnakovac

Županijska razvojna strategija Brodsko-posavske županije 112

3.7.3. Energetski sustav

3.7.3.1. Plinoopskrba

Na području Brodsko-posavske županije plinificirano je 64 naselja (34% od ukupnog broja naselja) sa

132.071 stanovnikom (75% od ukupnog stanovništva Županije).

Postojedi plinoopskrbni sustav Županije obuhvada magistralni rasplet zemnog plina. Magistralna

mreža se sastoji od vodova tlaka 50 bara:

 Našice - Slavonski Brod promjera 150mm (6“)

 Našice - Slavonski Brod promjera 300mm (12“)

 Slavonski Brod - Vinkovci promjera 400 mm (16“)

i od mjero-redukcijskih postaja u Slavonskom Brodu i Donjim Andrijevcima, Novoj Kapeli i Novoj

Gradiški.

Oko magistralnog raspleta i mjerno-redukcijskih postaja plinoficirana su okolna naselja. Distribucijska

mreža je srednjetlačna (P = 1-4 bar). Na mjerno-redukcijsku postaju Slavonski Brod priključeni su

Slavonski Brod, Bukovlje, Vranovci, Gornja Vrba, Donja Vrba, Ruščica, Gornja Bebrina, Klakar, Donja

Bebrina, Tomica, Rastušje, Podcrkavlje, Grabarje, Glogovica, Donji Slatnik, Sibinj, Gromačnik,

Bartolovci, Slobodnica i Gornji Andrijevci. Na mjerno-redukcijsku postaju Donji Andrijevci priključena

su naselja Donji Andrijevci, Staro Topolje, Novo Topolje, Sapci, Bicko Selo, Garčin, Selna, Trnjani,

Klokočevik i Zadubravlje. Naselja u istočnom dijelu Županije priključena su na mjerno-redukcijsku

postaju u Strizivojni. Preko redukcijske postaje Strizivojna opskrbljuju se naselja: Vrpolje, Čajkovci i

Stari Perkovci. Iz MRP-e Strizivojna izveden je visokotlačni plinovod (P=12 bar) Strizivojna-Kopanica-

Sikirevci. Plinom iz ovog plinovoda opskrbljuje se mreža naselja u opdini Velika Kopanica: Velika

Kopanica, Mala Kopanica, Divoševci i Beravci, mreža naselja u opdini Gundinci, te se planira opskrba

mreža u opdinama Sikirevci i Slavonski Šamac.

Zamjenu ukapljenog naftnog plina zemnim u Novoj Gradiški omogudila je izgradnja magistralnog

plinovoda Novska – Nova Gradiška, ukupne dužine 32.738 m, od toga PE d 225 mm 27.461 m; PE d

160 mm 4.752 m; ČE DN 200 mm 486 m, te ČE DN 150 mm 38 m. Istim plinovodom opskrbljuju se

naselja opdine Okučani: Lađevac, Bodegraj, Okučani; opdine Gornji Bogidevci: Kosovac, Gornji

Bogidevci, Trnava; opdine Dragalid: Dragalid, Medari, Mašid; opdine Cernik: Cernik; opdine Rešetari:

Rešetari, Zapolje, Adžamovci, Brđani; i grad Novu Gradišku te spojem na MRS u Novoj Kapeli

opskrbljuje naselja opdine Staro Petrovo Selo: Godinjak, S. P. Selo, Vrbova i opdine Nova Kapela: Bili

Brig , N. Kapela i Batrina.

3.7.3.2. Elektroenergetika

Elektroenergetska infrastruktura na području Brodsko-posavske županije sadrži samo dijelove

prijenosnog sustava Republike Hrvatske i županijsku distribucijsku mrežu. Proizvodnje električne

energije nema, a prijenosna mreža na području Županije podijeljena je među Prijenosnog područja

Zagreba i Osijeka.

Prijenosna elektroenergetska mreža na području Županije sadrži dva naponska nivoa i to: 220 kV i

110 kV. Prijenosni sustav na 220 kV sastoji se od dva paralelna nadzemna voda koji samo prolaze

istočnim dijelom Županije, a vode od TS 220/110 kV Đakovo u BiH. Zbog ratnih razaranja koja su

Županijska razvojna strategija Brodsko-posavske županije 113

prekinula dovod električne energije na pojedina područja istočne Hrvatske iskorišten je istočni 220 kV

vod tako da je pušten pod napon od 35 kV i služi za elektroopskrbu Babine Grede, sve do izgradnje

110 kV dalekovoda Đakovo-Županja.

Na 110 kV naponskoj razini izgrađene su tri trafostanice 110/35/10 kV i to su TS Brod, TS Brod 2, te TS

Nova Gradiška. NA području Županije postoje još objekti na 110 kV naponskoj razini. To su dva 110 kV

dalekovoda od TS Brod do elektrovučne postaje u Novoj Kapeli i jedna interpolirana elektrovučna

postaja u južni 110 kV dalekovod Đakovo-Slavonski Brod.

3.7.3.3. Naftni sustav

Na području županije nalaze se cjevovodi za transport nafte, prostori za skladištenje nafte i cjevovodi

zemnog plina. Postojedi sustavi za transport sirove nafte su:

 naftovod Đeletovci Ruščica 12" dužine 28 km na području Županije,

 naftovod Beničanci-Ruščica 12 3/4" dužine 17 km,

 otpremna postaja Ruščica,

 naftovod JADRANSKI NAFTOVOD (JANAF):

o dionica Sisak - Slavonski Brod 28",

o Terminal Slavonski Brod s pripadajudim objektima i postrojenjima (u izgradnji) na

lokaciji opdine Garčin,

o dionica Slavonski Brod - Sotin 26",

o dionica Slavonski Brod - Bosanski Brod 26".

Jadranski naftovod d.d. (JANAF) je međunarodni naftovod koji transportira naftu od luke i terminala

Omišalj te hrvatsko/mađarske granice do domadih rafinerija (Siska i Rijeke) i inozemnih rafinerija

(Bosanskog Broda, Pančeva i Novog Sada) s mogudnošdu transporta nafte i do rafinerija u Mađarskoj,

Slovačkoj i Češkoj. JANAF se pruža duž autoceste od zapadne do istočne granice Županije. Dionica

magistralnog naftovoda JANAF kroz Brodsko posavsku županiju služi za opskrbu sirovom naftom

rafinerije u Novom Sadu, Pančevu i Bosanskom Brodu. Na lokaciji prespojne postaje JANAF, zapadno

od sela Zadubravlje planira se izgradnja terminala Slavonski Brod s pripadajudim objektima i

postrojenjima koji de biti u funkciji transporta nafte te skladištenja nafte i derivata. Od magistralnih

naftovoda područjem županije se pružaju dva cjevovoda od slavonskih naftnih polja do otpremno-

utovarne postaje i transporta prema rafineriji Sisak. Riječ je o naftovodima Beničanci-Ruščica Ø 12" i

Đeletovci-Ruščica Ø 12". Naftovod iz Đeletovaca na području Županije dolazi sjeverozapadno od

naselja Vrpolje u koridoru JANAF-a od kojeg se odvaja sjeverno od naselja Zadubravlje i vodi do

Ruščice. Naftovod Beničanci - Ruščica na području Županije dolazi sa sjevera pored naselja Novo

Topolje, da bi se približio naftovodu iz Đeletovaca u blizini Zadubravlja i nastavio do Ruščice. Naftni

terminal u Ruščici predratnog kapaciteta od 20.000 m3 služi za prihvat sirove nafte iz naftnih polja

Beničanci i Đeletovci te utovar na riječne tankere u pravcu rafinerije Sisak. Trenutni kapacitet

terminala je 200 m3.

Trenutno u blizini Slavonskog Broda egzistira i nekoliko dionica cjevovoda koji su umrtvljeni i čekaju

svoje aktiviranje. Riječ je o dionici JANAF-a Slobodnica - rafinerija Bosanski Brod Ø 28", te dio starog

produktovoda Bosanski Brod-Opatovac Ø 16" na dionici od rafinerije pa do naselja Gromačnik.

Županijska razvojna strategija Brodsko-posavske županije 114

Aktivirani su vodovi kao dio magistralnog transporta zemnog plina i opskrbe mreže BiH plinom iz

zapadne i istočne Europe.

3.7.4. Opskrba pitkom vodom i odvodnja otpadnih voda

3.7.4.1. Sustavi vodoopskrbe

Brodsko-posavska županija je jedna od vodama najbogatijih županija u Hrvatskoj. Na žalost, ovo

bogatstvo nije dovoljno zaštideno od onečišdavanja te je potrebno poboljšati upravljanje županijskom

vodoopskrbom.

Unatoč mnogim naporima i do sada ostvarenim zahvatima stanje opskrbljenosti Županije vodom nije

u potpunosti zadovoljavajude.

Tablica 75. Obuhvadenost stanovnika i naselja Brodsko-posavske županije vodom

Jedinica lokalne
samouprave

STANOVNICI NASELJA

Broj
Obuhvadeno

vodoopskrbnim
sustavom

%

Broj

S javnim
vodoopskrbnim

sustavom
%

N. GRADIŠKA 15.833 13.963 88 4 2. 50

SL. BROD 64.612 64.612 100 3 3 100

BEBRINA 3.541 3.541 100 7 7 100

BR. STUPNIK 3.526 3.400 96 4 3 75

BUKOVLJE 2.739 2.502 91 4 2 50

CERNIK 4.235 2.884 68 11 5 45

DAVOR 3.259 3.259 100 2 2 100

D. ANDRIJEVCI 4.393 2.973 68 4 1 25

DRAGALID 1.282 1.152 90 6 4 67

GARČIN 5.586 0 0 9 0 0

GORNJA VRBA 2.559 2.559 100 2 2 100

G. BOGIDEVCI 2.319 2.319 100 6 6 100

GUNDINCI 2.294 0 0 1 0 0

KLAKAR 2.417 2.417 100 4 4 100

NOVA KAPELA 5.118 2.521 49 12 3 25

OKUČANI 4.224 2.378 56 17 2 12

OPRISAVCI 2.942 0 0 9 0 0

ORIOVAC 6.559 6.559 100 11 10 91

PODCRKAVLJE 2.683 2.000 74 13 7 54

REŠATARI 5.171 4.001 77 7 4 57

SIBINJ 7.549 7.157 95 12 10 83

SIKIREVCI 2.707 0 0 2 0 0

SL. ŠAMAC 2.649 0 0 2 0 0

ST.GRADIŠKA 1.717 1.265 74 7 4 57

ST.P.SELO 6.352 0 0 13 0 0

V.KOPANICA 3.570 0 0 4 0 0

VRBJE 2.906 633 22 7 1 14

Županijska razvojna strategija Brodsko-posavske županije 115

Jedinica lokalne
samouprave

STANOVNICI NASELJA

Broj
Obuhvadeno

vodoopskrbnim
sustavom

%

Broj

S javnim
vodoopskrbnim

sustavom
%

VRPOLJE 4.023 4.023 100 3 3 100

UKUPNO: 176.765 135.803 77 186 84 45

Vodoopskrbom iz organiziranih vodoopskrbnih sustava opskrbljuje se oko 135.000 stanovnika

Županije, odnosno oko 77% od ukupnog udjela stanovnika. Prosjek opskrbljenosti Republike

Hrvatske je oko 73%, pa je iz ovoga uočljivo da Županija ne zaostaje za ostalim područjem Hrvatske.

Od ukupno 186 naselja 84 (45%) ih ima javni sustav opskrbe vodom dok ostala naselja

vodoopskrbu najčešde rješavaju pomodu individualnih bunara. U opdinama Gundinci, Garčin,

Slavonski Šamac, Oprisavci postoji izgrađena mjesna mreža i magistralni cjevovodi i uskoro de biti

priključeni na vodocrpilište Sikirevci, sastavni dio Regionalnog vodovoda istočna Slavonija. Najvedi

broj opskrbljenih stanovnika ima Slavonski Brod, a prihvatljivo su opskrbljene i opdine Bebrina,

Davor, G. Bogidevci, G. Vrba, Klakar i Oriovac koje imaju javnim vodoopskrbnim sustavom pokrivena

sva naselja. Najmanja opskrbljenost je u opdinama Sikirevci, Staro Petrovo Selo i Velika Kopanica, u

kojima niti jedno naselje s javnim vodoopskrbnim sustavom.

Najvedi vodoopskrbni sustav formiran je kao grupni, na njega su priključena sva tri naselja grada

Slavonski Brod, sedam naselja opdine Bebrina, dva naselja opdina Bukovlje, naselja opdina Gornja

Vrba i Klakar, te sedam naselja opdine Podcrkavlje, pet naselja opdine Sibinj, dva naselja opdine

Brodski Stupnik i cijela opdina Oriovac.

Izvorište vode je vodocrpilište Jelas koje se nalazi zapadno od grada. Na crpilištu je osam dubinskih

bušenih bunara, od toga aktivnih šest s kapacitetom 350 l/s. Kvaliteta zahvadene vode ne zadovoljava

radi povišenog sadržaja željeza, mangana, nitrita i amonijaka te se ona prerađuje. Međutim, kvaliteta

vode poslije tehnološke prerade nije stalno zadovoljavajuda jer kod povedane potrošnje vode u

određenim vremenskim intervalima dolazi do preopteredenosti kapaciteta za preradu vode, te voda

ne zadovoljava sve propisane uvjete za pitku vodu.

Vodoopskrbni sustav Lužani: problemi i ograničenja sustava su u nedovoljnom kapacitetu

vodozahvatnih zdenaca i uređaja za preradu vode pa je nužno napraviti rekonstrukciju i proširenje

crpne stanice Lužani, lokacija crpilišta ne ispunjava uvjete propisane pravilnikom o sanitarnoj zaštiti.

Zbog navedenog se vodocrpilište Lužani više ne koristi za javnu vodoopskrbu, te je ostavljeno kao

rezervno crpilište, a naselja koja su se opskrbljivala vodom s ovog crpilišta snabdijevaju se vodom s

vodocrpilišta Jelas.

Vodoopskrbni sustav Krajačidi napaja se vodom iz tri kaptirana izvorišta: Glavarda, Jankovac i Veliko

Prelo, ukupne izdašnosti 2,5 l/s. Vodom opskrbljuje pet od sedam naselja, oko 1.650 stanovnika.

Dužina vodovodne mreže je oko 21 km. Kvaliteta sirove vode je zadovoljavajudi te se voda samo

dezinficira i tlačnom crpkom šalje u cjevovod i sabirni bazen u Jakačini. Iz sabirnog bazena voda se

dalje raspodjeljuje potrošačima, a dio odlazi u sabirni bazen Grgurevidi.

Vodoopskrbni sustav Brodski Stupnik - Stupničko brdo napaja se vodom iz kaptiranog izvorišta

(Pavlovac) izdašnosti Q=2,5 l/sek, no kvaliteta vode je nezadovoljavajuda. Na sustav je priključeno

oko 1.800 stanovnika u naselju Brodski Stupnik, a dužina mreže iznosi 1,5 km.

Vodoopskrbni sustav Brodski Zdenci lokalni je vodoopskrbni sustav osnovan na kaptiranom izvoru.

Zahvadena voda je dobre kvalitete te se bez prerade, gravitacijskim cjevovodom, transportira do

potrošača u naselju Brodski Zdenci.

Županijska razvojna strategija Brodsko-posavske županije 116

Vodoopskrbni sustav Donji Andrijevci lokalnog je značenja jer opskrbljuje vodom samo korisnike u

Donjim Andrijevcima. Osnovan je na dva dubinska bunara ukupnog kapaciteta 20 l/s, a zahvadena

voda se bez tehnološke prerade pomodu hidroforskog postrojenja, bez sabirnog bazena, šalje do

potrošača.

Vodoopskrbni sustav Stari Perkovci također je lokalnog značenja. Osnovan je na podzemnoj vodi

koja se zahvada pomodu dubinskog bušenog bunara i šalje u mrežu bez prerade, iako bi ista bila

potrebna.

Vodoopskrbni sustav Vrpolje-Čajkovci osniva se na podzemnoj vodi zahvadenoj pomodu bušenog

bunara kapaciteta 29 l/s i pokriva oko 95% naselja. Nakon tehnološke prerade voda zadovoljava

propisane kriterije za pitku vodu.

Vodoopskrbni sustav Nova Gradiška osniva se na zahvatu vode iz akumulacije Bačica i vodotoka

Šumetlica. Mogudnosti zahvata (vode) su oko 130 l/s i to 80 l/s iz akumulacije Bačica, a ostalo iz

vodotoka Šumetlica. Sustav opskrbljuje u dva naselja oko 7.500 stanovnika odnosno oko 41%. Duljina

vodovodne mreže je oko 29.000 m, a pokrivenost mrežom oko 50%. Tijekom 1997. godine

isporučeno je 450.000 m3 vode.

Vodoopskrbni sustav Opatovac lokalnog je značenja i opskrbljuje samo jedno naselje. Obuhvadeno je

385 stanovnika.

Vodoopskrbni sustav Podvrško opskrbljuje oko 40 stanovnika i lokalnog je značenja kao i

vodoopskrbni sustav Šumetlica sa 332 obuhvadena stanovnika.

Vodoopskrbni sustav Okučani lokalnog je značenja, s jednim obuhvadenim naseljem. Na sustav je

priključeno oko 500 stanovnika, a duljina mreže je 1.500 m. Postoje dva izvorišta (Cage i Okučani),

kapaciteta 2 l/s i 3 l/s. Sustav godišnje isporuči 54.750 m3 vode domadinstvima i 18.250 m3 industriji.

Vodoopskrbni sustav Stara Gradiška grupnog je karaktera, s četiri opskrbljena naselja. Vodoopskrbni

sustav Davor opskrbljuje naselja Davor i Orubica, a izvorište daje 86 l/s vode.

Gledajudi sveukupno, realno se može očekivati da se na području Županije u najnepovoljnijim

uvjetima može osigurati cca 600 l/s vode dok su očekivane dugoročne maksimalne dnevne potrebe

na tom prostoru cca 1.000 l/s. Stoga bi potencijalno dugoročno rješenje vodoopskrbe na području

Županije mogli predstavljati vodoopskrbni sustavi čiji su vodni potencijali iznad vodoopskrbnih

zahtjeva na tim područjima (npr. izvorište Sikirevci iz kojeg se očekuje cca 2.000 l/s vode)

Osim podzemne vode, za vodoopskrbu Brodsko-posavske županije koristi se i površinska voda koju je

također potrebno prethodno pročistiti. Zahvada se voda iz Šumetlice (30 l/s, a procijenjeni

maksimalni kapacitet je 40 l/s) i iz akumulacije Bačica (30 l/s sa procijenjenim maksimalnim

kapacitetom 80 l/s).

Regionalni vodovod Istočna Slavonija projekt je vodoopskrbe triju županija (Brodsko-posavska,

Vukovarsko-srijemska i Osječko-baranjska) koji je proglašen projektom od nacionalnog interesa i u

tijeku je realizacija I etape istog. Projekt je vrijednosti 397 milijuna kn i temeljem Sporazuma o

sufinanciranju sufinanciraju ga, kroz pet godina, Državni proračun, Fond za regionalni razvoj, Hrvatske

vode, Vukovarsko-srijemska i Brodsko-posavska županija. Za Brodsko-posavsku županiju taj projekt

znači rješavanje vodoopskrbnih problema istočnog dijela Županije.

Dvije akumulacije koje čine 0,3% u ukupnoj vodnoj površni Županije su Bačica i Petnja.

Županijska razvojna strategija Brodsko-posavske županije 117

Temeljem karte o kategorizaciji terena prema podobnosti za iskorištavanje podzemne vode na

području Županije, mogu se izdvojiti dva značajnija područja pogodna za lociranje crpilišta za grupne

vodovode i to oba uz Savu:

 Prvo područje nalazi se istočno od Slavonskog Broda, na sjeveru od rijeke Save počevši od

naselja Ruščica (kao zapadnog ruba) te se proteže na istok do granice Županije.

 Drugo područje također je locirano sjeverno uz rijeku Savu. Njegova zapadna granica počinje

oko dva kilometra nizvodno od utoka vodotoka Veliki Strug, a istočna granica završava

istočno od naselja Davor.

3.7.4.2. Odvodnja i pročišćavanje otpadnih voda

Uz vodoopskrbu, odvodnja sanitarnih, otpadnih i oborinskih voda infrastrukturna također ima veliku

ulogu u kvaliteti života i zdravlju stanovnika. Nažalost, stanje odvodnih sustava nije adekvatno i

obuhvada samo 54% stanovnika i 8% naselja. Gradovi Slavonski Brod i Nova Gradiška imaju relativno

primjeren sustav vodo-odvodnje za razliku od vedine ruralnih područja. Otpadna voda ispušta se,

osim u naselju Dragalid, bez prethodnog čišdenja u vodotoke Mrsunja, Glogovica, lateralni kanal i

rijeku Savu čime se optereduju recipijenti.

Stanovnici Županije, koji nisu u sklopu javnog sustava odvodnje, otpadne i sanitarne vode rješavaju

pomodu septičkih, sabirnih ili crnih jama, što otvara mogudnost zagađenja podzemnih voda i

vodotoka te može nepovoljno utjecati na zdravlje ljudi.

Stanje odvodnih sustava i broj obuhvadenih stanovnika nisu na zadovoljavajudoj razini. Od ukupno

176.765 stanovnika Županije, javnim odvodnim sustavom je obuhvadeno oko 94.900, odnosno oko

54%. Međutim, promatrajudi broj naselja vidi se da je od ukupno 186 naselja samo 15 naselja sa

sustavom, odnosno samo 8% od ukupnog broja naselja.

Uključenost u sustav javne odvodnje prikazan je u Tablici 76.

Tablica 76. Uključenost u sustav javne odvodnje

Jedinica lokalne
samouprave

STANOVNICI NASELJA

Broj
Obuhvadeno

odvodnim
sustavom

% Broj
S javnim

odvodnim
sustavom

%

N. GRADIŠKA 15.833 13.963 88 4 2 50

SL. BROD 64.612 64.612 100 3 3 100

BEBRINA 3.541 0 0 7 0 0

BR. STUPNIK 3.526 0 0 4 0 0

BUKOVLJE 2.739 0 0 4 0 0

CERNIK 4.235 1.839 43 11 1 9

DAVOR 3.259 2.513 77 2 1 50

D. ANDRIJEVCI 4.393 2.973 68 4 1 25

DRAGALID 1.282 581 45 6 1 17

GARČIN 5.586 0 0 9 0 0

GORNJA VRBA 2.559 0 0 2 0 0

G. BOGIDEVCI 2.319 764 33 6 1 17

GUNDINCI 2.294 0 0 1 0 0

KLAKAR 2.417 0 0 4 0 0

Županijska razvojna strategija Brodsko-posavske županije 118

Jedinica lokalne
samouprave

STANOVNICI NASELJA

Broj
Obuhvadeno

odvodnim
sustavom

% Broj
S javnim

odvodnim
sustavom

%

NOVA KAPELA 5.118 0 0 12 0 0

OKUČANI 4.224 1.941 46 17 1 6

OPRISAVCI 2.942 0 0 9 0 0

ORIOVAC 6.559 0 0 11 0 0

PODCRKAVLJE 2.683 455 17 13 1 8

REŠATARI 5.171 2.672 52 7 1 14

SIBINJ 7.549 0 0 12 0 0

SIKIREVCI 2.707 0 0 2 0 0

SL. ŠAMAC 2.649 0 0 2 0 0

ST.GRADIŠKA 1.717 542 32 7 1 14

ST.P.SELO 6.352 0 0 13 0 0

V.KOPANICA 3.570 0 0 4 0 0

VRBJE 2.906 0 0 7 0 0

VRPOLJE 4.023 2.110 52 3 1 33

UKUPNO: 176.765 94.965 54 186 15 8

Najvedi sustav odvodnje s najviše priključenih stanovnika izgrađen je u Slavonskom Brodu. Sve ostale

opdine koje imaju sustav javne odvodnje u sustavu imaju samo po jedno naselje.

Nova Gradiška je drugi veliki grad s izgrađenim odvodnim sustavom. Sustav odvodnje treba dograditi

prema postojedoj dokumentaciji izrađenoj za šire područje naselja Nova Gradiška. Projektirani sustav

mješovitog je tipa, s objektima za rasteredenje oborinskih voda i uređajem za čišdenje predviđenim

na zapadnom dijelu, na kraju naselja Prvča i izljevom u lateralni kanal.

Manji sustavi odvodnje s vedim ili manjim stupnjem izgrađenosti postoje još u opdinama:Donji

Andrijevci,Vrpolje, Okučani, Gornji Bogidevci, St. Gradiška, Davor, Cernik, Rešetari. Niti jedno naselje

u navedenim opdinama nema uređaj za čišdenje otpadnih voda.

Ostali stanovnici Županije otpadne i sanitarne vode rješavaju pomodu septičkih, sabirnih ili crnih

jama. Dakako da ovakav način “zbrinjavanja„ pruža velike mogudnosti zagađenja podzemnih

vodonosnih horizonata, što u uvjetima neriješene vodoopskrbe može utjecati na zdravlje korisnika

vode.

Oborinske vode prihvadaju se otvorenim kanalima uz prometnice i vode do najbližeg vodotoka ili

melioracijskog kanala.

Za odvodnu mrežu postoji osnovna projektna dokumentacija, a za pojedine segmente je u

projektiranju, no u vedini opdina je u tijeku gradnja odvodnog sustava (Oriovac, Brodski Stupnik,

Garčin) . Kroz program IPA komponenta 3B, u tijeku je izgradnja sustava odvodnje Brod što

podrazumijeva izgradnju uređaja za pročišdavanje u Slavonskom Brodu, te nastavak izgradnje

odvodnih sustava opdina Bukovlje, G. Vrba, Klakar i Podcrkavlje .

Na javni sustav odvodnje priključeni su i industrijski pogoni koji svoje vode u vedini ispuštaju bez

prethodnog čišdenja, što za posljedicu ima prekomjerno zagađenje recipijenata.

Na istočnom rubnom području grada smještena je industrijska zona Bjeliš iz koje se otpadne vode

ispuštaju u tzv. Crni kanal.

Županijska razvojna strategija Brodsko-posavske županije 119

Zbog ravničarskog terena, a da bi se omogudilo nizvodno gravitacijsko otjecanje, na području

odvođenja izgrađeno je sedam precrpnih postaja. Četiri precrpne postaje služe za prepumpavanje

mješovitih otpadnih voda u rijeku Savu, a preostale tri rade u kišnom razdoblju te se pomodu njih

oborinska voda najnižih prostora prebacuje u najbliži gravitacijski odvodnik.

Županijska razvojna strategija Brodsko-posavske županije 120

3.8. Okoliš i priroda

3.8.1. Zrak

Automatska mjerna postaja za trajno pradenje kakvode zraka je instalirana, uspostavljena i započela

sa radom, odnosno mjerenjima onečišdujudih tvari u zraku 1. siječnja 2010. godine. Smještena je na

prostoru Meteorološke postaje Državnog hidrometeorološkog zavoda u Ulici s. Nikole Tavelida 2,

Slavonski Brod.

Odlukom Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva, postaja je uvrštena u sastav

Državne mreže za mjerenje kakvode zraka.

U skladu sa strukom utvrđena je lokacija za postaju, predložen opseg mjerenja i instalacija potrebnih

uređaja.

Mjeri se:

 sumporov dioksid SO2

 sumporovodik H2S

 dušični oksidi NOx

 ozon O3

 lebdede čestice frakcije PM 10 i PM 2,5,

 meteorološki parametri : smjer i brzina vjetra, temperatura i vlaga zraka, količina oborina

Temeljem rezultata prve godine mjerenja utvrđena je:

 III. kategorija zraka za sumporovodik,

 III. kategorija zraka za lebdede čestice,

 kategorija zraka za ostale komponente

U tijeku je postupak nabave opreme za dopunu programa mjerenja opremom za mjerenje benzena.

3.8.2. Otpad

Opda slika gospodarenja otpadom na području Županije nešto je bolja od one koja je dobivena 1996.

godine, kada je izrađen „Izvještaj o gospodarenju otpadom“ na zahtjev tadašnje Državne uprave za

zaštitu okoliša. Međutim, na području Županije postoji jedan objekt za gospodarenje otpadom koji

ispunjava sve zakonom propisane uvjete.

Zaključno se može konstatirati vezano za komunalni otpad:

 bilance količina i sastav komunalnog otpada nisu dovoljno precizni pa je problem prognoza

količina što može izazvati teškode u planiranju kapaciteta,

 odlaganje je, za sada, glavna opcija gospodarenje ovim otpadom, što nije u skladu s ciljevima

EU,

 nedovoljno se poštuje zakonodavstvo, a komunalna naknada i cijena usluge prikupljanja i

odvoza nije dovoljna za pokrivanje troškova,

 nema učinkovitih instrumenata za poticanje izbjegavanja ili smanjivanja nastajanja otpada

kao prioriteta u hijerarhiji gospodarenja otpadom,

Županijska razvojna strategija Brodsko-posavske županije 121

 nekontrolirana («divlja») odlagališta degradiraju prirodu, a često onečišduju tlo, vode i zrak,

 nedovoljno razvijena svijest i znanje građana i pravnih osoba o gospodarenju otpadom,

 nedovoljna suradnja jedinica lokalne i područne samouprave,

 u praksi je prisutno preklapanje odgovornosti za komunalni i neopasno tehnološki otpad, s

tim da komunalni otpad često sadržava opasni otpad za koji je nadležna država, ali ona ne

sudjeluje u troškovima.

Na području Županije za razdoblje 2002.-2006. godinu, prema podacima Registara onečišdavanja

okoliša, a u koje su pravne osobe su prijavile sljedede količine otpada vidljive u Tablici 77.

Tablica 77. Prijavljene količine otpada u razdoblju 2002. – 2006.

Vrsta otpada
Prijavljene količine otpada u tonama po godinama

2002. 2003. 2004. 2005. 2006.

Komunalni otpad
(prijava komunalnih poduzeda)

14.870,00 76.714,83 59.040,92 42.714,26 45.953,80

Neopasni otpad
(prijavili privredni subjekti)

25.730,397 37.202,369 14.275,058 13.463,413 11.917,859

Opasni otpad 98,144 150,662 113,715 293,234 909,468

Obrađeni
otpad

Neopasni 16.783,311 5.230,120 4.261,15 2.504,05 712,317

Opasni 3,748 3,576 4,471 1,08 8,00

Izvor: Registar onečišdavanja okoliša

Iz navedenih podataka u Tablici 77, vidljivo je kako prijavljene količine otpada koje su gospodarski

subjekti prijavili u Katastar emisija u okoliš, jako variraju iz godine u godinu.

Utvrđivanje količine komunalnog otpada, koji se organizirano skuplja i odvozi na odlagalište, izvršena

je na bazi podataka dobivenih od komunalnih poduzeda. U Županiji je organiziranim odvozom otpada

obuhvadeno 85% stanovništva.

Količina proizvedenog komunalnog otpada u 2005. godini prema Planu gospodarenja otpadom

Republike Hrvatske («Narodne novine» br. 85/07) za područje Brodsko-posavske županije iznosi

54.818 t godišnje, što iznosi 310 kg/stan./god. odnosno 0,85 kg/stan./dan.

Za usporedbu, prema istom izvoru, količina proizvedenog komunalnog otpada po stalnom stanovniku

u prosjeku u Republici Hrvatskoj iznosi 0,90 kg/stan/dan odnosno 327 kg/stan/g, a krede se u rasponu

od 0,56 do 1,28 kg/stan/dan (206 do 467 kg/stan/g).

Na području Županije nije provedeno „sortiranje“ otpada, odnosno utvrđivanje njegova sastava, nije

rađena analiza sastava otpada, kao ni sezonska analiza, te podataka o sastavu komunalnog otpada na

području Brodsko-posavske županije nema.

Sakupljanje korisnog otpada – sekundarnih sirovina na području Županije nije značajnije razvijeno, a

pojedini subjekti svojim aktivnostima pridonose provođenju zakona u oblasti recikliranja. Pojedine

vrste otpada koji nastaju, proizvođači otpada predaju ovlaštenim sakupljačima s cijelog područja R.

Hrvatske.

Ne postoje nikakvi podaci dobiveni direktnim analizama sastava morfoloških, strukturnih te drugih

fizikalnih i kemijskih karakteristika komunalnog otpada. Samo ispitivanje strukturnog sastava

komunalnog otpada obavlja se na uređaju tzv. „sortirki“ tijekom cijelog radnog tjedna, četiri puta

godišnje (za svako godišnje doba). Ispitivanje se obavlja na sastav komunalnog otpada sa ključnim

Županijska razvojna strategija Brodsko-posavske županije 122

brojem 20 00 00 (Komunalni otpad, otpad iz domadinstava, trgovine, zanatstva i slični otpad iz

proizvodnih pogona i institucija – prema Uredbi o kategorijama, vrstama i klasifikaciji otpada s

katalogom otpada i listom opasnog otpada), uključujudi odvojeno prikupljene frakcije pri čemu se

odvajaju granulometrijske frakcije vede, odnosno manje od 40 mm. Daljnje razdvajanje uzoraka

pojedinih frakcija obavlja se ručnim sortiranjem.

Brodsko-posavska županija je donijela županijski Plan gospodarenja otpadom u listopadu 2008.

godine („Službeni vjesnik Brodsko-posavske županije“ br. 15/08) koji je usklađen sa državnim Planom

gospodarenja otpadom za razdoblje 2008.-2015. godine.

Plan gospodarenja otpadom je koncepcijski orijentiran na uspostavu cjelovitog sustava gospodarenja

otpadom, a osnovni koncept je usmjeren i objedinjuje se u osnovnoj infrastrukturi sustava, a to je

županijski centar za gospodarenje otpadom.

Županijsko poglavarstvo Brodsko-posavske županije je donijelo 27. ožujka 2007. godine Odluku o

određivanju lokacije za Županijski centar za gospodarenje otpadom.

Lokacija bududeg Županijskog centra „Šagulje“ na području Grada Nova Gradiška u K.o. Kovačevac na

kčbr. 1367 i 1369, ukupne površine cca 26 ha.

Lokacija „Šagulje“ je naznačena i ucrtana u Prostorni plan Brodsko-posavske županije kao Županijski

centar za gospodarenje otpadom, a također i u Prostorni plan Grada Nova Gradiška.

Osnovana je županijska komunalna tvrtka „Centar za gospodarenje otpadom Brodsko-posavske

županije d.o.o.“, imenovan direktor te je započeto sa aktivnostima na uspostavi cjelokupnog sustava

gospodarenja otpadom.

Na području Brodsko–posavske županije danas rade četiri službena odlagališta komunalnog i

neopasnog tehnološkog otpada, kao i niz neslužbenih odlagališta na koja se otpad odlaže. Za tri

službena odlagališta su provedeni postupci procjene utjecaja na okoliš te je ishođenje dokumentacije

u tijeku. Postojeda odlagališta na području Županije ne zadovoljavaju zakonske propise glede

tehničkih i drugih uvjeta.

Prema službenim podacima iz 2010. godine na području Brodsko-posavske županije otpad je

organizirano skupljalo i odvozilo na odlagališta sedam komunalnih poduzeda i koncesionara.

Gospodarenje otpadom je problem na kojem se aktivnije radi tek u zadnjih nekoliko godina. Na

području Županije evidentirano je više od 90 lokacija na kojima se odlaže otpad, najmanje sanitarno i

tek dijelom organizirano. Organizirano se prikuplja otpad u svim naseljima na području županije, te je

odvozom otpada obuhvadeno 85% stanovništva. Vrlo male količine iskoristivog otpada se izdvajaju i

sakuplja se uglavnom nerazvrstani otpada iz kudanstava.

Jedinice lokalne samouprave vlastitim, ali i znatnim sredstvima Fonda za zaštitu okoliša saniraju

onečišdeno tlo i pojedina odlagališta na svom području, ali zbog nepostojanja sustavne kontrole i

nadzora, ponovno nastaju nova „divlja“ odlagališta.

Komunalna poduzeda koja skupljaju i odlažu komunalni otpad na području Županije su javna

poduzeda koja su registrirana za skupljanje i odlaganje komunalnog otpada. Poduzeda su opremljena i

adekvatnom opremom za skupljanje otpada (kamioni smedari i kamioni autopodizači), te strojevima

koji rade na odlagalištima otpada (buldožeri).

Postoji problem procjene površine i kapaciteta divljih odlagališta te mogudnost negativnog utjecaja

na okoliš i ljudsko zdravlje. Ponegdje se radi o manjim količinama najčešde glomaznog otpada, dok

Županijska razvojna strategija Brodsko-posavske županije 123

neka odlagališta zauzimaju značajnije površine ka kojima se odlaže otpad nepoznatih količina i

porijekla i potencijalno su opasna.

3.8.3. Zaštita prirode

Termin zaštidene prirodne vrijednosti obuhvada strogo zaštidene i zaštidene svojte, zaštidena

područja, područja Nacionalne ekološke mreže i geološku baštinu (minerali, sigovine i fosili).

Trenutno je na području Županije zaštideno sedam područja:

 dva posebna rezervata šumske vegetacije (Prašnik i Muški bunar),

 dva posebna ornitološka rezervata (Jelas ribnjaci i Bara dvorina) i

 tri značajna krajobraza (Gajna, Jelas polje i pašnjak Iva).

Najnovije zaštideno područje je pašnjak Iva kod sela Gorice u opdini Dragalid. Iva je zaštidena odlukom

Županijske skupštine na 9. sjednici održanoj 14. srpnja 2010. godine. Park prirode Lonjsko polje

svojim istočnim dijelom također ulazi u Brodsko-posavsku županiju kao 8. zaštideno područje o

kojemu brine Javna ustanova Park prirode Lonjsko polje.

Osim Muškog bunara, sva ova zaštidena područja su poplavna te njihovo održanje ovisi o rijeci Savi i

njezinim pritokama. Riječ je o poplavnim šumama hrasta lužnjaka, poplavnim livadama i pašnjacima,

barama i ribnjacima. Ovakva staništa dobivaju sve više na važnosti jer su u vedem dijelu Europe

devastirana, a neophodna su za održanje ptica močvarica, vodozemaca i gmazova i kao mrjestilišta

riba. Poplavni travnjaci područja su velike botaničke raznolikosti i bogatstva i kao takva važna

prirodna baština Hrvatske.

Prašnik (vrijedna poplavna šuma hrasta lužnjaka) i Muški bunar (vrijedna šuma hrasta kitnjaka) su

među rijetkim prašumama na području Hrvatske. U njihovom sastavu nalazimo stabla hrasta sa

prsnim promjerom vedim od 2 m. Starost ovih šuma procjenjuje se na 300 godina i mjesta su gdje se

mogu doživjeti autentični slavonski hrastici kakvi su stoljedima dominirali našim krajem. Još 1938.

godine su zbog svoje vrijednosti izuzeti iz redovitog šumskog gospodarenja te su korišteni za

edukaciju brojnih generacija šumara i biologa. Poslije Domovinskog rata više se ne koriste u tu svrhu

jer se radi o minski sumnjivim područjima.

Brodske Posavina poznata je po bogatstvu ornitofaune. Prirodna poplavna staništa i šaranski ribnjaci

gnjezdišta su, hranilišta i odmorišta ptica na godišnjim migracijama. Na Jelas ribnjacima gnijezde

kolonije čaplji i žličarki, veliki broj zaštidenih pataka i drugih močvarica. Na Jelas polje tokom migracija

slijedu ogromna jata ždralova nalazedi ondje hranu i odmorište. Stoga je Jelas polje proglašeno

Međunarodno važnim područjem za ptice (Important Bird Area - IBA).

Na području Županije još nema zaštidene geološke baštine. Međutim, u pripremi je prijedlog za

proglašenje kanjona Pljuskara zaštidenim bududi da se radi o zanimljivom geološkom fenomenu i

području bogatom fosilima.

Vlada RH je 2007. godine donijela Uredbu o proglašenju ekološke mreže (Narodne novine br.

109/07). Nacionalna ekološka mreža sastoji se od područja važnih za ptice (SPA područja) i područja

važnih za očuvanje staništa i drugih svojti (SCI područja). Brodsko-posavska županija broji 19 SCI i 2

SPA područja. Na područjima ekološke mreže odvijaju se normalne gospodarske aktivnosti pod

uvjetom da one ne ugrožavaju ciljne vrste i staništa zbog kojih je područje ušlo u ekološku mrežu.

Također, na područjima ekološke mreže potrebno je provoditi redoviti monitoring ciljnih vrsta i

staništa. Ulaskom Hrvatske u Europsku Uniju Nacionalna ekološka mreža postati de dio europske

Županijska razvojna strategija Brodsko-posavske županije 124

ekološke mreže NATURA 2000 te je do tada potrebno prilagoditi propise i upravljanje ekološkom

mrežom onima u Europskoj Uniji.

Zaštita prirode u Europi čvrsto je povezana s tradicionalnom poljoprivredom i očuvanjem kulturne

baštine. To se dobro ogleda u zaštiti autohtonih pasmina domadih životinja. Brodsko-posavska

županija jedno je od najvažnijih centara uzgoja autohtone pasmine slavonsko-srijemsko podolsko

govedo. Stada u ekstenzivnom uzgoju na Gajni broje četrdesetak grla dok ih prema procjenama u

Hrvatskoj nema više od 200-tinjak. Drugo vede stado uzgaja se u Parku prirode Lonjsko polje. Uzgoj

autohtonog posavskog konja omogudava očuvanje staništa i njegove biološke raznolikosti u

značajnom krajobrazu Iva.

Upravljanje zaštidenim prirodnim vrijednostima prema Zakonu o zaštiti prirode (Narodne novine br.

70/05 i 139/08) provodi Javna ustanova za upravljanje zaštidenim prirodnim vrijednostima Brodsko-

posavske županije koja aktivno djeluje u zaštiti prirode od 2006. godine. Zadaci ustanove su zaštita i

održavanje zaštidenih područja, predlaganje vrijednih prirodnih staništa za zaštitu, zaštita zaštidenih i

strogo zaštidenih svojti, i geobaštine (minerala, sigovina i fosila). Jedno od glavnih područja rada

Ustanove je edukacija i promocija zaštite prirode pa Ustanova surađuje s nastavnicima prirode i

biologije u Županiji te organizira terenske izlaske za biologe i informira ih o svojim aktivnostima.

Djelatnici Ustanove održavaju predavanja u školama i na brojnim skupovima, surađuju s medijima i

nadopunjavaju službene stranice Županije aktualnostima iz zaštite prirode. Ustanova obilježava

važne datume u zaštiti prirode uključujudi u njih javnost i medije. Povodom Međunarodne godine

biološke raznolikosti i Međunarodnog dana biološke raznolikosti (22. svibnja 2010.) priredila i izložbu

prirodoslovnih zbirki kolekcionara s našega područja za građane i školsku djecu. Ustanova također

provodi brojne projekte inventarizacije i zaštite ugroženih svojti u suradnji sa znanstvenicima (orao

štekavac, crna roda, bijela roda, bregunica, vodozemci i gmazovi Bare dvorine). Ustanova dobro

surađuje s lokalnim ornitolozima prirode te je financirala troškove prstenovanja bijelih roda u

suradnji s Hrvatskom elektroprivredom u 2010. godini. Također, ostvaruje se dobra suradnja sa

lokalnim društvima za zaštitu prirode (Brodsko ekološko društvo i Brodska ekološka udruga ZEMLJA -

BEUZ) u zaštiti, edukaciji i promociji zaštite prirode.

Županijska razvojna strategija Brodsko-posavske županije 125

3.8.4. Elementarne nepogode

Temeljem Zakona o zaštiti od elementarnih nepogoda (NN, 73/97), župan Brodsko-posavske županije

je tijekom 2010. godine u više navrata proglasio stanje elementarne nepogode i to:

 ODLUKA o proglašenju stanja elementarne nepogode na poljoprivrednim kulturama,

gospodarskim i infrastrukturnim objektima izazvane velikom količinom oborina – POPLAVOM

na čitavom području Brodsko-posavske županije.

 ODLUKA o proglašenju stanja elementarne nepogode na poljoprivrednim kulturama izazvane

olujnim nevremenom – tučom na području opdina Bukovlje, Garčin i Gornja Vrba.

 ODLUKA o proglašenju stanja elementarne nepogode na poljoprivrednim kulturama izazvane

olujnim nevremenom – tučom na području opdine Gundinci.

 ODLUKA o proglašenju stanja elementarne nepogode na poljoprivrednim kulturama izazvane

olujnim nevremenom – tučom na području opdina Garčin i Vrpolje

 ODLUKA o proglašenju stanja elementarne nepogode na poljoprivrednim kulturama izazvane

olujnim nevremenom pradeno tučom i obilnom kišom na području opdina Garčin i Oprisavci

te gospodarskim i stambenim objektima na području opdina Garčin i Vrpolje

1. Elementarna nepogoda od poplave

Uslijed velikih količina oborina – kiše koja je padala danima na čitavom području Brodsko-posavske

županije, došlo je do plavljenja polja, lokalnih i županijskih prometnica, kuda te ugroze stanovništva.

Prouzročene su velike štete na poljoprivrednim kulturama, gospodarskim i infrastrukturnim

objektima. Stoga je župan Danijel Marušid, 01. lipnja 2010. godine proglasio stanje elementarne

nepogode za čitavo područje Brodsko-posavske županije.

Ukupno utvrđene štete iznose 122.454.124,98 kn. Zahtjev za sanaciju nastalih šteta od elementarne

nepogode upuden je 08. srpnja 2010. godine prema Ministarstvu financija i Ministarstvu

poljoprivrede, ribarstva i ruralnog razvoja. Detaljan prikaz utvrđenih šteta od poplava dan je u Tablici

78.

Tablica 78. Utvrđene štete izazvane poplavom u 2010. godini

Red.
br.

Opdina / grad
Ukupna šteta
poljoprivreda

(HRK)

Ukupna šteta
na

građevinskim
objektima

(HRK)

Ukupna šteta na
infrastrukturnim

objektima
(HRK)

Sveukupna
šteta
(HRK)

Udio
(%)

1. Bebrina 3.385.241,05 37.680,00 3.422.921,05 2,80%

2. Brodski Stupnik 1.983.161,86 1.983.161,86 1,62%

3. Bukovlje 245.070,21 17.255,00 289.500,00 551.825,21 0,45%

4. Cernik 0,00 0,00 0,00%

5. Davor 2.890.216,35 2.890.216,35 2,36%

6. Donji Andrijevci 5.261.853,45 1.610,00 5.263.463,45 4,30%

7. Dragalid 622.572,67 622.572,67 0,51%

8. Garčin 5.329.898,17 5.329.898,17 4,36%

9. Gornja vrba 1.085.131,67 1.085.131,67 0,89%

10. Gornji bogidevci 481.859,01 481.859,01 0,39%

11. Gundinci 5.564.253,40 15.620,00 5.579.873,40 4,56%

Županijska razvojna strategija Brodsko-posavske županije 126

12. Klakar 2.010.821,13 2.010.821,13 1,64%

13. Nova kapela 1.477.373,91 1.477.373,91 1,21%

14. Okučani 425.643,30 425.643,30 0,35%

15. Oprisavci 2.119.592,77 2.119.592,77 1,73%

16. Oriovac 2.934.854,39 161.959,00 3.096.813,39 2,53%

17. Podcrkavlje 582.448,60 97.770,00 701.919,00 1.382.137,60 1,13%

18. Rešetari 765.810,45 142.900,00 1.147.400,00 2.056.110,45 1,68%

19. Sibinj 3.089.830,00 223.715,00 3.313.545,00 2,71%

20. Sikirevci 2.092.135,89 2.092.135,89 1,71%

21. Slavonski Šamac 861.582,94 19.615,00 881.197,94 0,72%

22. Stara Gradiška 248.801,09 248.801,09 0,20%

23. Staro Petrovo Selo 3.600.478,01 3.600.478,01 2,94%

24. Velika Kopanica 7.549.431,06 27.670,00 7.577.101,06 6,20%

25. Vrbje 3.226.821,42 17.360,00 3.244.181,42 2,65%

26. Vrpolje 6.671.882,29 94.175,00 6.766.057,29 5,53%

27. Slavonski Brod 243.000,21 47.788.957,63 188.392,20 48.220.350,04 39,38%

28. Nova Gradiška 6.696.011,85 34.850,00 6.730.861,85 5,51%

Sveukupno 71.445.777,15 48.681.136,63 2.327.211,20 122.454.124,98 100,00%

2. Elementarna nepogoda izazvana olujnim nevremenom - tučom od 18. lipnja
2010.

Uslijed olujnog nevremena – tuče koja je u poslijepodnevnim satima 16. lipnja 2010. godine pogodila

područja opdina Bukovlje, zapadni dio opdine Garčin i naselje Donja Vrba u opdini Gornja Vrba,

prouzročene su velike štete na poljoprivrednim kulturama. Stoga je župan proglasio stanje

elementarne nepogode za područje navedenih opdina.

3. Elementarna nepogoda izazvana olujnim nevremenom - tučom od 05. srpnja
2010.

Uslijed olujnog nevremena – tuče koja je u večernjim satima 01. srpnja 2010. godine pogodila južno i

jugoistočno područje opdine Gundinci, prouzročene su velike štete na poljoprivrednim kulturama.

Stoga je župan proglasio stanje elementarne nepogode za područje navedene opdine.

Ukupno utvrđene štete za točke 2.) i 3.) iznose 3.726.629,82 kn. Zahtjev za sanaciju nastalih šteta od

elementarne nepogode upuden je 26. srpnja 2010. godine prema Ministarstvu financija i Ministarstvu

poljoprivrede, ribarstva i ruralnog razvoja. Detaljan prikaz utvrđenih šteta izazvanih olujnim

nevremenom – tučom u lipnju i srpnju 2010. godine dan je u Tablici 79.

Tablica 79. Utvrđena šteta izazvana olujnim nevremenima – tučom u lipnju i srpnju 2010.

Red.
br.

GRAD/OPDINA Broj prijava Šteta u kn

1. Gornja Vrba 9 254.185,58

2. Bukovlje 36 104.439,42

3. Garčin 27 2.799.875,01

4. Gundinci 38 568.129,81

 Ukupno 110 3.726.629,82

Županijska razvojna strategija Brodsko-posavske županije 127

4. Elementarna nepogoda izazvana olujnim nevremenom - tučom od 04.
kolovoza 2010.

Uslijed olujnog nevremena – tuče koja je u poslijepodnevnim satima 30. srpnja 2010. godine pogodila

istočno područje opdine Garčin i k.o. Stari Perkovci u opdini Vrpolje, prouzročene su velike štete na

poljoprivrednim kulturama. Stoga je župan proglasio stanje elementarne nepogode za područje

navedenih opdina.

5. Elementarna nepogoda izazvana olujnim nevremenom - tučom od 11.
kolovoza 2010.

Uslijed olujnog nevremena pradenog tučom i obilnom kišom koje je u večernjim satima 06. kolovoza

2010. godine pogodilo istočno područje opdine Garčin, k.o. Poljance i k.o. Oprisavce u opdini

Oprisavci i k.o. Stare Perkovce u opdini Vrpolje, prouzročene su velike štete na poljoprivrednim

kulturama te gospodarskim i stambenim objektima. Stoga je župan proglasio stanje elementarne

nepogode za područje navedenih opdina.

Ukupno utvrđene štete iznose za točke 4.) i 5.) iznose 3.794.465,43 kn. Zahtjev za sanaciju nastalih

šteta od elementarne nepogode upuden je 28. rujna 2010. godine prema Ministarstvu financija i

Ministarstvu poljoprivrede, ribarstva i ruralnog razvoja. Detaljan prikaz utvrđenih šteta izazvanih

olujnim nevremenom – tučom u kolovozu 2010. godine dan je u Tablici 80.

Tablica 80. Utvrđena šteta izazvana olujnim nevremenima – tučom u kolovozu 2010.

Red.
Br.

GRAD/OPDINA
POLJOPRIVREDA GRAĐEVINSKI OBJEKTI

Broj prijava Iznos štete (HRK) Broj prijava Iznos štete (HRK)

04.08.2010.

1. Garčin 19 455.461,06

2. Vrpolje 72 1.943.950,38 5 8.440,00

11.08.2010.

3. Garčin 37 711.707,91 7 23.444,00

4. Oprisavci 58 651.458,08

 Ukupno 186 3.762.577,43 12 31.888,00

Sveukupno: 3.794.465,43

Utvrđene štete od svih elementarnih nepogoda na području Brodsko-posavske županije u 2010.

godine iznose 129.975.220,23 HRK.

Županijska razvojna strategija Brodsko-posavske županije 128

3.9. Odgoj, obrazovanje, kultura i šport

3.9.1. Predškolski odgoj

Predškolski odgoj i naobrazba obuhvada programe odgoja, naobrazbe, zdravstvene zaštite, prehrane i

socijalne skrbi djece predškolske dobi od 6 mjeseci do 6 godine odnosno do polaska u školu. Na

području Brodsko-posavske županije program predškolskog odgoja i naobrazbe ostvaruje se u 4

ustanove predškolskog odgoja i to :

 Dječji vrtid“Ivana Brlid Mažuranid“ Slavonski Brod, koji u svom sastavu ima 9 objekata,

 Dječji vrtid „Grigor Vitez“ Novoj Gradiški koji u svom sastavu ima 6 objekata),

 dva privatna dječja vrtida (Zlatni Cekin - franjevački samostan), Lira (Ljiljana Bošnjak).

Osnivači dječjih vrtida,(Grad Slavonski Brod, Grad Nova Gradiška, kao javnih ustanova, su gradovi i

opdine. Gradski proračuni financiraju 70 do 75% troškova primarnih programa dječjih vrtida, dok

roditelji pladaju ostatak. Krade programe također financiraju roditelji. Broj djece na području

Brodsko-posavske županije uključeno u programe predškolskog odgoja obrazovanja;

 Primarni program (4-8 satni program) cca 1.365 djece

 Program prije polaska u školu (mala škola) cca 1.172 djece

 Kradi programi (za djecu koja ne idu u vrtid) 257 djece

Program „male škole“ ostvaruje se u objektima i prostorima osnovnih škola i vrtida, vjerskih zajednica

i opdina.

Broj djece rođene u razdoblju 2004.-2009. na području BPŽ iznosi 10.007 koji su potencijalni korisnici

ustanova predškolskog odgoja.(podatak Zavoda za javno zdravstvo)

Broj djece uključene u programe predškolskog odgoja i naobrazbe čini 28% populacije predškolske

djece u Županiji. U odnosu na prosjek Republike Hrvatske(43%), Brodsko-posavska županija je pri

samom dnu po postotku obuhvata u primarnom predškolskom programu u odnosu na ukupnu

populaciju (13,64%).

Brodsko-posavska županija daje podršku različitim programima u predškolskoj odgoju i naobrazbi

djece radi ravnomjernog razvoja te pruža potporu opdinama koje imaju vrtide (za malu školu, a

posebno vrtidu „Cekin“ u kojem boravi dio djece s teškodama u razvoju (96 djece, 36 djece s

teškodama u razvoju, Montetessori program-alternativni program).

U skladu sa Zakonom o predškolskom odgoju i naobrazbi (NN 10/1997, 107/2007) Županije, Grad

Zagreb, gradovi i opdine imaju pravo i obvezu odlučivati o potrebama i interesima građana na svom

području za organiziranjem i ostvarivanjem programa predškolskog odgoja i naobrazbe, skrbi o djeci

predškolske dobi, te radi zadovoljavanja tih potreba osnivati dječje vrtide. S tim ciljem i ciljem

usuglašavanja potreba stanovništva Brodsko-posavska županija pristupila je izradi plana mreže

predškolskih ustanova. Planiranjem poticanja izgradnje dječjih vrtida i osiguravanjem novih

smještajnih kapaciteta (izgradnja vrtida u Vrpolje, u tijeku izrada projektne dokumentacije) omoguditi

de se vedi obuhvat djece u programima predškolskog odgoja i naobrazbe. Prijedlog plana mreže

dječjih vrtida obuhvatit de gradove i opdine; Slavonski Brod i pripadajudu opdinu Oriovac, Novu

Gradišku i pripadajude opdine Okučani, Cernik, Staro Petrovo Selo, Nova Kapela, zatim opdine Vrpolje,

Županijska razvojna strategija Brodsko-posavske županije 129

Sibinj, Sikirevci, Garčin, Podcrkavlje, Dragalid i Rešetari. Novoizgrađenim kapacitetima planira se

obuhvat djece za ukupno 2.400.

3.9.2. Osnovno školstvo

Djelatnost osnovnog obrazovanja u osnovnoj školi obuhvada opde obrazovanje te druge oblike

obrazovanje djece i mladih. Zakonom o odgoju i obrazovanju u osnovnoj i srednjoj školi, definirana je

obveza osnovnog školovanja za sve učenike u Republici Hrvatskoj u pravilu od 6 do 15 godine života.

Osnovno obrazovanje počinje upisom u prvi razred i traje 8 godina. Osnovnim obrazovanjem učenik

stječe potrebna znanja i sposobnosti za nastavak obrazovanja.

Osnivačka prava prenesena su s nacionalne razine na jedinice lokalne i regionalne samouprave

1. srpnja 2001. godine. Kroz decentralizirane funkcije u osnovnom školstvu osiguravaju se sredstva za

materijalne i financijske rashode u proračunu županije, a sredstva za plade zaposlenika i pojedine

programe u osnovnom školstvu u proračunu Republike Hrvatske. Na području Brodsko-posavske

županije ima 35 osnovnih škola od čega decentralizacijom funkcija za 24 osnovne škole osnivačka

prava ima Županija., a za 11 škola Grad Slavonski Brod. U ukupnom broju osnovnih škola nalaze se

dvije glazbene škole i škola s djecom sa teškodama u razvoju.

Tablica 81. Podaci o učenicima koji su upisali/završili osnovnu školu u posljednjih pet godina

Školska godina Upisano u 1. razred Završilo 8. razred
Ukupno učenika u

školskoj godini

2005./2006. 2.195 2.158 17.589

2006./2007. 1.956 2.106 17.231

2007./2008. 1.827 2.174 16.936

2008./2009. 1.789 2.163 16.506

2009./2010. 1.634 2.148 16.018

Ukupno: 9.401 10.749 84.280

Osnovnoškolskim odgojem i obrazovanjem u redovitim školama Brodsko-posavske županije sa

Gradom Slavonskim Brodom u školskoj godini 2010./2011. obuhvadeno je 15.471 učenika, što je u

odnosu na školsku 2009./2010. godinu gotovo 6,6% manje. Osnovne škole na području županije

kojima je osnivač Brodsko-posavska županija bilježe pad broja upisanih učenika za 4,2% u odnosu na

prethodnu školsku godinu. Pad broja učenika polaznika osnovne škole posljedica je dugogodišnjega

negativnog demografskog trenda zabilježenog tijekom proteklog i početkom ovog desetljeda.

Projekcija broja učenika na cijelom području Brodsko-posavske županije u narednih pet godina

ukazuje na mogude smanjenje broja upisane djece u prvi razred osnovne škole za 5,9%. U sustavu

osnovnog školstva na području Brodsko-posavske županije zaposleno je 441 učitelj razredne nastave,

762 učitelja predmetne nastave, 80 stručnih suradnika, 404 administrativno-tehnička djelatnika i 34

ravnatelja. Ukupno 1.721 zaposlenik. Naglašen je problem nestručne zastupljenosti nastave (strani

jezik, matematika,fizika,likovna kultura) kao i nedostatak stručnih suradnika u školama.

Utvrđivanjem mreže osnovnih škola na području županije postigao bi se ravnomjerniji razvoj

osnovnoškolskog sustava koji bi različitim kategorijama učenika osigurao jednake obrazovne

mogudnosti. Brodsko-posavska županija izradila je prijedlog mreže osnovnih škola na svom području

u skladu s odrednicama Državnog pedagoškog standarda. Trenutno je u postupku ishođenje

suglasnosti Ministarstva znanosti, obrazovanja i športa na prijedlog mreže osnovnih škola Brodsko-

posavske županije.

Županijska razvojna strategija Brodsko-posavske županije 130

Prilagodba postojedeg sustava osnovnog školstva na području Brodsko-posavske županije mjerilima iz

pedagoškog standarda zahtijeva znatna ulaganja kako bi se postigla željena kvaliteta i jednaka

dostupnost te kvalitete svim učenicima i osigurao razvitak sustava ujednačene kvalitete, dostupnosti

i financijske učinkovitosti. Za sve elemente iz pedagoškog standarda osiguravaju se sredstva u

Državnom proračunu, decentralizirana sredstva, sredstva EIB-a, CEB-a. Brodsko posavska županija

kandidirala je izgradnju, rekonstrukciju, sanaciju i opremanje škola u ponuđene i dostupne projekte i

programe s ciljem podizanja sadašnje razine kvalitete (jednosmjenska nastava, kombinirani razredni

odjeli, stručna zastupljenost nastave) i financijske učinkovitosti osnovnoškolskog sustava odgoja i

obrazovanja na razinu primjerenu vedini europskih zemalja.

3.9.3. Srednjoškolsko obrazovanje

Na temelju članka 37. Zakona o izmjenama i dopunama Zakona o srednjem školstvu (Narodne novine,

broj 59/01) i točke I Odluke Vlade Republike Hrvatske od 10. srpnja 2001., Brodsko-posavska županija

ima osnivačka prava i obveze nad 12 srednjih škola kako slijedi:

1. SŠ Matija Antun Reljkovid, Slavonski Brod (Programi: veterinarski tehničar,poljoprivredni

tehničar-opdi, poljoprivredni tehničar-vrtlar, poljoprivredni tehničar fitofarmaceut,

poljoprivredni tehničar-biljni vodar, vinogradar, vinar, tehničar poljoprivredne mehanizacije,

šumarski tehničar, kemijski tehničar, ekološki tehničar, prehrambeni tehničar, tehničar

nutricionist, geodetski tehničar. Programi osposobljavanja: pčelar, kulinar, kobasičar i sirar. U

2010./2011 školskoj godini upisano je 974 učenika.

2. Obrtnička škola, Slavonski Brod (Programi: krojač, stolar, zidar, keramičar-oblagač, soboslikar-

ličilac,frizer,kuhar,konobar,slastičar, pediker,tapetar,pekar, mesar,pomodni krojač,pomodni

tapetar). U 2010./2011 školskoj godini upisano je 766 učenika.

3. Gimnazija „Matija Mesid“ Slavonski Brod (Programi: programi opde gimnazije, program

jezične gimnazije, program prirodoslovno-matematičke gimnazije). U 2010./2011 školskoj

godini upisano je 1119 učenika.

4. Gimnazija Nova Gradiška. U 2010./2011 školskoj godini upisano je 435 učenika.

5. Industrijsko-obrtnička škola Slavonski Brod (Programi iz područja strojarstva, elektrotehnike,

prometa, metalurgije i ostalih usluga). U 2010./2011 školskoj godini upisano je 947 učenika.

6. Tehnička škola Slavonski Brod – četverogodišnja strukovna škola (Programi iz područja

strojarstva, elektrotehnike, graditeljstva, cestovnog prometa, pomorskog, riječnog i lučkog

prometa). U 2010./2011 školskoj godini upisano je 766 učenika.

7. Ekonomsko-birotehnička škola Slavonski Brod (Programi: ekonomist, upravni referent,

poslovni tajnik, prodavač, hotelijersko-turistički tehničar).U 2010./2011 školskoj godini

upisano je 708 učenika.

8. Srednja medicinska škola, Slavonski Brod (Programi: medicinska sestra-tehničar opde

zdravstvene njege, medicinska sestra/tehničar, fizioterapeutski tehničar-tehničarka, primalja-

asistentica). U 2010./2011 školskoj godini upisano je 414 učenika .

9. Industrijsko-obrtnička škola Nova Gradiška (Programi: obrađivač na numeričko upravljanim

alatnim strojevima, bravar,strojobravar, instalater sustava vode, plina, grijanja i hlađenja,

automehaničar, kuhar, konobar, pomodni kuhar i slastičar, prodavač). U 2010./2011 školskoj

godini upisano je 565 učenika.

Županijska razvojna strategija Brodsko-posavske županije 131

10. Elektrotehnička škola Nova Gradiška(Programi: tehničar za računalstvo, tehničar za

elektroniku, elektrotehničar, tehničar za električne strojeve, tehničar za električne strojeve s

primijenjenim računalstvom, komercijalist). U 2010./2011 školskoj godini upisano je

učenika.

11. Klasična gimnazija fra Marijan Lanosovid. U 2010./2011 školskoj godini upisano je 240

učenika.

12. Glazbena škola,Slavonski Brod (Program funkcionalne muzičke pedagogije; glazbenik

teorijskog smjera, glazbenik instrumentalist - flauta,gitara,harmonika, klavir, tambura,

violina, puhački instrumenti, glazbenik pjevač). U 2010./2011. školskoj godini upisano je 15

učenika, u osnovnom obrazovanju 337, i u predškolskom primarnom programu 40 učenika.

U školskoj 2010./2011. godini na području Brodsko-posavske županije srednju školu pohađa 7.229

učenika i to kroz:

 Gimnazijske programe, 24,8% ukupne populacije učenika u srednjem obrazovanju

 Strukovne programe, 45,4% ukupne populacije učenika u srednjem obrazovanju

 Trogodišnje strukovne programe 29,69% ukupne populacije učenika u srednjem

obrazovanju

Od ukupnog broja upisanih učenika, 80% učenika gimnazija se upiše na fakultet, i 50-60% učenika

strukovnih škola.

Broj učenika po pojedinim školskim godinama varira u ovisnosti od upisa učenika iz drugih županija,

kao i zbog odlaska učenika sa područja Brodsko-posavske županije u srednje škole na području

Republike Hrvatske.

Tablica 82. Učenici upisani u srednje škole

Srednje škole
Školska

2006./07.
Školska

2007./08.
Školska

2008./09
Školska

2009./10.
Školska

2010./11.

Gimnazije 1.778 1.769 1.732 1.721 1.796

Umjetničke - - - - 14

Industrijsko-obrtničke i obrtničke 2.226 2.191 2.255 2.143 2.147

Tehničke i srodne 3.193 3.112 3.053 3.235 3.271

Ukupno 7.197 7.072 7.040 7.099 7.228

U okviru srednjih škola provodi se i srednjoškolsko obrazovanje odraslih koje obuhvada programe za

stjecanje srednjoškolske spreme, programe prekvalifikacije te programe osposobljavanja i

usavršavanja. U školskoj 2010./2011. godini u srednjoškolskom obrazovanju na području Brodsko-

posavske županije zaposleno je 716 zaposlenika od čega 581 zaposlenika iz redova nastavnog osoblja

i 135 zaposlenika na administrativno-tehničkim i opdim poslovima. Što se tiče stručne zastupljenosti

nastave nedostaje profesora stranog jezika, informatike, matematike, fizike.

Rasteredenje kapaciteta postojedih srednjih škola kao i potrebe uvođenja novih programa na

području Brodsko-posavske županije namedu potrebu izgradnje novih prostora. U tom smjeru

planira se izgradnja objekta gimnazije i srednje građevinske škole.

Zbog nedovoljno brzog osuvremenjivanja obrazovnih ponuda i obrazovnih programa (nedostatak

programa za djecu s teškodama u razvoju) postojedi sustavi strukovnog odgoja i obrazovanja ne

osiguravaju stjecanje kompetencija potrebnih tržištu rada uvažavajudi da svatko treba imati jednako

Županijska razvojna strategija Brodsko-posavske županije 132

pravo na obrazovanje i osposobljavanje, prema vlastitim potrebama i individualnom razvoju, bez

obzira na materijalno stanje pri čemu važnu ulogu osim države ima i lokalna zajednica.

3.9.4. Visoko obrazovanje

Na području Brodsko-posavske županije postoje 3 visokoškolske ustanove.

Strojarski fakultet u Slavonskom Brodu sa sljededim programima:

 sveučilišni preddiplomski studij koji traje sedam semestara i ima četiri smjera; konstruiranje i

razvoj proizvoda, logistika proizvodnje, inženjerstvo materijala i strojarske tehnologije;

 sveučilišni diplomski studij koji traje tri semestra i ima četiri smjera; konstruiranje i razvoj

proizvoda, logistika proizvodnje, inženjerstvo materijala i strojarske tehnologije.

 poslijediplomski sveučilišni studij koji traje 6 semestara i ima tri smjera; suvremeni

proizvodni procesi, suvremeni proizvodni menadžment, konstruiranje i numeričko

modeliranje proizvoda,

 poslijediplomski specijalistički studij koji traje tri semestra i ima četiri smjera;inženjerstvo

materijala,modeliranje i numerička analiza, konstrukcija,primjene proizvodnih postupaka i

proizvodni menadžment

Na Strojarskom fakultetu u Slavonskom brodu je zaposleno ukupno 26 doktora znanosti, 6 magistara

znanosti i 19 VSS djelatnika.

U akademskoj 2009./2010. godini na Strojarskom fakultetu upisano je ukupno 723 studenta, od čega

132 studenta u prvu godinu sveučilišnog preddiplomskog studija. Broj studenata upisanih u prvu

godinu sveučilišnog studija kontinuirano raste – u akademsku godinu 2005./2006. upisano je samo 96

studenata, dok je se u akademskoj godini 2009./2010. u prvu godinu upisalo čak 36 studenata više.

Tablica 83. Upisani i diplomirani studenti Strojarskog fakulteta u razdoblju 2005. - 2009.

Akademska
godina

Upisani studenti na
sveučilišni preddiplomski

studij u I. god.

Upisani studenti na stručni
studij u I. god.

Diplomirani studenti

Redovno Izvanredno Redovno Izvanredno Sveuč. st. Stručni st.

2005./06. 96 - 46 31 25 7

2006./07. 98 - - - 51 14

2007./08. 124 26 - - 34 8

2008./09. 121 11 - - 67 23

2009./10. 132 - - - 78 17

Broj studenata koji su diplomirali na sveučilišnom studiju također kontinuirano raste kroz

promatrano razdoblje. U akademskoj godini 2009./2010. diplomiralo je 78 studenata, što predstavlja

značajan porast u odnosu na akademsku godinu 2005./2006. kada ih je diplomiralo 25. Broj

studenata koji su diplomirali na stručnom studiju u promatranom razdoblju se smanjuje, što je

rezultat prestanka upisivanja studenata u stručni studij, zaključno sa akademskom godinom

2005./2006.

Veleučilište Slavonski Brod izvodi nastavu na tri stručna studija i to:

 studij poljoprivrede-biljogojstvo, smjer hortikultura,

Županijska razvojna strategija Brodsko-posavske županije 133

 studij ekonomije-smjer menadžment,

 studij strojarstva-smjer proizvodno strojarstvo,

 program cjeloživotnog obrazovanja (4 programa)

Tablica 84. Broj upisanih studenata na Veleučilište Slavonski Brod u akademskoj godini

2009./2010.

Godina studija
Redovni

studenti smjera
hortikulture

Redovni
studenti smjera

menadžment

Izvanredni
studenti smjera

menadžment

Redovni
studenti smjera

proizvodno
strojarstvo

Izvanredni
studenti smjera

proizvodno
strojarstvo

I 56 92 122 63 38

II 24 87 135 45 35

III 33 103 94 19 34

IV 38 33 22 24 17

Ukupno 151 315 373 151 124

U akademskoj godini 2009./2010. na studijima Veleučilišta u Slavonskom Brodu studiralo je ukupno

1.114 studenata (Tablica 84.), od čega ih je 371 upisalo prvu godinu studija. Najviše je studenata

pohađalo studij menadžmenta (687), dok ih je najmanje pohađalo studij hortikulture (151). U

razdoblju 2006. – 2009. (Tablica 85.), najvedi je broj studenata zabilježen upravo u akademskoj

godini 2009./2010., kada je studije Veleučilišta u Slavonskom Brodu pohađalo ved spomenutih 1.114

studenata.

Tablica 85. Broj upisanih studenata na Veleučilište Slavonski Brod u razdoblju 2006. – 2010.

Godina studija Smjer hortikultura
Smjer proizvodno

strojarstvo
Smjer menadžment

2006./07. 55 76 182

2007./08. 90 143 220

2008./09. 62 95 252

2009./10. 151 175 687

Veleučilište ima ukupno 12 nastavnika i 5 asistenata, što zadovoljava otprilike 80% minimalnih

uvjeta. U tijeku je postupak trajnog rješenja prostora i u pripremi je izrada projektne dokumentacije

za izgradnju objekta Veleučilišta (rad se odvija na čak pet lokacija).

Učiteljski studij Visoke učiteljske škole u Osijeku je dislocirani studij u Slavonskom Brodu sa tri

studijska programa:

 integrirani preddiplomski i diplomski učiteljski studij u trajanju od pet godina (magistar

primarnog obrazovanja)

 učiteljski studij s modulom engleskog jezika

 sveučilišni studij predškolskog odgoja kao izvanredni studij u trajanju od pet godina

Nastavu izvode 42 nastavnika u znanstveno nastavnim i nastavnim zvanjima.

Županijska razvojna strategija Brodsko-posavske županije 134

Tablica 86. Upisani i diplomirani studenti Učiteljskog studija u razdoblju 2005. - 2009.

Školska godina
Broj upisanih

studenata

Broj
diplomiranih

studenata

2005./2006. 20 33

2006./2007. 51 31

2007./2008. 36 29

2008./2009. 39 38

2009./2010. 45 15

U akademskoj 2009./2010. godini, u prvu godinu studija upisano je 45 studenata, što predstavlja

povedanje u odnosu na školsku godinu 2008./2009. i 2007./2008., kada ih je studij upisalo 39,

odnosno 36 studenata. Promatraju li se podaci o diplomiranim studentima, u školskoj godini

2009./2010. diplomiralo ih je 15, što je najmanje diplomiranih studenata u promatranom razdoblju.

Za potrebe razvoja visokog školstva Brodsko-posavska županija daje potporu za školovanje i stručno

usavršavanje kadrova koji bi radili u institucijama visokog školstva na području Brodsko-posavske

županije.

Isto tako potrebno je ulagati u izgradnju i sanaciju objekata visokog školstva i podidi razinu

studentskog standarda (izgraditi objekt Veleučilišta, sanirati zgradu Učiteljskog fakulteta kao i

proširiti kapacitet studenskog smještaja izgradnjom studenskog kampusa).

3.9.5. Kultura

Županija za svaku fiskalnu godinu donosi Program javnih potreba u kulturi od zajedničkog interesa za

opdine i gradove na njezinom području te Županiju kao cjelinu, usklađuje interese i poduzima

aktivnosti radi ravnomjernog kulturnog razvitka, utvrđuje odnose u financiranju pojedinih ustanova i

osigurava sredstva za potporu pojedinim programima u kulturi. U Županiji postoje brojne kulturne

aktivnosti i manifestacije i značajno je razvijen kulturno amaterski rad (43 KUD-a). Održavanje

imovine u kulturi najznačajniji je problem jer sredstva potrebna za obnovu kulturno vrijednih

objekata daleko nadilaze mogudnosti županijske i lokalne samouprave.

Najznačajniji objekti nad kojima treba provesti zaštitu i obnovu su:

 Tvrđava u Slavonskom Brodu,

 Magistrat Muzeja Brodskog Posavlja,

 Gradski muzej u Novoj Gradiški,

 Crkva Svetog Trojstva u Slavonskom Brodu,

 Samostan u Cerniku.

Tvrđava u Slavonskom Brodu je pod upravom Grada Slavonskog Broda, Muzej u Novoj Gradiški je pod

upravom Grada Nova Gradiške, a Muzej Brodskog posavlja pod upravom Brodsko-posavske županije.

Muzeje je, uz obnovu, potrebno i opremiti – namjestiti prostore za stalni postav, radne prostore,

opremiti informatičkom opremom.

Na području Brodsko-posavske županije postoji ukupno 7 knjižnica od čega 2 gradske i 5 opdinskih.

Županijska razvojna strategija Brodsko-posavske županije 135

Gradska knjižnica u Slavonskom Brodu je matična knjižnica za sve knjižnice Županije. Gradska

knjižnica u Novoj Gradiški radi u neadekvatnim prostorima, potrebno je izgraditi nove prostore ili

adaptirati prostore u drugom objektu.

S obzirom na broj opdina, (26 opdina u Županiji), potrebno je povedati broj opdinskih knjižnica, urediti

prostore i opremiti ih te nabaviti nove knjige i provesti informatizaciju sustava.

3.9.6. Šport

Na području Brodsko-posavske županije prosječno godišnje imamo oko 250 športskih udruga s preko

11.000 aktivnih sportaša. Velik broj učenika članovi su školskih športskih udruga. U Županiji imamo 10

športskih saveza sa preko 180 športskih udruga (ostale športske udruge nemaju športske saveze).

Postoji mnogo vanjskih športskih terena, posebno za nogomet (ukupno 103). Uz osnovne škole na

području Županije postoji 21 školsko-športska dvorana, a uz srednje škole 6 školskih športskih

dvorana. U područnim školama nedostaje vanjskih športskih terena, a u gradu Slavonskom Brodu

potrebno je izgraditi školske športske dvorane uz osnovnu školu na Jelasu i uz osnovnu školu „Đuro

Pilar“u Slavonskom Brodu. Financijska sredstva za šport dodjeljuju se iz proračuna jedinica lokalne

samouprave i proračuna Županije, ali ta sredstva nisu dostatna za osiguranje kvalitetne opreme.

Najvedi dio stručnog rada zasniva se na volonterskom radu i entuzijazmu pojedinaca.

Županijska razvojna strategija Brodsko-posavske županije 136

3.10. Zdravstvo i socijalna skrb

3.10.1. Zdravstvo

Zdravstvena zaštita u Brodsko-posavskoj županiji odvija se na primarnoj i sekundarnoj razini.

3.10.1.1. Primarna zdravstvena zaštita

Primarna zdravstvena zaštitu u Brodsko-posavskoj županiji obavlja se u domovima zdravlja

privatnom praksom temeljem koncesije, Županijskom zavodu za hitnu medicinu, Zavodu za javno

zdravstvo Brodsko-posavske županije.

Domovi zdravlja

Na području županije djeluju dva doma zdravlja - Dom zdravlja Slavonski Brod Dom zdravlja „Dr.

Andrija Štampar“ u Novoj Gradišci. Domovi zdravlja zapošljavaju je 61 liječnika/icu (od toga je 20

specijalista) i 114 medicinskih sestara.

Na nivou domova zdravlja obavljaju se sljedede djelatnosti: opda (obiteljska) medicina (18 timova),

patronažna zdravstvena zaštita, zdravstvena zaštita djece predškolskog uzrasta (2), stomatološka

zdravstvena zaštita (polivalentna) (18 timova), zdravstvena zaštita žena (8 timova), hitna medicinska

pomod i sanitetski prijevoz, palijativna skrb bolesnika, Zdravstvena njega, medicina rada,

Privatna praksa temeljem koncesija

od 1. siječnja 2011. godine, primarna zdravstvena zaštita u djelatnosti opde (obiteljske) medicine (59

timova), dentalne zdravstvene zaštite (47 timova), zdravstvene zaštite dojenčadi i predškolske djece

(4 tima), zdravstvene zaštite žena (2 tima), laboratorijske dijagnostike (2 tima) i zdravstvene njege u

kudi (50 timova) obavlja se temeljem koncesija.

Koncesionari primarnu zdravstvenu zaštitu obavljaju u zakupljenim prostorima domova zdravlja (58

timova) i u privatnim prostorima (108 timova)

Tablica 87. Planirani broj timova primarne zdravstvene zaštite u BPŽ prema Mreži primarne

zdravstvene zaštite i popunjenost Mreže

R.br Zdravstvena djelatnost
Broj planiranih
timova u Mreži

Broj popunjenih
timova u Mreži

Koncesija
Dom

zdravlja

1. Opda (obiteljska) medicina 92 77 61 18

2. Stomatološka zdravstvena zaštita 85 67 49 18

3.
Zdravstvena zaštita dojenčadi i predškolske
djece

11 6 4 2

4. Zdravstvena zaštita žena 11 10 4 6

5. Zdravstvena njega u kudi 51 50 50 0

6. Laboratorijska dijagnostika 4 4 4 0

Županijska razvojna strategija Brodsko-posavske županije 137

Županijski zavod za hitnu medicinu

Županijski zavod je osnovan 2010. godine, a provodi mjere hitne medicine na području Brodsko-

posavske županije, osigurava suradnju u pružanju hitne medicine sa susjednim jedinicama područne

(regionalne) samouprave, organizira i osigurava popunjavanje mreže timova na području Brodsko-

posavske županije, osigurava provedbu utvrđenih standarda opreme, vozila i zdravstvenih radnika,

provodi standarde hitne medicine za hitni medicinski prijevoz cestom, osigurava provedbu standarda

kvalitete rada, sudjeluje u planiranju i provedbi obrazovanja zdravstvenih radnika, provodi stručna i

znanstvena istraživanja iz područja hitne medicine u suradnji s Hrvatskim zavodom za hitnu

medicinu.

Zavod za javno zdravstvo

Zavod za javno zdravstvo Brodsko-posavske županije svoju djelatnost provodi na dvije lokacije u

Slavonskom Brodu i dvije lokacije u Novoj Gradiški. U Zavodu je zaposleno 56 djelatnika.

Sastavne dijelove Zavoda čine službe: Služba za mikrobiologiju, Služba za epidemiologiju, Službe za

zdravstvenu ekologiju, Služba za preventivnu školsku medicinu, Služba za javno zdravstvo,zaštitu

mentalnog zdravlja,prevenciju i izvanbolničko liječenje ovisnosti i Služba za zajedničke poslove.

Zavod za javno zdravstvo ima važnu ulogu u provođenju preventivnih mjera zaštite stanovništva

Brodsko-posavske županije. Značajna je uloga Zavoda u preventivnoj zdravstvenoj zaštiti djece u

osnovnim, srednjim školama i fakultetima, obavljanju mikrobiološke djelatnosti, analiziranju

higijenske ispravnosti vode, stanja vodoopskrbe, zdravstvene ispravnosti namirnica i predmeta opde

uporabe. Služba za javno zdravstvo,zaštitu mentalnog zdravlja,prevenciju i izvanbolničko liječenje

glavni je nositelj programa prevencije i izvaninstitucionalnog liječenja bolesti ovisnosti u Županiji.

Na području Brodsko-posavske županije živi 163.322 osigurane osobe, što ukazuje na problem

nedostatka liječnika primarne zdravstvene zaštite. Također, primarna zdravstvena zaštita nije

jednako dostupna svim stanovnicima Županije te se u bududnosti treba voditi računa u ulaganja u

infrastrukturu ambulanti i oprema za iste kako bi se stvorili preduvjeti za bolju popunjenost mreže i

dostupniju primarnu zdravstvenu zaštitu svim stanovnicima Županije.

Ljekarnička djelatnost

Na prostoru Brodsko-posavske županije ljekarničku djelatnost obavlja 38 ljekarni, od toga je

osamnaest (18) ljekarni u Slavonskom Brodu, četiri (4) u Novoj Gradiški. Ostale ljekarne nalaze se u

opdinskim središtima.

Županijska razvojna strategija Brodsko-posavske županije 138

3.10.1.2. Sekundarna zdravstvena zaštita

Stacionarna zdravstvena zaštita odvija se kroz rad dvaju bolnica u Slavonskom Brodu i Novoj Gradiški:

1. Opde bolnice "Dr. Josip Benčevid" Slavonski Brod

Zdravstvena ustanova svoju osnovnu djelatnost provodi u okviru specijalističko-konzilijarne

djelatnosti, bolničke djelatnosti, opskrbe lijekovima i medicinskim proizvodima. Osim

zdravstvene,Bolnica obavlja sljedede djelatnosti: znanstveno-istraživačku djelatnost,

nastavno-edukativnu djelatnost, izdavačku djelatnost stručnih informacija i publikacija,

stručno-administrativne poslove i uslužne i pomodne poslove. Obzirom na broj odjela,

zaposlenika, obima obavljenog posla i broja pacijenata, djelatnost Bolnice ima subregionalni

značaj te de nakon kategorizacije bolnica prema Pravilniku o uvjetima za razvrstavanje

bolničkih zdravstvenih ustanova u kategorije biti svrstana u kategoriju II županijska bolnica

regionalnog značaja

U bolnici je zaposleno 263 liječnika: 183 specijalista, 26 subspecijalista i 65 specijalizanata, a

Bolnica raspolaže s 511 ugovorenih kreveta.

Bolnica ima sljedede medicinsko organizacijske jedinice: odjel za kirurške bolesti, odjel za

urološke bolesti, odjel za anesteziju, reanimaciju i intenzivno liječenje, odjel za unutarnje

bolesti, odjel za kožne i spolne bolesti, odjel za zarazne bolesti, odjel za ortopedske bolesti,

odjel za duševne bolesti, odjel za živčane bolesti, odjel za očne bolesti, odjel za bolesti uha,

grla, nosa i kirurgiju glave i vrata, odjel za ginekologiju i porodništvo, odjel za dječje bolesti,

odjel za reumatske bolesti, fizikalnu medicinu i rehabilitaciju.

U bolnici se obavlja djelatnost zdravstvene zaštite na nivou dnevne bolnice u okviru

specijalističko - konzilijarne zdravstvene zaštite za liječenje akutnih bolesnika.

2. Opde bolnice Nova Gradiška

Ustanova skrbi za cca 58.000 osiguranika koji žive na području zapadnog dijela Brodsko –

posavske županije (bivša opdina Nova Gradiška) te pružamo zdravstvenu skrb na razini

sekundarne zdravstvene zaštite, kao i na razini primarne zdravstvene zaštite (laboratorij).

U bolnici je zaposleno 63 liječnika od toga je 235 specijalista i 13 specijalizanata, a raspolaže s

160 ugovorenih kreveta.

Prema Pravilniku o uvjetima za razvrstavanje bolničkih zdravstvenih ustanova u kategorije

ustanova je gradska (lokalna) bolnica sa slijededim medicinskim organizacijskim jedinicama:

Djelatnost za unutarnje bolesti, djelatnost za kirurške bolesti, djelatnost za ginekologiju i

porodiljstvo, djelatnost za dječje bolesti, služba za neurologiju i psihijatriju, dijagnostičko-

specijalističke i druge službe, hitna medicinska pomod (hitni medicinski prijem).

Županijska razvojna strategija Brodsko-posavske županije 139

3.10.1.3. Zdravstveno stanje stanovništva Brodsko-posavske županije

U 2009. godini, vodedi uzrok smrtnosti na području Brodsko-posavske županije bile su bolesti

cirkulacijskog sustava (na području Slavonskog Broda 46,4%, a na području Nove Gradiške 53,1%) na

drugom mjestu po učestalosti uzroka smrti su zlodudne tvorevine (Slavonski Brod 23,5%, Nova

Gradiška 19,2%). Stopa dojenačkog mortaliteta na 1.000 živorođenih u 2009. godini je iznosila 3,4.

Sukladno svjetskim trendovima, broj ovisnika o opijatima je u porastu, a poslove prevencije i liječenja

ovisnika provodi Centra za prevenciju ovisnosti čija se djelatnost sastoji od savjetovanja, individualne

psihoterapije, rada s obitelji, grupe za podršku roditeljima ovisnika i testiranja urina na psihoaktivne

supstance. Tijekom 2009. održano je 12 predavanja na temu prevencije ovisnosti za djelatnike Centra

za socijalnu skrb i roditelje, edukativni seminar za djelatnike Centra za socijalnu skrb i tribine za

roditelje i nastavnike.

Za sada nema nevladinih udruga koje bi pružile pomodu procesu rehabilitacije i resocijalizacije

ovisnika.

Ovisnost o alkoholu također predstavlja problem u Županiji. Često to nije samo problem pojedinca,

nego cijele obitelji i zajednice. Problemom ovisnika o alkoholu trenutno se bave Centri za socijalnu

skrb i sedam klubova za liječenje i resocijalizaciju ovisnika u Slavonskom Brodu i Novoj Gradiški.

Prema podacima Centra vidljivo je da je sve vedi problem maloljetnički alkoholizam čijoj prevenciji

treba u bududem periodu posvetiti više pažnje.

Županijska razvojna strategija Brodsko-posavske županije 140

3.10.2. Socijalna skrb

Ustanove socijalne skrbi na području Brodsko-posavske županije čine centri za socijalnu skrb i

domovi socijalne skrbi.

3.10.2.1. Domovi socijalne skrbi

Domovi socijalne skrbi su javne ustanove koje se osnivaju za obavljanje skrbi izvan vlastite obitelji

Na području naše županije kao domovi socijalne skrbi djeluje Dom za starije i nemodne osobe

Slavonski Brod i Dom za djecu i mladež (bez odgovarajude roditeljske skrbi).

Dom za starije i nemodne osobe Slavonski Brod, Kraljice Jelene 26

Dom je započeo s radom 1984. godine kao društvena, humanitarna, javna i stručna institucija, koja

sukladno zakonskim odredbama pruža svojim korisnicima i štidenicima usluge institucionalnog i

organiziranog stanovanja, prehrane, zdravstvene njege i zaštite, organizacije slobodnog vremena,

usluge održavanja higijene i životnog okruženja, usluge poludnevnog i cjelodnevnog boravka u Domu,

kao i usluge pomodi i njege u kudi korisnika.

Djelovanjem ovakve institucije je rješava se problem institucionalnog zbrinjavanja starijih ljudi.

Kapaciteti ustanove, s obzirom na interes, nisu dostatni uzimajudi u obzir broj potencijalnih korisnika.

U Domu boravi 232 korisnika i štidenika, dok je popunjenost podružnice u Novoj Kapeli iznosila 29

korisnica i štidenica. Poslove obavlja 73 zaposlenih ustanovi Slavonski Brod i 10 zaposlenih u

Podružnici.

Pored opisanih, postoje i vaninstitucionalni oblici pomod i, ali su još uvije nedovoljno razvijeni. Caritas

(katolička humanitarna organizacija) svoju djelatnost usmjerava na pružanje pomod i starim

osobama, bolesnicima, invalidima, ovisnicima, prognanicima i izbjeglicama, obitelji i svima onima

kojima je duhovna ili materijalna pomod potrebna bez obzira na njihovu vjersku i nacionalnu

pripadnost ili političko opredjeljenje. Aktivnosti Caritasa uključuju bračno i obiteljsko savjetovalište

te savjetovalište za žrtve obiteljskog nasilja u Slavonskom Brodu. U nizu slučajeva Savjetovalište za

žrtve obiteljskog nasilja u Slavonskom Brodu surađuje sa Domom za djecu Slavonski Brod, PU

Brodsko- posavskom, Centrom za socijalnu skrb Slavonski Brod i Centrom za socijalnu skrb Novska,

Opdinskim državnim odvjetništvom Slavonski Brod, Župama slavonskobrodskog, sibinjskog i

garčinskog dekanata, osnovnim i srednjim školama na području Slavonskog Broda

Na području Brodsko-posavske županije provode se programi kojima se pojačano skrbi o osobama

trede životne dobi, zaživio je program tuđe njege i pomodi kojim se potiče deinstitucionalizacija

socijalne skrbi i brige za starije osobe te smanjuje broj korisnika smještaja u ustanovama (postojedi

kapaciteti samo djelomično zadovoljavaju rastude potrebe), a povedava količina sluga u zajednici u

kojoj korisnici žive, na području Slavonskog broda, opdina Okučani i Staro Petrovo Selo provodi se

program“ Dnevni boravak i pomod u kudi starijim osobama“.

Dom za djecu i mladež Slavonski Brod ima sjedište u Slavonskom Brodu, Kumičideva b.b.

Djelatnost Doma je skrb o djeci bez odgovarajude roditeljske skrbi i mlađim punoljetnim osobama

koja obuhvada stalni, tjedni smještaj i dnevni boravak.

U Dom se smještavaju djeca bez odgovarajude roditeljske skrbi, djeca bez roditelja ili djeca koju

roditelji zanemaruju ili zlorabe svoje roditeljske dužnosti i mlađe punoljetne osobe koje su tamo iz

Županijska razvojna strategija Brodsko-posavske županije 141

drugih razloga , a u interesu su djece. Mlađim punoljetnim osobama osigurava se smještaj i nakon

redovnog školovanja u dislociranoj stambenoj jedinici smještenoj na području grada Slavonskog

Broda.

3.10.2.2. Centri za socijalnu skrb

Na području naše županije djeluju dva centra za socijalnu skrb i to Centar za socijalnu skrb Slavonski

Brod i Centar za socijalnu skrb Nova Gradiška.

Centar za socijalnu skrb je javna ustanova koju osniva Republika Hrvatska, a obavlja djelatnost

socijalne skrbi na području svoje nadležnosti, a to su: utvrđuje pravima iz socijalne skrbi, rješava o

pravima iz socijalne skrbi, obiteljsko-pravne i kaznenopravne zaštite i drugim pravima u skladu s

posebnim zakonom,vodi podatke o obiteljskim prilikama, daje mišljenja i prijedloge u sudskim

postupcima koji se odnose na obiteljsko-pravnu i kaznenopravnu zaštitu, sudjeluje kao stranka ili

treda strana pred sudom i drugim državnim tijelima kada se radi o zaštiti osobnih interesa djeci i

drugih članova obitelji koji ne mogu sami brinuti o sebi ni o svojim pravima i interesima, obavlja

nadzor nad udomiteljskim obiteljima.

Županijska razvojna strategija Brodsko-posavske županije 142

3.11. Civilno društvo

Civilno društvo je pojam koji referira postojanje sfere dobrovoljnih organizacija i udruga, neformalnu

mrežu organiziranih pojedinaca angažiranih u javnim poslovima. Od klasične države, civilno društvo

se razlikuje time što se u načelu temelji na dobrovoljnosti, a od privatnih aktivnosti razlikuje ga to što

se na tržištu stvari i ideja, interesi ne formuliraju prema privatnima, ved prema javnom dobru

odnosno interesu zajednice. Sloboda udruživanja omoguduje pojedincima da se udruže i zajedno

iznose, promiču, slijede i brane interese koji su im zajednički.

Ured državne uprave u Brodsko-posavskoj županiji, Služba za opdu upravu, nadležno je tijelo za

registraciju udruga na području naše županije. Postoji 845 udruga u Županiji (Tablica 88). Obzirom na

zakone prema kojima je registracija udruga jednostavan postupak, a ne postoji obveza brisanja

neaktivnih udruga iz registra, može se pretpostaviti da je u stvarnosti broj aktivnih udruga manji.

Tablica 88. Pregled udruga u Brodsko-posavskoj županiji po djelatnostima

Vrsta udruga Broj udruga

Sportske 323

Tehničke 116

Humanitarne 14

Socijalne 36

Zdravstvene 14

Prosvjetne 2

Kulturne 102

Ekološke 8

Gospodarske 94

Nacionalne 9

Zaštita prava 9

Hobističke 15

Duhovne 4

Okupljanje djece,mladeži i obitelji 13

Okupljanje i zaštita žena 3

Udruge domovinskog rata 28

Informacijske 5

Etičke 7

Znanstvene 7

Ostale djelatnosti 35

Županija uočava izuzetnu važnost civilnog sektora te u okviru svojih proračunskih mogudnosti

izdvaja određena sredstva za sufinanciranje rada udruga, odnosno programskih aktivnosti te smatra

da de u budude nastojati izdvajati vedi iznos od dosadašnjeg.

Iz Proračuna Brodsko-posavske županije sufinancira se 15 udruga osoba s posebnim

potrebama(udruge invalida i srodne) 9 udruga iz područja zdravstva, 5 socijalno-humanitarnih, 3

udruge Roma, 5 ekoloških udruga, 3 udruge umirovljenika i 13 ostalih udruga. Također se iz

proračunskih sredstava sufinancira rad 27 udruga iz Domovinskog rata.

Županijska razvojna strategija Brodsko-posavske županije 143

3.12. Uprava i upravljačke strukture

Razvojem Brodsko-posavske županije bave se mnoge institucije. To su prvenstveno Brodsko-posavska

županija, gradovi i opdine, odnosno njihova upravna tijela preko kojih se oblikuje i provodi razvojna

politika. Nadalje, tu su i različite druge institucije, kao što su Strukovne komore, Razvojne agencije,

Hrvatski zavod za zapošljavanje, Turističke zajednice, Srednje škole, Veleučilište, Strojarski fakultet,

Poduzetnički centri, Poslovni inkubatori, organizacije Civilnog sektora i druge razvojne institucije.

Brodsko-posavska županija

Brodsko-posavska županija, kao regionalna samouprava, zajedno s 28 jedinica lokalne samouprave

nositelj je mnogobrojnih programa kojima je krajnji cilj razvoj regije utemeljene na znanjima i

sposobnostima. Njihovo ostvarenje ovisi o učinkovitom djelovanju županijskih tijela i stručnih službi.

Županijska tijela su: Županijska skupština, Župan, Upravna tijela županije.

Županija u svom samoupravnom djelokrugu obavlja poslove područnog (regionalnog) značaja,

osobito poslove koji se odnose na: obrazovanje, zdravstvo, prostorno i urbanističko planiranje,

gospodarski razvoj, komunalnu, prometnu i gospodarsku infrastrukturu, održavanje javnih cesta,

planiranje i razvoj mreže obrazovnih, zdravstvenih, socijalnih i kulturnih ustanova, izdavanje

građevinskih i lokacijskih dozvola, drugih akata vezanih uz gradnju, te provedbu dokumenata

prostornog uređenja za Županiju izvan područja grada Slavonskog Broda, obavljanje poslova vezanih

za korištenje EU fondova i drugih izvora financiranja, te ostale poslove sukladno posebnim zakonima.

Opdine i gradovi u svom samoupravnom djelokrugu obavljaju poslove lokalnog značaja kojima se

neposredno ostvaruju potrebe građana i na taj način doprinose razvoju, a to su: uređenje naselja i

stanovanja, prostorno i urbanističko planiranje, komunalno gospodarstvo, briga o djeci, socijalna

skrb, primarna zdravstvena zaštita, odgoj i osnovno obrazovanje, kultura, tjelesna kultura i sport,

zaštita potrošača, zaštita i unapređenje prirodnog okoliša, protupožarna i civilna zaštita, promet na

svom području.

Županija, gradovi i opdine imaju svoja tijela preko kojih provode razvojnu politiku.

CTR d.o.o. – Razvojna agencija Brodsko-posavske županije

CTR d.o.o. – Razvojna agencija Brodsko-posavske županije doprinosi razvoju Županije kroz različite

poslove. To su: izrada poslovnih i investicijskih planova, priprema i ispunjavanje dokumentacije za

nacionalne izvore financiranja i EU fondove, izrada planova i strategija razvitka za jedinice lokalne i

regionalne samouprave, priprema, kandidiranje i provedba odobrenih projekata u suradnji s

gospodarskim i društvenim subjektima i drugim institucijama, pomod gradovima i opdinama pri izradi

i provedbi programa raspolaganja poljoprivrednim zemljištem, provođenje programa razvoja ljudskih

potencijala i ostali poslovi koji doprinose razvoju Brodsko-posavske županije.

Turistička zajednica Brodsko-posavske županije

Turistička zajednica Brodsko-posavske županije u suradnji s gradskim i opdinskim turističkim

zajednicama inicira razvoj novih turističkih proizvoda Brodsko-posavske županije, obavlja promociju

Županijska razvojna strategija Brodsko-posavske županije 144

turističkog proizvoda Županije, razvija svijest o važnosti i gospodarskim, društvenim i drugim

učincima turizma, te potrebi i važnosti očuvanja i unapređenja svih elemenata turističkih proizvoda

Brodsko-posavske županije, a osobito zaštite okoliša, te prirodne i kulturne baštine sukladno

održivom razvoju. Vidljivi su pomaci u razvoju ruralnog turizma, gastronomske ponude, vinskog

turizma, te uspostavljanju turističke infrastrukture, posebice smeđe turističke signalizacije.

Zavod za prostorno uređenje Brodsko-posavske županije

Djelatnosti Zavoda utvrđene su člankom 38. Zakona o prostornom uređenju i gradnji, a obuhvadaju

sljedede poslove:

 izrada prostornog plana Županije i pradenje njegove provedbe,

 izrada izvješda o stanju u prostoru Županije,

 vođenje registra podataka u okviru informacijskog sustava prostornog uređenja,

 pripremanje polazišta za izradu, odnosno stavljanje izvan snage prostornih planova užih

područja,

 izdavanje mišljenja u postupku izrade i donošenja dokumenata prostornog uređenja u skladu

sa Zakonom,

 izrada prostornih planova gradova i opdina, ako mu izradu tih planova povjeri Ministarstvo ili

Župan,

 izrada urbanističkih planova uređenja, ako mu izradu tih planova povjeri Ministarstvo ili

Župan,

 obavljanje stručno analitičkih poslova iz područja prostornog uređenja, ako mu obavljanje tih

poslova povjeri Ministarstvo ili Župan.

Hrvatski zavod za zapošljavanje - Područna služba Slavonski Brod

Hrvatski zavod za zapošljavanje – Područna služba Slavonski Brod vodedi je sudionik u razvoju

hrvatskog tržišta rada, poglavito u objedinjavanju cjelokupne ponude i potražnje rada da bi se

postigla puna zaposlenost, učinkovitom posredovanju na tržištu rada razvojem visoke kvalitete

prema potrebama klijenata, uz razvoj vlastitih znanja, vještina i sposobnosti i uz promicanje

partnerskih odnosa s dionicima na tržištu rada. Strateški ciljevi na kojima temelji razvoj: razviti usluge

Hrvatskog zavoda za zapošljavanje radi povedanja konkurentnosti radne snage i zadovoljenja potreba

na tržištu rada, razviti ljudskih potencijal i administrativni kapacitet Hrvatskog zavoda za

zapošljavanje u kreiranju i davanju novih usluga na tržištu rada, ostvariti vodedu poziciju Hrvatskog

zavoda za zapošljavanje na tržištu rada uspostavljanjem partnerskih odnosa i vedim utjecajem na

donošenje i provedbu javne politike.

Hrvatski zavod za zapošljavanje – Područna služba Slavonski Brod aktivno je sudjelovao u pripremi i

provođenju CARDS programa – Strategija razvoja ljudskih potencijala, te u IPA programu - Lokalna

partnerstva za zapošljavanje.

Hrvatska gospodarska komora – Županijska komora Slavonski Brod

Hrvatska gospodarska komora – Županijska komora Slavonski Brod je neprofitna, nevladina, stručno

poslovna udruga svih pravnih subjekata koji se bave gospodarskom djelatnošdu na području Brodsko-

posavske županije. Osnovna je uloga Hrvatske gospodarske komore: zastupati interese gospodarstva

Županijska razvojna strategija Brodsko-posavske županije 145

prema kreatorima gospodarske politike (ministarstva, Vlada, Sabor), promicanje hrvatskog

gospodarstva u zemlji i inozemstvu, poduzimanje aktivnosti za unapređenje rada i poslovanja tvrtki.

Županijska komora Slavonski Brod slijedi program rada Hrvatske gospodarske komore s naglaskom na

aktivnosti koje su odraz specifičnih potreba i inicijativa njezinih članica i ostalih gospodarskih

subjekata s područja Brodsko-posavske županije.

Županijska komora Slavonski Brod djeluje kroz Gospodarsko vijede čiji sastav odgovara strukturi

gospodarstva Brodsko-posavske županije i kroz stručne službe koje provode aktivnosti definirane

zakonima i planom rada Hrvatske gospodarske komore. Sukladno navedenom, organiziraju se

strukovne grupacije, poslovni susreti, prezentacije, promidžbene i ostale aktivnosti i oblici djelovanja

kojima se zastupaju interesi članica.

Najvažnije aktivnosti i usluge HGK – Županijske komore Slavonski Brod očituju se u: promociji

gospodarstva, poslovnim susretima, poslovnom obrazovanju, prikupljanju i analizi pokazatelja o

gospodarskim kretanjima, predlaganju mjera za unapređenje i razvoj gospodarstva Županije, te

informiranje o stanju i strukturi gospodarstva, mogudnostima ulaganja i drugim aktivnostima vezanim

za razvoj Županije.

Hrvatska obrtnička komora – Obrtnička komora Brodsko-posavske
županije

Hrvatska obrtnička komora – Obrtnička komora Brodsko-posavske županije radi na razvoju kroz

zadatke Hrvatske obrtničke komore, a to su: promicanje obrta i obrtništva, zastupanje interesa

obrtnika pred državnim tijelima u oblikovanju gospodarskog sustava, davanje mišljenja i prijedloga

državnim tijelima kod donošenja zakona u području obrtništva, osnivanje povjerenstava za polaganje

pomodničkih i majstorskih ispita, djelovanje obrtnika, osnivanje arbitražnog vijeda, vođenje knjige

obrtnika, vođenje evidencije ugovora o nauku, pružanje pomodi obrtnicima prilikom osnutka i

poslovanja obrta, obavljanje drugih zadataka određenih zakonom i statutom Hrvatske obrtničke

komore.

U Obrtničku komoru Brodsko-posavske županije učlanjena su dva udruženja obrtnika s područja

Brodsko-posavske županije: Udruženje obrtnika Slavonski Brod i Udruženje obrtnika Nova Gradiška.

Radi usklađivanja i rješavanja stručnih pitanja gospodarske grane kojoj obrtnik pripada, obrtnici

organiziraju svoj strukovni rad po sekcijama i cehovima.

Oblici strukovnog rada su: sekcije na razini udruženja obrtnika, cehovi na razini Obrtničke komore

Brodsko-posavske županije i cehovi Hrvatske obrtničke komore.

Civilni sektor

Civilni sektor u Brodsko-posavskoj županiji čine registrirane humanitarne organizacije, organizacije za

zaštitu ljudskih prava, religijske, ekološke, profesionalne udruge, sindikati i druge organizacije.

Stupanj suradnje Brodsko-posavske županije i organizacija civilnog društva često ovisi o aktivnosti

pojedinih udruga, ali i o mogudnostima sufinanciranja njihovog rada iz županijskog Proračuna.

Skupina organizacija civilnog sektora je veoma aktivna, kreativna i prepoznatljiva, pa koriste različite

izvore sredstava za svoj rad, npr. sredstva predpristupnih fondova Europske unije, Savjeta za

europske integracije Brodsko-posavske županije, različite donacije i druga raspoloživa sredstva.

Županijska razvojna strategija Brodsko-posavske županije 146

Svojstveno im je da koriste tehničku pomod Upravnog odjela za razvoj i europske integracije i CTR-a

– Razvojne agencije BPŽ za pripremu, kandidiranje i provedbu svojih projekata.

Uočava se nedovoljna suradnja između udruga ili organizacija koje se bave istim ili sličnim područjem,

no ipak napredak je vidljiv, što u svakom slučaju doprinosi kvalitetnijem upravljanju razvojem u

području gospodarskog i društvenog života Brodsko-posavske županije.

Županijska razvojna strategija Brodsko-posavske županije 147

3.13. Konkurentnost Brodsko-posavske županije

Svjetski gospodarski forum definira konkurentnost kao skup faktora, razvojnih politika i institucija

koje utječu na razinu produktivnosti u određenom okruženju. Potencijali i ograničenja konkurentskih

sposobnosti prate se s ciljem vođenja uravnotežene i dugoročno održive regionalne razvojne politike.

Prema regionalnom indeksu konkurentnosti Hrvatske 2007. godine, Brodsko-posavska županija

zauzima 18. mjesto prema rangu poslovnog okruženja te 20. prema rangu poslovnog sektora.

Ocjenjena konkurentnost prema NUTS2 pozicionira Središnju i Istočnu (Panonsku) regiju, kojoj

pripada i Brodsko-posavska županija, na posljednje mjesto prema konkurentnosti što znači da de biti

potrebna najviša ulaganja kako bi se dosegla konkurentnost ostalih regija. Prednost ove regije je

dobra obrazovanost.

S obzirom na sličnosti i razlike u profilu konkurentskih prednosti i slabosti, a bez obzira na regionalnu

pripadnost županije, Hrvatsku karakterizira pet grupa – klastera županija i jedna grupa netipičnih

županija. Kriterij za grupiranje županija bila je brojnost prednosti, slabosti i prosječnih vrijednosti

faktora konkurentnosti poslovnog okruženja i poslovnog sektora.1 Brodsko-posavska županija

pokazuje konkurentske nedostatke u oba promatrana faktora konkurentnosti, kvaliteti poslovnog

okruženja i kvaliteti poslovnog sektora. Unutar faktora kvalitete poslovnog okruženja konkurentski

nedostaci su vidljivi u područjima demografije, zdravlja i kulture, obrazovanju, osnovnoj infrastrukturi

i javnom sektoru i u poslovnoj infrastrukturi. U području kvalitete poslovnog sektora konkurentski

nedostaci se uočavaju u području investicija i poduzetničke dinamike, razvijenosti poduzetništva te

ekonomskih rezultata.

Središnja i Istočna (Panonska) Hrvatska promatrano prema NUTS2 nalazi se na posljednjem mjestu

prema rangu konkurentnosti i statističkom rangu te je ona stoga najmanje konkurentna, a toga su

svjesni i ispitanici koji su sudjelovali u istraživanju što je potvrđeno perceptivnim rangom.

Brodsko-posavska županija pokazuje najbolje rezultate u području demografije, zdravlja i kulture s

udjelom stanovništva 0-25 u populaciji (%) od 33,84%, a prosjek Republike Hrvatske je 30,62%. Prema

tom pokazatelju Brodsko-posavska županija zauzima rang 1. U području uključenosti u predškolsko

obrazovanje zauzima 2 mjesto s vrijednosti 188,35 u odnosu na hrvatski prosjek od 100,40. Kvaliteta

željeznice u području osnovne infrastrukture i javnog sektora također je visokopozicionirana na 2.

mjestu s vrijednosti 4,56 u odnosu na 3,26 što čini prosjek Republike Hrvatske. Kao povoljan

pokazatelj javlja se i omjer izvoza i uvoza prema kojem je Brodsko-posavska županija na drugom

mjestu s vrijednosti 158,12 (hrvatski prosjek 108).

Brojna su područja u kojima Brodsko-posavska županija ostvaruje negativne rezultate prema

regionalnom indeksu konkurentnosti. U području investicija i poduzetničke dinamika zauzima zadnje

mjesto u Republici Hrvatskoj u sektorima broja lokalnih JVD s vrijednošdu 87,61 (hrvatski prosjek 99),

vlasnici i zaposlenici u obrtu i slobodnim profesijama s vrijednosti 102,48 (hrvatski prosjek 107),

ukupnim investicijama prema sjedištu investitora per capita (000 HRK) s vrijednosti 4,52 (hrvatski

prosjek 26), nadzoru menadžmenta od strane investitora i upravnih odbora s vrijednosti 2,73

(hrvatski prosjek 4).

1
 Antoljak, Vedran; Horvath, Tatjana; Jurlin, Krešimir; Slunjski, Marko: Regionalni indeks konkurentnosti Hrvatske 2007.,

Program Ujedinjenih naroda za razvoj (UNDP), Nacionalno Vijede za konkurentnost, Zagreb, 2008.

Županijska razvojna strategija Brodsko-posavske županije 148

Tablica 89. Indeks konkurentnosti Brodsko-posavske županije u područjima u kojima županija

ostvaruje najlošije rezultate u Republici Hrvatskoj (rang 21)

VRIJEDNOST U
BRODSKO-
POSAVSKOJ

ŽUPANIJI

PROSJEK
REPUBLIKE
HRVATSKE

OSNOVNA INFRASTRUKTURA I JAVNI SEKTOR

Tekudi izdaci za zaštitu okoliša per capita (HRK) 42,56 676,29

Broj sudaca i savjetnika županijskih sudova per capita (na 100.000 stanovnika) 5,75 10,22

POSLOVNA INFRASTRUKTURA

Raspoloživost ICT-a u lokalnoj samoupravi 5,00 5,73

Lokalna raspoloživost strojeva i opreme 2,82 3,31

INVESTICIJE I PODUZETNIČKA DINAMIKA

Broj lokalnih JVD – dinamika 2005/2003 87,61 99

Vlasnici i zaposlenici u obrtu i slobodnim profesijama – dinamika 2005/2003 102,48 107

Ukupne investicije prema sjedištu investitora per capita (000 HRK) 4,52 26

Nadzor menadžmenta od strane investitora i upravnih odbora 2,73 4

EKONOMSKI REZULTATI – RAZINA

Zaposleni s evidencije/ukupno nezaposleni – stanje (%) 38,50 51

Traženi radnici/nezaposleni (%) 18,46 45

Ostali prihodi JLPS per capita 367,02 1310

Županijska razvojna strategija Brodsko-posavske županije 149

3.14. Prekogranična i međužupanijska suradnja

Brodsko-posavska županija, u okviru programa Prekogranične suradnje, ostvaruje svoje aktivnosti u

okviru IPA programa, prvenstveno s Bosnom i Hercegovinom te Srbijom, kao pridruženi član.

Što se tiče programa s BIH, on je vezan za stvaranje zajedničkog gospodarskog prostora, te

poboljšanje kvalitete života i socijalne kohezije.

U sklopu prvog prioriteta cilj je razviti zajedničke turističke pakete temeljene na prirodnoj i kulturnoj

baštini i poboljšati konkurentnost lokalnog turističkog gospodarstva. Osim toga, cilj je i potaknuti

razvoj regionalnog gospodarstva jačanjem sektora malog i srednjeg poduzetništva, te institucija i

službi za potporu poslovanja.

Kod drugog prioriteta najvažnije je omoguditi pristup svim uslugama u lokalnoj zajednici koje imaju

utjecaj na dobrobit i socijalnu koheziju lokalnog stanovništva i zajednica, te ostvariti zaštitu i očuvanje

okoliša, kao i održivu uporabu prirodnih resursa.

S područja Brodsko-posavske županije pripremljeno je dosad 12 projekata zajedno s partnerima s

područja Bosne i Hercegovine.

Upravni odjel za razvoj i europske integracije i CTR – Razvojna agencija BPŽ organizirali su u Banja

Luci seminar s tri modula:

 Osnove Europske unije

 Kako napisati projekt

 Provedba projekta.

Također je ved ranije uspostavljena suradnja na političkoj i stručnoj razini između Brodsko-posavske

županije i opdina Srbac, Laktaši i Gradiška. Posebice je dobro razvijena suradnja između naše opdine

Davor i opdine Srbac.

U programu Prekogranične suradnje sa Srbijom naša Županija ima status pridruženog člana, što znači

da od ukupnog iznosa sredstava za projekte može ostvariti 20%.

Do sada je pripremljen jedan projekt koji se odnosi na područje zaštite okoliša.

Brodsko-posavska županija je ostvarila suradnju s talijanskim partnerom iz Pesara na programu TISAF,

a naše obrazovne, kulturne i sportske institucije i organizacije ostvaruju suradnju s komplementarnim

institucijama i organizacijama u Mađarskoj, Austriji, Njemačkoj, Nizozemskoj, Italiji, Srbiji, Bosni i

Hercegovini i drugim europskim državama.

Međužupanijska suradnja najintenzivnije se ostvaruje u okviru regije Panonska Hrvatska koja

obuhvada 8 županija. Redovno se održavaju zajednički sastanci na kojima se dogovara o strateškom

razvoju, zajedničkim projektima i inicijativama prema nadležnim ministarstvima i institucijama RH,

kao i zajedničkom nastupu i predstavljanju regije u Bruxellesu, odnosno Europskoj uniji.

Naša Županija je članica međunarodne asocijacije Dunav-Drava-Sava te Skupštine Europskih regija.

Za Brodsko-posavsku županiju veoma je bitna Dunavska strategija, odnosno prometna integracija

Podunavlja (Panonske regije) i Jadrana u kojoj naša Županija vidi šansu za razvoj prometa,

gospodarstva, poljoprivrede, turizma i drugih djelatnosti.

Županijska razvojna strategija Brodsko-posavske županije 150

Dunavska strategija predviđa izgradnju višenamjenskog kanala Dunav-Sava, što je dio Strategije

prostornog uređenja RH, Strategije razvitka riječnog prometa u RH (2008. - 2018.) te Srednjoročni

plan razvitka vodnih putova i luka unutarnjih voda RH (2009. – 2016.).

Projekt izgradnje višenamjenskog kanala Dunav-Sava te plan uređenja i razvitka vodnih putova

uključuje vedinu županija Panonske regije te dio županija Sjeverozapadne i Jadranske Hrvatske.

Što de donijeti ovaj projekt?

 luke postaju pokretač različitih gospodarskih aktivnosti (ostvarivanje dodane vrijednosti

industrijskih djelatnosti, izvozno orijentirane proizvodnje, novo zapošljavanje uz povedanje

državnih i lokalnih prihoda od poreza i doprinosa)

 pozitivan utjecaj novih industrijskih i uslužnih aktivnosti na razvoj Panonske regije i ostalih

regija RH

 stvaranje pozitivne slike o riječnom prometu kao ekonomičnom, konkurentnom i ekološki

prihvatljivom načinu transporta.

Županijska razvojna strategija Brodsko-posavske županije 151

4. REZULTATI PRIJAŠNJIH STRATEŠKIH DOKUMENATA

Brodsko-posavska županija je u razdoblju od 1993. do 2011. godine izradila niz strateških

dokumenata među kojima najvažnije mjesto zauzimaju:

 Program gospodarskog i društvenog razvitka Brodsko-posavske županije 1996. – 2005.

 ROP – Regionalni operativni program Brodsko-posavske županije 2005. – 2012.

 Strategija razvoja ljudskih potencijala 2006. – 2012.

Program gospodarskog i društvenog razvitka Brodsko-posavske županije 1996. – 2005. pored

detaljnog pregleda stanja svih područja gospodarskog i društvenog života orijentiran je na novi

pristup regionalnom razvoju koji podrazumijeva vede korištenje lokalnih razvojnih inicijativa i lokalnih

faktora razvoja. Posebice se to odnosi na aktiviranje lokalnih subjekata, razvoj ljudskih resursa

(poticanje usvajanja novih znanja, umijeda i sposobnosti), diseminiranje informacija, poticanje

poduzetništva, razvoj novih institucija i podizanje sposobnosti postojedih poduzeda za proizvodnju

konkurentnih proizvoda. Program gospodarskog i društvenog razvitka Brodsko-posavske županije

1996. – 2005. bio je najvažniji strateški dokument prilikom izrade ROP-a – Regionalnog operativnog

programa Brodsko-posavske županije 2005. – 2012.

ROP – Regionalni operativni program Brodsko-posavske županije 2005. – 2012. je zamišljen kao

instrument koji de omoguditi Brodsko-posavskoj županiji da sa strateškim i usklađenim razvojnim

planom nastupa prema različitim donatorima i investitorima, uključujudi Vladu RH, Europsku komisiju

te niz drugih bilateralnih ili multilateralnih donatora. Kratkoročno, cilj je ROP-a omoguditi Županiji

efikasno i ekonomično pristupanje predpristupnim fondovima Europske unije te Strukturnim

fondovima EU čim postanu dostupni Hrvatskoj. ROP-om je utvrđena razvojna vizija i razvojni ciljevi

kojima se predviđa jačanje gospodarstva i smanjenje nezaposlenosti, izgradnja infrastrukture nužne

za razvoj poduzetništva i mudro gospodarenje okolišem, intenzivan razvoj obrazovnih sustava koji se

prilagođavaju potrebama gospodarstva, te razvoj socijalne infrastrukture s ciljem poboljšanja

položaja osjetljivih grupa društva.

Kako bi na što efikasniji način proveli ove ciljeve, pružili najvažnije informacije o predpristupnim

programima prijaviteljima projekata, kao i tehničku pomod u njihovoj izradi, Brodsko-posavska

županija je osnovala novi Upravni odjel za razvoj i europske integracije, te osnažila rad CTR-a –

Razvojne agencije Brodsko-posavske županije.

Uspješna suradnja Odjela i Razvojne agencije s gradovima i opdinama, gospodarskim i društvenim

subjektima, zadrugama i organizacijama civilnog društva rezultirala je značajnim sredstvima koja su

povučena iz predpristupnih fondova EU i drugih inozemnih i domadih izvora financiranja, što je,

prema analizi instituta za međunarodne odnose Brodsko-posavsku županiju svrstalo među vodede u

Republici Hrvatskoj. Radi se o 70 odobrenih projekata čija je ukupna vrijednost blizu 200 milijuna

kuna. Ako tome dodamo i projekt IPA programa – zaštita okoliša, odnosno „Sustava vodoopskrbe i

odvodnje s uređajem za pročišdavanje otpadnih voda Slavonskog Broda“, onda govorimo o

vrijednosti od 400 milijuna kuna.

Treba naglasiti vrlo uspješan rad Regionalnog partnerskog odbora i Savjeta za europske integracije,

posebice kroz promoviranje pozitivnih europskih stečevina, razvoj partnerstva, kontinuiranoj

izobrazbi svih dionika koji su potencijalni korisnici sredstava predpristupne pomodi, te primjerenu

Županijska razvojna strategija Brodsko-posavske županije 152

suradnju s nadležnim ministarstvima, u prvom redu s Ministarstvom vanjskih poslova i europskih

integracija i Ministarstvom regionalnog razvoja, šumarstva i vodnoga gospodarstva.

Strategija razvoja ljudskih potencijala 2006. – 2012. izrađena je u skladu s Regionalnim operativnim

programom 2005. - 2012. i usko povezana s Integriranim smjernicama Europske strategije

zapošljavanja, te s prioritetima utvrđenima u Nacionalnoj strategiji regionalnog razvoja 2005. - 2012.,

Strategija razvoja ljudskih potencijala važan je instrument potpore gospodarskome razvoju i

strukturalnim promjenama. Usko je povezana sa strateškim razvojnim ciljevima iz ROP-a, a utjecala je

na:

 poboljšano osuvremenjivanje sustava obrazovanja i osposobljavanja za bolje prilagođavanje

potrebama gospodarstva i šire zajednice;

 unaprijeđena znanja i vještine radne snage i poduzetnika;

 ojačan institucionalni kapacitet javne administracije i službi na županijskoj razini;

 razvijeno uključivo tržište rada i razvijene jednake mogudnosti.

Strategija je imala utjecaj na identificiranje novih projekata iz područja razvoja ljudskih potencijala,

posebno iz programa CARDS 2004, te IPA programa, temeljem kojih su Županija, Gradovi, HZZ,

obrazovne institucije i drugi subjekti ostvarili značajna financijska sredstva za podizanje razine znanja,

inovativnosti, produktivnosti i konkurentnosti radne snage.

Županijska razvojna strategija Brodsko-posavske županije 153

5. SWOT ANALIZA

SWOT analiza daje ocjenu snaga i slabosti te prilika i prijetnji bitnih za razvoj svakog od ključnih

društveno-gospodarskih područja Županije, kao i Županije u cjelini.

Snage su područja, resursi i sposobnosti unutar županije na koje se ona može osloniti u razvoju, s

najvedim mogudnostima za uspjeh. Slabosti ukazuju koja područja, resursi i sposobnosti unutar

županije ograničavaju ili onemoguduju njezin razvoj.

Prilike su područja, resursi i sposobnosti izvan županije koje bi županija mogla iskoristiti za svoj razvoj

(povedati snage i/ili smanjiti slabosti). Prijetnje su područja, resursi i sposobnosti izvan županije koje

mogu ugroziti njezin razvoj (smanjiti snage i/ili povedati slabosti).“

U procesu izrade SWOT analize Brodsko-posavske županije identificirani su ključni čimbenici

gospodarskog razvoja:

1. Obrazovana radna snaga

 Demografska pitanja

 Obrazovanje

2. Poduzetništvo

 Uvjeti za poslovanje

 Privlačenje ulaganja

 Dostupnost i cijena kapitala

3. Infrastruktura

 Promet

 Poslovna infrastruktura

 Zaštita okoliša

 Socijalna infrastruktra (školstvo, zdravstvo i socijalna skrb).

SWOT analiza izrađena je na temelju osnovne analize Brodsko-posavske županije, a u procesu izrade

poseban je naglasak stavljen upravo na ključne čimbenike gospodarskog razvoja.

Županijska razvojna strategija Brodsko-posavske županije 154

Tablica 90. SWOT analiza Brodsko-posavske županije: snage i slabosti

SNAGE SLABOSTI

Obrazovana radna snaga:

 Obučena radna snaga metalne i drvne

struke s iskustvom

 Visokoškolske institucije i stalan rast broja

studenata

 Spremnost da se obrazovni programi u

skladu sa svojim mogudnostima

prilagođavaju potrebama poduzetništva

(kroz Veleučilište i strukovne škole)

Obrazovana radna snaga:

 Kontinuiran nedostatak određenih kadrova

 Kontinuiran nedostatak određenih

učiteljskih/profesorskih kadrova (pojedine

struke, informatika, fizika, strani jezici)

 Iseljavanje mladih ljudi radi studija i

zaposlenja

 Loša obrazovna struktura stanovnika, osobito

nezaposlenih

 Nepovoljna demografska slika, osobito u

ruralnom području

 Nedovoljna mobilnost i fleksibilnost radne

snage

 Nedostatak programa cjeloživotnog

obrazovanja

 Nedovoljna poduzetnička znanja,

informatička pismenost, strani jezici



 Nedovoljno razvijeni institucionalni kapaciteti

za upravljanje razvojem

 Potreba razvijanja kapaciteta organizacija

civilnog društva da sudjeluju u razvoju BPŽ i

doprinose kvaliteti života u BPŽ

Poduzetništvo / gospodarstvo:

 Tradicija u metaloprerađivačkoj i drvnoj

industriji

 Postojanje programa potpore BPŽ-a

obrtnicima i poduzetnicima

 Dobra sirovinska osnova za razvoj

prehrambene i drvne industrije

 Veliki poljoprivredni potencijali

 Postojanje poduzetničke infrastrukture

Poduzetništvo / gospodarstvo:

 Pad broja obrtnika i poduzetnika

 Nekonkurentnost - zastarjela tehnologija i

manjak proizvodnje s visokom dodanom

vrijednošdu

 Neprilagođena radna snaga

 Neumreženost gospodarskih subjekata i

informatička nepovezanost

 Neiskorištene mogudnosti za udruživanje u

klastere

 Niska razina ulaganja u istraživanje i razvoj

 Gospodarska struktura (slaba zastupljenost

tercijarnog sektora)

 Ispodprosječna razvijenost gospodarstva

 Nedovoljna povezanost poljoprivrede i

turizma

 Nedovoljna komunikacija javnih institucija s

gospodarskim subjektima (podrška

poduzetnicima nedovoljno učinkovita)

Županijska razvojna strategija Brodsko-posavske županije 155

 Nedovoljno učinkovito privlačenje investicija

u BPŽ

Infrastruktura:

 Relativno razvijena prometna infrastruktura

 Raskrižje važnih cestovnih i željezničkih

pravaca (geoprometni položaj)

 Željeznički pristup vedim industrijskim

zonama

 Relativno razvijena poduzetnička

infrastruktura

 Luka Brod

 Izgrađena relativno zadovoljavajuda plinska

mreža

Infrastruktura:

 Slaba povezanost gospodarskih zona sa

prometnim koridorima

 Usitnjenost i nepovezanost poljoprivrednih

površina

 Neiskorišteni potencijali za obnovljive izvore

energije

 Nedovoljna primjena mjera za poboljšanje

energetske učinkovitosti

 Neprimjereno gospodarenje vodama

 Nedovoljno razvijene mehanizmi obrane od

elementarnih nepogoda

 Neprimjereno gospodarenje otpadom

 Nezadovoljavajude stanje ruralne

(komunalne) infrastrukture

 Postojanje miniranih i minski sumnjivih

područja

 Nezadovoljavajuda kvaliteta i dostupnost

predškolskih i školskih objekata

 Nezadovoljavajudi kapaciteti športskih

objekata

 Izražena potreba za unaprjeđenjem

infrastrukture i programa za zdravstvo i

socijalnu skrb

 Nezadovoljavajuda zaštita prirode i okoliša te

nedovoljno razvijena ekološka svijest

Županijska razvojna strategija Brodsko-posavske županije 156

Tablica 91. SWOT analiza Brodsko-posavske županije: prilike i prijetnje

PRILIKE PRIJETNJE

Obrazovana radna snaga:

 Sufinanciranje obrazovanja i dokvalifikacija

deficitarnih zanimanja

 Uključivanje u međunarodne programe;

međunarodna i prekogranična suradnja

 EU programi (IPA IV)

 Jače povezivanje obrazovnih institucija,

gospodarstva i županije

 Loša klima za poticanje ulaganja

 Izražena nelikvidnost u državi

 Ekološki rizik zbog rafinerije u Bosanskom

Brodu

 Nedovoljno razvijena svijest o važnosti

ulaganja u zaštitu okoliša

 Crno tržište i siva ekonomija

 Slaba kupovna mod stanovnika

 Visoki troškovi radne snage

 Iseljavanje i depopulacija

 Jaka međunarodna konkurencija

 Nedostatak strategija na nacionalnoj razini

Poduzetništvo / gospodarstvo:

 Izvoz (osobito u susjedne zemlje)

 Uključivanje strukovnih fakulteta i instituta

u razvoj

 Dostupnost programa EU

 Iskorištavanje obnovljivih izvora energije

 Unapređivanje kvalitete, inovacije i

klasterizacija tvrtki

 Privlačenje investitora

 Povezivanje poljoprivrede i turizma

 Industrijalizacija poljoprivrede

(konkurentnost i veda dodana vrijednost

poljoprivrednih proizvoda)

 Ruralna diversifikacija

 Razvijenost građevinarstva

Infrastruktura:

 Sava kao resurs

 Kanal Dunav-Sava

 Raspoloživost EU fondova za prometnu

infrastrukturu, zaštitu okoliša i poslovnu

infrastrukturu

Županijska razvojna strategija Brodsko-posavske županije 157

6. VIZIJA I STRATEŠKI CILJEVI

6.1. Vizija

Vizija Brodsko-posavske županije:

Brodsko-posavska županija de postati mjesto rastudeg životnog standarda i visoke kvalitete života.

Županija de postati centar industrijskog razvoja, s domadim i stranim poduzedima s velikim udjelom

proizvoda vede dodane vrijednosti, lociranim u poslovnim i industrijskim zonama u blizini važnih

geostrateških prometnih pravaca. Te de tvrtke zapošljavati veliki broj kadrova obrazovanih u

županijskim obrazovnim institucijama. Županija de biti poznata po komercijalnoj i ekološkoj

poljoprivredi te ekoturizmu. Županija de sustavno štititi okoliš i koristiti prirodne resurse na

pravilan i održiv način. Razvoj županije temeljit de se na suradnji javnog, poslovnog i civilnog

sektora.

Zbog jednostavnijeg komuniciranja vizije Brodsko-posavske županije prema javnosti, izrađena je i

skradena verzija vizije koja obuhvada srž ideje u kojem smjeru se Brodsko-posavska županija želi

razvijati.

Vizija Brodsko-posavske županije – skradena verzija:

Brodsko-posavska županija de postati centar industrijskog i uravnoteženog ruralnog razvoja te

mjesto rastudeg životnog standarda i visoke kvalitete života. Županija de sustavno štititi okoliš i

koristiti prirodne resurse na pravilan i održiv način. Svoj razvoj temeljit de na suradnji javnog,

poslovnog i civilnog sektora.

Županijska razvojna strategija Brodsko-posavske županije 158

6.2. Strateški razvojni ciljevi

Strateški ciljevi sadrže konzistentan i sažeti opis namjeravanih ishoda s jasno izraženim i mjerljivim

postignudima koja proizlaze iz vizije. Ciljevi moraju biti:

 mjerljivi (kako bi se mogla procijeniti njihova ostvarljivost),

 ostvarivi (imati minimum prihvatljive razine izvodivosti),

 jasno formulirani (opdenite ciljeve treba izbjegavati),

 s određenim rokom ostvarenja,

 međusobno sukladni (ne smiju se preklapati),

 sveobuhvatni,

 društveno i okolišno prihvatljivi,

 takvi da pridonose razvoju županije koji je određen vizijom,

 sukladni ciljevima Strategije regionalnog razvoja Republike Hrvatske i statističke regije.

Temeljem provedene analize trenutnog stanja u Županiji, zaključaka SWOT analize Brodsko-posavske

županije te razvojne vizije Brodsko-posavske županije, postavljeni su strateški razvojni ciljevi kojima

se očekuje zadana razvojna vizija Županije. Strateški razvojni ciljevi Brodsko-posavske županije u

razdoblju 2010. – 2013. godine su:

1. Jačanje gospodarstva na način koji vodi značajnom i kontinuiranom povedanju zaposlenosti

i kvalitete radnih mjesta

Realizacija gospodarskog potencijala u Županiji, u cilju povedanja zaposlenosti i optimalnog korištenja

svih gospodarskih resursa, nužna je za razvoj Županije. Razvojnom politikom osnažit de se

administrativna podrška gospodarstvu, unaprijediti konkurentnost postojedih tvrtki u Županiji i

privudi ulaganja u koja de donijeti nova radna mjesta, znanja i tehnologije. Osobitu važnost ima

jačanje sektora poljoprivrede, prerađivačke industrije i turizma koji su identificirani kao najvažniji za

razvoj Županije. Ulaganjima u strateške poslovne zone iskoristit de se geoprometni položaj Županije i

potaknuti razvoj sektora logistike i distribucije.

2. Zaštita prirode i okoliša kao temelja održivog razvoja i gospodarskih aktivnosti

Ulaganja u zaštitu okoliša i učinkovito korištenje prirodnih resursa na pravilan i održiv način, nužan su

preduvjet održivog razvoja. Razvoj gospodarskih aktivnosti i poslovne infrastrukture treba ostvarivati

uz pažljivo sagledavanje mogudih utjecaja na okoliš. Županija de promicati zaštitu okoliša i

promovirati gospodarske aktivnosti koje se temelje na ekološki prihvatljivim načelima, uključujudi

obnovljive izvore energije. Posebno de se poticati ruralni razvoj i kvaliteta života na cijelom području

Županije. To de uključivati potporu ekološkoj poljoprivredi i eko-turizmu.

3. Kontinuiran razvoj obrazovnog sustava u skladu s potrebama gospodarstva

Obrazovni sustav mora kontinuirano pratiti potrebe gospodarstva i tržišta rada. Snažnije povezivanje

obrazovnog i poslovnog sektora Županije pridonijet de stvaranju kadrova koji bi bili brzo prilagodljivi

tržišnim potrebama. Povedanjem broj kvalitetnih radnika uklanja se jedna od glavnih prepreka

privlačenja ulaganja u Županiju. Kontinuirano de se provoditi programi cjeloživotnog obrazovanja koji

Županijska razvojna strategija Brodsko-posavske županije 159

de poticati stvaranje znanja i vještina potrebnih za rad u sektorima i tehnologijama više dodane

vrijednosti.

4. Poboljšanje kvalitete života, razvoj društvene infrastrukture i unapređenje položaja

socijalno osjetljivih skupina

Ulaganja u kvalitetu života i društvenu infrastrukturu (osobito obrazovanje, zdravstvo, javni prijevoz i

kulturu) nužan su preduvjet razvoja Županije. Visoka kvaliteta života pridonijet de zadovoljstvu

životom u Županiji, smanjenju odlaska mladih i privlačenju novih stanovnika u Županiju. Jača

institucionalna i vaninstitucionalna podrška socijalno osjetljivom dijelu stanovništva unaprijedit de

njihov položaj u društvu. Osnaživanjem civilnog društva može se značajno doprinijeti kvaliteti života i

unapređenju položaja socijalno osjetljivih skupina.

Županijska razvojna strategija Brodsko-posavske županije 160

6.2.1. Prioriteti i mjere u okviru Strateškog cilja 1

6.2.1.1. Prioritet 1: Razvoj institucija za potporu poduzetništvu i privlačenje
ulaganja

PRIORITET 1: Razvoj institucija za potporu poduzetništvu i privlačenje ulaganja

MJERA 1. MJERA 2. MJERA 3. MJERA 4.

Jačanje kadrovskih i
materijalnih kapaciteta

Županijske razvojne
agencije Brodsko-
posavske županije

Jačanje kadrovskih i
materijalnih kapaciteta

razvojnih agencija
gradova Slavonskog

Broda i Nove Gradiške

Unapređenje kapaciteta
lokalne i regionalne

samouprave

Umrežavanje županijskih
potpornih institucija u

cilju privlačenja ulaganja

Razlozi intervencije:

 Postojanje efikasnih institucija za potporu poduzetništvu jedan su od osnovnih preduvjeta za

kvalitetno upravljanje razvojem i privlačenje ulaganja te je potrebno kontinuirano povedavati

njihove kapacitete i omoguditi dodatno usavršavanje zaposlenika

 Osiguravanje povezanosti i suradnje županijskih potpornih institucija koje de zajednički raditi

na privlačenju ulaganja u Brodsko-posavsku županiju

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Potporne institucije

 Ostali dionici

Korisnici:

 Sudionici studijskih putovanja

 Polaznici stručnih seminara

 Polaznici radionica i seminara

 Zaposlenici institucija za potporu poduzetništvu

 Potencijalni ulagači

Ciljne skupine:

 Poduzetnici u Brodsko-posavskoj županiji

 Nezaposlene osobe

 Stanovništvo Brodsko-posavske županije

Županijska razvojna strategija Brodsko-posavske županije 161

6.2.1.2. Prioritet 2: Poticanje konkurentnosti i izvoza postojećih tvrtki

PRIORITET 2: Poticanje konkurentnosti i izvoza postojedih tvrtki

MJERA 1. MJERA 2. MJERA 3. MJERA 4.

Poticanje razvoja
brzorastudih i izvozno

orijentiranih poduzetnika

Poticanje poduzetnika
koji koriste nove

tehnologije i razvijaju
inovacije

Cjeloživotno obrazovanje
poduzetnika

Povedanje izvoza
osnivanjem izvoznih

klastera

Razlozi intervencije:

 Razvojem efikasnog sustava dodjele poticaja i potpora poduzetnicima za sajamske nastupe i

promociju na sajmovima te za obnovu postojedih proizvodnih kapaciteta, kao i razvoj

edukacijskih programa za poduzetnike omogudit de rast kvalitete njihovih proizvoda i njihovu

vidljivost na tržištu, što de omoguditi ostvarenje zadanih ciljeva

 Razvoj brzorastudih i izvozno orijentiranih poduzetnika omogudit de stvaranje novih radnih

mjesta i povedanje izvoza te povedanje konkurentnosti Brodsko-posavske županije

 Povezivanjem znanosti i industrije, poticanjem inovatorstva, izgradnjom tehnološke

infrastrukture, kao i educiranjem poduzetnika doprinijet de se vedoj konkurentnosti

proizvoda na tržištu te omoguditi ostvarenje zadanih ciljeva

 Polaznici programa cjeloživotnog učenja de se educirati i stjecati nova znanja, pratedi pritom

trendove, kako bi mogli upotrijebiti svoja znanja u svakodnevnom poslovnom životu. Novi

obrazovani programi pratit de trendove tržišta rada čime de se utjecati na smanjenje

nezaposlenosti u BPŽ

Provedbena tijela:

 Brodsko-posavska županija i jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Znanstvene i obrazovne institucije

 Potporne institucije

Korisnici:

 Poduzetnici Brodsko-posavske županije

 Znanstvene institucije

 Poduzetnici koji su izvozno orijentirani

Ciljne skupine:

 Postojedi poduzetnici

 Nezaposlene osobe

 Nezaposlene visokoobrazovane osobe

Županijska razvojna strategija Brodsko-posavske županije 162

6.2.1.3. Prioritet 3: Aktivnosti za privlačenje investitora iz Hrvatske i
inozemstva

PRIORITET 3: Aktivnosti za privlačenje investitora iz Hrvatske i inozemstva

MJERA 1. MJERA 2.

Brandiranje županije i promocija gospodarskih
potencijala i mogudnosti ulaganja u županiju

Davanje potpora i olakšica za domade i inozemne
investitore

Razlozi intervencije:

 Izradom i promocijom jedinstvenog vizualnog identiteta Brodsko-posavske županije,

provođenjem promotivnih kampanja te pokretanjem web stranice namijenjene pružanju

informacija potencijalnim ulagačima stvara se image Brodsko-posavske županije kao

atraktivnog mjesta za ulaganja

 Dodjela potpora i olakšica za domade i strane investitore privudi de investicije u Brodsko-

posavsku županiju što de utjecati na otvaranje novih radnih mjesta.

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Turističke zajednice

 Potporne institucije

 Ostali dionici

Korisnici:

 Domadi i strani investitori

Ciljne skupine:

 Nezaposlene osobe

 Mlado obrazovano stanovništvo

Županijska razvojna strategija Brodsko-posavske županije 163

6.2.1.4. Prioritet 4: Gospodarska i prometna infrastruktura kao preduvjet
razvoja sektora distribucije i logistike

PRIORITET 4: Gospodarska i prometna infrastruktura kao preduvjet razvoja sektora distribucije i logistike

MJERA 1. MJERA 2. MJERA 3.

Razvoj poduzetničkih zona i
logističko-distribucijskih centara u

blizini važnih geostrateških
prometnih pravaca

Izgradnja novih i poboljšanje stanja
postojedih prometnica

Izgradnja riječnih luka i razvoj
riječnog prometa

Razlozi intervencije:

 Izgrađene poduzetničke zone i logističko-distribucijski centri stvorit de preduvjete za uspješno

poslovanje poduzetnika i poljoprivrednih gospodarstava na području BPŽ te potaknuti

osnivanje novih i povedanje zapošljavanja

 Razvijena prometna infrastruktura predstavlja osnovni preduvjet za razvoj sektora distribucije

i logistike

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorno ministarstvo

 Potporne institucije

 Agencija za vodne putove

 Lučka uprava Slavonski Brod

 Ostali dionici

Korisnici:

 Korisnici novih i nadograđenih poduzetničkih zona

 Korisnici logističko-distribucijskih centara

 Poduzetnici

 Poljoprivrednici

 Dionici sektora distribucije i logistike

 Stanovnici Brodsko-posavske županije

Ciljne skupine:

 Poduzetnici

 Poljoprivrednici

 Nezaposleni

Županijska razvojna strategija Brodsko-posavske županije 164

6.2.1.5. Prioritet 5: Poticanje razvoja prerađivačke industrije, poljoprivrede i
turizma

PRIORITET 5: Poticanje razvoja prerađivačke industrije, poljoprivrede i turizma

MJERA 1. MJERA 2. MJERA 3. MJERA 4. MJERA 5.

Unapređenje
prerađivačke

industrije oslonjene
na primarnu

poljoprivrednu
proizvodnju i

šumarstvo

Jačanje
metaloprerađivačke

industrije

Povedanje
obradivih površina i

unapređenje
strukture

poljoprivredne
proizvodnje

Razvoj selektivnih
oblika turizma s

posebnim
naglaskom na

ruralni, kongresni,
tranzitni i lovni

turizam

Poticanje
udruživanja
poduzetnika

Razlozi intervencije:

 Prerađivačka industrija tradicionalno ima velik udio u ukupnom gospodarstvu Brodsko-

posavske županije no temelji se na zastarjeloj tehnologiji i nije konkurentna na stranim

tržištima, zbog čega su ulaganja u njezino unapređenje neophodna

 Metaloprerađivačka industrija na području Brodsko-posavske županije nije konkurentna na

svjetskim tržištima, zbog čega je potrebno povedati ulaganja u industriju i educirati

poduzetnike o novim tehnologijama i svjetskim trendovima u metaloprerađivačkoj industriji

 Poljoprivredna proizvodnja je djelatnost kojom se stanovništvo BPŽ tradicionalno bavi, no

proizvodnja nije konkurentna te postoje obradive poljoprivredne površine koje se ne

obrađuju

 Razvoj selektivnih oblika turizma pozicionirat de Brodsko-posavsku županiju kao atraktivnu

destinaciju kontinentalnog turizma i povedati broj turističkih dolazaka i nodenja u BPŽ

 Udruživanje poduzetnika podrazumijeva različite prednosti kao što su veda inovativnost i

dostupnost novih tehnologija, razvoj novih proizvoda, zajednička promocija i nastup na

tržištu, jednostavnija distribucija, povoljniji uvjeti nabave sirovine i sl., što doprinosi razvoju

poduzetništva i zapošljavanju novih kadrova.

Provedbena tijela:

 Brodsko-posavska županija i jedinice lokalne samouprave

 Resorno ministarstvo

 Razvojne agencije

 Poduzetnici i poljoprivredna gospodarstva, udruge i zadruge

 Ostali dionici

Korisnici:

 Poduzetnici i zaposleni u prerađivačkoj industriji

 Poduzetnici i zaposleni u metaloprerađivačkoj industriji

 Poljoprivredna gospodarstva

 Poduzetnici u poljoprivrednom sektoru

 Postojedi poduzetnici u metaloprerađivačkoj industriji

Županijska razvojna strategija Brodsko-posavske županije 165

 Novi poduzetnici u prerađivačkoj industriji

 Postojedi dionici u sektoru turizma

 Novi dionici u sektoru turizma

Ciljne skupine:

 Poslovni subjekti i zaposleni u prerađivačkoj industriji

 Nezaposlene osobe

 Poslovni subjekti i zaposleni u metaloprerađivačkoj industriji

 Poljoprivrednici

Županijska razvojna strategija Brodsko-posavske županije 166

6.2.1.6. Prioritet 6: Poticanje razvoja obrtništva

PRIORITET 6: Poticanje razvoja obrtništva

MJERA 1. MJERA 2. MJERA 3. MJERA 4.

Razvoj cjelovitog sustava
financiranja obrtništva

(krediti i potpore)
Edukacija u obrtništvu Promidžba obrtništva

Zaštita i poticanje
tradicijskih i umjetničkih

obrta

Razlozi intervencije:

 Sufinanciranjem izrade kvalitetnih poslovnih planova obrtnika i osiguravanjem povoljnih

kreditnih linija za obrtnike osigurat de se preduvjeti za razvoj obrtništva na području Brodsko-

posavske županije.

 Kontinuirana edukacija obrtnika neophodna je za razvoj njihovih vještina i unapređenje

poslovanja, a time i obrtništva u BPŽ opdenito.

 Promidžba obrtnika doprinijet de jačanju vidljivosti obrtnika BPŽ na tržištu te potaknuti

nezaposlene u samostalne poduzetničke pothvate.

 Tradicijski i umjetnički obrti predstavljaju vrijednu kulturnu baštinu koju je potrebno razvijati,

očuvati i povezati s turističkom ponudom Brodsko-posavske županije

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Razvojne agencije

 Potporne institucije

 Obrtnička udruženja

 Turističke zajednice

 Ostali dionici

Korisnici:

 Obrtnici kojima su odobreni povoljni krediti

 Postojedi i novi obrtnici

 Obrtnici koji su pohađali seminare za unapređenje poslovanja

 Obrtnici koji sudjeluju na sajmovima

 Obrtnici koji sudjeluju u medijskim nastupima

 Polaznici edukacija

 Tradicijski i umjetnički obrtnici

Ciljne skupine:

 Nezaposlene osobe

 Obrtnici

 Posjetitelji Brodsko-posavske županije

Županijska razvojna strategija Brodsko-posavske županije 167

6.2.2. Prioriteti i mjere u okviru Strateškog cilja 2

6.2.2.1. Prioritet 1: Komunalna infrastruktura

PRIORITET 1: Komunalna infrastruktura

MJERA 1. MJERA 2. MJERA 3. MJERA 4. MJERA 5. MJERA 6.

Pokrivanje
županije javnim
vodoopskrbnim

i odvodnim
sustavom

Pokrivanje
županije
plinskom
mrežom

Razminiranje
područja
županije

Izgradnja
županijskog

centra za
gospodarenje

otpadom s
pretovarnim

stanicama

Sustavi
navodnjavanja i

uređenje
detaljne

kanalske mreže

Širenje
toplinske mreže

Razlozi intervencije:

 Sustav vodoopskrbe i odvodnje na području BPŽ potrebno je unaprijediti kako bi mu sva

kudanstva imala pristup što de povedati kvalitetu njihova života i omoguditi efikasnije

očuvanje okoliša

 Pristup svakog kudanstva na području Brodsko-posavske županije plinskoj mreži utjecat de na

povedanje kvalitete života stanovnika ovog područja i potaknuti naseljavanje novih

stanovnika

 Područja koja su pod sumnjom opasnosti od mina ili su okarakterizirana kao minirana

predstavljaju opasnost za stanovnike Brodsko-posavske županije, a istovremeno je

onemogudeno funkcionalno korištenje površina zbog opasnosti od mina

 Brodsko-posavska županija nema županijski centar za gospodarenje otpadom s pretovarnim

stanicama te ga je potrebno izgraditi

 Efikasan sustav navodnjavanja te čisti i održavani kanali osnovni su preduvjeti za uspješan

razvoj poljoprivrede na području Brodsko-posavske županije

 Pristup svakog kudanstva na području Brodsko-posavske županije toplinskoj mreži utjecat de

na povedanje kvalitete života stanovnika ovog područja i potaknuti naseljavanje novih

stanovnika.

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Hrvatske vode

 Hrvatski centar za razminiranje

 Potporne institucije

Korisnici:

 Stanovnici Brodsko-posavske županije

 Stanovnici minski sumnjivih područja

Županijska razvojna strategija Brodsko-posavske županije 168

 Proizvođači otpada na području Brodsko-posavske županije

 Poljoprivrednici čije se poljoprivredne površine obuhvate sustavom navodnjavanja

Ciljne skupine:

 Stanovnici Brodsko-posavske županije

 Posjetitelji Brodsko-posavske županije

Županijska razvojna strategija Brodsko-posavske županije 169

6.2.2.2. Prioritet 2: Obnovljivi izvori energije i energetska učinkovitost

PRIORITET 2: Obnovljivi izvori energije i energetska učinkovitost

MJERA 1. MJERA 2.

Postizanje vede energetske učinkovitosti Korištenje obnovljivih izvora u proizvodnji energije

Razlozi intervencije:

 Postizanje vede energetske učinkovitosti omogudit de kvalitetnije upravljanje i korištenje

postojedih resursa te smanjenje troškova za korištenje energije

 Korištenje obnovljivih izvora u proizvodnji energije povedat de energetsku neovisnost

Brodsko-posavske županije, osigurati čišdi način proizvodnje potrebne energije bez

onečišdenje okoliša te omoguditi korištenje povoljnije i zdravije energije stanovnicima

Brodsko-posavske županije

Provedbena tijela:

 Brodsko-posavske županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Razvojne agencije

 Potporne institucije

 Ostali dionici

Korisnici:

 Educirani stanovnici i gospodarski subjekti koji primjenjuju načela energetske učinkovitosti i

štednje energije

 Gospodarski subjekti koji proizvode ili koriste energiju iz OIE

 Stanovnici koji koriste energiju iz OIE

Ciljne skupine:

 Stanovnici Brodsko-posavske županije

Županijska razvojna strategija Brodsko-posavske županije 170

6.2.2.3. Prioritet 3: Ruralni razvoj

PRIORITET 3: Ruralni razvoj

MJERA 1. MJERA 2. MJERA 3.

Diversifikacija i razvoj ruralnih
gospodarskih aktivnost

Unapređenje kvalitete života u
ruralnom području

Poticanje udruživanja
poljoprivrednika (zadruge, klasteri,

LAG-ovi)

Razlozi intervencije:

 Povezivanjem poljoprivrednih djelatnosti s drugim djelatnostima, npr. turizmom,

istraživanjem i razvojem i sl., povedat de se konkurentnost proizvođača iz ruralnih krajeva i

broj zajedničkih projekata poljoprivrednika i poduzetnika, što de dovesti do razvoja ruralnih

gospodarskih aktivnosti.

 Unapređenje komunalne infrastrukture te razvoj različitih sadržaja i aktivnosti unaprijedit de

kvalitetu života u ruralnim područjima Brodsko-posavske županije te povedati atraktivnost

ruralnih područja

 Udruživanje poljoprivrednika omoguduje poljoprivrednim proizvođačima jednostavniji ulaz na

nova tržišta, efikasniju distribuciju proizvoda, povoljniju nabavu repromaterijala i povedava

njihovu konkurentnost na tržištu.

Provedbena tijela:

 Brodsko-posavske županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Potporne institucije

 Ostali dionici

Korisnici:

 Poljoprivrednici i poduzetnici iz ruralnih krajeva BPŽ

 Poljoprivredni gospodarski subjekti

Ciljne skupine:

 Stanovnici ruralnih prostora Brodsko-posavske županije

Županijska razvojna strategija Brodsko-posavske županije 171

6.2.2.4. Prioritet 4: Očuvanje biološke raznolikosti

PRIORITET 4: Očuvanje biološke raznolikosti

MJERA 1. MJERA 2. MJERA 3.

Podizanje ekološke svijesti
Upravljanje zaštidenim područjima

i ekološkom mrežom

Poticanje aktivnosti održivog
gospodarenja u skladu s

kapacitetom zaštidenih područja i
ekološke mreže

Razlozi intervencije:

 Obrazovanje stanovnika o važnosti očuvanja okoliša i podizanje ekološke svijesti od najranije

dobi temelj je održivog očuvanja okoliša u bududnosti

 Popisivanje i zaštita specifičnih prirodnih resursa Brodsko-posavske županije unaprijedit de

sustav upravljanja zaštidenim resursima, dok de promocija tih resursa povedati atraktivnost

BPŽ kao turističke destinacije

 Očuvanje zaštidenih područja i ekološke mreže omogudit de očuvanje najvrednijih prirodnih

resursa Brodsko-posavske županije

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Javna ustanova za upravljanje zaštidenim prirodnim vrijednostima BPŽ

 Turističke zajednice

 Obrazovne institucije

 Potporne institucije

 Ostali dionici

Korisnici:

 Osobe koje su pohađale edukacije

 Osobe koje su sudjelovale u ekološkim aktivnostima

 Institucije koje upravljaju zaštidenim područjima i ekološkom mrežom

 Turističke zajednice

 Zaposleni u zaštiti prirode

 Zainteresirani dionici

Ciljne skupine:

 Stanovnici Brodsko-posavske županije

 Posjetitelji Brodsko-posavske županije

Županijska razvojna strategija Brodsko-posavske županije 172

6.2.3. Prioriteti i mjere u okviru Strateškog cilja 3

6.2.3.1. Prioritet 1: Praćenje potreba tržišta rada

PRIORITET 1: Pradenje potreba tržišta rada

MJERA 1. MJERA 2. MJERA 3.

Razvoj mreže srednjih škola i
transformacija strukovnog

obrazovanja u skladu s novim
Zakonom o strukovnom

obrazovanju

Prilagodba novih programa i
upisnih kvota potrebama

gospodarstva i interesima učenika

Uvođenje posebnih programa za
djecu s teškodama u razvoju

Razlozi intervencije:

 Novi Zakon o odgoju i obrazovanju u osnovnim i srednjim školama i Zakon o strukovnom

obrazovanju definiraju obvezu razvoja mreže škola i prilagodbe sustava strukovnog

obrazovanja novom zakonodavstvu

 Prilagodba postojedih i razvoj novih obrazovnih programa sukladno potrebama gospodarstva

za radnom snagom smanjit de viškove pojedinih zanimanja na tržištu rada i povedati

zapošljavanje

 Kako bi se osigurala društvena integracija djece s teškodama u razvoju, a kasnije i

zapošljavanje, potrebno je osigurati materijalne i kadrovske uvjete te kvalitetne obrazovne

programe za djecu s poteškodama u razvoju.

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Obrazovne institucije

 Hrvatski zavod za zapošljavanje

 Potporne institucije

Korisnici:

 Obrazovne institucije

 Učenici koji pohađaju nove programe

 Djeca s teškodama u razvoju koja pohađaju nove obrazovne programe

Ciljne skupine:

 Učenici srednjih škola na području Brodsko-posavske županije

 Nezaposlene osobe

 Djeca s teškodama u razvoju koja pohađaju nove obrazovne programe

Županijska razvojna strategija Brodsko-posavske županije 173

6.2.3.2. Prioritet 2: Povezivanje obrazovnih institucija s gospodarstvom

PRIORITET 2: Povezivanje obrazovnih institucija s gospodarstvom

MJERA 1. MJERA 2. MJERA 3. MJERA 4.

Razvoj centara izvrsnosti
Razvoj novih programa i

sustava vrednovanja
Ostvarivanje programa
prekogranične suradnje

Znanstveno-istraživački
rad

Razlozi intervencije:

 U centrima izvrsnosti provodit de se istraživačke i razvojne aktivnosti u suradnji znanstvenih i

obrazovnih institucija sa gospodarskim subjektima

 O kvaliteti obrazovnih programa ovise sposobnosti mladih na tržištu rada te se povedanjem

kvalitete obrazovnih programa mladim ljudima povedava mogudnost za pronalaženje

zaposlenja.

 Rad na projektima prekogranične suradnje omoguduje međusobni prijenos znanja i iskustava

institucija te stvara preduvjete za razvoj potrebnih znanja i vještina

 Razvoj znanstveno-istraživačkog rada na području Brodsko-posavske županije doprinijet de

povedanju kvalitete znanstveno-istraživačkih aktivnosti, jačanju kompetencija znanstvenih i

obrazovnih institucija te jačanju suradnje između znanosti i gospodarstva.

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Obrazovne i znanstvene institucije

 Potporne institucije

Korisnici:

 Poslovni subjekti

 Obrazovne i znanstvene institucije

 Učenici koji pohađaju nove obrazovne programe

 Učenici koji pohađaju obrazovne institucije i programe obuhvadene razvijenim sustavom

vrednovanja

 Institucije i njihovi zaposlenici uključeni u projekte prekogranične suradnje

 Sudionici znanstveno-istraživačkih projekata

Ciljne skupine:

 Nezaposlene osobe

 Učenici srednjih škola

 Studenti

 Stanovnici Brodsko-posavske županije

 Zaposleni u znanstveno-istraživačkim djelatnostima

 Gospodarski subjekti

Županijska razvojna strategija Brodsko-posavske županije 174

6.2.3.3. Prioritet 3: Provedba programa cjeloživotnog obrazovanja koji će
poticati stvaranje znanja i vještina

PRIORITET 3: Provedba programa cjeloživotnog obrazovanja koji de poticati stvaranje znanja i vještina

MJERA 1. MJERA 2. MJERA 3.

Razvoj sustava i programa
cjeloživotnog obrazovanja

sukladno potrebama gospodarstva

Kontinuirano usavršavanje
djelatnika u sustavu strukovnog

obrazovanja

Prekvalifikacijama i
dokvalifikacijom osigurati dovoljan
broj radnika za pojedina zanimanja

Razlozi intervencije:

 Ponuda i potražnja na tržištu rada su u raskoraku. Kako bi poboljšali svoj položaj na tržištu

rada, polaznici programa cjeloživotnog učenja de se educirati i stjecati nova znanja, pratedi

pritom potražnju na tržištu rada, što de dovesti do smanjenja nezaposlenosti.

 Kako bi sustav strukovnog obrazovanja bio kvalitetan i funkcionalan te odgovarao na potrebe

tržišta rada, potrebno je kontinuirano obrazovati i usavršavati djelatnike u sustavu

strukovnog obrazovanja

 U cilju rješavanja strukturne nezaposlenosti i osiguravanja dovoljnog broja radnika za

pojedina deficitarna zanimanja potrebno je uvesti programe prekvalifikacija i dokvalifikacija

kako bi nezaposlene osobe stekle potrebna znanja i vještine za zapošljavanje u zanimanjima u

kojima ne postoji dovoljno radnika da se zadovolje potrebe tržišta rada

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Hrvatski zavod za zapošljavanje

 Hrvatska gospodarska komora

 Obrazovne institucije

 Institucije za obrazovanje odraslih

 LPZ

 Potporne institucije

Korisnici:

 Polaznici programa cjeloživotnog obrazovanja

 Polaznici programa u sustavu strukovnog obrazovanja

 Polaznici programa prekvalifikacija i dokvalifikacija

Ciljne skupine:

 Nezaposlene osobe

 Zaposlene osobe koje imaju potrebu za stručnim usavršavanjem

 Učenici strukovnih škola

Županijska razvojna strategija Brodsko-posavske županije 175

6.2.4. Prioriteti i mjere u okviru Strateškog cilja 4

6.2.4.1. Prioritet 1: Podrška sektoru zdravstvene zaštite i socijalne skrbi

PRIORITET 1: Podrška sektoru zdravstvene zaštite i socijalne skrbi

MJERA 1. MJERA 2. MJERA 3. MJERA 4.

Unapređenje
infrastrukture,

informatičke tehnologije i
opreme zdravstvenih

institucija

Unapređenje zdravlja
stanovništva i zaštita

zdravlja ljudi od
djelovanja štetnih
čimbenika okoliša

Programi socijalne skrbi

Izrada i provedba
programa socijalne i

gospodarske uključenosti
te programa pomodi
socijalno osjetljivim

skupinama

Razlozi intervencije:

 Kako bi se omogudilo pružanje pravodobne i kvalitetne zdravstvene njege svim stanovnicima

Brodsko-posavske županije, potrebno je izgraditi nove i obnoviti postojede objekte

zdravstvene skrbi te osigurati potrebnu opremu

 Pradenjem stupnja zagađenja okoliša te informiranjem i obrazovanjem stanovništva o

opasnostima po njihovo zdravlje omogudit de unapređenje zdravlja stanovnika i zaštitu

njihova zdravlja od štetnih čimbenika okoliša

 Razvoj programa socijalne skrbi omogudit de uključivanje socijalno ugroženih osoba u sustav

socijalne skrbi, kao i pružanje potrebne pomodi.

 Putem različitih programa de se socijalno isključene i marginalizirane skupine uključiti u

zajednicu koja ih okružuje

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Hrvatski zavod za zdravstveno osiguranje

 Zdravstvene ustanove

 Centri socijalne skrbi

 Potporne institucije

Korisnici:

 Stanovnici Brodsko-posavske županije

 Korisnici socijalne skrbi

 Osobe obuhvadene razvijenim modelima pomodi i drugim razvijenim programima

Ciljne skupine:

 Stanovnici Brodsko-posavske županije

 Socijalno ugrožene skupine

 Socijalno isključene i marginalizirane skupine

Županijska razvojna strategija Brodsko-posavske županije 176

6.2.4.2. Prioritet 2: Unapređenje kvalitete života

PRIORITET 2: Unapređenje kvalitete života

MJERA 1. MJERA 2. MJERA 3. MJERA 4. MJERA 5.

Poboljšanje javnog
prijevoza u županiji

Stvaranje približno
jednakih uvjeta za

školovanje na
području cijele

Županije

Unapređenje
učeničkog i
studentskog
standarda

Zaštita kulturne
baštine i ulaganje u

razvoj kulturnih
institucija i
programa

Ulaganja u sportsku
infrastrukturu i
potpora razvoju

sporta

Razlozi intervencije:

 Zbog neusklađenosti prometnih linija i visokih troškova javnog prijevoza javljaju se problemi

u prijevozu stanovnika na posao i s posla, kao i učenika u školu i iz škole, što se može ublažiti

subvencioniranjem javnog prijevoza umirovljenicima i učenicima srednjih škola te

usklađivanjem voznog reda s radnim vremenom i održavanjem nastave

 Izgradnja novih i adaptacija postojedih škola i školskih dvorana omogudit de pristup

obrazovanju stanovnicima cijele Županije

 U Županiji postoji nedostatak smještajnih kapaciteta namijenjenih učenicima i studentima te

menzi. Izgradnjom novih studentskih i učeničkih domova i menzi te adaptacijom postojedih,

kao i subvencioniranjem troškova smještaja u domovima značajno de se unaprijediti životni

standard učenika i studenata

 Brodsko-posavska županija ima visokovrijednu kulturnu baštinu koju je potrebno zaštititi,

očuvati i promicati

 Sportske aktivnosti imaju važnu ulogu u održavanju zdravlja stanovnika te je svim

stanovnicima potrebno omoguditi pristup kvalitetnoj sportskoj infrastrukturi i informacijama

o važnosti sportskih aktivnosti u održavanju zdravlja

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Obrazovne institucije

 Prijevoznici na području BPŽ

 Turističke zajednice

 Kulturne institucije

 Sportske institucije i klubovi

 Potporne institucije

Korisnici:

 Stanovnici dijelova Brodsko-posavske županije koji su udaljeni od radnih i školskih središta

 Umirovljenici

 Učenici i studenti koji se obrazuju u Brodsko-posavskoj županiji

Ciljne skupine:

 Stanovnici Brodsko-posavske županije

 Učenici i studenti u Brodsko-posavskoj županiji

Županijska razvojna strategija Brodsko-posavske županije 177

6.2.4.3. Prioritet 3: Podrška razvoju civilnog društva

PRIORITET 3: Podrška razvoju civilnog društva

MJERA 1. MJERA 2. MJERA 3. MJERA 4.

Promocija civilnog
sektora i jačanje uloge

civilnog društva u
procesima odlučivanja

Potpora projektima
organizacija civilnog

društva

Umrežavanje organizacija
civilnog društva te

poticanje
međuregionalne i

međudržavne suradnje
civilnog sektora

Poticanje volonterstva

Razlozi intervencije:

 Organizacije civilnog društva imaju sve vedu važnost u promicanju interesa zajednice te je

potrebno poticati njihov daljnji razvoj, kao i podizati svijest stanovnika o važnosti i ulozi

organizacija civilnog društva

 Promocijom projekata i vrednovanjem rezultata projekata civilnog društva potaknut de se

daljnji razvoj organizacija civilnog društva i njegove uloge u promicanju interesa zajednice

 Međusobnim povezivanjem i educiranjem organizacija civilnog društva potaknut de se daljnji

razvoj organizacija civilnog društva i njegove uloge u promicanju interesa zajednice

 Razvoj volonterstva na području Brodsko-posavske županije doprinijet de uključivanju vedeg

broja sudionika volonterskih akcija i pružanje potrebne pomodi vedem broju ljudi

Provedbena tijela:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Organizacije civilnog društva

Korisnici:

 Organizacije civilnog društva

 Polaznici edukacija

Ciljne skupine:

 Stanovnici Brodsko-posavske županije

Županijska razvojna strategija Brodsko-posavske županije 178

7. MJERE

7.1. Mjere u okviru Strateškog cilja 1

7.1.1. Mjere u okviru Prioriteta 1: Razvoj institucija za potporu
poduzetništvu i privlačenje ulaganja

7.1.1.1 Mjera 1.1.1: Jačanje kadrovskih i materijalnih kapaciteta Županijske
razvojne agencije Brodsko-posavske županije

Naziv mjere :
Jačanje kadrovskih i materijalnih kapaciteta Županijske razvojne agencije
Brodsko-posavske županije

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 1: Razvoj institucija za potporu poduzetništvu i privlačenje
ulaganja

Svrha:
Jačanje kapaciteta Županijske razvojne agencije doprinijet de privlačenju
ulaganja i kvalitetnoj pripremi razvojnih projekata za financiranje iz
različitih domadih i međunarodnih fondova

Cilj:

 Sudjelovanje na 5 studijskih putovanja (godišnje)

 Sudjelovanje na 25 stručnih seminara (godišnje)

 Organizacija radionica i seminara

 Zapošljavanje novih kadrova

 Preseljenje CTR-a u novi poslovni prostor

Obrazloženje:
Efikasna Županijska razvojna agencija jedan je od osnovnih preduvjeta za
kvalitetno upravljanje razvojem te je potrebno kontinuirano povedavati
njene kapacitete i omoguditi dodatno usavršavanje zaposlenika.

Rezultat i razvojni učinak:
Efikasnija Županijska razvojna agencija, bolja informiranost potencijalnih
ulagača, povedanje stranih ulaganja i više kvalitetnih razvojnih projekata
kojima je odobreno financiranje iz domadih i međunarodnih fondova

Nositelji:
 Brodsko-posavska županija

 Županijska razvojna agencija Brodsko-posavske županije

 Potporne institucije i ostali dionici

Korisnici:

 Sudionici studijskih putovanja

 Polaznici stručnih seminara

 Polaznici radionica i seminara

 Zaposlenici Županijske razvojne agencije Brodsko-posavske županije

Ciljne skupine:
 Poduzetnici u Brodsko-posavskoj županiji

 Nezaposlene osobe

Mehanizmi provedbe

 Sudjelovanje i organiziranje edukacija, stručnih seminara i radionica

 Organizacija stručnih putovanja i posjeta u svrhu razmjene iskustava i
dodatnog usavršavanja

 Promjena poslovnog prostora CTR-a

 Zapošljavanje novih stručnjaka u CTR

Okvirna financijska sredstva i
njihovi izvori

Ukupno 2.000.000 kn
Izvori financiranja:

 Vlastita sredstva: 300.000 kn

 EU sredstva: 1.700.000 kn

Razdoblje provedbe 2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 179

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj organiziranih studijskih putovanja

 Broj osoba koje su sudjelovale u studijskim putovanjima

 Broj organiziranih stručnih seminara

 Broj polaznika stručnih seminara

 Broj organiziranih radionica i seminara

 Broj polaznika radionica i seminara

 Broj novozaposlenih stručnjaka

 Promijenjen poslovni prostor

Županijska razvojna strategija Brodsko-posavske županije 180

7.1.1.2. Mjera 1.1.2: Jačanje kadrovskih i materijalnih kapaciteta razvojnih
agencija gradova Slavonskog Broda i Nove Gradiške

Naziv mjere :
Jačanje kadrovskih i materijalnih kapaciteta razvojnih agencija gradova
Slavonskog Broda i Nove Gradiške

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 1: Razvoj institucija za potporu poduzetništvu i privlačenje
ulaganja

Svrha:
Jačanje kapaciteta razvojnih agencija gradova Slavonski Brod i Nova
Gradiška doprinijet de privlačenju ulaganja i kvalitetnoj pripremi razvojnih
projekata za financiranje iz različitih domadih i međunarodnih fondova

Cilj:
 Sudjelovanje na 3 studijska putovanja (godišnje)

 Sudjelovanje na 20 stručnih seminara (godišnje)

 Organizacija radionica i seminara

Obrazloženje:
Postojanje efikasnih razvojnih agencija jedan su od osnovnih preduvjeta za
kvalitetno upravljanje razvojem te je potrebno kontinuirano povedavati
njihove kapacitete i omoguditi dodatno usavršavanje zaposlenika.

Rezultat i razvojni učinak:
Efikasnija Županijska razvojna agencija, bolja informiranost potencijalnih
ulagača, povedanje stranih ulaganja i više kvalitetnih razvojnih projekata
kojima je odobreno financiranje iz domadih i međunarodnih fondova

Nositelji:

 Gradovi Slavonski Brod i Nova Gradiška

 Razvojne agencije gradova Slavonski Brod i Nova Gradiška

 Potporne institucije

 Ostali dionici

Korisnici:
 Sudionici studijskih putovanja

 Polaznici stručnih seminara

 Polaznici radionica i seminara

Ciljne skupine:
 Poduzetnici Brodsko-posavske županije

 Nezaposlene osobe

Mehanizmi provedbe
 Sudjelovanje i organiziranje edukacija, stručnih seminara i radionica

 Organizacija stručnih putovanja i posjeta u svrhu razmjene iskustava i
dodatnog usavršavanja

Okvirna financijska sredstva i
njihovi izvori

Ukupno 1.000.000 kn
Izvori financiranja:

 Vlastita sredstva: 150.000 kn

 EU sredstva: 850.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj organiziranih studijskih putovanja

 Broj osoba koje su sudjelovale u studijskim putovanjima

 Broj organiziranih stručnih seminara

 Broj polaznika stručnih seminara

 Broj organiziranih radionica i seminara

 Broj polaznika radionica i seminara

Županijska razvojna strategija Brodsko-posavske županije 181

7.1.1.3. Mjera 1.1.3: Unapređenje kapaciteta lokalne i regionalne samouprave

Naziv mjere : Unapređenje kapaciteta lokalne i regionalne samouprave

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 1: Razvoj institucija za potporu poduzetništvu i privlačenje
ulaganja

Svrha:
Unapređenje kapaciteta lokalne i regionalne samouprave doprinijet de
privlačenju ulaganja i pružanje kvalitetnije usluge poduzetnicima i
građanima

Cilj:
 Sudjelovanje na 3 studijska putovanja (godišnje)

 Sudjelovanje na 20 stručnih seminara (godišnje)

 Organizacija radionica i seminara

Obrazloženje:
Jedinice lokalne i regionalne samouprave moraju kontinuirano raditi na
privlačenju ulaganja i pružanju kvalitetne i efikasne usluge poduzetnicima i
građanima te je potrebno razvijati i unapređivati njihove kapacitete

Rezultat i razvojni učinak: Efikasnija, ekonomičnija i brža javna uprava, povedanje stranih ulaganja

Nositelji:

 Jedinice lokalne i regionalne samouprave

 Razvojne agencije

 Potporne institucije

 Ostali dionici

Korisnici:
 Sudionici studijskih putovanja

 Polaznici stručnih seminara

 Polaznici radionica i seminara

Ciljne skupine:
 Poduzetnici Brodsko-posavske županije

 Nezaposlene osobe

Mehanizmi provedbe
 Sudjelovanje i organiziranje edukacija, stručnih seminara i radionica

 Osiguravanje poslovnih prostora za ciljane djelatnosti

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 1.470.000 kn
Izvori sredstava:

 Vlastita sredstva: 735.000 kn

 EU fondovi: 735.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj organiziranih studijskih putovanja

 Broj osoba koje su sudjelovale u studijskim putovanjima

 Broj organiziranih stručnih seminara

 Broj polaznika stručnih seminara

 Broj organiziranih radionica i seminara

 Broj polaznika radionica i seminara

Županijska razvojna strategija Brodsko-posavske županije 182

7.1.1.4. Mjera 1.1.4: Umrežavanje županijskih potpornih institucija u cilju
privlačenja ulaganja

Naziv mjere : Umrežavanje županijskih potpornih institucija u cilju privlačenja ulaganja

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 1: Razvoj institucija za potporu poduzetništvu i privlačenje
ulaganja

Svrha:
Osiguravanje povezanosti i suradnje županijskih potpornih institucija koje
de zajednički raditi na privlačenju ulaganja u Brodsko-posavsku županiju

Cilj:

• Pri CTR-u ustrojen One-stop-shop (3 djelatnika na raspolaganju
investitorima)

• Formirana GIS baza ulagačkih mogudnosti
• Mogudnosti ulaganja predstavljene pred minimalno 1.500 potencijalnih

ulagača u RH i inozemstvu
• Broj posjeta na web stranici
• Minimalno 1% (15) potencijalnih ulagača zatražilo detaljnije informacije

za ulaganja,
• Povedanje broja ulagača u BPŽ za minimalno 4 nova ulagača

Obrazloženje:

Županijske potporne institucije potrebno je umrežiti i poticati njihovu
međusobnu suradnju kako bi se ubrzala razmjena relevantnih informacija i
maksimalno smanjile administrativne prepreke za ulaganja na području
Brodsko-posavske županije

Rezultat i razvojni učinak:

Županijske potporne institucije su umrežene i međusobno surađuju,
povedana je transparentnost poslovanja, njihova efikasnost i brzina
razmjene relevantnih informacija, potencijalni ulagači imaju pristup svim
informacijama na jednom mjestu, povedana su ulaganja u BPŽ

Nositelji:

 Brodsko-posavska županija

 Razvojne agencije

 Potporne institucije

 Ostali dionici

Korisnici:  Potencijalni ulagači

Ciljne skupine:  Nezaposlene osobe

Mehanizmi provedbe

 Edukacije za jačanje ljudskih kapaciteta za izgradnju partnerstva između
institucija,

 Razvoj strukovnih kompetencija djelatnika za pružanje specijaliziranih
usluga (prema mjeri korisnika usluga)

 Ustrojavanje one-stop-shop-a pri CTR-u

 Razvoj GIS baze ulagačkih mogudnosti i web stranice

 Promotivne aktivnosti usmjerene potencijalnim ulagačima

 Osnivanje klastera razvojnih agencija i inkubatora

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 1.000.000 kn
Izvori sredstava:

 Vlastita sredstva: 500.000 kn

 EU fondovi: 500.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Pri CTR-u ustrojen One-stop-shop

 Formirana GIS baza ulagačkih mogudnosti

Županijska razvojna strategija Brodsko-posavske županije 183

 Broj potencijalnih ulagača kojima su predstavljene mogudnosti ulaganja

 Broj potencijalnih ulagača koji su zatražili detaljnije informacije za
ulaganja

 Broj novih ulagača u BPŽ i rast ulaganja u BPŽ

 Formiran klaster razvojnih agencija i inkubatora

Županijska razvojna strategija Brodsko-posavske županije 184

7.1.2. Mjere u okviru Prioriteta 2: Poticanje konkurentnosti i izvoza
postojećih tvrtki

7.1.2.1 Mjera 1.2.1: Poticanje razvoja brzorastućih i izvozno orijentiranih
poduzetnika

Naziv mjere : Poticanje razvoja brzorastudih i izvozno orijentiranih poduzetnika

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS : Prioritet 2: Poticanje konkurentnosti i izvoza postojedih tvrtki

Svrha:
Razvoj brzorastudih i izvozno orijentiranih poduzetnika omogudit de
stvaranje novih radnih mjesta i povedanje izvoza te povedanje
konkurentnosti Brodsko-posavske županije

Cilj:

 Nastup na minimalno 3 sajma u inozemstvu,

 Održano 20 edukacija

 Povedanje izvoza za 7%

 Smanjenje nezaposlenosti za 3%

Obrazloženje:

Razvojem efikasnog sustava dodjele poticaja i potpora poduzetnicima za
sajamske nastupe i promociju na sajmovima te za obnovu postojedih
proizvodnih kapaciteta, kao i razvoj edukacijskih programa za poduzetnike
omogudit de rast kvalitete njihovih proizvoda i njihovu vidljivost na tržištu,
što de omoguditi ostvarenje zadanih ciljeva.

Rezultat i razvojni učinak:
Povedana je kvaliteta proizvoda proizvedenih u BPŽ i njihova vidljivost na
tržištu, povedan je broj poduzetnika koji izvoze svoje proizvode, povedan je
izvoz i smanjenja nezaposlenost u BPŽ

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Potporne institucije

Korisnici:
 Poduzetnici koji su nastupili na sajmovima u inozemstvu

 Poduzetnici koji su pohađali edukacije

Ciljne skupine:
 Postojedi poduzetnici

 Nezaposlene osobe

Mehanizmi provedbe

• Dodjela potpora i poticaja za zajedničke nastupe i promociju na
sajmovima

• Razvoj i održavanje edukacija za poduzetnike
• Dodjela poticaja za modernizaciju (informatizaciju) i unapređenje

poslovanja
• Poticanje međunarodne suradnje
• Ulaganja u obnavljanja i rekonstrukciju postojedih kapaciteta

Okvirna financijska sredstva i
njihovi izvori

Ukupno 2.000.000 kn
Izvori financiranja:

 Vlastita sredstva: 400.000 kn

 EU sredstva: 1.600.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj nastupa na sajmovima u inozemstvu

 Broj održanih edukacija i broj osoba koje su prošle edukaciju

Županijska razvojna strategija Brodsko-posavske županije 185

 Broj novih izvozno orijentiranih poduzetnika

 % povedanja izvoza

 % smanjenje nezaposlenosti

Županijska razvojna strategija Brodsko-posavske županije 186

7.1.2.2. Mjera 1.2.2: Poticanje poduzetnika koji koriste nove tehnologije i
razvijaju inovacije

Naziv mjere : Poticanje poduzetnika koji koriste nove tehnologije i razvijaju inovacije

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS : Prioritet 2: Poticanje konkurentnosti i izvoza postojedih tvrtki

Svrha:

Inovacije i razvoj novih tehnologija osnovni su preduvjet konkurentnog
gospodarstva. Poticanjem poduzetnika na uvođenje novih tehnologija i
razvoj inovacija te povezivanje znanosti i industrije omogudit de povedanje
izvoza, zapošljavanje visokoobrazovanih osoba te rast konkurentnosti BPŽ

Cilj:

 Povedanje broja patentnih prijava

 Povedanje broja zajedničkih projekata znanosti i industrije

 Povedanje izvoza

 Povedanje konkurentnosti BPŽ

 Povedanje zapošljavanja visokoobrazovanih kadrova

 Razvijena tehnološka infrastruktura BPŽ

Obrazloženje:

Povezivanjem znanosti i industrije, poticanjem inovatorstva, izgradnjom
tehnološke infrastrukture, kao i educiranjem poduzetnika doprinijet de se
vedoj konkurentnosti proizvoda na tržištu te omoguditi ostvarenje zadanih
ciljeva

Rezultat i razvojni učinak:
Velik broj poduzetnika koji razvijaju inovacije i surađuju sa znanstvenim
institucijama, poduzetnici su konkurentni na stranim tržištima i
zapošljavaju visokoobrazovane kadrove

Nositelji:

 Brodsko-posavska županija i jedinice lokalne samouprave

 Razvojne agencije

 Resorno ministarstvo

 Znanstvene i obrazovne institucije

 Potporne institucije

Korisnici:
 Poduzetnici

 Znanstvene institucije u RH

Ciljne skupine:
 Poduzetnici

 Nezaposlene visokoobrazovane osobe

Mehanizmi provedbe

• Uključivanje znanstvenih institucija u istraživanje za potrebe
poduzetništva

• Edukacije poduzetnika
• Razvoj tehnološke infrastrukture

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 13.000.000,00 kn
Izvori sredstava:

 Vlastita sredstva: 3.000.000,00 kn

 Nacionalna sredstva: 1.500.000,00 kn

 EU fondovi: 8.500.000,00 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj patentnih prijava

 Broj zajedničkih projekata znanosti i industrije

 % povedanja izvoza

 % rasta indeksa regionalne konkurentnosti BPŽ

 Broj novo zaposlenih visokoobrazovanih osoba

 Broj izgrađenih i funkcionalnih objekata tehnološke infrastrukture

Županijska razvojna strategija Brodsko-posavske županije 187

7.1.2.3. Mjera 1.2.3: Cjeloživotno obrazovanje poduzetnika

Naziv mjere : Cjeloživotno obrazovanje poduzetnika

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS : Prioritet 2: Poticanje konkurentnosti i izvoza postojedih tvrtki

Svrha:

Cjeloživotno učenje poduzetnika neophodno je za pradenje svjetskih
trendova i konkurentnost poslovanja. Uvođenje novih obrazovnih
programa i mogudnosti kontinuiranog obrazovanja u županiji, kao i
stipendiranje polaznika i sufinanciranje troškova obrazovnih ustanova
značajno de doprinijeti povedanju konkurentnosti poduzetnika Brodsko-
posavske županije.

Cilj:

 Razvijena 3 nova obrazovna programa u skladu s potrebama tržišta

 15 polaznika novog smjera agro-turističkog voditelja pri Veleučilištu
uspješno završilo edukaciju

 Donošenje i revidiranje akcijskog plana LPZ prema potrebama
gospodarstva (Studija potreba gospodarstva za radnom snagom)

Obrazloženje:

Polaznici programa cjeloživotnog učenja de se educirati i stjecati nova
znanja, pratedi pritom trendove, kako bi mogli upotrijebiti svoja znanja u
svakodnevnom poslovnom životu. Novi obrazovani programi pratit de
trendove tržišta rada čime de se utjecati na smanjenje nezaposlenosti u
BPŽ.

Rezultat i razvojni učinak:
Poduzetnici Brodsko-posavske županije imaju mogudnost pohađanja
različitih edukacija i obrazovnih programa kojima stiču nova znanja i prate
svjetske trendove, posluju konkurentno i šire poslovanje.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorno ministarstvo

 Obrazovne institucije

 Potporne institucije

Korisnici:  Osobe koje su pohađale edukacije i obrazovne programe

Ciljne skupine:
 Poduzetnici

 Nezaposlene osobe

Mehanizmi provedbe

• Organizacija obrazovnih programa prema potrebama gospodarstva
• Stipendiranje učenika i nastavnika
• Sufinanciranje 100% troškova nastave (instruktaže) i materijalnih

troškova obrazovanja obrazovnoj ustanovi

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 500.000,00 kn
Izvori sredstava:

 Vlastita sredstva: 100.000,00 kn

 EU fondovi: 400.000,00 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj novih obrazovnih programa i njihovih polaznika

 Broj polaznika novog smjera agro-turističkog voditelja pri Veleučilištu koji
su uspješno završili edukaciju

 Donošenje i revidiranje akcijskog plana LPZ prema potrebama
gospodarstva (Studija potreba gospodarstva za radnom snagom)

Županijska razvojna strategija Brodsko-posavske županije 188

7.1.2.4. Mjera 1.2.4: Povećanje izvoza osnivanjem izvoznih klastera

Naziv mjere : Povedanje izvoza osnivanjem izvoznih klastera

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS : Prioritet 2: Poticanje konkurentnosti i izvoza postojedih tvrtki

Svrha:
Udruživanjem poduzetnika u izvozni klaster omogudit de se jednostavniji
razvoj novih proizvoda, promocija proizvoda, nastup na tržištu, distribucija
proizvoda te povoljnija nabava sirovina poduzetnicima članovima klastera.

Cilj:

 Osnovan barem 1 izvozni klaster

 Izrađene barem 4 sektorske studije

 Rast izvoza

Obrazloženje:
Udruživanje poduzetnika u izvozne klastere omogudava jednostavniji ulaz
na strana tržišta čime se povedava izvoz.

Rezultat i razvojni učinak:
Poduzetnici se udružuju u izvozne klastere, prisutni su na tržištima više
zemalja, proizvode i izvoze više proizvoda te šire svoju proizvodnju i
zapošljavaju više kadrova.

Nositelji:

 Brodsko-posavska županija

 Razvojne agencije

 Potporne institucije

 Resorno ministarstvo

Korisnici:  Poduzetnici koji su izvozno orijentirani

Ciljne skupine:
 Poduzetnici

 Nezaposleni

Mehanizmi provedbe

• Izrada sektorskih studija
• Izrada studije opravdanosti osnivanja klastera
• Organizacijsko-menadžersko osposobljavanje kadrova
• Promidžbene aktivnosti

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 1.200.000 kn
Izvori sredstava:

 Vlastita sredstva: 200.000 kn

 EU sredstva: 1.000.000,00 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj novoosnovanih izvoznih klastera

 Broj izrađenih sektorskih studija

 % povedanja izvoza

Županijska razvojna strategija Brodsko-posavske županije 189

7.1.3. Mjere u okviru Prioriteta 3: Aktivnosti za privlačenje investitora iz
Hrvatske i inozemstva

7.1.3.1 Mjera 1.3.1: Brandiranje županije i promocija gospodarskih potencijala
i mogućnosti ulaganja u županiju

Naziv mjere :
Brandiranje županije i promocija gospodarskih potencijala i mogudnosti
ulaganja u županiju

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS : Prioritet 3: Aktivnosti za privlačenje investitora iz Hrvatske i inozemstva

Svrha:
Brandiranje Brodsko-posavske županije potaknut de njenu prepoznatljivost
i van granica BPŽ te ju učiniti privlačnijom za ulaganja

Cilj:

 Pokrenuta web stranica sa relevantnim informacijama za ulagače

 Izrađen i promoviran jedinstveni vizualni identitet BPŽ

 Provedena barem 1 promotivna kampanja

 Rast domadih i stranih ulaganja

 Završen projekt ICPR

 Izrađen novi Poslovni vodič

Obrazloženje:

Izradom i promocijom jedinstvenog vizualnog identiteta Brodsko-posavske
županije, provođenjem promotivnih kampanja te pokretanjem web
stranice namijenjene pružanju informacija potencijalnim ulagačima stvara
se image Brodsko-posavske županije kao atraktivnog mjesta za ulaganja.

Rezultat i razvojni učinak:

Sve relevantne informacije za ulaganja su dostupne, izgrađen je image
Brodsko-posavske županije kao atraktivne lokacije za ulaganja i povedana
su domada i strana ulaganja u Brodsko-posavsku županiju. Povedanje
ulaganja rezultirat de povedanjem zaposlenosti i smanjenjem iseljavanja
mladog stanovništva koje odlazi u potrazi za poslom.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Turističke zajednice

 Potporne institucije

 Ostali dionici

Korisnici:  Domadi i strani ulagači

Ciljne skupine:
 Nezaposlene osobe

 Mlado obrazovano stanovništvo

Mehanizmi provedbe

 Izrada i održavanje web stranice sa svim relevantnim informacijama za
potencijalne ulagače

 Izrada i promocija jedinstvenog vizualnog identiteta županije

 Ostale promotivne aktivnosti

Okvirna financijska sredstva i
njihovi izvori

Ukupno 735.000,00 kn; Izvori financiranja: 100% vlastita sredstva

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj posjeta web stranici sa relevantnim informacijama za ulagače

 Izrađen i promoviran jedinstveni vizualni identitet BPŽ

 Broj provedenih promotivnih kampanja

Županijska razvojna strategija Brodsko-posavske županije 190

 Broj organiziranih posjeta domadim i stranim sajmovima za privlačenje
investicija

 Status projekata ICPR i izrade novog Poslovnog vodiča

 % povedanja domadih investicija i% povedanja stranih investicija

Županijska razvojna strategija Brodsko-posavske županije 191

7.1.3.2. Mjera 1.3.2: Davanje potpora i olakšica za domaće i inozemne
investitore

Naziv mjere : Davanje potpora i olakšica za domade i inozemne investitore

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS : Prioritet 3: Aktivnosti za privlačenje investitora iz Hrvatske i inozemstva

Svrha:
Potpore i olakšice za domade i strane investitore povedat de atraktivnost
Brodsko-posavske županije kao destinacije za ulaganja.

Cilj:
 Povedanje domadih investicija u BPŽ

 Povedanje stranih investicija u BPŽ

Obrazloženje:
Dodjela potpora i olakšica za domade i strane investitore privudi de
investicije u Brodsko-posavsku županiju što de utjecati na otvaranje novih
radnih mjesta.

Rezultat i razvojni učinak:
Povedan je priljev investicija u Brodsko-posavsku županiju, otvaraju se nova
radna mjesta i smanjuje nezaposlenost.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorno ministarstvo

 Razvojne agencije

 Potporne institucije

Korisnici:
 Domadi investitori

 Strani investitori

Ciljne skupine:  Nezaposlene osobe

Mehanizmi provedbe
 Izrada analize o mogudnostima za ulaganje

 Selektivno poticanje novih investitora

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 2.000.000 kn
Izvori sredstava:

 Vlastita sredstva: 300.000,00 kn

 EU fondovi: 1.700.000,00 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 % rasta domadih ulaganja u BPŽ

 % rasta stranih ulaganja u BPŽ

Županijska razvojna strategija Brodsko-posavske županije 192

7.1.4. Mjere u okviru Prioriteta 4: Gospodarska i prometna
infrastruktura kao preduvjet razvoja sektora distribucije i
logistike

7.1.4.1 Mjera 1.4.1: Razvoj poduzetničkih zona i logističko-distribucijskih
centara u blizini važnih geostrateških prometnih pravaca

Naziv mjere :
Razvoj poduzetničkih zona i logističko-distribucijskih centara u blizini
važnih geostrateških prometnih pravaca

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 4: Gospodarska i prometna infrastruktura kao preduvjet razvoja
sektora distribucije i logistike

Svrha:
Poduzetničke zone i logističko-distribucijski centri predstavljaju neophodnu
infrastrukturu za razvoj poduzetništva, a time i povedanje zaposlenosti.

Cilj:
 Povedanje broja poduzetnika i poljoprivrednih gospodarstava

 Povedanje zapošljavanja

Obrazloženje:

Izgrađene poduzetničke zone i logističko-distribucijski centri stvorit de
preduvjete za uspješno poslovanje poduzetnika i poljoprivrednih
gospodarstava na području BPŽ te potaknuti osnivanje novih i povedanje
zapošljavanja.

Rezultat i razvojni učinak:
Osigurana je neophodna poduzetnička infrastruktura kao preduvjet za
razvoj uspješnog poduzetništva na području Brodsko-posavske županije.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorno ministarstvo

 Razvojne agencije

 Potporne institucije

 Udruženja poduzetnika i poljoprivrednika

 Ostali dionici

Korisnici:
 Korisnici novih i nadograđenih poduzetničkih zona

 Korisnici logističko-distribucijskih centara

Ciljne skupine:
 Poduzetnici

 Poljoprivrednici

Mehanizmi provedbe

• Analiza stanja i mogudnosti osnivanja i širenja postojedih poduzetničkih
zona,

• Obnova postojede i izgradnja nove poduzetničke infrastrukture
• Izgradnja logističko-distributivnih centara
• Promotivne aktivnosti

Okvirna financijska sredstva i
njihovi izvori

Ukupno 90.696.928 kn
Izvori financiranja:

 Vlastita sredstva: 22.155.161 kn

 Nacionalna sredstva: 30.365.858 kn

 EU sredstva: 38.175.909 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Površina (m
2
) obnovljene i izgrađene poduzetničke infrastrukture

 Broj novih logističko-distributivnih centara

 Broj novoosnovanih poduzetnika i poljoprivrednih gospodarstava

 % povedanja zaposlenosti

Županijska razvojna strategija Brodsko-posavske županije 193

7.1.4.2. Mjera 1.4.2: Izgradnja novih i poboljšanje stanja postojećih prometnica

Naziv mjere : Izgradnja novih i poboljšanje stanja postojedih prometnica

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 4: Gospodarska i prometna infrastruktura kao preduvjet razvoja
sektora distribucije i logistike

Svrha:
Razvoj prometne infrastrukture omoguduje bolju povezanost Brodsko-
posavske županije s ostatkom Hrvatske i regije, što otvara mogudnosti za
jačanje gospodarstva Brodsko-posavske županije

Cilj:  Izgradnja nove i obnova postojede prometne infrastrukture

Obrazloženje:
Razvijena prometna infrastruktura predstavlja osnovni preduvjet za razvoj
sektora distribucije i logistike.

Rezultat i razvojni učinak: Razvijena prometna infrastruktura, razvoj sektora distribucije i logistike

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorno ministarstvo

 Potporne institucije

 Ostali dionici

Korisnici:
 Poduzetnici

 Poljoprivredna gospodarstva

Ciljne skupine:
 Poduzetnici

 Poljoprivredna gospodarstva

 Nezaposleni

Mehanizmi provedbe
 Izrada projektne dokumentacije

 Ulaganja u pristupne ceste k gospodarskim zonama

 Ulaganja u izgradnju i obnovu ostalih prometnica

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 364.278.000 kn
Izvori financiranja:

 Vlastita sredstva: 20.113.800 kn

 Nacionalna sredstva: 344.164.200 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Dužina (km) izgrađene i obnovljene prometne infrastrukture

Županijska razvojna strategija Brodsko-posavske županije 194

7.1.4.3. Mjera 1.4.3: Izgradnja riječnih luka i razvoj riječnog prometa

Naziv mjere : Izgradnja riječnih luka i razvoj riječnog prometa

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 4: Gospodarska i prometna infrastruktura kao preduvjet razvoja
sektora distribucije i logistike

Svrha:
Riječni promet također predstavlja preduvjet za razvoj sektora distribucije i
logistike.

Cilj:

 Obnovljeni plovni putovi

 Obnovljena postojeda i izgrađena nova lučka infrastruktura

 Izgrađeni novi lučki terminali

 Izgrađen višenamjenski kanal Dunav - Sava

Obrazloženje:
Ciljana ulaganja u riječne luke i razvoj riječnog prometa unaprijedit de
stanje riječne infrastrukture u Brodsko-posavskoj županiji.

Rezultat i razvojni učinak:
Obnovljena riječna infrastruktura Brodsko-posavske županije, povedana je
povezanost s ostatkom Hrvatske i zemljama regije, razvija se sektor
distribucije i logistike u Brodsko-posavskoj županiji.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorno ministarstvo

 Agencija za vodne putove

 Lučka uprava Slavonski Brod

 Potporne institucije

Korisnici:
 Dionici sektora distribucije i logistike

 Stanovnici Brodsko-posavske županije

Ciljne skupine:
 Poduzetnici

 Poljoprivredna gospodarstva

 Nezaposlene osobe

Mehanizmi provedbe  ulaganja u lučku infrastrukturu (Luka Brod)

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 145.000.000 kn
Izvori financiranja:

 Nacionalna sredstva: 68.750.000 kn

 EU sredstva: 76.250.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Dužina (km) obnovljenih plovnih putova

 % obnovljene postojede lučke infrastrukture

 Izgrađenost nove lučke infrastrukture

 Broj izgrađenih lučkih terminala

 Izgrađenost višenamjenskog kabala Dunav - Sava

Županijska razvojna strategija Brodsko-posavske županije 195

7.1.5. Mjere u okviru Prioriteta 5: Poticanje razvoja prerađivačke
industrije, poljoprivrede i turizma

7.1.5.1 Mjera 1.5.1: Unapređenje prerađivačke industrije oslonjene na
primarnu poljoprivrednu proizvodnju i šumarstvo

Naziv mjere :
Unapređenje prerađivačke industrije oslonjene na primarnu
poljoprivrednu proizvodnju i šumarstvo

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 5: Poticanje razvoja prerađivačke industrije, poljoprivrede i
turizma

Svrha:

Prerađivačka industrija tradicionalno ima velik udio u ukupnom
gospodarstvu Brodsko-posavske županije no temelji se na zastarjeloj
tehnologiji i nije konkurentna na stranim tržištima, zbog čega su ulaganja u
njezino unapređenje neophodna.

Cilj:

 Uvode se nove tehnologije i o njima educiraju poduzetnici

 Postojedi gospodarski objekti su obnovljeni i grade se novi

 Postojeda infrastruktura prilagođena je EU kriterijima prostor za uzgoj,
skladištenje i preradu

 Povedana produktivnost prerađivačke industrije

Obrazloženje:

Uvođenjem novih tehnologija, obnovom postojede i izgradnjom nove
infrastrukture osigurat de se preduvjeti za održiv razvoj prerađivačke
industrije u Brodsko-posavskoj županiji što de potaknuti novo zapošljavanje
i smanjenje nezaposlenosti te jačanje konkurentnosti BPŽ.

Rezultat i razvojni učinak:
Poduzetnici su upoznati s novim tehnologijama i svjetskim trendovima
prerađivačke industrije, postojeda infrastruktura je obnovljena i gradi se
nova, prerađivačka industrija se razvija i konkurira na svjetskim tržištima.

Nositelji:

 Brodsko-posavska županija i jedinice lokalne samouprave

 Resorno ministarstvo

 Razvojne agencije

 Poduzetnici i poljoprivredna gospodarstva, udruge i zadruge

 Ostali dionici

Korisnici:

 Poduzetnici u prerađivačkoj industriji

 Poljoprivredna gospodarstva

 Zaposleni u prerađivačkoj industriji

Ciljne skupine:
 Poslovni subjekti i zaposleni u prerađivačkoj industriji

 Nezaposlene osobe

Mehanizmi provedbe

• ulaganja u nove tehnologije i edukacija radne snage o novim
tehnologijama

• prilagodba postojedih gospodarskih objekata kriterijima EU
• izgradnja novih gospodarskih objekata

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 53.850.000 kn

 Vlastita sredstva: 5.590.000 kn

 Nacionalna sredstva: 19.850.000 kn

 EU sredstva: 28.410.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj poduzetnika koji je završio edukacijske programe

 Površina (m
2
) obnovljenih i novo-izgrađenih objekata

 Površina (m
2
) postojede infrastrukture prilagođene kriterijima EU

 % povedanja produktivnosti prerađivačke industrije

Županijska razvojna strategija Brodsko-posavske županije 196

7.1.5.2. Mjera 1.5.2: Jačanje metaloprerađivačke industrije

Naziv mjere : Jačanje metaloprerađivačke industrije

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 5: Poticanje razvoja prerađivačke industrije, poljoprivrede i
turizma

Svrha:

Metaloprerađivačka industrija na području Brodsko-posavske županije nije
konkurentna na svjetskim tržištima, zbog čega je potrebno povedati
ulaganja u industriju i educirati poduzetnike o novim tehnologijama i
svjetskim trendovima u metaloprerađivačkoj industriji.

Cilj:

 Uvođenje novih tehnologija

 Edukacija radne snage o novim tehnologijama i svjetskim trendovima

 razvoj novih proizvoda,

 povedana produktivnost proizvodnje uvođenjem novih tehnologija

Obrazloženje:

Uvođenje novih tehnologija i edukacija radne snage o novim tehnologijama
i svjetskim trendovima potaknut de razvoj novih proizvoda i povedati
konkurentnost metaloprerađivačke industrije BPŽ na svjetskim tržištima te
povedati njezinu produktivnost, a time i potaknuti zapošljavanje novih
kadrova.

Rezultat i razvojni učinak:
Metaloprerađivačka industrija Brodsko-posavske županije je konkurentna
na svjetskim tržištima i zapošljava nove kadrove.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorno ministarstvo

 Potporne institucije

Korisnici:
 Postojedi poduzetnici u metaloprerađivačkoj industriji

 Novi poduzetnici u prerađivačkoj industriji

Ciljne skupine:
 Poslovni subjekti i zaposleni u metaloprerađivačkoj industriji

 Nezaposlene osobe

Mehanizmi provedbe

 uvođenje novih tehnologija

 edukacija radne snage o novim tehnologijama

 poticanje udruživanja

 izgradnja infrastrukture

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 16.800.000 kn
Izvori financiranja:

 Vlastita sredstva: 13.840.000 kn

 Nacionalna sredstva: 2.960.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj educiranih poduzetnika o novim tehnologijama i svjetskim
trendovima u metaloprerađivačkoj industriji

 Broj novih razvijenih proizvoda

 % povedanja produktivnosti metaloprerađivačke industrije

Županijska razvojna strategija Brodsko-posavske županije 197

7.1.5.3. Mjera 1.5.3: Povećanje obradivih površina i unapređenje strukture
poljoprivredne proizvodnje

Naziv mjere :
Povedanje obradivih površina i unapređenje strukture poljoprivredne
proizvodnje

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 5: Poticanje razvoja prerađivačke industrije, poljoprivrede i
turizma

Svrha:
Poljoprivredna proizvodnja je djelatnost kojom se stanovništvo BPŽ
tradicionalno bavi, no proizvodnja nije konkurentna te postoje obradive
poljoprivredne površine koje se ne obrađuju.

Cilj:

 povedana prosječna veličina poljoprivrednih obradivih površina na
gospodarstvu,

 upudenost poljoprivrednika u pojedinačni ispravni postupak (postupak
za rješavanje imovinsko pravnih odnosa na poljop. zemljištu)

 Povedanje iskorištenja zemljišnog resursa kroz organizirano bavljenje
proizvodnjom na okrupnjenim površinama koje su pravno, katastarski i
stvarno usklađene

Obrazloženje:

Poticanje okrupnjavanja posjeda i različite aktivnosti namijenjene
rješavanju imovinsko-pravnih odnosa na poljoprivrednom zemljištu
omogudit de uklanjanje značajnih prepreka za održiv razvoj poljoprivrede u
BPŽ, kao što su usitnjenost posjeda i neriješeni imovinsko-pravni odnosi.

Rezultat i razvojni učinak:

Povedana je prosječna veličina poljoprivrednih obradivih površina na
gospodarstvima, poljoprivrednici imaju sve relevantne informacije za
rješavanje imovinsko-pravnih odnosa na poljoprivrednom zemljištu, a
stanje u zemljišnim knjigama usklađeno je sa stvarnim stanjem
poljoprivrednih zemljišta.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Potporne institucije

 Ostali dionici

Korisnici:
 Poljoprivredna gospodarstva

 Poduzetnici u poljoprivrednom sektoru

Ciljne skupine:
 Poljoprivrednici

 Nezaposlene osobe

Mehanizmi provedbe
• Poticanje okrupnjavanja posjeda,
• Rješavanje imovinsko-pravnih poslova na poljoprivrednom zemljištu

edukacijama, oblicima subvencija.

Okvirna financijska sredstva i
njihovi izvori

-

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Povedanje prosječne površine (m
2
) poljoprivrednih obradivih površina na

gospodarstvima

 Broj poljoprivrednika koji su upoznati s postupcima za rješavanje
imovinsko-pravnih odnosa na poljoprivrednim zemljištima

 % povedanje iskorištenja poljoprivrednih zemljišta

 Površina (m
2
) zemljišta koja su pravno i katastarski usklađene sa

stvarnim stanjem

Županijska razvojna strategija Brodsko-posavske županije 198

7.1.5.4. Mjera 1.5.4: Razvoj selektivnih oblika turizma s posebnim naglaskom
na ruralni, kongresni, tranzitni i lovni turizam

Naziv mjere :
Razvoj selektivnih oblika turizma s posebnim naglaskom na ruralni,
kongresni, tranzitni i lovni turizam

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 5: Poticanje razvoja prerađivačke industrije, poljoprivrede i
turizma

Svrha:
Razvoj selektivnih oblika turizma pozicionirat de Brodsko-posavsku županiju
kao atraktivnu destinaciju kontinentalnog turizma i povedati broj turističkih
dolazaka i nodenja u BPŽ.

Cilj:

 Povedanje broja subjekata u turističkom sektoru

 Sudjelovanje na turističkim sajmovima u svrhu promocije ruralnih
prostora BPŽ,

 15 agro-turističkih voditelja na poljop. gospodarstvu educirani i
osposobljeni za rad projektom Veleučilišta u Slavonskom Brodu

 Povedanje ponude obiteljskih poljoprivrednih gospodarstava i razvoj
turističkih kapaciteta

 Povedanje broja turističkih dolazaka i nodenja u BPŽ

Obrazloženje:
Razvojem novih i umrežavanjem postojedih turističkih atrakcija na razini
županije te obrazovanjem turističkih djelatnika povedat de se atraktivnost
Brodsko-posavske županije kao destinacije kontinentalnog turizma.

Rezultat i razvojni učinak:

Brodsko-posavska županije je pozicionirana kao prepoznatljiva
kontinentalna turistička destinacija, broj turističkih dolazaka i nodenja je u
porastu, otvaraju se nova turistička seljačka gospodarstva i u sektoru se
zapošljava sve više educiranih turističkih djelatnika.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Turističke zajednice (županijska i lokalne)

 Obrazovne institucije

Korisnici:
 Postojedi dionici u sektoru turizma

 Novi dionici u sektoru turizma

Ciljne skupine:
 Nezaposlene osobe

 Obiteljska poljoprivredna gospodarstva

Mehanizmi provedbe

 Umrežavanja poljoprivrednih turističkih gospodarstva

 Objedinjavanje postojedih turističkih atrakcija u jedinstvenu turističku
ponudu

 Razvoj novih turističkih atrakcija

 Marketinške aktivnosti - osmišljavanje promotivnih materijala, medijska
promocija

 Unapređenje turističke i prometne infrastrukture.

 Edukacija ljudskih resursa u turizmu

 Izgradnja turističke infrastrukture

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 46.257.000 kn
Izvori financiranja:

 Vlastita sredstva: 18.575.550 kn

 Nacionalna sredstva: 13.809.050 kn

 EU sredstva: 13.872.400 kn

Razdoblje provedbe 2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 199

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj subjekata u turističkom sektoru

 Broj turističkih dionika koji su sudjelovali na sajmovima

 Broj osoba koje su završile program Veleučilišta za agro-turističkog
voditelja

 Broj novih turističkih atrakcija uključenih u jedinstvenu ponudu

 Povedanje broja turističkih dolazaka i nodenja u BPŽ

Županijska razvojna strategija Brodsko-posavske županije 200

7.1.5.5. Mjera 1.5.5: Poticanje udruživanja poduzetnika

Naziv mjere : Poticanje udruživanja poduzetnika

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS :
Prioritet 5: Poticanje razvoja prerađivačke industrije, poljoprivrede i
turizma

Svrha:

Udruživanje poduzetnika podrazumijeva različite prednosti kao što su veda
inovativnost i dostupnost novih tehnologija, razvoj novih proizvoda,
zajednička promocija i nastup na tržištu, jednostavnija distribucija,
povoljniji uvjeti nabave sirovine i sl., što doprinosi razvoju poduzetništva i
zapošljavanju novih kadrova.

Cilj:

 Minimalno 2 LAG-a unutar kojih su educirane i osposobljene minimalno
4 osobe za vođenje i upravljanje LAG-om i upravljanje i provođenje
razvojnih projekata

 Razvijena svijest poduzetnika o prednostima udruživanja

 Povedan broj inicijativa za različite oblike udruživanja poduzetnika
(udruge, zadruge, klasteri i sl.)

Obrazloženje:

Osnivanje LAG-ova, podizanje svijesti poduzetnika o prednostima
udruživanja i dostupnim izvorima financiranja aktivnosti udruživanja te
povedanje broja inicijativa za udruživanje poduzetnika rezultirat de
stvaranjem preduvjeta za uspješno udruživanje postojedih poduzetnika te
stvaranje novih poduzetnika, razvoj njihova poslovanja i povedanju njihove
produktivnosti.

Rezultat i razvojni učinak:
Povedan je interes poduzetnika za različite oblike udruživanja, osnovani su
novi klasteri, zadruge i udruge koje konkuriraju na stranim tržištima i
razviju poslovanje svojih poduzetnika, otvaraju se nova radna mjesta.

Nositelji:

 Brodsko-posavska županija i jedinice lokalne samouprave

 Resorno ministarstvo

 Razvojne agencije

 Potporne institucije

Korisnici:  Postojedi i novi poduzetnici

Ciljne skupine:  Nezaposlene osobe

Mehanizmi provedbe

 Aktivnosti podizanja svijesti poduzetnika o prednostima udruživanja

 Informiranje poduzetnika o dostupnim sredstvima financiranja
aktivnosti udruživanja

 Razvoj i provođenje programa obrazovanja i stručnih usavršavanja
poduzetnika

Okvirna financijska sredstva i
njihovi izvori

-

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj osnovanih LAG-ova

 Broj educiranih osoba zaposlenih na poslovima upravljanja LAG-ovima

 Broj poduzetnika informiranih o prednostima udruživanja i
mogudnostima financiranja

 Broj novih inicijativa za udruživanje poduzetnika

 Povedan broj inicijativa za različite oblike udruživanja poduzetnika

 Broj novih udruženja poduzetnika (udruge, zadruge, klasteri i sl.)

Županijska razvojna strategija Brodsko-posavske županije 201

7.1.6. Mjere u okviru Prioriteta 6: Poticanje razvoja obrtništva

7.1.6.1 Mjera 1.6.1: Razvoj cjelovitog sustava financiranja obrtništva (krediti i
potpore)

Naziv mjere : Razvoj cjelovitog sustava financiranja obrtništva (krediti i potpore)

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS : Prioritet 6: Poticanje razvoja obrtništva

Svrha:

Osnovni uzrok propadanja obrtništva je nedostatak financijskih sredstava
za unapređenje i širenje poslovanja kako bi obrtnici mogli konkurirati na
tržištu. Prvi uvjet za dobivanje financijskih sredstva (u bilo kojem obliku –
krediti, potpore, sufinanciranje) je kvalitetan poslovni plan.

Cilj:

 Osiguravanje povoljnih kreditnih linija za obrtnike

 Povedanje broja obrtnika na području Brodsko-posavske županije

 Povedanja broja zaposlenih u obrtništvu Brodsko-posavske županije

Obrazloženje:
Sufinanciranjem izrade kvalitetnih poslovnih planova obrtnika i
osiguravanjem povoljnih kreditnih linija za obrtnike osigurat de se
preduvjeti za razvoj obrtništva na području Brodsko-posavske županije.

Rezultat i razvojni učinak:
Povedan je broj uspješnih obrtnika na području Brodsko-posavske županije,
kao i broj zaposlenih u obrtništvu.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Razvojne agencije

 Potporne institucije

 Ostali dionici

Korisnici:  Obrtnici kojima su odobreni povoljni krediti

Ciljne skupine:
 Obrtnici

 Nezaposlene osobe

Mehanizmi provedbe
 Sufinanciranje izrade poslovnog plana obrtnika

 Razvoj suradnje s komercijalnim bankama

 Razvoj i dodjela potpora namijenjenih kreditiranju obrtnika

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 2.000.000 kn
Izvori financiranja:

 Vlastita sredstva: 300.000 kn

 EU sredstva: 1.700.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Financijska sredstva osigurana za kredite obrtnicima

 Broj sufinanciranih poslovnih planova

 Broj novih obrtnika

 Broj zaposlenih u obrtništvu

Županijska razvojna strategija Brodsko-posavske županije 202

7.1.6.2. Mjera 1.6.2: Edukacija u obrtništvu

Naziv mjere : Edukacija u obrtništvu

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS : Prioritet 6: Poticanje razvoja obrtništva

Svrha:
Kontinuirana edukacija obrtnika neophodna je za razvoj njihovih vještina i
unapređenje poslovanja, a time i obrtništva u BPŽ opdenito.

Cilj:

 Postavljena web stranica (baza) obrtnika,

 Unaprijeđeno e-poslovanje obrtnika

 Ažuriran vodič za obrtnike

 Obrtnici se educiraju kako unaprijediti poslovanje

 Otvaranje novih obrta u brodsko-posavskoj županiji

Obrazloženje:

Predviđene aktivnosti i mehanizmi provedbe aktivnosti pojednostavit de
potrebne procedure i osigurati dostupnost svih relevantnih informacija na
jednome mjestu, što de rezultirati razvojem poslovanja postojedih obrtnika
te potaknuti otvaranje novih obrta u Brodsko-posavskoj županiji.

Rezultat i razvojni učinak:

Obrtnicima su jednostavno dostupne sve relevantne informacije i
pojednostavljeno im je poslovanje, educirani su za primjenu različitih
tehnika unapređenja poslovanja, na području Brodsko-posavske županije
otvaraju se novi obrti, otvaraju se nova radna mjesta u obrtništvu.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Potporne institucije

 Obrtnička udruženja

 Ostali dionici

Korisnici:
 Postojedi i novi obrtnici

 Obrtnici koji su pohađali seminare za unapređenje poslovanja

Ciljne skupine:  Nezaposlene osobe

Mehanizmi provedbe
 Organizacija seminara za unapređenje poslovanja obrtnika

 Informatizacija i izrada web stranica

 Izrada vodiča za obrtnike

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 500.000 kn
Izvori financiranja:

 Vlastita sredstva: 100.000 kn

 EU sredstva: 400.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj posjeta na web stranici (bazi) obrtnika

 Broj obrtnika - korisnika e-poslovanja

 Ažuriran vodič za obrtnike

 Broj obrtnika koji su pohađali seminare

 Broj novih obrta u Brodsko-posavskoj županiji

Županijska razvojna strategija Brodsko-posavske županije 203

7.1.6.3. Mjera 1.6.3: Promidžba obrtništva

Naziv mjere : Promidžba obrtništva

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS : Prioritet 6: Poticanje razvoja obrtništva

Svrha:
Promidžba obrtnika doprinijet de jačanju vidljivosti obrtnika BPŽ na tržištu
te potaknuti nezaposlene u samostalne poduzetničke pothvate.

Cilj:
 Povedan broj nastupa na inozemnim i domadim obrtničkim sajmovima

 Povedan broj medijskih nastupa obrtnika s područja BPŽ

Obrazloženje:
Nastupi na sajmovima i u medijima imat de pozitivan utjecaj na
prepoznatljivost obrtnika BPŽ i njihovih proizvoda i potaknut de
nezaposlene na otvaranje samostalnih obrta.

Rezultat i razvojni učinak:
Proizvodi i zanati obrtnika s područja Brodsko-posavske županije postali su
prepoznatljivi i van granica Županije, sve više nezaposlenih otvara svoje
obrte i krede u samostalne poduzetničke pothvate.

Nositelji:

 Bjelovarsko-bilogorska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Potporne institucije

 Obrtnička udruženja

Korisnici:
 Obrtnici koji sudjeluju na sajmovima

 Obrtnici koji sudjeluju u medijskim nastupima

Ciljne skupine:
 Obrtnici

 Nezaposlene osobe

Mehanizmi provedbe

 Organiziranje i potpora u nastupima na sajmovima

 Medijski nastupi

 Provođenje programa i novih usluga podrške za razvoj poduzetničke
kulture

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 441.000 kn
Izvori financiranja:

 Vlastita sredstva: 308.700 kn

 Nacionalna sredstva: 132.300 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj obrtnika koji je sudjelovao na inozemnim i domadim sajmovima

 Broj sajmova na kojima su organizirano sudjelovali obrtnici BPŽ

 Broj organiziranih medijskih nastupa obrtnika s područja BPŽ

Županijska razvojna strategija Brodsko-posavske županije 204

7.1.6.4. Mjera 1.6.4: Zaštita i poticanje tradicijskih i umjetničkih obrta

Naziv mjere : Zaštita i poticanje tradicijskih i umjetničkih obrta

Strateški cilj:
Strateški cilj 1: Jačanje gospodarstva na način koji vodi značajnom i
kontinuiranom povedanju zaposlenosti

Povezana sa prioritetom ŽRS : Prioritet 6: Poticanje razvoja obrtništva

Svrha:
Razvoj i očuvanje tradicijskih i umjetničkih obrta kao dijela kulturne baštine
Brodsko-posavske županije

Cilj:

 Rast broja tradicijskih i umjetničkih obrta

 Uvrštavanje tradicijskih i umjetničkih obrta u turističku ponudu BPŽ

 Osnovan Centar obrtničkih trgovina

 Održavanje edukacijskih programa i radionica

Obrazloženje:
Tradicijski i umjetnički obrti predstavljaju vrijednu kulturnu baštinu koju je
potrebno razvijati, očuvati i povezati s turističkom ponudom Brodsko-
posavske županije

Rezultat i razvojni učinak:
Zaštideni i očuvani tradicijski i umjetnički obrti na području Brodsko-
posavske županije

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave,

 Razvojne agencije

 Resorna ministarstva

 Obrtnička udruženja

 Turističke zajednice

 Potporne institucije

Korisnici:
 Polaznici edukacija

 Tradicijski i umjetnički obrtnici

Ciljne skupine:
 Nezaposlene osobe

 Posjetitelji Brodsko-posavske županije

Mehanizmi provedbe

 Razvoj, provođenje i sufinanciranje programa edukacije

 Radionica za tradicionalne obrtničke djelatnosti

 Promocija tradicijskih i umjetničkih obrta

 Povezivanje tradicijskih i umjetničkih obrta s turističkom ponudom

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 3.067.500 kn
Izvori financiranja:

 Vlastita sredstva: 720.250 kn

 Nacionalna sredstva: 747.250

 EU sredstva: 1.600.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj tradicijskih i umjetničkih obrta

 Broj tradicijskih i umjetničkih obrta uvrštenih u turističku ponudu BPŽ

 Osnivanje Centra obrtničkih trgovina

 Broj održanih edukacija i radionica

 Broj polaznika edukacija i radionica

Županijska razvojna strategija Brodsko-posavske županije 205

7.2. Mjere u okviru Strateškog cilja 2

7.2.1. Mjere u okviru Prioriteta 1: Komunalna i energetska
infrastruktura

7.2.1.1 Mjera 2.1.1: Pokrivanje Županije javnim vodoopskrbnim i odvodnim
sustavom

Naziv mjere : Pokrivanje Županije javnim vodoopskrbnim i odvodnim sustavom

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 1: Komunalna i energetska infrastruktura

Svrha:
Pokrivenost Županije vodoopskrbnim sustavom i sustavom javne odvodnje
kako bi svi stanovnici Brodsko-posavske županije imali pristup vodoopskrbi
i odvodnji.

Cilj:

 potpuna pokrivenost vodoopskrbnim sustavom

 pokrivenost sustavom javne odvodnje povedana za 20%

 povedanje broja priključaka

Obrazloženje:
Sustav vodoopskrbe i odvodnje na području BPŽ potrebno je unaprijediti
kako bi mu sva kudanstva imala pristup što de povedati kvalitetu njihova
života i omoguditi efikasnije očuvanje okoliša.

Rezultat i razvojni učinak:
Područje Brodsko-posavske županije u potpunosti je pokriveno sustavom
vodoopskrbe i odvodnje, kvaliteta života stanovnika se povedala i
naseljavaju se novi stanovnici.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Hrvatske vode

 Potporne institucije

Korisnici:  Stanovnici Brodsko-posavske županije

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Izrada/revidiranje dokumentacije

 Implementacija novih projekata

 Rekonstrukcija postojedih uređaja za pročišdavanje otpadnih voda
gospodarskih i drugih subjekata te izgradnja novih

 Rekonstrukcija postojedih i izgradnja novih dijelova mreže za prikupljanje
i odvodnju otpadnih voda

 Rekonstrukcija/Izgradnja postojedih i novih uređaja za pročišdavanje
otpadnih voda

 Izgradnja septičkih jama

 Monitoring sustava odvodnje

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 206.915.820 kn
Izvori financiranja:

 Vlastita sredstva: 15.234.092 kn

 Nacionalna sredstva: 76.627.928 kn

 EU sredstva: 115.053.800 kn

Županijska razvojna strategija Brodsko-posavske županije 206

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 % pokrivenosti područja Županije vodoopskrbnim sustavom;

 % povedanja pokrivana sustavom javne odvodnje područja županije

 broj novih priključaka

Županijska razvojna strategija Brodsko-posavske županije 207

7.2.1.2. Mjera 2.1.2: Pokrivanje Županije plinskom mrežom

Naziv mjere : Pokrivanje Županije plinskom mrežom

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 1: Komunalna i energetska infrastruktura

Svrha:
Pristup svakog kudanstva na području Brodsko-posavske županije plinskoj
mreži.

Cilj:
 Provođenje plina do svih opdina i naselja na području Brodsko-posavske

županije,

 Povedanje broja priključaka na plinsku mrežu

Obrazloženje:
Pristup svakog kudanstva na području Brodsko-posavske županije plinskoj
mreži utjecat de na povedanje kvalitete života stanovnika ovog područja i
potaknuti naseljavanje novih stanovnika.

Rezultat i razvojni učinak:
Sva kudanstva na području Brodsko-posavske županije imaju pristup
plinskoj mreži.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne i regionalne samouprave

 Resorna ministarstva

 Potporne institucije

Korisnici:  Stanovnici Brodsko-posavske županije

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Izrada projektne dokumentacije

 Implementacija novih projekata

 Modernizacija i obnova plinske mreže

Okvirna financijska sredstva i
njihovi izvori

-

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 % proširenja plinske mreže

 Broj novih priključaka na plinsku mrežu

Županijska razvojna strategija Brodsko-posavske županije 208

7.2.1.3. Mjera 2.1.3: Razminiranje područja Županije

Naziv mjere : Razminiranje područja Županije

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 1: Komunalna i energetska infrastruktura

Svrha:
Smanjenje opasnosti od mina te funkcionalno korištenja površina koje su
trenutno pod sumnjom opasnosti od mina.

Cilj:
 Smanjenje površine pod minama u području Brodsko-posavske županije

 Smanjenje minski sumnjivih površina u području Brodsko-posavske
županije

Obrazloženje:

Područja koja su pod sumnjom opasnosti od mina ili su okarakterizirana
kao minirana predstavljaju opasnost za stanovnike Brodsko-posavske
županije, a istovremeno je onemogudeno funkcionalno korištenje površina
zbog opasnosti od mina.

Rezultat i razvojni učinak:
Smanjenja je površina pod minama i područja koja su pod sumnjom
opasnosti od mina, razminirano zemljište funkcionalno je i u upotrebi.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Hrvatski centar za razminiranje

Korisnici:  Stanovnici minski sumnjivih područja

Ciljne skupine:  Stanovnici i posjetitelji Brodsko-posavske županije

Mehanizmi provedbe

 Revidiranje stanja

 Dodatna edukacija i osposobljavanje kadrova

 Ulaganja u opremu za razminiravane

 Podizanje svijesti o opasnosti od mina i važnosti razminiranja

 Aktivnosti razminiranja

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 120.000.000 kn
Izvori financiranja:

 Nacionalna sredstva: 20.000.000 kn

 EU sredstva: 100.000.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 % smanjenja miniranih površina

 % smanjenja površina pod sumnjom opasnosti od mina

Županijska razvojna strategija Brodsko-posavske županije 209

7.2.1.4. Mjera 2.1.4: Izgradnja županijskog centra za gospodarenje otpadom s
pretovarnim stanicama

Naziv mjere :
Izgradnja županijskog centra za gospodarenje otpadom s pretovarnim
stanicama

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 1: Komunalna i energetska infrastruktura

Svrha:
Unaprijediti gospodarenje otpadom na području Brodsko-posavske
županije

Cilj:
 Urediti sustav gospodarenja otpadom na području Brodsko-posavske

županije

Obrazloženje:
Brodsko-posavska županija nema županijski centar za gospodarenje
otpadom s pretovarnim stanicama te ga je potrebno izgraditi.

Rezultat i razvojni učinak:
Postojanje efikasnog sustava za gospodarenje otpadom na području
Brodsko-posavske županije, smanjenje broja divljih odlagališta otpada i
smanjenje negativnih utjecaja na okoliš

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Potporne institucije

Korisnici:
 Stanovnici Brodsko-posavske županije

 Proizvođači otpada na području Brodsko-posavske županije

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Izrada potrebne dokumentacije

 Izgradnja županijskog centra za gospodarenje otpadom s pretovarnim
stanicama

 Postupak sanacije i zatvaranja postojedih odlagališta (odnosno sanacije i
plana nastavka rada postojedih odlagališta)

 Postupak sanacije "divljih" odlagališta i otpadom onečišdenog tla

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 116.800.000 kn
Izvori financiranja:

 Vlastita sredstva: 17.520.000 kn

 Nacionalna sredstva: 40.880.000 kn

 EU sredstva: 58.400.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Izgrađenost Županijskog centra za gospodarenje otpadom s pretovarnim
stanicama

 Broj saniranih „divljih“ odlagališta

 Površina saniranog otpadom onečišdenog tla

Županijska razvojna strategija Brodsko-posavske županije 210

7.2.1.5. Mjera 2.1.5: Sustavi navodnjavanja i uređenje detaljne kanalske mreže

Naziv mjere : Sustavi navodnjavanja i uređenje detaljne kanalske mreže

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 1: Komunalna i energetska infrastruktura

Svrha:
Efikasan sustav navodnjavanja neophodan je kako bi se zaštitilo usjeve od
suše i spriječilo nepotrebno propadanje uroda poljoprivrednika na
području Brodsko-posavske županije.

Cilj:
 Povedanje poljoprivrednih površina koje se navodnjavaju na 10%

ukupnih poljoprivrednih površina

 Čišdenje i održavanje 3.708 km kanala III i IV reda

Obrazloženje:
Efikasan sustav navodnjavanja te čisti i održavani kanali osnovni s
preduvjeti za uspješan razvoj poljoprivrede na području Brodsko-posavske
županije.

Rezultat i razvojni učinak:
Povedane poljoprivredne površine obuhvadene sustavom navodnjavanja,
uređena detaljna kanalska mreža.

Nositelji:

 Brodsko-posavske županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Potporne institucije

Korisnici:
 Poljoprivrednici čije se poljoprivredne površine obuhvate sustavom

navodnjavanja

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Izrada/revidiranje dokumentacije

 Implementacija projekata

 Rekonstrukcija postojedih i Izgradnja novih dijelova mreže navodnjavanja
i kanala

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 220.400.000
Izvori financiranja:

 Vlastita sredstva: 17.040.000 kn

 Nacionalna sredstva: 81.520.000 kn

 EU sredstva: 121.840.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 % površina koje se navodnjavaju u odnosu na sve poljoprivredne
površine u Brodsko-posavskoj županiji

 Dužina (km) očišdenih i održavanih kanala III i IV reda

Županijska razvojna strategija Brodsko-posavske županije 211

7.2.1.6. Mjera 2.1.6: Širenje toplinske mreže

Naziv mjere : Širenje toplinske mreže

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 1: Komunalna i energetska infrastruktura

Svrha: Pristup svakog kudanstva Brodsko-posavske županije toplinskoj mreži.

Cilj:
 Proširenje toplinske mreže na području Brodsko-posavske županije

 Povedanje broja priključaka na toplinsku mrežu

Obrazloženje:
Pristup svakog kudanstva na području Brodsko-posavske županije toplinskoj
mreži utjecat de na povedanje kvalitete života stanovnika ovog područja i
potaknuti naseljavanje novih stanovnika.

Rezultat i razvojni učinak:
Sva kudanstva na području Brodsko-posavske županije imaju pristup
toplinskoj mreži.

Nositelji:

 Brodsko-posavske županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Potporne institucije

Korisnici:
 Stanovnici Brodsko-posavske županije čija su kudanstva obuhvadena

širenjem toplinske mreže

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe
 Izrada dokumentacije

 Rekonstrukcija/Izgradnja postojedih i novih trasa toplinske mreže

Okvirna financijska sredstva i
njihovi izvori

 -

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 % proširenja toplinske mreže

 Broj novih priključaka na toplinsku mrežu

Županijska razvojna strategija Brodsko-posavske županije 212

7.2.2. Mjere u okviru Prioriteta 2: Obnovljivi izvori energije i energetska
učinkovitost

7.2.2.1 Mjera 2.2.1: Postizanje veće energetske učinkovitosti

Naziv mjere : Postizanje vede energetske učinkovitosti

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 2: Obnovljivi izvori energije i energetska učinkovitost

Svrha: Postizanje vede energetske učinkovitosti Brodsko-posavske županije

Cilj:

 Stanovništvo je educirano o važnosti i prednostima efikasnog korištenja i
štednje energije

 Implementirana su načela energetske učinkovitosti u javnim
institucijama, organizacijama, jedinicama lokalne i regionalne
samouprave

 Implementirani su novi projekti koji utječu na povedanje energetske
učinkovitosti u županiji

 Povedana energetska učinkovitost u BPŽ

Obrazloženje:
Postizanje vede energetske učinkovitosti utjecat de na uštedu energije,
smanjenje troškova za korištenje energije te postizanje vede energetske
neovisnosti brodsko-posavske županije

Rezultat i razvojni učinak: Postignuta veda energetska učinkovitost u Brodsko-posavskoj županiji.

Nositelji:

 Brodsko-posavske županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Razvojne agencije

 Potporne institucije

Korisnici:
 Educirani stanovnici i gospodarski subjekti koji primjenjuju načela

energetske učinkovitosti i štednje energije

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Analiza potreba i mogudnosti korištenja obnovljivih izvora energije

 Izrada strategije proizvodnje i korištenja OIE

 Edukacije i podizanje svijesti stanovništva o korištenju obnovljivih izvora
energije

 Promotivne aktivnosti

 Implementacija novih projekata

 Izgradnja pogona za proizvodnju energije (iz alternativnih i tradicionalnih
izvora)

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 127.600.000 kn
Izvori sredstava:

 Vlastita sredstva: 6.632.000 kn

 Nacionalna sredstva: 42.788.000 kn

 EU sredstva: 78.180.000 kn

Razdoblje provedbe 2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 213

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 % povedanja ušteda energije

 % povedanje proizvodnje energije

Županijska razvojna strategija Brodsko-posavske županije 214

7.2.2.2. Mjera 2.2.2: Korištenje obnovljivih izvora u proizvodnji energije

Naziv mjere : Korištenje obnovljivih izvora u proizvodnji energije

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 2: Obnovljivi izvori energije i energetska učinkovitost

Svrha: Vede korištenje obnovljivih izvora u proizvodnji energije

Cilj:
 Izrađena analiza potreba i mogudnosti korištenja OIE i strategija OIE

 Povedana proizvodnja i korištenje energije iz obnovljivih izvora

 Postignuta veda energetske neovisnosti Brodsko-posavske županije

Obrazloženje:

Korištenje obnovljivih izvora u proizvodnji energije povedat de energetsku
neovisnost Brodsko-posavske županije, osigurati čišdi način proizvodnje
potrebne energije bez onečišdenje okoliša te omoguditi korištenje
povoljnije i zdravije energije stanovnicima Brodsko-posavske županije

Rezultat i razvojni učinak:

Povedana je proizvodnja energije iz obnovljivih izvora, stanovnici i
gospodarski subjekti imaju pristup povoljnijoj energiji, povedana je
energetska neovisnost Brodsko-posavske županije i smanjeni negativni
utjecaji na okoliš.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Razvojne agencije

 Potporne institucije

 Ostali dionici

Korisnici:
 Gospodarski subjekti koji proizvode ili koriste energiju iz OIE

 Stanovnici koji koriste energiju iz OIE

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Izrada analiza potreba i mogudnosti korištenja OIE i strategija OIE

 Promotivne aktivnosti

 Podizanje svijesti o važnosti i prednostima energije proizvedene iz
obnovljivih izvora

 Implementacija novih projekata

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 23.000.000 kn
Izvori sredstava:

 Vlastita sredstva: 8.000.000 kn

 Nacionalna sredstva: 6.000.000 kn

 EU sredstva: 9.000.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Izrađenost analize potreba i mogudnosti korištenja OIE

 Izrađenost strategije OIE

 % povedanje proizvodnje energije iz OIE

 % povedanja korištenja energije iz OIE

Županijska razvojna strategija Brodsko-posavske županije 215

7.2.3. Mjere u okviru Prioriteta 3: Ruralni razvoj

7.2.3.1 Mjera 2.3.1: Diversifikacija i razvoj ruralnih gospodarskih aktivnosti

Naziv mjere : Diversifikacija i razvoj ruralnih gospodarskih aktivnosti

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 3: Ruralni razvoj

Svrha:
Diversifikacijom i razvojem ruralnih gospodarskih aktivnosti povedat de se
konkurentnost proizvođača iz ruralnih dijelova Brodsko-posavske županije i
osigurati preduvjete za razvoj ruralnih prostora

Cilj:
 Povezivanje poljoprivrednih djelatnosti s drugim djelatnostima

 Povedan broj poljoprivredno-poduzetničkih projekata

Obrazloženje:

Povezivanjem poljoprivrednih djelatnosti s drugim djelatnostima, npr.
turizmom, istraživanjem i razvojem i sl, povedat de se konkurentnost
proizvođača iz ruralnih krajeva i broj zajedničkih projekata poljoprivrednika
i poduzetnika, što de dovesti do razvoja ruralnih gospodarskih aktivnosti.

Rezultat i razvojni učinak:
Poljoprivredne djelatnosti povezuju se s ostalim djelatnostima, povedan je
broj zajedničkih projekata poljoprivrednika i poduzetnika, razvijaju se
ruralne gospodarske aktivnosti i povedava se njihova konkurentnost.

Nositelji:

 Brodsko-posavske županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Potporne institucije

 Ostali dionici

Korisnici:  Poljoprivrednici i poduzetnici iz ruralnih krajeva BPŽ

Ciljne skupine:  Stanovnici ruralnih prostora Brodsko-posavske županije

Mehanizmi provedbe

 Poticanje povezivanja poljoprivrednih djelatnosti s drugim djelatnostima
s ciljem unapređenja ruralnih prostora

 Poticanje poljoprivredno-poduzetničkih projekata

 Izgradnja potrebne infrastrukture

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 5.000.000 kn
Izvori financiranja:

 Vlastita sredstva: 50.000 kn

 Nacionalna sredstva: 1.700.000 kn

 EU sredstva: 3.250.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj novih poljoprivredno-poduzetničkih projekata

Županijska razvojna strategija Brodsko-posavske županije 216

7.2.3.2. Mjera 2.3.2: Unapređenje kvalitete života u ruralnom području

Naziv mjere : Unapređenje kvalitete života u ruralnom području

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 3: Ruralni razvoj

Svrha:

Unapređenje kvalitete života u ruralnom području Brodsko-posavske
županije u cilju zaustavljanja iseljavanja stanovnika iz ruralnih područja i
poticanja mladih obitelji za naseljavanje u ruralna područja Brodsko-
posavske županije

Cilj:

 Povedanje izgrađenosti funkcionalne komunalne infrastrukture u
ruralnim područjima

 Povedanje dostupnih sadržaja i aktivnosti namijenjenih stanovnicima
ruralnih područja

Obrazloženje:
Unapređenje komunalne infrastrukture te razvoj različitih sadržaja i
aktivnosti unaprijedit de kvalitetu života u ruralnim područjima Brodsko-
posavske županije te povedati atraktivnost ruralnih područja

Rezultat i razvojni učinak:

Ruralni prostori Brodsko-posavske županije imaju funkcionalnu komunalnu
infrastrukturu, stanovnicima su dostupni različiti novi sadržaji i aktivnosti,
smanjeno je iseljavanje stanovništva i povedano doseljavanje mladih
obitelji u ruralna područja Brodsko-posavske županije

Nositelji:

 Brodsko-posavske županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Potporne institucije

 Ostali dionici

Korisnici:  Stanovnici ruralnih područja Brodsko-posavske županije

Ciljne skupine:  Stanovnici ruralnih područja Brodsko-posavske županije

Mehanizmi provedbe

 Izgradnja, rekonstrukcija, adaptacija, prilagodba komunalne
infrastrukture u ruralnim područjima

 Razvoj odgojno-obrazovnih, sportsko-rekreacijskih, kulturnih sadržaja i
aktivnosti u ruralnim sredinama

Okvirna financijska sredstva i
njihovi izvori

 -

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Dužina (km) izgrađene komunalne infrastrukture u ruralnim područjima

 Dužina (km) obnovljene komunalne infrastrukture u ruralnim područjima

 Broj novih odgojno-obrazovnih, sportsko-rekreacijskih i kulturnih
sadržaja i aktivnosti

Županijska razvojna strategija Brodsko-posavske županije 217

7.2.3.3. Mjera 2.3.3: Poticanje udruživanja poljoprivrednika (zadruge, klasteri,
LAG-ovi)

Naziv mjere : Poticanje udruživanja poljoprivrednika (zadruge, klasteri, LAG-ovi)

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 3: Ruralni razvoj

Svrha:
Podizanje svijesti poljoprivrednika o prednostima udruživanja i udruživanje
poljoprivrednika u udruženja koja im omoguduju rast konkurentnosti

Cilj:
 Podizanje svijesti o prednostima udruživanja poljoprivrednika

 Povedanje broja udruženih poljoprivrednika

 Povedanje broja zajedničkih projekata poljoprivrednika

Obrazloženje:

Udruživanje poljoprivrednika omoguduje poljoprivrednim proizvođačima
jednostavniji ulaz na nova tržišta, efikasniju distribuciju proizvoda,
povoljniju nabavu repromaterijala i povedava njihovu konkurentnost na
tržištu.

Rezultat i razvojni učinak:
Poljoprivrednici se udružuju i postaju konkurentni na domadim i stranim
tržištima

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Potporne institucije

 Postojeda udruženja poljoprivrednika

 Ostali dionici

Korisnici:  Poljoprivredni gospodarski subjekti

Ciljne skupine:  Stanovnici ruralnih područja

Mehanizmi provedbe

 Poticanje inicijativa partnerstva između javnih i privatnih sektora

 Dodjela potpore strategijama i planovima djelovanja udruženja

 Razvoj kadrova - obrazovanje i stručno usavršavanje

 Zajedničko istraživanje i razvoj provođenje i pradenja te plan daljnjih
razvoja udruživanja

 Promidžbene aktivnosti

 Podizanje svijesti o prednostima udruživanja poljoprivrednika

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 1.000.000 kn
Izvori financiranja:

 Vlastita sredstva: 100.000 kn

 Nacionalna sredstva: 200.000 kn

 EU sredstva: 700.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj novih poljoprivrednih udruženja

 Broj novo-učlanjenih poljoprivrednika u udruženja

Županijska razvojna strategija Brodsko-posavske županije 218

7.2.4. Mjere u okviru Prioriteta 4: Očuvanje biološke raznolikosti

7.2.4.1 Mjera 2.4.1: Podizanje ekološke svijesti

Naziv mjere : Podizanje ekološke svijesti

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 4: Očuvanje biološke raznolikosti

Svrha:
Podizanje ekološke svijesti stanovnika i poduzetnika Brodsko-posavske
županije

Cilj:
 Razvoj i provođenje edukacijskih programa djece i mladih

 Razvoj i održavanja ekoloških aktivnosti

 Medijska promocija ekologije i važnosti očuvanja okoliša

Obrazloženje:
Obrazovanje stanovnika o važnosti očuvanja okoliša i podizanje ekološke
svijesti od najranije dobi temelj je održivog očuvanja okoliša u bududnosti

Rezultat i razvojni učinak:
Stanovništvo je educirano o važnosti očuvanja okoliša, ekološka svijest je
prisutna u načinu života Brodsko-posavske županije

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Javna ustanova za upravljanje zaštidenim prirodnim vrijednostima BPŽ

 Obrazovne institucije

 Potporne institucije

 Ostali dionici

Korisnici:
 Osobe koje su pohađale edukacije

 Osobe koje su sudjelovale u ekološkim aktivnostima

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Edukacija i podizanje ekološke svijesti kod djece i mladih

 Organizacija različitih ekoloških aktivnosti (radionice, akcije, edukativni
programi, istraživanje, ekološko – kulturne i druge manifestacije)

 Medijska djelatnost ekološkog sadržaja

 implementacija projekata koji promiču ekologiju

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 512.000 kn
Izvori financiranja:

 Vlastita sredstva: 115.000 kn

 Nacionalna sredstva: 360.000 kn

 EU sredstva: 37.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj osoba koje su pohađale edukacijske programe

 Broj osoba koje su sudjelovale u ekološkim aktivnostima

Županijska razvojna strategija Brodsko-posavske županije 219

7.2.4.2. Mjera 2.4.2: Upravljanje zaštićenim područjima i ekološkom mrežom

Naziv mjere : Upravljanje zaštidenim područjima i ekološkom mrežom

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 4: Očuvanje biološke raznolikosti

Svrha:
Efikasno upravljanje zaštidenim područjima i ekološkom mrežom u
Brodsko-posavskoj županiji

Cilj:

 Popisivanje zaštidenih vrsta biljaka, životinja i geografskih područja BPŽ

 Zaštita rijetkih vrsta biljaka, životinja i specifičnih područja na prostoru
BPŽ

 Promocija zaštidenih resursa u svrhu turističke promocije Brodsko-
posavske županije

Obrazloženje:
Popisivanje i zaštita specifičnih prirodnih resursa Brodsko-posavske
županije unaprijedit de sustav upravljanja zaštidenim resursima, dok de
promocija tih resursa povedati atraktivnost BPŽ kao turističke destinacije

Rezultat i razvojni učinak:
Na području Brodsko-posavske županije razvijen je efikasan sustav
upravljanja zaštidenim područjima i ekološkom mrežom

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Turističke zajednice

 Javna ustanova za upravljanje zaštidenim prirodnim vrijednostima BPŽ

 Resorna ministarstva

 Potporne institucije

Korisnici:
 Institucije koje upravljaju zaštidenim područjima i ekološkom mrežom

 Turističke zajednice

Ciljne skupine:
 Stanovnici Brodsko-posavske županije

 Posjetitelji Brodsko-posavske županije

Mehanizmi provedbe

 Inventarizacija i zaštita rijetkih i zaštidenih životinjskih, biljnih vrsta i
krajobraznih prostora

 Marketinške aktivnosti i promocija zaštidenih resursa u svrhu turističke
promocije

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 400.000 kn
Izvori sredstava:

 Vlastita sredstva: 160.000 kn

 Nacionalna sredstva: 160.000 kn

 EU sredstva: 80.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj popisanih zaštidenih vrsta biljaka, životinja i geografskih područja

 Broj novo-zaštidenih vrsta

Županijska razvojna strategija Brodsko-posavske županije 220

7.2.4.3. Mjera 2.4.3: Poticanje aktivnosti održivog gospodarenja u skladu s
kapacitetom zaštićenih područja i ekološke mreže

Naziv mjere :
Poticanje aktivnosti održivog gospodarenja u skladu s kapacitetom
zaštidenih područja i ekološke mreže

Strateški cilj:
Strateški cilj 2: Zaštita prirode i okoliša kao temelja održivog razvoja i
gospodarskih aktivnosti

Povezana sa prioritetom ŽRS : Prioritet 4: Očuvanje biološke raznolikosti

Svrha:
Očuvanje zaštidenih područja i ekološke mreže na području Brodsko-
posavske županije

Cilj:
 Ostvarivanje održivog gospodarenja u skladu s kapacitetom zaštidenih

područja i ekološke mreže

Obrazloženje:
Očuvanje zaštidenih područja i ekološke mreže omogudit de očuvanje
najvrednijih prirodnih resursa Brodsko-posavske županije

Rezultat i razvojni učinak:
Očuvana zaštidena područja i ekološka mreža na području Brodsko-
posavske županije

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Institucije koje upravljaju zaštidenim područjima

 Razvojne agencije

 Turističke zajednice

 Resorna ministarstva

 Potporne institucije

Korisnici:

 Institucije koje upravljaju zaštidenim područjima

 Zaposleni u zaštiti prirode

 Zainteresirani dionici

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Razvoj i primjena mjera koje doprinose očuvanju zaštidenih područja i
okoliša u cjelini

 Razvoj i primjena metodologije predstavljanja ekološke mreže lokalnom
stanovništvu i svim dionicima

 Razvoj i primjena sustava monitoringa biološke raznolikosti

 Razvoj i implementacija projekata očuvanja i razvoja zaštidenih područja i
ekološke mreže

 Osposobljavanje nadležnih i zaposlenih u zaštiti prirode za razvoj i
implementaciju projekata financiranih od strane EU

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 500.000 kn
Izvori sredstava:

 Vlastita sredstva: 30.000 kn

 Nacionalna sredstva: 470.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj informiranih dionika

 Broj razvijenih mjera koje doprinose očuvanju zaštidenih područja i
ekološke mreže

 Broj osoba educiranih za pripremu i implementaciju projekata
financiranih od strane EU

Županijska razvojna strategija Brodsko-posavske županije 221

7.3. Mjere u okviru Strateškog cilja 3

7.3.1. Mjere u okviru Prioriteta 1: Praćenje potreba tržišta rada

7.3.1.1 Mjera 3.1.1: Razvoj mreže srednjih škola i transformacija strukovnog
obrazovanja u skladu s novim Zakonom o strukovnom obrazovanju

Naziv mjere :
Razvoj mreže srednjih škola i transformacija strukovnog obrazovanja u
skladu s novim Zakonom o strukovnom obrazovanju

Strateški cilj:
Strateški cilj 3: Kontinuiran razvoj obrazovnog sustava u skladu s
potrebama gospodarstva

Povezana sa prioritetom ŽRS : Prioritet 1: Pradenje potreba tržišta rada

Svrha:
Stvaranje kvalitetnog, suvremenog i sadržajnog sustava odgoja i
obrazovanja

Cilj:
 Razvoj mreže srednjih škola

 Transformacija strukovnog obrazovanja u skladu s novim Zakonom o
strukovnom obrazovanju

Obrazloženje:
Novi Zakon o odgoju i obrazovanju u osnovnim i srednjim školama i Zakon o
strukovnom obrazovanju definiraju obvezu razvoja mreže škola i prilagodbe
sustava strukovnog obrazovanja novom zakonodavstvu

Rezultat i razvojni učinak:
Razvijena mreža srednjih škola u Brodsko-posavskoj županiji i razvijen
sustav strukovnog obrazovanja sukladno novom Zakonu o strukovnom
obrazovanju

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

Korisnici:  Obrazovne institucije

Ciljne skupine:  Učenici srednjih škola na području Brodsko-posavske županije

Mehanizmi provedbe

 Osiguravanje kvalitete u obrazovanju uvođenjem i promoviranjem novih
tehnika nastave

 Promicanje upotrebe informacijskih i komunikacijskih tehnologija u
obrazovanju

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 32.000.000 kn
Izvori financiranja:

 Vlastita sredstva: 3.200.000 kn

 Nacionalna sredstva: 3.200.000 kn

 EU sredstva: 25.600.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Stupanj razvoja mreže srednjih škola

 Stupanj usklađenosti strukovnog obrazovanja sa Zakonom o strukovnom
obrazovanju

Županijska razvojna strategija Brodsko-posavske županije 222

7.3.1.2. Mjera 3.1.2: Prilagodba novih programa i upisnih kvota potrebama
gospodarstva i interesima učenika

Naziv mjere :
Prilagodba novih programa i upisnih kvota potrebama gospodarstva i
interesima učenika

Strateški cilj:
Strateški cilj 3: Kontinuiran razvoj obrazovnog sustava u skladu s
potrebama gospodarstva

Povezana sa prioritetom ŽRS : Prioritet 1: Pradenje potreba tržišta rada

Svrha:
Povedanje kvalitete obrazovnih programa i prilagodba obrazovnog sustava
definiranim potrebama gospodarstva

Cilj:

 Dostupnost usluga profesionalnog usmjeravanja i savjetovanja

 Razvijeni novi obrazovni programi sukladno potrebama gospodarstva

 Postojedi programi usklađeni sa potrebama gospodarstva

 Usklađenost obrazovnog sustava sa potrebama gospodarstva i
interesima učenika

Obrazloženje:
Prilagodba postojedih i razvoj novih obrazovnih programa sukladno
potrebama gospodarstva za radnom snagom smanjit de viškove pojedinih
zanimanja na tržištu rada i povedati zapošljavanje

Rezultat i razvojni učinak:

Obrazovni sustav na području Brodsko-posavske županije usklađen je sa
potrebama gospodarstva na tržištu rada, smanjeni su viškovi pojedinih
zanimanja na tržištu rada, nezaposlene osobe se dokvalificiraju i
prekvalificiraju sukladno potrebama na tržištu rada, povedana je
zaposlenost

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Hrvatski zavod za zapošljavanje

 Obrazovne institucije

 Potporne institucije

Korisnici:
 Obrazovne institucije

 Učenici koji pohađaju nove programe

Ciljne skupine:
 Učenici srednjih škola na području Brodsko-posavske županije

 Nezaposlene osobe

Mehanizmi provedbe

 Istraživanje potreba gospodarstva za radnom snagom

 Istraživanje interesa učenika

 Razvoj usluga profesionalnog usmjeravanja i savjetovanja

 Razvoj novih obrazovanih programa

 Prilagodba postojedih programa i upisnih kvota identificiranim
potrebama gospodarstva i interesima učenik

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 4.777.500 kn
Izvori financiranja:

 Vlastita sredstva: 411.600 kn

 Nacionalna sredstva: 73.500 kn

 EU sredstva: 4.292.400 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Definiranje potreba gospodarstva i interesa učenika srednjih škola

 Dostupnost usluga profesionalnog usmjeravanja i savjetovanja

 Razvoj i provođenje novih obrazovnih programa

 Usklađenost obrazovnog sustava sa potrebama gospodarstva i
interesima učenika

Županijska razvojna strategija Brodsko-posavske županije 223

7.3.1.3. Mjera 3.1.3: Uvođenje posebnih programa za djecu s teškoćama u
razvoju

Naziv mjere : Uvođenje posebnih programa za djecu s teškodama u razvoju

Strateški cilj:
Strateški cilj 3: Kontinuiran razvoj obrazovnog sustava u skladu s
potrebama gospodarstva

Povezana sa prioritetom ŽRS : Prioritet 1: Pradenje potreba tržišta rada

Svrha:
Društvena integracija djece s teškodama u razvoju te njihovo uključivanje
na tržište rada

Cilj:  Razvijeni novi obrazovni programi za djecu s poteškodama u razvoju

Obrazloženje:
Kako bi se osigurala društvena integracija, a kasnije i zapošljavanje, djece s
teškodama u razvoju potrebno je osigurati materijalne i kadrovske uvjete te
kvalitetne obrazovne programe za djecu s poteškodama u razvoju.

Rezultat i razvojni učinak:
 Povedana društvena integracija i zapošljavanje osoba s teškodama u

razvoju

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

Korisnici:  Djeca s teškodama u razvoju koja pohađaju nove obrazovne programe

Ciljne skupine:  Djeca s teškodama u razvoju

Mehanizmi provedbe
• Osiguranje materijalnih i kadrovskih uvjeta za uključivanje učenika s

teškodama u obrazovanju za zapošljavanje

Okvirna financijska sredstva i
njihovi izvori

-

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj novih obrazovnih programa namijenjenih djeci s posebnim
potrebama

 Broj djece koja pohađaju nove obrazovne programe

 Broj djece koja su završila nove obrazovne programe

Županijska razvojna strategija Brodsko-posavske županije 224

7.3.2. Mjere u okviru Prioriteta 2: Povezivanje obrazovnih institucija s
gospodarstvom

7.3.2.1. Mjera 3.2.1: Razvoj centara izvrsnosti

Naziv mjere : Razvoj centara izvrsnosti

Strateški cilj:
Strateški cilj 3: Kontinuiran razvoj obrazovnog sustava u skladu s
potrebama gospodarstva

Povezana sa prioritetom ŽRS : Prioritet 2: Povezivanje obrazovnih institucija s gospodarstvom

Svrha:
Povezivanje znanosti i gospodarstva razvojem centara izvrsnosti na
području Brodsko-posavske županije

Cilj:
 Osnivanje minimalno 2 centra izvrsnosti na području Brodsko-posavske

županije

Obrazloženje:
U centrima izvrsnosti provodit de se istraživačke i razvojne aktivnosti u
suradnji znanstvenih i obrazovnih institucija sa gospodarskim subjektima

Rezultat i razvojni učinak:
Razvijeni centri izvrsnosti na području Brodsko-posavske županije, razvijaju
se novi proizvodi, provode se primijenjena istraživanja, komercijaliziraju se
rezultati istraživanja

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Obrazovne i znanstvene institucije

 Potporne institucije

Korisnici:
 Poslovni subjekti

 Obrazovne i znanstvene institucije

Ciljne skupine:  Nezaposlene osobe

Mehanizmi provedbe
 Osiguravanje materijalnih i kadrovskih uvjeta za osnivanje i razvoj

centara izvrsnosti

 Razvoj i implementacija projekata centara izvrsnosti

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 27.300.000 kn
Izvori financiranja:

 Vlastita sredstva: 3.030.000 kn

 Nacionalna sredstva: 1.320.000 kn

 EU sredstva: 22.950.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj novoosnovanih centara izvrsnosti na području Brodsko-posavske
županije

Županijska razvojna strategija Brodsko-posavske županije 225

7.3.2.2. Mjera 3.2.2: Razvoj novih programa i sustava vrednovanja

Naziv mjere : Razvoj novih programa i sustava vrednovanja

Strateški cilj:
Strateški cilj 3: Kontinuiran razvoj obrazovnog sustava u skladu s
potrebama gospodarstva

Povezana sa prioritetom ŽRS : Prioritet 2: Povezivanje obrazovnih institucija s gospodarstvom

Svrha:
Podizanje kvalitete obrazovnog sustava razvojem novih programa i sustava
vrednovanja

Cilj:
 Razvijeni novi programi

 Razvijen sustav vrednovanja

Obrazloženje:
O kvaliteti obrazovnih programa ovise sposobnosti mladih na tržištu rada te
se povedanjem kvalitete obrazovnih programa mladim ljudima povedava
mogudnost za pronalaženje zaposlenja.

Rezultat i razvojni učinak: Razvijeni novi obrazovni programi i sustav vrednovanja

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

Korisnici:
 Učenici koji pohađaju nove obrazovne programe

 Učenici koji pohađaju obrazovne institucije i programe obuhvadene
razvijenim sustavom vrednovanja

Ciljne skupine:

 Učenici srednjih škola

 Studenti

 Nezaposlene osobe

Mehanizmi provedbe
 Razvoj i provedba novih kurikuluma

 Razvoj i provedba novih programa specifičnih znanja i vještina

 Razvoj sustava vrednovanja

Okvirna financijska sredstva i
njihovi izvori

-

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Stupanj razvijenosti i implementacije novog sustava vrednovanja

 Broj osoba koje su pohađale nove programe

 % osoba koje su završile nove obrazovne programe i zaposlile se u roku
manjem od godinu dana

Županijska razvojna strategija Brodsko-posavske županije 226

7.3.2.3. Mjera 3.2.3: Ostvarivanje programa prekogranične suradnje

Naziv mjere : Ostvarivanje programa prekogranične suradnje

Strateški cilj:
Strateški cilj 3: Kontinuiran razvoj obrazovnog sustava u skladu s
potrebama gospodarstva

Povezana sa prioritetom ŽRS : Prioritet 2: Povezivanje obrazovnih institucija s gospodarstvom

Svrha:
Prijenos znanja i iskustava obrazovnih institucija Brodsko-posavske županije
i obrazovnih institucija u drugim zemljama

Cilj:  Povedan broj projekata prekogranične suradnje

Obrazloženje:
Rad na projektima prekogranične suradnje omoguduje međusobni prijenos
znanja i iskustava institucija te stvara preduvjete za razvoj potrebnih znanja
i vještina

Rezultat i razvojni učinak:
Povedana suradnja te razmjena znanja i iskustava sa obrazovnim
institucijama u drugim zemljama

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

Korisnici:
 Institucije i njihovi zaposlenici uključeni u projekte prekogranične

suradnje

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe
 Poticanje razvoja zajedničkih prekograničnih projekata

 Suradnja Veleučilišta s ustanovama uz Mađarske i BiH

Okvirna financijska sredstva i
njihovi izvori

-

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj projekata prekogranične suradnje

Županijska razvojna strategija Brodsko-posavske županije 227

7.3.2.4. Mjera 3.2.4: Znanstveno-istraživački rad

Naziv mjere : Znanstveno-istraživački rad

Strateški cilj:
Strateški cilj 3: Kontinuiran razvoj obrazovnog sustava u skladu s
potrebama gospodarstva

Povezana sa prioritetom ŽRS : Prioritet 2: Povezivanje obrazovnih institucija s gospodarstvom

Svrha:
Stvaranje preduvjeta za razvoj znanstveno-istraživačkih aktivnosti na
području Brodsko-posavske županije

Cilj:  povedan broj znanstveno-istraživačkih projekata

Obrazloženje:

Razvoj znanstveno-istraživačkog rada na području Brodsko-posavske
županije doprinijet de povedanju kvalitete znanstveno-istraživačkih
aktivnosti, jačanju kompetencija znanstvenih i obrazovnih institucija te
jačanju suradnje između znanosti i gospodarstva.

Rezultat i razvojni učinak:
Povedan broj znanstveno-istraživačkih projekata, povedana kvaliteta
znanstveno-istraživačkih aktivnosti, povedane kompetencije znanstvenih i
obrazovnih institucija, razvoj suradnje između znanosti i gospodarstva

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Obrazovne institucije

 Znanstvene institucije

 Potporne institucije

Korisnici:  Sudionici znanstveno-istraživačkih projekata

Ciljne skupine:
 Zaposleni u znanstveno-istraživačkim djelatnostima

 Gospodarski subjekti

Mehanizmi provedbe
 Ulaganje u opremanje znanstveno-istraživačkih institucija

 Osposobljavanje i poticanje ljudskih potencijala za uključivanje u
znanstveno-istraživački rad

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 1.050.000 kn
Izvori financiranja:

 Vlastita sredstva: 52.500 kn

 EU sredstva: 997.500 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Iznos sredstava uloženih u znanstveno-istraživačku opremu

 Broj znanstveno-istraživačkih projekata u tijeku

Županijska razvojna strategija Brodsko-posavske županije 228

7.3.3. Mjere u okviru Prioriteta 3: Provedba programa cjeloživotnog
obrazovanja koji će poticati stvaranje znanja i vještina

7.3.3.1. Mjera 3.3.1: Razvoj sustava i programa cjeloživotnog obrazovanja
sukladno potrebama gospodarstva

Naziv mjere :
Razvoj sustava i programa cjeloživotnog obrazovanja sukladno
potrebama gospodarstva

Strateški cilj:
Strateški cilj 3: Kontinuiran razvoj obrazovnog sustava u skladu s
potrebama gospodarstva

Povezana sa prioritetom ŽRS :
Prioritet 3: Provedba programa cjeloživotnog obrazovanja koji de poticati
stvaranje znanja i vještina

Svrha:
Poboljšati obrazovnu strukturu stanovništva te poboljšati položaj na tržištu
rada.

Cilj:
 Razvoj i provođenje programa cjeloživotnog obrazovanja

 Uključivanje što je mogude više polaznika

Obrazloženje:

Ponuda i potražnja na tržištu rada su u raskoraku. Kako bi poboljšali svoj
položaj na tržištu rada, polaznici programa cjeloživotnog učenja de se
educirati i stjecati nova znanja, pratedi pritom potražnju na tržištu rada, što
de dovesti do smanjenja nezaposlenosti.

Rezultat i razvojni učinak: Poboljšana obrazovna struktura stanovništva

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Hrvatski zavod za zapošljavanje

 Hrvatska gospodarska komora

 Obrazovne institucije

 Institucije za obrazovanje odraslih

 LPZ

 Potporne institucije

Korisnici:  Polaznici programa cjeloživotnog obrazovanja

Ciljne skupine:
 Nezaposlene osobe

 Zaposlene osobe koje imaju potrebu za stručnim usavršavanjem

Mehanizmi provedbe
 Razvoj programa cjeloživotnog obrazovanja u skladu s potrebama tržišta

rada

 Podizanje svijesti o važnosti cjeloživotnog obrazovanja

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 367.500 kn
Izvori financiranja:

 EU sredstva: 367.500 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj polaznika koji su pohađali programe cjeloživotnog obrazovanja

 Broj provedenih programa cjeloživotnog obrazovanja

Županijska razvojna strategija Brodsko-posavske županije 229

7.3.3.2. Mjera 3.3.2: Kontinuirano usavršavanje djelatnika u sustavu
strukovnog obrazovanja

Naziv mjere : Kontinuirano usavršavanje djelatnika u sustavu strukovnog obrazovanja

Strateški cilj:
Strateški cilj 3: Kontinuiran razvoj obrazovnog sustava u skladu s
potrebama gospodarstva

Povezana sa prioritetom ŽRS :
Prioritet 3: Provedba programa cjeloživotnog obrazovanja koji de poticati
stvaranje znanja i vještina

Svrha: Razvoj sustava strukovnog obrazovanja

Cilj:  Stručno usavršavanje djelatnika u sustavu strukovnog obrazovanja

Obrazloženje:
Kako bi sustav strukovnog obrazovanja bio kvalitetan i funkcionalan te
odgovarao na potrebe tržišta rada, potrebno je kontinuirano obrazovati i
usavršavati djelatnike u sustavu strukovnog obrazovanja

Rezultat i razvojni učinak: Kvalitetan, iskusan i obrazovan kadar u sustavu strukovnog obrazovanja

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Hrvatski zavod za zapošljavanje

 Hrvatska gospodarska komora

 Obrazovne institucije

 Institucije za obrazovanje odraslih

 LPZ

 Potporne institucije

Korisnici:  Polaznici programa

Ciljne skupine:  Učenici strukovnih škola

Mehanizmi provedbe

 Razvoj programa stručnog usavršavanja djelatnika u sustavu strukovnog
obrazovanja

 Razvoj sustava podrške u razvoju karijere djelatnika u sustavu
strukovnog obrazovanja

Okvirna financijska sredstva i
njihovi izvori

-

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj razvijenih programa stručnog usavršavanja

 Broj polaznika novih programa stručnog usavršavanja

Županijska razvojna strategija Brodsko-posavske županije 230

7.3.3.3. Mjera 3.3.3: Prekvalifikacijama i dokvalifikacijom osigurati dovoljan
broj radnika za pojedina zanimanja

Naziv mjere :
Prekvalifikacijama i dokvalifikacijom osigurati dovoljan broj radnika za
pojedina zanimanja

Strateški cilj:
Strateški cilj 3: Kontinuiran razvoj obrazovnog sustava u skladu s
potrebama gospodarstva

Povezana sa prioritetom ŽRS :
Prioritet 3: Provedba programa cjeloživotnog obrazovanja koji de poticati
stvaranje znanja i vještina

Svrha:
Osiguravanje dovoljnog broja radnika za deficitarna zanimanja i smanjenje
nezaposlenosti

Cilj:
 Identificirane potrebe tržišta rada,

 Dodjela stipendija povedana za 10%

 Uvođenje 4 nova programa prekvalifikacija i dokvalifikacija

Obrazloženje:

U cilju rješavanja strukturne nezaposlenosti i osiguravanja dovoljnog broja
radnika za pojedina deficitarna zanimanja potrebno je uvesti programe
prekvalifikacija i dokvalifikacija kako bi nezaposlene osobe stekle potrebna
znanja i vještine za zapošljavanje u zanimanjima u kojima ne postoji
dovoljno radnika da se zadovolje potrebe tržišta rada

Rezultat i razvojni učinak: Izjednačavanje ponude i potražnje za radnicima, smanjenje nezaposlenosti

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Hrvatski zavod za zapošljavanje

 Hrvatska gospodarska komora

 Obrazovne institucije

 Institucije za obrazovanje odraslih

 LPZ

 Potporne institucije

Korisnici:  Polaznici programa prekvalifikacija i dokvalifikacija

Ciljne skupine:  Nezaposlene osobe

Mehanizmi provedbe

 Identifikacija potreba na tržištu rada

 Subvencioniranje prekvalifikacija za deficitarna zanimanja

 Unaprjeđenje materijalnih i kadrovskih uvjeta rada ustanova za
obrazovanje odraslih

 Razvoj programa prekvalifikacija i dokvalifikacija

Okvirna financijska sredstva i
njihovi izvori

-

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 % povedanja iznosa dodijeljenih stipendija

 Broj novih programa prekvalifikacija i dokvalifikacija

 Broj polaznika programa prekvalifikacija i dokvalifikacija

 % polaznika programa koji su se zaposlili u roku od 6 mjeseci nakon
uspješnog završetka programa prekvalifikacije ili dokvalifikacije

Županijska razvojna strategija Brodsko-posavske županije 231

7.4. Mjere u okviru Strateškog cilja 4

7.4.1. Mjere u okviru Prioriteta 1: Podrška sektoru zdravstvene zaštite i
socijalne skrbi

7.4.1.1 Mjera 4.1.1: Unapređenje infrastrukture, informatičke tehnologije i
opreme zdravstvenih institucija

Naziv mjere :
Unapređenje infrastrukture, informatičke tehnologije i opreme
zdravstvenih institucija

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 1: Podrška sektoru zdravstvene zaštite i socijalne skrbi

Svrha:
Stvaranje preduvjeta za unapređenje zdravstvenog sustava u Brodsko-
posavskoj županiji

Cilj:

 Rekonstrukcija postojedih zdravstvenih ustanova

 Izgradnja novih objekata namijenjenih pružanju zdravstvene skrbi

 Nabava potrebne opreme u zdravstvenim institucijama

Obrazloženje:
Kako bi se omogudilo pružanje pravodobne i kvalitetne zdravstvene njege
svim stanovnicima Brodsko-posavske županije, potrebno je izgraditi nove i
obnoviti postojede objekte zdravstvene skrbi te osigurati potrebnu opremu

Rezultat i razvojni učinak:
Stanovnici Brodsko-posavske županije imaju pristup pravodobnoj i
kvalitetnoj zdravstvenoj skrbi

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Hrvatski zavod za zdravstveno osiguranje

 Potporne institucije

Korisnici:  Stanovnici Brodsko-posavske županije

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Rekonstrukcija postojedih ustanova,

 Dogradnja i izgradnja novih objekata namijenjenih za zdravstvenu skrb

 Ulaganja u nabavu opreme zdravstvenih institucija

 Ulaganja u nabavu informatičke tehnologije

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 286.135.104 kn
Izvori financiranja:

 Vlastita sredstva: 51.350.605 kn

 Nacionalna sredstva: 113.016.696 kn

 EU sredstva: 121.767.803 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Površina (m
2
) obnovljenih objekata

 Površina (m
2
) izgrađenih objekata

 Površina (m
2
) opremljenih objekata

Županijska razvojna strategija Brodsko-posavske županije 232

7.4.1.2. Mjera 4.1.2: Unapređenje zdravlja stanovništva i zaštita zdravlja ljudi
od djelovanja štetnih čimbenika okoliša

Naziv mjere :
Unapređenje zdravlja stanovništva i zaštita zdravlja ljudi od djelovanja
štetnih čimbenika okoliša

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 1: Podrška sektoru zdravstvene zaštite i socijalne skrbi

Svrha:
Unapređenje zdravlja stanovništva i zaštita zdravlja ljudi od djelovanja
štetnih čimbenika okoliša

Cilj:
 Uspostavljeni sustavi mjerenja kakvode okolišnih čimbenika

 Provedeni preventivni programi s ciljem zaštite zdravlja stanovništva

Obrazloženje:
Pradenjem stupnja zagađenja okoliša te informiranjem i obrazovanjem
stanovništva o opasnostima po njihovo zdravlje omogudit de unapređenje
zdravlja stanovnika i zaštitu njihova zdravlja od štetnih čimbenika okoliša

Rezultat i razvojni učinak:
Razvijen sustav pradenja zagađenja okoliša, stanovnici su informirani o
potencijalnim opasnostima i preporučenim reakcijama na opasnost

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Hrvatski zavod za zdravstveno osiguranje

 Potporne institucije

Korisnici:  Stanovnici Brodsko-posavske županije

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Kontinuirano pradenje stupnja zagađenja okoliša

 Poticanje informiranja javnosti o posljedicama zagađenja okoliša

 Razvoj i provedba preventivnih programa s ciljem zaštite zdravlja
stanovništva

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 14.000.000 kn
Izvori financiranja:

 Vlastita sredstva: 1.400.000 kn

 Nacionalna sredstva: 4.200.000 kn

 EU sredstva: 8.400.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Redovitost mjerenja kakvode okolišnih čimbenika

 Broj provedenih preventivnih programa

Županijska razvojna strategija Brodsko-posavske županije 233

7.4.1.3. Mjera 4.1.3: Programi socijalne skrbi

Naziv mjere : Programi socijalne skrbi

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 1: Podrška sektoru zdravstvene zaštite i socijalne skrbi

Svrha: Povedanje kvalitete života socijalno ugroženih skupina

Cilj:
 Razvoj i provođenje novih programa socijalne skrbi

 Suradnja javnog, privatnog i civilnog sektora u razvoju socijalnih usluga

 Obnova infrastrukture socijalne skrbi

Obrazloženje:
Razvoj programa socijalne skrbi omogudit de uključivanje socijalno
ugroženih osoba u sustav socijalne skrbi, kao i pružanje potrebne pomodi.

Rezultat i razvojni učinak: Efikasan i pravedan sustav socijalne skrbi u Brodsko-posavskoj županiji

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Centri za socijalnu skrb

 Potporne institucije

Korisnici:  Korisnici socijalne skrbi

Ciljne skupine:  Socijalno ugrožene skupine

Mehanizmi provedbe

 Razvoj programa socijalne skrbi

 Izgradnja novih i obnova postojedih objekata namijenjenih socijalnoj
skrbi,

 Partnerstvo javnog, privatnog i civilnog sektora u poboljšanju
provođenja socijalnih usluga

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 10.000.000 kn
Izvori financiranja:

 Vlastita sredstva: 1.000.000 kn

 Nacionalna sredstva: 3.000.000 kn

 EU sredstva: 6.000.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj novih programa socijalne skrbi

 Površina (m
2
) obnovljenih objekata

 Površina (m
2
) izgrađenih objekata

Županijska razvojna strategija Brodsko-posavske županije 234

7.4.1.4. Mjera 4.1.4: Izrada i provedba programa socijalne i gospodarske
uključenosti te programa pomoći socijalno osjetljivim skupinama

Naziv mjere :
Izrada i provedba programa socijalne i gospodarske uključenosti te
programa pomodi socijalno osjetljivim skupinama

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 1: Podrška sektoru zdravstvene zaštite i socijalne skrbi

Svrha: Povedati kvalitetu života socijalno isključenih i marginaliziranih skupina

Cilj:
 Povedati socijalnu inkluziju svih skupina društva u društveni život putem

uključivanja u različite programe

Obrazloženje:
Putem različitih programa de se socijalno isključene i marginalizirane
skupine uključiti u zajednicu koja ih okružuje

Rezultat i razvojni učinak:
Povedat de se kvaliteta života uopde, direktna korist de biti za članove
socijalno isključenih i marginaliziranih skupina, a indirektna korist za
članove njihovih obitelji

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Obrazovne institucije

 Zdravstvene ustanove

 Centri socijalne skrbi

 Potporne institucije

Korisnici:
 Osobe obuhvadene razvijenim modelima pomodi i drugim razvijenim

programima

Ciljne skupine:  Socijalno isključene i marginalizirane skupine

Mehanizmi provedbe
 Razvoj i provođenje projekata kojima se olakšava pristup obrazovanju i

zapošljavanju socijalno osjetljivih skupina

Okvirna financijska sredstva i
njihovi izvori

-

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj osoba obuhvadenih modelima pomodi

 Broj provedenih programa pomodi i senzibilizacije zajednice

Županijska razvojna strategija Brodsko-posavske županije 235

7.4.2. Mjere u okviru Prioriteta 2: Unapređenje kvalitete života

7.4.2.1. Mjera 4.2.1: Poboljšanje javnog prijevoza u Županiji

Naziv mjere : Poboljšanje javnog prijevoza u Županiji

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 2: Unapređenje kvalitete života

Svrha:
Povedanje dostupnosti dijelova Brodsko-posavske županije koji su udaljeni
od radnih i školskih središta

Cilj:

 Osiguravanje sredstava u Proračunu BPŽ za subvencioniranje prijevoza
učenika srednjih škola

 Usklađenost prometnih linija s radnim vremenom i odvijanjem nastave u
školama

Obrazloženje:

Zbog neusklađenosti prometnih linija i visokih troškova javnog prijevoza
javljaju se problemi u prijevozu stanovnika na posao i s posla, kao i učenika
u školu i iz škole, što se može ublažiti subvencioniranjem javnog prijevoza
umirovljenicima i učenicima srednjih škola te usklađivanjem voznog reda s
radnim vremenom i održavanjem nastave

Rezultat i razvojni učinak:

Povedana dostupnost dijelova Brodsko-posavske županije koji su udaljeni
od radnih i školskih središta, stanovnicima je skradeno vrijeme putovanja
na posao i s posla, učenicima je prijevoz dostupniji i skradeno im je vrijeme
putovanja u i iz škole

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Prijevoznici na području BPŽ

 Potporne institucije

Korisnici:

 Stanovnici dijelova Brodsko-posavske županije koji su udaljeni od radnih i
školskih središta

 Učenici

 Umirovljenici

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Osiguravanje sredstava u proračunu za subvencioniranje prijevoza
učenika i umirovljenika

 Usklađivanje prometnih linija s radnim vremenom te početkom i
završetkom nastave

Okvirna financijska sredstva i
njihovi izvori

-

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj osoba kojima je subvencioniran javni prijevoz

 Broj uvedenih linija javnog prijevoza

Županijska razvojna strategija Brodsko-posavske županije 236

7.4.2.2. Mjera 4.2.2: Stvaranje približno jednakih uvjeta za školovanje na
području cijele Županije

Naziv mjere :
Stvaranje približno jednakih uvjeta za školovanje na području cijele
Županije

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 2: Unapređenje kvalitete života

Svrha:
Povedanje dostupnosti i kvalitete obrazovanja na području cijele Brodsko-
posavske županije

Cilj:

 Izgradnja novih škola

 Adaptacija i dogradnja postojedih škola

 Izgradnja novih školskih dvorana

 Adaptacija i dogradnja postojedih sportskih dvorana

Obrazloženje:
Izgradnja novih i adaptacija postojedih škola i školskih dvorana omogudit de
pristup obrazovanju stanovnicima cijele Županije

Rezultat i razvojni učinak: Veda dostupnost obrazovanju stanovnicima svih dijelova Županije

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

Korisnici:
 Učenici novih i adaptiranih škola

 Korisnici novih i adaptiranih školskih dvorana

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe  Izgradnja, adaptacija i dogradnja škola i školskih dvorana

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 280.878.400 kn
Izvori financiranja:

 Vlastita sredstva: 20.771.920 kn

 Nacionalna sredstva: 20.876.110 kn

 EU sredstva: 239.230.370 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj novo-izgrađenih škola

 Površina (m
2
) obnovljenih školskih prostora

 Broj novo-izgrađenih školskih dvorana

 Površina (m
2
) obnovljenih školskih dvorana

Županijska razvojna strategija Brodsko-posavske županije 237

7.4.2.3. Mjera 4.2.3: Unapređenje učeničkog i studentskog standarda

Naziv mjere : Unapređenje učeničkog i studentskog standarda

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 2: Unapređenje kvalitete života

Svrha:
Unapređenje kvalitete života učenicima i studentima koji se obrazuju izvan
mjesta stanovanja

Cilj:
 Razvoj smještajnih kapaciteta učenika i studenata

 Povedanje broja menzi u BPŽ

 Subvencioniranje stanovanja učenika i studenata

Obrazloženje:

U Županiji postoji nedostatak smještajnih kapaciteta namijenjenih
učenicima i studentima te menzi. Izgradnjom novih studentskih i učeničkih
domova i menzi te adaptacijom postojedih, kao i subvencioniranjem
troškova smještaja u domovima značajno de se unaprijediti životni standard
učenika i studenata.

Rezultat i razvojni učinak:

Povedani smještajni kapaciteti namijenjeni učenicima i studentima, troškovi
smještaja se subvencioniraju, otvorene su nove menze koje studentima i
učenicima nude povoljnu i kvalitetnu prehranu, unaprijeđen je učenički i
studentski standard na području Brodsko-posavske županije

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

Korisnici:  Učenici i studenti koji se obrazuju u Brodsko-posavskoj županiji

Ciljne skupine:  Učenici i studenti u Brodsko-posavskoj županiji

Mehanizmi provedbe

 Povedanje smještajnih kapaciteta namijenjenih učenicima i studentima

 Obnova postojedih smještajnih kapaciteta za učenike i studente

 Otvaranje novih i obnova postojedih menzi

 Subvencioniranje stanovanja učenika i studenata

 Izgradnja veleučilišnog kampusa u Slavonskom Brodu

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 119.500.000 kn
Izvori financiranja:

 Vlastita sredstva: 7.500.000 kn

 Nacionalna sredstva: 11.950.000 kn

 EU sredstva: 100.050.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj učenika smješten u novim i obnovljenim učeničkim domovima

 Broj studenata smješten u novim i obnovljenim studentskim domovima

 Broj učenika i studenata kojima se subvencionira smještaj u domu

 Broj novih menzi

 Izgrađenost veleučilišnog kampusa u Slavonskom Brodu

Županijska razvojna strategija Brodsko-posavske županije 238

7.4.2.4. Mjera 4.2.4: Zaštita kulturne baštine i ulaganje u razvoj kulturnih
institucija i programa

Naziv mjere : Zaštita kulturne baštine i ulaganje u razvoj kulturnih institucija i programa

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 2: Unapređenje kvalitete života

Svrha: Razvoj kulturnih institucija te zaštita i očuvanje kulturne baštine

Cilj:

 Povedan broj kulturno-umjetničkih društava

 Povedano financiranje projekata iz područja kulture

 Unapređenje kulturne infrastrukture

 Unapređenje suradnje između kulturnih institucija

 Povezivanje kulturne baštine s turizmom

Obrazloženje:
Brodsko-posavska županija ima visokovrijednu kulturnu baštinu koju je
potrebno zaštititi, očuvati i promicati.

Rezultat i razvojni učinak:
Zaštidena i očuvana kulturna baština, visok stupanj razvijenosti kulturnih
institucija i programa.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Turističke zajednice

 Kulturne institucije

 Resorna ministarstva

Korisnici:  Stanovnici Brodsko-posavske županije

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Poticanje rada KUD-ova

 Edukacije o mogudim izvorima financiranja

 Izrada studije o potrebama u području zaštite kulturne baštine

 Izgradnja nove i obnova postojede infrastrukture

 Poticanje suradnje između kulturnih institucija

 Povezivanje kulturne baštine s turizmom (promotivne aktivnosti,
povezivanje kulturnih institucija s turističkim zajednicama i sl.)

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 43.632.850 kn
Izvori financiranja:

 Vlastita sredstva: 7.986.860 kn

 Nacionalna sredstva: 20.690.390 kn

 EU sredstva: 14.955.600 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj novih kulturno-umjetničkih društava

 Povedano financiranje projekata iz područja kulture

 Površina (m
2
) novoizgrađene i obnovljene kulturne infrastrukture

Županijska razvojna strategija Brodsko-posavske županije 239

7.4.2.5. Mjera 4.2.5: Ulaganja u sportsku infrastrukturu i potpora razvoju
sporta

Naziv mjere : Ulaganja u sportsku infrastrukturu i potpora razvoju sporta

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 2: Unapređenje kvalitete života

Svrha:
Razvoj sporta na području Brodsko-posavske županije i uključivanje
sportskih aktivnosti u svakodnevni život stanovnika Brodsko-posavske
županije

Cilj:

 Razvoj sportske infrastrukture

 Visoka razina svijesti i informiranosti stanovnika o važnosti sporta u
svakodnevnom životu

 Rast broja stanovnika koji se aktivno bave sportom

Obrazloženje:

Sportske aktivnosti imaju važnu ulogu u održavanju zdravlja stanovnika te
je svim stanovnicima potrebno omoguditi pristup kvalitetnoj sportskoj
infrastrukturi i informacijama o važnosti sportskih aktivnosti u održavanju
zdravlja.

Rezultat i razvojni učinak:
Kvalitetna sportska infrastruktura dostupna svim stanovnicima Brodsko-
posavske županije, stanovnici su informirani o važnosti sportskih aktivnosti
u održavanju zdravlja.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Resorna ministarstva

 Sportske institucije i klubovi

 Potporne institucije

Korisnici:  Stanovnici Brodsko-posavske županije

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe
 Izgradnja nove i obnova postojede sportske infrastrukture

 Opremanje sportskih objekata

 Podizanje svijesti stanovnika o važnosti sporta u svakodnevnom životu

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 2.200.000 kn
Izvori financiranja:

 Vlastita sredstva: 20.000 kn

 Nacionalna sredstva: 100.000 kn

 EU sredstva: 2.080.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Površina (m
2
) izgrađene sportske infrastrukture

 Površina (m
2
) obnovljene sportske infrastrukture

 Broj korisnika sportskih objekata

Županijska razvojna strategija Brodsko-posavske županije 240

7.4.3. Mjere u okviru Prioriteta 3: Podrška razvoju civilnog društva

7.4.3.1 Mjera 4.3.1: Promocija civilnog sektora i jačanje uloge civilnog društva
u procesima odlučivanja

Naziv mjere :
Promocija civilnog sektora i jačanje uloge civilnog društva u procesima
odlučivanja

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 3: Podrška razvoju civilnog društva

Svrha: Jačanje uloge civilnog društva u procesima odlučivanja

Cilj:
 Razvoj suradnje javne uprave i organizacija civilnog društva

 Razvoj organizacija civilnog društva

 Podizanje svijesti o važnosti i ulozi organizacija civilnog društva

Obrazloženje:
Organizacije civilnog društva imaju sve vedu važnost u promicanju interesa
zajednice te je potrebno poticati njihov daljnji razvoj, kao i podizati svijest
stanovnika o važnosti i ulozi organizacija civilnog društva

Rezultat i razvojni učinak:
Razvijen civilni sektor na području Brodsko-posavske županije, ojačana
uloga civilnog društva u procesima odlučivanja.

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Organizacije civilnog društva

Korisnici:  Organizacije civilnog društva

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Poticanje suradnje između javne uprave i organizacija civilnog društva

 Podrška izgradnji materijalnih i ljudskih kapaciteta organizacija civilnog
društva

 Promotivne aktivnosti promicanja organizacija civilnog društva

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 410.000 kn
Izvori financiranja:

 Vlastita sredstva: 103.000 kn

 Nacionalna sredstva: 42.000 kn

 EU sredstva: 265.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 % rasta broja članova organizacija civilnog društva

 Broj organizacija civilnog društva

Županijska razvojna strategija Brodsko-posavske županije 241

7.4.3.2. Mjera 4.3.2: Potpora projektima organizacija civilnog društva

Naziv mjere : Potpora projektima organizacija civilnog društva

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 3: Podrška razvoju civilnog društva

Svrha:
Razvoj organizacija civilnog društva i njihove uloge u promicanju interesa
zajednice

Cilj:
 Razvoj organizacija civilnog društva

 Rast broja projekata organizacija civilnog društva

Obrazloženje:
Promocijom projekata i vrednovanjem rezultata projekata civilnog društva
potaknut de se daljnji razvoj organizacija civilnog društva i njegove uloge u
promicanju interesa zajednice

Rezultat i razvojni učinak:
Povedan interes za sudjelovanje u projektima civilnog društva te broj i
kvaliteta projekata civilnog društva

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Organizacije civilnog društva

Korisnici:  Organizacije civilnog društva

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe
 Vrednovanje rezultata projekata civilnog društva

 Promocija projekata civilnog društva

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 750.000 kn
Izvori financiranja:

 Vlastita sredstva: 167.500 kn

 Nacionalna sredstva: 52.500 kn

 EU sredstva: 530.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj projekata organizacija civilnog društva

Županijska razvojna strategija Brodsko-posavske županije 242

7.4.3.3. Mjera 4.3.3: Umrežavanje organizacija civilnog društva te poticanje
međuregionalne i međudržavne suradnje civilnog sektora

Naziv mjere :
Umrežavanje organizacija civilnog društva te poticanje međuregionalne i
međudržavne suradnje civilnog sektora

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 3: Podrška razvoju civilnog društva

Svrha: Razvoj civilnog sektora

Cilj:

 Povedan broj partnerstava organizacija civilnog društva na lokalnoj,
regionalnoj i međunarodnoj razini

 Razvoj organizacija civilnog društva

 Edukacija civilnog sektora za pripremu projekata za financiranje iz
domadih i EU fondova

Obrazloženje:
Međusobnim povezivanjem i educiranjem organizacija civilnog društva
potaknut de se daljnji razvoj organizacija civilnog društva i njegove uloge u
promicanju interesa zajednice

Rezultat i razvojni učinak:
Ojačana suradnja između organizacija civilnog društva, povedan broj
kvalitetnih projekata prijavljenih za financiranje iz domadih i EU fondova

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Organizacije civilnog društva

Korisnici:
 Organizacije civilnog društva

 Polaznici edukacija

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe

 Poticanje partnerstva OCD-a na lokalnoj, regionalnoj i međunarodnoj
razini

 Ulaganje u razvoj materijalnih i ljudskih kapaciteta OCD-a,

 Razvoj i provođenje edukacija civilnog sektora za prijavu na domade i EU
izvore financiranja.

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 250.000 kn
Izvori financiranja:

 Vlastita sredstva: 50.000 kn

 Nacionalna sredstva: 100.000 kn

 EU sredstva:100.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj partnerstava organizacija civilnog društva na lokalnoj, regionalnoj i
međunarodnoj razini

 Broj održanih edukacija civilnog sektora za pripremu projekata za
financiranje iz domadih i EU fondova

 Broj polaznika edukacija

Županijska razvojna strategija Brodsko-posavske županije 243

7.4.3.4. Mjera 4.3.4: Poticanje volonterstva

Naziv mjere : Poticanje volonterstva

Strateški cilj:
Strateški cilj 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture
i unapređenje položaja socijalno osjetljivih skupina

Povezana sa prioritetom ŽRS : Prioritet 3: Podrška razvoju civilnog društva

Svrha: Poticanje volonterskog rada u Brodsko-posavskoj županiji

Cilj:
 Rast broja volonterskih organizacija

 Rast broja uključenih u volonterske akcije

Obrazloženje:
Razvoj volonterstva na području Brodsko-posavske županije doprinijet de
uključivanju vedeg broja sudionika volonterskih akcija i pružanje potrebne
pomodi vedem broju ljudi

Rezultat i razvojni učinak:
Razvijeno volonterstvo na području Brodsko-posavske županije,
volonterskim akcijama pomaže se sve vedem broju ljudi

Nositelji:

 Brodsko-posavska županija

 Jedinice lokalne samouprave

 Razvojne agencije

 Resorna ministarstva

 Organizacije civilnog društva

 Potporne institucije

Korisnici:  Stanovnici Brodsko-posavske županije

Ciljne skupine:  Stanovnici Brodsko-posavske županije

Mehanizmi provedbe
 Poticanje osnivanja udruga volontera

 Kontinuirano provođenje akcija volontiranja

 Povezivanje s volonterskim udrugama u inozemstvu

Okvirna financijska sredstva i
njihovi izvori

Ukupno: 450.000
Izvori financiranja:

 Vlastita sredstva: 135.000 kn

 Nacionalna sredstva: 90.000 kn

 EU sredstva: 225.000 kn

Razdoblje provedbe 2011. – 2013.

Pokazatelji za pradenje rezultata
i razvojnih učinaka

 Broj volonterskih organizacija

 Broj uključenih u volonterske akcije

Županijska razvojna strategija Brodsko-posavske županije 244

8. POLITIKA ŽUPANIJE PREMA POSEBNIM PODRUČJIMA

8.1. Posebna područja Brodsko-posavske županije

Politika regionalnog razvoja u Hrvatskoj vedim je dijelom definirana i uređena specifičnim zakonima,

a osobito je usmjerena na lokalnu razinu. Javne politike utemeljene na tim zakonima prepoznaju

područja koja zaostaju u razvoju zbog svojih specifičnih razvojnih problema. Određivanje područja

koja primaju posebnu državnu pomod regulira se s pet zakona od kojih su za našu Županiju najvažnija

dva: Zakon o regionalnom razvoju Republike Hrvatske i Zakon o područjima posebne državne skrbi.

Područja posebne državne skrbi dijele se na tri skupine. Na prvu i drugu skupinu, prema okolnostima

nastalim na temelju stanja okupiranosti i posljedice agresije na Republiku Hrvatsku, te na tredu

skupinu, prema tri kriterija – prema kriteriju ekonomske razvijenosti, kriteriju strukturnih teškoda i

demografskom kriteriju.

U Brodsko-posavskoj županiji u prvoj skupini pripadaju opdine Dragalid i Stara Gradiška, drugoj

skupini opdine Gornji Bogidevci i Okučani, a tredoj skupini još 10 opdina, a naknadno su taj status

dobile još dvije opdine - Garčin i Podcrkavlje, što je ukupno 16 opdina područja posebne državne

skrbi.

Opdine područja posebne državne skrbi (PPDS) imale su pravo korištenja sredstava iz kredita Svjetske

banke, što je rezultiralo s 27 odobrenih projekata iz Programa Gospodarskog i Socijalnog oporavka,

čija je ukupna vrijednost 30 milijuna kuna.

8.1.1. Potpomognuta područja

Na temelju članka 27. stavka 1. Zakona o regionalnom razvoju Republike Hrvatske („Narodne novine“

broj 153/09), Vlada Republike Hrvatske donijela je Odluku o razvrstavanju jedinica lokalne i područne

(regionalne) samouprave prema stupnju razvijenosti.

U prvu skupinu jedinica područne (regionalne) samouprave, čija je vrijednost indeksa razvijenosti

manja od 75% prosjeka RH nalazi se i Brodsko-posavska županija.

Kada su u pitanju gradovi i opdine, u prvoj skupini jedinica lokalne samouprave, čija je vrijednost

indeksa razvijenosti manja od 50% prosjeka RH, nalaze se: Gornji Bogidevci, Okučani i Vrbje.

U drugu skupinu jedinica lokalne samouprave, čija je vrijednost indeksa razvijenosti između 50% i

75% prosjeka RH nalaze se sve naše opdine, izuzev opdina Bukovlje i Gornja Vrba, koje su, zajedno s

gradovima Slavonski Brod i Nova Gradiška, svrstane u tredu skupinu jedinica lokalne samouprave, čija

je vrijednost indeksa razvijenosti između 75% i 100% prosjeka RH.

Indeks razvijenosti izračunava se na temelju stope nezaposlenosti, dohotka po stanovniku,

proračunskih prihoda jedinica lokalne, odnosno područne (regionalne) samouprave po stanovniku,

opdeg kretanja stanovništva i stope obrazovanosti.

Strateški cilj – razvoj potpomognutih područja zadužuje središnju vlast da osigura usmjeravanje

određenog udjela svih nacionalnih investicija prema područjima s razvojnim teškodama.

Županijska razvojna strategija Brodsko-posavske županije 245

Strateški je cilj usmjeren na osiguravanje potpore područjima Brodsko-posavske županije u svrhu

povedanja i optimalnog korištenja razvojnog potencijala i rješavanja uzroka nastalih razvojnih

poteškoda.

8.1.2. Ruralna područja

Cijelo područje Brodsko-posavske županije, izuzev grada Slavonskog Broda i grada Nove Gradiške,

pripada ruralnom području.

Brodsko-posavska županija nizom mjera i aktivnosti, kako s državne, tako i s regionalne razine, nastoji

utjecati na razvoj svih jedinica lokalne samouprave u ruralnim područjima.

Pored poticaja sa nacionalne i lokalne razine korištena su ili se koriste sredstva predpristupnih

fondova Europske unije, kao što su: program CARDS 2004 i SAPARD, odnosno IPA program, kao

integrirani instrument pretpristupne pomodi koji je zamijenio sve dosadašnje programe iz područja

pretpristupne pomodi.

Također su pokrenute poduzetničke inicijative u području razvoja turizma u ruralnom prostoru, kao

što su: biciklističke staze, vinske ceste, gastronomska ponuda, seoski turizam, očuvanje tradicijske

kulture i etno baštine, a značajan doprinos je izgradnja turističke infrastrukture, posebice smeđe

turističke signalizacije.

Osnovan je i prvi klaster u ruralnom području kojega čine pet opdina: Brodski Stupnik, Oriovac,

Bebrina, Sibinj i Nova Kapela.

8.1.3. Pogranična područja

Razvoj pograničnih područja jedan je od strateških ciljeva Republike Hrvatske. Svrha tog cilja je

osigurati odgovarajude mjere za ravnomjeran i održiv razvoj jedinica lokalne i područne (regionalne)

samouprave u pograničnom području, te poticati prekograničnu suradnju.

Brodsko-posavska županija ima 176 km granice s Bosnom i Hercegovinom i veoma je zainteresirana

za sve oblike suradnje, a posebice promicanje održivog gospodarskog i društvenog razvoja

pograničnih područja, zajednički rad na rješavanju područja zaštite okoliša, prirodnog i kulturnog

nasljeđa, javnog zdravstva, te suzbijanje i borba protiv organiziranog kriminala, kao i promicanje

zajedničkih aktivnosti malih razmjera koje uključuju lokalne sudionike iz pograničnih područja.

S područja Brodsko-posavske županije pripremljeno je 12 projekata prekogranične suradnje iz

područja poticanja poduzetništva, turizma, zaštite okoliša i jačanja usluga u zajednici.

Također su ostvareni odnosi suradnje s opdinama: Brčko, Doboj, Bosanski Brod, Srbac, Gradiška,

Laktaši i dr.

Brodsko-posavska županija je, putem Upravnog odjela za razvoj i europske integracije i CTR – a d.o.o.

– Razvojne agencije BPŽ, održala više radionica i seminara u Banja Luci s ciljem edukacije

gospodarskih i društvenih subjekata i predstavnika civilnog društva radi pripreme za što kvalitetniju

suradnju s partnerima u Brodsko-posavskoj županiji.

Treba naglasiti vrlo dobru suradnju između opdine Davor (BPŽ) i opdine Srbac (BIH) na političkom,

gospodarskom i društvenom planu.

Županijska razvojna strategija Brodsko-posavske županije 246

8.1.4. Brdsko-planinska područja

BPŽ ne pripada u ovu kategoriju.

8.1.5. Minski sumnjiva područja

Na području Brodsko-posavske županije, prema službenim podacima Hrvatskog centra za

razminiranje, ukupno je 31.143.285 m2 minski sumnjivog područja i to u opdinama Cernik, Dragalid,

Gornji Bogidevci, Okučani i Stara Gradiška.

Od navedene minsko sumnjive površine 5.899.965 m2 potrebno je očistiti razminiranjem, a

25.232.214 m2 pretraživanjem dok se 11.106 m2 koristi na vlastitu odgovornost. Tijekom 12 godina u

Brodsko-posavskoj županiji razminirano je i isključeno izvidom ukupno 150.466.144 m2.

8.2. Mjere za posebna područja Brodsko-Posavske županije

Mjere za posebna područja Brodsko-posavske županije, posebice za potpomognuta područja,

provodit de se prema Zakonu o potpomognutim područjima, a odnose se uglavnom na olakšice kod

pladanja poreza na dobit za djelatnosti poljoprivrede i ribarstva, odnosno druge gospodarske

aktivnosti, zatim na povlaštene uvjete kreditiranja za ulaganja na potpomognutim područjima, za

izdavanje jamstava gospodarskim subjektima, za zajmove komercijalnih banaka i HBOR-a, mjere

stambenog zbrinjavanja, porezne olakšice za zaposlene, državne stipendije, besplatan prijevoz za

učenike i druge mjere koje de doprinijeti bržem razvoju Brodsko-posavske županije.

Županijska razvojna strategija Brodsko-posavske županije 247

9. PROVEDBA ŽUPANIJSKE RAZVOJNE STRATEGIJE

9.1. Uvod

Razvojna strategija Brodsko-posavske županije usmjerena je ostvarenju vizije Županije, putem

postavljenih strateških ciljeva i prioriteta te kroz izvedbu opisanih mjera. Važna komponenta ŽRS-a je

Akcijski plan koji čini njezin provedbeni dio. Kvaliteta samih projekata u Akcijskom planu uvelike

doprinosi realizaciji mjera te ostvarenju prioriteta i strateških ciljeva te shodno tome uspješnosti

provedbe Strategije u cjelini.

Da bi proces provedbe županijske razvojne strategije bio učinkovit i uspješan, njime se moraju

osmisliti i osigurati važni elementi njezine provedbe, uključujudi:

1. provedbene institucije i mehanizme;

2. strategije financiranja;

3. postupke za pradenje i vrednovanje projekata i programa;

4. procedure za redovito ažuriranje projekata u Bazi razvojnih projekata.

Županijska razvojna strategija de pridonijeti i uspješnijem natjecanju za financijska sredstva iz raznih

potencijalnih izvora (uključujudi Vladu Republike Hrvatske, Europsku komisiju i brojne bilateralne i

multilateralne izvore financiranja), s obzirom da Županija putem iste dobiva dobro strukturiran

razvojni plan, prikladan za prezentaciju potencijalnim izvorima financiranja.

Županijska razvojna strategija je „promjenjiv” razvojni plan koji se sastoji od niza razrađenih

poglavlja. Predložene procedure pradenja i vrednovanja imaju važnu ulogu u osiguravanju kako

efikasnosti tako i trajne prilagođenosti/ažurnosti Županijske razvojne strategije i Baze razvojnih

projekata, u uvjetima okruženja koje se stalno mijenja. Vrednovanje same Županijske razvojne

strategije predviđeno je nakon trogodišnje provedbe s obzirom na relativno kratko trajanje

provedbe. Pradenje Županijske razvojne strategije i Baze projekata kao cjeline dio je sustava pradenja

i vrednovanja, pri čemu postoje i komponente kojima se prate pojedini projekti, skupovi projekata

kojima se ostvaruju pojedine mjere i sl. Projekti i njihove faze prate se, vrednuju i adaptivno mijenjaju

u Bazi strateških projekata u kradim razmacima.

Najvažniju ulogu u provedbi imat de Jedinica za provedbu projekata (Upravni odjel za razvoj i EU

integracije zajedno s CTR – Razvojnom agencijom BPŽ), koja je i koordinirala pripremu Županijske

razvojne strategije. U narednim poglavljima detaljnije su opisane institucije i mehanizmi provedbe

Županijske razvojne strategije.

Županijska razvojna strategija Brodsko-posavske županije 248

9.2. Institucije, mehanizmi i rokovi provedbe

Pri razmatranju strategije provedbe ŽRS i sustava pradenja projekata u Bazi razvojnih projekata važno

je uočiti da, iako de za provedbu/upravljanje vedinom predlaganih projekata, poglavito u idudih

nekoliko godina, biti nadležan javni sektor, za ostvarenje postavljene vizije nužno je ravnopravno

aktivno uključenje svih dionika razvoja Županije, uključujudi i civilno društvo. Posljedično, svrha

vedine mjera predloženih ŽRS je stvoriti okruženje koje omoguduje i potiče:

 razvoj privatnog sektora (koji je glavni akter ostvarenja gospodarskog rasta);

 razvoj civilnog društva (koje je glavni medij „participativne demokracije“ i važan element

željenog visokog društvenog standarda i blagostanja).

Vrlo važan aspekt strategije ŽRS jest i osiguravanje odgovarajude stručne i kadrovske podrške javne

uprave jer su učinkovit i uspješan institucionalni kapacitet i osposobljenost u Županiji nužni za

učinkovito korištenje dostupnih domadih i inozemnih financijskih sredstava.

Županijska skupština i župan

Najvažniju ulogu u provedbi ŽRS ima Županija, odnosno njena tijela. Skupština Brodsko-posavske

županije usvaja Županijsku razvojnu strategiju te odgovara za njenu ukupnu implementaciju. Iz toga

proizlazi da su Župan i Županijska skupština ključna tijela u izradi i provedbi Županijske razvojne

strategije.

Župan je predlagatelj svih odluka pa tako i odluka o razvoju, a skupština ih donosi. Prema tome to su

tijela čiji je djelovanje usmjereno razvoju Županije, a to pretpostavlja i djelovanje na ostvarivanju

ciljeva i prioriteta ove Strategije.

CTR - Razvojna agencija BPŽ d.o.o.

U Županiji djeluje CTR d.o.o. - razvojna agencija, koja je zajedno s Upravnim odjelom za razvoj i EU

integracije, nositelj izrade ŽRS. CTR ved ima razvijene kapacitete i sposobnosti u predlaganju i

provedbi razvojnih projekata i inicijativa, ali i na drugim područjima važnim za provedbu ŽRS. Važno

je također i iskustveno učenje tijekom pripreme ŽRS, odnosno stečena znanja i iskustvo u primjeni

osnovnih načela regionalne politike EU-a (transparentnost, partnerstvo i dr.), koji su od jeseni 2005.

ujedno usvojeni i kao načela u sklopu Nacionalne strategije regionalnog razvoja Hrvatske.

Glavna zadada CTR-a uključivat de: utvrđivanje odgovarajudih postupaka za upravljanje i koordinaciju

te osiguravanje funkcioniranja mehanizama javne nabave u skladu s odredbama RH, EU-a ili

potencijalnih domadih ili međunarodnih izvora financiranja; pradenje procesa i pomaganje provedbe

cijele ŽRS kroz osmišljavanje novih projekata i privlačenje dodatnih financijskih sredstava;

koordinacija učinkovitog komuniciranja između Županijske skupštine, Partnerskog vijeda i drugih

interesnih skupina u tom procesu, kao i za rad i unapređenje partnerstva u Brodsko-posavskoj

županiji. U svemu tome CTR de maksimalno poštovati načela transparentnosti, partnerstva,

koncentracije i supsidijarnosti na kojima se temelji priprema ŽRS.

Županijska razvojna strategija Brodsko-posavske županije 249

Županijsko partnersko vijeće

Županijsko partnersko vijeće uz županijsku je skupštinu najvažnije tijelo sustava za provedbu ŽRS.

Županijsko partnersko vijeće je tijelo osnovano tijekom procesa pripreme ŽRS, a sastoji se od članova

koji su nositelji interesa, odnosno dionici razvoja Županije. Županijsko partnersko vijeće predstavlja

savjetodavnu skupinu koja se redovito sastaje i preporučuje ili odbacuje prijedloge pripremljene

unutar ŽRS te predlaže preporuke županijskoj skupštini radi osiguravanja većeg i kvalitetnijeg

uključivanja zainteresiranih strana.

Civilni sektor (nevladine organizacije) i javne ustanove

Civilni sektor i javne ustanove važni su dionici u provedbi ŽRS. Civilni sektor (nevladine organizacije)

su se pokazale kao ključni dionik u provedbi ROP-a, u prvom redu zbog velikog iskustva koje imaju u

radu unutar okruženja koje se temelji na projektima. One predstavljaju skupinu institucija koja

aktivno utječe na dotok fondova u regiju (županiju) za financiranje aktivnosti koje ne pokrivaju ili su

prestale pokrivati županija i jedinice lokalne samouprave. Trenutno imaju nizak potencijal za

privlačenje vedih stranih donatora. Uglavnom rade na provedbi socijalnih projekata sa niskim

proračunom. Njihova prisutnost u partnerstvu snažna je i takva mora i ostati kako bi se osigurala

uspješna provedba ŽRS i ostvarilo što je mogude više predviđenih mjera.

Privatni sektor

Privatni sektor je glavni pokretač razvoja i otvaranja novih radnih mjesta. Njegova je zadada najteža i

predstavlja najvedi pojedinačni izazov koji de se morati rješavati u okvirima ovog ŽRS-a. Privatnom je

sektoru nužno omoguditi okvir putem odgovorne i djelotvorne potpore države i lokalne samouprave,

koja na taj način povedava konkurentnost lokalnog gospodarstva, a konkurentno gospodarstvo otvara

nova radna mjesta.

Županijska razvojna strategija Brodsko-posavske županije 250

9.3. Pregled ključnih dionika i njihove uloge u provedbi ŽRS

U provedbu ŽRS uključen je širok spektar dionika iz Županije, ali i institucija državne uprave koje
djeluju na nacionalnoj razini, a što je detaljnije prikazano u nastavku teksta.

Institucija /
organizacija

Pregled trenutnih
djelovanja

Uloga i odgovornosti u
implementaciji ŽRS

Vremenski okvir i potrebni
resursi

Županijska
skupština

Izabrano zastupničko i
izvršno tijelo županije.

Usvaja konačnu verziju
Županijske razvojne
strategije

Usvajanje Županijske razvojne
strategije
Ožujak 2011.

CTR - Razvojna
Agencija BPŽ

Zajedno s Upravnim odjelom
za razvoj i EU integracije
koordinira izradom ŽRS, pruža
tehničku pomod, educira i
informira dionike

Prati provedbu ŽRS,
ažurira elektroničku bazu
podataka, priprema i
provodi projekte te
pruža tehničku pomod u
implementaciji ŽRS
odnosno akcijskog plana

 Rad na implementaciji ŽRS,
odnosno akcijskog plana do
2013.

 Jačanje ljudskih resursa i
sposobnosti

Županijsko
partnersko vijede

Redovito se sastaje i
sudjeluje u izradi ŽRS

Redovito se sastaje te
upravlja i koordinira
procesom provedbe ŽRS,
odnosno akcijskog plana

 Rad na implementaciji ŽRS,
odnosno akcijskog plana do
2013.

 Sastoji se od članova koji su
predstavnici subjekata iz
različitih područja
djelovanja,potrebna je
nazočnost vedine članova da
se osigura ''kvorum'' za rad

Civilni sektor

Posjeduju iskustvo u
procjeni potreba
zajednice i planiranju
projekata te
privlačenju dodatnih
sredstava u regiju
unatoč slabim organizacijskim
kapacitetima

Važni dionici jer mogu
biti pokretači lokalnog
gospodarstva i tvorci
novih radnih mjesta.

 Rad na implementaciji ŽRS,
odnosno akcijskog plana do
2013.

 Posjeduje značajan potencijal :
u iskustvu, članstvu, ali koji se
treba angažirati na
implementaciji

Županijska razvojna strategija Brodsko-posavske županije 251

Javne ustanove

Imaju jaki potencijal, jake
organizacijske i druge
kapacitete, ali tek prikupljaju
iskustvo u pripremi i
implementaciji projekata

Sudjelovanje u
privlačenju
sredstava iz fondova;
Provedba
(i kapitalnih) projekata

 Rad na implementaciji ŽRS,
odnosno akcijskog plana do
2013.

 Posjeduju značajne resurse, ali
koji se trebaju više angažirati
na implementaciji

Privatni sektor

Niska razina
koordinacije. Potrebno
vede uključivanje
gospodarskih subjekata
u ruralnom razvoju.

Ključni dionik
odgovoran za stvaranje
prihoda i održivih
radnih mjesta. Mora
dobiti priliku za
iznošenje primjedaba i
osiguravanje njihova
uključenja pri
implementaciji kroz
partnerstvo i druge
načine.

 Aktivno sudjeluje uz vlastitu
participaciju ili potporu
implementaciji ŽRS, odnosno
akcijskog plana do 2013.

 Potrebno unapređenje
organizacije i voljnosti za
komunikaciju između Županije
i privatnog sektora

Nadležna
ministarstva

Predstavljaju najviše
tehničke hijerarhijske
instance uključene u
pripremu ŽRS-a.
Upravljaju procesom
kroz osnovne
smjernice i regulativnu
podršku.

Pružaju potporu u
implementaciji
strategije: tehničku,
koordinacijsku,
financijsku

 Aktivno sudjeluje uz direktnu
participaciju i potporu
implementaciji ŽRS, odnosno
akcijskog plana do 2013.

 Posjeduju značajne resurse
koji de i dalje biti u funkciji
implementacije ŽRS

Županijska razvojna strategija Brodsko-posavske županije 252

9.4. Akcijski plan

Akcijski plan pruža uvid u aktivnosti koje se planiraju provesti u cilju uspješne implementacije

Županijske razvojne strategije Brodsko-posavske županije i uspješnog ostvarenja ciljeva, prioriteta i

mjera. U akcijski su plan također uvršteni projekti koji su prijavljeni na poziv za podnošenje

projektnih prijedloga te su ocijenjeni kao strateški razvojni projekti koji de imati značajan utjecaj na

ostvarenje zadanih strateških ciljeva.

U narednom de se razdoblju kontinuirano raditi na razvoju dodatnih projektnih aktivnosti potrebnih

za ostvarenje ciljeva, prioriteta i mjera Županijske razvojne strategije koji de se naknadno uvrštavati u

Akcijski plan. Kako bi se omogudila implementacija svih projekata koji mogu doprinijeti ostvarenju

zadanih strateških ciljeva, Upravni odjel za razvoj i EU integracije i CTR d.o.o. de Akcijski plan redovito

revidirati uključivanjem novih projekata te isključivanjem projekata od čije se implementacije u

međuvremenu odustalo.

Županijska razvojna strategija Brodsko-posavske županije 253

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

STRATEŠKI CILJ 1: Jačanje gospodarstva na način koji vodi značajnom kontinuiranom povedanju zaposlenosti

PRIORITET 1: Razvoj institucija za potporu poduzetništvu i privlačenje ulaganja

Mjera 1.1.1.: Jačanje kadrovskih i
materijalnih kapaciteta Županijske
razvojne agencije BPŽ

 Sudjelovanje i organiziranje
edukacija, stručnih seminara i
radionica

 Organizacija stručnih putovanja i
posjeta u svrhu razmjene iskustava i
dodatnog usavršavanja

 Zapošljavanje novih stručnjaka u
CTR

 Brodsko-posavska županija

 CTR - Razvojna agencija
Brodsko-posavske županije

 Potporne institucije i ostali
dionici

 Broj organiziranih studijskih
putovanja

 Broj osoba koje su sudjelovale u
studijskim putovanjima

 Broj organiziranih stručnih seminara

 Broj polaznika stručnih seminara

 Broj organiziranih radionica i
seminara

 Broj polaznika radionica i seminara

 Broj novozaposlenih stručnjaka

 Promijenjen poslovni prostor

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.1.2.: Jačanje kadrovskih i
materijalnih kapaciteta razvojnih
agencija gradova Slavonski Brod i
Nova Gradiška

 Sudjelovanje i organiziranje
edukacija, stručnih seminara i
radionica

 Organizacija stručnih putovanja i
posjeta u svrhu razmjene iskustava i
dodatnog usavršavanja

 Gradovi Slavonski Brod i
Nova Gradiška

 Razvojne agencije gradova
Slavonski Brod i Nova
Gradiška

 Potporne institucije

 Ostali dionici

 Broj organiziranih studijskih
putovanja

 Broj osoba koje su sudjelovale u
studijskim putovanjima

 Broj organiziranih stručnih seminara

 Broj polaznika stručnih seminara

 Broj organiziranih radionica i
seminara

 Broj polaznika radionica i seminara

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.1.3.: Unapređenje
kapaciteta lokalne i regionalne
samouprave

 Sudjelovanje i organiziranje
edukacija, stručnih seminara i
radionica

 Osiguravanje poslovnih prostora za
ciljane djelatnosti

 Jedinice lokalne i
regionalne samouprave

 Razvojne agencije

 Potporne institucije

 Ostali dionici

 Broj organiziranih studijskih
putovanja

 Broj osoba koje su sudjelovale u
studijskim putovanjima

 Broj organiziranih stručnih seminara

 Broj polaznika stručnih seminara

 Broj organiziranih radionica i
seminara

 Broj polaznika radionica i seminara

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.1.4.: Umrežavanje
županijskih potpornih institucija u
cilju privlačenja ulaganja

 Edukacije za jačanje ljudskih
kapaciteta za izgradnju partnerstva
između institucija,

 Brodsko-posavska županija

 Razvojne agencije

 Potporne institucije

 Pri CTR-u ustrojen One-stop-shop

 Formirana GIS baza ulagačkih
mogudnosti

 Redovna
komunikacija

 Monitoring

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 254

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

 Razvoj strukovnih kompetencija
djelatnika za pružanje
specijaliziranih usluga (prema mjeri
korisnika usluga)

 Ustrojavanje one-stop shop-a pri
CTR-u

 Razvoj GIS baze ulagačkih
mogudnosti i web stranice

 Promotivne aktivnosti usmjerene
potencijalnim ulagačima

 Formiranje klastera razvojnih
agencija i inkubatora

 Ostali dionici  Broj potencijalnih ulagača kojima su
predstavljene mogudnosti ulaganja

 Broj potencijalnih ulagača koji su
zatražili detaljnije informacije za
ulaganja

 Broj novih ulagača u BPŽ i rast
ulaganja u BPŽ

 Formiran klaster razvojnih agencija i
inkubatora

aktivnosti

 Redovno
izvještavanje

PRIORITET 2: Poticanje konkurentnosti i izvoza postojedih tvrtki

Mjera 1.2.1.: Poticanje razvoja
brzorastudih i izvozno orijentiranih
poduzetnika

• Dodjela potpora i poticaja za
zajedničke nastupe i promociju na
sajmovima

• Razvoj i održavanje edukacija za
poduzetnike

• Dodjela poticaja za modernizaciju
(informatizaciju) i unapređenje
poslovanja

• Poticanje međunarodne suradnje
• Ulaganja u obnavljanja i

rekonstrukciju postojedih
kapaciteta

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Potporne institucije

 Broj nastupa na sajmovima u
inozemstvu

 Broj održanih edukacija i broj osoba
koje su prošle edukaciju

 Broj novih izvozno orijentiranih
poduzetnika

 % povedanja izvoza

 % smanjenje nezaposlenosti

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.2.2.: Poticanje poduzetnika
koji koriste nove tehnologije i
razvijaju inovacije

• Uključivanje znanstvenih institucija
u istraživanje za potrebe
poduzetništva

• Edukacije poduzetnika
• Razvoj tehnološke infrastrukture

• Brodsko-posavska županija
i jedinice lokalne
samouprave

• Razvojne agencije
• Resorno ministarstvo
• Znanstvene i obrazovne

institucije
• Potporne institucije

 Broj patentnih prijava

 Broj zajedničkih projekata znanosti i
industrije

 % povedanja izvoza

 % rasta indeksa regionalne
konkurentnosti BPŽ

 Broj novo zaposlenih
visokoobrazovanih osoba

 Broj izgrađenih i funkcionalnih
objekata tehnološke infrastrukture

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 255

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

Mjera 1.2.3.: Cjeloživotno
obrazovanje poduzetnika

• Organizacija obrazovnih programa
prema potrebama gospodarstva

• Stipendiranje učenika i nastavnika
• Sufinanciranje 100% troškova

nastave (instruktaže) i materijalnih
troškova obrazovanja obrazovnoj
ustanovi

• Brodsko-posavska županija
• Jedinice lokalne

samouprave
• Razvojne agencije
• Resorno ministarstvo
• Obrazovne institucije
• Potporne institucije

 Broj novih obrazovnih programa i
njihovih polaznika

 Broj polaznika novog smjera agro-
turističkog voditelja pri Veleučilištu
koji su uspješno završili edukaciju

 Donošenje i revidiranje akcijskog
plana LPZ prema potrebama
gospodarstva (Studija potreba
gospodarstva za radnom snagom)

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.2.4.: Povedanje izvoza
osnivanjem izvoznih klastera

• Izrada sektorskih studija
• Izrada studije opravdanosti

osnivanja klastera
• Organizacijsko-menadžersko

osposobljavanje kadrova
• Promidžbene aktivnosti

• Brodsko-posavska županija
• Razvojne agencije
• Potporne institucije
• Resorno ministarstvo

 Broj novoosnovanih izvoznih
klastera

 Broj izrađenih sektorskih studija

 % povedanja izvoza

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

PRIORITET 3: Aktivnosti za privlačenje investitora iz RH i inozemstva

Mjera 1.3.1.: Brandiranje županije i
promocija gospodarskih potencijala i
mogudnosti ulaganja u županiju

• Izrada i održavanje web stranice sa
svim relevantnim informacijama za
potencijalne ulagače

• Izrada i promocija jedinstvenog
vizualnog identiteta županije

• Ostale promotivne aktivnosti

• Brodsko-posavska županija
• Jedinice lokalne

samouprave
• Razvojne agencije
• Turističke zajednice
• Potporne institucije
• Ostali dionici

 Broj posjeta web stranici sa
relevantnim informacijama za
ulagače

 Izrađen i promoviran jedinstveni
vizualni identitet BPŽ

 Broj provedenih promotivnih
kampanja

 Broj organiziranih posjeta domadim i
stranim sajmovima za privlačenje
investicija

 Status projekata ICPR i izrade novog
Poslovnog vodiča

 % povedanja domadih investicija i%
povedanja stranih investicija

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.3.2.: Davanje potpora i
olakšica za domade i inozemne
investitore

• Izrada analize o mogudnostima za
ulaganje

• Selektivno poticanje novih
investitora

• Brodsko-posavska županija
• Jedinice lokalne

samouprave
• Resorno ministarstvo
• Razvojne agencije
• Potporne institucije

 % rasta domadih ulaganja u BPŽ

 % rasta stranih ulaganja u BPŽ

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 256

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

PRIORITET 4: Gospodarska i prometna infrastruktura kao preduvjet razvoja sektora distribucije i logistike

Mjera 1.4.1.: Razvoj poduzetničkih
zona i logističko-distribucijskih
centara u blizini važnih geostrateških
prometnih pravaca

• Analiza stanja i mogudnosti
osnivanja i širenja postojedih
poduzetničkih zona,

• Obnova postojede i izgradnja nove
poduzetničke infrastrukture

• Izgradnja logističko-distributivnih
centara

• Promotivne aktivnosti

• Brodsko-posavska županija
• Jedinice lokalne

samouprave
• Resorno ministarstvo
• Razvojne agencije
• Potporne institucije
• Udruženja poduzetnika i

poljoprivrednika
• Ostali dionici

 Površina (m
2
) obnovljene i izgrađene

poduzetničke infrastrukture

 Broj novih logističko-distributivnih
centara

 Broj novoosnovanih poduzetnika i
poljoprivrednih gospodarstava

 % povedanja zaposlenosti

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.4.2.: Izgradnja novih i
poboljšanje stanja postojedih
prometnica

• Izrada projektne dokumentacije
• Ulaganja u pristupne ceste k

gospodarskim zonama
• Ulaganja u izgradnju i obnovu

ostalih prometnica

• Brodsko-posavska županija
• Jedinice lokalne

samouprave
• Resorno ministarstvo
• Potporne institucije
• Ostali dionici

 Dužina (km) izgrađene i obnovljene
prometne infrastrukture

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.4.3.: Izgradnja riječnih luka i
razvoj riječnog prometa

• ulaganja u lučku infrastrukturu (Luka
Brod)

• Brodsko-posavska županija
• Jedinice lokalne

samouprave
• Resorno ministarstvo
• Agencija za vodne putove
• Lučka uprava Slavonski

Brod
• Potporne institucije

 Dužina (km) obnovljenih plovnih
putova

 % obnovljene postojede lučke
infrastrukture

 Izgrađenost nove lučke
infrastrukture

 Broj izgrađenih lučkih terminala

 Izgrađenost višenamjenskog kabala
Dunav - Sava

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

PRIORITET 5: Poticanje razvoja prerađivačke industrije, poljoprivrede i turizma

Mjera 1.5.1.: Unapređenje
prerađivačke industrije Oslonjene na
primarnu poljoprivrednu
proizvodnju i šumarstvo

• ulaganja u nove tehnologije i
edukacija radne snage o novim
tehnologijama

• rekonstrukcija postojedih
gospodarskih objekata i
prilagodba kriterijima EU

• izgradnja novih gospodarskih
objekata

 Brodsko-posavska
županija i jedinice
lokalne samouprave

 Resorno ministarstvo

 Razvojne agencije

 Poduzetnici i
poljoprivredna
gospodarstva, udruge i
zadruge

 Broj poduzetnika koji je završio
edukacijske programe

 Površina (m
2
) obnovljenih i novo-

izgrađenih objekata

 Površina (m
2
) postojede

infrastrukture prilagođene
kriterijima EU

 % povedanja produktivnosti
prerađivačke industrije

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 257

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

 Ostali dionici

Mjera 1.5.2.: Jačanje
metaloprerađivačke industrije

• uvođenje novih tehnologija
• edukacija radne snage o novim

tehnologijama
• poticanje udruživanja
• izgradnja infrastrukture

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorno ministarstvo

 Potporne institucije

 Broj educiranih poduzetnika o
novim tehnologijama i svjetskim
trendovima u metaloprerađivačkoj
industriji

 Broj novih razvijenih proizvoda

 % povedanja produktivnosti
metaloprerađivačke industrije

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.5.3.: Povedanje obradivih
površina i Unapređenje strukture
poljoprivredne proizvodnje

• Poticanje okrupnjavanja posjeda,
• Rješavanje imovinsko-pravnih

poslova na poljoprivrednom
zemljištu edukacijama, oblicima
subvencija.

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorno ministarstvo

 Potporne institucije

 Povedanje prosječne površine (m
2
)

poljoprivrednih obradivih površina
na gospodarstvima

 Broj poljoprivrednika koji su
upoznati s postupcima za rješavanje
imovinsko-pravnih odnosa na
poljoprivrednim zemljištima

 % povedanje iskorištenja
poljoprivrednih zemljišta

 Površina (m
2
) zemljišta koja su

pravno i katastarski usklađene sa
stvarnim stanjem

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.5.4.: Razvoj selektivnih
oblika turizma s posebnim
naglaskom na ruralni, kongresni,
tranzitni i
lovni turizam

 Umrežavanja poljoprivrednih
turističkih gospodarstva

 Objedinjavanje postojedih
turističkih atrakcija u jedinstvenu
turističku ponudu

 Razvoj novih turističkih atrakcija

 Marketinške aktivnosti -
osmišljavanje promotivnih
materijala, medijska promocija

 Unapređenje turističke i
prometne infrastrukture.

 Edukacija ljudskih resursa u
turizmu

 Izgradnja turističke infrastrukture

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Turističke zajednice
(županijska i lokalne)

 Obrazovne institucije

 Broj subjekata u turističkom
sektoru

 Broj turističkih dionika koji su
sudjelovali na sajmovima

 Broj osoba koje su završile program
Veleučilišta za agro-turističkog
voditelja

 Broj novih turističkih atrakcija
uključenih u jedinstvenu ponudu

 Povedanje broja turističkih dolazaka
i nodenja u BPŽ

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 258

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

Mjera 1.5.5.: Poticanje udruživanja
poduzetnika

 Aktivnosti podizanja svijesti
poduzetnika o prednostima
udruživanja

 Informiranje poduzetnika o
dostupnim sredstvima
financiranja aktivnosti udruživanja

 Razvoj i provođenje programa
obrazovanja i stručnih
usavršavanja poduzetnika

 Brodsko-posavska
županija i jedinice
lokalne samouprave

 Resorno ministarstvo

 Razvojne agencije

 Potporne institucije

 Broj osnovanih LAG-ova

 Broj educiranih osoba zaposlenih na
poslovima upravljanja LAG-ovima

 Broj poduzetnika informiranih o
prednostima udruživanja i
mogudnostima financiranja

 Broj novih inicijativa za udruživanje
poduzetnika

 Povedan broj inicijativa za različite
oblike udruživanja poduzetnika

 Broj novih udruženja poduzetnika
(udruge, zadruge, klasteri,
zajednički pothvati i sl.)

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

PRIORITET 6: Poticanje razvoja obrtništva

Mjera 1.6.1.: Razvoj cjelovitog
sustava financiranja obrtništva
(krediti i potpore)

 Sufinanciranje izrade poslovnog
plana obrtnika

 Razvoj suradnje s komercijalnim
bankama

 Razvoj i dodjela potpora
namijenjenih kreditiranju obrtnika

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Razvojne agencije

 Potporne institucije

 Ostali dionici

 Financijska sredstva osigurana za
kredite obrtnicima

 Broj sufinanciranih poslovnih
planova

 Broj novih obrtnika

 Broj zaposlenih u obrtništvu

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.6.2.: Edukacija u obrtništvu

 Organizacija seminara za
unapređenje poslovanja obrtnika

 Informatizacija i izrada web
stranica

 Izrada vodiča za obrtnike

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Potporne institucije

 Obrtničke udruge

 Ostali dionici

 Broj posjeta na web stranici (bazi)
obrtnika

 Broj obrtnika - korisnika e-
poslovanja

 Ažuriran vodič za obrtnike

 Broj obrtnika koji su pohađali
seminare

 Broj novih obrta u Brodsko-
posavskoj županiji

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 1.6.3.: Promidžba obrtništva

 Organiziranje i potpora u
nastupima na sajmovima

 Medijski nastupi

 Provođenje programa i novih

 Bjelovarsko-bilogorska
županija

 Jedinice lokalne
samouprave

 Broj obrtnika koji je sudjelovao na
inozemnim i domadim sajmovima

 Broj sajmova na kojima su
organizirano sudjelovali obrtnici

 Redovna
komunikacija

 Monitoring
aktivnosti

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 259

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

usluga podrške za razvoj
poduzetničke kulture

 Razvojne agencije

 Potporne institucije

 Obrtnička udruženja

BPŽ

 Broj organiziranih medijskih
nastupa obrtnika s područja BPŽ

 Redovno
izvještavanje

Mjera 1.6.4.: Zaštita i poticanje
tradicijskih i umjetničkih obrta

 Razvoj, provođenje i
sufinanciranje programa
edukacije

 Radionica za tradicionalne
obrtničke djelatnosti

 Promocija tradicijskih i
umjetničkih obrta

 Povezivanje tradicijskih i
umjetničkih obrta s turističkom
ponudom

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave,

 Razvojne agencije

 Resorna ministarstva

 Obrtnička udruženja

 Turističke zajednice

 Potporne institucije

 Broj tradicijskih i umjetničkih obrta

 Broj tradicijskih i umjetničkih obrta
uvrštenih u turističku ponudu BPŽ

 Osnivanje Centra obrtničkih
trgovina

 Broj održanih edukacija i radionica

 Broj polaznika edukacija i radionica

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

STRATEŠKI CILJ 2: Zaštita prirode i okoliša kao temelj održivog razvoja i gospodarskih aktivnosti

PRIORITET 1: Komunalna i energetska infrastruktura

Mjera 2.1.1.: Pokrivanje županije
javnim vodoopskrbnim i odvodnim
sustavom

 Izrada/revidiranje dokumentacije

 Implementacija novih projekata

 Rekonstrukcija postojedih uređaja
za pročišdavanje otpadnih voda
gospodarskih i drugih subjekata te
izgradnja novih

 Rekonstrukcija postojedih i
izgradnja novih dijelova mreže za
prikupljanje i odvodnju otpadnih
voda

 Rekonstrukcija/Izgradnja
postojedih i novih uređaja za
pročišdavanje otpadnih voda

 Izgradnja septičkih jama

 Monitoring sustava odvodnje

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Hrvatske vode

 Potporne institucije

 % pokrivenosti područja Županije
vodoopskrbnim sustavom;

 % povedanja pokrivana sustavom
javne odvodnje područja županije

 broj novih priključaka

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 2.1.2.: Pokrivanje županije
plinskom mrežom

 Izrada projektne dokumentacije

 Implementacija novih projekata

 Modernizacija i obnova plinske
mreže

 Brodsko-posavska
županija

 Jedinice lokalne i
regionalne samouprave

 Izrada projektne dokumentacije

 Implementacija novih projekata

 Modernizacija i obnova plinske
mreže

 Redovna
komunikacija

 Monitoring
aktivnosti

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 260

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

 Resorna ministarstva

 Potporne institucije

 Redovno
izvještavanje

Mjera 2.1.3.: Razminiranje područja
županije

 Revidiranje stanja

 Dodatna edukacija i
osposobljavanje kadrova

 Ulaganja u opremu za
razminiravane

 Podizanje svijesti o opasnosti od
mina i važnosti razminiranja

 Aktivnosti razminiranja

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Hrvatski centar za
razminiranje

 % smanjenja miniranih površina

 % smanjenja površina pod sumnjom
opasnosti od mina

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 2.1.4.: Izgradnja županijskog
centra za gospodarenje otpadom s
pretovarnim stanicama

 Izrada potrebne dokumentacije

 Izgradnja županijskog centra za
gospodarenje otpadom s
pretovarnim stanicama

 Postupak sanacije i zatvaranja
postojedih odlagališta (odnosno
sanacije i plana nastavka rada
postojedih odlagališta)

 Postupak sanacije "divljih"
odlagališta i otpadom onečišdenog
tla

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Potporne institucije

 Izgrađenost Županijskog centra za
gospodarenje otpadom s
pretovarnim stanicama

 Broj saniranih „divljih“ odlagališta

 Površina saniranog otpadom
onečišdenog tla

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 2.1.5.: Sustavi navodnjavanja i
uređenje detaljne kanalske mreže

 Izrada/revidiranje dokumentacije

 Implementacija projekata

 Rekonstrukcija postojedih i
Izgradnja novih dijelova mreže
navodnjavanja i kanala

 Brodsko-posavske
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Potporne institucije

 % površina koje se navodnjavaju u
odnosu na sve poljoprivredne
površine u Brodsko-posavskoj
županiji

 Dužina (km) očišdenih i održavanih
kanala III i IV reda

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 2.1.6.: Širenje toplinske mreže

 Izrada dokumentacije

 Rekonstrukcija/Izgradnja
postojedih i novih trasa toplinske
mreže

 Brodsko-posavske
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Potporne institucije

 % proširenja toplinske mreže

 Broj novih priključaka na toplinsku
mrežu

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

PRIORITET 2: Obnovljivi izvori energije i energetska učinkovitost

Županijska razvojna strategija Brodsko-posavske županije 261

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

Mjera 2.2.1.: Postizanje vede
energetske učinkovitosti

 Analiza potreba i mogudnosti
korištenja obnovljivih izvora
energije

 Izrada strategije proizvodnje i
korištenja OIE

 Edukacije i podizanje svijesti
stanovništva o korištenju
obnovljivih izvora energije

 Promotivne aktivnosti

 Implementacija novih projekata

 Izgradnja pogona za proizvodnju
energije (iz alternativnih i
tradicionalnih izvora)

 Brodsko-posavske
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Razvojne agencije

 Potporne institucije

 % povedanja ušteda energije

 % povedanje proizvodnje energije

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 2.2.2.: Korištenje obnovljivih
izvora u proizvodnji energije

 Izrada analiza potreba i
mogudnosti korištenja OIE i
strategija OIE

 Promotivne aktivnosti

 Podizanje svijesti o važnosti i
prednostima energije proizvedene
iz obnovljivih izvora

 Implementacija novih projekata

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Razvojne agencije

 Potporne institucije

 Ostali dionici

 Izrađenost analize potreba i
mogudnosti korištenja OIE

 Izrađenost strategije OIE

 % povedanje proizvodnje energije iz
OIE

 % povedanja korištenja energije iz
OIE

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

PRIORITET 3: Ruralni razvoj

Mjera 2.3.1.: Diversifikacija i razvoj
ruralnih gospodarskih aktivnosti

 Poticanje povezivanja
poljoprivrednih djelatnosti s
drugim djelatnostima s ciljem
unapređenja ruralnih prostora

 Poticanje poljoprivredno-
poduzetničkih projekata

 Izgradnja potrebne infrastrukture

 Brodsko-posavske
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Potporne institucije

 Ostali dionici

 Broj novih poljoprivredno-
poduzetničkih projekata

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 2.3.2.: Unapređenje kvalitete
života u ruralnom području

 Izgradnja, rekonstrukcija,
adaptacija, prilagodba komunalne
infrastrukture u ruralnim
područjima

 Razvoj odgojno-obrazovnih,

 Brodsko-posavske
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Dužina (km) izgrađene komunalne
infrastrukture u ruralnim
područjima

 Dužina (km) obnovljene komunalne
infrastrukture u ruralnim

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 262

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

sportsko-rekreacijskih, kulturnih
sadržaja i aktivnosti u ruralnim
sredinama

 Resorna ministarstva

 Potporne institucije

 Ostali dionici

područjima

 Broj novih odgojno-obrazovnih,
sportsko-rekreacijskih i kulturnih
sadržaja i aktivnosti

izvještavanje

Mjera 2.3.3.: Poticanje udruživanja
poljoprivrednika (zadruge, klasteri,
LAG-ovi)

 Poticanje inicijativa partnerstva
između javnih i privatnih sektora

 Dodjela potpore strategijama i
planovima djelovanja udruženja

 Razvoj kadrova - obrazovanje i
stručno usavršavanje

 Zajedničko istraživanje i razvoj
provođenje i pradenja i plan
daljnjih razvoja udruživanja

 Promidžbene aktivnosti

 Podizanje svijesti o prednostima
udruživanja poljoprivrednika

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Potporne institucije

 Postojeda udruženja
poljoprivrednika

 Ostali dionici

 Broj novih poljoprivrednih udruženja

 Broj novo-učlanjenih
poljoprivrednika u udruženja

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

PRIORITET 4: Očuvanje biološke raznolikosti

Mjera 2.4.1.: Podizanje ekološke
svijesti

 Edukacija i podizanje ekološke
svijesti kod djece i mladih

 Organizacija različitih ekoloških
aktivnosti (radionice, akcije,
edukativni programi, istraživanje,
ekološko – kulturne i druge
manifestacije)

 Medijska djelatnost ekološkog
sadržaja

 implementacija projekata koji
promiču ekologiju

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Javna ustanova za
upravljanje zaštidenim
prirodnim vrijednostima
BPŽ

 Obrazovne institucije

 Potporne institucije

 Broj osoba koje su pohađale
edukacijske programe

 Broj osoba koje su sudjelovale u
ekološkim aktivnostima

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 2.4.2.: Upravljanje zaštidenim
područjima i ekološkom mrežom

 Inventarizacija i zaštita rijetkih i
zaštidenih životinjskih, biljnih vrsta
i krajobraznih prostora

 Marketinške aktivnosti i promocija
zaštidenih resursa u svrhu
turističke promocije

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Turističke zajednice

 Broj popisanih zaštidenih vrsta
biljaka, životinja i geografskih
područja

 Broj novo-zaštidenih vrsta

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 263

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

 Javna ustanova za
upravljanje zaštidenim
prirodnim vrijednostima
BPŽ

 Resorna ministarstva

 Potporne institucije

Mjera 2.4.3.: Poticanje aktivnosti
održivog Gospodarenja u skladu s
kapacitetom zaštidenih Područja i
ekološke mreže

 Razvoj i primjena mjera koje
doprinose očuvanju zaštidenih
područja i okoliša u cjelini

 Razvoj i primjena metodologije
predstavljanja ekološke mreže
lokalnom stanovništvu i svim
dionicima

 Razvoj i primjena sustava
monitoringa biološke raznolikosti

 Razvoj i implementacija projekata
očuvanja i razvoja zaštidenih
područja i ekološke mreže

 Osposobljavanje nadležnih i
zaposlenih u zaštiti prirode za
razvoj i implementaciju projekata
financiranih od strane EU

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Institucije koje upravljaju
zaštidenim područjima

 Razvojne agencije

 Turističke zajednice

 Resorna ministarstva

 Potporne institucije

 Broj informiranih dionika

 Broj razvijenih mjera koje doprinose
očuvanju zaštidenih područja i
ekološke mreže

 Broj osoba educiranih za pripremu i
implementaciju projekata
financiranih od strane EU

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

STRATEŠKI CILJ 3: Kontinuiran razvoj obrazovnog sustava u skladu s potrebama gospodarstva

PRIORITET 1: Pradenje potreba tržišta rada

Mjera 3.1.1.: Razvoj mreže srednjih
škola i Transformacija strukovnog
obrazovanja u skladu s novim
Zakonom o strukovnom obrazovanju

 Osiguravanje kvalitete u
obrazovanju uvođenjem i
promoviranjem novih tehnika
nastave

 Promicanje upotrebe
informacijskih i komunikacijskih
tehnologija u obrazovanju

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

 Stupanj razvoja mreže srednjih škola

 Stupanj usklađenosti strukovnog
obrazovanja sa Zakonom o
strukovnom obrazovanju

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 3.1.2.: Prilagodba novih
programa i upisnih kvota potrebama
gospodarstva i interesima učenika

 Istraživanje potreba gospodarstva
za radnom snagom

 Istraživanje interesa učenika

 Brodsko-posavska
županija

 Jedinice lokalne

 Definiranje potreba gospodarstva za
radnom snagom

 Definiranje interesa učenika srednjih

 Redovna
komunikacija

 Monitoring

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 264

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

 Razvoj usluga profesionalnog
usmjeravanja i savjetovanja

 Razvoj novih obrazovanih
programa

 Prilagodba postojedih programa i
upisnih kvota identificiranim
potrebama gospodarstva i
interesima učenik

samouprave

 Resorna ministarstva

 Hrvatski zavod za
zapošljavanje

 Obrazovne institucije

 Potporne institucije

škola

 Dostupnost usluga profesionalnog
usmjeravanja i savjetovanja

 Razvoj i provođenje novih
obrazovnih programa

Usklađenost obrazovnog sustava
sa potrebama gospodarstva i
interesima učenika

aktivnosti

 Redovno
izvještavanje

Mjera 3.1.3.: Uvođenje posebnih
programa za djecu s teškodama u
razvoju

• Osiguranje materijalnih i
kadrovskih uvjeta za uključivanje
učenika s teškodama u
obrazovanju za zapošljavanje

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

 Broj novih obrazovnih programa
namijenjenih djeci s posebnim
potrebama

 Broj djece koja pohađaju nove
obrazovne programe

 Broj djece koja su završila nove
obrazovne programe

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

PRIORITET 2: Povezivanje obrazovnih institucija s gospodarstvom

Mjera 3.2.1.: Razvoj centara
izvrsnosti

 Osiguravanje materijalnih i
kadrovskih uvjeta za osnivanje i
razvoj centara izvrsnosti

 Razvoj i implementacija projekata
centara izvrsnosti

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Obrazovne i znanstvene
institucije

 Potporne institucije

 Broj novoosnovanih centara
izvrsnosti na području Brodsko-
posavske županije

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 3.2.2.: Razvoj novih programa
i sustava vrednovanja

 Razvoj i provedba novih
kurikuluma

 Razvoj i provedba novih programa
specifičnih znanja i vještina

 Razvoj sustava vrednovanja

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

 Stupanj razvijenosti i
implementacije novog sustava
vrednovanja

 Broj osoba koje su pohađale nove
programe

 % osoba koje su završile nove
obrazovne programe i zaposlile se u
roku manjem od godinu dana

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 265

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

Mjera 3.2.3.: Ostvarivanje programa
prekogranične suradnje

 Poticanje razvoja zajedničkih
prekograničnih projekata

 Suradnja Veleučilišta s ustanovama
uz Mađarske i BiH

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

 Broj projekata prekogranične
suradnje

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 3.2.4.: Znanstveno-istraživački
rad

 Ulaganje u opremanje znanstveno-
istraživačkih institucija

 Osposobljavanje i poticanje
ljudskih potencijala za uključivanje
u znanstveno-istraživački rad

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Obrazovne institucije

 Znanstvene institucije

 Potporne institucije

 Iznos sredstava uloženih u
znanstveno-istraživačku opremu

 Broj znanstveno-istraživačkih
projekata u tijeku

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

PRIORITET 3: Povezivanje obrazovnih institucija s gospodarstvom

Mjera 3.3.1.: Razvoj sustava i
programa cjeloživotnog obrazovanja
sukladno potrebama gospodarstva

 Razvoj programa cjeloživotnog
obrazovanja u skladu s potrebama
tržišta rada

 Podizanje svijesti o važnosti
cjeloživotnog obrazovanja

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Hrvatski zavod za
zapošljavanje

 Hrvatska gospodarska
komora

 Obrazovne institucije

 Institucije za obrazovanje
odraslih

 LPZ

 Potporne institucije

 Broj polaznika koji su pohađali
programe cjeloživotnog
obrazovanja

 Broj provedenih programa
cjeloživotnog obrazovanja

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 3.3.2.: Kontinuirano
usavršavanje djelatnika u sustavu
strukovnog obrazovanja

 Razvoj programa stručnog
usavršavanja djelatnika u sustavu
strukovnog obrazovanja

 Razvoj sustava podrške u razvoju

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Broj razvijenih programa stručnog
usavršavanja

 Broj polaznika novih programa
stručnog usavršavanja

 Redovna
komunikacija

 Monitoring
aktivnosti

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 266

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

karijere djelatnika u sustavu
strukovnog obrazovanja

 Resorna ministarstva

 Hrvatski zavod za
zapošljavanje

 Hrvatska gospodarska
komora

 Obrazovne institucije

 Institucije za obrazovanje
odraslih

 Potporne institucije

 Redovno
izvještavanje

Mjera 3.3.3.: Prekvalifikacijama i
dokvalifikacijom osigurati dovoljan
broj radnika za pojedina zanimanja

 Identifikacija potreba na tržištu
rada

 Subvencioniranje prekvalifikacija
za deficitarna zanimanja

 Unaprjeđenje materijalnih i
kadrovskih uvjeta rada ustanova za
obrazovanje odraslih

 Razvoj programa prekvalifikacija i
dokvalifikacija

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Hrvatski zavod za
zapošljavanje

 Hrvatska gospodarska
komora

 Obrazovne institucije

 Institucije za obrazovanje
odraslih

 LPZ

 Potporne institucije

 % povedanja iznosa dodijeljenih
stipendija

 Broj novih programa prekvalifikacija
i dokvalifikacija

 Broj polaznika programa
prekvalifikacija i dokvalifikacija

 % polaznika programa koji su se
zaposlili u roku od 6 mjeseci nakon
uspješnog završetka programa
prekvalifikacije ili dokvalifikacije

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

STRATEŠKI CILJ 4: Poboljšanje kvalitete života, razvoj društvene infrastrukture i unapređenje položaja socijalno osjetljivih skupina

PRIORITET 1: Podrška sektoru zdravstvene zaštite i socijalne skrbi

Mjera 4.1.1.: Unapređenje
infrastrukture, informatičke
tehnologije i opreme zdravstvenih
institucija

 Rekonstrukcija postojedih
ustanova,

 Dogradnja i izgradnja novih
objekata namijenjenih za
zdravstvenu skrb

 Ulaganja u nabavu opreme
zdravstvenih institucija

 Ulaganja u nabavu informatičke

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Hrvatski zavod za
zdravstveno osiguranje

 Zdravstvene ustanove

 Površina (m
2
) obnovljenih objekata

 Površina (m
2
) izgrađenih objekata

 Površina (m
2
) opremljenih objekata

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 267

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

tehnologije  Potporne institucije

Mjera 4.1.2.: Unapređenje zdravlja
stanovništva i zaštita zdravlja ljudi
od djelovanja štetnih čimbenika
okoliša

 Kontinuirano pradenje stupnja
zagađenja okoliša

 Poticanje informiranja javnosti o
posljedicama zagađenja okoliša

 Razvoj i provedba preventivnih
programa s ciljem zaštite zdravlja
stanovništva

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Hrvatski zavod za
zdravstveno osiguranje

 Potporne institucije

 Redovitost mjerenja kakvode
okolišnih čimbenika

 Broj provedenih preventivnih
programa

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 4.1.3.: Programi socijalne
skrbi

 Razvoj programa socijalne skrbi

 Izgradnja novih i obnova
postojedih objekata namijenjenih
socijalnoj skrbi,

 Partnerstvo javnog, privatnog i
civilnog sektora u poboljšanju
provođenja socijalnih usluga

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Centri za socijalnu skrb

 Potporne institucije

 Broj novih programa socijalne skrbi

 Površina (m
2
) obnovljenih objekata

 Površina (m
2
) izgrađenih objekata

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 4.1.4.: Izrada i provedba
programa socijalne i gospodarske
uključenosti te programa pomodi
socijalno osjetljivim skupinama

 Razvoj i provođenje projekata
kojima se olakšava pristup
obrazovanju i zapošljavanju
socijalno osjetljivih skupina

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Obrazovne institucije

 Zdravstvene ustanove

 Centri socijalne skrbi

 Potporne institucije

 Broj osoba obuhvadenih modelima
pomodi

 Broj provedenih programa pomodi i
senzibilizacije zajednice

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

PRIORITET 2: Unapređenje kvalitete života

Mjera 4.2.1.: Poboljšanje javnog
prijevoza u županiji

 Osiguravanje sredstava u
proračunu za subvencioniranje
prijevoza učenika i umirovljenika

 Usklađivanje prometnih linija s
radnim vremenom te početkom i
završetkom nastave

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Prijevoznici na području
BPŽ

 Broj osoba kojima je subvencioniran
javni prijevoz

 Broj uvedenih linija javnog prijevoza

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 268

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

 Potporne institucije

Mjera 4.2.2.: Stvaranje približno
jednakih uvjeta za školovanje na
području cijele Županije

 Izgradnja, adaptacija i dogradnja
škola i školskih dvorana

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

 Broj novo-izgrađenih škola

 Površina (m
2
) obnovljenih školskih

prostora

 Broj novo-izgrađenih školskih
dvorana

 Površina (m
2
) obnovljenih školskih

dvorana

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 4.2.3.: Unapređenje
učeničkog i studentskog standarda

 Povedanje smještajnih kapaciteta
namijenjenih učenicima i
studentima

 Obnova postojedih smještajnih
kapaciteta za učenike i studente

 Otvaranje novih i obnova
postojedih menzi

 Subvencioniranje stanovanja
učenika i studenata

 Izgradnja veleučilišnog kampusa u
Slavonskom Brodu

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Resorna ministarstva

 Obrazovne institucije

 Potporne institucije

 Broj učenika smješten u novim i
obnovljenim učeničkim domovima

 Broj studenata smješten u novim i
obnovljenim studentskim
domovima

 Broj učenika i studenata kojima se
subvencionira smještaj u domu

 Broj novih menzi

 Izgrađenost veleučilišnog kampusa
u Slavonskom Brodu

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 4.2.4.: Zaštita kulturne
baštine i ulaganje u razvoj kulturnih
institucija i programa

 Poticanje rada KUD-ova

 Edukacije o mogudim izvorima
financiranja

 Izrada studije o potrebama u
području zaštite kulturne baštine

 Izgradnja nove i obnova postojede
infrastrukture

 Poticanje suradnje između
kulturnih institucija

 Povezivanje kulturne baštine s
turizmom (promotivne aktivnosti,
povezivanje kulturnih institucija s
turističkim zajednicama i sl.)

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Turističke zajednice

 Kulturne institucije

 Resorna ministarstva

 Broj novih kulturno-umjetničkih
društava

 Povedano financiranje projekata iz
područja kulture

 Površina (m
2
) novoizgrađene i

obnovljene kulturne infrastrukture

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 4.2.5. Ulaganja u sportsku
infrastrukturu i potpora razvoju
sporta

 Izgradnja nove i obnova postojede
sportske infrastrukture

 Opremanje sportskih objekata

 Brodsko-posavska
županija

 Jedinice lokalne

 Površina (m
2
) izgrađene sportske

infrastrukture

 Površina (m
2
) obnovljene sportske

 Redovna
komunikacija

 Monitoring

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 269

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

 Podizanje svijesti stanovnika o
važnosti sporta u svakodnevnom
životu

samouprave

 Resorna ministarstva

 Sportske institucije i
klubovi

 Potporne institucije

infrastrukture

 Broj korisnika sportskih objekata

aktivnosti

 Redovno
izvještavanje

PRIORITET 3: Podrška razvoju civilnog društva

Mjera 4.3.1.: Promocija civilnog
sektora i jačanje uloge civilnog
društva

 Poticanje suradnje između javne
uprave i organizacija civilnog
društva

 Podrška izgradnji materijalnih i
ljudskih kapaciteta organizacija
civilnog društva

 Promotivne aktivnosti promicanja
organizacija civilnog društva

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Organizacije civilnog
društva

 % rasta broja članova organizacija
civilnog društva

 Broj organizacija civilnog društva

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 4.3.2.: Potpora projektima
organizacije civilnog društva

 Vrednovanje rezultata projekata
civilnog društva

 Promocija projekata civilnog
društva

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Organizacije civilnog
društva

 Broj projekata organizacija civilnog
društva

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 4.3.3.: Umrežavanja
organizacija civilnog društva te
poticanje međuregionalne i
međudržavne suradnje civilnog
sektora

 Poticanje partnerstva OCD-a na
lokalnoj, regionalnoj i
međunarodnoj razini

 Ulaganje u razvoj materijalnih i
ljudskih kapaciteta OCD-a,

 Razvoj i provođenje edukacija
civilnog sektora za prijavu na
domade i EU izvore financiranja.

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Organizacije civilnog
društva

 Broj partnerstava organizacija
civilnog društva na lokalnoj,
regionalnoj i međunarodnoj razini

 Broj održanih edukacija civilnog
sektora za pripremu projekata za
financiranje iz domadih i EU fondova

 Broj polaznika edukacija

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Mjera 4.3.4.: Poticanje volonterstva

 Poticanje osnivanja udruga
volontera

 Kontinuirano provođenje akcija
volontiranja

 Povezivanje s volonterskim
udrugama u inozemstvu

 Brodsko-posavska
županija

 Jedinice lokalne
samouprave

 Razvojne agencije

 Resorna ministarstva

 Broj volonterskih organizacija

 Broj uključenih u volonterske akcije

 Redovna
komunikacija

 Monitoring
aktivnosti

 Redovno
izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 270

Cilj / Prioritet/ Mjera Planirane aktivnosti Nositelji aktivnosti Pokazatelji pradenja provedbe
Način pradenja

provedbe
Razdoblje
provedbe

 Organizacije civilnog
društva

 Potporne institucije

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

1 1.1.1. Novi poslovni prostor i zapošljavanje novih stručnjaka CTR - Razvojna agencija BPŽ 2.000.000 

2 1.1.3.
Uređenje Vatrogasnog doma za poslovne prostore
probranih djelatnosti

Grad Slavonski Brod 1.470.000

3 1.1.4. Cluster razvojnih agencija i inkubatora CTR - Razvojna agencija BPŽ 1.000.000 

4 1.2.1.
Poticanje razvoja brzorastudih i izvozno orijentiranih
poduzetnika - GAZELE

Upravni odjel za gospodarstvo 1.000.000 

5 1.2.1.
Poticanje razvoja brzorastudih i izvozno orijentiranih
poduzetnika - IZVOZNIK

Upravni odjel za gospodarstvo 1.000.000

6 1.2.2. "Zeleni industrijski park Nova Gradiška" Industrijski park Nova Gradiška 144.000.000 

7 1.2.2. "Tehnološki park Nova Gradiška" Industrijski park Nova Gradiška 55.000.000 

8 1.2.3. PUMA - program usavršavanja menadžera Upravni odjel za gospodarstvo 500.000 

9 1.2.4. Cluster metalaca u svrhu povedanja izvoza CTR - Razvojna agencija BPŽ 1.200.000 

10 1.3.1.
Promotivna kampanja - poboljšanje image-a Grada
Slavonskog Broda

Grad Slavonski Brod 735.000

11 1.3.2. Poduzetnik u županijskoj poduzetničkoj zoni Upravni odjel za gospodarstvo 2.000.000 

12 1.4.1. Izgradnja Gospodarske zone 2. faza Opdina Brodski Stupnik 20.000.000 

13 1.4.1. Izgradnja cesta u Sjevernoj gospodarskoj zoni Opdina Gornja Vrba 6.211.830 

14 1.4.1. Javna rasvjeta ulica Sjeverne gospodarske zone Opdina Gornja Vrba 1.500.000 

15 1.4.1.
Sanitarno-fekalna kanalizacija Sjeverne poduzetničke
zone, kolektorska mreža, precrpne stanice i tlačni

Opdina Gornja Vrba 5.107.932 

Županijska razvojna strategija Brodsko-posavske županije 271

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

cjevovod

16 1.4.1.
Proširenje vodoopskrbne mreže Sjeverne gospodarske
zone

Opdina Gornja Vrba 1.421.451 

17 1.4.1.
Izgradnja prometnica, vodovoda i kanalizacijske mreže u
zoni malog gospodarstva Opdine Sibinj

Opdina Sibinj 11.815.715 

18 1.4.1. Gospodarsko - industrijska zona "Jelas" Opdina Klakar 6.000.000 

19 1.4.1.
Dovršetak radova na uspostavi komunalne
infrastrukture u Gospodarskoj zoni Bjeliš

Grad Slavonski Brod 2.940.000

20 1.4.1. Tehnološki park Grad Slavonski Brod 14.700.000

21 1.4.1. Logističko-distribucijski centar Oprisavci CTR - Razvojna agencija BPŽ 73.000.000 

22 1.4.1. Logističko-distributivni centar za vode i povrde Udruga vodara BPŽ Slavonija vode 20.000.000 

23 1.4.1. Izgradnja distributivnog centra za svinjsko meso
Poljoprivredna zadruga Slavonski
svinjogojac

5.000.000 

24 1.4.2.
Izgradnja i modernizacija državnih cesta i pripadajudih
cestovnih objekata

Upravni odjel za komunalno
gospodarstvo i zaštitu okoliša BPŽ

611.893.000 

25 1.4.2.
Izgradnja i modernizacija županijskih i lokalnih cesta te
pripadajudih cestovnih objekata na području BPŽ

Upravni odjel za komunalno
gospodarstvo i zaštitu okoliša BPŽ

54.531.000 

26 1.4.3.
Obnova i unaprjeđenje plovnog puta rijeke Save
(područje Vukovarsko-Srijemske, Brodsko-posavske i
Sisačko-moslavačke županije)

Agencija za vodne putove 423.400.000 

27 1.4.3.
Izgradnja lučke infrastrukture u lučkom području
Slavonski Brod

Lučka uprava Slavonski Brod 182.500.000 

28 1.4.3.
Izgradnja terminala za opasne terete u lučkom području
Slavonski Brod

Lučka uprava Slavonski Brod 109.500.000 

29 1.4.3.
Višenamjenski kanal Dunav-Sava (Projekt obuhvada
područje Vukovarsko-srijemske i Brodsko-posavske
županije)

Agencija za vodne putove 700.150.000 

30 1.4.3. Luka za teretni promet Grad Slavonski Brod 73.500.000

31 1.5.1. Proizvodnja i prerada samoniklog bilja
Braniteljska zadruga Eko-Kos
Slavonski Brod

100.000 

Županijska razvojna strategija Brodsko-posavske županije 272

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

32 1.5.1. Proizvodno prerađivački pogon - vinarija
Vinograd i podrum Jurkovid Brodski
Stupnik

1.500.000 

33 1.5.1.
Komercijalizacija šljive bistrice ekološkog uzgoja na
području BPŽ

Eko-turistička i poljoprivredna
zadruga EDUCO Slavonski Brod

33.750.000 

34 1.5.1.
Izgradnja pogona za konfekcioniranje povrda s
logističko-distributivnim centrom u Orubici

Cluster "Posavina - povrde" Slavonski
Brod

8.000.000 

35 1.5.1.
Izgradnja pogona za sušenje i skladišnih kapaciteta s
centrom u Donjoj Vrbi

OPG Antun Kurkutovid 800.000 

36 1.5.1. Prerada jabuka u OPG OPG Lucija Nezid 450.000 

37 1.5.1. Pogon za sušenje, skladištenje i preradu žitarica
Braniteljska poljoprivredna zadruga
AGROPLOD Rešetari

1.500.000 

38 1.5.1. Sušenje poljoprivrednih proizvoda Sušionica d.o.o. Vrpolje u stečaju 3.500.000 

39 1.5.1. Organizirana proizvodnja i tržište svinja i svinjskog mesa Svinjogojska udruga BPŽ 1.500.000 

40 1.5.1.
Rekonstrukcija postojedeg objekta za potrebe
proizvodnje i prodaje tradicijskih proizvoda

OPG Mandušid 750.000 

41 1.5.1.
Izgradnja pogona za sušenje, skladištenje, pistu i vagu u
Bickom selu

Poljoprivredni obrt Zvonko Lovid 2.000.000 

42 1.5.2. Kogeneracijsko postrojenje ĐĐ ENITEH – 500 Đuro Đakovid Elektromont d.o.o. 14.800.000 

43 1.5.2. Reciklažno dvorište građevinskog otpada Đuro Đakovid Inženjering d.d. 40.000.000 

44 1.5.4.
Proširenje ponude na obiteljskom gospodarstvu Marije
Lazid

OG Lazid 150.000 

45 1.5.4. Vodeni park Grad Nova Gradiška 110.000.000 

46 1.5.4. Biciklističke staze Opdina Brodski Stupnik 2.000.000 

47 1.5.4. Eko selo Lovčid Opdina Brodski Stupnik 15.000.000 

48 1.5.4. Kulturni turizam - organizacija manifestacija Opdina Brodski Stupnik 500.000 

49 1.5.4. Izgradnja lovačkih kuda Stari Slatinik - Brodski Stupnik Opdina Brodski Stupnik 2.500.000 

50 1.5.4. Vjerski turizam na području opdine Opdina Brodski Stupnik 12.000.000 

Županijska razvojna strategija Brodsko-posavske županije 273

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

51 1.5.4. Vinske ceste i biciklističke staze Brodskog Stupnika Opdina Brodski Stupnik 750.000 

52 1.5.4. Lovni i ribolovni turizam Opdina Brodski Stupnik 1.200.000

53 1.5.4.
Izgradnja vinske ceste i biciklističke staze Oriovac-
Brodski Stupnik

Opdina Oriovac 1.500.000 

54 1.5.4. Uređenje turističkog odmarališta Rešetari - Drežnik Opdina Rešetari 3.000.000 

55 1.5.4. Sportsko-rekreacijski centar - Jezero Topolje Opdina Slavonski Šamac 3.000.000 

56 1.5.4. Pristanište za kruzere Opdina Slavonski Šamac 1.000.000 

57 1.5.4.
Rekonstrukcija objekta za turističke i etno sadržaje u
Vrpolje

Opdina Vrpolje 1.500.000 

58 1.5.4. Centar za seoski turizam Lovna jedinica Srndad 2.000.000 

59 1.5.4. Strategija razvoja ruralnog turizma u BPŽ Veleučilište u Slavonskom Brodu 200.000 

60 1.5.4. Kamp turističke infrastrukture Panonske Hrvatske Ekogarten d.o.o. Slavonski Brod 7.300.000 

61 1.5.4. Razvoj aktivnog ruralnog turizma
Udruga za održivi razvoj sela "Šor"
Stara Kapela

1.900.000 

62 1.5.4. Brdske staze
Udruga za održivi razvoj sela "Šor"
Stara Kapela

100.000 

63 1.5.4. Izrada mini dječjeg igrališta
Udruga za održivi razvoj sela "Šor"
Stara Kapela

180.000 

64 1.5.4. Tunjina kuda - izletište OPG Antun Staklarevid Stara Kapela 150.000 

65 1.5.4. Tunjina kuda, izložbeni prostor - dvorana za prezentacije OPG Antun Staklarevid Stara Kapela 180.000 

66 1.5.4. Tunjina kuda - kušaona OPG Antun Staklarevid Stara Kapela 250.000 

67 1.5.4. Konjički maraton Garčin - Stara Kapela
Poljoprivredno braniteljska zadruga
Stara Kapela

800.000 

68 1.5.4. Pecara za pečenje rakije
Poljoprivredno braniteljska zadruga
Stara Kapela

100.000 

69 1.5.4. Ribarska kuda OPG Antun Staklarevid Stara Kapela 200.000 

Županijska razvojna strategija Brodsko-posavske županije 274

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

70 1.5.4. Staza za sanjkanje
Udruga za održivi razvoj sela "Šor"
Stara Kapela

100.000 

71 1.5.4. Staja za konje i koral za jahanje
Poljoprivredno braniteljska zadruga
Stara Kapela

200.000 

72 1.5.4. Stari đeram
Udruga za održivi razvoj sela "Šor"
Stara Kapela

130.000 

73 1.5.4. Suvenirnica OPG Antun Staklarevid Stara Kapela 90.000 

74 1.5.4. Škola u prirodi
Poljoprivredno braniteljska zadruga
Stara Kapela

200.000 

75 1.5.4.
Uređenje kupališta i razvoj kontinentalnog turizma uz
rijeku Orljavu, Ciglenik, Bečic

Turistička udruga "Gaj" Bečic,
Turistička udruga "Orljava" Ciglenik

1.000.000

76 1.5.4. Izgradnja turističkog objekta "Klajini kudari" Živike
Obiteljko turističko gospodarstvo
Kerekovid

250.000 

77 1.5.4.
Konjogojstvo - lovstvo - gospodarski razvoj u ruralnom
području

Konjogojska udruga Gundinci 60.000 

78 1.5.4. Seosko domadinstvo Matkovid Mala OPG Ljubica Raguž 1.370.000 

79 1.5.4. Izgradnja turističkog objekta - Oriovačka klijet OPG Horvatin Oriovac 250.000 

80 1.5.4. Ruralni turizam na Jelas-polju
Poljoprivredno gospodarstvo Sekulid
Slavonski Kobaš

3.000.000 x

81 1.5.4. Seosko domadinstvo Tipurid OPG Željka Tipurid, Donji Andrijevci 420.000 

82 1.5.4. Moto alka
MOTO QUAD KLUB LOTUS, udruga
građana

250.000 

83 1.5.4.
Širenje avanturističkog turizma na Brodsko-posavskoj
županiji i opdini Podcrkavlje

Quad klub Quercus 150.000 

84 1.5.4. Hotel u Tvrđavi Brod Grad Slavonski Brod 14.700.000

85 1.5.4.
Mostovi poveznice između Tvrđave Brod i grada
Slavonskog Broda

Grad Slavonski Brod 6.615.000

86 1.5.4. Klasteri turističkog doživljaja Grad Slavonski Brod 73.500

87 1.5.4.
Unapređenje manifestacije „Brodsko glazbeno ljeto“ te
njeno pretvaranje u manifestaciju regionalnog značaja

Grad Slavonski Brod 367.500

Županijska razvojna strategija Brodsko-posavske županije 275

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

88 1.5.4. Razvoj kulturnog turizma Grad Slavonski Brod 73.500

89 1.5.4. Rekreacijski turizam na vodi Grad Slavonski Brod 735.000

90 1.5.4.
Stvaranje turističkog proizvoda i njegova
komercijalizacija

Grad Slavonski Brod 367.500

91 1.5.4.
Uređenje Ljetnikovca obitelji Brlid te njegova
eksploatacija za turističke potrebe

Grad Slavonski Brod 1.470.000

92 1.5.4. Kamp za tranzitnu i odmorišnu potražnju Grad Slavonski Brod 2.940.000

93 1.5.4. Eko-etno-wellness centar unutar Tvrđave Brod Grad Slavonski Brod 1.470.000

94 1.5.4. Uređenje biciklističkih staza na području grada Grad Slavonski Brod 1.470.000

95 1.5.4. Kopitarski put uz rijeku Savu - biciklistička staza Opdina Klakar 350.000 

96 1.5.4. Selo Pavlovci Etno selo Pavlovci 10.000.000 

97 1.6.1. Lokalni projekti razvoja malog gospodarstva Upravni odjel za gospodarstvo 2.000.000 

98 1.6.2. Pokreni i unaprijedi svoj posao - edukacija za obrtnike Upravni odjel za gospodarstvo 500.000

99 1.6.3.
Formiranje novih sajmova i poboljšanje postojedih
sajmova

Grad Slavonski Brod 294.000

100 1.6.3. Unapređenje Katarinskog sajma Grad Slavonski Brod 147.000

101 1.6.4. Tradicijski i umjetnički obrti u BPŽ Upravni odjel za gospodarstvo 500.000 

102 1.6.4. Poticanje tradicijskih obrta radi turističke ponude Grad Slavonski Brod 367.500

103 1.6.4. Centar obrtničkih trgovina unutar Tvrđave Brod Grad Slavonski Brod 7.350.000

104 1.6.4. Stolarska radnja
Poljoprivredno braniteljska zadruga
Stara Kapela

100.000 

105 1.6.4. Bačvarska radnja
Poljoprivredno braniteljska zadruga
Stara Kapela

100.000 

106 1.6.4. Kovačnica
Poljoprivredno braniteljska zadruga
Stara Kapela

100.000 

Županijska razvojna strategija Brodsko-posavske županije 276

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

107 2.1.1. Izgradnja sustava odvodnje Brodsko-posavske županije
Upravni odjel za komunalno
gospodarstvo i zaštitu okoliša BPŽ

909.578.000 

108 2.1.1.
Zaštita grada Nova Gradiška od štetnog djelovanja voda
s izgradnjom akumulacije

Upravni odjel za poljoprivredu BPŽ 25.000.000 

109 2.1.3. Razminiranje
Upravni odjel za komunalno
gospodarstvo i zaštitu okoliša BPŽ

320.000.000 

110 2.1.4.
Županijski centar za gospodarenje otpadom -
uspostavljanje cjelovitog sustava gospodarenja otpadom
na području BPŽ

Upravni odjel za komunalno
gospodarstvo i zaštitu okoliša BPŽ

116.800.000 

111 2.1.5.
Program održavanja građevina detaljne melioracijske
odvodnje III. IV. Reda na području BPŽ

Upravni odjel za poljoprivredu BPŽ 100.000.000 

112 2.1.5.
Program navodnjavanja BPŽ Sustav navodnjavanja
Orubica

Upravni odjel za poljoprivredu BPŽ 25.000.000 

113 2.1.5. Program navodnjavanja BPŽ Sustav navodnjavanja Sibinj Upravni odjel za poljoprivredu BPŽ 21.400.000 

114 2.1.5.
Program navodnjavanja BPŽ Sustav navodnjavanja sliva
Biđ i ZLK Biđ-polja

Upravni odjel za poljoprivredu BPŽ 74.000.000 

115 2.2.1. Energetski učinkovita javna rasvjeta u JLS
Upravni odjel za komunalno
gospodarstvo i zaštitu okoliša BPŽ

219.000.000 

116 2.2.1. Proizvodnja energije Brodsko-posavska županija 2.000.000.000 

117 2.2.2.
Izgradnja pogona za proizvodnju energije iz obnovljivih
izvora

Obrt Vučkovid 15.000.000 

118 2.2.2.
Centar za obnovljive izvore energije i energetsku
efikasnost

Industrijski park Nova Gradiška 30.000.000 

119 2.2.2. Centar kompetencija za biomasu Grad Slavonski Brod 8.820.000

120 2.2.2. Elektrana na biomasu Slavonija slad Slavonija slad d.o.o. Nova Gradiška 50.000.000 

121 2.3.1.
Vinogradarski i vinski centar – vinoteka, degustacijska
dvorana, podrum, laboratorij

Udruga vinogradara i vodara opdine
Oriovac

5.000.000 

122 2.3.3. Kroz vodnjake do održivog razvoja
Poljoprivredno braniteljska zadruga
Stara Kapela

2.575.000 

123 2.4.1.
Prsten za rodu - prstenovanje i zaštita bijele rode Ciconia
ciconia u BPŽ

Javna ustanova za upravljanje
zaštidenim prirodnim vrijednostima
BPŽ

37.000 

Županijska razvojna strategija Brodsko-posavske županije 277

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

124 2.4.1.
Projekt zaštite ciljnih ptičjih svojti iz reda rodarica i
njihova staništa na područjima nacionalne ekološke
mreže (bududa NATURA 2000) u BPŽ

Javna ustanova za upravljanje
zaštidenim prirodnim vrijednostima
BPŽ

100.000 

125 2.4.1.
Educiranje i osposobljavanje proizvođača, prerađivača,
prodavača i potrošača ekoloških poljoprivrednih
proizvoda

"Biomar" udruga za organsko-
biološku poljoprivredu

750.000 

126 2.4.3. Info-centar Stan na Gajni s poučnom stazom
Javna ustanova za upravljanje
zaštidenim prirodnim vrijednostima
BPŽ

500.000 

127 2.4.2. Razvoj turizma u ornitološkom rezervatu "Jelas"
Turistička zajednica Opdine Oriovac /
Opdina Brodski Stupnik

2.000.000 

128 3.1.1.
Srednja škola u Slavonskom Brodu, strukovna škola s
programima građevinske struke

Upravni odjel za obrazovanje, šport i
kulturu BPŽ

32.000.000 

129 3.1.2. Osnivanje novih smjerova na Veleučilištu Grad Slavonski Brod 367.500

130 3.1.2. Osnivanje novih fakulteta Grad Slavonski Brod 735.000

131 3.1.2. Osnivanje Sveučilišta Grad Slavonski Brod 3.675.000

132 3.2.1.
Centar izvrsnosti za razvoj proizvoda, tehnologija i
logistike proizvodnje

Strojarski fakultet Slavonski Brod 16.500.000 

133 3.2.1.
Regionalni centar za biotehnološka istraživanja i razvoj
Brodsko-posavske županije

Srednja škola M. A. Reljkovida
Slavonski Brod

10.800.000 

134 3.3.1.

Unaprijediti sustav obrazovanja usmjeren prema
ostvarenju društvenog i gospodarskog razvoja kroz krade
i fleksibilne programe za razvoj vještina po mjeri
poslodavaca

Grad Slavonski Brod 367.500

135 3.2.4.
Osnivanje laboratorija za obnovljive izvore energije i
energetsku učinkovitost pri Strojarskom fakultetu u
Slavonskom Brodu

Strojarski fakultet Slavonski Brod 1.050.000 

136 4.1.1.
Dogradnja IV. Kata zgrade Kirurgije za operacijske sale i
Jedinicu intenzivnog liječenja

Opda bolnica "Dr. Josip Benčevid"
Slavonski Brod

20.000.000 

137 4.1.1.
Dodatno ulaganje u objekt bolničke kuhinje, kao i
nabava opreme za bolničku kuhinju prema zahtjevima
HACCAP sustava

Opda bolnica Nova Gradiška 3.000.000 

138 4.1.1. Uređenje postojede infrastrukture bolnice Opda bolnica Nova Gradiška 2.000.000 

Županijska razvojna strategija Brodsko-posavske županije 278

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

139 4.1.1. Elektro-instalacije s javnom rasvjetom Opda bolnica Nova Gradiška 1.800.000 

140 4.1.1. Izgradnja i opremanje praonice rublja Opda bolnica Nova Gradiška 3.000.000 

141 4.1.1.
Adaptacija objekata Doma zdravlja na lokacijama Donji
Andrijevci, Oprisavci, Vrpolje, Brodsko Vinogorje

Dom zdravlja Slavonski Brod 1.600.000 

142 4.1.1. Izgradnja modularne plinske kotlovnice Dom zdravlja Slavonski Brod 1.465.604 

143 4.1.1.
Dogradnja aneksa zgrade Doma zdravlja u Borovskoj 7,
Slavonski Brod za Službu za zaštitu predškolske djece i
dojenčadi

Dom zdravlja Slavonski Brod 2.000.000 

144 4.1.1.
Adaptacija zdravstvenog objekta Doma zdravlja u Novoj
Gradiški

Dom zdravlja Nova Gradiška 500.000 

145 4.1.1.
Adaptacija zdravstvenog objekta Doma zdravlja Nova
Gradiška u opdini Davor

Dom zdravlja Nova Gradiška 660.000 

146 4.1.1.
Adaptacija zdravstvenog objekta Doma zdravlja Nova
Gradiška u Okučanima

Dom zdravlja Nova Gradiška 830.000 

147 4.1.1.
Uređenje i opremanje ortodontske ambulante pri Domu
zdravlja Nova Gradiška

Dom zdravlja Nova Gradiška 370.000 

148 4.1.1.
Unapređenje voznog parka Doma zdravlja Nova
Gradiška

Dom zdravlja Nova Gradiška 1.000.000 

149 4.1.1.
Nabavljanje medicinske i ostale tehničke opreme pri
Domu zdravlja Nova Gradiška

Dom zdravlja Nova Gradiška 460.000 

150 4.1.1. Informatizacija Doma zdravlja Nova Gradiška Dom zdravlja Nova Gradiška 600.000 

151 4.1.1. Regionalni centar za hitnu medicinu
Upravni odjel za zdravstvo i socijalnu
skrb BPŽ

14.500.000 

152 4.1.1. Bolnička poliklinika
Upravni odjel za zdravstvo i socijalnu
skrb BPŽ

70.000.000 

153 4.1.1.
Nadogradnja mikrobiološkog laboratorija u Slavonskom
Brodu

Zavod za javno zdravstvo BPŽ 2.095.000 

154 4.1.1.
Izgradnja nove zgrade Zavoda za javno zdravstvo u
Novoj Gradiški

Zavod za javno zdravstvo BPŽ 8.189.500 

155 4.1.1.
Adaptacija upravne zgrade Doma zdravlja u funkciji
formiranja ginekološke ambulante

Dom zdravlja Nova Gradiška 500.000 

156 4.1.1. Nova bolnica - II. Etapa Opda bolnica Nova Gradiška 150.000.000 

Županijska razvojna strategija Brodsko-posavske županije 279

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

157 4.1.1.
Izgradnja, uređenje i opremanje pedijatrijske ambulante
pri Domu zdravlja Nova Gradiška

Dom zdravlja Nova Gradiška 820.000 

158 4.1.1.
Adaptacija, uređenje i opremanje upravne zgrade Doma
zdravlja Nova Gradiška

Dom zdravlja Nova Gradiška 745.000 

159 4.1.2. Nacionalni centar za liječenje endemske nefropatije
Upravni odjel za zdravstvo i socijalnu
skrb BPŽ

14.000.000 

160 4.1.3. Ugodna starost
Upravni odjel za zdravstvo i socijalnu
skrb BPŽ

10.000.000

161 4.2.2.
Adaptacija i nadogradnja zgrade Dječjeg vrtida "Radost"
u Novoj Gradiški

Grad Nova Gradiška 3.681.000 

162 4.2.2.
Obnova zgrade Dječjeg vrtida "Maslačak" u Novoj
Gradiški

Grad Nova Gradiška 1.802.400 

163 4.2.2. Izgradnja OŠ i športske dvorane u Gornjoj Vrbi Opdina Gornja Vrba 16.000.000 

164 4.2.2.
Izgradnja školske športske dvorane u OŠ Vladimir Nazor
Adžamovci

Upravni odjel za obrazovanje, šport i
kulturu BPŽ

9.800.000 

165 4.2.2.
Izgradnja dvodijelne školske sportske dvorane u OŠ Lj.
Gaj Lužani

Opdina Oriovac 5.000.000 

166 4.2.2. Školska športska dvorana Sikirevci Opdina Sikirevci 3.000.000  

167 4.2.2. Dogradnja OŠ Vladimir Nazor Adžamovci Opdina Rešetari 2.500.000 

168 4.2.2. Uređenje igraonice za djecu predškolskog uzrasta Opdina Stara Gradiška 500.000 

169 4.2.2. Izgradnja osmogodišnje škole Opdina Brodski Stupnik 8.000.000 

170 4.2.2. Izgradnja objekta Gimnazije II. u Slavonskom Brodu
Upravni odjel za obrazovanje, šport i
kulturu BPŽ

27.000.000 

171 4.2.2. Obnova zgrade Gimnazije u Novoj Gradiški
Upravni odjel za obrazovanje, šport i
kulturu BPŽ

17.000.000 

172 4.2.2. Rekonstrukcija i dogradnja OŠ A. Šenoe Gundinci
Upravni odjel za obrazovanje, šport i
kulturu BPŽ

10.000.000 

173 4.2.2. Rekonstrukcija i dogradnja OŠ A. Mihanovid Nova Kapela
Upravni odjel za obrazovanje, šport i
kulturu BPŽ

17.000.000 

174 4.2.2. Rekonstrukcija i dogradnja OŠ Okučani
Upravni odjel za obrazovanje, šport i
kulturu BPŽ

24.000.000 

Županijska razvojna strategija Brodsko-posavske županije 280

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

175 4.2.2.
Dogradnja škola i izgradnja školske športske dvorane
Osnovne škole "Antun Mihanovid", Mali Pariz - Slavonski
Brod

Grad Slavonski Brod 7.350.000

176 4.2.2.
Izgradnja manjih dječjih vrtida po perifernim mjesnim
odborima

Grad Slavonski Brod 14.700.000

177 4.2.2. Izgradnja Osnovne škole u Vinogorju Grad Slavonski Brod 9.555.000

178 4.2.2. Osnovna športska škola Grad Slavonski Brod 10.290.000

179 4.2.2.
Dogradnja škola i izgradnja školske športske dvorane
Osnovne škole "Hugo Badalid", Jelas - Slavonski Brod

Grad Slavonski Brod 7.350.000

180 4.2.2.
Izgradnja Područne Osnovne škole „Blaž Tadijanovid“ sa
športskom dvoranom

Grad Slavonski Brod 7.350.000

181 4.2.2.
Izgradnja objekta školske športske dvorane Gimnazije u
Novoj Gradiški

Upravni odjel za obrazovanje, šport i
kulturu BPŽ

12.000.000 

182 4.2.2.
Izgradnja objekta školske športske dvorane za potrebe
Ekonomsko-birotehničke škole i Gimnazije II. u
Slavonskom Brodu

Upravni odjel za obrazovanje, šport i
kulturu BPŽ

16.000.000 

183 4.2.2.
Osnovna škola Ruščica sa školskom sportskom
dvoranom i školskim sportskim igralištima

Opdina Klakar 18.000.000 

184 4.2.2. Izgradnja dječjeg vrtida u Garčinu Opdina Garčin 3.500.000 

185 4.2.2. Izgradnja školske dvorane OŠ Markovac Vrbova Opdina Staro Petrovo Selo 7.000.000 

186 4.2.2. Športska - školska dvorana uz OŠ Dragalid Opdina Dragalid 7.500.000 

187 4.2.2. Izgradnja Srednjoškolskog centra Slavonski Šamac Opdina Slavonski Šamac 15.000.000 

188 4.2.3. Izgradnja veleučilišnog kampusa u Slavonskom Brodu Veleučilište u Slavonskom Brodu 50.000.000

189 4.2.3. Dom za učenike srednjih škola u Novoj Gradiški
Upravni odjel za obrazovanje, šport i
kulturu BPŽ

16.500.000 

190 4.2.3. Dom za učenike srednjih škola u Slavonskom Brodu
Upravni odjel za obrazovanje, šport i
kulturu BPŽ

23.000.000 

191 4.2.3.
Povedanje kapaciteta Studentskog centra u Slavonskom
Brodu

Upravni odjel za obrazovanje, šport i
kulturu BPŽ

30.000.000 

192 4.2.4. Adaptacija i rekonstrukcija Gradskog muzeja Nova Grad Nova Gradiška 15.500.000 

Županijska razvojna strategija Brodsko-posavske županije 281

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

Gradiška

193 4.2.4.
Arheološko istraživanje Galova - najstarijeg naselja u
kontinentalnoj Hrvatskoj i njezina eksploatacija za
kulturni i avanturistički turizam

Grad Slavonski Brod 3.675.000

194 4.2.4.
Rekonstrukcija zgrade "Stare škole" za potrebe knjižnice,
čitaonice i igraonice

Opdina Brodski Stupnik 2.200.000 

195 4.2.4.
Muzej prijevoznih sredstava (kopneni, vodeni, zračni
prijevoz)

Grad Slavonski Brod 7.350.000

196 4.2.4.
Muzej tamburice i dvorana za vježbanje unutar Tvrđave
Brod

Grad Slavonski Brod 5.880.000

197 4.2.4.
Podizanje BRODFEST-a na višu razinu ciljajudi na
dostignude nacionalnog značaja

Grad Slavonski Brod 294.000

198 4.2.4.
Podizanje BRODSKOG KOLA na višu razinu ciljajudi na
dostignude nacionalnog značaja

Grad Slavonski Brod 220.500

199 4.2.4. Uređenje Kude Brlidevih Grad Slavonski Brod 2.940.000

200 4.2.4.
Susreti profesionalnih kazališta srednje i jugoistočne
Europe

Grad Slavonski Brod 294.000

201 4.2.4. Brodske orguljaške večeri Grad Slavonski Brod 73.500

202 4.2.4.
Unapređenje manifestacije „Dani plesa – u čast Mii
Čorak Slavenskoj“ te njeno pretvaranje u manifestaciju
regionalnog značaja

Grad Slavonski Brod 44.100

203 4.2.4. Revitalizacija Tvrđave Brod Grad Slavonski Brod 147.000.000

204 4.2.4. Rekonstrukcija i nadogradnja Muzeja vojne krajine Grad Slavonski Brod 5.145.000

205 4.2.4.
Svijet tehnike u svijetu bajki - organiziranje radionica za
djecu iz grada, ali i za posjetitelje izvan grada tokom
Svijeta bajki Ivane Brlid Mažuranid

Grad Slavonski Brod 36.750

206 4.2.4. Tematski park Ivane Brlid Mažuranid Grad Slavonski Brod 1.470.000

207 4.2.4. Nacionalni kongres bajki Grad Slavonski Brod 73.500

208 4.2.4.
Uređenje kazamata i unapređenje programa živude
povijesti u Tvrđavi Brod

Grad Slavonski Brod 294.000

Županijska razvojna strategija Brodsko-posavske županije 282

Redni
broj

Mjera
ŽRS

Naziv projekta Izvršitelj aktivnosti
Vrijednost

projekta HRK

Stupanj razvoja projekta

U tijeku Pripremljen
U tijeku je
priprema

Prijedlog

209 4.2.4.
Unapređenje manifestacije "U svijetu bajki Ivane Brlid
Mažuranid" te njeno pretvaranje u manifestaciju
nacionalnog značaja

Grad Slavonski Brod 73.500

210 4.2.4. Rekonstrukcija i dogradnja Muzeja brodskog posavlja Muzej brodskog posavlja 16.000.000 

211 4.2.4.
Uređenje Hrvatskog doma te eksploatacija prostorija za
kino, kazalište i poslovne prostore

Grad Slavonski Brod 514.500

212 4.2.4. Uređenje Spomen doma Dragutin Tadijanovid Grad Slavonski Brod 514.500

213 4.2.4.
Uređenje starog kina "Apollo" i njegova prenamjena u
Centar mladih

Grad Slavonski Brod 514.500

214 4.2.4. Revitalizacija zdenca Markovac Opdina Staro Petrovo Selo 1.000.000 

215 4.2.4.
Adaptacija Župne crkve Sv. Antuna Padovanskog,
zaštidenog spomenika I. Kategorije

Opdina Staro Petrovo Selo 3.000.000 

216 4.2.4. Izgradnja muzeja kulture na području Opdine Rešetari Opdina Rešetari 2.000.000 

217 4.2.5. Izgradnja sportskog asfaltiranog igrališta u Cagama Opdina Okučani 200.000 

218 4.2.5. Izgradnja športskog centra Opdina Okučani 2.000.000 

219 4.2.5. Izgradnja zatvorenih bazena Grad Slavonski Brod 73.500.000

220 4.3.1.
Suradnja civilnog sekotra LAG-a Posavina s jedinicama
lokalne uprave i samouprave u Brodsko-posavskoj
županiji

LAG Posavina 210.000 

221 4.3.1.
Kampanja „Javno zagovaranje i promocija organizacija
civilnog društva"

Udruga Brod 200.000 

222 4.3.2.
 Razvoj informativnog centra za potporu udrugama u
LAG-u „Posavina“

LAG Posavina 350.000 

223 4.3.2.
Poboljšanje kvaliteta usluga u civilnom društvu kroz IT
tehnologije

Udruga Brod 400.000 

224 4.3.4. Mjesec volontera u LAG-u „Posavina“ LAG Posavina 450.000 

Županijska razvojna strategija Brodsko-posavske županije 283

9.5. Financijski plan

Financijski plan Županijske razvojne strategije Brodsko-posavske županije sadrži okvirni pregled i

alokaciju planiranih financijskih sredstava po ciljevima, prioritetima i mjerama Županijske razvojne

strategije, s izvorima financijskih sredstava.

Financijski plan Županijske razvojne strategije Brodsko-posavske županije usklađivat de jednom

godišnje s Planom razvojnih programa koji donosi Brodsko-posavska županija, a u kojemu su iskazani

rashodi proračuna jedinica lokalne i regionalne samouprave vezani uz provođenje investicija, davanje

kapitalnih pomodi i donacija, odnosno s prijedlogom proračuna Brodsko-posavske županije.

U procesu godišnjeg usklađivanja Financijskog plana Županijske razvojne strategije Brodsko-posavske

županije, Brodsko-posavska županija surađivat de s jedinicama lokalne samouprave, državnom

upravom te svim ostalim potencijalnim izvorima financiranja aktivnosti Županijske razvojne strategije

Brodsko-posavske županije.

Županijska razvojna strategija Brodsko-posavske županije 284

Mjera
Ukupna potrebna

sredstva
(HRK)

Planirana sredstva
2011. – 2013.

(HRK)

Izvori financiranja
Razdoblje
provedbe Vlastita

sredstva
Nacionalna

sredstva
EU sredstva

STRATEŠKI CILJ 1: Jačanje gospodarstva na način koji
vodi značajnom kontinuiranom povedanju
zaposlenosti

2.869.746.428 747.795.428 88.123.461 482.278.658 177.393.309

PRIORITET 1: Razvoj institucija za potporu
poduzetništvu i privlačenje ulaganja

5.470.000 5.470.000 1.685.000 0 3.785.000

Mjera 1.1.1.: Jačanje kadrovskih i materijalnih
kapaciteta Županijske razvojne agencije BPŽ

2.000.000 2.000.000 300.000 1.700.000 2011. – 2013.

Mjera 1.1.2.: Jačanje kadrovskih i materijalnih
kapaciteta razvojnih agencija gradova Slavonski Brod i
Nova Gradiška

1.000.000 1.000.000 150.000 850.000 2011. – 2013.

Mjera 1.1.3.: Unapređenje kapaciteta lokalne i
regionalne samouprave

1.470.000 1.470.000 735.000 735.000 2011. – 2013.

Mjera 1.1.4.: Umrežavanje županijskih potpornih
institucija u cilju privlačenja ulaganja

1.000.000 1.000.000 500.000 500.000 2011. – 2013.

PRIORITET 2: Poticanje konkurentnosti i izvoza
postojedih tvrtki

202.700.000 16.700.000 3.700.000 1.500.000 11.500.000 2011. – 2013.

Mjera 1.2.1.: Poticanje razvoja brzorastudih i izvozno
orijentiranih poduzetnika

2.000.000 2.000.000 400.000 1.600.000 2011. – 2013.

Mjera 1.2.2.: Poticanje poduzetnika koji koriste nove
tehnologije i razvijaju inovacije

199.000.000 13.000.000 3.000.000 1.500.000 8.500.000 2011. – 2013.

Mjera 1.2.3.: Cjeloživotno obrazovanje poduzetnika 500.000 500.000 100.000 400.000 2011. – 2013.

Mjera 1.2.4.: Povedanje izvoza osnivanjem izvoznih
klastera

1.200.000 1.200.000 200.000 1.000.000 2011. – 2013.

PRIORITET 3: Aktivnosti za privlačenje investitora iz RH
i inozemstva

2.735.000 2.735.000 1.035.000 0 1.700.000 2011. – 2013.

Mjera 1.3.1.: Brandiranje županije i promocija
gospodarskih potencijala i mogudnosti ulaganja u
županiju

735.000 735.000 735.000 2011. – 2013.

Mjera 1.3.2.: Davanje potpora i olakšica za domade i
inozemne investitore

2.000.000 2.000.000 300.000 1.700.000 2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 285

Mjera
Ukupna potrebna

sredstva
(HRK)

Planirana sredstva
2011. – 2013.

(HRK)

Izvori financiranja
Razdoblje
provedbe Vlastita

sredstva
Nacionalna

sredstva
EU sredstva

PRIORITET 4: Gospodarska i prometna infrastruktura
kao preduvjet razvoja sektora distribucije i logistike

2.323.170.928 599.974.928 42.268.961 443.280.058 114.425.909 2011. – 2013.

Mjera 1.4.1.: Razvoj poduzetničkih zona i logističko-
distribucijskih centara u blizini važnih geostrateških
prometnih pravaca

167.696.928 90.696.928 22.155.161 30.365.858 38.175.909 2011. – 2013.

Mjera 1.4.2.: Izgradnja novih i poboljšanje stanja
postojedih prometnica

666.424.000 364.278.000 20.113.800 344.164.200 2011. – 2013.

Mjera 1.4.3.: Izgradnja riječnih luka i razvoj riječnog
prometa

1.489.050.000 145.000.000 68.750.000 76.250.000 2011. – 2013.

PRIORITET 5: Poticanje razvoja prerađivačke industrije,
poljoprivrede i turizma

324.212.000 116.907.000 38.005.550 36.619.050 42.282.400 2011. – 2013.

Mjera 1.5.1.: Unapređenje prerađivačke industrije
Oslonjene na primarnu poljoprivrednu proizvodnju i
šumarstvo

53.850.000 53.850.000 5.590.000 19.850.000 28.410.000 2011. – 2013.

Mjera 1.5.2.: Jačanje metaloprerađivačke industrije 54.800.000 16.800.000 13.840.000 2.960.000 2011. – 2013.

Mjera 1.5.3.: Povedanje obradivih površina i
Unapređenje strukture poljoprivredne proizvodnje

 2011. – 2013.

Mjera 1.5.4.: Razvoj selektivnih oblika turizma s
posebnim naglaskom na ruralni, kongresni, tranzitni i
lovni turizam

215.562.000 46.257.000 18.575.550 13.809.050 13.872.400 2011. – 2013.

Mjera 1.5.5.: Poticanje udruživanja poduzetnika 2011. – 2013.

PRIORITET 6: Poticanje razvoja obrtništva 11.458.500 6.008.500 1.428.950 879.550 3.700.000 2011. – 2013.

Mjera 1.6.1.: Razvoj cjelovitog sustava financiranja
obrtništva (krediti i potpore)

2.000.000 2.000.000 300.000 1.700.000 2011. – 2013.

Mjera 1.6.2.: Edukacija u obrtništvu 500.000 500.000 100.000 400.000 2011. – 2013.

Mjera 1.6.3.: Promidžba obrtništva 441.000 441.000 308.700 132.300 2011. – 2013.

Mjera 1.6.4.: Zaštita i poticanje tradicijskih i umjetničkih
obrta

 2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 286

Mjera
Ukupna potrebna

sredstva
(HRK)

Planirana sredstva
2011. – 2013.

(HRK)

Izvori financiranja
Razdoblje
provedbe Vlastita

sredstva
Nacionalna

sredstva
EU sredstva

STRATEŠKI CILJ 2: Zaštita prirode i okoliša kao temelj
održivog razvoja i gospodarskih aktivnosti

3.925.560.000 822.127.820 64.881.092 270.705.928 486.540.800 2011. – 2013.

PRIORITET 1: Komunalna i energetska infrastruktura 1.591.778.000 664.115.820 49.794.092 219.027.928 395.293.800 2011. – 2013.

Mjera 2.1.1.: Pokrivanje županije javnim
vodoopskrbnim i odvodnim sustavom

934.578.000 206.915.820 15.234.092 76.627.928 115.053.800 2011. – 2013.

Mjera 2.1.2.: Pokrivanje županije plinskom mrežom 2011. – 2013.

Mjera 2.1.3.: Razminiranje područja županije 320.000.000 120.000.000 20.000.000 100.000.000 2011. – 2013.

Mjera 2.1.4.: Izgradnja županijskog centra za
gospodarenje otpadom s pretovarnim stanicama

116.800.000 116.800.000 17.520.000 40.880.000 58.400.000 2011. – 2013.

Mjera 2.1.5.: Sustavi navodnjavanja i uređenje detaljne
kanalske mreže

220.400.000 220.400.000 17.040.000 81.520.000 121.840.000 2011. – 2013.

Mjera 2.1.6.: Širenje toplinske mreže 2011. – 2013.

PRIORITET 2: Obnovljivi izvori energije i energetska
učinkovitost

2.322.820.000 150.600.000 14.632.000 48.788.000 87.180.000 2011. – 2013.

Mjera 2.2.1.: Postizanje vede energetske učinkovitosti 2.219.000.000 127.600.000 6.632.000 42.788.000 78.180.000 2011. – 2013.

Mjera 2.2.2.: Korištenje obnovljivih izvora u proizvodnji
energije

103.820.000 23.000.000 8.000.000 6.000.000 9.000.000 2011. – 2013.

PRIORITET 3: Ruralni razvoj 7.575.000 6.000.000 150.000 1.900.000 3.950.000 2011. – 2013.

Mjera 2.3.1.: Diversifikacija i razvoj ruralnih
gospodarskih aktivnosti

5.000.000 5.000.000 50.000 1.700.000 3.250.000 2011. – 2013.

Mjera 2.3.2.: Unapređenje kvalitete života u ruralnom
području

 2011. – 2013.

Mjera 2.3.3.: Poticanje udruživanja poljoprivrednika
(zadruge, klasteri, LAG-ovi)

2.575.000 1.000.000 100.000 200.000 700.000 2011. – 2013.

PRIORITET 4: Očuvanje biološke raznolikosti 3.387.000 1.412.000 305.000 990.000 117.000 2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 287

Mjera
Ukupna potrebna

sredstva
(HRK)

Planirana sredstva
2011. – 2013.

(HRK)

Izvori financiranja
Razdoblje
provedbe Vlastita

sredstva
Nacionalna

sredstva
EU sredstva

Mjera 2.4.1.: Podizanje ekološke svijesti 887.000 512.000 115.000 360.000 37.000 2011. – 2013.

Mjera 2.4.2.: Upravljanje zaštidenim područjima i
ekološkom mrežom

2.000.000 400.000 160.000 160.000 80.000 2011. – 2013.

Mjera 2.4.3.: Poticanje aktivnosti održivog
Gospodarenja u skladu s kapacitetom zaštidenih
Područja i ekološke mreže

500.000 500.000 30.000 470.000 2011. – 2013.

STRATEŠKI CILJ 3: Kontinuiran razvoj obrazovnog
sustava u skladu s potrebama gospodarstva

65.495.000 65.495.000 6.694.100 4.593.500 54.207.400 2011. – 2013.

PRIORITET 1: Pradenje potreba tržišta rada 36.777.500 36.777.500 3.611.600 3.273.500 29.892.400 2011. – 2013.

Mjera 3.1.1.: Razvoj mreže srednjih škola i
Transformacija strukovnog obrazovanja u skladu s
novim Zakonom o strukovnom obrazovanju

32.000.000 32.000.000 3.200.000 3.200.000 25.600.000 2011. – 2013.

Mjera 3.1.2.: Prilagodba novih programa i upisnih kvota
potrebama gospodarstva i interesima učenika

4.777.500 4.777.500 411.600 73.500 4.292.400 2011. – 2013.

Mjera 3.1.3.: Uvođenje posebnih programa za djecu s
teškodama u razvoju

 2011. – 2013.

PRIORITET 2: Povezivanje obrazovnih institucija s
gospodarstvom

28.350.000 28.350.000 3.082.500 1.320.000 23.947.500 2011. – 2013.

Mjera 3.2.1.: Razvoj centara izvrsnosti 27.300.000 27.300.000 3.030.000 1.320.000 22.950.000 2011. – 2013.

Mjera 3.2.2.: Razvoj novih programa i sustava
vrednovanja

 2011. – 2013.

Mjera 3.2.3.: Ostvarivanje programa prekogranične
suradnje

 2011. – 2013.

Mjera 3.2.4.: Znanstveno-istraživački rad 1.050.000 1.050.000 52.500 997.500 2011. – 2013.

PRIORITET 3: Povezivanje obrazovnih institucija s
gospodarstvom

367.500 367.500 0 0 367.500 2011. – 2013.

Mjera 3.3.1.: Razvoj sustava i programa cjeloživotnog
obrazovanja sukladno potrebama gospodarstva

367.500 367.500 367.500 2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 288

Mjera
Ukupna potrebna

sredstva
(HRK)

Planirana sredstva
2011. – 2013.

(HRK)

Izvori financiranja
Razdoblje
provedbe Vlastita

sredstva
Nacionalna

sredstva
EU sredstva

Mjera 3.3.2.: Kontinuirano usavršavanje djelatnika u
sustavu strukovnog obrazovanja

 2011. – 2013.

Mjera 3.3.3.: Prekvalifikacijama i dokvalifikacijom
osigurati dovoljan broj radnika za pojedina zanimanja

 2011. – 2013.

STRATEŠKI CILJ 4: Poboljšanje kvalitete života, razvoj
društvene infrastrukture i unapređenje položaja
socijalno osjetljivih skupina

1.004.180.854 813.206.354 90.484.885 174.117.696 548.603.773 2011. – 2013.

PRIORITET 1: Podrška sektoru zdravstvene zaštite i
socijalne skrbi

310.135.104 310.135.104 53.750.605 120.216.696 136.167.803 2011. – 2013.

Mjera 4.1.1.: Unapređenje infrastrukture, informatičke
tehnologije i opreme zdravstvenih institucija

286.135.104 286.135.104 51.350.605 113.016.696 121.767.803 2011. – 2013.

Mjera 4.1.2.: Unapređenje zdravlja stanovništva i zaštita
zdravlja ljudi od djelovanja štetnih čimbenika okoliša

14.000.000 14.000.000 1.400.000 4.200.000 8.400.000 2011. – 2013.

Mjera 4.1.3.: Programi socijalne skrbi 10.000.000 10.000.000 1.000.000 3.000.000 6.000.000 2011. – 2013.

Mjera 4.1.4.: Izrada i provedba programa socijalne i
gospodarske uključenosti te programa pomodi socijalno
osjetljivim skupinama

 2011. – 2013.

PRIORITET 2: Podrška sektoru zdravstvene zaštite i
socijalne skrbi

692.185.750 446.211.250 36.278.780 53.616.500 356.315.970 2011. – 2013.

Mjera 4.2.1.: Poboljšanje javnog prijevoza u županiji 2011. – 2013.

Mjera 4.2.2.: Stvaranje približno jednakih uvjeta za
školovanje na području cijele Županije

280.878.400 280.878.400 20.771.920 20.876.110 239.230.370 2011. – 2013.

Mjera 4.2.3.: Unapređenje učeničkog i studentskog
standarda

119.500.000 119.500.000 7.500.000 11.950.000 155.050.000 2011. – 2013.

Mjera 4.2.4.: Zaštita kulturne baštine i ulaganje u razvoj
kulturnih institucija i programa

216.107.350 43.632.850 7.986.860 20.690.390 14.955.600 2011. – 2013.

Mjera 4.2.5. Ulaganja u sportsku infrastrukturu i
potpora razvoju sporta

75.700.000 2.200.000 20.000 100.000 2.080.000 2011. – 2013.

PRIORITET 3: Podrška sektoru zdravstvene zaštite i
socijalne skrbi

1.860.000 1.860.000 455.500 284.500 1.120.000 2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 289

Mjera
Ukupna potrebna

sredstva
(HRK)

Planirana sredstva
2011. – 2013.

(HRK)

Izvori financiranja
Razdoblje
provedbe Vlastita

sredstva
Nacionalna

sredstva
EU sredstva

Mjera 4.3.1.: Promocija civilnog sektora i jačanje uloge
civilnog društva

410.000 410.000 103.000 42.000 265.000 2011. – 2013.

Mjera 4.3.2.: Potpora projektima organizacije civilnog
društva

750.000 750.000 167.500 52.500 530.000 2011. – 2013.

Mjera 4.3.3.: Umrežavanja organizacija civilnog društva
te poticanje međuregionalne i međudržavne suradnje
civilnog sektora

250.000 250.000 50.000 100.000 100.000 2011. – 2013.

Mjera 4.3.4.: Poticanje volonterstva 450.000 450.000 135.000 90.000 225.000 2011. – 2013.

SVEUKUPNO: 7.864.982.282 2.393.624.602 250.183.538 931.695.782 1.211.745.282

Županijska razvojna strategija Brodsko-posavske županije 290

10. PRAĆENJE I IZVJEŠTAVANJE

10.1. Praćenje i vrednovanje

Sustavno pradenje i vrednovanje provedbe ŽRS omogudit de transparentnu i učinkovitu provedbu
strategije. Pri ocjeni učinkovitosti provedbe Strategije analizira se i vrednuje:

 opravdanost- utvrđivanje potrebe postojanja ŽRS-a;

 relevantnost- kvaliteta i potpunost informacija sadržanih u ŽRS-u u odnosu na trenutno

 stanje u Županiji;

 dosljednost ciljeva, prioriteta i mjera- njihova međusobna usklađenost i usklađenost sa

 strategijama i programima više razine;

 ostvarenje ciljeva, prioriteta i mjera, te efikasnost u korištenju dostupnih resursa
Županije;

Pradenje provedbe omoguduje akumulaciju novog znanja, odnosno unaprjeđenje razumijevanja o
tome što na koji način funkcionira i u kojim uvjetima, te kako poboljšati učinke različitih mjera i
programa.

Sukladno Pravilniku o obveznom sadržaju, metodologiji izrade i načinu vrednovanja Županijskih
razvojnih strategija (NN 53/10), Županija prati sljedede osnovne skupine pokazatelja:

 stupanj ostvarenja utvrđenih ciljeva, prioriteta i mjera,

 ostvarene rezultate i učinke na razvoj, učinkovitost i uspješnost u korištenju financijskih
sredstava,

 ostvarenje prema utvrđenom financijskom okviru,

 sudjelovanje i doprinos partnerstva.

 učinkovitost rukovođenja i organizacije provedbe,

 vidljivost ŽRS-a u javnosti županije i jedinica lokalne samouprave s područja županije.

Županija podnosi godišnje izvješde Ministarstvu o rezultatima provedbe ŽRS-a najkasnije do 31.

ožujka tekude godine za prethodnu godinu. Pradenje provedbe ŽRS-a se obavlja kontinuirano tijekom

čitavog razdoblja provedbe, a o rezultatima provedbe najmanje jednom godišnje izvješduje se

Županijsko partnersko vijede.

Stupanj ostvarenja utvrđenih ciljeva, prioriteta i mjera te ostvareni rezultati i učinci na razvoj,

učinkovitost i uspješnost vrednovat de se sukladno pokazateljima ostvarenosti pojedinih ciljeva,

prioriteta i mjera i načinima pradenja provedbe čiji je detaljan prikaz dan u Tablici 92.

Županijska razvojna strategija Brodsko-posavske županije 291

Tablica 92. Pokazatelji i načini pradenja provedbe ciljeva, prioriteta i mjera ŽRS

Cilj / Prioritet/ Mjera Pokazatelji pradenja provedbe Način pradenja provedbe
Razdoblje
provedbe

STRATEŠKI CILJ 1: Jačanje gospodarstva na način koji vodi značajnom
kontinuiranom povedanju zaposlenosti

 Rast investicija u Brodsko-posavsku županiju

 Rast izvoza

 Smanjenje nezaposlenosti

 Rast indeksa regionalne konkurentnosti Brodsko-posavske
županije

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 1: Razvoj institucija za potporu poduzetništvu i privlačenje
ulaganja

 Ustrojen centar za investitore

 Rast investicija u Brodsko-posavsku županiju

 Formiranje klastera razvojnih agencija i inkubatora

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.1.1.: Jačanje kadrovskih i materijalnih kapaciteta Županijske
razvojne agencije BPŽ

 Broj organiziranih studijskih putovanja

 Broj osoba koje su sudjelovale u studijskim putovanjima

 Broj organiziranih stručnih seminara

 Broj polaznika stručnih seminara

 Broj organiziranih radionica i seminara

 Broj polaznika radionica i seminara

 Broj novozaposlenih stručnjaka

 Promijenjen poslovni prostor

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.1.2.: Jačanje kadrovskih i materijalnih kapaciteta razvojnih
agencija gradova Slavonski Brod i Nova Gradiška

 Broj organiziranih studijskih putovanja

 Broj osoba koje su sudjelovale u studijskim putovanjima

 Broj organiziranih stručnih seminara

 Broj polaznika stručnih seminara

 Broj organiziranih radionica i seminara

 Broj polaznika radionica i seminara

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.1.3.: Unapređenje kapaciteta lokalne i regionalne samouprave

 Broj organiziranih studijskih putovanja

 Broj osoba koje su sudjelovale u studijskim putovanjima

 Broj organiziranih stručnih seminara

 Broj polaznika stručnih seminara

 Broj organiziranih radionica i seminara

 Broj polaznika radionica i seminara

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.1.4.: Umrežavanje županijskih potpornih institucija u cilju
privlačenja ulaganja

 Pri CTR-u ustrojen One-stop-shop

 Formirana GIS baza ulagačkih mogudnosti

 Broj potencijalnih ulagača kojima su predstavljene mogudnosti
ulaganja

 Broj potencijalnih ulagača koji su zatražili detaljnije informacije za

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 292

Cilj / Prioritet/ Mjera Pokazatelji pradenja provedbe Način pradenja provedbe
Razdoblje
provedbe

ulaganja

 Broj novih ulagača u BPŽ i rast ulaganja u BPŽ

 Formiran klaster razvojnih agencija i inkubatora

PRIORITET 2: Poticanje konkurentnosti i izvoza postojedih tvrtki
 Rast izvoza za 7%

 Osnovan minimalno 1 izvozni klaster

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.2.1.: Poticanje razvoja brzorastudih i izvozno orijentiranih
poduzetnika

 Broj nastupa na sajmovima u inozemstvu

 Broj održanih edukacija i broj osoba koje su prošle edukaciju

 Broj novih izvozno orijentiranih poduzetnika

 % povedanja izvoza

 % smanjenje nezaposlenosti

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.2.2.: Poticanje poduzetnika koji koriste nove tehnologije i
razvijaju inovacije

 Broj patentnih prijava

 Broj zajedničkih projekata znanosti i industrije

 % povedanja izvoza

 % rasta indeksa regionalne konkurentnosti BPŽ

 Broj novo zaposlenih visokoobrazovanih osoba

 Broj izgrađenih i funkcionalnih objekata tehnološke
infrastrukture

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.2.3.: Cjeloživotno obrazovanje poduzetnika

 Broj novih obrazovnih programa i njihovih polaznika

 Broj polaznika novog smjera agro-turističkog voditelja pri
Veleučilištu koji su uspješno završili edukaciju

 Donošenje i revidiranje akcijskog plana LPZ prema potrebama
gospodarstva (Studija potreba gospodarstva za radnom snagom)

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.2.4.: Povedanje izvoza osnivanjem izvoznih klastera
 Broj novoosnovanih izvoznih klastera

 Broj izrađenih sektorskih studija

 % povedanja izvoza

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 3: Aktivnosti za privlačenje investitora iz RH i inozemstva
 Izrađen i promoviran vizualni identitet Brodsko-posavske

županije

 Razvijen sustav privlačenja investicija

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.3.1.: Brendiranje županije i promocija gospodarskih potencijala
i mogudnosti ulaganja u županiju

 Broj posjeta web stranici sa relevantnim informacijama za
ulagače

 Izrađen i promoviran jedinstveni vizualni identitet BPŽ

 Broj provedenih promotivnih kampanja

 Broj organiziranih posjeta domadim i stranim sajmovima za
privlačenje investicija

 Status projekata ICPR i izrade novog Poslovnog vodiča

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 293

Cilj / Prioritet/ Mjera Pokazatelji pradenja provedbe Način pradenja provedbe
Razdoblje
provedbe

 % povedanja domadih investicija i% povedanja stranih investicija

Mjera 1.3.2.: Davanje potpora i olakšica za domade i inozemne
investitore

 % rasta domadih ulaganja u BPŽ

 % rasta stranih ulaganja u BPŽ

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 4: Gospodarska i prometna infrastruktura kao preduvjet
razvoja sektora distribucije i logistike

Osnovan logističko-distributivni centar
Rast broja poduzetnika i OPG-a
Smanjenje nezaposlenosti

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.4.1.: Razvoj poduzetničkih zona i logističko-distribucijskih
centara u blizini važnih geostrateških
prometnih pravaca

 Površina (m
2
) obnovljene i izgrađene poduzetničke

infrastrukture

 Broj novih logističko-distributivnih centara

 Broj novoosnovanih poduzetnika i poljoprivrednih
gospodarstava

 % povedanja zaposlenosti

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.4.2.: Izgradnja novih i poboljšanje stanja postojedih
prometnica

 Dužina (km) izgrađene i obnovljene prometne infrastrukture

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.4.3.: Izgradnja riječnih luka i razvoj riječnog prometa

 Dužina (km) obnovljenih plovnih putova

 % obnovljene postojede lučke infrastrukture

 Izgrađenost nove lučke infrastrukture

 Broj izgrađenih lučkih terminala

 Izgrađenost višenamjenskog kanala Dunav - Sava

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 5: Poticanje razvoja prerađivačke industrije, poljoprivrede
i turizma

 Rast broja poduzetnika u prerađivačkoj industriji, poljoprivredi
i turizmu

 Rast produktivnosti

 Osnovana minimalno 2 LAG-a

 Pravna i katastarska usklađenost poljoprivrednih zemljišta sa
stvarnim stanjem

 Smanjenje nezaposlenosti

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.5.1.: Unapređenje prerađivačke industrije Oslonjene na
primarnu poljoprivrednu proizvodnju i šumarstvo

 Broj poduzetnika koji je završio edukacijske programe

 Površina (m
2
) obnovljenih i novo-izgrađenih objekata

 Površina (m
2
) postojede infrastrukture prilagođene kriterijima

EU

 % povedanja produktivnosti prerađivačke industrije

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 294

Cilj / Prioritet/ Mjera Pokazatelji pradenja provedbe Način pradenja provedbe
Razdoblje
provedbe

Mjera 1.5.2.: Jačanje metaloprerađivačke industrije

 Broj educiranih poduzetnika o novim tehnologijama i svjetskim
trendovima u metaloprerađivačkoj industriji

 Broj novih razvijenih proizvoda

 % povedanja produktivnosti metaloprerađivačke industrije

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.5.3.: Povedanje obradivih površina i Unapređenje strukture
poljoprivredne proizvodnje

 Povedanje prosječne površine (m
2
) poljoprivrednih obradivih

površina na gospodarstvima

 Broj poljoprivrednika koji su upoznati s postupcima za
rješavanje imovinsko-pravnih odnosa na poljoprivrednim
zemljištima

 % povedanje iskorištenja poljoprivrednih zemljišta

 Površina (m
2
) zemljišta koja su pravno i katastarski usklađene sa

stvarnim stanjem

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.5.4.: Razvoj selektivnih oblika turizma s posebnim naglaskom
na ruralni, kongresni, tranzitni i
lovni turizam

 Broj subjekata u turističkom sektoru

 Broj turističkih dionika koji su sudjelovali na sajmovima

 Broj osoba koje su završile program Veleučilišta za agro-
turističkog voditelja

 Broj novih turističkih atrakcija uključenih u jedinstvenu ponudu

 Povedanje broja turističkih dolazaka i nodenja u BPŽ

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.5.5.: Poticanje udruživanja poduzetnika

 Broj osnovanih LAG-ova

 Broj educiranih osoba zaposlenih na poslovima upravljanja LAG-
ovima

 Broj poduzetnika informiranih o prednostima udruživanja i
mogudnostima financiranja

 Broj novih inicijativa za udruživanje poduzetnika

 Povedan broj inicijativa za različite oblike udruživanja
poduzetnika

 Broj novih udruženja poduzetnika (udruge, zadruge, klasteri,
zajednički pothvati i sl.)

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 6: Poticanje razvoja obrtništva

 Rast broja obrtnika

 Osnovan Centar obrtničkih trgovina

 Povedan broj tradicijskih i deficitarnih zanimanja

 Povedan broj stručno osposobljenih obrtnika za tradicijska i
deficitarna zanimanja

 Smanjenje nezaposlenosti

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.6.1.: Razvoj cjelovitog sustava financiranja obrtništva (krediti i
potpore)

 Financijska sredstva osigurana za kredite obrtnicima

 Broj sufinanciranih poslovnih planova

 Broj novih obrtnika

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 295

Cilj / Prioritet/ Mjera Pokazatelji pradenja provedbe Način pradenja provedbe
Razdoblje
provedbe

 Broj zaposlenih u obrtništvu

Mjera 1.6.2.: Edukacija u obrtništvu

 Broj posjeta na web stranici (bazi) obrtnika

 Broj obrtnika - korisnika e-poslovanja

 Ažuriran vodič za obrtnike

 Broj obrtnika koji su pohađali seminare

 Broj novih obrta u Brodsko-posavskoj županiji

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.6.3.: Promidžba obrtništva

 Broj obrtnika koji je sudjelovao na inozemnim i domadim
sajmovima

 Broj sajmova na kojima su organizirano sudjelovali obrtnici BPŽ

 Broj organiziranih medijskih nastupa obrtnika s područja BPŽ

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 1.6.4.: Zaštita i poticanje tradicijskih i umjetničkih obrta

 Broj tradicijskih i umjetničkih obrta

 Broj tradicijskih i umjetničkih obrta uvrštenih u turističku
ponudu BPŽ

 Osnivanje Centra obrtničkih trgovina

 Broj održanih edukacija i radionica

 Broj polaznika edukacija i radionica

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

STRATEŠKI CILJ 2: Zaštita prirode i okoliša kao temelj održivog razvoja
i gospodarskih aktivnosti

 Razvijena komunalna i energetska infrastruktura

 Razminirane površine u Županiji

 Povedana energetska efikasnost

 Razvoj poljoprivrede

 Razvoj sustava očuvanja i zaštite prirode i okoliša

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 1: Komunalna i energetska infrastruktura

 Pokrivenost Županije vodoopskrbnim sustavom, plinskom i
toplinskom mrežom

 Izgrađen županijski centar za gospodarenje otpadom

 Razminiranost površina u županiji

 Povedanje površina pod sustavom navodnjavanja

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 2.1.1.: Pokrivanje županije javnim vodoopskrbnim i odvodnim
sustavom

 % pokrivenosti područja Županije vodoopskrbnim sustavom;

 % povedanja pokrivana sustavom javne odvodnje područja
županije

 broj novih priključaka

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 2.1.2.: Pokrivanje županije plinskom mrežom
 Izrada projektne dokumentacije

 Implementacija novih projekata

 Modernizacija i obnova plinske mreže

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 2.1.3.: Razminiranje područja županije
 % smanjenja miniranih površina

 % smanjenja površina pod sumnjom opasnosti od mina

 Redovna komunikacija

 Monitoring aktivnosti
2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 296

Cilj / Prioritet/ Mjera Pokazatelji pradenja provedbe Način pradenja provedbe
Razdoblje
provedbe

 Redovno izvještavanje

Mjera 2.1.4.: Izgradnja županijskog centra za gospodarenje otpadom s
pretovarnim stanicama

 Izgrađenost Županijskog centra za gospodarenje otpadom s
pretovarnim stanicama

 Broj saniranih „divljih“ odlagališta

 Površina saniranog otpadom onečišdenog tla

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 2.1.5.: Sustavi navodnjavanja i uređenje detaljne kanalske mreže
 % površina koje se navodnjavaju u odnosu na sve poljoprivredne

površine u Brodsko-posavskoj županiji

 Dužina (km) očišdenih i održavanih kanala III i IV reda

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 2.1.6.: Širenje toplinske mreže
 % proširenja toplinske mreže

 Broj novih priključaka na toplinsku mrežu

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 2: Obnovljivi izvori energije i energetska učinkovitost
 Povedana ušteda energije

 Povedana proizvodnja energije

 Povedana proizvodnja i potrošnja energije iz obnovljivih izvora

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 2.2.1.: Postizanje vede energetske učinkovitosti
 % povedanja ušteda energije

 % povedanje proizvodnje energije

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 2.2.2.: Korištenje obnovljivih izvora u proizvodnji energije

 Izrađenost analize potreba i mogudnosti korištenja OIE

 Izrađenost strategije OIE

 % povedanje proizvodnje energije iz OIE

 % povedanja korištenja energije iz OIE

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 3: Ruralni razvoj

 Rast broja poljoprivredno-poduzetničkih projekata

 Diversifikacija poljoprivredne proizvodnje

 Razvoj komunalne, obrazovne, sportske i kulturne
infrastrukture u ruralnim područjima

 2011. – 2013.

Mjera 2.3.1.: Diversifikacija i razvoj ruralnih gospodarskih aktivnosti  Broj novih poljoprivredno-poduzetničkih projekata

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 2.3.2.: Unapređenje kvalitete života u ruralnom području

 Dužina (km) izgrađene komunalne infrastrukture u ruralnim
područjima

 Dužina (km) obnovljene komunalne infrastrukture u ruralnim
područjima

 Broj novih odgojno-obrazovnih, sportsko-rekreacijskih i kulturnih
sadržaja i aktivnosti

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 297

Cilj / Prioritet/ Mjera Pokazatelji pradenja provedbe Način pradenja provedbe
Razdoblje
provedbe

Mjera 2.3.3.: Poticanje udruživanja poljoprivrednika (zadruge, klasteri,
LAG-ovi)

 Broj novih poljoprivrednih udruženja

 Broj novo-učlanjenih poljoprivrednika u udruženja

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 4: Očuvanje biološke raznolikosti

 Razvijena ekološka svijest stanovništva

 Razvijen sustav upravljanja zaštidenim područjima

 Rast broja projekata koji doprinose očuvanju zaštidenih
područja i ekološkom mrežom

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 2.4.1.: Podizanje ekološke svijesti
 Broj osoba koje su pohađale edukacijske programe

 Broj osoba koje su sudjelovale u ekološkim aktivnostima

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 2.4.2.: Upravljanje zaštidenim područjima i ekološkom mrežom
 Broj popisanih zaštidenih vrsta biljaka, životinja i geografskih

područja

 Broj novo-zaštidenih vrsta

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 2.4.3.: Poticanje aktivnosti održivog gospodarenja u skladu s
kapacitetom zaštidenih područja i ekološke mreže

 Broj informiranih dionika

 Broj razvijenih mjera koje doprinose očuvanju zaštidenih
područja i ekološke mreže

 Broj osoba educiranih za pripremu i implementaciju projekata
financiranih od strane EU

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

STRATEŠKI CILJ 3: Kontinuiran razvoj obrazovnog sustava u skladu s
potrebama gospodarstva

 Usklađenost obrazovnog sustava sa potrebama gospodarstva i
interesima učenika

 Rast broja zajedničkih projekata znanosti i industrije

 Smanjenje nezaposlenosti

 2011. – 2013.

PRIORITET 1: Pradenje potreba tržišta rada
 Usklađenost obrazovnog sustava sa potrebama gospodarstva i

interesima učenika
 2011. – 2013.

Mjera 3.1.1.: Razvoj mreže srednjih škola i Transformacija strukovnog
obrazovanja u skladu s novim Zakonom o strukovnom obrazovanju

 Stupanj razvoja mreže srednjih škola

 Stupanj usklađenosti strukovnog obrazovanja sa Zakonom o
strukovnom obrazovanju

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 3.1.2.: Prilagodba novih programa i upisnih kvota potrebama
gospodarstva i interesima učenika

 Definiranje potreba gospodarstva za radnom snagom

 Definiranje interesa učenika srednjih škola

 Dostupnost usluga profesionalnog usmjeravanja i savjetovanja

 Razvoj i provođenje novih obrazovnih programa

 Usklađenost obrazovnog sustava sa potrebama gospodarstva i
interesima učenika

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 3.1.3.: Uvođenje posebnih programa za djecu s teškodama u
razvoju

 Broj novih obrazovnih programa namijenjenih djeci s posebnim
potrebama

 Broj djece koja pohađaju nove obrazovne programe

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 298

Cilj / Prioritet/ Mjera Pokazatelji pradenja provedbe Način pradenja provedbe
Razdoblje
provedbe

 Broj djece koja su završila nove obrazovne programe

PRIORITET 2: Povezivanje obrazovnih institucija s gospodarstvom
 Osnovana minimalno 2 centra izvrsnosti

 Rast projekata prekogranične suradnje

 Rast broja zajedničkih projekata znanosti i industrije

 2011. – 2013.

Mjera 3.2.1.: Razvoj centara izvrsnosti
 Broj novoosnovanih centara izvrsnosti na području Brodsko-

posavske županije

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 3.2.2.: Razvoj novih programa i sustava vrednovanja

 Stupanj razvijenosti i implementacije novog sustava vrednovanja

 Broj osoba koje su pohađale nove programe

 % osoba koje su završile nove obrazovne programe i zaposlile se
u roku manjem od godinu dana

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 3.2.3.: Ostvarivanje programa prekogranične suradnje  Broj projekata prekogranične suradnje

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 3.2.4.: Znanstveno-istraživački rad
 Iznos sredstava uloženih u znanstveno-istraživačku opremu

 Broj znanstveno-istraživačkih projekata u tijeku

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 3: Povezivanje obrazovnih institucija s gospodarstvom
 Rast broja programa i polaznika programa cjeloživotnog

obrazovanja, prekvalifikacija i dokvalifikacija

 Povedanje iznosa dodijeljenih stipendija

 2011. – 2013.

Mjera 3.3.1.: Razvoj sustava i programa cjeloživotnog obrazovanja
sukladno potrebama gospodarstva

 Broj polaznika koji su pohađali programe cjeloživotnog
obrazovanja

 Broj provedenih programa cjeloživotnog obrazovanja

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 3.3.2.: Kontinuirano usavršavanje djelatnika u sustavu
strukovnog obrazovanja

 Broj razvijenih programa stručnog usavršavanja

 Broj polaznika novih programa stručnog usavršavanja

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 3.3.3.: Prekvalifikacijama i dokvalifikacijom osigurati dovoljan
broj radnika za pojedina zanimanja

 % povedanja iznosa dodijeljenih stipendija

 Broj novih programa prekvalifikacija i dokvalifikacija

 Broj polaznika programa prekvalifikacija i dokvalifikacija

 % polaznika programa koji su se zaposlili u roku od 6 mjeseci
nakon uspješnog završetka programa prekvalifikacije ili
dokvalifikacije

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

STRATEŠKI CILJ 4: Poboljšanje kvalitete života, razvoj društvene
infrastrukture i unapređenje položaja socijalno osjetljivih skupina

 Razvijenost sektora zdravstvene zaštite i socijalne skrbi

 Povezanost udaljenih dijelova Županije sa poslovnim i školskim
centrima

 2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 299

Cilj / Prioritet/ Mjera Pokazatelji pradenja provedbe Način pradenja provedbe
Razdoblje
provedbe

 Razvijenost obrazovne, kulturne i sportske infrastrukture

 Razvoj civilnog društva

PRIORITET 1: Podrška sektoru zdravstvene zaštite i socijalne skrbi
 Unapređenje infrastrukture i opremljenosti sektora

zdravstvene zaštite i socijalne skrbi
 2011. – 2013.

Mjera 4.1.1.: Unapređenje infrastrukture, informatičke tehnologije i
opreme zdravstvenih institucija

 Površina (m
2
) obnovljenih objekata

 Površina (m
2
) izgrađenih objekata

 Površina (m
2
) opremljenih objekata

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 4.1.2.: Unapređenje zdravlja stanovništva i zaštita zdravlja ljudi
od djelovanja štetnih čimbenika okoliša

 Redovitost mjerenja kakvode okolišnih čimbenika

 Broj provedenih preventivnih programa

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 4.1.3.: Programi socijalne skrbi
 Broj novih programa socijalne skrbi

 Površina (m
2
) obnovljenih objekata

 Površina (m
2
) izgrađenih objekata

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 4.1.4.: Izrada i provedba programa socijalne i gospodarske
uključenosti te programa pomodi socijalno osjetljivim skupinama

 Broj osoba obuhvadenih modelima pomodi

 Broj provedenih programa pomodi i senzibilizacije zajednice

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 2: Unapređenje kvalitete života

 Povedanje dostupnosti udaljenih dijelova Županije

 Razvoj obrazovne, kulturne i sportske infrastrukture

 Izgradnja veleučilišnog kampusa u Slavonskom Brodu

 2011. – 2013.

Mjera 4.2.1.: Poboljšanje javnog prijevoza u županiji
 Broj osoba kojima je subvencioniran javni prijevoz

 Broj uvedenih linija javnog prijevoza

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 4.2.2.: Stvaranje približno jednakih uvjeta za školovanje na
području cijele Županije

 Broj novo-izgrađenih škola

 Površina (m
2
) obnovljenih školskih prostora

 Broj novo-izgrađenih školskih dvorana

 Površina (m
2
) obnovljenih školskih dvorana

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 4.2.3.: Unapređenje učeničkog i studentskog standarda

 Broj učenika smješten u novim i obnovljenim učeničkim
domovima

 Broj studenata smješten u novim i obnovljenim studentskim
domovima

 Broj učenika i studenata kojima se subvencionira smještaj u
domu

 Broj novih menzi

 Izgrađenost veleučilišnog kampusa u Slavonskom Brodu

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 4.2.4.: Zaštita kulturne baštine i ulaganje u razvoj kulturnih
institucija i programa

 Broj novih kulturno-umjetničkih društava

 Povedano financiranje projekata iz područja kulture

 Redovna komunikacija

 Monitoring aktivnosti
2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 300

Cilj / Prioritet/ Mjera Pokazatelji pradenja provedbe Način pradenja provedbe
Razdoblje
provedbe

 Površina (m
2
) novoizgrađene i obnovljene kulturne

infrastrukture
 Redovno izvještavanje

Mjera 4.2.5. Ulaganja u sportsku infrastrukturu i potpora razvoju
sporta

 Površina (m
2
) izgrađene sportske infrastrukture

 Površina (m
2
) obnovljene sportske infrastrukture

 Broj korisnika sportskih objekata

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

PRIORITET 3: Podrška razvoju civilnog društva

 Rast broja organizacija civilnog društva

 Rast broja projekata organizacija civilnog društva

 Rast broja stanovnika uključenih u organizacije civilnog društva
i volonterskih akcija

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 4.3.1.: Promocija civilnog sektora i jačanje uloge civilnog društva
 % rasta broja članova organizacija civilnog društva

 Broj organizacija civilnog društva

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 4.3.2.: Potpora projektima organizacije civilnog društva  Broj projekata organizacija civilnog društva

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 4.3.3.: Umrežavanja organizacija civilnog društva te poticanje
međuregionalne i međudržavne suradnje civilnog sektora

 Broj partnerstava organizacija civilnog društva na lokalnoj,
regionalnoj i međunarodnoj razini

 Broj održanih edukacija civilnog sektora za pripremu projekata za
financiranje iz domadih i EU fondova

 Broj polaznika edukacija

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Mjera 4.3.4.: Poticanje volonterstva
 Broj volonterskih organizacija

 Broj uključenih u volonterske akcije

 Redovna komunikacija

 Monitoring aktivnosti

 Redovno izvještavanje

2011. – 2013.

Županijska razvojna strategija Brodsko-posavske županije 301

10.2. Institucionalni okvir

Agencija za regionalni razvoj Republike Hrvatske (ARRRH) ustrojila je i vodi Upisnik upravnih tijela

jedinica lokalne i područne (regionalne) samouprave, agencija i drugih pravnih osoba osnovanih s

ciljem učinkovite koordinacije i poticanja regionalnog razvoja koji se nazivaju regionalnim

koordinatorima. CTR - Razvojna agencija Brodsko-posavske županije upisana je u Upisnik kao

regionalni koordinator za područje Brodsko-posavske županije. Regionalni koordinatori obavljaju i

slijedede poslove:

 koordinaciju izrade županijskih razvojnih strategija (u daljnjem tekstu: ŽRS);

 izradu akcijskih planova u provedbi ŽRS-a;

 pradenje provedbe ŽRS-a;

 koordinaciju poslova vezanih uz središnju elektroničku bazu razvojnih projekata;

 koordinaciju aktivnosti jedinica lokalne samouprave, vezanih uz regionalni razvoj;

 sudjelovanje u aktivnostima vezanim uz razvoj potpomognutih područja;

 sudjelovanje u radu partnerskih vijeda statističkih regija;

 poticanje zajedničkih razvojnih projekata s drugim jedinicama lokalne i područne (regionalne)
samouprave, te kroz međuregionalnu i prekograničnu suradnju;

 sudjelovanje u izradi razvojnih projekata statističke regije;

 suradnju s drugim regionalnim koordinatorima radi stvaranja i provedbe zajedničkih
projekata.

ARRRH ima obvezu organizirati kvartalne konzultacije s regionalnim koordinatorima, u svrhu
organiziranja i pradenja obavljanja navedenih poslova.

Županijska razvojna strategija Brodsko-posavske županije 302

10.3. Baza razvojnih projekata

Pravilnikom o ustrojavanju i vođenju središnje elektroničke baze razvojnih projekta (u daljnjem

tekstu Baza) utvrđuju se obveznici upisa projekata u Bazu, vlasništvo nad Bazom, način unosa

podataka u Bazu te vrste podataka koji se unose u Bazu.

Baza se ustrojava radi učinkovitijeg planiranja i pradenja provedbe politike regionalnog razvoja. U

Bazu se unose podaci o razvojnim projektima kojih su korisnici i/ili nositelji i/ili predlagatelji

javnopravna tijela te koji se financiraju iz proračuna Republike Hrvatske i/ili Europske unije.

Pod definicijom Razvojnog projekta podrazumijevaju se projekti izgradnje i/ili obnove komunalne,

gospodarske, socijalne, okolišne i energetske te druge potporne infrastrukture za razvoj, izgradnju

i/ili jačanje obrazovnih, kulturnih, znanstvenih i drugih kapaciteta, jačanja i izgradnje društvenog

kapitala te drugi projekti kojima se pridonosi regionalnom razvoju (u daljnjem tekstu: projekti).

U smislu navedenog Pravilnika projekti se dijele na:

1. lokalne - projekti koji imaju značenje i utjecaj na razvoj jedne ili više jedinica lokalne
samouprave, a nisu prepoznati kao županijski projekti;

2. županijske - projekti koji imaju značenje i utjecaj na razvoj jedne ili više jedinica regionalne
(područne) samouprave, a nisu prepoznati kao regionalni projekti;

3. regionalne - projekti koji imaju značenje i utjecaj na razvoj statističke regije, prepoznati su na
partnerskom vijedu statističke regije, a nisu prepoznati kao nacionalni projekti;

4. nacionalne - projekti od nacionalne važnosti kao takvi prepoznati od Vlade Republike
Hrvatske, na prijedlog resornog ministarstva.

Ovlašteni unositelji podataka (u daljnjem tekstu: OUP) jesu subjekti upisani u Upisnik ustrojstvenih

jedinica lokalne i područne (regionalne) samouprave, agencija i drugih pravnih osoba osnovanih s

ciljem učinkovite koordinacije i poticanja regionalnog razvoja, koji vodi Agencija za regionalni razvoj

Republike Hrvatske, Ministarstvo regionalnog razvoja, šumarstva i vodnoga gospodarstva (u daljnjem

tekstu: Ministarstvo) te druga ministarstva i njihova provedbena tijela (u daljnjem tekstu: Središnja

tijela i njihove agencije).

Svaki OUP od Ministarstva dobiva svoj jedinstveni identifikacijski broj. Nositelji razvojnih projekata,

ovisno o vrsti projekta jesu: jedinice lokalne samouprave, jedinice područne (regionalne)

samouprave, županijske razvojne agencije, Ministarstvo ili Središnja tijela i njihove agencije, a za koje

upis u Bazu obavljaju ovlaštena tijela. Baza se osniva pri Ministarstvu. Ministarstvo je vlasnik Baze kao

zbirke podataka uređene prema određenom sustavu i metodi u skladu s odredbama Zakona o

regionalnom razvoju Republike Hrvatske i Pravilnika o ustroju i vođenju Baze.

Ministarstvo kao osnivač, nositelj prava nad Bazom i neograničeni korisnik Baze ima uvid u

cjelokupnu Bazu, utvrđuje pojedine razine ovlaštenja (ograničenja) na druge korisnike te je nadležno

za dodjelu i oduzimanje ovlasti pojedinim korisnicima Baze.

Ovlašteni unositelj podataka za područje Brodsko-posavske županije je CTR – Razvojna agencija

Brodsko-posavske županije.

Županijska razvojna strategija Brodsko-posavske županije 0

11. ZAKLJUČAK

U Županijskoj razvojnoj strategiji prikazano je postojede stanje u Županiji, ocjena do sada učinjenog

na planu razvoja Županije te konkretni prioriteti i mjere koje je potrebno provesti u okviru

implementacije ove Županijske razvojne strategije, a sve u cilju ostvarivanja planiranih strateških

ciljeva, odnosno vizije Brodsko-posavske županije.

U poglavlju Analiza/ocjena stanja, identificira se i daje generalna ocjena stanja u svim aspektima

gospodarskog i društvenog života Brodsko-posavske županije. Prije svega se ocjenjuje stanje s

aspekta geografskih i demografskih obilježja županije, zatim se analizira gospodarstvo,

poljoprivreda, turizam, eksploatacija mineralnih sirovina, turizam, infrastrukturni sustavi, okoliš i

priroda, ali i društveni aspekti života u županiji kroz odgoj, obrazovanje, kulturu i šport te zdravstvo i

socijalnu skrb. U nastavku se analizira civilno društvo, uprava i upravljačke strukture, konkurentnost

županije te prekogranična i međužupanijska suradnja.

U poglavlju Rezultati prijašnjih strategija se vrednuje doprinos ukupnom razvoju dosada usvojenih i

provođenih strategija te se konstatiraju neke naučene lekcije kroz ocjenu (ne)ostvarenosti planiranih

ciljeva u svakoj od pojedinih planova/strategija.

U SWOT analizi je dana slika snaga i slabosti Županije, kao i potencijalnih prijetnji odnosno prilika. U

nastavku Županijske razvojne strategije, definirani su vizija, strateški ciljevi, prioriteti i mjere koji su

usvojeni od strane Regionalnog partnerskog odbora, te predstavljaju svojevrsne smjernice prema

kojima bi trebao idi razvoj županije u razdoblju važenja ove strategije.

Poglavlje Financijski plan predstavlja financijsku stranu provedbe ove strategije, a poglavlje

Provedba Županijske razvojne strategije predviđa važne čimbenike provedbe strategije, kao

institucije, rokove, mehanizme provedbe i sl.

Strategija također sadrži poglavlje Pradenje i izvještavanje, koje definira mehanizme i načine

pradenja provedbe strategije i izvješdivanje o istima. Važan dio provedbe Županijske razvojne

strategije je Akcijski plan, koji sadrži sve aktivnosti i odabrane projekte koji su planirani za provedbu

tijekom važenja Županijske razvojne strategije, odnosno do 2013. godine. Projekti su povezani sa

zadanim mjerama i prioritetima te njihova provedba treba doprinijeti ukupnom razvoju Brodsko-

posavske županije.

1

12. DODACI

12.1. Dodatak 1: Rezultati konzultacija s Partnerskim vijećem
Brodsko-posavske županije

Županijska razvojna strategija (u daljnjem tekstu ŽRS) planski je dokument politike regionalnog

razvoja kojim se određuju strateški ciljevi i prioriteti održivog društveno-gospodarskog razvoja

jedinice područne (regionalne) samouprave te ju je, sukladno Zakonu o regionalnom razvoju RH,

dužna pripremiti i provesti svaka županija kao glavni instrument upravljanja svojim razvojem.

U cilju izrade što kvalitetnije Županijske razvojne strategije formirana je Radna skupina od 21 člana

koja je na ukupno 7 održanih sastanaka (od 12. studenog 2010. g. do 21. ožujka 2011. g) definirala

sve potrebne elemente za izradu ŽRS sukladno Pravilniku o obveznom sadržaju, metodologiji izrade i

načinu vrednovanja županijskih razvojnih strategija.

Partnersko vijede Brodsko-posavske županije::

1. Danijel Marušid, dr.vet.med., župan, predsjednik

2. Davor Vlaovid, dipl.ing., zamjenik župana, zamjenik predsjednika

3. Ružica Vidakovid, oec., zamjenica župana, zamjenica predsjednika

4. Marijan Štefanac, dipl.oecc., pročelnik UO za razvoj i europske integracije, član

5. Dragan Jelid, dipl.ing., direktor CTR-a - Razvojna agencija BPŽ d.o.o., član

6. Stjepan Bošnjakovid, dipl.ing., pročelnik UO za gospodarstvo, član

7. Ivan Lukid, dipl.oec., pročelnik UO za proračun i financije, član

8. Klara Šduka, prof., pročelnica UO za zdravstvo i socijalnu skrb, članica

9. Vladimir Štefanek, prof., pročelnik UO za obrazovanje, šport i kulturu,

10. Dunja Magaš, dipl.ing., pročelnica UO za graditeljstvo i prostorno uređenje,

11. Miroslav Jarid, dipl.ing., pročelnik UO za komunalno gospodarstvo i zaštitu okoliša, član

12. Željko Burazovid, dipl.ing., pročelnik UO za poljoprivredu, član

13. Slavica Bešlid, dipl.iur., pročelnica Stručne službe Županijske skupštine i Župana, članica

14. Igor Čižmek, dipl.ing., ravnatelj Zavoda za prostorno uređenje, član

15. Mario Pavičid, dipl.ing., ravnatelj Javne ustanove za upravljanje zaštidenim prirodnim

vrijednostima BPŽ, član

16. Mirko Duspara, dr.med., gradonačelnik grada Slavonskog Broda, član

17. Josip Vukovid, dipl.ing., gradonačelnik grada Nove Gradiške, član

18. Pavo Klarid, načelnik opdine Gornji Bogidevci, član

19. Zvonimir Karlik, načelnik opdine Dragalid, član

20. Antun Pavetid, načelnik opdine Oriovac, član

21. Đuro Anđelkovid, načelnik opdine Davor, član

22. Mato Grgid, načelnik opdine Garčin, član

23. Josip Stanid, načelnik opdine Klakar, član

24. Vjeran Milkovid, direktor Razvojne agencije grada Slavonskog Broda d.o.o., član

25. Ivan Sertid, direktor Industrijskog parka Nova Gradiška, d.o.o., član

26. Mirela Brechelmacher, službenica u CTR-u - Razvojnoj agenciji BPŽ d.o.o., članica

27. Krešimir Rudec, tajnik HGK Županijske komore Slavonski Brod, član

28. Zdravko Stipetid, predsjednik Uprave ĐĐ Holding d.d., član

2

29. Mr.sc. Vlado Prskalo, ravnatelj Srednje škole M. A. Reljkovid Slavonski Brod, član

30. Pero Huljid, direktor Turističke zajednice BPŽ, član

31. Prof.dr.sc.Antun Stoid, privremeni dekan Veleučilišta Slavonski Brod, član

32. Prof.dr.sc. Dražan Kozak, dekan Strojarskog fakulteta, član

33. Franjo Tutid, direktor PPK-a Nova Gradiška, član

34. Marko Neretljak, pročelnik Područne službe HZZ, član

35. Željka Pergl, tajnica Obrtničke komore BPŽ, članica

36. Vera Novakovid, rukovoditeljica HZPSS Područni odjel BPŽ, članica

37. Barica Blaževac, službenica Centra za socijalnu skrb Slavonski Brod, članica

38. Kata Pavlic, v.d. rukovoditelja HZZO-Područni ured Slavonski Brod, članica

39. Gordana Matanovid, predsjednica Udruge Brod, članica

40. Rade Bosanac, predstavnik nacionalnih manjina, član

41. Krešimir Škuljevid, prof., predsjednik Savjeta mladih BPŽ, član

42. Šimo Beneš, predsjednik udruge Brodsko-ekološko društvo, član

Radna skupina za izradu Županijske razvojne strategije:

1. Marijan Štefanac, dipl.oecc., pročelnik UO za razvoj i europske integracije, predsjednik RS

2. Dragan Jelid, dipl.ing., direktor CTR-a - Razvojna agencija BPŽ d.o.o., zamjenik predsjednika

RS

3. Danijel Marušid, dr.vet.med., župan, član

4. Davor Vlaovid, dipl.ing., zamjenik župana, član

5. Ružica Vidakovid, oec., zamjenica župana, član

6. Slavica Bešlid, dipl.iur., pročelnica Stručne službe Županijske skupštine i Župana, član

7. Stjepan Bošnjakovid, dipl.ing., pročelnik UO za gospodarstvo, član

8. Ivan Lukid, dipl.oec., pročelnik UO za proračun i financije, član

9. Klara Šduka, prof., pročelnica UO za zdravstvo i socijalnu skrb, članica

10. Vladimir Štefanek, prof., pročelnik UO za obrazovanje, šport i kulturu, član

11. Dunja Magaš, dipl.ing., pročelnica UO za graditeljstvo i prostorno uređenje, članica

12. Miroslav Jarid, dipl.ing., pročelnik UO za komunalno gospodarstvo i zaštitu okoliša, član

13. Željko Burazovid, dipl.ing., pročelnik UO za poljoprivredu, član

14. Mario Pavičid, dipl.ing., ravnatelj Javne ustanove za upravljanje zaštidenim prirodnim

vrijednostima BPŽ, član

15. Marko Neretljak, pročelnik Područne službe HZZ, član

16. Krešimir Rudec, tajnik HGK Županijske komore Slavonski Brod, član

17. Željka Pergl, tajnica Obrtničke komore BPŽ, članica

18. Igor Čižmek, dipl.ing., ravnatelj Zavoda za prostorno uređenje, član

19. Pero Huljid, direktor Turističke zajednice BPŽ, član

20. Vjeran Milkovid, direktor Razvojne agencije grada Slavonskog Broda d.o.o., član

21. Ivan Sertid, direktor Industrijskog parka Nova Gradiška, d.o.o., član

Prvi sastanak Radne skupine za izradu ŽRS održan je 12. 11. 2010. godine. Na sastanku je gđa. Maja

Hranilovid, ispred tvrtke PAM2 Savjetovanje koja de provesti prethodno vrednovanje Strategije (ex

ante evaluaciju) održala prezentaciju u kojoj je ukratko predstavila razloge za izradu ŽRS, opde

karakteristike ŽRS, principe partnerstva, zakonodavni okvir – nacionalni i EU, politiku regionalnog

3

razvoja RH, principe regionalne politike EU, načine financiranja regionalnih i županijskih razvojnih

projekata javnim sredstvima, metodologiju izrade, sadržaj i prethodno vrednovanje ŽRS.

Predsjednik Radne skupine za izradu ŽRS je g. Marijan Štefanac, Pročelnik Upravnog odjela za razvoj

i EU integracije, a zamjenik predsjednika g. Dragan Jelid, direktor CTR d.o.o. Razvojne agencije

Brodsko-posavske županije. Sukladno tome za koordinaciju izrade Županijske razvojne strategije

zaduženi su UO za razvoj i EU integracije, uz pomod svih ostalih članova radne skupine, a

prvenstveno CTR-a kao Regionalne razvojne agencije i regionalnog koordinatora za obavljanje

poslova koordinacije i poticanja regionalnog razvoja sukladno Zakonu i Strategiji regionalnog razvoja

RH.

Gđa. Slavica Bešlid, Pročelnica Stručne službe Županijske skupštine i Župana istaknula je kako je

potrebno imenovati nove članove Županijskog partnerskog vijeda, i to na način da se Županu dostavi

prijedlog članova, na temelju kojeg de se donijeti nova odluka o imenovanju.

Radna skupina je na svojem 2. i 3. sastanku radila na poglavljima osnovne analize stanja u BPŽ, te na

definiranju SWOT analize, razradi vizije, razvojnih ciljeva i prioriteta Brodsko-posavske županije, uz

aktivno uključenje u raspravu članova Radne skupine o svakoj pojedinoj stavki.

Četvrti po redu sastanak Radne skupine za izradu ŽRS održan je 22. prosinca 2010. godine u

proširenom sastavu kako bi se u proces programiranja uključili svi relevantni dionici. Sastanku su

prisustvovali članovi Savjeta za EU integracije BPŽ, kao i članovi Regionalnog partnerskog odbora

kojima je to bio posljednji sastanak u tom sazivu. Predstavljen je prijedlog vizije, razvojnih ciljeva i

prioriteta Brodsko-posavske županije, te dan na raspravu.

Sljededi zadatak bio je definirati inicijalnu listu mjera. Dogovoreno je da de članovi Radne skupine

dostaviti svoje prijedloge mjera i izmjene i dopune prijedloga vizije, razvojnih ciljeva i prioriteta BPŽ.

Također de se objaviti javni poziv za dostavu projektnih prijedloga za kandidiranje u bazu razvojnih

projekata koji de po prioritetnosti biti uvršteni u ŽRS.

Prvi sastanak Partnerskog vijeda, a ujedno i 6. sastanak Radne skupine za izradu ŽRS održan je 20.

siječnja 2011. godine. Od imenovanih 42 člana Partnerskog vijeda sastanku se odazvalo 26 članova.

Župan Danijel Marušid, dr. vet. med, predsjednik Partnerskog vijeda istaknuo je kako je Županijska

razvojna strategija najvažniji dokument u razvoju Županije stoga je izuzetno važno da u njenom

donošenju sudjeluju osobe iz različitih područja koje de dati svoj doprinos u definiranju jasne vizije

razvoja županije i predlaganju razvojnih projekata. Predsjednik Radne skupine g. Marijan Štefanac

predložio je da se kao 1. točka dnevnog reda uvrsti: Usvajanje Poslovnika o radu Partnerskog vijeda

Brodsko-posavske županije. Povela se rasprava pojedinim točkama Poslovnika, posebno o točki 6. u

kojoj se govori o zamjenicima članova Partnerskog vijeda, u slučaju nemogudnosti dolaska člana na

sjednicu, te o ovlaštenju zamjenika pri glasovanju. Zauzet je zajednički stav da su članovi Parterskog

vijeda dužni dolaziti na sjednice, te da ne mogu opunomoditi zamjenika iz svoje institucije, no

sjednice Partnerskog vijeda ostaju otvorene za javnost. Poslovnik o radu Partnerskog vijeda Brodsko-

posavske županije jednoglasno je usvojen.

Uslijedilo je predstavljanje i rasprava o:

a) osnovnoj analizi Brodsko-posavske županije

b) SWOT analizi BPŽ

c) viziji, ciljevima, prioritetima i mjerama Županijske razvojne strategije

4

d) bazi predloženih projekata BPŽ

Konzultant g. Domagoj Račid, Mreža znanja, komentirao je poglavlja osnovne analize BPŽ te istaknuo

koje teme je potrebno još doraditi. Članovi Radne skupine zaduženi za pojedinu temu koju je

potrebno izmijeniti ili dopuniti trebaju što prije poslati dorađene materijale.

Predstavljena je SWOT analiza, vizija, ciljevi, prioriteti, kao i ažurirane mjere uz komentare i raspravu

prisutnih. G. Dragan Jelid, CTR d.o.o. predložio je da se u prioritet Ruralni razvoj uvede mjera

Diversifikacija i razvoj ruralnih gospodarskih aktivnosti, što je i uvaženo. G. Mario Pavičid, ravnatelj

Javne ustanove za upravljanje zaštidenim prirodnim vrijednostima BPŽ, navodi kako je potrebno

unutar cilja Zaštita prirode i okoliša izdvojiti kao poseban prioritet Očuvanje biološke raznolikosti, što

je i učinjeno. Dogovoreno je da de posljednja usuglašena verzija biti poslana članovima Radne

skupine.

Osvrdudi se na bazu projektnih prijedloga, g. Marijan Štefanac je rekao kako je do sada pristiglo više

od 470 projekata, i pozvao prisutne da još uvijek mogu dostaviti svoje projektne prijedloge.

Svi pristigli prijedlozi komentara na pojedina poglavlja osnovne analize, SWOT analizu, viziju, ciljeve,

prioritete i mjere koji su stigli nakon održanog sastanka uvršteni su u Županijsku razvojnu strategiju.

Dana 21. ožujka 2011. godine održan je 2. sastanka Partnerskog vijeda i 7. sastanak Radne skupine

za izradu Županijske razvojne strategije. Na sastanku je Zamjenik Župana g. Davor Vlaovid, zamjenik

predsjednika Partnerskog vijeda, podsjetio kako su se na prethodnim sastancima definirali ciljevi,

prioriteti i mjere te predlagali projekti i kako se sada nalazimo u završnoj fazi definiranja i usvajanja

Akcijskog i Financijskog plana Županijske razvojne strategije. Predsjednik Radne skupine g. Marijan

Štefanac objasnio je prisutnima dosadašnji tijek radova na strategiji te istaknuo da je do sada

prikupljeno 474 projekta, od kojih su pročelnici Upravnih odjela u suradnji s Županijskom razvojnom

agencijom i rukovodstvom županije izabrali 224 projekta koji su uvršteni u Financijski i Akcijski plan.

Bududi da se Financijski i Akcijski plan rade za trogodišnje razdoblje (2011-2013. godine) pokušalo se

svesti broj i financijske iznose projekata na objektivnu mjeru. Prisutni su pregledali popis projekata i

Financijski plan.

G. Dragan Jelid, CTR d.o.o., zamjenik predsjednika Radne skupine, naglasio je da ako projekt nije

uvršten u popis ne znači da nede biti realiziran i da je najvažnije da se uklapa u mjere. Financijski plan

se morao reducirati zbog uklapanja u financijsku perspektivu EU do 2013. godine. Od 2013. godine

ide novo programsko razdoblje tako da de se modi uvrstiti ostali projekti.

Uslijedila je prezentacija u kojoj je naveden broj i ukupna vrijednost projekata po pojedinim

mjerama unutar prioriteta i ciljeva. G. Ivan Sertid, Industrijski park Nova Gradiška d.o.o., komentirao

je da je razlog nedostatka projektnih prijedloga unutar pojedinih mjera i to što se kod pojedinih

projekata mjere preklapaju, npr. projekti poduzetničkih zona sadrže u sebi i komponentu

cjeloživotnog obrazovanja. G. Marijan Štefanac je nadodao da je isti problem i s projektima

prekogranične suradnje, koji su uklopljeni u druge mjere (gospodarstvo, turizam). G. Domagoj Račid,

konzultant Mreže znanja, komentirao je disbalans između pojedinih mjera u odnosu na pokrivenost

projektima: postoje mjere kojima nije pridružen niti jedan projekt, no unutar takve mjere obično se

obavljaju redovne aktivnosti institucija. Zaključeno je da se još tijekom sutrašnjeg dana mogu poslati

prijedlozi projekata na mjere gdje ih nedostaje.

G. Domagoj Račid je predstavio sljedede korake u izradi Županijske razvojne strategije:

 Izrada finalne verzije ŽRS:

5

o razrada ciljeva, prioriteta i mjera sukladno Pravilniku

o usklađivanje Akcijskog plana s odredbama Pravilnika

o usklađivanje Financijskog okvira s popisom projekata i Akcijskim planom

 Izvješde o prethodnom vrednovanju (ex-ante evaluaciji) ŽRS – koje de izraditi tvrtka PAM2

Savjetovanje

 Dostava finalne ŽRS i Izvješda o prethodnom vrednovanju MRRŠVG

 Usvajanje ŽRS od strane Županijske skupštine.

Na osnovu izloženog Županijsko Partnersko vijede prihvatilo je predloženu Županijsku razvojnu

strategiju.

6

12.2. Dodatak 2: Izvještaj o prethodnom vrednovanju Županijske
razvojne strategije Brodsko-posavske županije

7

KOMUNIKACIJSKA STRATEGIJA

ZA UPRAVLJANJE I PROVEDBU

ŢUPANIJSKE RAZVOJNE STRATEGIJE

BRODSKO-POSAVSKE ŢUPANIJE

Slavonski Brod, oţujak 2011.

8

SADRŽAJ

SADRŢAJ 8

POGLAVLJE 1: UVOD ... 9

POGLAVLJE 2: CILJEVI .. 10

2.1 OPĆI CILJEVI .. 10

2.2 POSEBNI CILJEVI .. 11

2.3. TEMELJNA NAĈELA .. 11

2.4 OSIGURAVANJE NAĈELA PARTNERSTVA ... 12

2.5 PRISTUP INFORMACIJAMA ... 12

POGLAVLJE 3: RAZINE KOMUNIKACIJE .. 13

3.1. ŢUPANIJSKA RAZINA .. 14

3.2. LOKALNA RAZINA .. 15

POGLAVLJE 4: CILJNA SKUPINA I METODE KOMUNIKACIJE 16

4.1. CILJNE SKUPINE .. 16

4.2. PARTNERI U PROVEDBI ŢUPANIJSKE RAZVOJNE STRATEGIJE .. 16

4.3 ŠIRA ZAJEDNICA I POTENCIJALNI KORISNICI .. 19

4.4 JAVNOST .. 19

4.5 MEDIJI .. 20

POGLAVLJE 5: IZVORI FINANCIRANJA .. 21

POGLAVLJE 6: AKTIVNOSTI .. 21

6.1. MARKETINŠKE AKTIVNOSTI, DOGAĐAJI VEZANI UZ ŢUPANIJSKU RAZVOJNU STRATEGIJU 21

6.1.1. Letci i brošure ... 21

6.1.2. Priopćenja za tisak ... 21

6.1.3. Konferencije za novinare .. 22

6.1.4. TV i radio ... 22

6.1.5. Informativni seminari .. 22

6.1.6. Članci u novinama (dnevnim, tjednim, regionalnim i specijaliziranim za

regionalni razvoj) .. 22

6.2. ODNOSI S JAVNOŠĆU ... 23

6.3. KOMUNIKACIJSKI AKCIJSKI PLAN ... 23

POGLAVLJE 7: PRAĆENJE, POKAZATELJI, IZVJEŠTAVANJE I EVALUACIJA 24

DODATAK 1 - KOMUNIKACIJSKI AKCIJSKI PLAN ... 25

DODATAK 2 - INDIKATIVNI BUDŢET ZA 2011. GODINU ... 28

9

POGLAVLJE 1: UVOD

Ţupanijska razvojna strategija (ŢRS) kljuĉni je planski dokument Brodsko-

posavske ţupanije s ciljem dugoroĉnog društveno-gospodarskog razvoja ţupanije.

Nakon provedbe prvih Regionalnih operativnih programa (ROP-ova) u Hrvatskoj,

povećane osviještenosti o vaţnosti regionalnog razvoja, znanja prikupljenog tijekom

proteklih nekoliko godina i napretka u pregovorima s EU glede pridruţivanja, Vlada

RH usvojila je Strategiju regionalnog razvoja RH, 2011. – 2013. i niz drugih

dokumenata definirajući budući regionalni razvoj u Republici Hrvatskoj.

Slijedeći najbolju EU praksu i u skladu s nacionalnom politikom, Brodsko-posavska

ţupanija je zapoĉela sa sljedećom fazom planiranja vlastitog razvoja – revizijom

ROP-a i izradom Ţupanijske razvojne strategije Brodsko-posavske ţupanije (ŢRS).

Ţupanijska razvojna strategija je opći razvojni dokument koji pokriva sve aspekte

društveno-ekonomskog ţivota u Ţupaniji. Pripremljena je na temelju najbolje prakse

ROP-a, nauĉenim lekcijama i iskustvu. Participativni pristup, konzultativni proces,

programiranje i odluĉivanje na bazi partnerstva, otvorenost i transparentnost su

glavne karakteristike procesa pripreme Ţupanijske razvojne strategije.

S ciljem pripreme dokumenta koji odgovara potrebama dionika BPŢ, ojaĉano je

Regionalno partnersko vijeće koje ĉine ĉlanovi iz razliĉitih interesnih skupina, kao što

su javna uprava, poslovna zajednica, civilno društvo i druge.

Ţupanijska razvojna strategija predstavlja moderan, sveobuhvatan razvojni okvir za

Ţupaniju i koristit će se za utvrĊivanje razvojnih prioriteta od strane Ţupanije kao i od

strane resornih ministarstava, razliĉitih meĊunarodnih donatora, pretpristupnih

fondova Europske unije i drugih institucija kao vodiĉ za njihovu potporu Ţupaniji.

Ţupanijska razvojna strategija Brodsko-posavske ţupanije izraĊena je za razdoblje

2011.- 2013. godine, s ciljem da uvijek bude aţurirana i relevantna za Ţupaniju.

Periodiĉno će se revidirati što će osigurati upotrebnu i praktiĉnu vrijednost ŢRS-a kao

alata za strateško planiranje regionalnog razvoja u Ţupaniji. TakoĊer, bit će

ojaĉavana i nadopunjavana na redovnoj osnovi dodatnim dokumentima pripremljenim

na godišnjoj razini od strane ţupanijskih odjela.

Radi informiranja javnosti te podizanja svijesti o ulozi i znaĉaju ŢRS-a za razvoj

ţupanije i JLS-a s podruĉja Ţupanije, Brodsko-posavska ţupanija donosi

Komunikacijsku strategiju Ţupanijske razvojne strategije Brodsko-posavske

ţupanije 2011. – 2013.

10

POGLAVLJE 2: CILJEVI

2.1 Opći ciljevi

Krajnji cilj Komunikacijske strategije za Ţupanijsku razvojnu strategiju Brodsko-

posavske ţupanije je priopćiti informacije, podići svijest i razumijevanje o njezinoj

vaţnosti te omogućiti identificiranim ciljnim skupinama razumijevanje ciljeva i svrhe

Ţupanijske razvojne strategije. Komunikacijska strategija posebno se bavi

objašnjavanjem razvojne vizije Brodsko-posavske ţupanije:

Brodsko-posavska ţupanija će postati centar industrijskog i uravnoteţenog

ruralnog razvoja te mjesto rastućeg ţivotnog standarda i visoke kvalitete

ţivota. Ţupanija će sustavno štititi okoliš i koristiti prirodne resurse na pravilan

i odrţiv način. Svoj razvoj temeljit će na suradnji javnog, poslovnog i civilnog

sektora.

Komunikacijska strategija isto tako omogućava uĉinkovito širenje informacija o

strateškim ciljevima Ţupanijske razvojne strategije:

1. Jačanje gospodarstva na način koji vodi značajnom i kontinuiranom

povećanju zaposlenosti i kvalitete radnih mjesta

2. Zaštita prirode i okoliša kao temelja odrţivog razvoja i gospodarskih

aktivnosti

3. Kontinuiran razvoj obrazovnog sustava u skladu s potrebama gospodarstva

4. Poboljšanje kvalitete ţivota, razvoj društvene infrastrukture i unapređenje

poloţaja socijalno osjetljivih skupina

Komunikacijska strategija doprinosi transparentnosti provoĊenja i mjerenja uĉinaka

Ţupanijske razvojne strategije Brodsko-posavske ţupanije, te pomaţe njenim

nositeljima kao i krajnjim korisnicima da budu svjesni njihove uloge u planiranju

razvoja .

11

2.2 Posebni ciljevi

U svrhu ostvarivanja ciljeva Ţupanijske razvojne strategije, akcijski planovi za

provedbu Komunikacijske strategije razradit će mjere koje će pridonijeti ispunjavanju

sljedećih posebnih ciljeva:

 Prvi cilj: Informirati javnost o ulozi Ţupanijske razvojne strategije u

ostvarivanju ciljeva ravnomjernog regionalnog razvoja RH i podizanja

konkurentnosti hrvatskih regija

 Drugi cilj: Informirati dionike i potencijalne korisnike na nacionalnoj,

regionalnoj i lokalnoj razini o dostupnim mogućnostima financiranja razvojnih

projekata

 Treći cilj: Osigurati stalnu transparentnost provedbe Ţupanijske razvojne

strategije

 Ĉetvrti cilj: UsklaĊivati sve komunikacijske aktivnosti koje provode partnerske

institucije obuhvaćene Ţupanijske razvojne strategije

2.3. Temeljna načela

Sve aktivnosti koje će se poduzimati u okviru Komunikacijske strategije i

njenog Akcijskog plana rukovodit će se sljedećim naĉelima:

• Informacije će bit prezentirane u jasnom, pristupaĉnom i razumljivom obliku;

• Aktivnosti će se temeljiti na usmjeravanju svih relevantnih poruka ciljanim

skupinama;

• Ciljane skupine bit će uzete u obzir već prilikom razvijanja i korištenja

komunikacijskih alata. Navedeno obuhvaća vrijeme koje ciljna skupina ima na

raspolaganju za prihvatiti informacije, kontekst u kojem primaju informacije i

kapacitet za primanje informacija, kao što je primjerice pristup Internetu.

Ankete i drugi oblici istraţivanja koristit će se kako bi se osigurala primjerenost

i aktualnost komunikacija;

• Sve će aktivnosti biti komplementarne i konzistentne, te će teţiti

uspostavljanju nadopunjavajući komunikacijskih alata i odašiljanju cjelovite

poruke;

• Uspostavit će se sistem praćenja i aţuriranja informacija, kako bi iste bile u

tijeku s vremenom i potencijalnim promjenama situacije.

12

2.4 Osiguravanje načela partnerstva

Komunikacijska strategija osigurava odrţanje naĉela konsenzusa već uspostavljenog

prilikom izrade Ţupanijske razvojne strategije. Koristit će se svi potrebni

komunikacijski alati kako bi se osigurala potpuna informiranost svih ukljuĉenih strana

o daljnjem napretku, što će pomoći meĊusobnoj koheziji i odrţavanju partnerskih

odnosa.

2.5 Pristup informacijama

U skladu sa zakonodavstvom Republike Hrvatske, Komunikacijska strategija istiĉe

potrebu osiguranja jednakog pristupa informacijama. Invaliditet, etniĉko podrijetlo,

spolne i dobne razlike bit će uzete u obzir pri oblikovanju komunikacijskog pristupa.

Slijedom navedenog, neće postojati samo jedan komunikacijski modul, odnosno

pristup. Svi materijali bit će dostupni u prikladnim formatima, bilo u obliku ispisa sa

krupnim slovima ili velikih tiskanih plakata kako bi se ubrzala distribucija itd.

13

POGLAVLJE 3: RAZINE KOMUNIKACIJE

Mjere informiranja, promidţbe i vidljivosti (IPV) imaju stalnu ulogu od usvajanja

Ţupanijske razvojne strategije, u podizanju svijesti i prepoznatljivosti regionalnog

razvoja općenito i posebnih mogućnosti financiranja razvojnih projekata. U poticanju

zanimanja i osiguranju transparentnosti mogućnosti i postupaka odluĉivanja, mjere

su prilika za stvaranje boljih neposrednih rezultata i za politiku regionalnog razvoja i

za pojedine razvojne projekte.

U svrhu ispunjavanja prethodno navedenih ciljeva, komunikacijske potrebe Brodsko-

posavska ţupanija nalaze se na dvije razine, iznad koje je središnja drţavna:

 Ţupanija putem Upravnog odjela za razvoje i EU integracije i CTR –

Razvojna agencija BPŢ d.o.o. (u daljnjem tekstu CTR), te ostala resorna

tijela drţavne uprave na razini ţupanije (ŢDU), partneri u izradi i provedbi

Strategije

 Lokalna razina – jedinice lokalne i podruĉne (regionalne) samouprave,

agencije i druge pravne osobe osnovane s ciljem uĉinkovite koordinacije i

poticanja regionalnog razvoja

Uspješno ostvarivanje ciljeva i upravljanje komunikacijom vezanom uz Ţupanijske

razvojne strategije zahtijeva uĉinkovitu unutarnju komunikaciju i izvještavanje u

okviru sustava upravljanja i provedbe, kako je prikazano na sljedećem dijagramu:

14

3.1. ŽUPANIJSKA RAZINA

Ţupanijska regionalna ili podruĉna uprava nositelj je razvoja Brodsko-posavske

ţupanije, te je odgovorna za izradu i provoĊenje Ţupanijske razvojne strategije

Nastavno na to, Ţupanija izraĊuje Komunikacijsku strategiju i zaduţena je za

koordinaciju komunikacije i promidţbenih aktivnosti poduzetih od strane partnera.

Ţupanija usko suraĊuje s ostalim tijelima drţavne uprave koja pridonose razvoju u

Ţupanije, te s regionalnim i lokalnim inicijatorima i provoditeljima razvojnih projekata.

U tom smislu, a s obzirom na ulogu Ministarstva i CTR-a oni će obavljati sljedeće

poslove:

1. Na godišnjoj razini pripremati i usuglašavati akcijski plan za provedbu

Komunikacijske strategije i osigurati provedbu svih komunikacijskih aktivnosti

utvrĊenih u Akcijskom planu te revidirati postojeću Komunikacijsku strategiju;

2. Osigurati da ove aktivnosti ukljuĉuju kombinaciju komunikacijskih alata i

materijala s razliĉitim razinama pojedinosti za ciljne skupine sa središnje,

regionalne i lokalne razine

3. Aţurirati i odrţavati internetsku stranicu www.bpz.hr i www.ctr.hr, kao izvore

informacija i upita o Ţupanijskoj razvojnoj strategiji

4. Zajedno s Upravnim odjelom za razvoj i EU integracije, voditi i koordinirati

proaktivne sastanke za medije o Ţupanijskoj razvojnoj strategiji (što ukljuĉuje

objave za medije, konferencije i aktivno predstavljanje vijesti);

5. Press clipping vijesti vezanih uz provedbu Ţupanijske razvojne strategije BBŢ

6. Povezivati se s Agencijom za regionalni razvoj i resornim ministarstvom o

pitanjima informiranja i promidţbe;

7. Partnersko vijeće savjetodavno je tijelo koje se ustrojava za podruĉje Ţupanije.

U njegovu radu sudjeluju predstavnici jedinica podruĉne (regionalne)

samouprave, velikih gradova, gospodarskih subjekata, sindikata i udruga

civilnog društva s podruĉja statistiĉke regije koje se bave poticanjem

društvenog i gospodarskog razvoja.

Osnovni zadatak Partnerskog vijeća vezano uz Komunikacijsku strategiju je

informiranje javnosti o radu Partnerskog vijeća vezano uz definiranje zajedniĉkih

prioriteta jedinica lokalne i podruĉne (regionalne) samouprave na podruĉju Ţupanije i

predlaganja razvojnih projekata na razini Ţupanije.

TakoĊer, vaţno je podizanje svijesti o vaţnosti provoĊenja naĉela partnerstva

temeljem kojeg je i osnovano Partnersko vijeće.

http://www.bpz.hr/
http://www.ctr.hr/

15

3.2. LOKALNA RAZINA

Na lokalnoj razini, informiranje i promidţba zadaće su ustrojstvenih jedinica lokalne i

podruĉne (regionalne) samouprave, agencija i drugih pravnih osoba osnovanih s

ciljem uĉinkovite koordinacije i poticanja regionalnog razvoja.

Oni su nadleţni za osiguranje ispunjavanja ciljeva Komunikacijske strategije na

lokalnoj razini te za proaktivno sudjelovanje osoba zaduţenih za informiranje javnosti

o Ţupanijskoj razvojnoj strategiji, ĉijim radom koordiniraju osobe zaduţene za

informiranje javnosti iz Ţupanije i CTR-a. Bitno je istaknuti i ulogu regionalnih

koordinatora u sklopu Komunikacijske strategije, koji su takoĊer osnovani s ciljem

uĉinkovite koordinacije i poticanja regionalnog razvoja na razini podruĉne

(regionalne) samouprave.

Stalno informirati Ţupaniju o svim informacijama na razini gradova i općina i mjerama

promidţbe, posebice o pokretanju novih inicijativa i svim vaţnijim novostima ili

dogaĊanjima povezanim s provedbom Ţupanijske razvojne strategije, kako bi se

omogućilo aţuriranje web stranice www.bpz.hr i www.ctr.hr.

http://www.bpz.hr/
http://www.ctr.hr/

16

POGLAVLJE 4: CILJNA SKUPINA I METODE KOMUNIKACIJE

4.1. Ciljne skupine

Komunikacijske aktivnosti su usmjerene prema širokom i raznolikom krugu

pojedinaca i institucija sa središnje, regionalne i lokalne razine, gdje svi imaju razliĉite

potrebe koje zahtijevaju posebne metode komunikacije. Ovo poglavlje pokušava

grupirati potencijalne ciljne skupine u kategorije te dati kratke analize potreba grupe,

informacije koje se ţele prenijeti i oĉekivane metode komunikacije.

4.2. Partneri u provedbi Županijske razvojne strategije

Ova kategorija obuhvaća institucije ukljuĉene u upravljanje i provedbu Ţupanijske

razvojne strategije

Ţupanija kao nositelj politike regionalnog razvoja i koordinatora izrade i provedbe

Ţupanijske razvojne strategije. Partneri u izradi i provedbi Strategije su:

Brodsko-posavska ţupanija

Brodsko-posavska ţupanija kao regionalna samouprava zajedno s 2 grada, 26

općina i 185 naselja nositelj je mnogobrojnih programa kojima je krajnji cilj cjeloviti

razvoj regije utemeljene na znanju i sposobnostima. Njihovo ostvarenje ovisi o

uĉinkovitom djelovanju ţupanijskih tijela i struĉnih sluţbi. Ţupanijska tijela su:

Ţupanijska skupština, Ţupan, Upravna tijela Ţupanije.

Ţupanija u svom samoupravnom djelokrugu obavlja poslove podruĉnog (regionalnog)

znaĉaja, a osobito poslove koji se odnose na obrazovanje, zdravstvo, prostorno i

urbanistiĉko planiranje, gospodarski razvoj, promet i prometnu infrastrukturu,

odrţavanje javnih cesta, planiranje i razvoj mreţe obrazovnih, zdravstvenih,

socijalnih i kulturnih ustanova, izdavanje graĊevinskih i lokacijskih dozvola, drugih

akata vezanih uz gradnju te provedbu dokumenata prostornog ureĊenja za ţupaniju

izvan podruĉja velikoga grada, te ostale poslove sukladno posebnim zakonima.

Općine i gradovi u svom samoupravnom djelokrugu obavljaju poslove lokalnog

znaĉaja kojima se neposredno ostvaruju potrebe graĊana i na taj naĉin doprinose

razvoju. Osnovne aktivnosti općina i gradova su ureĊenje naselja i stanovanje,

prostorno i urbanistiĉko planiranje, komunalno gospodarstvo, briga o djeci, socijalnu

skrb, primarna zdravstvena zaštita, odgoj i osnovno obrazovanje, kulturu, tjelesnu

17

kulturu i šport, zaštita potrošaĉa, zaštita i unapreĊenje prirodnog okoliša,

protupoţarnu i civilnu zaštitu, promet na svom podruĉju.

Veći gradova i općine imaju takoĊer uz gradonaĉelnika ili naĉelnika, skupštinu,

upravna tijela i struĉne sluţbe, dok male općine imaju uglavnom naĉelnika i par

zaposlenika u struĉnim sluţbama. Kod tih općina su male sposobnosti za upravljanje

razvojem.

Ţupanija, gradovi i općine imaju svoja tijela preko kojih provode razvojnu politiku.

Centar za tehnološki razvoj - Ţupanijska razvojna agencija d.o.o.

CTR - Razvojna agencija Brodsko - posavske ţupanije d.o.o. ĉini neizostavni dio

poduzetniĉke infrastrukture u Brodsko-posavskoj ţupaniji koji zadovoljava ne samo

potrebe poduzetnika, nego pruţa i specijalizirane oblike pomoći lokalnoj i podruĉnoj

samoupravi u izradi i provoĊenju poduzetniĉkih i razvojnih projekata u okviru

pretpristupne strategije EU, te tako doprinosi razvoju ţupanije. Osnovne aktivnosti

Razvojne agencije Brodsko - posavske ţupanije su pruţanje poslovnih, tehniĉkih,

financijskih, pravnih i obrazovnih usluga, izrada i implementacija projekata za

pretpristupne i strukturne fondove EU, izrada poduzetniĉkih projekata i elaborata za

kredite, koordinacija poduzetniĉkih aktivnosti u lokalnoj sredini, izrada planova i

strategija razvitka za jedinice lokalne i regionalne samouprave i još mnogo drugih.

Hrvatski zavod za zapošljavanje

Hrvatski zavod za zapošljavanje je glavna javna ustanova ĉija je temeljna funkcija

posredovanje pri zapošljavanju te tako objedinjuje cjelokupne ponudu i potraţnju

rada i zapošljavanje nezaposlenih. Nadalje HZZ pruţa stalnu struĉnu pomoć

nezaposlenim u pronalaţenju posla i promjeni znanja, ali i poslodavcima u

pronalaţenju odgovarajućeg kadra. Strateški ciljevi na kojima temelji razvoj su razviti

usluge Hrvatskog zavoda za zapošljavanje radi povećanja konkurentnosti radne

snage i zadovoljenja potreba na trţištu rada, razviti ljudski potencijal i administrativni

kapacitet Hrvatskog zavoda za zapošljavanje u kreiranju i davanju novih usluga na

trţištu rada, ostvariti vodeću poziciju Hrvatskog zavoda za zapošljavanje na trţištu

rada uspostavljanjem partnerskih odnosa i većim utjecajem na donošenje i provedbu

javne politike.

Turistička zajednica

Turistiĉka zajednica Brodsko-posavske ţupanije zajedno s turistiĉkim zajednicama

gradova Slavonski Brod i Nova Gradiška potiĉu razvoj kroz iniciranje i unapreĊivanje

postojećeg turistiĉkog proizvoda vezana za poboljšanje općih uvjeta boravka turista,

razvijanje svijesti o vaţnosti gospodarskog, društvenog i drugog uĉinka turizma.

18

Ostale aktivnosti ukljuĉuju oĉuvanje i unapreĊenje turistiĉkih atrakcija s naglaskom

na zaštitu okoliša te prirodne i kulturne baštine.

Hrvatska gospodarska komora

Hrvatska gospodarska komora u Slavonskom Brodu djeluje kao neprofitna,

nevladina, struĉna poslovna udruga svih pravnih subjekata. HGK Slavonski Brod

slijedi program rada Hrvatske gospodarske komore s naglaskom na promicanje

gospodarstva u zemlji i inozemstvu, organizaciju poslovnih susreta, poduzimanje

aktivnosti za unapreĊenje rada i poslovanja tvrtki kroz seminare i predavanja koje su

namijenjene struĉnom usavršavanju ljudskih potencijala te zastupa interese

gospodarstva prema kreatorima gospodarske politike (ministarstva, Vlada, Sabor).

Ţupanijska komora Slavonski Brod s kadrovskim i materijalnim potencijalima te s

poduzetim aktivnostima aktivno doprinosi razvoju Brodsko-posavske ţupanije.

Hrvatska obrtnička komora

Hrvatska obrtniĉka komora, kao vaţna institucija u razvoju gospodarstva, samostalna

je struĉno-poslovna organizacija obrtnika osnovna radi promicanja, usklaĊivanja i

zastupanja interesa obrtništva. U Obrtniĉku komoru Brodsko-posavske ţupanije

uĉlanjena su dva udruţenja (UO Slavonski Brod i UO Nova Gradiška) ĉije su glavne

zadaće promicanje, usklaĊivanje i zastupanje zajedniĉkih interesa obrtnika prema

tijelima lokalne i podruĉne samouprave, davanje mišljenja pri donošenju propisa,

organizacija obrazovnih programa, provoĊenje majstorskih ispita, poticanje

sudjelovanja obrtništva na sajmovima, savjetovanje i pruţanje pomoći prilikom

osnivanja i poslovanja obrta, te obavljanje drugih zadataka odreĊenih zakonom i

statutom Hrvatske obrtniĉke komore.

Civilni sektor

Na podruĉju Brodsko-posavske ţupanije registrirano je 1280 udruga graĊana. U ovaj

broj ulaze tradicionalni naĉini udruţivanja graĊana u društva kao što su kulturno-

umjetniĉka, sportska, lovaĉka, strukovne udruge, udruge humanitarnog karaktera i

sliĉno. Danas je civilno društvo tj. sektor izraz ostvarivanja demokratskih prava

graĊana na samoorganiziranje s ciljem zadovoljavanja ili doprinosa rješenjima, te

tako izravno sudjeluju u razvoju onih društvenih potreba koje nisu zadovoljene.

Brodsko-posavska ţupanija, njezini Upravni odjeli i ostale institucije nastoje kroz

donošenje strateških dokumenata i njihovo provoĊenje pozitivno utjecati na razvitak

cjelokupne Ţupanije. Ţupanijska razvojna strategija, ali i prijašnji dokumenti

(Regionalni operativni plan, Prostorni plan, Master plan turizma Brodsko-posavske

19

ţupanije) su samo neki od dokumenata koji podupiru sustavan pristup i provedbu

strateških odluka Brodsko-posavske ţupanije.

Internetska stranica Ministarstva olakšava dobivanje potrebnih informacija, a

predviĊeno je i da će za ciljnu skupinu Ministarstvo organizirati i dogaĊanja kako bi

se unaprijedila provedba Strategije regionalnog razvoja RH. TakoĊer, predviĊa se i

postojanje redovnih newsletter-a, koji će biti distribuirani elektroniĉkim putem, kako bi

se omogućilo pravovremeno informiranje svih ciljanih skupina.

4.3 Šira zajednica i potencijalni korisnici

Osim institucija izravno ukljuĉenih u upravljanje i provedbu Ţupanijske razvojne

strategije, potrebno je s njom upoznati i širu zajednicu kako bi se uoĉilo gdje ona

nadopunjuje njihove aktivnosti. Šira zajednica ukljuĉuje:

 Privatni sektor i poslovne organizacije (HGK, HOK, HUP, HTZ…)
 Sindikate
 Nevladin sektor

Ovo je znaĉajna ciljna skupina, ĉiji ĉlanovi mogu imati znaĉajnu ulogu kod

odreĊivanja uspjeha provoĊenja Ţupanijske razvojne strategije. S obzirom na

razliĉitosti ĉlanova skupine, bilo bi nemoguće primijeniti jednu metodu komunikacije.

Stoga su identificirane sve podgrupe unutar ciljne skupine te se, za svaku podgrupu,

razvija odgovarajuća metoda komunikacije.

4.4 Javnost

Od iznimne je vaţnosti upoznati javnost sa Ţupanijskom razvojnom strategijom,

njezinim ciljevima i dodanom vrijednosti koju će dati putem jaĉanja konkurentnosti

pojedinih dijelova Ţupanije. Internetska stranica će biti dostupna javnosti, s

mogućnošću slanja upita, koji će biti proslijeĊeni osobama unutar Ţupanije i

Razvojne regionalne agencije. Mediji će takoĊer imati znaĉajnu ulogu u prijenosu

informacija ciljnoj skupini, posebno kroz objavu u nacionalnom, regionalnom i

lokalnom tisku te putem emisija i promidţbi na radiju i televiziji kako bi se podigla

svijest o znaĉaju i uĉincima provedbe Strategije.

20

4.5 Mediji

Rad s medijima će biti ureĊen tako da osigura širenje informacija o Ţupanijske

razvojne strategije i dopiranje do razliĉitih ciljnih skupina. Mediji (posebno oni lokalni)

će takoĊer slutiti i kao komunikacijski kanali za prijenos informacija, ne samo široj

javnosti, nego i potencijalnim korisnicima. Stoga je nuţno da komunikacija s medijima

bude proaktivna. Ukljuĉivat će izradu priopćenja za novinare, brošura, letaka i

obavijesti za novinare, koji će omogućiti timu koji je zaduţen za odnose s javnošću

unutar Ţupanije, pravovremeno pruţanje traţenih informacija novinarima. Postavit će

se i poseban sustav koji će osiguravati da se svi materijali za medije redovito

aţuriraju i po potrebi revidiraju.

21

POGLAVLJE 5: IZVORI FINANCIRANJA

Indikativni proraĉun za promidţbene aktivnosti i aktivnost komunikacije izraĊivat će

se na godišnjoj osnovi. Detaljiziran je u poglavljima pojedinih individualnih troškova u

priloţenom Komunikacijskom akcijskom planu za 2011. godinu.

POGLAVLJE 6: AKTIVNOSTI

6.1. Marketinške aktivnosti, događaji vezani uz Županijsku razvojnu
strategiju

Promidţbeni materijali vezani uz Ţupanijsku razvojnu strategiju bit će dostupni kako

bi se podigla svijest o znaĉaju Strategije, promoviralo korištenje internetske stranice i

povećala vidljivost potpore ţupanijskom razvoju od strane hrvatske Vlade. Izradit će

se i knjiga standarda kao promidţbeni alat za pomoć projektnim isporuĉiteljima i

strateškom "partnerstvu" kao cjelini kako bi se podrţala ova Komunikacijska

strategija.

Sjednice Partnerskog vijeća odrţavat će se dva puta godišnje s ciljem pruţanja

smjernica za regionalne i lokalne dionike, prepoznajući uspjehe koji su postignuti pri

ostvarivanju ciljeva Strategije i razmjene najbolje prakse u voĊenju politike

ţupanijskog razvoja.

A) KOMUNIKACIJSKI ALATI ZA PRUŽANJE OPĆIH INFORMACIJA

6.1.1. Letci i brošure

Letci i brošure predstavljaju jednostavnu metodu pruţanja informacija ciljanim

skupinama o Ţupanijsku razvojnu strategiju.

Oni pruţaju osnovne informacije o Strategiji (uĉinci Strategije, vremenski okvir,

predviĊene mjere, ciljane skupine, te sve druge relevantne informacije).

6.1.2. Priopćenja za tisak

Priopćenje za tisak je najvaţniji oblik pisane komunikacije koji se šalje novinarima

pisanih medija, radija i televizije. Koristi se za širenje redovitih informacija (npr.

objavljivanju natjeĉaja, objavu rezultata, itd.), ali takoĊer i u situacijama kad se krajnje

22

korisnike ţurno mora obavijestiti o neĉemu (npr. produţenje trajanja natjeĉaja), a

nema vremena za prosljeĊivanje informacija drugim kanalima.

6.1.3. Konferencije za novinare

Konferencije za novinare namijenjene su predstavnicima tiskanih medija, radija i

televizije. Njihova glavna funkcija je pruţanje informacija novinarima Strategiji (svrha

Strategije, uĉinci Strategije, vremenski okviri, predviĊene mjere, ciljane skupine itd.).

Osim redovitih konferencija za novinare (povezanih s vaţnim datumima i

dogaĊajima), po potrebi organizirat će se i tematske konferencije za novinare.

6.1.4. TV i radio

Na televiziji Strategija će se promovirati kroz izvještaje i reportaţe. Reportaţe traju

do 5 minuta i prikazivat će se prije ili nakon specijaliziranih emisija vezanih uz

ţupanijski razvoj i ţupanijsku strategiju. U svim televizijskim objavama gledateljstvo

će biti

informirano o lokacijama (npr. web stranicama i dr.) na kojima se mogu dobiti sve

detaljne informacije.

Uĉestalost emitiranja reportaţa prikazana je u detaljnom Godišnjem akcijskom

komunikacijskom planu. Radio emisije pruţat će opće informacije o Strategiji, kao i

informacije o kontaktima i adresama na kojima se moţe dobiti više informacija o

Strategiji.

Svrha radio i televizijske promidţbe je izvijestiti širu javnost, ali i druge ciljne skupine

o Ţupanijskoj razvojnoj strategiji.

B) KOMUNIKACIJSKI ALATI ZA PRUŽANJE DETALJNIH INFORMACIJA

6.1.5. Informativni seminari

Informativni seminari provodit bi će na nivou gradova i općina i kao takvi jamĉit će

bolju informiranost raznih ciljanih skupina.

6.1.6. Članci u novinama (dnevnim, tjednim, regionalnim i specijaliziranim
za
regionalni razvoj)

Informacije o Strategiji objavljivat će se u redovitim vremenskim razmacima u

hrvatskim dnevnim, tjednim, regionalnim novinama i novinama specijaliziranim za

regionalni razvoj.

Svaka objava pruţat će informacije o kontakt pojedinostima (adrese, telefoni, faks, e-

mail i drugo).

23

6.2. Odnosi s javnošću

Ţupanija će nastojati razviti pozitivan, proaktivan pristup za odnose s javnošću u

pogledu Ţupanijsku razvojnu strategiju. Komunikacijska strategija ponudit će politiku

otvorenih vrata za javnost (medije), a aktivnosti će ukljuĉivati konferencije za

novinare i press brifinge gdje je to prikladno, priopćenja za novinare na redovnoj

osnovi, brze i sveobuhvatne odgovore na ad hoc te ostalo što novinarima potrebno u

razumijevanju ciljeva i postignuća Strategije.

6.3. Komunikacijski akcijski plan

Komunikacijski akcijski plan u Dodatku 1 razraĊuje u detalje specifiĉne akcije, koje će

se poduzeti kako bi se osigurala uĉinkovita komunikacija o Ţupanijskoj razvojnoj

strategiji. Komunikacijski akcijski plan donosi se na godišnjoj osnovi, kako bi se

osiguralo pravovremeno i odgovarajuće usmjeravanje svih komunikacijskih i

promidţbenih aktivnosti, a kanali komunikacije i ciljana publika će se nadovezati na

iste kako bi osigurao detaljan plan aktivnosti za implementaciju.

24

POGLAVLJE 7: PRAĆENJE, POKAZATELJI, IZVJEŠTAVANJE I EVALUACIJA

Praćenje, evaluacija i pregled kvalitete izvedbe provedbe Ţupanijske razvojne

strategije Brodsko-posavske ţupanije provodit će se do mjeseca veljaĉe svake

godine, kada će se evaluirati realizacija unaprijed postavljenih aktivnosti, te njihovih

uĉinaka, a o ĉemu će se izvješće saĉiniti u oţujku svake godine za prethodnu

godinu.

Županijska razvojna strategija Brodsko-posavske županije 25

Dodatak 1 - Komunikacijski akcijski plan

Vremenski period: od travnja 2011. do prosinca 2011.

Aktivnost
Ciljana

Skupina2
Metoda

Vodeće

odgovorno tijelo

Strateški

partner
Vrijeme izvršenja

Mjerljivi dokazi uspješne

implementacije

1

Jasno postaviti

komunikacijsku

strukturu, koja će

doprinijeti širenju i

dostupnosti

informacija odreĊenih

Ţupanijske razvojne

strategije

3.2

3.3

3.4

3.5

 U sklopu web stranice
CTR-a i BPŢ izraditi dio
koji se odnosi na
provoĊenje politike
razvoja Brodsko-
posavske ţupanije

 Imenovati kontakt
osobu za sve upite
vezane uz promidţbu i
komunikaciju

Brodsko-

posavska

ţupanija

CTR

d.o.o.

Svibanj 2011.

godine

 Informacije na web stranici
su
pravovremene i svrsishodne

 Broj ulazaka na web stranicu
koji se prate kvartalno

 Na svaki poslani e-mail
odgovara se u roku dva
radna dana

2

Probuditi svijest o

politici ţupanijskog

razvoja

3.2

3.3

3.4

3.5

 Izraditi i podijeliti
promidţbene
materijale vezane uz
Strategiju
(multimedijalni DVD…)

Brodsko-

posavska

ţupanija

CTR

d.o.o.

Srpanj 2011.

godine

 IzraĊen i promoviran vizualni
identitet

 IzraĊeni i podijeljeni razliĉiti
promidţbeni materijali

2
 Ciljana skupina je odabrana i detaljno pojašnjena u Poglavlju 3. Strategije a odnosi se na:

3.2 Provedbene partnere Ţupanijske razvojne strategije
3.3 Širi ekonomski razvoj zajednice i potencijalni korisnici
3.4 Javnost
3.5 Mediji
3.6 Nacionalne organizacije

26

Vremenski period: od travnja 2011. do prosinca 2011.

Aktivnost
Ciljana

Skupina2
Metoda

Vodeće

odgovorno tijelo

Strateški

partner
Vrijeme izvršenja

Mjerljivi dokazi uspješne

implementacije

3

Predstavljanje

Strategije regionalnog

razvoja

3.2

3.3

3.5

3.6

 Sjednica Ţupanijske
skupštine

 1 konferencija za
novinare vezana uz
donošenje ŢRS

 Edukacijske radionice

 Organizacija sastanaka
Partnerskih vijeća – 2
sastanka godišnje

 2 okrugla stola s
aktualnim temama u
okviru regionalnog
razvoja

Brodsko-

posavska

ţupanija

CTR

d.o.o.

 1 kvartal 2011

 1 kvartal 2011

 Kontinuirano

 Kontinuirano

 Kontinuirano

 Dokazi o medijskoj
popraćenosti na lokalnoj i
regionalnoj razini (prije i
nakon odrţavanja dogaĊaja)

 Broj dogaĊanja vezanih uz
predstavljanje Strategije

 Broj sudionika

 Rezultati evaluacije
dogaĊaja od strane
sudionika dogaĊaja

4

Praćenje i evaluacija

implementacije

promidţbe,

Komunikacijske

strategije i

pripadajućeg

Akcijskog plana

3.6

 Redovita recenzija
izvedbe promidţbenih i
komunikacijskih mjera

 Izvještaj o napretku
mora biti ukljuĉen u
Godišnje izvješće
Ministarstvu za
regionalni razvoj,
šumarstvo i vodno
gospodarstvo

Brodsko-

posavska

ţupanija

CTR

d.o.o.

 U oţujku iduće
godine za
prethodnu
godinu: Ocijeniti
napredak i
dostaviti
rezultate putem
Godišnjeg
izvješća
Ministarstvu za
regionalni
razvoj,
šumarstvo i
vodno
gospodarstvo

 Godišnje izvješće u kojemu
je opisano na koji naĉin je
Strategija doprinijela
ekonomskom i socijalnom
razvoju

27

Vremenski period: od travnja 2011. do prosinca 2011.

Aktivnost
Ciljana

Skupina2
Metoda

Vodeće

odgovorno tijelo

Strateški

partner
Vrijeme izvršenja

Mjerljivi dokazi uspješne

implementacije

5

Osigurati da sva tijela

ukljuĉena u provedbu

Strategije posjeduju

potrebne alate kako bi

mogle odgovoriti na

sve komunikacijske i

promidţbene zahtjeve

3.3

 Osigurati procedure u
okviru ISSO standarda
ţupanija za provedbu
i komunikaciju u okviru
Ţupanijske razvojne
strategije

 Osigurati odrţavanje
radionica gdje je to
potrebno, o
promidţbenim i
komunikacijskim
potrebama za osobe
zaduţene za
informiranje javnosti
nominiranih od strane
jedinica lokalne i
podruĉne (regionalne)
samouprave, agencija i
drugih pravnih osoba
osnovanih s ciljem
uĉinkovite koordinacije
i provedbe ŢRS

Brodsko-

posavska

ţupanija

CTR

d.o.o.

 Drugi kvartal
2011.

 Kontinuirano

 Sva tijela ukljuĉena u
provedbu Strategije
posjeduju potrebne alate
kako bi mogle odgovoriti na
sve komunikacijske i
promidţbene zahtjeve

28

Dodatak 2 - Indikativni budžet za 2011. godinu

Aktivnost Opis troškova Količina
Potrebna

sredstva

Izvor

financiranja

Predstavljanje Strategije

 Sjednica Ţupanijske Skupštine

 1 konferencija za novinare – vezana uz
predstavljanje ŢRS i akcijskog plana
za 2011.

 Organizacijski troškovi

 Najam prostora

 Multimedija
1 10.000 kn Proraĉun

Promidţbeni materijali (priprema,

tiskanje i distribucija)

 Letci

 CD romovi

 Ostalo
 20.000 kn Proraĉun

Zakup medijskog prostora

 Televizija (regionalni program SBTV-a,
kablovska, prilozi u dnevnom programu);

 Radio (u sklopu svakog dogaĊanja kratka
najava, te prilozi u specijaliziranim
emisijama)

 Tiskani mediji (izvještaji o dogaĊajima,
tematski ĉlanci)

 Web portali (u sklopu svakog dogaĊanja
kratka najava i ĉlanak)

 50.000 kn Proraĉun

Web stranica
 Izrada

 Aţuriranje i odrţavanje

1

Prema potrebi
10.000 kn Proraĉun

Press clipping  Evaluacija press clippinga Svakodnevno -

Edukacije o regionalnom razvoju  Organizacijski troškovi - Proraĉun

29

Ukupno: 90.000 kn

