

STRATEĠKI RAZVOJNI PROGRAM

OPĹINE ĠKABRNJA ZA RAZDOBLJE

2016. ï 2020.

 I

SADRĢAJ

1.OSNOVNA ANALIZA PODRUĻJA ... 1

1.1.OSNOVNE ZNAĻAJKE PODRUĻJA ... 1

1.1.1.Poloģaj, povrġina i znaļaj opĺine u odnosu na okruģenje .. 1

1.1.2.Administrativna organiziranost ... 2

1.1.3.Gustoĺa naseljenosti .. 2

1.1.4.Kulturno-povijesna i tradicijska baġtina ... 2

1.1.5.Podruļja od posebne drģavne skrbi ... 4

1.1.6.Minski sumljiva podruļja ... 4

1.2.PRIRODNE ZNAĻAJKE PODRUĻJA ... 5

1.2.1.Reljef i geoloġke znaļajke podruļja ... 5

1.2.2. Pedoloġka osnova .. 6

1.2.3.Biljni pokrov .. 6

1.2.4. Krajobrazne i prirodne vrijednosti ... 6

1.2.5. Klima ... 6

1.3.DEMOGRAFSKE KARAKTERISTIKE PODRUĻJA .. 7

1.3.1.Ukupno kretanje broja stanovnika .. 7

1.3.2.Pokazatelji vitalnosti ... 9

1.4.GOSPODARSKE ZNAĻAJKE PODRUĻJA .. 15

1.4.1.Osnovni razvojni pokazatelji .. 15

1.4.2.Poljoprivreda ... 16

1.4.3.Turizam .. 18

1.4.4.Trģiġte rada .. 19

1.5.DRUĠTVENI RAZVOJ ZAJEDNICE ... 22

1.5.1.Predġkolski odgoj .. 22

1.5.2.Osnovno i srednjoġkolsko obrazovanje ... 23

1.5.3.Visokoġkolsko obrazovanje ... 24

1.5.4.Sportska infrastruktura .. 24

1.5.5.Civilno druġtvo .. 24

1.5.6.Zdravstvo ... 25

1.6.FIZIĻKA INFRASTRUKTURA ... 25

1.6.1.Cestovni promet ... 25

1.6.2.Ģeljezniļki promet ... 27

1.6.3.Telekomunikacije .. 27

1.6.4.Elektroopskrba .. 28

 II

1.6.5.Opskrba plinom ... 28

1.6.6.Vodoopskrba i odvodnja ... 29

1.6.7.Gospodarenje otpadom ... 30

1.6.8.Zaġtita okoliġa .. 30

1.7. INSTITUCIONALNI OKVIR I FINANCIJSKI IZVORI ZA UPRAVLJANJEM RAZVOJEM .. 31

1.7.1.Djelatnost Opĺine .. 31

1.7.2.Upravna tijela .. 32

1.7.3.Javne sluģbe ... 32

1.7.4.Imovina i financiranje Opĺine .. 32

2. SWOT ANALIZA ... 34

3. RAZVOJNA VIZIJA .. 40

3.1.RAZVOJNE TEME I CILJEVI .. 40

3.2.RAZVOJNI CILJEVI, MJERE, OĻEKIVANI REZULTATI I NDIKATORI 42

3.2.1.Razvojni cilj 1 .. 42

3.2.2.Razvojni cilj 2 .. 46

3.2.3.Razvojni cilj 3 .. 49

3.3.HORIZONTALNI CILJEVI ... 51

3.4.UTJECAJ PROVEDBE STRATEGIJE NA OKOLIĠ .. 51

4. USKLAņENOST STRATEĠKIH CILJEVA OPĹINE S CILJEVIMA EU, NACIONALNIM I

REGIONALNIM STRATEĠKIM RAZVOJNOM CILJEVIMA... 52

5.PROVEDBENI MEHANIZMI ... 56

5.1.Institucionalni okvir za provedbu ... 58

5.2.Financiranje .. 59

6.PRAĹENJE I VREDNOVANJE .. 62

7.RAZVOJNI PROJEKTI IDENTIFICIRANI PRILIKOM IZRADE SRP -A ĠKABRNJA 66

7.1.IDENTIFICIRANI KLJUĻNI PROBLEMI OPĹINE ĠKABRNJA ... 67

 1

1.OSNOVNA ANALIZA PO DRUĻJA

1.1.OSNOVNE ZNAĻAJKE PODRUĻJA

1.1.1.POLOĢAJ, POVRĠINA I ZNAĻAJ OPĹINE U ODNOSU NA OKRUĢENJE

Opĺina Ġkabrnja jedinica je lokalne samouprave smjeġtena u srediġnjem dijelu Zadarske

ģupanije bez izlaza na more sa dva pripadajuĺa naselja: opĺinsko srediġte Ġkabrnja i naselje

Prkos. Opĺina pripada Statistiļkoj NUTS-2 regiji Jadranska Hrvatska, te graniļi sa sljedeĺim

jedinicama lokalne samouprave: Grad Benkovac, Opĺina Zemunik Donji, Opĺina Sukoġan,

Opĺina Galovac. Teritorij Opĺine iznosi 22,55 km2 ġto predstavlja 0,04% kopnenog teritorija

Republike Hrvatske i 0,62% Zadarske ģupanije, te Opĺinu svrstava meĽu manje jedinice

lokalne samouprave u Zadarskoj ģupaniji. Prema Popisu stanovnika iz 2011. godine na podruļju

Opĺine ģivjelo je 1.776 stanovnika (0,04% stanovnika RH), odnosno 1,04% stanovnika

Zadarske ģupanije sa gustoĺom naseljenosti od 78,76 st/km2. Indeks razvijenosti od 67,83%

(prema podacima MRRFEUA iz 2013. godine) Opĺinu svrstava u II. skupinu razvijenosti kojoj

pripadaju JLS sa indeksom razvijenosti izmeĽu 50% i 75% prosjeka RH.

Tablica 1 ĂOsnovni statistiļki podaci o Opĺini Ġkabrnjañ (Izvor: ARKOD, DZS RH, Popis stanovniġtva

2001/2011)

ht0Lb! th±w~Lb!κYa2
BROJ

NASELJA
2011.

BROJ
Y¦0!b{¢!±!

BROJ
STANOVNIKA

D¦{¢h0!
STANOVNIKA/ST./KM2

2001. 2011. 2001. 2011. 2001. 2011.

~ƪŀōǊƴƧŀ 22,55 2 500 500 1.772 1.776 78,58 78,76

Opĺina Ġkabrnja smjeġtena je u srediġtu Ravnih kotara, te je od ģupanijskog srediġta, grada

Zadra, cestovno udaljena 24 km. Od gradskih srediġta kojima je okruģena najbliģe se nalazi

grad Benkovac, dok je najbliģe opĺinsko srediġte Zemunik. Cestovna udaljenost pojedinih

mjesta od administrativnog srediġta Ġkabrnje prikazana je u tablici ispod.

Tablica 2 ĂCestovna udaljenost Opĺine Ġkabrnja (naselje Ġkabrnja) od administrativnih srediġta u okruģenjuñ

(Izvor: www.udaljenosti.com)

ht0Lb! ~Y!.wbW!

Dw!5{Y! {w95L~¢! UDALJENOST

Biograd 26,23

Zadar 25,02

file:///D:/ŠKABRNJA%20U%202017/Škabrnja/www.udaljenosti.com

 2

Sv. Filip i Jakov 21,09

Benkovac 17,13

Sukošan 17,08

Zemunik 7,36

1.1.2.ADMINISTRATIVNA ORGA NIZIRANOST

Prema zakonu o podruļjima ģupanija, gradova i opĺina u Republici Hrvatskoj (NN 86/06,

125/06, 16/07, 95/08, 46/10, 145/10, 37/13, 44/13, 45/13 i 110/15) opĺinu Ġkabrnja ļine dva

samostalna naselja: istoimeno naselje Ġkabrnja i Prkos. Administrativno i opĺinsko srediġte je

naselje Ġkabrnja, te je od naselja Prkos udaljeno 2,63 km.

1.1.3.GUSTOĹA NASELJENOSTI

Gustoĺa stanovnika kao omjer srednjeg broja stanovnika na podruļju Opĺine Ġkabrnja iznosi

78,86 st/km2 u 2011. godini ġto je viġe od gustoĺe naseljenosti na drģavnoj razini (75,8),

odnosno manje u odnosu na prosjek Ģupanije gdje gustoĺa naseljenosti iznosi 23,26%. U

odnosu na 2001. godinu kada gustoĺa naseljenosti iznosi 75,58 st/km2, uoļljiv je pozitivan trend

kretanja stanovnika po km2, te se, obzirom na EU kriterij koje u ruralno podruļje svrstava

prostor koji broji manje od 10 0 st na km2 Opĺini (za razliku od Zadarske ģupanije) pripisuju

karakteristike ruralnih prostora. Ruralnost prostora prisutna je na podruļju cijele Opĺine, te se

podaci koji tome svjedoļe nalaze u tablici ispod.

Tablica 3 ĂGustoĺa naseljenosti po naseljima na podruļju Opĺine Ġkabrnjañ (Izvor: DZS, Popis 2001.,2011.,

ARKOD)

NASELJE th±w~Lb!
BROJ STANOVNIKA D¦{¢h0! b!{9[W9bh{¢L

2001. 2011. 2001. 2011.

~ƪŀōǊƴƧŀ 14,8 1.424 1.413 96,22 95,47

Prkos 7,75 348 363 44,9 46,84

1.1.4.KULTURNO -POVIJESNA I TRADICIJSKA BAĠTINA

Prvi spomen o Ġkabrnji kao selu Kamenjani datira iz 11. stoljeĺa kada je Opĺina u posjedu

hrvatske obitelji Guġiĺ, te samostana sv. Ivana u Biogradu pod ļijim vodstvom biva do 12.

 3

stoljeĺa. Dokazi koji tome svjedoļe javljaju se u obliku arheoloġkih lokaliteta, spomenika

graditeljstva, te ostataka puļke arhitekture (arheoloġki lokalitet Raģovljeva glavica,

prapovijesno nalaziġte Glavuļurak, starohrvatsko groblje, rimska cesta, prapovijesni humci

iznad Prkosa, crkva sv. Marije, crkva sv. Luke, puļka arhitektura, ostaci ambijentalne

vrijednosti u zaseocima Gospiĺi i Ivkoviĺi, bunari, Bakmazovi dvori u Prkosu) te vlast tada

preuzima benediktinski samostan sv. Krġevana. U razdoblju od 1573. do sredine 17. stoljeĺa

Opĺina je pod turskom vlaġĺu, te danaġnji naziv prisvaja u 18. stoljeĺu, kada poļinje

naseljavanje hrvatskog stanovniġtva na ovim prostorima. Krajem 19. stoljeĺa podruļje koje se

danas sastoji od dva naselja (Ġkabrnja i Prkos) tada obuhvaĺa ġest manjih: Ambar, Ġkabrnje,

Ġkara, Kutrovo, Plavanika i Prkos od kojih je Prkos bio najznaļajnije naselje, te se Ġkabrnja

(kao naselje od manjeg znaļaja) u sluģbenim dokumentima ne spominje. Stanovniġtvo

postepeno prelazi u Ġkabrnju tijekom turske vladavine, te tada postaje ģupom (1686. godine) i

preuzima titulu vodeĺeg naselja.

Kulturno-povijesnu cjelinu na podruļju Opĺine Ġkabrnja ļine dva (pojedinaļna) nepokretna

kulturna dobra: Crkva sv. Luke na groblju i Crkva sv. Marije na lokaciji Ambar.

Crkva sv. Luke datira iz 13. stoljeĺa, te se nalazi na mjestu srednjovjekovnog sela Kamenjani

na ļijim se temeljima nalazi Opĺina. Prvotno u vlasniġtvu obitelji Ġubiĺ, kasnije u vlasniġtvu

Zadrana, crkvica je krajem 17. stoljeĺa prvi put pretrpjela oġteĺenja koja su se ponovila u

Domovinskom ratu, te je oba puta obnovljena. Crkva nosi obiljeģja gotiļkog stila (unutraġnjost

crkve presvoĽena je ġiljastim gotiļkim svodom sagraĽenim u 15. stoljeĺu).

Crkva sv. Marije sagraĽena je u 11. stoljeĺu kao ġesterolisna graĽevina, te je kao takvu

svrstavamo u znaļajnu skupinu sakralnih graĽevina ranog srednjeg vijeka. Dalmatinske

ġesterolisne graĽevine odnose se na crkvice kruģne osnove sa ġest oblih apsida rasporeĽenih

okolo kruģne jezgre nad kojim se diģe tambur s kupolom, te ih na naġim podruļjima nalazimo

u gradovima bizantske Donje Dalmacije (Zadar, Trogir, Split), te njihovim zaleĽima (Pridraga,

Kaġiĺ, Ġkabrnja, Kakma, Bribir, Brnaze), stoga su zbog svoje rijetke pojave jedinstveni za

podruļje RH. Crkvica sv. Marije nalazi se na lokaciji Ambar, te se podno njezinih zidina nalaze

ostaci ġesterolista zabiljeģenog u povijesnim izvorima pod imenom Sv. Juraj u Kamenjanima

(kasnije PodbrĽanima). Najstariji pisani izvor koji svjedoļi o ovoj crkvi datira iz 12. stoljeĺa

(1195. godina), odnosno, prema nekim izvorima iz 1285. godine koji biljeģi rotondu kao crkvu

sela PodbrĽani. Prvenstveno posveĺena sv. Jurju, crkvica u 13. stoljeĺu postaje ģupna crkva

stanovnika srednjovjekovnih sela Podberjane i Starovġane (danaġnji Gornji Zemunik). Nakon

 4

ruġenja (17. ili 18. stoljeĺe) na njenom mjestu podignuta je crkvica sv. Marije. Zidovi

ġesterolista saļuvani su oko jedan metar nad temeljima, te je oko srediġnjeg kruga rasporeĽeno

pet polukruģnih apsida.

Od ostalih kulturno-povijesnih dobara istiļu se srediġnji kriģ i Spomen obiljeģje poginulih i

ubijenih civila u Ġkabrnji, masovna grobnica koja se nalazi u blizini osnovne ġkole, te spomenik

prvom hrvatskom predsjedniku, dr. Franji TuĽmanu koji se nalazi na centralnom trgu.

1.1.5.PODRUĻJA OD POSEBNE DRĢAVNE SKRBI

Prema Zakonu o podruļjima posebne drģavne skrbi (NN 86/08, 57/11, 51/13, 148/13, 76/14,

147/14, 18/5) koji je na snazi od 26.02.2015. godine Opĺina Ġkabrnja svrstana je u drugu

skupinu podruļja gradova, opĺina i naselja koja su bila okupirana za vrijeme Domovinskog

rata, te se, u skladu s tim, utvrĽuju poticajne mjere za njihovu obnovu i razvitak. Poticajne mjere

za demografsku obnovu podruļja odnose se na povratak i ostanak, te naseljavanje stanovniġtva

na podruļjima posebne drģavne skrbi stambenim zbrinjavanjem (davanjem u najam obiteljske

kuĺe ili stana u drģavnom vlasniġtvu, davanjem u najam oġteĺene obiteljske kuĺe ili stana u

drģavnom vlasniġtvu, darovanjem graĽevinskog zemljiġta u drģavnom vlasniġtvu i graĽevnog

materijala za izgradnju obiteljske kuĺe (popravak/obnovu/nadogradnju), darovanjem

graĽevinskog zemljiġta u drģavnom vlasniġtvu i graĽevnog materijala za izgradnju stambene

jedinice u viġestambenom objektu, darovanjem obiteljske kuĺe ili stana u drģavnom vlasniġtvu,

darovanjem graĽevinskog zemljiġta u drģavnom vlasniġtvu).

1.1.6.MINSKI SUMLJ IVA PODRUĻJA

Minski sumnjiva podruļja (MSP) kao posljedica Domovinskog rata izraģena su na podruļju

cijele Zadarske ģupanije, te prema podacima Hrvatskog centra za razminiranje iz 2011. godine,

ļine 66,73% Zadarske ģupanije, odnosno 616,365 m2 Opĺine Ġkabrnja. MSP predstavljaju

ograniļavajuĺi faktor razvoja turizma, te uzrokuju niz gospodarskih i socijalnih problema.

Razminiranjem minski sumnjivih podruļja, te stalnim izvidom zahvaĺenih podruļja, centar za

razminiravanje nastoji pospjeġiti kvalitetu ģivota stanovnika ovoga kraja.

 5

1.2.PRIRODNE ZNAĻAJKE PODRUĻJA

1.2.1.RELJEF I GEOLOĠKE ZNAĻAJKE PODRUĻJA

Opĺina Ġkabrnja nalazi se u agrarno najznaļajnijem dijelu Dalmacije, gdje je velik postotak

obradivih poljoprivrednih povrġina rezultat geoloġko - geomorfoloġke graĽe u Ravnim

Kotarima. Prostorna cjelina Ravnih Kotara zauzima povrġinu od 830,40 km2, te je preteģito

ravniļarsko podruļje s nadmorskim visinama do 200 m. Najveĺa nadmorska visina na podruļju

Opĺine je Raģovljeva glavica koja se nalazi iznad samog opĺinskog srediġta, te iznosi 164,6 m

nadmorske visine. Nadmorska visina samog naselja iznosi 105 m.

Vapnenaļke stijene od kojih se Opĺina uglavnom sastoji imaju tzv. dinarski pravac pruģanja

(SZ-JI) koje karakteriziraju vapnenaļke stijene gornjokredne i tercijarne starosti, dok se u

pravcu JZ-SI smjenjuju antiklinale i sinklinale (uzvisine i udoline). Obzirom na ovakav pravac

pruģanja, moģe se govoriti o reljefu valovitog oblika. Breģuljci su uglavnom graĽeni od

vapnenaca kredne odnosno tercijarne starosti, a udoline su graĽene od lapora i pjeġļenjaka,

eocenske starosti. Osim vapnenaļke podloge, za podruļje Opĺine karakteristiļne su dolomitne

stijene kao sastavni dio Ravnih Kotara. Klastiti su postavljeni laporima, vapnencima,

konglomeratima i breļama. Odlikuju se vrlo jakom vertikalnom i lateralnom promjenom

facijesa. Zajedniļko obiljeģje svih sedimenata razvijenih na ovim prostorima njihov je postanak

koji se odvijao u moru pod razliļitim paleogeografskim uvjetima. Karbonati su se taloģili u

mirnom, plitkom i toplom moru daleko od utjecaja kopna. Klastiti su proizvod vrlo nemirne

sredine taloģenja, uz snaģan utjecaj kopnenog materijala. Stariji, karbonatni razvoj pripada

uglavnom krednoj formaciji, a mlaĽi, klastiļni, paleogenu. Dobro uslojeni, ploļasti, turonski

vapnenci su rasprostranjeni na potezu Mala Ļista ï Stankovci ï Ġkabrnje i Radaġinovci prema

Vrani. Smjeġteni su u jezgrama antiklinala, tvoreĺi u pravilu morfoloġka uzviġenja. Sastoje se

poglavito od svjetlosmeĽih, dobrouslojenih do ploļastih vapnenaca. Debljina slojeva varira u

prosjeku od 20 do 50 cm, a u ploļastim vapnencima od 5 do 20 cm. Duģ samog naselja i opĺine

proteģe se aproksimativno lociran rasjed. Sjeveroistoļno i sjeverozapadno od navedenog

rasjeda je joġ nekoliko manjih rasjeda i jedna bora. Upravo je izmjena antiklinala i sinklinala

najznaļajniji morfostrukturni faktor u gospodarskom razvoju koji Ravne kotare izdiģe meĽu

agrarno najistaknutije dijelove hrvatskog primorja. U sinklinalnoj dolini je samo naselje, a

sinklinala se proteģe JI od Miljaġiĺ jaruge, SI od Murvice, izmeĽu Donjeg i Gornjeg Zemunika,

a zavrġava S od Nadinskog blata.

 6

1.2.2. PEDOLOĠKA OSNOVA

Na podruļju Zadarske ģupanije dominiraju hidromeliorirana, aluvijalna tla (fluvisol), koja se,

obzirom na svojstva, svrstavaju u tla pogodna za poljoprivrednu proizvodnju. Aluvijalna tla

karakteriziraju slaba dreniranost i stagnirajuĺe povrġinske vode. Za podruļje Opĺine

karakteristiļna su skeletna erodirana tla koja se nalaze SI od naselja na tvrdim krednim

vapnencima. Ova tla pripadaju sorti braunizirane crvenice, te je ona, poput ostalih tala sliļnih

svojstava (smeĽeg tla, vapneno-dolomitne crnice te antropogenog tla) neġto slabije kvalitete,

stoga je iskoristivost tla moguĺa u obliku paġnjaka ili ġume. Karbonatne zone karakteriziraju

krġki oblici, jaļe ili slabije istaknutih kamenjara prekrivenih gustim makijama, ispresijecane

manje ili viġe izraģenim suhodolinama i dragama te pojavama vrtaļa.

1.2.3.BILJNI POKROV

Usporedo sa poljima koja dominiraju na podruļju Opĺine nalaze se autohtone biljne zajednice

submediteranskog raslinja koje su, djelovanjem ļovjeka i ģivotinjskog svijeta (stoke)

degradirane i pretvorene u ġikaru, ġibljak i kamenjar. Za podruļje Opĺine bitnu stavku

zauzimaju neobraĽene poljoprivredne povrġine koje su obrasle crnikom, borovima i

ļempresima ili ġikarastim zajednicama makije i gariga.

1.2.4. KRAJOBRAZNE I PRIRODNE VRIJEDNOST I

Prirodne vrijednosti podruļja Opĺine Ġkabrnja nisu zaġtiĺene temeljem Zakona o zaġtiti

prirode, a prema Uredbi o proglaġenju ekoloġke mreģe cjelokupni prostor Opĺine nalazi se u

obuhvatu meĽunarodno vaģnog podruļja za ptice (HR 1000024 Ravni kotari). Nepovoljni

utjecaji na okoliġ biljeģe se u vidu nerijeġenog sustava za proļiġĺavanje otpadnih voda, septiļkih

jama, te neadekvatne upotrebe sredstava za zaġtitu bilja.

1.2.5. KLIMA

Klimatska obiljeģja ovog prostora su vruĺa i suha ljeta, te blage i vlaģne zime sa srednjom

temperaturom najtoplijeg mjeseca viġom od 22ÁC, a najhladnijeg mjeseca do -3ÁC, te

neravnomjernim rasporedom padalina. Navedeni parametri ukazuju na obiljeģja mediteranske

klime. Klimu obiljeģavaju tri tipa vremena: - stabilno i lijepo vrijeme u ljeto i ranu jesen - burno,

 7

suho i hladno vrijeme u hladnijoj polovici godine - juģno, vlaģno i kiġovito u hladnijoj polovici

godine.

Godiġnja suma insolacije se kreĺe od 2100 do 2600 sati godiġnje. Prema navedenim

hidrogeoloġkim prilikama u kombinaciji sa mediteranskim pluvijalnim reģimom, padaline su

na podruļju ove opĺine najoskudnije u doba godine kada su najpotrebnije. Maksimum padalina

biljeģi se u periodu rujan-studeni, a minimum u srpnju i kolovozu. Tuļa je vrlo rijetka pojava:

u Benkovcu je bilo u 18 godina 7 dana tuļe, u Smilļiĺu je bilo u 15 godina 5 dana tuļe; vjetrovi

su manje zastupljeni nego na obali, a tiġina je znatno viġe. Izraģeni su kontinentalni vjetrovi (S,

SI, I, SZ = 48%). Od svih navedenih najļeġĺi vjetar je S i SI pravca, bura i J i JI (ġilok, jugo).

Termoregulacijsko djelovanje maestrala ovdje ne postoji pa su ljetne vruĺine jake i neugodne.

1.3.DEMOGRAFSKE KARA KTERISTIKE PODRUĻJA

1.3.1.UKUPNO KRETANJE BROJA STANOVNIKA

Uzevġi u obzir podatke Drģavnog zavoda za statistiku za razdoblje 2001. - 2011. godine za

podruļje Opĺine Ġkabrnja moģe se govoriti o uzlaznom trendu kretanja stanovniġtva. Zadnji

popis stanovniġtva (2011. godina) u kojem je zabiljeģeno 1.776 stanovnika na podruļju Opĺine

svjedoļi o manjem porastu broja stanovnika u odnosu na 2001. godinu kada je Opĺina brojila

1.772 stanovnika. Usporedo sa zadnjim popisima stanovnika (2011. godina) na drģavnoj i

ģupanijskoj razini, Opĺina sudjeluje sa 1,04% u prosjeku Zadarske ģupanije, odnosno sa 0,04%

u drģavnom prosjeku.

Grafikon 1 ĂKretanje broja stanovnika na podruļju Opĺine Ġkabrnja za razdoblje 2001.-2011.ñ (Izvor: DZS)

1772

348

1413

363

0

500

1000

1500

2000

2500

3000

3500

ŠKABRNJA PRKOS
2001. 2011.

 8

Kretanje broja stanovnika na podruļju Zadarske ģupanije, te Opĺine Ġkabrnja moģemo pratiti

od 1857. godine, te je, radi boljeg praĺenja ukupnog kretanja stanovnika cijele Opĺine, potrebno

sagledati demografsku sliku cijelog podruļja kroz nekoliko razdoblja. Na grafiļkom prikazu

moģemo uoļiti opĺe kretanje stanovnika Ġkabrnje (obuhvaĺajuĺi naselja Prkos i Ġkabrnja) koje

se mijenjalo usporedo sa vremenskim i povijesnim prilikama (iseljavanja stanovniġtva, bolesti,

ratovi), te razvojem Zadarske ģupanije. Za Opĺinu Ġkabrnju, kao i za podruļje Zadarske

ģupanije vidljiv je uzlazni trend kretanja broja stanovnika do 1991. godine nakon ļega, uslijed

ratnih zbivanja, biljeģimo pad broja stanovnika za ļetvrtinu. Uz znaļajan pad broja stanovnika

u razdoblju 2001.-2011. godine (biljeģi se pada stanovnika u Zadarskoj ģupaniji za 47,5%, te

na podruļju Opĺine za 16%) u odnosu na popis stanovniġtva iz 1991. godine doġlo je do

depopulacije stanovniġtva, posebice u okupiranim podruļjima Zadarske ģupanije koja

obuhvaĺa podruļje Opĺine Ġkabrnja.

Grafikon 2 ñKretanje broja stanovnika u Zadarskoj ģupaniji za razdoblje 1857.-2011.ñ (Izvor: DZS)

Grafikon 3 ĂKretanje broja stanovnika u Opĺini Ġkabrnja za razdoblje 1857.-2011.ñ (Izvor: DZS)

168182188312196126216660
246750273044292750299710308052325364349914

380712388196
429554

324090

170017

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

½!5!w{Y! ¿¦t!bLW!

ZADARSKA ŽUPANIJA

598 563
679 701

887
1009

1210 1310

1755

2035

2359
2544

2346

2747

2120

1776

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

~Y!.wbW!

 9

1.3.2.POKAZATELJI VI TALNOSTI

1.3.2.1.PRIRODNI PRIRAST I VITA LNI INDEKS

Pored demografske slike podruļja koju je neophodno utvrditi kako bi se ustanovilo opĺe

kretanje stanovniġtva na nekom podruļju potrebno je uzeti u obzir buduĺa kretanja stanovniġtva

koja se mogu predvidjeti vitalnim pokazateljima Opĺine. Jedna od temeljnih odrednica

ukupnog kretanja stanovniġtva njegovo je prirodno kretanje koje se u evidenciji Drģavnog

zavoda za statistiku biljeģi svake godine, te utvrĽuje stopu nataliteta i mortaliteta. Zadarska

ģupanija odraz je negativnog demografskog trenda, za razliku od Opĺine Ġkabrnja koja biljeģi

pozitivan prirodni prirast. Stopa nataliteta u Zadarskoj ģupaniji (popis 2011.) iznosi 9,9% ġto

je viġe od stope nataliteta na drģavnoj razini koja iznosi 9,4%. Stopa mortaliteta za isto razdoblje

jednaka je stopi nataliteta, te je manja od stope mortaliteta na razini RH. Podruļje Zadarske

ģupanije u prethodnim je godinama (izuzev 2005. godine) obiljeģeno trendom negativnog

prirodnog prirasta, te se, zajedno sa ostalim ģupanijama, pridruģuje slijedu dugotrajnog slijeda

negativnog prirodnog prirasta. Ova pojava vidljiva je u 2013. godini kada sve ģupanije biljeģe

negativan prirast, izuzev pojedinih Opĺina, meĽu kojima se nalazi i Ġkabrnja.

Grafikon 4 ĂPokazatelji vitalnosti Opĺine Ġkabrnjañ (Izvor:DZS)

Grafiļki prikaz svjedoļi o pozitivnom kretanju prirodnog prirasta na podruļju Opĺine Ġkabrnja,

te je on, za razliku od veĺine opĺina unutar Zadarske ģupanije koje slijede trend negativnog

prirodnog prirasta, u razdoblju 2004.-2014. godine bez drastiļnih promjena.

-1
16

0
10 15

-1 -4 -1
11 10 9

95,2

176,2

100

158,8

236,4

96
82,6

95,2

178,6
190,9

181,8

2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014.

PRIRODNI PRIRAST VITALNI INDEKS

 10

Pored prirodnog prirasta, vaģan pokazatelj vitalnosti takoĽer je i vitalni indeks. Vitalni indeks

je omjer izmeĽu broja ģivoroĽene djece i broja umrlih osoba, odnosno broj ģivoroĽenih na 100

umrlih osoba, te za podruļje opĺine Ġkabrnja, u 2014. godini iznosi 181,8 (20 roĽenih i 11

umrlih).

1.3.2.2.DOBNO-SPOLNA STRUKTURA STANOVNIK A

Uzevġi u obzir podatke Drģavnog zavoda za statistiku o prirodnom prirastu (stopa nataliteta i

stopa nataliteta), te podatke o migracijama i ostalim ļimbenicima koji utjeļu na selidbu

stanovnika (ratovi, bolesti i sl.) dolazimo do analize dobno-spolne strukture stanovniġtva koja

predstavlja jednu od najvaģnijih struktura stanovniġtva. Analiza dobno-spolne strukture

stanovnika odliļan je pokazatelj povijesnog razvoja stanovniġtva, te odraģava zajedniļko

djelovanje svih ļimbenika koji odreĽuju ukupno kretanje stanovniġtva (natalitet, mortalitet,

migracije, vanjski ļimbenici ï rat, bolesti i sl.). Pored uvida u povijesni tijek kretanja

stanovniġtva, ovom analizom dolazi se do spoznaja o buduĺem kretanju stanovnika koje prije

svega ovisi o dobnoj strukturi koja ponajviġe utjeļe na stopu rasta stanovniġtva (natalitet i

mortalitet). Pokazatelji dobno-spolne piramide odnose se na prosjeļnu starost (prosjeļnu

ģivotnu dob) stanovnika, te indeks starosti koji pokazuje omjer broja starih 60 i viġe godina i

mladih u dobi do 19 godina.

Dobno-spolna piramida odraz je demografskog starenja stanovniġtva prisutnog na podruļju

Zadarske ģupanije koja u posljednja dva desetljeĺa biljeģi poveĺanje broja stanovnika starijeg

od 65 godina, te smanjenje broja mladog stanovniġtva. Prosjeļna starost u Zadarskoj ģupaniji u

2011. godini iznosila je 41,9 godina, te zajedno sa drģavnim prosjekom spada u zemlje sa

visokom prosjeļnom staroġĺu.

Grafikon 5 ĂDobno-spolna piramida Opĺine Ġkabrnjañ (Izvor:DZS)

0 10 20 30 40 50 60 70 80

0-4

10-14

20-24

30-34

40-44

50-54

60-64

70-74

80-84

90-94

ž

m

 11

Dobno-spolna struktura Opĺine Ġkabrnja ukazuje na podjednak udio muġkaraca i ģena u

ukupnom stanovniġtvu, te on iznosi 50,23% za ģene, odnosno 49,77% za muġkarce. Najveĺi

udio u ukupnoj dobno-spolnoj strukturi ima stanovniġtvo starosne kategorije 30-34 godina u

kojoj ģene sudjeluju sa postotkom od 51,08% , dok je udio muġkaraca 48,92% ġto ukazuje da

stanovniġtvo na podruļju Opĺine Ġkabrnja nije zaġlo u proces starenja. Pozitivna slika

Opĺine odraz je pozitivnog prirodnog prirasta, odnosno veĺeg nataliteta u odnosu na broj

umrlih. Kao prilog tome vaģno je za napomenuti je da je, prema podacima DZS (popis 2011.)

Opĺina Ġkabrnja jedna od deset Opĺina u RH s najveĺim udjelom stanovniġtva mlaĽeg

od 15 godina.

Tablica 4 ĂDeset Opĺina s najveĺim udjelom stanovniġtva mlaĽeg od 15 godinañ (Izvor: DZS)

¿¦t!bLW! Dw!5κht0Lb! BR.STANOVNIKA 0-14 (%)

Zadarska Škabrnja 1.776 20,8

Splitsko-dalmatinska Zmijavci 2.048 21,2

Vukovarsko-srijemska Vođinci 1.966 21,6

Brodsko-posavska Sikirevci 2.476 22,1

aŜŚƛƳǳǊǎƪŀ Orehovica 2.685 22,1

Bjelovarsko-bilogorska Đulovac 3.245 22,1

Brodsko-posavska Gundinci 2.027 22,8

Splitsko-dalmatinska Imotski 10.764 23,2

aŜŚƛƳǳǊǎƪŀ Pribislavec 3.136 23,4

±ƛǊƻǾƛǘƛőƪƻ-podravska Voćin 2.382 26,3

Tablica 5 ĂKontingenti stanovniġtva u Opĺini Ġkabrnja po spolu i starosnoj strukturiñ (Izvor: DZS)

ht0Lb! Spol Ukupno
0 ς 6

godina
0 -14

godina
0 -17

godina
0 -19

godina

¿ŜƴŜ ǳ
fertilnoj

dobi

Radno
sposobno
ǎǘŀƴƻǾƴƛǑǘǾƻ

60 i
ǾƛǑŜ

godina

65 i
ǾƛǑŜ

godina

75 i
ǾƛǑŜ

godina

Škabrnja sv. 1.776 161 370 437 493 402 1.156 347 250 113

Škabrnja m 884 76 182 218 252 0 600 152 102 42

Škabrnja ž 892 85 188 219 241 402 556 195 148 71

Obzirom na podatke Drģavnog zavoda za statistiku o kontingentu stanovniġtva po spolu i

starosnoj strukturi, moģe se uoļiti da na podruļju Opĺine Ġkabrnja prevladava radno sposobno

stanovniġtvo koji ulazi u starosnu kategoriju 15-64 godina, te u ukupnom broju stanovnika (za

 12

podruļje Opĺine) iznosi 65% od kojih muġkarci sudjeluju sa 51,9%, dok ģene ļine postotak od

48,09%. Obzirom da stanovniġtvo starosne strukture 60 i viġe godina ne premaġuje broj

stanovnika kategorije 0-19 godina, na podruļju Opĺine Ġkabrnja nije prisutan proces

starenja stanovniġtva za razliku od Zadarske ģupanije gdje je ovaj trend vidljiv duģe vrijeme.

Grafikon 6 ĂProsjeļna starost, indeks starenja i koeficijent starosti stanovnika u Opĺini Ġkabrnjañ (Izvor: DZS)

Prosjeļna starost stanovnika odraģava srednje godine ģivota stanovniġtva. Za podruļje

Opĺine prosjeļna starost iznosi 37,9 (muġkarci 37,0, ģene 38,7), te je manja od prosjeļne

starosti stanovniġtva Zadarske ģupanije koja je u 2011. godini iznosila 41,7, odnosno manja je

od prosjeļne starosti RH koja ima trend starenja stanovniġtva, te, u odnosu na Europu, spada u

zemlje s visokom prosjeļnom staroġĺu (prosjeļna starost na razini RH iznosi 42,2 godine).

Pojava demografskog starenja stanovniġtva prisutna na drģavnoj razini, te u Zadarskoj ģupaniji

posljedica je smanjenja broja mladog stanovniġtva (uslijed smanjenja nataliteta), te se kao

posljedica toga poveĺao udio stanovnika starijeg od 60 godina. Ova pojava izraģena je kroz dva

pokazatelja: indeks starenja i koeficijent starosti.

Indeks starenja pokazuje postotni udio osoba starih 60 i viġe godina u odnosu na broj

stanovnika starosne kategorije 0-19 godina ģivota, te za podruļje Opĺine iznosi 70,4. Obzirom

da su indeksi starenja RH (115%), Zadarske ģupanije (117,4%) i same Opĺine (70,4%) veĺi od

40%, to ukazuje na ļinjenicu da je stanovniġtvo na ovim podruļjima zaġlo u proces starenja.

0,0 10,0 20,0 30,0 40,0 50,0 60,0 70,0 80,0 90,0

M

Ž

S
V

Koeficijent
starosti

Indeks
starenja

Prosječna
starost

 13

Koeficijent starosti drugi je pokazatelj relevantan za vidljivost demografskog starenja

stanovniġtva, te se izraļunava kao postotni udio osoba starih 60 i viġe godina u ukupnom

stanovniġtvu. Ukoliko pokazatelji upuĺuju na koeficijent starosti veĺi od 12%, smatra se da je

stanovniġtvo tog podruļja zaġlo u proces starenja. Ovaj pokazatelj veĺi je od propisanog na

drģavnoj (24,1%), ģupanijskoj (25,5%) i lokalnoj razini (19,5%) promatranog podruļja (Opĺina

Ġkabrnja), te je, uzevġi u obzir navedeno, stanovniġtvo zaġlo u proces starenja.

Uzevġi u obzir demografska kretanja stanovniġtva, vaģno za napomenuti je da su na podruļju

Opĺine (uzevġi u obzir kategorizaciju stanovniġtva prema narodnosti) Hrvati u ukupnom broju

stanovniġtva Opĺine (1.776) zastupljeni u 99%-nom iznosu, dok postotak od 0,06 % (ukupno

dva stanovnika) ļine Nijemci i nepoznata kategorija.

Tablica 6 ĂStanovniġtvo prema narodnostiñ (Izvor: DZS, Popis 2011)

MANJINE UKUPNO UKUPNO (%)

Hrvati 1.774 99,89

Nijemci 1 0,06

Nepoznato 1 0,06

UKUPNO 1.776 100,00

1.3.2.3.OBRAZOVNA STRUKTURA STANOVNIKA

Prema podacima stanovniġtva sa zadnjeg popisa (2011. godina) o obrazovnoj strukturi

stanovniġtva, najveĺi udio osoba u Zadarskoj ģupaniji, ali i na podruļju Opĺine ima zavrġenu

srednju struļnu spremu, dok je broj osoba bez zavrġene ġkole najmanji, te za podruļje ģupanije

iznosi 3%, odnosno 6% za podruļje Opĺine. Ovaj postotak odraz je starije populacije

stanovnika koja se nalazi na ovim podruļjima.

 14

Grafikon 7 ĂUsporedba obrazovne strukture stanovnika na podruļju Zadarske ģupanije i Opĺine Ġkabrnjañ (Izvor:

DZS, Popis 2011.)

Grafikon 8 ĂObrazovna struktura stanovnikañ (Izvor: DZS, Popis 2011.)

Od ukupno promatranog broja stanovnika na podruļju Opĺine Ġkabrnja (1.406) najveĺi dio ima

zavrġenu srednju struļnu spremu (njih 738), te u ukupnom broju stanovnika ļini postotak od

53%. Nadalje, na podruļju Opĺine nalazi se 6% visokoobrazovanog stanovniġtva (njih 79), od

kojih najviġe (44) ima zavrġen sveuļiliġni studij, dok 4 osobe imaju diplomu magistra, te jedna

osoba koja je na podruļju Opĺine evidentirana sa steļenom titulom doktorat znanosti.

Vaģan pokazatelj opĺeg obrazovanja odnosi se na informatiļku pismenost, te se od ukupnog

broja stanovnika na podruļju Opĺine starijeg od 10 godina (1.541) najveĺi broj stanovnika

izjasnio u pogledu koriġtenja interneta (50%), 37% stanovnika se oļitovalo o koriġtenju

4.153

2.145

11.266

27.742

76.097

8.102

12.854

223

598

82

38

131

337

738

30

48

1

1

Bez škole

1 -3 razreda osnovne škole

4 -7 razreda osnovne škole

Osnovna škola

Srednja škola

Stručni studij

Sveučilišni studij

Doktorat znanosti

Nepoznato

6% 3%

9%

24%
53%

2%
3%

0%0%
Bez škole

1 -3 razreda osnovne škole

4 -7 razreda osnovne škole

Osnovna škola

Srednja škola

Stručni studij

Sveučilišni studij

Doktorat znanosti

Nepoznato

 15

programom obrade teksta, 34% se koristi tabliļnim izraļunom teksta, dok ih se 44% koristi

elektroniļkom poġtom.

Grafikon 9 ĂStanovniġtvo prema informatiļkoj pismenosti u Opĺini Ġkabrnjañ (Izvor: DZS, Popis 2011)

1.4.GOSPODARSKE ZNAĻAJKE PODRUĻJA

1.4.1.OSNOVNI RAZVOJNI POKAZATELJI

Razvijenost odreĽenog podruļja (jedinica lokalne samouprave) mjeri se ponderiranim

prosjekom nekoliko druġtveno-gospodarskih pokazatelja: stope nezaposlenosti, dohotka po

stanovniku, proraļunskog prihoda JLS, opĺeg kretanja stanovniġtva, te stope obrazovanosti.

Postupak ocjenjivanja i razvrstavanja jedinica lokalne i podruļne (regionalne) samouprave

prema indeksu razvijenosti provodi Ministarstvo regionalnoga razvoja i fondova Europske

unije u skladu sa Zakonom o regionalnom razvoju Republike Hrvatske (NN 147/14). Ovisno o

vrijednosti indeksa (vrijednost indeksa razvijenosti <50% prosjeka RH, vrijednost indeksa

razvijenosti izmeĽu 50% i 75% prosjeka RH, vrijednost indeksa razvijenosti izmeĽu 75% i

100% prosjeka RH, vrijednost indeksa razvijenosti izmeĽu 100% i 125% prosjeka RH,

vrijednost indeksa razvijenosti >125%) JLS svrstavaju se u pet skupina (I, II, III, IV,V skupina).

Obzirom na navedeno, Opĺina Ġkabrnja sa indeksom razvijenosti od 67,83 % u 2013. godini

svrstava se u II skupinu indeksa razvijenosti ļija je vrijednost izmeĽu 50% i 75% prosjeka RH,

te se. Na podruļju Zadarske ģupanije pokazatelj razvijenosti za navedeno razdoblje iznosi

106,39%, te se, prema kategorizaciji jedinica podruļne (regionalne) samouprave, ubraja u IV.

100

200

300

400

500

600

700

800

SV. M Ž SV. M Ž SV. M Ž SV. M Ž SV. M Ž

OBRADA TEKSTA TABLIČNI IZRAČUNIKORIŠTENJE
ELEKTRONIČKOM
POŠTOM

KORIŠTENJE
INTERNETOM

NEPOZNATO

573

306
267

523

271 252

681

368
313

772

415
357

62
34 28

 16

skupinu indeksa razvijenosti (vrijednost indeksa razvijenosti izmeĽu 100% i 125% prosjeka

RH).

Tablica 7 ĂOsnovni razvojni pokazatelji Opĺine Ġkabrnjañ (Izvor: MRRFEU, 2016.)

ht0Lb!

tǊƻǎƧŜőƴƛ
dohodak po
stanovniku

(kn)

tǊƻǎƧŜőƴƛ
izvorni

prihodi JLS po
stanovniku

(kn)

tǊƻǎƧŜőƴŀ
stopa

nezaposlenosti

Kretanje
ǎǘŀƴƻǾƴƛǑǘǾŀ

Udio
obrazovanog
ǎǘŀƴƻǾƴƛǑǘǾŀ

u radno
aktivnoj

populaciji

Indeks
razvijenosti

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

~ƪŀōǊƴƧŀ 21.211 925 14,90% 97,5 69,63% 67,83%

Grafikon 10 ĂIndeks razvijenosti u Opĺini Ġkabrnjañ (Izvor: MRRFEU, 2016.)

1.4.2.POLJOPRIVREDA

U 2015. godini (na datum 14.12.2015.), prema podacima APPRRR-a, u Opĺini Ġkabrnja

djelovalo je 180 poljoprivrednih gospodarstava upisana u Upisnik poljoprivrednih

gospodarstava. 99% poljoprivrednih gospodarstava organizirana je u obliku obiteljskih

poljoprivrednih gospodarstava (njih 178), dok je ostatak organiziran u obliku obrta (1) i

trgovaļkog druġtva (1). Najveĺi broj poljoprivrednih gospodarstava nalazi se na podruļju

naselja Ġkabrnja (njih 138), dok su u naselju Prkos organizirana sveukupno 42 gospodarstva.

65,00%

66,00%

67,00%

68,00%

69,00%

70,00%

71,00%

72,00%

73,00%

74,00%

2011. 2013.

INDEKS RAZVIJENOSTI INDEKS RAZVIJENOSTI

73,13%

67,83%

 17

Tablica 8 ĂBroj PG-a i poljoprivrednog zemljiġta u Opĺini Ġkabrnja i Zadarskoj ģupanijiñ (Izvor: APPRRR)

¿ǳǇŀƴƛƧŀκhǇŏƛƴŀ

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

Broj PG
tƻǾǊǑƛƴŀ

(ha)
Broj
PG

tƻǾǊǑƛƴŀ
(ha)

Broj
PG

tƻǾǊǑƛƴŀ
(ha)

Broj
PG

tƻǾǊǑƛƴŀ
(ha)

Broj
PG

tƻǾǊǑƛƴŀ
(ha)

Broj
PG

tƻǾǊǑƛƴŀ
(ha)

Zadarska županija 5.072 5.437,73 1.318 8.338,64 101 3.728,90 20 7.806,35 0 0,00 6.511 25.311,63

Općina Škabrnja 129 194,72 37 191,31 1 35,14 0 0,00 0 0,00 167 421,17

Broj poljoprivrednih gospodarstava koja raspolaģu odreĽenim zemljiġtem za podruļje Opĺine

Ġkabrnja iznosi 167. Najveĺi broj PG raspolaģe zemljiġtem povrġine <3 ha (njih 129), dok

ostatak raspolaģe zemljiġtem povrġine >=3 i <20 (37) i >=20 i <100 (1).

Osim primarne poljoprivredne proizvodnje, proizvodna djelatnost na podruļju Opĺine je slabo

zastupljena. U Opĺini se nalazi sveukupno 421,17 ha obradivih povrġina, te su, od

poljoprivrednih kultura, najviġe zastupljeni vinova loza, maslina, viġnja, krumpir, treġnja, te

livade i ugar.

Najznaļajnije poljoprivredne grane su:

- Voĺarstvo i maslinarstvo: u domeni voĺarstva najzastupljenija kultura je viġnja

(maraska), te treġnja, badem i breskva. Uzevġi u obzir kvalitetu tla, te povoljne

klimatske uvjete (topli i suhi periodi tijekom dozrijevanja ploda) podruļje Opĺine

pogoduje rastu autohtone sorte viġnje (maraske) koja, uslijed navedenih karakteristika

podruļja, postiģe odliļnu kakvoĺu ploda, te je, njena iskoristivost kao voĺa viġestruka

(pored ploda koristi se koġtica i list). Na podruļju Opĺine manji nasad ove sorte

podignut je na poloģaju ĂKod bunarañ gdje se nalazi oko 150 stabala maraske na 0,4 ha.

Plod viġnje tradicionalno se koristi kao sirovina u prehrambenoj industriji, te se u tom

segmentu koristi za proizvodnju likera, ģestokih piĺa, vitaminskih sirupa, sokova,

pekmeza, te zamrznutih i suġenih plodova. Na podruļju Opĺine postoje moguĺnosti

razvoja ekoloġke proizvodnje, te se voĺarstvo, kao poljoprivredna djelatnost obnavlja.

Naselja koja imaju predispozicije za uzgoj voĺarskih kultura (izmeĽu ostalog i ġljiva,

jabuka i sl.) su Prkos, Ġkabrnja polje, Grudine, Prģine Blatine, Vlake-rosulje.

- Vinogradarstvo: podruļje Opĺine je, prema podacima APPRRR-a, najpovoljnije za

uzgoj vinove loze, te je kvaliteta proizvodnje vina zagarantirana visokokvalitetnim tlom

neophodnim za razvoj ove kulture (pjeskovita, duboka i propusna tla).

 18

- Vinarstvo: obzirom na okrupljenost poljoprivrednog zemljiġta, potrebno je izvrġiti

mjere obnove vinograda, te pristupiti kvalitetnoj vinskoj edukaciji i izgradnji

zajedniļkog podruma.

- Povrĺarstvo: uzgoj povrĺa, obzirom na ograniļene koliļine vode za navodnjavanje,

dostupan je samo u dijelu Opĺine (zone sa fliġnom podlogom), te su proizvoĽaļi

orijentirani na proizvodnju lubenica, krumpira, dinja i mladog luka.

Grafikon 11 ĂFormiranje ukupnog broja grla stoke na podruļju Opĺine Ġkabrnja na dan 14.12. 2015.ñ (Izvor:

APPRRR)

Na podruļju Opĺine na dan 14.12.2015. godine evidentirano je 26 poljoprivrednih

gospodarstava unutar kojih se nalazi 634 grla ģivotinja. Najveĺi broj grla odnosi se na ovce

(611 grla na podruļju Opĺine), dok su u najmanjoj mjeri zastupljeni konji gdje jedno grlo

posjeduje jedno poljoprivredno gospodarstvo. Na podruļju Opĺine takoĽer su zabiljeģena dva

poljoprivredna gospodarstva koja se bave uzgojem pļela, te sveukupno imaju 60 koġnica.

U vidu stoļarske proizvodnje, odnosno proizvodnje konzumnih jaja i tova brojlerskih piliĺa na

podruļju Opĺine postoji interes za izgradnjom peradarskih farmi, te kombinacijom ekstenzivnih

paġnjaļkih povrġina i koriġtenjem obradivih povrġina postoji moguĺnost uzgoja ovaca i krava.

1.4.3.TURIZAM

Razvojne moguĺnosti Opĺine Ġkabrnje temelje se na razvoju seoskog turizma baziranog na

izletniļkom ruralnom turizmu i gastronomskoj ponudi domaĺih specijaliteta. Obzirom na

prirodne predispozicije (poloģaj na Ravnih Kotarima uz brojna polja ispresijecana zaseocima,

GOVEDO
1%

KONJI
0% KOZE

2%

OVCE
97%

GOVEDO KONJI KOZE MAGARCI/MULE/MAZGE OVCE

 19

te blizina mora) otvaraju se moguĺnosti razvoja ruralnog turizma. Podruļje Opĺine

karakteriziraju brojni vidikovci od kojih je najpoznatija Raģovljeva glavica kao poznata

strateġka toļka za vrijeme Domovinskog rata. U spomen poginulim braniteljima i civilima

Domovinskog rata iz Ġkabrnje, u tijeku je izgradnja opĺinske zgrade s memorijalnim centrom

ļija je realizacija zamiġljena u dvije faze. Prva faza odnosi se na izgradnju opĺinske zgrade

koja se nalazi na centralnom Trgu dr. Franje TuĽmana, te je unutar nje previĽeno nekoliko

prostorija (na katu zgrade smjeġteni su opĺinski uredi, dok je u prizemlju planirana polivalentna

dvorana koja je zamiġljena kao prostor za razna okupljanja, druģenje i djelovanje udruga s

podruļja Opĺine. U sklopu dvorane planirane su prostorije za okupljanje hodoļasniļkih grupa

sa cijelog podruļja RH, te odrģavanje prezentacija kao replike povijesnih dogaĽaja koji su

znaļajni za podruļje Opĺine (Domovinski rat). U sklopu navedenog planirana je soba Spomen-

obiljeģja zamiġljena kao memorijalni dio kojom je obuhvaĺen dogaĽaj 18.11.1991. godine.

Izgradnju opĺinske zgrade novļano potpomaģu Ministarstvo regionalnoga razvoja i fondova

Europske unije, Ministarstvo branitelja, te sama Opĺina, dok je drugu fazu zavrġetka izgradnje

opĺine (Druga faza projekta sastoji se od izgradnje Memorijalnog centra na Raģovljevoj glavici

ļije je idejno rjeġenje u procesu razrade, te je realizacija ovog projekta zamiġljena kroz nekoliko

faza) novļano sufinancirala vlada RH koja je ovaj projekt prepoznala kao jedan od vaģnijih, te

u njegovom sufinanciranju sudjelovala sa iznosom od 2 milijuna kuna. Prva faza izgradnje koja

je zavrġena, odnosi se na asfaltiranje puta s nogostupom i uvoĽenje javne rasvjete, te ostale

neophodne infrastrukture, dok se druga faza odnosi na izgradnju same instalacije Memorijalnog

centra u Raģovljevu glavicu. Izgradnjom centra otvorile bi se dodatne moguĺnosti razvoja

turizma, te bi se gostima, kako bi njihov boravak u Opĺini potrajao ġto duģe, uz obilazak i posjet

spomen obiljeģjima, omoguĺilo kuġanje domaĺih specijaliteta, te ponuda proizvoda lokalnih

OPG-ovaca, te kupnja autohtonih suvenira u papirnom i digitalnom obliku. Sluģbeni podaci o

broju noĺenja (hotelski smjeġtaj) na podruļju Opĺine nisu poznati, dok se u pogledu privatnog

smjeġtaja biljeģi osam leģaja u naselju Prkos kategoriziranih kao objekt sa 4*.

1.4.4.TRĢIĠTE RADA

Prema podacima Hrvatskog zavoda za mirovinsko osiguranje iz 2015. godine, od ukupnog broja

zaposlenih osoba (115) najveĺi postotak odnosi se na radnike zaposlene kod pravnih osoba, dok

najmanji broj zaposlenih (2%) otpada na radnike na produģenom osiguranju. Na poslovima

osiguranika kod meĽunarodnih organizacija i u inozemstvu nije zabiljeģena niti jedna zaposlena

osoba.

 20

Grafikon 12 ĂZaposlene osobe u Opĺini Ġkabrnja na dan 31.12.2015. godine prema vrsti zaposlenjañ (Izvor

HZMO)

Usporedbom kretanja zaposlenih osoba na podruļju Opĺine Ġkabrnja u razdoblju 2014.-2015.

godine vidljivo je (grafiļki prikaz ispod) poveĺanje broja zaposlenih osoba u kategoriji radnika

kod pravnih osoba za 30%, te radnika kod fiziļkih osoba (5 zaposlenih radnika viġe) i

poljoprivrednika gdje je u radni odnos stupila jedna osoba viġe. Na poslovima osiguranika kod

meĽunarodnih organizacija i u inozemstvu nije zabiljeģena niti jedna zaposlena osoba.

Grafikon 13 ĂUsporedba zaposlenih osoba na podruļju Opĺine Ġkabrnja za razdoblje 2014.-2015. godineñ (Izvor:

HZMO)

Radnici kod pravnih
osoba
60%

Obrtnici
17%

Poljoprivrednici
3%

Samostalne
profesionalne

djelatnosti
1%

Radnici kod fizičkih
osoba
17%

Osiguranici -
produženo
osiguranje

2%

Radnici kod pravnih
osoba

Obrtnici

Poljoprivrednici

Samostalne
profesionalne djelatnosti

Radnici kod fizičkih
osoba

Osiguranici - produženo
osiguranje

53

69

21 20

3 4 2 1

14
19

0 2

0

10

20

30

40

50

60

70

80

2014. 2015. 2014. 2015. 2014. 2015. 2014. 2015. 2014. 2015. 2014. 2015.

RADNICI KOD
PRAVNIH OSOBA

OBRTNICI POLJOPRIVREDNICISAMOSTALNE
PROFESIONALNE

DJELATNOSTI

RADNICI KOD
FIZIČKIH OSOBA

OSIGURANICI -
PRODUŽENO
OSIGURANJE

 21

Grafikon 14 ĂKretanje registrirane stope nezaposlenosti na podruļju Opĺine Ġkabrnja za razdoblje 2011.-2015.

godineñ (Izvor: HZZ)

Prema podacima Statistike on ï line Hrvatskog zavoda za zapoġljavanje vrijednost registrirane

nezaposlenosti na podruļju Opĺine Ġkabrnja za razdoblje 2011.-2015. godine najveĺa je u 2013.

godini kada iznosi sveukupno 117 (od toga 56 nezaposlenih osoba pripadnica ģenskog spola, te

61 nezaposlen muġkarac), dok je najmanji broj nezaposlenih vidljiv u 2015. godini, stoga je,

obzirom na navedeno (na podruļju Opĺine), vidljiv pozitivan trend kretanja zaposlenosti.

U 2015. godini nezaposleno je sveukupno 80 osoba (38 osoba muġkog spola, 41 nezaposlena

ģena).

Grafikon 15 ĂZaposleni prema sektorima u Opĺini Ġkabrnja na dan 31. oģujkañ (Izvor: DZS, Zaposlenost i plaĺe

u 2014.)

113

48

65

107

45

63

117

56
61

105

51 54

80

38 41

SV. M Ž SV. M Ž SV. M Ž SV. M Ž SV. M Ž

2011. 2012. 2013. 2014. 2015.

Trgovina na veliko i
malo;popravak

motornih vozila i
motocikala

18%{ǘǊǳőƴŜΣ ȊƴŀƴǎǘǾŜƴŜ
ƛ ǘŜƘƴƛőƪŜ
djelatnosti

2% Javna uprava i
obrana, obvezno

socijalno osiguranje
14%

Obrazovanje
63%

Djelatnosti
ȊŘǊŀǾǎǘǾŜƴŜ ȊŀǑǘƛǘŜ ƛ

socijalne skrbi
3%

Trgovina na veliko i
malo;popravak motornih
vozila i motocikala

Stručne, znanstvene i
tehničke djelatnosti

Javna uprava i obrana,
obvezno socijalno
osiguranje

Obrazovanje

Djelatnosti zdravstvene
zaštite i socijalne skrbi

 22

Prema zadnjim sluģbenim podacima Drģavnog zavoda za statistiku za 2014. godinu (na dan

31. oģujka) Opĺina Ġkabrnja najveĺi broj zaposlenih ostvarila je unutar djelatnosti Obrazovanja

(ġifra P) gdje je od ukupno 39 zaposlenih osoba udio ģena 80%; obrazovanje slijedi Trgovina

na veliko i malo; popravak motornih vozila i motocikala gdje je u oģujku 2014. godine bilo 11

zaposlenih osoba.

Tablica 9 ĂZaposleni (zaposlene ģene) u pravnim osobama u Opĺini Ġkabrnja na dan 31. oģujkañ (Izvor: DZS,

Zaposlenost i plaĺe u 2014.)

SEKTORI
BROJ ZAPOSLENIH

2014. ¿9b9

Trgovina na veliko i malo; popravak motornih vozila i motocikala 11 11

tǊƛƧŜǾƻȊ ƛ ǎƪƭŀŘƛǑǘŜƴƧŜ 3 1

{ǘǊǳőƴŜΣ ȊƴŀƴǎǘǾŜƴŜ ƛ ǘŜƘƴƛőƪŜ ŘƧŜƭŀǘƴƻǎǘƛ 1 1

Javna uprava i obrana, obvezno socijalno osiguranje 9 4

Obrazovanje 39 31

5ƧŜƭŀǘƴƻǎǘƛ ȊŘǊŀǾǎǘǾŜƴŜ ȊŀǑǘƛǘŜ ƛ ǎƻŎƛƧŀƭƴŜ skrbi 2 2

UKUPNO 65 50

Prema podacima DZS iz 2014. godine, na podruļju Opĺine bilo je zaposleno 65 osoba, od kojih

je udio ģena 77% (sveukupno 50 zaposlenih radnika ģenskog spola). Najveĺi broj pripadnica

ģenskog spola zaposleno je na trgovaļkim poslovima, odnosno u kategoriji Trgovina na veliko

i malo; popravak motornih vozila i motocikala gdje od ukupno 11 zaposlenih, ģene sudjeluju u

100% - nom iznosu, te u obrazovnom sektoru gdje je brojļano zaposleno najveĺi broj ģena (31

od ukupno 39).

1.5.DRUĠTVENI RAZVOJ ZAJEDNICE

1.5.1.PREDĠKOLSKI ODGOJ

Djeļji vrtiĺ predġkolska je javna ustanova koja djelatnost predġkolskog odgoja obavlja kao

javnu sluģbu. U skladu svojih ovlasti, djeļji vrtiĺ obavlja poslove upisa i ispisa djece u djeļji

vrtiĺ, izdavanje potvrda i miġljenja, te upisivanja podataka o djeļjem vrtiĺu.

 23

U svrhe organiziranja predġkolskog odgoja, na podruļju Opĺine nalazi se vrtiĺ ĂMaruġkicañ u

vlasniġtvu Opĺine, koji u razdoblju 2015.-2016. broji 55 upisane djece, od toga 18 upisane djece

u kategoriji predġkolaca, 12 upisane djece u mlaĽoj vrtiĺkoj skupini, te 17 upisane djece u

starijom vrtiĺkoj skupini. Djeļji vrtiĺ Maruġkica struļna je pedagoġka organizacija, te u tom

segmentu obavlja sljedeĺe djelatnosti: odgoj, obrazovanje, zdravstvenu zaġtitu, te prehranu i

socijalnu skrb djece od navrġene 3 godine ģivota do polaska u ġkolu. Godiġnji plan rada vrtiĺa,

kao i financijska izvjeġĺa donosi Upravno vijeĺe, dok ravnatelj obnaġa glavnu funkciju,

odnosno organizira i vodi cjelokupno poslovanje vrtiĺa. Djeci koja pohaĽaju vrtiĺ omoguĺen je

nesmetan prijelaz iz jedne u drugu odgojnu skupinu tijekom godine bez ponovnog podnoġenja

zahtjeva (ukoliko ima slobodnih mjesta). Na poslovima njege, odgoja i obrazovanja rade

odgojno obrazovni (odgojitelji i struļni suradnici ï pedagog, psiholog, edukator-rehabilitator)

i ostali radnici koji obavljaju pomoĺne poslove. Kako bi se ostvarila uspjeġna suradnja roditelja

i djelatnika djeļjeg vrtiĺa organizirana su pojedinaļna savjetovanja (individualni razgovori) i

grupni sastanci kako bi se pratio rad i napredak djece po odreĽenim skupinama, te pospjeġila

njihova dobrobit.

1.5.2.OSNOVNO I SREDNJOĠKOLSKO OBRAZOVANJE

Osnovnoġkolsko obrazovanje na podruļju Opĺine uļenici stjeļu u OĠ Vladimira Nazora koja s

radom zapoļinje 1876. godine kao javna puļka ġkola. (u funkciji pomoĺne uļionice za

opismenjavanje djece). 1961. godine s radom zapoļinje Osnovna ġkola ĂVladimir Nazorñ koja

u svom sastavu ima podruļne ġkole Prkos, Galovac i Gorica. Nova ġkolska zgrada izgraĽena je

1974., te ġkolu pohaĽaju uļenici iz mjesnih zajednica Ġkabrnja, Prkos i Zemunik Gornji. Ġkola

je potpuno devastirana tijekom Domovinskog rata, te nakon obnove, 1997. godine, nova ġkola

uspjeġno nastavlja sa obnaġanjem obrazovne funkcije. U sklopu ġkole, takoĽer djeluje i

knjiģnica koja je kao takva jedina na podruļju Opĺine. Pored matiļne ġkole koja rad organizira

u dvije smjene, uļenici nastavu obnaġaju u podruļnoj ġkoli Prkos. Na podruļju Opĺine ne

postoji niti jedna srednjoġkolska ustanova, te za potrebe stjecanja srednjoġkolskog obrazovanja

uļenici pohaĽaju srednje ġkole strukovnog karaktera, gimnazijske programe, te trogodiġnje

industrijske i obrtniļke programe u Zadru.

 24

1.5.3.VISOKOĠKOLSKO OBRAZOVANJE

Visokoobrazovne ustanove nisu zastupljene na podruļju Opĺine, stoga studenti iz Ġkabrnje

odlaze na studij u grad Zadar gdje se nalazi Sveuļiliġte u Zadru sa ukupno 23 odjela, te Visoku

ġkolu B. A. Krļeliĺ u Biogradu na Moru. Pored obliģnjih gradova, studenti se odluļuju na

pohaĽanje visokoobrazovnih programa u drugim gradovima ġirem Hrvatske (Split, Rijeka,

Zagreb). U svrhe promoviranja i poticanja visokoġkolskog obrazovanja, Opĺina izdvaja iz

proraļunskih sredstava) odreĽenu svotu naknada za pospjeġivanje navedenog.

1.5.4.SPORTSKA INFRASTRUKTURA

Sportska infrastruktura na podruļju Opĺine obuhvaĺa tri nogometna igraliġta koja su ureĽena i

u funkciji, te jedno igraliġte (nogometno) koje je za obnovu. U svrhe promoviranja zdravog

naļina ģivota, Opĺina podupire bavljenje sportom, te u sluģbi rekreacije i sporta iz proraļunskih

sredstava financijski podupire odrģavanje sportskih terena, te sudjeluje u tekuĺim donacijama

sportskim klubovima. U 2015. godini Opĺina je u sredstva proraļuna uvrstila izgradnju

planiranog sportskog (nogometnog) igraliġta ĂVlaļineñ.

1.5.5.CIVILNO DRUĠTVO

Na podruļju Opĺine, prema podacima Ministarstva uprave, djeluje sedam aktivnih udruga

civilnog druġtva: Dobrovoljno vatrogasno druġtvo ĂĠkabrnjañ, NK ĂĠkabrnjañ, KK ĂĠkabrnjañ,

Udruga konopaġa ĂĠkabrnjañ, Malonogometni klub Ġkabrnja, Pjevaļka skupina ĂĻevuljeñ ï

Ravni kotari, KUD ĂĠkabrnjañ. Veĺina aktivnih udruga bavi se sportom i rekreacijom, te su

financirane iz proraļuna u domeni kulture i sporta na naļin da se financiraju kulturne

manifestacije, te javne potrebe u kulturi.

Kulturno-umjetniļka druġtva na podruļju Opĺine svoj su procvat doģivjela nakon zavrġetka

Domovinskog rata. U znak oļuvanja drevnih obiļaja i tradicije ovoga kraja 2000. godine

osnovano je KUD Ġkabrnja. Njegova svrha oļituje se u udruģivanju veĺeg broja mladih ljudi u

kulturno-umjetniļke organizacije kako bi, kroz glazbene nastupe i ples, saļuvali obiļaje i

folklor svoga kraja. NK Ġkabrnja jedina je udruga sportskog karaktera u Opĺini osnovana prije

poļetka Domovinskog rata (1963.), te je ponovno okupljanje uslijedilo 1994. godine. Nakon

zavrġetka Domovinskog rata NK se vraĺa u Ġkabrnju, te je prva utakmica na Vlaļinama

 25

odigrana 1999. godine kada je bilo sveļano otvaranje igraliġta. KK Ġkabrnja osnovan je 2000.

godine, te se, od osnutka do danas natjeļe u Ljetnoj koġarkaġkoj ligi (zabiljeģen niz znaļajnih

rezultata od kojih se istiļe 3. mjesto izmeĽu 11 sudionika).

U znak sjeĺanja na dogaĽaje u Domovinskome ratu, te u znak odavanja poļasti stradalnicima

Domovinskog rata i njihovim obiteljima hrvatska udruga Benedikt (petu godinu za redom)

organizira kulturno-druġtvenu manifestaciju naziva Tjedan sjeĺanja na Vukovar i Ġkabrnju, te

kroz organizaciju razliļitih manifestacija, predavanja, predstava, izloģbi i sl. okuplja razne

predstavnike civilnog sektora koji aktivnim sudjelovanjem pridonose boljem obiljeģavanju

ovog spomen sjeĺanja.

Od kulturnih dogaĽanja na podruļju Opĺine istiļe se Dan Opĺine koji se tradicionalno

obiljeģava 18. listopada, te se, u svrhe obiljeģavanja ovog dana polaģu vijenci na mjesnom

groblju Svetog Luke.

1.5.6.ZDRAVSTVO

Na podruļju Opĺine javna zdravstvena infrastruktura organizirana je u obliku ambulante opĺe

medicine i stomatoloġke ambulante.. Za bolniļke usluge, kao i usluge Zavoda za javno

zdravstvo Zadarske ģupanije (za potrebe sekundarne razine zdravstvene zaġtite, te preventivne

i sanitarne zaġtite) stanovnici Opĺine odlaze u Zadar. Broj korisnika socijalne skrbi je 14, te oni

socijalne usluge koriste u Centru za socijalnu skrb Zadar.

1.6.FIZIĻKA INFRASTRUKTURA

1.6.1.CESTOVNI PROMET

Geoprometni poloģaj Zadarske ģupanije od velikog je znaļaja za cijelu drģavu jer sudjeluje u

povezivanju kopnenog i primorskog dijela Hrvatske. Najznaļajnija prometnica na podruļju

Zadarske ģupanije autocesta je A1 Zagreb ï Split koja prolazi sjeverozapadno od graniļne linije

Opĺine, te je, nedaleko od graniļne linije (udaljenosti od 500 m) prikljuļak na autocestu u

predjelu Tromilje. Ceste koje povezuju Opĺinu sa velikim gradskim srediġtima (Zadar,

Benkovac) odnose se na drģavnu cestu D56 i ģupanijsku cestu Ģ6021 koje se veģu uz drģavnu

cestu D502 (Rijeka, Zadar, Split, Dubrovnik). Problemi koji proizlaze iz vezanosti za

 26

ģupanijsku cestu Ģ6021 koja prolazi cijelim naseljem odnose se na regulaciju prometa, odnosno

oteģani promet na tom pravcu poradi uļestalih ulaza/izlaza na postojeĺu cestu, te prometa koji

ļine vozila izlazeĺi iz naselja. Navedeni problemi pogaĽaju Opĺinu jer utjeļu na sigurnost

prometa pri ulasku u Opĺinu, te propusnost same ceste.

Na osnovu Odluke o razvrstavanju javnih cesta u drģavne ceste, ģupanijske ceste i lokalne ceste

(N.N 54/08,122/08,13/09,104/09 i 17/10), na podruļju opĺine Ġkabrnja glavnu cestovnu mreģu

ļine lokalne, drģavne i ģupanijske ceste. Od prometnica drģavnog znaļaja najvaģnije su:

drģavne ceste D 56:Ļvor Tromilja (D424) ï Benkovac - Skradin ï Drniġ ï Muĺ ïļvor Klis ï

Grlo (D1); duljine 2,1 km. Prometnice ģupanijskoj znaļaja su sljedeĺe: Ģ 6021: Ģ 6014 -

Zemunik Gornji ï Ġkabrnja ï Zapuģane ï Miranje (Ģ 6064), duljine 5,6* km Ģ 6044: Galovac

(Ģ 6042) ï Prkos ï Ġkabrnja (Ģ 6021) ï D 56, duljine 4,3* km. Lokalna cesta znaļajna za

povezivanje Opĺine sa veĺim srediġtima je cesta L 63112: Zemunik Donji (Ģ 6044,) ï Ģ6044,

duljine 1,5* km

* Duljina oznaļava dionicu ceste koja se nalazi na podruļju Opĺine

Opĺina Ġkabrnja donijela je u prosincu 2010. godine Odluku o nerazvrstanim cestama kojom

je uredila upravljanje, odrģavanje i graĽenje nerazvrstanih cesta na svom podruļju. Ovom

odlukom obuhvaĺeni su poslovi njihovog redovnog odrģavanja, te se, u te svrhe, izdvajaju

odreĽena sredstva iz proraļuna. Trenutno je na podruļju Opĺine zabiljeģeno 12 km

nerazvrstanih cesta.

Opĺina Ġkabrnja (srediġte Opĺine) povezana je s naseljem Prkos popreļnim spojnim vezama

putem ģupanijske ceste Ģ 6044 i nerazvrstanom cestom Ġkabrnje centar - Vlaļine ï Prkos.

Mjesne uliļne mreģe naselja Prkos i Ġkabrnja uglavnom su asfaltirane, te ih karakteriziraju

mreģe razliļitih ġirina i gabarita s nepovoljnim tehniļkim elementima. Kako bi se osigurala

sigurnost prometa, te pospjeġila njegova kvaliteta, postojeĺu cestovnu mreģu potrebno je

modernizirati ġto ukljuļuje redovno odrģavanje kolniļe konstrukcije, postavljanje signalizacije

(na odreĽenim mjestima), te realizaciju boljih tehniļkih elemenata. U svrhe bolje protoļnosti

vozila unutar svakog mjesta potrebno je proġiriti trase, te izvrġiti potrebnu regulaciju prometa.

Uz Ģupanijsku cestu Ģ6021 po cijeloj duģini izgraĽen je jednostrani nogostup promjenjive

ġirine, te je za sigurniji pjeġaļki promet potrebno izgraditi odgovarajuĺe nogostupe uz ostale

prometnice.

 27

Opĺina je sa ģupanijskim srediġtem povezana svakodnevnim autobusnim linijama, te se

autobusna stajaliġta nalaze unutar Opĺine. Na kolniku prometnice Ģ6021 gdje se nalazi glavnina

stajaliġta, potrebno je ista urediti i izgraditi okretiġta autobusa. TakoĽer je, kako bi se pospjeġio

promet unutar naselja, neophodna je izgradnja parkiraliġnih mjesta ili ureĽenih garaģa.

1.6.2.ĢELJEZNIĻKI PROMET

U Zadarskoj ģupaniji veliku ulogu ima i ģeljezniļki promet. U tom pogledu, istiļe se tzv. Ăliļkañ

ģeljezniļka pruga kojom je Zadar (preko Knina) povezan sa Srediġnjom Hrvatskom.

Podruļjem Opĺine prolazi magistralna ģeljezniļka pruga M606 Knin ï Zadar i dijeli ga na dva

dijela. Temeljem Odluke o razvrstavanju magistralnih ģeljezniļkih pruga (NN 64/93) kategorija

pruge je magistralna prikljuļna pruga oznake i broja MP 11.1. Prijelaz prometnice preko pruge

u opĺinskom srediġtu osiguran je sa prijelazima u nivou od ļega jedan sa signalizacijom i

polubranikom te u zaseoku Ivkoviĺ prijelazom u dvije razine. Ģeljezniļke postaje nalaze se u

Ġkabrnji i Prkosu, od kojih je stajaliġtima i pristupnim platoima opremljena samo postaja

Ġkabrnja. Kako bi se osigurala bolja povezanost Opĺine sa podruļjem ģupanije i ġire, potrebno

je unaprijediti, odnosno modernizirati postojeĺu prugu, te na podruļju Opĺine urediti

ģeljezniļku stanicu i prometnicu preko pruge u naselju Prkos.

1.6.3.TELEKOMUNIKACI JE

Sustav telekomunikacijske mreģe na podruļju Opĺine na zadovoljavajuĺoj je razini, te ona

udovoljava potrebama lokalnog stanovniġtva. Pokrivenost je vrlo dobra, te postoje moguĺnosti

za daljnje proġirenje mreģe. Na podruļju Opĺine izraĽena je telekomunikacijska mreģa, te je

izvedena podzemnim kabelima i vezana na glavni komutacijski centar u Zadru. Magistralni vod

proteģe se iz pravca Raġteviĺa uz glavnu prometnicu Ģ6021. Od magistralnog voda proteģu se

ogranci mjesne mreģe. U segmentu pokretnih telekomunikacija planirana je nadogradnja na

naļin da viġe operatera koriste zajedniļke samostojeĺe antenske stupove. Novi sadrģaji

infrastrukture pokretne telekomunikacijske mreģe (osnovne postaje na krovnim prihvatima,

samostojeĺi antenski stupovi s osnovnim postajama i drugo) ĺe se graditi sukladno potrebama

razvoja pokretne mreģe.

 28

1.6.4.ELEKTROOPSKRBA

Podruļje Zadarske ģupanije u potpunosti je pokriveno elektromagnetskom mreģom, te je

gustoĺa mreģe i sigurnost opskrbe na zadovoljavajuĺoj razini. Podruļje Opĺine nalazi se u

sklopu jedinstvenog elektroenergetskog sustava Zadarske ģupanije, te je na njega vezano putem

10 kabelskih vodova. Elektromagnetska mreģa i vezani objekti (na podruļju Opĺine) uniġteni

su tijekom Domovinskog rata, te je sanacijom i obnovom izgraĽena nova elektromagnetska

mreģa. Planovima HEP-a prijenos PrP Split uz mjesto Poliļnik predviĽena je izgradnja TS

110/10(20) kv kojom bi se poboljġala kvaliteta i sigurnost napajanja postojeĺih potroġaļa, te

omoguĺila opskrba novih na ġirem podruļju (izmeĽu ostalih i nova poslovno industrijska zona

Marinovac).

Kako bi se omoguĺio sustav navodnjavanja polja, potrebna je izgradnja dvije trafostanice i

pripadajuĺe elektroopskrbne mreģe. Planirana izgradnja zamiġljena je u dvije faze: prva faza

obuhvaĺa izgradnju crpne stanice kod akumulacije ĂVlaļineñ na SZ dijelu i tri crpne stanice na

bunarima JI od akumulacije, dok je drugom fazom obuhvaĺena je izgradnja crpne stanice kod

akumulacije ĂNadinsko blatoñ, te je, za njeno napajanje, planirana izgradnja TS2 u samom

objektu CS ñNadinsko blatoò.

1.6.5.OPSKRBA PLINOM

Razvojnom strategijom Zadarske ģupanije definirano je ukljuļivanje iste u strateġki drģavni

projekt plinofikacije Dalmacije, te bi se cijelo podruļje Zadarske ģupanije opskrbljivalo plinom

iz magistralnog plinovoda Bosiljevo ï Split, odnosno planirano je plinificiranje najnaseljenijih

podruļja (Zadar i Benkovac), te potom i ostalih podruļja na razini ģupanije. Ovim pothvatom

postiglo bi se poveĺanje pozitivnog utjecaja na okoliġ, odnosno doġlo bi do smanjenog

oslobaĽanja CO, te smanjenja troġkova grijanja.

Plinofikacijom svih graĽevina na podruļju Opĺine omoguĺilo bi se koriġtenje plina za grijanje,

pripremu potroġnje tople vode i eventualno za hlaĽenje, ġto bi bila dodatna pogodnost za buduĺe

korisnike. Plinsko distributivna mreģa na podruļju Opĺine sastoji se iz srednje tlaļnih

plinovoda, STP radnog tlaka plina 4 bara koji sluģe za distribuciju plina od plinske regulacijske

stanice, RS do potroġaļa i pripadnih kuĺnih prikljuļaka koji spajaju distribucijski plinovod s

objektima.

 29

1.6.6.VODOOPSKRBA I ODVODNJA

1.6.6.1.VODOOPSKRBA

Isporuļitelj vodne usluge javne vodoopskrbe na podruļju Opĺine Ġkabrnja je trgovaļko druġtvo

Vodovod d.o.o. Zadar koji za graĽevine odreĽuje nekoliko vrsta prikljuļaka: stalni prikljuļak

graĽevine, prikljuļak za poljoprivredno zemljiġte, privremeni prikljuļak gradiliġte, te

privremeni prikljuļak za jednostavne graĽevine na javnoj povrġini. Pokrivenost Opĺine

vodoopskrbom je 100%-na, te je ona rijeġena je u sklopu Istoļnog ogranka regionalnog

vodovoda. Glavni objekti tog ogranka su crpna stanica ñGrguricaò, vodospremnik ñZemunik

Gornjiò, cjevovod koji ih spaja duljine cca 12 km, profila 500 mm. Vodovodna mreģa naselja

Ġkabrnja spojena je na magistralni cjevovod koji je, najveĺim dijelom, poloģen uz kolnik

ģupanijske ceste Ģ 6021 na potezu od Zemunika Gornjeg do naselja Ivkoviĺi. Vodovodna mreģa

naselja Prkos spojeno je cjevovodom fi 150 na magistralni cjevovod i poloģenim uz kolnik

nerazvrstane ceste Ġkabrnja centar ï Vlaļine ï Prkos. Podruļje Opĺine prikljuļeno je na

magistralni dovodni cjevovod 300 mm, te je maksimalna dnevna potroġnja qmaxdn = 8,75

l/sec/dan (756 m3/dan). Ovoj potroġnji potrebno je dodati potroġnju vode za zalijevanje

okuĺnica, napajanje stoke, te potrebne koliļine za gaġenje poģara koje iznose 10 l/sec. Iako je

Vodovod Zadar d.o.o. odredio prikljuļak vode za poljoprivredno zemljiġte, u te svrhe potrebno

je koristiti vodu iz postojeĺih bunara koje je potrebno urediti kako bi bili iskoristivi.

1.6.6.2.ODVODNJA OTPADNIH VODA

Naļin ispuġtanja otpadnih voda za podruļje Opĺine predviĽen je ĂStudijom zaġtite voda

podruļja Zadarske ģupanijeñ.

Za podruļje Opĺine predviĽen je zaseban sustav odvodnje i proļiġĺavanja otpadnih voda.

Razdjelni tip odvodnje planiran za ovaj sustav sluģio bi za prikupljanje sanitarnih i industrijskih

otpadnih voda, dok sakupljanje oborinskih voda kanalizacijskom mreģom nije predviĽeno. Za

odvodni sustav Ġkabrnja predviĽen je jedan ureĽaj za proļiġĺavanje otpadnih voda smjeġten

jugozapadno od naselja Ġkabrnja s dispozicijom otpadnih voda u podzemlje, dok je za naselje

Prkos predviĽen isti ureĽaj smjeġten juģno od naselja s dispozicijom otpadnih voda u

podzemlje. Za sustav odvodnje i proļiġĺavanja otpadnih voda naselja Ġkabrnja i Prkos potrebna

je izrada detaljnije koncepcijske dokumentacije, te se kao privremeno rjeġenje nameĺe izgradnja

vodonepropusnih septiļkih jama tj. suvremenih ureĽaja koji ĺe se prazniti putem nadleģnog

komunalnog poduzeĺa na deponij odreĽen od nadleģnih opĺinskih sluģbi. Dosadaġnja iskustva

 30

prilikom izgradnje septiļkih jama nisu se pokazala pozitivnima, te kao posljedica nepoġtivanja

tehnoloġkih propisa dolazi do zagaĽenja podzemnih voda (ispuġtanjem otpadnih voda u tlo),

stoga je potrebno vrġiti proļiġĺavanje voda u septiļkim jamama kako bi se stanovnicima

omoguĺila pitka voda u sanitarno ispravnim objektima.

1.6.7.GOSPODARENJE OTPADOM

Na podruļju Zadarske ģupanije nije uspostavljen cjelokupan sustav gospodarenja otpadom. Za

podruļje Opĺine Ġkabrnja uslugu prikupljanja, odvoza i odlaganja komunalnog otpada obavlja

komunalno poduzeĺe Ļistoĺa d.o.o. iz Zadra, te se komunalni otpad odvozi na odlagaliġte

otpada Grada Zadra ĂDikloñ. Odlagaliġte je u vlasniġtvu Grada Zadra, a njime upravlja i odrģava

ga komunalno poduzeĺe Ļistoĺa d.o.o. Zadar, koje odvozom na ovog odlagaliġte zbrinjava oko

70% sveukupno nastalog otpada na podruļju Zadarske ģupanije. Krupni graĽevinski otpad ĺe

se deponirati na lokaciji ñVlaļineñ do njegove sanacije i prenamjene u rekreacijske svrhe.

Glomazni otpad odvozi se organizirano dva puta godiġnje, na naļin da korisnici isti uostavljaju

ispred ulaza u svoja dvoriġta odnosno stambene objekte (u predviĽenim terminima za odvoz

otpada) Zbrinjavanje komunalnog otpada na podruļju Opĺine vrġi se dva puta mjeseļno u

posudama od 120 l.

1.6.8.ZAĠTITA OKOLIĠA

1.6.8.1.ZRAK

Na podruļju Opĺine Ġkabrnja ne postoje veliki zagaĽivaļi okoliġa, odnosno nisu razvijene

gospodarske zone, stoga se ne moģe govoriti o naruġavanju kakvoĺe zraka. Najveĺu opasnost u

tom segmentu predstavljaju pesticidi ļijim se prskanjem stvaraju aerosoli koji uzrokuju trovanje

diġnih organa. Kako bi se pospjeġila kakvoĺa zraka, odnosno onemoguĺilo njegovo

zagaĽivanje, potrebno je reorganizirati promet (poveĺati koriġtenje javnog prijevoza i

ģeljeznice), te poveĺati sustavne kontrole malih kotlovnica.

1.6.8.2.VODA

Najveĺe vodno zagaĽenje za podruļje Opĺine predstavljaju crne jame koje, propuġtanjem

otpadnih voda u tlo uzrokuju zagaĽenja podzemnih voda, te se one, pored farmi, servisa, divljih

odlagaliġta otpada, izljeva fekalija, kotlovnica i sl. svrstavaju u manje oneļiġĺivaļe. Od ostalih

izvora oneļiġĺenja na podruļju Opĺine nalazi se otpad koji se baca po ġumskim i

 31

poljoprivrednim zemljiġtima, te nekontrolirana odlaganja graĽevinskog otpada na divljim

odlagaliġtima. Kako bi se sprijeļilo daljnje oneļiġĺenje potrebno je izgraditi sustav za

skupljanje i bioloġku obradu otpadnih i fekalnih voda, organizirati obradu sakupljenog otpada,

vrġiti redovan nadzor septiļkih jama, te sanirati postojeĺe odlagaliġte divljeg otpada.

1.6.8.3.TLO

Prirodna degradacija okoliġa u pogledu oneļiġĺenja tla na podruļju Opĺine posljedica je ljudske

nemarnosti uslijed koriġtenja divljih odlagaliġta otpada, te obiļnih odlagaliġta koja se u velikoj

mjeri zanemaruju. Drugi izvor oneļiġĺenja odnosi se na uporabu pesticida i herbicida u

poljoprivrednoj proizvodnji. Smanjenje negativnih utjecaja oneļiġĺenja moguĺe je ublaģiti

racionalnim koriġtenjem graĽevinskog prostora, ureĽenjem javnih i zelenih povrġina, te

kontrolom divljih odlagaliġta otpada.

1.6.8.4.BUKA

Obzirom da podruļje Opĺine nije zahvaĺeno industrijskim pogonima, buka ne stvara dodatno

zagaĽenje, te je ono zamjetno jedino zbog blizine ģeljeznice. Ovoj smetnji moģe se pristupiti sa

glediġta stvaranja barijera izmeĽu ģeljezniļke pruge i stanova u vidu zidova, ploļa i ostalih

tvrdih materijala, te zelenih nasada ili kombinacije.

1.7. INSTITUCIONALNI OKVIR I FINANCIJSKI IZVORI ZA UPRAVLJANJEM

RAZVOJEM

1.7.1.DJELATNOST OPĹINE

Opĺina Ġkabrnja jedinica je lokalne samouprave sa sjediġtem u Ġkabrnji, te dva pripadajuĺa

naselja: istoimeno naselje i naselje Prkos.

Tijela Opĺine su Opĺinsko Vijeĺe i naļelnik. Opĺinsko vijeĺe predstavniļko je tijelo graĽana i

tijelo lokalne samouprave koje donosi odluke i akte u okviru prava i duģnosti Opĺine te obavlja

i druge poslove u skladu sa Ustavom, zakonom i Statutom. Opĺinsko vijeĺe ima predsjednika i

potpredsjednika. Duģnost predsjednika i potpredsjednika vijeĺa je poļasna i za njezino

obavljanje obnaġatelji duģnosti ne primaju plaĺu. Opĺinsko vijeĺe ļini 11 vijeĺnika. Opĺinski

naļelnik nositelj je izvrġne vlasti s mandatom od ļetiri godine.

 32

Poradi ostvarivanja neposrednog sudjelovanja graĽana u odluļivanju u lokalnim poslovima na

podruļju Opĺine osnivaju se mjesni odbori, te su Unutar Opĺine, kao oblici mjesne samouprave,

osnovana dva mjesna odbora: MO Ġkabrnja i MO Prkos.

1.7.2.UPRAVNA TIJELA

Za obavljanje poslova iz samoupravnog djelokruga Opĺine te obavljanje poslova drģavne

uprave koji su zakonom preneseni na Opĺinu, Opĺina je ustrojila Jedinstveni upravni odjel

kojim upravlja proļelnik na temelju imenovanja naļelnika. Jedinstveni upravni odjel izvrġava

i nadzire provoĽenje zakona i opĺih i pojedinaļnih akata tijela Opĺine (izvrġava i osigurava

provedbu zakona, odluka, opĺih i pojedinaļnih akata Opĺinskog vijeĺa i Opĺinskog naļelnika,

neposredno izvrġava poslove drģavne uprave prenijete u djelokrug Opĺine i o tome izvjeġtava

naļelnika, priprema nacrte odluka i drugih opĺih akata koje donosi Opĺinsko vijeļe i Opĺinski

naļelnik, pruģa struļnu pomoĺ graĽanima u okviru prava i ovlasti Opĺine, podnosi izvjeġĺa

Opĺinskom naļelniku o svom radu).

1.7.3.JAVNE SLUĢBE

U okviru samoupravnog djelokruga rada, Opĺina Ġkabrnja osigurava obavljanje poslova u

podruļju komunalnih, druġtvenih i drugih djelatnosti kojima se zadovoljavaju svakodnevne

potrebe graĽana u skladu sa zakonom. Opĺina osigurava obavljanje navedenih djelatnosti

osnivanjem vlastitog pogona, trgovaļkih druġtva, javnih ustanova ili drugih pravnih osoba.

1.7.4.IMOVINA I FINA NCIRANJE OPĹINE

Imovinu Opĺine ļine pokretne i nepokretne stvari Opĺine, te imovinska prava koja joj

pripadaju. Imovinom upravlja Opĺinski naļelnik i Opĺinsko vijeĺe u skladu s odredbama

zakona i Statuta. Opĺina ima prihode kojima u okviru svog samoupravnog djelokruga slobodno

raspolaģe. Prihodi Opĺine su opĺinski porezi, prirez, naknade, doprinosi i pristojbe, prihodi od

imovine i imovinskih prava u vlasniġtvu Opĺine, prihod od trgovaļkih druġtava i drugih pravnih

osoba u vlasniġtvu Opĺine odnosno u kojima Opĺina ima udjele, prihodi od koncesija, novļane

kazne i oduzeta imovinska korist za prekrġaje koje propiġe Opĺina u skladu sa zakonom, udio

u zajedniļkim porezima i dodatni udio u porezu na dohodak za decentralizirane funkcije prema

 33

posebnom zakonu, sredstva pomoĺi i dotacije Republike Hrvatske predviĽena u Drģavnom

proraļunu, te drugi prihodi odreĽeni zakonom. Procjena godiġnjih prihoda te utvrĽeni iznosi

rashoda Opĺine iskazuju se u proraļunu Opĺine.

Ukupni prihodi i primitci u razdoblju od 01.01.-31.12.2015.god.ostvareni su u iznosu od

4.532.427,00 ġto je 62,00% od planiranih prihoda i primitaka za cijelu godinu.

Prihodi poslovanja ostvareni su u iznosu od 4.232.427,00 kn (93% ukupnih prihoda), dok

primici od zaduģivanja iznose 300.000,00 kn, odnosno 6% ukupnih prihoda. Najznaļajnije

stavke prihoda poslovanja su prihodi od poreza i prireza na dohodak u iznosu od 1.160.236,00

kn, potpore iz proraļuna u iznosu od 1.812.720,00 kn i odnose se na sredstva tekuĺe i kapitalne

pomoĺi iz drģavnog proraļuna, te pomoĺi od izvanproraļunskih korisnika u iznosu od

487.344,00 kn.

Ukupni rashodi i izdaci ostvareni su u iznosu od 4.350.748,00kn ġto je 60,00% od ukupno

planiranih. Od toga se na rashode poslovanja odnosi 2.958.605,00kn; 1.301.234,00kn na

rashode za nabavu nefinancijske imovine te 90.909,00 na izdatke za financijsku imovinu i

otplatu zajmova.

Kod rashoda poslovanja najznaļajniji su rashodi za zaposlene u iznosu od 1.196.403,00 kn,

materijalni rashodi u iznosu od 1.192.149,00 koji se veĺim djelom odnose na rashode za usluge,

rashodi za nabavu proizvedene dugotrajne imovine u iznosu od 1.256.972,00 te rashodi za

nabavu neproizvodne dugotrajne imovine u iznosu od 44.262,00

 34

2. SWOT ANALIZA

Kako bi se utvrdile razvojne potrebe i kljuļni potencijali podruļja Opĺine Ġkabrnja, te

identificirali pojedini problemi i nedostaci navedenog podruļja, potrebno je izvrġiti analizu

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

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

upitnika, usmene i elektroniļke komunikacije te odrģavanja sastanaka od strane vanjskih

struļnjaka te lokalnih dionika razvoja podruļja.

Izrada SWOT analize za Opĺinu Ġkabrnja izraĽena je ukljuļivanjem lokalnih dionika razvoja

kroz odrģavanje radionice (15.lipnja, 2016), diskusijom te formalnom i neformalnom

komunikacijom. Navedeni naļin izrade SWOT analize rezultirao je podatkovnom podlogom

koja je koriġtena prilikom SWOT analize te za definiranje opĺih i specifiļnih ciljeva iz kojih

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

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

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

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

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

izrade ovog strateġkog plana, kao i usuglaġeni s nadleģnim regionalnim, nacionalnim i

europskim razvojnim moguĺnostima.

Tablica 10 ĂSWOT analiza na podruļju Opĺine Ġkabrnjañ (Izvor: vlastita izrada)

I PRIRODNI RESURSI I INFRASTRUKTURA

SNAGE (sadaġnje povoljne znaļajke Opĺine Ġkabrnja)

Element Obrazloģenje

Povoljan geoprometni poloģaj u Hrvatskoj

Opĺina Ġkabrnja smjeġtena je u srediġtu Ravnih kotara,

te je od ģupanijskog srediġta, grada Zadra, cestovno

udaljena 24 km. Od gradskih srediġta kojima je

okruģena najbliģe se nalazi grad Benkovac, dok je

najbliģe opĺinsko srediġte Zemunik. Povezanost Opĺine

sa ostatkom RH i Europe sa gospodarski i demografski

znaļajnim podruļjima je na zadovoljavajuĺoj razini te

zbog toga ovaj segment predstavlja snagu.

Razvijen vodoopskrbni sustav

Pokrivenost Opĺine vodoopskrbom je 100%-na, te je

ona rijeġena je u sklopu Istoļnog ogranka regionalnog

vodovoda.

Povoljni agrarni uvjeti

Opĺina Ġkabrnja nalazi se u agrarno najznaļajnijem

dijelu Dalmacije, gdje je velik postotak obradivih

poljoprivrednih povrġina rezultat geoloġko -

geomorfoloġke graĽe u Ravnim Kotarima. Prostorna

cjelina Ravnih Kotara zauzima povrġinu od 830,40 km2,

te je preteģito ravniļarsko podruļje s nadmorskim

visinama do 200 m. Najveĺa nadmorska visina na

 35

podruļju Opĺine je Raģovljeva glavica koja se nalazi

iznad samog opĺinskog srediġta, te iznosi 164,6 m

nadmorske visine. Nadmorska visina samog naselja

iznosi 105 m.

Ekoloġka oļuvanost podruļja

Obzirom na trenutno stanje koje ukazuje na

nepostojanje znaļajnih zagaĽivaļa na prostoru Opĺine

Ġkabrnja, ekoloġki oļuvan prostor predstavlja

podlogu/snagu za razvoj ekoloġke poljoprivrede,

turizma i ostalih djelatnosti u kojima ekoloġki oļuvan

prostor predstavlja krucijalan faktor.

Raspoloģivost energetske i elektroniļke

infrastrukture
Naselja su pokrivena elektrodistribucijskom mreģom.

Povoljni klimatski uvjeti

Klimatska obiljeģja ovog prostora su vruĺa i suha ljeta,

te blage i vlaģne zime sa srednjom temperaturom

najtoplijeg mjeseca viġom od 22ÁC, a najhladnijeg

mjeseca do -3ÁC, te neravnomjernim rasporedom

padalina. Navedeni parametri ukazuju na obiljeģja

mediteranske klime. Klimu obiljeģavaju tri tipa

vremena: - stabilno i lijepo vrijeme u ljeto i ranu jesen -

burno, suho i hladno vrijeme u hladnijoj polovici godine

- juģno, vlaģno i kiġovito u hladnijoj polovici godine.

Oļuvan prirodni okoliġ Podruļje bez zagaĽenja zraka i zagaĽenja bukom

SLABOSTI (sadaġnje nepovoljne znaļajke Opĺine Ġkabrnja)

Element Obrazloģenje

Nedostatak dugoroļnog strateġkog opredjeljenja

razvoja Opĺine

Ne postoji jasno odreĽen plan daljnjeg razvoja u

gospodarskom, druġtvenom, demografskom i

prostornom smislu. Planski dokumenti izraĽuju se i

donose prema trenutnim potrebama bez dugoroļnog

sagledavanja (refleksija problema izostanka dugoroļnih

strateġkih smjernica na nacionalnoj razini).

Sustav gospodarenja otpadom
Nemoguĺnost daljnjeg ġirenja centralnog odlagaliġta

ĂDikloñ

smanjenje znaļaja autohtone sorte viġnje pod

nazivom Maraġka

Tvornica alkoholnih i bezalkoholnih piĺa koja je bila

glavni otkupljivaļ ovog tipa sirovine viġe nema potrebu

za otkup plodova viġnje sorte Maraska sa podruļja

Opĺine Ġkabrnja stoga je slabost ovog podruļja ġto ova

sorta zbog navedene situacije gubi gospodarski znaļaj

Minski sumnjiva podruļja

Minski sumnjivi prostor unutar Opĺine Ġkabrnja

(posljedica Domovinskog rata) predstavlja slabost

podruļja

Nerazvijen sustav odvodnje i proļiġĺavanja

otpadnih voda

Obzirom da na predmetnom podruļju ne postoji razvijen

sustav proļiġĺavanja i odvodnje otpadnih voda te ne

postoji projektno tehniļka dokumentacija takvog

zahvata ovaj segment predstavlja slabost podruļja

PRILIKE (sadaġnji i buduĺi, moguĺi, pozitivni vanjski utjecaji)

Element Obrazloģenje

Poveĺana vaģnost ekoloġke proizvodnje

Obzirom na visoki potencijal za razvijanje ekoloġke

poljoprivredne proizvodnje te sukladno globalnim

trendovima koji ukazuju na sve viġu prodaju i dodanu

vrijednost unutar ekoloġke proizvodnje navedeni tip

proizvodnje predstavlja priliku za jedan od moguĺih

smjerova razvoja Opĺine Ġkabrnja

 36

Izgradnja sustava odvodnje otpadnih i

oborinskih voda

Potrebno je izgraditi kanalizacijsku mreģu prilagoĽenu

veliļini Opĺine i njenih naselja.

Koriġtenje obnovljivih izvora energije

Razvojem tehnologija za koriġtenje obnovljivih izvora

energije stvara se moguĺnost implementiranja takvih

tehnologija i rjeġenja te smanjenje troġkova za energiju

i ostvarivanje pozitivnog utjecaja na okoliġ

Minski sumnjiva podruļja

Programom ruralnog razvoja Republike Hrvatske za

razdoblje 2014-2020 osigurana sredstava za 100 %-tno

financiranje pretraģivanja i/ili razminiranja minski

sumnjivog podruļja na poljoprivrednom zemljiġtu za

cijelo podruļje RH (Nositelj projekata pretraģivanja i/ili

razminiranja MSP su Ģupanije)

Priprema razvojnih programa/projekata za

izvore financiranja (strukturni fondovi, JPP)

Izrada programa i projekata koji imaju razvojnu

komponentu kroz unapreĽenje gospodarskih aktivnosti,

rast zapoġljavanja, strateġke smjernice i opredjeljenja,

poveĺanje kvalitete ģivota. Razvojni projekti i programi

na razini spremnosti pronalaska financijskih izvora

realizacije (spremne potrebne studije-CBA, FS i sl.;

suglasnosti, prostorno-planske dokumentacijeé) i

partnera. Kandidiranje strateġkih projektnih prijedloga

na izvore financiranja za izradu dokumentacije potrebne

za kandidiranje na strukturne fondove.

Financiranje razvojnih projekata kroz

financijska sredstva EU

Poveĺani poticaji iz drģavnih i EU fondova za zaġtitu

okoliġa, posebice slivnih podruļja koja se prostiru u

susjedne ģupanije i drģave, razvoj infrastrukture, porast

turistiļkog i poljoprivrednog razvoja, npr. razvoj

integrirane i organske poljoprivredne proizvodnje, te

uporaba obnovljivih izvora energije.

Razvoj suradnje zaġtite prirode s poslovnim

sektorom, poticanje odrģivog gospodarstva i

energetske uļinkovitosti s ciljem zaġtite okoliġa

Promocija zaġtite prirode i odrģivo koriġtenje putem

zajedniļkih projekata s drugim sektorima ï posebno

turizma i poljoprivrede. Poticajna sredstva iz strukturnih

fondova za razvoj odrģivog turizma (razvoj selektivnih

oblika ï posebno ruralnog turizma) i poljoprivrede

(NATURA 2000, agroekoloġke mjere) i obnovljivih

izvora energije, posebno za potrebe gospodarskog i

javnog sektora.

PRIJETNJE (sadaġnji i buduĺi, moguĺi, negativni vanjski utjecaji)

Element Obrazloģenje

sve veĺi pritisci na okoliġ

Bez dokumentacije koja odreĽuje opĺi smjer razvoja

ovog podruļja te koja odreĽuje razvoj prostora nije

moguĺe reducirati ovu prijetnju.

 Nedovoljno poticanje stvaranja brand-a

Ukoliko se ne izgradi jedinstvena prepoznatljivost

podruļja Opĺine Ġkabrnja temeljena na prirodnim i

kulturnim resursima (Opĺina posjeduje mnoġtvo

specifiļnosti) izgubit ĺe se bitan dio gospodarskog

potencijala predmetnog podruļja

Koriġtenje dostupnih financijskih sredstava te

realizacija projekata

Uz ograniļenje proraļunskih sredstava i malobrojna

opĺinska sredstva, administracija predstavlja Ăusko

grloñ u razvoju, pripremi, aplikaciji i realizaciji

razvojnih projekata.

 37

II GOSPODARSTVO

SNAGE (sadaġnje povoljne znaļajke Opĺine Ġkabrnja)

Element Obrazloģenje

Plodno poljoprivredno zemljiġte

Opĺina se nalazi na podruļju Ravnih kotara gdje je velik

postotak obradivih poljoprivrednih povrġina te je

plodnost tla na visokoj razini

Tradicija u proizvodnji autohtone viġnje sorte

Maraska

ova autohtona sorta predstavlja snagu na kojoj se moģe

temeljiti proizvodi u kojima su entiteti iz podruļja

Opĺine Ġkabrnjan ugradili svoj rad i stvorili dodatnu

vrijednost

Turizam

U neposrednoj blizini Opĺine Ġkabrnja nalazi se Grad

Zadar koji generira vrlo znaļajna turistiļka kretnja.

Razvojem ruralnog turizma dio turistiļkih kretanja koja

su usmjerena prema Gradu Zadru se mogu preusmjeriti

prema podruļju Opĺine Ġkabrnja

Tradicija u proizvodnji maslina

Globalni trendovi ukazuju na porast potroġnje a samim

time i potraģnje za kvalitetnim maslinovim uljem te

uzimajuĺi u obzir ļinjenicu da je maslinovo ulje iz

podruļja Opĺine Ġkabrnja tradicionalno

visokokvalitetno vjeġtina dugogodiġnje proizvodnje

maslina te dobivanje ulja iz maslina predstavlja snagu

za daljnji razvoj

SLABOSTI (sadaġnje nepovoljne znaļajke Opĺine Ġkabrnja)

Element Obrazloģenje

Nedostatak ulaganja u nove tehnologije u

privatnom sektoru

Ne ulaģe se dovoljno u unaprjeĽivanje pojedinih

proizvodnja i usluga na temelju novih saznanja prije

svega poljoprivrede, ġumarstva, turizma.

Neorganiziranost i usitnjenost poljoprivredne

proizvodnje

Na podruļju poljoprivredne proizvodnje odnosi meĽu

gospodarskim ļimbenicima se ne mijenjaju unatoļ

promijenjenom gospodarskom okruģenju.

Nepostojanje kadrova za povlaļenje sredstava iz

EU fondova

Manjak edukacije/iskustva u prijavljivanju projekata na

EU fondove razlog je nedovoljne iskoriġtenosti

investicijskih i strukturnih fondova u funkciji

financiranja novih investicija u gospodarstvu.

.Nepostojanje turistiļkih atrakcija i

neiskoriġteni turistiļki resursi

Nisu definirane atrakcije koje bi zadrģale tranzitne

turiste dok postojeĺi resursi nisu u dovoljnoj mjeri

komercijalizirani. Proizvodi lokalnih proizvoĽaļa ne

plasiraju se kroz turistiļku ponudu.

Needuciranost stanovnika i gospodarstvenika o

potencijalu turizma ruralnog podruļja uz slab

marketing i informiranost

Na podruļju Opĺine postoji nedovoljno razvijena svijest

lokalnih ljudi o moguĺnostima razvijanja pojedinih

grana turizma, odnosno unapreĽenja proizvodnih

moguĺnosti i stvaranja lokalnih brandova kao rezultat

nedovoljne informiranosti lokalnog stanovniġtva i ne

koriġtenja lako dostupnih marketinġkih alata

Nepostojanje udruģivanja gospodarstvenika

Nepostojanje udruģivanja gospodarstvenika na lokalnoj

razini stvara oteģane uvjete prilikom nastupa pojedinaca

na zajedniļkom trģiġtu, stoga je njihovo udruģivanje

neophodno kako bi se olakġao ulazak i djelovanje na

trģiġtu.

 38

PRILIKE (sadaġnji i buduĺi, moguĺi, pozitivni vanjski utjecaji)

Element Obrazloģenje

Pozitivni turistiļki trendovi

Turizam u ruralnim podruļjima postaje sve atraktivniji.

Razvoj dobre turistiļke ponude, tranzitne turiste velikih

trģiġta (posebno Grada Zadra) moģe usmjeriti i zadrģati

na podruļju Grada Zadra i njegove okolice.

Razvoj autohtonih proizvoda

Razvoj autohtonih proizvoda, te njihov plasman na

trģiġte od presudne je vaģnosti za stvaranje

prepoznatljivosti Opĺine stoga je potrebno pokrenuti

inicijativu zaġtite izvornosti za proizvode specifiļne za

podruļje Opĺine Ġkabrnja

Moguĺnost proizvodnje kvalitetne hrane za

lokalno, regionalno i nacionalno trģiġte

Postoje lokalni proizvoĽaļi koji mogu, vrlo kvalitetnim

proizvodima, snabdijevati hotele, restorane i tako

doprinijeti poboljġanju kvalitete usluģnog sektora

(ugostiteljstvo, turizam). No potrebno je povezati ih i

dodatno educirati u smislu etiļkog poslovanja.

Program ruralnog razvoja Republike Hrvatske

za razdoblje 2014-2020 (PRR)

Niz mjera PRR kreiran je za razvoj nepoljoprivrednih

djelatnosti, mala obiteljska gospodarstva te razvoj

turizma i komunalne infrastrukture malih jedinica

lokalne samouprave uz povoljne uvjete financiranja.

PRIJETNJE (sadaġnji i buduĺi, moguĺi, negativni vanjski utjecaji)

Element Obrazloģenje

Nerijeġeni imovinsko pravni odnosi

Nerijeġeni imovinsko-pravni odnosi stvaraju

ograniļavajuĺe faktore razvoja poljoprivrede,

gospodarstva, turizma i drugih djelatnosti koje se

planiraju razvijati na podruļju Opĺine, te dugoroļno

negativno djeluju na djelovanje jedinice lokalne

samouprave pri ļemu se stvaraju poteġkoĺe pri provedbi

kapitalnih investicija i stvaranju pozitivnog

gospodarskog okruģenja na lokalnoj razini i ġire

Nedostatak jasne gospodarske strategije

nacionalne razine

Nema nacionalne, dugoroļne, strategije razvoja, kako

ukupne tako i sektorskih.

Siva ekonomija
Izloģenost nelojalnoj konkurenciji, slabost zakonskog

sustava.

Manjak financijskih sredstava

Za odrģavanje komunalne infrastrukture, kulturne

baġtine, prirodnih resursa i okoliġa, za poticanje

obrazovanja, za poticanje rada udruga i sl

III LJUDSKI RESURSI (STANOVNIĠTVO I DEMOGRAFIJA)

SNAGE (sadaġnje povoljne znaļajke Opĺine Ġkabrnja)

Element Obrazloģenje

Raspoloģivost radne snage
Radno sposobno stanovniġtvo (stanovniġtvo izmeĽu 15

- 64 godina) ļini 65% od ukupnog broja stanovnika

 39

Zaustavljeni negativni demografski trendovi

Za razliku od prosjeka Republike Hrvatske i veĺine

nacionalnog podruļja Opĺina Ġkabrnja biljeģi pozitivan

prirodni prirast te stanovniġtvo Opĺine Ġkabrnja nije

zaġlo u proces starenja. TakoĽer Opĺina Ġkabrnja jedna

od deset Opĺina u RH s najveĺim udjelom stanovniġtva

mlaĽeg od 15 godina

SLABOSTI (sadaġnje nepovoljne znaļajke Opĺine Ġkabrnja)

Element Obrazloģenje

Nizak udio visokoobrazovanog stanovniġtva

Visokoobrazovno stanovniġtvo ļini 6% ukupne

populacije od promatrane obrazovne strukture

stanovniġtva (1,406). Na podruļju Opĺine evidentan je

nizak udio stanovniġtva visokog obrazovanja u

djelatnostima poljoprivrede i turizma koje imaju velik

potencijal za generiranje razvoja podruļja

Neodgovarajuĺa kvalifikacijska struktura radne

snage

Postoji relativno dobro kvalificirana radna snaga, ali

ima onih zanimanja koja ne odgovaraju razvojnim

potrebama gospodarstva

Mala mobilnost radne snage

Nepostojanje motivacije za odlazak iz urbanih podruļja,

neefikasan sustav motivacijskih mjera za rad u ruralnim

podruļjima. S druge strane, veliki broj (struļnog) kadra

migrira u regionalna srediġta ili u inozemstvo.

PRILIKE (sadaġnji i buduĺi, moguĺi, pozitivni vanjski utjecaji)

Element Obrazloģenje

Ulaganje u visoko obrazovanje lokalnog

stanovniġtva

Redovitim dodjeljivanjem stipendija svim studentima s

podruļja Opĺine, potiļe se stvaranje visokoobrazovne

radne snage kako bi se omoguĺio odrģivi gospodarski

razvoj podruļja

Podizanje kvalitete radne snage

Koriġtenje drģavnih potpora za prekvalificiranje i

pristup trģiġtu rada, Poticaji za zapoġljavanje,

samozapoġljavanje i programi za

edukaciju/prekvalifikaciju radne snage (poticanje iz

nacionalnih i EU izvora).

Daljnji razvoj obrazovnog sustava

Drģavna politika usklaĽivanja obrazovanja prema

potrebama trģiġta rada (Bolonjska deklaracija).

Kvalifikacijski okvir i razvoj sustava odobrenja novih

kurikuluma (+ EU izvori financiranja razvoja i

implementacije).

PRIJETNJE (sadaġnji i buduĺi, moguĺi, negativni vanjski utjecaji)

Element Obrazloģenje

Odljev stanovniġtva i radne snage

Odljev stanovniġtva rezultat je potencijalne fluktuacije

radne snage koja uporiġte nalazi u potencijalnoj

nemoguĺnosti zapoġljavanja, odnosno nepostojanja

novih radnih mjesta uslijed stagnacije gospodarskog

razvitka

Nedostatak koordinacije izmeĽu institucija viġeg

obrazovanja i gospodarstva

Neadekvatni profili zanimanja u odnosu na trenutne

potrebe sektora kao ġto je graditeljstvo i sl.

Siva ekonomija i rad na crno
Nelojalna konkurencija, nedovoljne zakonske

regulative (kontrole)

 40

3. RAZVOJNA VIZIJA

Vizija razvoja Opĺine Ġkabrnja je saģeta i jasna zamisao o ģeljenom i predvidljivom postignuĺu

(rok od 10 do 30) u razvoju podruļja. Zasniva se na rezultatima osnovne analize, SWOT/TOWS

analize, analize razvojnih trendova u uģem i ġirem krugu te idejama o buduĺnosti podruļja. Kad

se razmotri ocjena ekonomskog potencijala i razvojnih koļnica ġto karakteriziraju ovo podruļje,

Radna grupa za izradu strategije, utvrdila je da bi se vizija razvoja Opĺine trebala usredotoļiti

na: odrģivi razvoj, odnosno odrģivo koriġtenje resursne osnove te na razvoj ljudskih resursa.

3.1.RAZVOJNE TEME I CILJEVI

Uzevġi u obzir prethodno navedeno, Opĺina Ġkabrnja za strateġke razvojne ciljeve u razdoblju

2016.-2020. godine odabrala je :

1

Razvoj konkurentnog gospodarstva temeljnog na

odrģivosti
Zbog podataka iz osnovne analize koji ukazuju na trenutnu gospodarsku stagnaciju te

opadanje gospodarske aktivnosti u proġlosti krucijalno je djelovati na razvoj

gospodarstva koje ne djeluje ograniļavajuĺe na trenutne i buduĺe ģivotne potrebe

lokalnog stanovniġtva. Razvoj odrģivog gospodarstva jedan je od kljuļnih preduvjeta

ukupnog lokalnog razvoja. Razvijanje konkurentnog gospodarstva je intenzivan i pomno

planirani proces koji iziskuje efikasnu alokaciju financijskih i ljudskih resursa kako bi

uļinak bio ispravan, upravo zbog navedenog potrebno je ciljano djelovanje na segmente

hǇŏƛƴŀ ~ƪŀōǊƴƧŀ ƧŜ ǇƻŘǊǳőƧŜ ƪƻƧŜ ƪǊƻȊ ǊŀȊǾƻƧ ǘŜƳŜƭƧŜƴ ƴŀ

ǇǊƛƴŎƛǇƛƳŀ ƻŘǊȌƛǾƻǎǘƛ ƻƳƻƎǳŏǳƧŜ ƭƻƪŀƭƴƻƳ ǎǘŀƴƻǾƴƛǑǘǾǳ ƛ

ǇƻǎƭƻǾƴƛƳ ǎǳōƧŜƪǘƛƳŀ Ǿƛǎƻƪ ȌƛǾƻǘƴƛ ǎǘŀƴŘŀǊŘ ƛ ǎǘƛƳǳƭƛǊŀƧǳŏŜ

ǇƻǎƭƻǾƴƻ ƻƪǊǳȌŜƴƧŜ

 41

gospodarstva koji imaju potencijal za razvoj na podruļju Opĺine Ġkabrnja ali i na one

segmente koji mogu najbrģe pozitivno reagirati na vanjske potpore i ostvariti ģeljeni

pozitivan gospodarski pomak. Unutar ove Strategije ciljem 1. planirano je djelovanje na

poljoprivrednu proizvodnju te na stvaranje osnova za odvijanje i razvoj turistiļke

djelatnosti na podruļju Opĺine Ġkabrnja, bitan segment djelovanja ovog cilja je i

usmjerivanje trenutnih poslovnih entiteta (osobito onih manjih) na povezivane svojeg

poslovanja s planiranim turistiļkim djelovanjem predmetnog podruļja.

2

UnapreĽenje kvalitete ģivota i uvjeta poslovanja na

podruļju lokalne zajednice
U okviru ovog cilja nastoji se unaprijediti kvaliteta ģivota stanovnika Opĺine Ġkabrnja te

ostvariti uvjete na predmetnog podruļju koji omoguĺuju nesmetano obavljanje

gospodarske djelatnosti. Planirano djelovanje je usmjereno na izgradnju i razvijanje

sustava komunalne infrastrukture, razvijanje sustava infrastrukture nerazvrstanih cesta

te ulaganja u sadrģaje za stanovniġtvo na podruļju Opĺine Ġkabrnja. Komunalna i

prometna infrastruktura vaģan su temelj za razvoj gospodarstva, a usko su vezani uz

zaġtitu okoliġa te ġto je izuzetno bitno jedan je od vrlo znaļajnih pokazatelja ģivotnog

standarda. Ulaganjima u sportsku infrastrukturu JLS svojem lokalnom stanovniġtvu i

posjetiteljima nudi dodatni sportski sadrģaj koji ļini ovo podruļje atraktivnije, takoĽer

ļinjenica o nepostojanju kvalitetnih sportskih sadrģaja u okolici podruļja moģe

predstavljati poļetak razvoja novog oblika turizma (sportski turizam). Ulaganja u

komunalnu infrastrukturu su usmjerena i na izgradnju potrebne infrastrukture unutar

Poslovne zone kako bi se stvorili preduvjeti za pokretanje i razvoj gospodarske

aktivnosti. Pored navedenog ovaj cilj je usmjeren i na ulaganja u infrastrukturu groblja i

infrastrukturu namijenjenu za civilno druġtvo ġto predstavlja segment ovog cilja koji je

prvenstveno usmjeren prema lokalnom stanovniġtvu i razvijanju usluga i sadrģaja Opĺine

Ġkabrnja ġto vodi prema porastu kvalitete ģivotnih uvjeta.

3

Koriġtenje obnovljivih izvora energije te odrģivo

koriġtenje kulturne baġtine

Realizacija ovog cilja podrazumijeva da se kulturna baġtina koristi kao resurs za

gospodarski i sveukupni razvoj lokalne zajednice uz istodobno poboljġanje njezine zaġtite

i oļuvanja. To pridonosi osiguravanju odrģivosti kulturne baġtine. Kulturna baġtina

predstavlja potencijal za razvoj turizma i gospodarstva opĺenito (zapoġljavanje, nova

poduzeĺa, inovacije, prihodi zajednici, poticanje razvoja drugih gospodarskih i

druġtvenih djelatnosti i drugo). Osim vaģnosti za opĺi gospodarski razvoj, kulturna

baġtina pridonosi stvaranju simboliļkih vrijednosti i njegovanju identiteta i

prepoznatljivosti Opĺine Ġkabrnja. Usmjeravanje na koriġtenje obnovljivih izvora

energije utjeļe na poveĺanje broja radnih mjesta te uz planirani utjecaj drugih ciljeva

Strategije otvara moguĺnost poveĺanja broja stanovnika i gospodarsku revitalizaciju

podruļja.

 42

Opĺina Ġkabrnja viziju i ciljeve postiĺi ĺe djelovanjem kroz prioritetne mjere odnosno

aktivnosti kojima ģeli dugoroļno pridonijeti razvoju podruļja te uspostaviti trajne temelje za

dugoroļan i uspjeġan razvoj koji ĺe se prvenstveno zasnivati na vlastitim snagama i

moguĺnostima te nedovoljno ili ļak neiskoriġtenim prirodnim i kulturnim vrijednostima. Putem

druġtvenog i ljudskog potencijala omoguĺit ĺe daljnju zaġtitu i oļuvanje prirodne i kulturne

baġtine te poticanje gospodarskog razvoja na naļin uvoĽenja inovativnih tehnoloġkih procesa,

visokih ekoloġkih standarda, kako bi ġto manje negativno djelovali na okoliġ. Kljuļna razvojna

pretpostavka koja vodi postizanju ciljeva i razvojne vizije jest uvaģavanje svakog stanovnika

Opĺine i njegovo poticanje i potpora za aktivno sudjelovanje u razvoju, posebno onih skupina

koje su ļesto neukljuļene u druġtvena zbivanja, poput mladih, ģena, starijih te osoba s

invaliditetom i drugih ranjivih skupina. Ova strategija mora ostvariti zajedniļki put svih

stanovnika Opĺine u bolju buduĺnost.

3.2.RAZVOJNI CILJEVI , MJERE, OĻEKIVANI REZULTATI I NDIKATORI

3.2.1.RAZVOJNI CILJ 1

Razvoj konkurentnog gospodarstva temeljnog na odrģivosti

Prioritetne mjere za postizanje cilja 1

M 1.1. Poticanje

udruģivanja

poslovnih entiteta

s naglaskom na

poljoprivrednu i

turistiļku

djelatnost

M 1.2. Ulaganja u

kvalitetu i

podizanje nasada

M 1.3. Ulaganja u

plasteniļku

poljoprivrednu

proizvodnju

M 1.4. Ulaganja u

turistiļke

kapacitete s

naglaskom na

visokokvalitetne

smjeġtajne

kapacitete

M 1.5. Daljnji

razvoj

memorijalnog

turizma

Oļekivani rezultati

formirano

udruģenje

poljoprivrednih

proizvoĽaļa na

podruļju Opĺine

Ġkabrnja

porast

proizvodnje

maslina na

podruļju Opĺine

Ġkabrnja

porast

plasteniļke

poljoprivredne

proizvodnje na

podruļju Opĺine

Ġkabrnja

izgraĽeni i

funkcionalni

atraktivni

turistiļki

smjeġtajni

kapaciteti

poveĺan broj

posjetitelja koji

dolaze u svrhu

posjete mjesta

obiljeģavanja

stradanja u

Ġkabrnju

formirano

udruģenje

poslovnih entiteta

u turizmu na

podruļju Opĺine

Ġkabrnja

porast

proizvodnje

smilja na

podruļju Opĺine

Ġkabrnja

rast broja noĺenja

turista na

podruļju Opĺine

Ġkabrnja

porast potroġnje

posjetitelja

 43

formirano

udruģenje

poslovnih entiteta

iz poljoprivredne

i turistiļke

djelatnosti

porast

poljoprivredne

proizvodnje

produljenje

boravka

posjetitelja koji

dolaze u svrhu

posjete mjesta

obiljeģavanja

stradanja u

Ġkabrnju

Indikatori mjerenja postizanja rezultata
javne

prezentacije o

moguĺnostima

udruģivanja i

povlaļenja

bespovratnih

sredstava

restrukturiranje

postojeĺih nasada

maslina

rast broja

plastenika

izgraĽene kamene

kuĺe za odmor

razvijeni autentiļni

proizvodi (knjige,

slike) koji

predstavljaju

obiljeģavanje

stradanja u

Ġkabrnji

smanjenje

troġkova

poslovanja

entiteta koji se

udruģuju

podizanje novih

nasada maslina

rast broja OPG-a

koji se bave

plasteniļkom

proizvodnjom

izgraĽeni bazeni u

sklopu kamenih

kuĺa za odmor

izgraĽeno

Memorijalno

spomen obiljeģje na

Raģovljevoj glavici

povezivanje

turistiļkih usluga

i poljoprivredne

proizvodnje

podizanje nasada

smilja

poveĺanje broja

poljoprivrednih

kultura koje se

uzgajaju u

plastenicima

pruģeni drugi

dodatni sadrģaji u

sklopu kamenih

kuĺa za odmor

organizirani

dolasci djece u

sklopu

osnovnoġkolskog

obrazovanja

podizanje nasada

razliļitih kultura

elektriļna

energija

provedena do

Zone plastenika

izraĽen plan za

promociju ponude

turisti ļkih

smjeġtajnih

kapaciteta

formiran

Memorijalni centar

Mjera 1.1
Poticanje udruģivanja poslovnih entiteta s nalaskom na poljoprivrednu

proizvodnju i turistiļku djelatnost

Razlog za

intervenciju

Ova mjera je usmjerena na olakġavanje pristupa trģiġtu za poslovne entitete

sa podruļja Opĺine Ġkabrnja. Fokus ove mjere, sukladno rezultatima osnovne

analize, je stavljen na sve vrste poslovnih entiteta unutar poljoprivredne

proizvodnje i turistiļke djelatnosti (strateġki najbitnije gospodarske grane

predmetnog podruļja). Djelovanje na udruģivanje poljoprivrednih

proizvoĽaļa i entiteta povezanih sa turizmom podruļja ima za cilj porast

konkurentnosti udruģenih entiteta. Glavni razlog za udruģivanje poslovnih

entiteta je smanjenje troġkova u segmentima proizvodnje, prodaje i

marketinga. MeĽusobna povezivanja izmeĽu poljoprivrednih proizvoĽaļa su

planirana zbog potencijalnih zajedniļkih ulaganja (npr.: realizacija

zajedniļke uljare udruģenih proizvoĽaļi maslina, zajedniļka promidģba,

brendiranje i sl.) kao i kod poslovnih entiteta koji se bave turistiļkom

djelatnosti (npr. zajedniļka promidģba na najvaģnijim emitivnim turistiļkim

trģiġtima svih poslovnih entiteta koji se bave turistiļkom djelatnosti u

Ġkabrnji i sl.). Joġ jedan vrlo bitan segment povezivanja poslovnih entiteta na

podruļju Opĺine Ġkabrnja se odnosi na povezivanje poljoprivrednih

 44

proizvoĽaļa sa subjektima u turistiļkoj djelatnosti, navedena situacija

omoguĺuje uļinkovitu realizaciju distribucije krajnjeg proizvoda ali i

ostvarivanje visoke razine dodane vrijednosti kroz proizvode koje je moguĺe

plasirati buduĺim posjetiteljima.

Svrha/cilj
Formiranje udruģivanja poslovnih entiteta u svrhu poveĺanja trģiġne

konkurentnosti i ostvarivanja viġih prihoda

Aktivnosti

prezentiranje lokalnom stanovniġtvu i postojeĺim poslovnim entitetima

moguĺnosti meĽusobnog povezivanja u gospodarskim aktivnostima s ciljem

smanjenja troġkova i porasta prihoda

poticanje meĽusobnog povezivanja poljoprivrednih proizvoĽaļa s ciljem

smanjenja troġkova proizvodnje

poticanje povezivanja poslovnih entiteta unutar turistiļke djelatnosti s ciljem

smanjenja troġkova poslovanja

poticanje povezivanja poljoprivredne proizvodnje i turistiļke djelatnosti s

ciljem efikasnije distribucije i generiranje viġih prihoda

Mjera 1.2
Ulaganja u kvalitetu i podizanje poljoprivrednih nasada s naglaskom

na masline i smilje

Razlog za

intervenciju

Uzevġi u obzir podatak o postojanju visoko kvalitetnih poljoprivrednih

povrġina na podruļju Opĺine Ġkabrnja te obzirom na trendove potraģnje za

poljoprivrednim proizvodima koje je moguĺe efikasno proizvoditi na

predmetnom podruļju ova mjera je usmjerena na regeneriranje postojeĺih

nasada maslina te podizanje razliļitih vrsta nasada s posebnim naglaskom na

maslinama i smilju. Navedene kulture su prepoznate kao strateġki vaģne iz

nekoliko razloga od kojih se najviġe istiļe pogodnost podruļja Opĺine

Ġkabrnja za takve kulture te visoka atraktivnost i potencijal trģiġta maslina i

smilja. Ulaganjima u podizanje nasada djeluje se na porast poljoprivredne

proizvodnje ļije produkte lokalno stanovniġtvo moģe efektivno i efikasno

plasirati uz ciljana udruģivanja u svrhu smanjenja troġkova poslovanja te uz

realizaciju planiranog razvoja turistiļke djelatnosti.

Svrha/cilj
porast poljoprivredne proizvodnje u segmentima u kojima postoji potencijal

i objektivna moguĺnost ostvarivanja visoke dodane vrijednosti

Aktivnosti

ulaganja u rekonstrukciju nasada maslina

ulaganja u podizanje nasada maslina

ulaganja u podizanje nasada smilja

ulaganja u podizanje drugih vrsta nasada u poljoprivrednoj proizvodnji

Mjera 1.3 Ulaganja u plasteniļku poljoprivrednu proizvodnju

 45

Razlog za

intervenciju

Sukladno dosadaġnjim iskustvima u poljoprivrednoj proizvodnji plasteniļki

tip se pokazao kao vrlo efikasan i efektivan na podruļju Opĺine Ġkabrnja.

Zbog potrebe razvoja gospodarske aktivnosti ļija je poljoprivredna

proizvodnja sastavni dio ovom mjerom se utjeļe na tip poljoprivredne

proizvodnje koji daje pozitivne rezultate i pokazuje vidljive utjecaje u

relativno kratkom vremenskom roku. Prostornim planom je definirana Zona

plastenika u koju je planirano izgraditi trafostanicu i energetski vod do

podruļja Zone plastenika kao jedan od preduvjeta za razvoj iste.

Svrha/cilj
ulaganje u uļinkovit tip poljoprivredne proizvodnje s ciljem porasta

gospodarske aktivnosti predmetnog podruļja

Aktivnosti

izgradnja trafostanice i energetskog voda do Zone plastenika

ulaganja u podizanje plastenika s ciljem obavljanja poljoprivredne

proizvodnje

Mjera 1.4.
Ulaganja u turistiļke kapacitete s naglaskom na visokokvalitetne

smjeġtajne kapacitete

Razlog za

intervenciju

Podruļja koja su u neposrednoj blizini Opĺine Ġkabrnja su turistiļki visoko

frekventna, obzirom na navedenu ļinjenicu potrebno je frekventna turistiļka

kretanja uļinkovito usmjeriti prema predmetnom podruļju koji se nalazi u

neposrednoj blizini. Jedan od naļina za privlaļenje turistiļkih kretanja jesu

ulaganja u turistiļke smjeġtajne kapacitete koji su visoke kvalitete te nude

dodani sadrģaj. Ovom mjerom je planirano usmjeravanje na izgradnju

kamenih kuĺa za odmor koje ĺe biti opremljene s dodatnim sadrģajem u

obliku bazena, djeļjih igraliġta i sl. Logika intervencije za realizaciju ove

mjere uzima u obzir spomenuta turistiļki atraktivna podruļja u neposrednoj

blizini Opĺine Ġkabrnja (osobito se istiļe Grad Zadar, najbolja europska

turistiļka destinacija 2016. godine) koja konstantno privlaļe turiste, ponudom

visokokvalitetnog smjeġtaja i dodatnih sadrģaja moguĺe je dio turistiļkih

kretanja preusmjeriti na predmetno podruļje. Kamene kuĺe za odmor, dodatni

sadrģaji, lokalno proizvedena hrana te blizina znaļajnih turistiļkih centara

jamļe razvojni potencijal ovog segmenta turistiļke ponude na koji je

usmjerena i ova mjera.

Svrha/cilj
Stvoriti turistiļku atrakcijsku podlogu koja djeluje na promociju i privlaļenje

turista na podruļju Opĺine Ġkabrnja

Aktivnosti
Izgradnja kamenih kuĺa za odmor sa dodatnim sadrģajima

promocija ponude smjeġtajnih turistiļkih kapaciteta

Mjera 1.5. Daljnji razvoj memorijalnog turizma

 46

Razlog za
intervenciju

Ova mjera je usmjerena na valoriziranje turistiļkih kretnji koji su motivirana

na spomenu i obiljeģavanju tragiļnog dogaĽaja iz bliske povijesti Opĺine

Ġkabrnja a koji se odnosi na Domovinski rat, osobito na tragediju koja se

desila 18. studenog 1991. godine. Trenutno postoji izgraĽena infrastruktura

koja je povezana sa tematikom na kojoj se temelji memorijalni turizam a

navedeno se odnosi na: Srediġnji Kriģ, Spomen Obiljeģje Masovne grobnice

te Memorijalni centar koji je u fazi zavrġetka izgradnje. Obzirom da se

obiljeģavanje tragiļnog dogaĽaja u Opĺini Ġkabrnja obiljeģava minimalno

jednom godiġnje te navedeni dogaĽaj okuplja izmeĽu 5.000 - 10.000

posjetitelja ova mjera je usmjerena na ponudu popratnih sadrģaja

posjetiteljima u obliku ponude smjeġtaja te hrane i piĺa. TakoĽer planiran je

razvoj autentiļnih proizvoda u obliku knjiga i slika koje ĺe biti oblikovane na

naļin da ih se nedvosmisleno povezuje s Opĺinom Ġkabrnja i tragiļnim

dogaĽajima iz Domovinskog rata. Mjerom je takoĽer planirano utjecati na

dolazak osnovnoġkolske djece u sklopu svojih ġkolskih programa koji su

povezani sa povijesti i tematikom Domovinskog rata (slijedit ĺe se primjer

Vukovara ġto se tiļe dolazaka osnovnoġkolske djece). Planirano je formiranje

Memorijalnog centra unutar planirane zgrade koja ĺe pored memorijalnog

centra sluģiti jednim dijelom u svrhe obavljanja djelatnosti JLS te izgradnja

spomen obiljeģja na Raģovljevoj glavici

Svrha/cilj porast prihoda od memorijalnog turizma

Aktivnosti

ponuda dodatnih sadrģaja posjetiteljima ļiji su dolasci motivirani na spomenu

i obiljeģavanju tragiļnog dogaĽaja iz bliske povijesti Opĺine Ġkabrnja a koji

se odnosi na Domovinski rat, osobito na tragediju koja se desila 18. studenog

1991. godine

razvijanje autentiļnih proizvoda u obliku knjiga i slika povezanih s Opĺinom

Ġkabrnja i tragiļnim dogaĽajima iz Domovinskog rata

realiziranje organiziranih dolazaka osnovnoġkolske djece u sklopu programa

povezanih s povijesti i Domovinskim ratom

3.2.2.RAZVOJNI CILJ 2

UnapreĽenje kvalitete ģivota na podruļju lokalne zajednice

Prioritetne mjere za postizanje cilja 2

M 2.1. Ulaganja u

komunalnu infrastrukturu

M 2.2. Ulaganja u prometnu

infrastrukturu

M 2.3. Ulaganja u sadrģaje i

usluge za stanovniġtvo na

podruļju JLS

Oļekivani rezultati

izgraĽen sustav odvodnje i

proļiġĺavanja na podruļju

Opĺine Ġkabrnja

razvijen i unapreĽen sustav

nerazvrstanih cesta na podruļju

Opĺine Ġkabrnja

razvijena i unapreĽena

sportska infrastruktura na

podruļju Opĺine Ġkabrnja

 47

izgraĽena potrebna

infrastruktura unutar

Poslovne zone

unaprijeĽena sigurnost na

prometnici izmeĽu Ġkabrnje i

Prkosa

razvijeno civilno druġtvo

kroz unapreĽenje

infrastrukture

razvijena infrastruktura

vezana uz groblja

Indikatori mjerenja postizanja rezultata

broj kilometara

novoizgraĽenog cjevovoda

u funkciji odvodnje

broj kilometara novoizgraĽenih

nerazvrstanih cesta

 novoizgraĽeno nogometno

igraliġte na umjetnoj travi

stanovniġtvo prikljuļeno

na sustav odvodnje

broj kilometara rekonstruiranih

nerazvrstanih cesta

 novoizgraĽeno nogometno

igraliġte na umjetnoj travi

izgraĽen sustav

vodoopskrbe i odvodnje

Poslovne zone

izgraĽena javna rasvjeta i

nogostup na prometnici koja

spaja Ġkabrnju i Prkos

novoizgraĽeno tenisko i

koġarkaġko igraliġte

IzgraĽena mreģa elektriļne

energije u Poslovnoj zoni

izgraĽen polivalentni objekt

namijenjen za civilno

druġtvo

izgraĽen proļistaļ

otpadnih voda

izgraĽena javna rasvjeta na

groblju sv.Luka

Mjera 2.1 Ulaganja u komunalnu infrastrukturu

Razlog za

intervenciju

Ulaganja u razvoj komunalne infrastrukture bitan su segment odreĽivanja

kvalitete ģivljenja lokalnog stanovniġtva i jedan od temeljnih uvjeta za

ostanak stanovniġtva na predmetnom podruļju. Izgradnja i rekonstrukcija

objekata komunalne infrastrukture predstavlja jednu od glavnih strateġkih

orijentacija Opĺine koja za cilj ima sprjeļavanje daljnjeg trenda

iseljavanja stanovniġtva, te ostvarivanje rasta broja stanovnika daljnjim

ulaganjima u istu. Navedeno je nuģno radi podizanje standarda kvalitete

objekata infrastrukturnih sustava, te daljnji gospodarski razvoj, stoga su

na podruļju Opĺine planirani Projekti za koje (trenutno) nije ishoĽena

nikakva dokumentacija, ali su od kljuļne vaģnosti za razvoj cijele Opĺine,

a odnose se na izgradnju komunalne infrastrukture. Unutar ove mjere je

planirano ulaganje u sustav odvodnje i proļiġĺavanja na podruļju Opĺine

Ġkabrnja te izgradnja komunalne infrastrukture za Poslovnu zonu u

Opĺini Ġkabrnja.

 48

Svrha/cilj

Svrha ove Mjere poboljġanje je komunalnog standarda Opĺine, te time

poboljġanje temeljnih ģivotnih uvjeta stanovnika Opĺine te poslovnih

potencijala kroz ulaganja u izgradnju komunalne infrastrukture Poslovne

zone, te sustav odvodnje i proļiġĺavanja otpadnih voda Opĺine Ġkabrnja.

Aktivnosti

ishoĽenje projektno tehniļke dokumentacije i dozvola za planirana

ulaganja u komunalnu infrastrukturu Poslovne zone te sustav odvodnje i

proļiġĺavanja Opĺine Ġkabrnja

pronalazak vanjskih izvora financiranja za planirana ulaganja

realizacija ulaganja sukladno projektno tehniļkoj dokumentaciji i

dozvolama

Mjera 2.2 Ulaganja u prometnu infrastrukturu

Razlog za

intervenciju

U svrhe privlaļenja poslovnih subjekata i porasta standarda ģivota

potrebno je razviti sustav nerazvrstanih prometnica, poveĺati sigurnost

prometa te kvalitetu voģnje kroz predmetno podruļje, stoga je ulaganje u

nerazvrstane prometnice od kljuļne vaģnosti za razvoj Opĺine u

gospodarskom i demografskom pogledu. Ulaganja u prometnu

infrastrukturu od kljuļne su vaģnosti za povezivanje pojedinih dijelova

Opĺine, te njezin cjelokupan razvoj. Obzirom da se radi o ulaganjima koja

teģe boljoj prometnoj povezanosti (pojedinih naselja s lokalnim cestama)

vidljiv je pozitivan rezultat kroz olakġavanje lokalnog razvoja te

dostupnosti sadrģaja i proizvoda predmetnog podruļja

Svrha/cilj

Svrha ove mjere poboljġanje je kvalitete ģivota stanovniġtva te porast

poslovnih potencijala kroz izgradnju i rekonstrukciju nerazvrstanih

prometnica radi ostvarivanja bolje prometne povezanosti i poboljġanja

standarda prometne infrastrukture. Navedeno je za lokalno stanovniġtvo

od presudne vaģnosti kako bi se poboljġala dostupnost pojedinih sadrģaja

unutar Opĺine, te omoguĺilo nesmetano odvijanje prometa

Aktivnosti

Izrada i ishoĽenje potrebne projektno tehniļke dokumentacije i dozvola

za ulaganja u rekonstrukciji i/ili izgradnju nerazvrstanih prometnica

pronalazak vanjskih izvora financiranja za planirana ulaganja

realizacija ulaganja u nerazvrstane prometnice

Mjera 2.3 Ulaganja u sadrģaje i usluge za stanovniġtvo na podruļju JLS

 49

Razlog za

intervenciju

Ulaganja u gradnju, rekonstrukciju i opremanje objekata te infrastrukture

u svrhu razvoja usluga za lokalno stanovniġtvo nuģna su za poticanje

razvoja Opĺine Ġkabrnja, te ukupnog doprinosa gospodarskom i

druġtvenom razvoju cijelog podruļja. Razvoj infrastrukture i objekata

druġtvene namjene neophodani su za poboljġanje ukupne gospodarsko

socijalne slike predmetnog podruļja, te pokretanje pozitivnih trendova iz

ekonomske i demografske sfere. U svrhu navedenog Opĺina Ġkabrnja je

kao prioritetnu mjeru uvrstila ulaganja u izgradnju infrastrukture i

objekata druġtvene namjene s naglaskom na objekte i sportsko-

rekreacijsku infrastrukturu, groblja te ulaganja u razvoj infrastrukture

nuģne za poticanje razvoja i rada organizacija civilnog druġtva koje

predstavljaju vaģan instrument integracije lokalnog stanovniġtva i

potencijal za doprinos ukupnom razvoju podruļja Opĺine Ġkabrnja.

Svrha/cilj

Svrha ove mjere unapreĽenje je sadrģaja i usluga koje se veģu uz

druġtvenu infrastrukturu i prateĺe objekte poradi osnaģivanja druġtvenog

i gospodarskog razvoja predmetnog podruļja, te podizanja kvalitete i

dostupnosti usluga predviĽenih za lokalno stanovniġtvo i posjetitelje

Aktivnosti

ishoĽenje projektno tehniļke dokumentacije i dozvola za planirana

ulaganja u objekte i infrastrukturu povezanu sa sadrģajem i uslugama za

lokalno stanovniġtvo

pronalazak vanjskih izvora financiranja za planirana ulaganja

realizacija ulaganja sukladno projektno tehniļkoj dokumentaciji i

dozvolama

3.2.3.RAZVOJNI CILJ 3

Koriġtenje obnovljivih izvora energije te odrģivo koriġtenje kulturne baġtine

Prioritetne mjere za postizanje cilja 3

M 3.1. Oļuvanje kulturne baġtine te stavljanje u

funkciju razvoja

M 3.2. Poticanje koriġtenja obnovljivih

izvora energije

Oļekivani rezultati

pripremljene projektne prijave u svrhu ulaganja

u kulturnu baġtinu

podignuta razina svijesti lokalnog

stanovniġtva Opĺine Ġkabrnja o vaģnosti

obnovljivih izvora energije

lokalno stanovniġtvo upoznato s odrģivim

koriġtenjem kulturne baġtine

razvijena projektna ideja koja se temelji

na koriġtenju obnovljivih izvora energije

na podruļju Opĺine Ġkabrnja

 50

uspjeġno aplicirani projekti te potpisani Ugovori

za sufinanciranje ulaganja u kulturnu baġtinu

koriġtenje obnovljivih izvora energije na

podruļju Opĺine Ġkabrnja

Indikatori mjerenja postizanja rezultata

apliciranje projekata za ulaganja u kulturnu

baġtinu

odrģane radionice u svrhu podizanja

razine svijesti lokalnog stanovniġtva o

vaģnosti obnovljivih izvora energije

odrģane informativno - obrazovne aktivnosti za

odrģivo koriġtenje kulturne baġtine

odrģani sastanci s lokalnim dionicima

razvoja u svrhu razvijanja projektne ideje

koja se temelji na koriġtenju obnovljivih

izvora energije na podruļju Opĺine

Ġkabrnja

Mjera 3.1 Oļuvanje kulturne baġtine te stavljanje u funkciju razvoja

Razlog za

intervenciju

U svrhe revitalizacije predmetnog podruļja, potrebno je pristupiti

aktivnostima oļuvanja, zaġtite, promicanja i razvoja kulturno-povijesne

baġtine i sadrģaja vezanih uz kulturno povijesnu ostavġtinu predmetnog

podruļja i okolice. UnaprjeĽenje kulturne baġtine na podruļju Opĺine dovodi

do poveĺanja atraktivnosti podruļja, te otvara moguĺnost dodatnog

zapoġljavanja kao posljedica razvijanja kulturnog turizma. Navedeno ima za

uļinak poveĺanje turistiļke atraktivnosti i potencijala ġto moģe, ukoliko se

pravilno iskoristi, povoljno utjecati na turistiļka kretanja, odnosno dodatno

stvaranje prihoda lokalnog stanovniġtva. Na podruļju Opĺine Ġkabrnja

postoji mnoġtvo trģiġno iskoristivih kulturno povijesnih sadrģaja od kojih se

najviġe istiļu dva (pojedinaļna) nepokretna kulturna dobra: Crkva sv. Luke

na groblju i Crkva sv. Marije na lokaciji Ambar te srediġnji kriģ i Spomen

obiljeģje poginulih i ubijenih civila u Ġkabrnji, masovna grobnica koja se

nalazi u blizini osnovne ġkole, te spomenik prvom hrvatskom predsjedniku,

dr. Franji TuĽmanu

Svrha/cilj Ostvariti ulaganja u kulturno povijesnu baġtinu

Aktivnosti

ishoĽenje projektno tehniļke dokumentacije i dozvola za planirana ulaganja

u komunalnu infrastrukturu Poslovne zone te sustav odvodnje i proļiġĺavanja

Opĺine Ġkabrnja

pronalazak vanjskih izvora financiranja za planirana ulaganja

realizacija ulaganja sukladno projektno tehniļkoj dokumentaciji i dozvolama

Mjera 3.2 Poticanje koriġtenja obnovljivih izvora energije

 51

Razlog za

intervenciju

Obnovljivi izvori energije imaju vrlo vaģnu ulogu u smanjenju emisije

ugljiļnog dioksida (CO2) u atmosferu (Smanjenje emisije CO2 u atmosferu

je politika Europske unije). Poveĺanje udjela obnovljivih izvora energije

poveĺava energetsku odrģivost sustava. Nekoliko tehnologija, osobito

energija vjetra, male hidrocentrale, energija iz biomase i sunļeva energija, su

ekonomski konkurentne dok za ostale obnovljive izvore energije vrijedi

pravilo da su prvenstveno isplativi u dugom roku. Zbog svega navedenog ova

mjera je usmjerena na podizanje razine svijesti i senzibiliziranje lokalnog

stanovniġtva o koriġtenju obnovljivih izvora energije te na proces razvijanja

ideje i izgradnju postrojenja za proizvodnju elektriļne i/ili toplinske energije

iz obnovljivog i odrģivog izvora na podruļju Opĺine Ġkabrnja.

Svrha/cilj

podizanje razine svijesti i senzibiliziranje lokalnog stanovniġtva o koriġtenju

obnovljivih izvora energije uz prikazivanje moguĺnosti financiranja takvih

poduhvata te kreiranje ideje i realizacija izgradnje postrojenja za proizvodnju

energije iz obnovljivog i odrģivog izvora

Aktivnosti

odrģavanje radionica i predavanja s ciljem podizanja razine svijesti

stanovniġtva o koriġtenju obnovljivih izvora energije

definiranje ideje te izrada projektno tehniļke dokumentacije za kreiranje

postrojenja proizvodnje elektriļne energije temeljene na obnovljivim

izvorima

pronalazak vanjskih izvora financiranja za planirano ulaganja

realizacija ulaganja sukladno projektno tehniļkoj dokumentaciji i dozvolama

3.3.HORIZONTALNI CIL JEVI

Osim Strategijom definiranih razvojnih ciljeva vaģni su i tzv. horizontalni ciljevi, odnosno

ciljevi koji bi se idealno trebali promicati u svim programima i projektima implementacije

Strategije Opĺine, posebno u projektima financiranim iz fondova Europske unije, a ukljuļuju:

promociju jednakih moguĺnosti i ljudskih prava, upravljanje okoliġem i smanjenje utjecaja na

klimatske promjene te poġtivanje naļela dobrog upravljanja uz razvoj privatno-javnog

partnerstva i sudioniļke demokracije.

3.4.UTJECAJ PROVEDBE STRATEGIJE NA O KOLIĠ

Odrģivo upravljanje prirodnim resursima i zaġtita okoliġa s naglaskom na racionalno

gospodarenje prostorom definirano je i ugraĽeno u sve strateġke ciljeve, kako u razvoj

gospodarstva tako i u razvoj komunalne infrastrukture. Oļuvanje, zaġtita i odrģiva uporaba

prirodne i kulturne baġtine naznaļen kao najviġe rangiran prioritet ġto pokazuje uvaģavanje

visoko vrijedne prirodne baġtine kao znaļajne resursne osnove, ġto je i detaljno prikazano u

 52

osnovnoj analizi. SWOT analiza znaļajno naglaġava vaģnost oļuvanja okoliġa, kao i odrģivi

razvoj, ali i potencijal Opĺine za razvoj obnovljivih izvora energije.

4. USKLAņENOST STRATEĠKIH CILJEVA OPĹINE S CILJEVIMA EU,

NACIONALNIM I REGION ALNIM STRATEĠKIM RAZVOJNOM CILJEVIMA

Strategija razvoja Opĺine Ġkabrnja 2016.-2020. je razvojni dokument koji se priprema dijelom

i kao podloga za koriġtenje fondova Europske unije. Pri pripremi dokumenta posebna pozornost

je posveĺena usklaĽenosti s ciljevima EU iznesenima u ratificiranom Lisabonskom ugovoru1.

Lisabonski ugovor jasno navodi ciljeve Europske unije i vrijednosti mira, demokracije,

poġtivanja ljudskih prava, pravde, vladavine prava i odrģivosti. Strateġki ciljevi razvoja Opĺine

Ġkabrnja u skladu su s gore navedenim ciljevima Europske unije, a treba naglasiti i da su

prvenstveno usklaĽeni s prioritetima i ciljevima definiranim novom post-lisabonskom

desetogodiġnjom gospodarskom strategijom EU, pod nazivom ĂEUROPA 2020 ï strategija

za pametan, odrģiv i ukljuļiv rastñ2. Ova je strategija, kao nasljednica Lisabonske strategije,

usvojena slijedom potreba da se politike preusmjere s upravljanja krizom na uvoĽenje

srednjoroļnih i dugoroļnih reformi koje bi trebale promicati rast i zapoġljavanje, a istodobno

osiguravati odrģivost javnih financija. Prioriteti strategije su:

¶ Pametan rast - razvoj gospodarstva zasnovanog na znanju i inovacijama

¶ Odrģiv rast - poticanje gospodarstva koje je resursno uļinkovitije, ekoloġki osvjeġtenije

i konkurentnije

¶ Ukljuļiv rast - gospodarstvo zasnovano na visokoj zaposlenosti koje treba doprinijeti

druġtvenoj i teritorijalnoj koheziji

Tijekom pregovora, temeljem objektivnih statistiļkih pokazatelja i dosadaġnjih izvjeġĺa o

napretku Republike Hrvatske, Europska Komisija izdvojila je 4 tematske cjeline na koje bi

Hrvatska trebala usmjeriti glavninu EU sredstava koja su dostupna unutar proraļunskog

razdoblja 2014.-2020:

1. Jaļanje konkurentnosti gospodarstva

2. Poticanje zapoġljavanja, poboljġanje obrazovnog sustava i smanjenje siromaġtva

1 http://Europa.eu/lisbon_treaty/full_text/index_en.htm

2 http://ec.Europa.eu/euraope2020/index_en.htm

http://europa.eu/lisbon_treaty/full_text/index_en.htm
http://ec.europa.eu/europe2020/index_en.htm

 53

3. Oļuvanje okoliġa i prirodnih resursa

4. Jaļanje administrativnih kapaciteta i veĺa ukljuļenost civilnog sektora

Republika Hrvatska je, nakon razdoblja pregovora s Europskom Komisijom izradila i potpisala,

Sporazum o partnerstvu izmeĽu republike hrvatske i europske komisije za koriġtenje EU

strukturnih i investicijskih fondova za rast i radna mjesta u razdoblju 2014.-2020., kao

krovni strateġki razvojni dokument koji definira okvir za razvoj sektorskih strategija i javnih

politika Republike Hrvatske. Dokument definira glavne izazove s kojima se susreĺe Republika

Hrvatska vezano uz ispunjavanje zajedniļkih ciljeva Europske unije za pametan, odrģiv i

ukljuļiv rast. To su:

1. Gospodarska konkurentnost,

2. Zaġtita okoliġa te uļinkovitost resursa,

3. Razvoj odrģive i suvremene prometne i mreģne infrastrukture,

4. Sudjelovanje na trģiġtu rada te kvaliteta obrazovanja,

5. Siromaġtvo, nejednakost i diskriminacija,

6. Uļinkovitost javne uprave.

Kako bi se suoļila s istaknutim izazovima, u okviru Sporazuma o partnerstvu, Republika

Hrvatska definirala je 11 tematskih ciljeva s ļijim postizanjem je usklaĽena i ova razvojna

strategija, a to su tematski ciljevi:

1. Jaļanje istraģivanja, tehnoloġkog razvoja i inovacija.

2. Poboljġanje pristupa informacijskoj i komunikacijskoj tehnologiji te njezine uporabe i

kvalitete.

3. Jaļanje konkurentnosti MSP- ova, poljoprivrednog sektora (u sklopu EPFRR-a) te

sektora ribarstva i akvakulture (u sklopu EFPR-a).

4. Podrġka prelasku na ekonomiju s niskom razinom emisije CO2 u svim sektorima.

5. Promicanje prilagodbe na klimatske promjene, sprjeļavanje rizika i upravljanje njim.

6. Oļuvanje i zaġtita okoliġa i promicanje uļinkovitosti resursa.

7. Promicanje odrģivog prometa i uklanjanje uskih grla u infrastrukturi kljuļnih mreģa.

8. Promicanje odrģivog i kvalitetnog zapoġljavanja i podrġka mobilnosti radne snage.

9. Promicanje socijalne ukljuļenosti, borba protiv siromaġtva i svake diskriminacije.

 54

10. Ulaganje u obrazovanje, osposobljavanje i strukovno osposobljavanje za vjeġtine i

cjeloģivotno uļenje.

11. Jaļanje institucionalnih kapaciteta javnih tijela i zainteresiranih strana te uļinkovite

javne uprave.

Strateġki ciljevi Strategije razvoja Opĺine Ġkabrnja detaljno su usklaĽeni i sa strateġkim

ciljevima nadreĽenog trenutno aktualnog strateġkog razvojnog dokumenta regionalne razine,

Ģupanijskom razvojnom strategijom Zadarske ģupanije za razdoblje 2011.-2013 (novi

dokument trenutno i izradi).:

1. Uspostava uļinkovitog sustava upravljanja potencijalima i resursima

2. Razvoj konkurentnog poduzetniġtva, turizma, poljoprivrede i ribarstva

3. Prepoznatljivost i oļuvanje kulturne i prirodne baġtine

4. UnapreĽenje zaġtite okoliġa i kvalitete ģivota

Od nadreĽenih provedbenih strateġkih razvojnih programa nacionalne razine, obzirom na

ļinjenicu kako je Opĺina Ġkabrnja u potpunosti ruralno podruļje, potrebno je izdvojiti Program

ruralnog razvoja 2014.-2020. Osmiġljavanje strateġkih razvojnih ciljeva kreiralo se prvenstveno

u kontekstu sukladnosti s prioritetima (time i fokus podruļjima) Programa ruralnog razvoja

Republike Hrvatske 2014.-2020.3 koji su slijedeĺi:

1. poticanje prijenosa znanja i inovacija u poljoprivredi, ġumarstvu i ruralnim podruļjima

(razvoj baza podataka u ruralnim podruļjima; jaļanje veza izmeĽu poljoprivrede,

ġumarstva i znanstvenog sektora);

2. jaļanje odrģivosti i konkurentnosti svih vrsta poljoprivrede, promicanje inovativnih

poljoprivrednih tehnologija te davanje potpore odrģivom upravljanju ġumama;

3. promicanje organizacije prehrambenog lanca, dobrobiti ģivotinja i upravljanja rizicima

u poljoprivrednom sektoru;

4. obnavljanje, oļuvanje i jaļanje poljoprivrednih i ġumskih ekosustava (bioraznolikost,

voda, tlo);

5. promicanje uļinkovitog koriġtenja resursa (vode i energije) i davanje potpore prelasku

na gospodarstvo s niskom emisijom ugljika (koriġtenjem obnovljive energije,

smanjenjem emisija stakleniļkih plinova, oļuvanjem i pohranjivanjem ugljika);

3 Izvor: Program ruralnog razvoja 2014.-2020., verzija 1.4

 55

6. promicanje druġtvene ukljuļenosti, smanjenje siromaġtva i gospodarski razvoj

(jednostavnije otvaranje radnih mjesta, promicanje lokalnog razvoja, pojaļana

dostupnost informacijskih i komunikacijskih tehnologija),

Mjerljivim doprinosom prioritetima i fokus podruļjima ruralnog razvoja u Republici Hrvatskoj

putem ove strategije, direktno se doprinosi i ostvarenju tri horizontalna cilja Zajedniļke

poljoprivredne politike Hrvatske 4 i Europske unije do 2020:

1. poticanje konkurentnosti poljoprivrede, meĽu ostalim, i kroz viġenamjensku i

tehnoloġki inovativnu proizvodnju prilagodljivu klimatskim promjenama te tehnoloġki

moderniziranu prehrambeno-preraĽivaļku industriju

2. osiguranje odrģivog upravljanja prirodnim resursima i akcije protiv klimatskih

promjena uz provedbu naļela zaġtite okoliġa i prirode te oļuvanje genetskih izvora

3. postizanje uravnoteģenog teritorijalnog razvoja ruralnih gospodarstava i zajednica,

ukljuļujuĺi stvaranje i zadrģavanje radnih mjesta.

4 Izvor: Zakon o poljoprivredi (NN30/15)

 56

5.PROVEDBENI MEHANIZ MI

Strategija razvoja Opĺine Ġkabrnja sastoji se od razraĽene hijerarhije razvojnih ciljeva - od

vizije, preko strateġkih ciljeva, do mjera te projekata/aktivnosti provedbe. I dok konaļna

uspjeġnost i vrijednost strategije uvelike ovisi o tome koliko su dobro ĂpogoĽeniñ ti osnovni

sastavni dijelovi - koliko dobro ciljevi strateġki usmjeravaju razvoj na naļin koji iskoriġtava

snage i prednosti te prevladava i zaobilazi slabosti i prepreke; u kojoj mjeri predlagani projekti

doista pridonose ostvarivanju odreĽenih prioriteta i mjera - ona znatno zavisi i od kvalitete

provedbe i upravljanja projektima jer i najkvalitetniji prijedlozi projekata mogu doģivjeti

neuspjeh ako izostane kvalitetna provedba.

Kako bi se Strategija razvoja mogla provoditi, potrebno je odrediti odreĽene mehanizme njezine

provedbe. Pri tome se prvenstveno misli na definiranje pokazatelja provedbe koji moraju biti

jasni i kvantitativno odreĽeni, te povezani s tijelima/institucijama koje su zaduģene za razvoj te

koordiniraju, odnosno imaju utjecaj na provedbu mjera i aktivnosti, poġtujuĺi, pri tome, naļelo

transparentnosti. Drugim rijeļima, potrebno je odrediti odgovornost provedbe, naļin

vrednovanja kroz definirane pokazatelje, kao i tijelo koje prati i izvjeġĺuje o provedbi. TakoĽer,

jedan od izrazito vaģnih mehanizama predstavlja informiranje i ukljuļivanje javnosti/graĽana

u provedbeni proces. Obzirom da se provedba temelji na projektima i programima, iznimno je

vaģno utvrditi kriterije prema kojima ĺe oni biti usvojeni u Strategiji i prioritetni u realizaciji.

Uspjeġna provedba znaļi uļinkovito upravljanje koje treba biti zasnovano na dobro

osmiġljenom i detaljnom, te realnom i provedivom planu provedbe. Plan treba sadrģavati

podjelu odgovornosti, strategiju financiranja i financijske alokacije, vremenski plan te

konkretne aktivnosti, kako za provedbu, tako i za praĺenje i vrednovanje provedbe. Da bi proces

provedbe bio uļinkovit i uspjeġan, njime se moraju osmisliti i osigurati i vaģni elementi

ukljuļujuĺi: provedbene institucije i mehanizme, financiranje i postupke za praĺenje i

vrednovanje programa i projekata. Strategija ĺe pridonijeti i uspjeġnijem privlaļenju i

natjecanju za financijska sredstva iz raznih potencijalnih izvora za financiranje razvoja i to od

nacionalnih programa i institucija RH, onih u EU, zatim mnogih bilateralnih i multilateralnih,

vlastitih izvora do privatnih ulagaļa. Strategijom se dobiva dobro strukturiran razvojni plan

Opĺine, ona je podloga za utvrĽivanje i odreĽivanje prioritetnih razvojnih projekata te za

njihovo primjereno predstavljanje i kandidiranje za financiranje.

 57

Strategija razvoja je podloģna i promjenama temeljenih na vrednovanju provedbe te njezinom

usuglaġavanju s nacionalnim i regionalnim prioritetima nakon odreĽenog razdoblja, odnosno

kad god to okolnosti nalaģu. Revidiran dokument usvaja Opĺinsko vijeĺe.

Provedbu Strategije moģe se podijeliti u dvije osnovne faze. U prvoj fazi, gdje najveĺu

odgovornost ima sama Opĺina Ġkabrnja, potrebno je pripremiti sve dionike za provedbu i uvesti

praksu partnerstva i zajedniļkog donoġenja odluka. Potrebno je jaļati partnerstva i izgraditi

konsenzus iz viġe razloga. Ciljeve Strategije nije moguĺe (niti je planirano) ostvariti iskljuļivo

opĺinskim sredstvima, te provedba treba ukljuļiti i sve druge izvore sufinanciranja projekata.

Strategija je multisektorske naravi ġto nameĺe potrebu ujednaļenog i zajedniļkog djelovanja

velikog broja dionika. Ovu aktivnost treba potaknuti opĺinska administracija ukljuļujuĺi

aktivnosti izgradnje mehanizama suradnje izmeĽu razliļitih razina uprave (unutarnja,

horizontalna i vertikalna koordinacija), te izmeĽu uprave i civilnog odnosno privatnog sektora

(vanjska koordinacija). Jednako je vaģno posvetiti se informiranju i promociji Strategije i njenih

ciljeva radi senzibilizacije javnosti. Komunikacija sa ġirom javnosti je od iznimne vaģnosti.

Uz jaļanje partnerstva potrebno je, u prvoj fazi provedbe, izgraditi kapacitete i provesti

organizacijske prilagodbe koje ĺe Strategiju uļiniti operativnom, ġto ukljuļuje stalno

osposobljavanje sluģbenika za upravljanje projektnim ciklusom, strane jezike, informacijsko-

komunikacijske tehnologije, natjeļajne procedure i dokumentacije i sl. Organizacijska

prilagodba odnosi se na kanale komunikacije i koordinacije koje je potrebno unaprijediti, te s

tim u vezi, utemeljiti jedinstvenu bazu projekata (standardiziranje procedura i dokumenata,

izvjeġtavanja, pohrana i sl.). U prvoj, Ăpripremnojñ, fazi provedbe potrebno je i izraditi bazu

projekata, sukladno metodologiji i modelu primijenjenom na razini Ģupanije, LAG-a i Opĺine.

Ona predstavlja sluģbeni registar svih razvojnih inicijativa i projekata. Obzirom da se pokreĺu

i realiziraju mnoge ideje, inicijative i projekti, i to s razliļitim razvojnim uļincima, razliļitih

prioriteta, sadrģaja, dinamike, veliļine i dr. Razliļiti su i predlagatelji tih ideja i projekata, a

mnogo je raznovrsnih natjeļaja za njihovo financiranje. Drugim rijeļima, svaki projekt za koji

se traģi, bilo suglasnost, potpora ili sufinanciranje, mora biti uveden u Baze projekata.

Druga faza provedbe Strategije odnosi se na provedbu projekata i aktivnosti praĺenja i

vrednovanja. Ovdje odgovornost provedbe, kao i financijski teret, imaju svi dionici ukljuļeni u

proces razvoja ġto mora biti ukljuļeno programski proraļun Opĺine (financijski plan provedbe

Strategije) koji se treba izraditi po prihvaĺanju strategije od strane nadleģnog tijela, Opĺinskog

vijeĺa, ih vezati uz prateĺe operativnih programa i nacionalnog strateġkog razvojnog okvira do

2020.

 58

5.1.INSTITUCIONAL NI OKVIR ZA PROVEDBU

Opĺina Ġkabrnja

Kljuļnu ulogu u provedbi Strategije ima Opĺina Ġkabrnja. Opĺinsko vijeĺe usvaja Strategiju,

te nakon usvajanja, redovito, razmatrajuĺi godiġnja i druga izvjeġĺa, prati njezinu provedbu.

Planskim dokumentima koje donosi osigurava njezinu provedbu te poduzima mjere iz svoje

nadleģnosti usmjerene poboljġanju provedbe. Naļelnik usklaĽuje aktivnosti svih opĺinskih

tijela i drugih dionika provedbe Strategije donoġenjem provedbenih akata, predlaganjem mjera

njezine provedbe, nadzorom nad provedbom tih mjera, sudjelovanjem u postupku odabira

razvojnih projekata te izvjeġĺivanjem Vijeĺa o provedbi i rezultatima provedbe.

Lokalna akcijska grupa (LAG) Laura

LAG Laura koordinator je aktivnosti provedbe projekata te sustava praĺenja provedbe

Strategije u dijelu provedbe projekata na podruļjima naselja Opĺine, a sufinanciraju se iz

Programa ruralnog razvoja 2014-2020 (ESI fond EPFRR5). LAG je zaduģen je za potporu i

praĺenje projekata koji se realiziraju iz Programa ruralnog razvoja putem svih provedbenih

mjera, a posebno putem podmjere 19.2 odnosno realizaciju Lokalne razvojne strategije LAG-a

za razdoblje 2014.-2020.

Razvojna agencija Zadarske ģupanije

Koordinator je projekata za podruļje Ģupanije, sukladno Ļlanku 4. Pravilnika o upisniku

upravnih tijela jedinica lokalne i podruļne (regionalne) samouprave, agencija i drugih pravnih

osoba osnovanih s ciljem uļinkovite koordinacije i poticanja regionalnog razvoja, osim

koordiniranja izrade i pripreme Strategije, u procesu provedbe Ģupanijska razvojna agencija

obavlja sljedeĺe poslove: praĺenje provedbe, koordinacija, poticanje zajedniļkih razvojnih

projekata s drugim jedinicama lokalne i podruļne (regionalne) samouprave te kroz

meĽuregionalnu i prekograniļnu suradnju; sudjelovanje u izradi razvojnih projekata. Uz

aktivnosti povezane sa Strategijom, agencija i niz drugih aktivnosti u podruļju promicanja

ulaganja i podrġke razvoju poduzetniġtva na podruļju Opĺine Ġkabrnja.

5 Op.a.: EPFRR (Europski poljoprivredni fond za ruralni razvoj)

 59

Javni sektor

Javni sektor, u ovom kontekstu, ukljuļuje institucije i organizacija iz javnog sektora s podruļja

Opĺine Ġkabrnja i Zadarske ģupanije. Dionici iz javnog sektora imaju kljuļnu ulogu u pripremi

i provedbi projekata iz podruļja svojeg djelovanja. Jaļanje i uloga javnog sektora kljuļni su u

narednom proraļunskom razdoblju 2014.-2020.

Civilno druġtvo

Organizacije civilnog druġtva (OCD) pokazale su se kao znaļajan sudionik u izradi razvojne

strategije zbog iskustva koje imaju u radu unutar okruģenja koje se temelji na projektima. OCD

imaju posebno znaļajnu ulogu u podruļjima zaġtite prirodne i kulturne baġtine te razvoja

ljudskih resursa. OCD ujedno mogu aktivno utjecati na dotok dodatnih sredstava iz nacionalnih

i EU fondova za financiranje inicijativa koje ne pokrivaju ostali dionici u regionalnom razvoju.

Uloga OCD-a, razvoj participacijskih procesa kao i partnerskih odnosa s javnim i gospodarskim

sektorom, jedna su od kljuļnih razvojnih smjernica za naredno razdoblje.

Privatni sektor

Privatni, gospodarski, sektor je glavni pokretaļ gospodarstva, stvaranja blagostanja i radnih

mjesta. Svrha Strategije je, izmeĽu ostalog, stvoriti preduvjete za ġto kvalitetnije djelovanje

privatnog sektora. Ona ĺe se, prije svega, ostvarivati razvojem suradnje i dijaloga gospodarskog

i javnog sektora (obrazovnog sustava, sustava trģiġta rada, podrġku kroz razne programe

edukacije i poticaja, osiguravanje infrastrukture itd.). Iz tog razloga, sudjelovanje dionika iz

privatnog sektora u pripremi i provedbi Strategije, od izrazite je vaģnosti. Na taj naļin,

djelovanje javnog sektora kontinuirano se usklaĽuje s potrebama privatnog sektora, naravno,

vodeĺi raļuna o poġtivanju naļela odrģivog razvoja.

5.2.FINANCIRANJE

Provedivost Strategije razvoja Opĺine Ġkabrnja 2016.-2020. primarno se osigurava

privlaļenjem sredstava potrebnih za provedbu mjera. Financijski plan za realizaciju prioritetnih

strateġkih projekata Opĺine sadrģi prikaz potrebnih sredstava, razraĽen po mjerama i izvorima

financiranja. Okvirni financijski plan (za prioritetne strateġke projekte) treba se izraditi

 60

temeljem podataka akcijskog plana i iz proraļuna Opĺine te procjeni moguĺnosti privlaļenja

sredstava iz drģavnog proraļuna i fondova nacionalne razine, odnosno na temelju procjene

moguĺnosti privlaļenja sredstava iz Strukturnih i investicijskih, drugih fondova EU te drugih

izvora financiranja (kao moguĺnosti financiranja treba uzeti u obzir i druge domaĺe i

meĽunarodne izvore te privatni sektor).

Akcijski plan treba obuhvatiti projekciju potreba iz definiranih izvora za svaku godinu

realizacije, poļevġi s 2016.-tom godinom, nakon objave definiranih operativnih programa i

njihovih mjera te sukladno nacionalnom strateġkom razvojnom okviru. Osiguranje i

pribavljanje financijskih sredstava, kao i upravljanje tim sredstvima i praĺenje njihova

koriġtenja, vaģan su aspekt provedbe Strategije. Obzirom da se radi o planovima do 2020.,

umjesto ukupnog financijskog okvira, Strategija ĺe, na godiġnjoj razini, a kroz proraļun,

definirati godiġnje potrebna (indikativna) financijska sredstva.

Provedba Strategije financirati ĺe se iz sljedeĺih izvora:

¶ Proraļun Opĺine Ġkabrnja - planiran za kapitalna ulaganja, poticanje odrģivog

gospodarskog razvoja, projekte u obrazovanju, programe zapoġljavanja, unaprjeĽenje

zdravstvene zaġtite, socijalnu infrastrukturu, jaļanje civilnog druġtva, za potrebe u

kulturi, zaġtitu prirode i gospodarenje otpadom, infrastrukturu (vode, promet),

energetsku uļinkovitost i upravljanje razvojem

¶ Proraļun Zadarske ģupanije - udio ģupanijskog proraļuna u provedbi gradske strategije

predviĽen je za provedbu zajedniļkih projekata tj. planiran je za zajedniļke projekte od

regionalnog znaļaja.

¶ Sredstva drģavnog proraļuna tj. proraļuna resornih ministarstava pojavljuju se u obliku

decentraliziranih sredstava i planirana su u proraļunu Opĺine, ali su procijenjena i

temeljem planiranih ili projekata koji su odobreni, ili su veĺ u provedbi, (za gospodarske

zone, tehnoloġku infrastrukturu, obrazovanje i zdravstvo, socijalnu infrastrukturu,

kulturu, znaļajnija sredstva za zaġtitu vodenih resursa neġto manja sredstva za zaġtitu

prirode i regionalni razvoj).

¶ Fondovi Europske unije ï kao izvor znaļajnih sredstava za provedbu projekata planirani

su i fondovi EU, kako (ESI) - Strukturnih i Investicijskih fondova (EFRR/EFRD, ESF,

EPFRR/EAFRD, EFPR/EMFF) tako i drugih programa iz proraļuna EU formiranih na

razini Zajednice a koje mogu koristiti razliļiti sektorski korisnici u Republici Hrvatskoj,

odnosno u kojima su prihvatljivi prijavitelji i korisnici iz Hrvatske. Osim EU fondova,

 61

planirana su sredstva i iz ostalih meĽunarodnih izvora (Svjetska banka, EIB, EBRD,

UNDP, Zaklade i Fondacije i sl.)

¶ Od ostalih izvora predviĽaju se i privatni (koji ukljuļuju tvrtke, ali i fiziļke osobe kao

financijere i donatore) te, u vrlo malom obimu, i ostali izvori sredstava (nevladine,

lokalne organizacije i sl.).

 62

6.PRAĹENJE I VREDNOVANJE

Kako bi se osigurala operativnost i provedba strategije iznimno je vaģno pratiti i vrednovati

njezinu provedbu. To, ujedno, predstavlja osnovu za izradu godiġnjih izvijeġĺa, a osnovni

preduvjet je da su utvrĽeni pokazatelji/indikatori ostvarenja pojedinih ciljeva, prioriteta i mjera

koji ĺe dodatno biti usklaĽeni nakon objave nacionalnog strateġkog referentnog razvojnog

okvira i Ģupanijske razvojne strategije za razdoblje do 2020.

Uspostavom sustava praĺenja i vrednovanja ove strategije, omoguĺuje se efikasna i

transparentna provedba. Glavni cilj ovakvog sustava je moguĺnost provjere postoji li potreba

za odreĽenim programom i stvaranje sigurnosti da su dostupni resursi optimalno iskoriġteni. Uz

to, praĺenje i vrednovanje Strategije daje razinu odgovornosti koja potvrĽuje do koje mjere su

ciljevi odreĽenog programa ostvareni te se stvara novo znanje, odnosno poveĺava

razumijevanje o tome ġto funkcionira i kako poboljġati uļinke razliļitih mjera i programa.

Opĺenito, pratiti ĺe se sljedeĺe skupine pokazatelja:

- stupanj ostvarenja utvrĽenih ciljeva prioriteta i mjera,

- ostvarene rezultate i uļinke na razvoj,

- uļinkovitost i uspjeġnost u koriġtenju financijskih sredstava.

Za uļinkovitu provedbu praĺenja i vrednovanja te koriġtenje rezultata vrednovanja potrebno je

organizirati primjeren informatiļki sustav upravljanja i pohrane relevantnih podataka.

Pokazatelji predstavljaju osnovicu za vrednovanje koja omoguĺuje mjerenje uspjeġnosti

projekata. Takav sustav treba osigurati pravodobne informacije o razliļitim projektima,

njihovim sudionicima i rezultatima. Osnovu sustava ļinila bi baza podataka koja bi minimalno

morala sadrģavati:

- Osnovne podatke o svakom projektu (nositelji, vrijeme trajanja, iznos financiranja itd.);

- Dodatne podatke o sadrģaju projekta (mjera i prioritet unutar kojih se projekt realizira,

saģetak projekta);

- Kljuļne pokazatelje rezultata svakog projekta.

Za voĽenje baze podataka potrebno je imati odgovarajuĺi raļunalni programski alat koji se

temelji na internetskoj tehnologiji ġto bi omoguĺilo unos podataka, kao i pregled sadrģaja putem

Interneta, ļime bi cijeli proces dobio na uļinkovitosti i transparentnosti. Podaci potrebni za

vrednovanje prikupljaju se, u pravilu, na projektnoj razini koja omoguĺuje individualno

 63

praĺenje svakog projekta. S druge strane, agregirani podaci za sve projekte trebaju pruģiti

moguĺnost praĺenja provedbe strateġkih prioriteta i ciljeva.

Temeljem tih podataka izraĽuje se izvjeġĺe o provedbi, na godiġnjoj razini koje se prezentira

Opĺinskom vijeĺu i javnosti. Praĺenje napretka i vrednovanje utjecaja osigurat ĺe informacije

u svrhu javne debate i reprogramiranje, aģuriranje, strateġkog dokumenta.

Postoji nekoliko tipologija pokazatelja od kojih je, za socio-ekonomske projekte najkorisnija

ona koja se sastoji od: ulaznih i izlaznih pokazatelja, pokazatelja rezultata i pokazatelja

dugoroļnih uļinaka. Ulazni pokazatelji pruģaju informacije o financijskim, ljudskim,

materijalnim, organizacijskim i drugim resursima koriġtenim za provedbu projekta. Primjeri

ulaznih pokazatelja su: ukupan proraļun za provedbu projekta, broj organizacija ukljuļenih u

provedbu projekta, itd. Izlazni pokazatelji odnose se na izravne rezultate projektnih aktivnosti.

Primjeri izlaznih pokazatelja su: kilometri izgraĽenih cesta, broj usavrġenih polaznika teļaja

itd.

Pokazatelji rezultata izravno su povezani s ciljevima projekta. Oni pokazuju izravan uļinak na

korisnike projekta, a mogu se mjeriti fiziļkim ili drugim jedinicama. Rezultati, takoĽer,

omoguĺuju utvrĽivanje uļinkovitosti pojedinih projekata. Npr. ciljevi projekta izgradnje i/ili

dogradnje vodoopskrbnog sustava mogu biti, na primjer: a) poveĺanje kapaciteta sustava, b)

poveĺanje kvalitete sustava (smanjenje redukcije, smanjeni kvarovi, kvalitetnija voda) ili c)

poveĺana teritorijalna pokrivenost sustavom i sl. Svaki od tih ciljeva izravno je povezan s

jednim od rezultata projekta: poveĺanim kapacitetom, poveĺanom kvalitetom ili poveĺanom

pokrivenoġĺu.

Pokazatelji dugoroļnih uļinaka ukazuju na posljedice koje ĺe projekti imati u dugom roku. Oni

pokazuju posredne utjecaje projekata na veĺi dio stanovniġtva i na ġire aspekte druġtvenog i

gospodarskog razvoja (poveĺanje investicija, uvoĽenje novih usluga, promjene ponaġanja

pojedinaca ili tvrtki, poveĺanje zapoġljavanja). Dugoroļni uļinci su povezani sa svrhom

projekata, tj. s krajnjom namjenom pokretanja projekata. Svaki od tih uļinaka moģe se

kategorizirati prema pojedinim skupinama korisnika projekta koje se u pravilu dijele na: lokalno

stanovniġtvo, lokalno gospodarstvo i lokalne, nevladine i druge, organizacije. Cilj takve podjele

je procijeniti uļinke projekata na kljuļne nositelje razvoja, a to su upravo stanovniġtvo,

poduzetnici, jedinicu lokalne samouprave te lokalne nevladine i druge organizacije.

Kvaliteti ocjenjivanja pridonosi veĺi broj izvora prikupljanja podataka. Tako se smanjuje rizik

gubitka na kvaliteti podataka kao posljedica postojanja jednog izvora podataka. Zbog toga je

 64

poģeljno, za svaki projekt zasebno, razmotriti sve moguĺnosti prikupljanja podataka. Moguĺe

metode prikupljanja podataka ukljuļuju podatke iz zahtjeva za dodjelu sredstava, izvjeġĺa o

zavrġetku projekta, poġtansku/internetsku anketu, osobni intervju, sluģbenu statistiku, fokus-

grupe koje okupljaju sve relevantne sudionike projekta itd.

Po zavrġetku i prihvaĺanju vrednovanja razvojnih uļinaka strategije potrebno je, s glavnim

rezultatima, upoznati kljuļne lokalne i regionalne dionike, a obavezno Zadarsku ģupaniju i

LAG. Lokalni i regionalni dionici mogu biti upoznati s rezultatima vrednovanja neposredno ili

posredno, preko medija, ili njihovom kombinacijom. Pri tome je posebno vaģno rezultate

vrednovanja iskazati na razumljiv, i ġto objektivniji, naļin.

Tijekom provedbe strategije razvoja nuģno je osigurati potpunu informiranost svih dionika te

promidģbu rezultata strategije jer je to preduvjet uļinkovitosti i optimalnosti. S tim ciljem,

dobro je izraditi Komunikacijski plan ļiji ciljevi su:

¶ Informirati ġiru javnost o ulozi Strategije razvoja Opĺine Ġkabrnja u ostvarivanju ciljeva

ravnomjernog lokalnog razvoja Republike Hrvatske i podizanja konkurentnosti

hrvatskih opĺina;

¶ Informirati ġiru javnost o Strateġkim ciljevima, prioritetima i mjerama Strategije razvoja

Opĺine Ġkabrnja 2016.-2020.;

¶ Informirati dionike i potencijalne korisnike, na lokalnoj razini, o dostupnim

moguĺnostima financiranja razvojnih projekata;

¶ Osigurati transparentnost i provedbe;

¶ Osigurati pozitivno medijsko pokrivanje aktivnosti koje se provode u cilju ostvarenja

ciljeva Ģupanijske razvojne strategije kroz aktivan pristup predstavnicima medija.

Strategija razvoja odnosi se na razdoblje do 2020. godine. Tijekom razdoblja trajanja strategije,

predviĽena je minimalno 1 revizija dokumenta i to radi promjena koje u nacionalnim

programskim dokumentima moģe napraviti nacionalna razina, 2018. godine.

Vanjsko vrednovanje pokazatelja provedbe i samog dokumenta (Ex ante evaluacija) iznimno

je vaģna i trebala bi biti provedena nakon izrade oba nacrta aģurirane Strategije. Vanjsko

vrednovanje jedan je od glavnih alata efikasnog upravljanja6. Osnovna svrha vanjskog

vrednovanja je poboljġanje operativnosti Strategije razvoja Opĺine Ġkabrnja za razdoblje 2016.-

2020., a time i cjelokupnog procesa programiranja. Cilj vanjskog vrednovanja je i optimizacija

6 EU Commission's Communication, SEC 2001, 1197/6&7

 65

alokacije sredstava te poboljġanje kvalitete razvojnog programiranja. Ono definira procjenu:

postojeĺih i dugoroļnih potreba; ciljeva koje treba postiĺi; kvalitetu indikatora i oļekivanih

rezultata; ciljeva, u smislu utjecaja, u odnosu na osnovu analizu stanja; dodanu vrijednost

zajednici, odnosno, usklaĽenost prioriteta zajednice i sektora s planiranim prioritetima i

mjerama, te analizu iskustava iz prethodnog programiranja s preporukama za poboljġanja.

Uloga vanjskog procjenitelja je nezavisna procjena i preporuke za izmjene tehniļke provedbe

ili politika vezanih uz postupak izrade strategije, u smislu poboljġanja i jaļanja njezine kvalitete.

Ona predstavlja polaznu toļku za monitoring (nadzor) i daljnju evaluaciju provedbe razvojne

strategije, osiguravanjem jasnih i kvantificiranih ciljeva, te odgovarajuĺih indikatora koji

odraģavaju strateġke i operativne ciljeve strategije. Vanjsko vrednovanje treba doprinijeti

postizanju nuģne povezanosti Strategije razvoja Opĺine, prvenstveno, sa Ģupanijskom

razvojnom strategijom., te njezine usklaĽenosti s drugim, nadreĽenim, nacionalnim strateġkim

razvojnim dokumentima, kao i onima na razini Europske unije. Ona mora biti sastavni dio

ukupnog procesa lokalnog i regionalnog razvoja utvrĽenog nacionalnim strateġkim razvojnim

okvirom do 2020. kao osnovnim planskim dokumentom srediġnje razine kojim se utvrĽuju

ciljevi politike regionalnog i lokalnog razvoja, te, na taj naļin, i s ciljevima i prioritetima svih

drugih strateġkih dokumenata i programa.

 66

7.RAZVOJNI PROJEKTI I DENTIFICIRANI PRILIK OM IZRADE SRP -A

ĠKABRNJA

Skup strateġkih razvojnih projekata ne predstavlja iscrpan popis aktivnosti u navedenom

razdoblju, veĺ skup najvaģnijih aktivnosti koje ĺe najviġe doprinijeti postizanju dugoroļnih

ciljeva razvojne strategije. To je i razlog zaġto su neke posebno istaknute i zaġto pozornost treba

biti usmjerena na njihovu provedbu u programskom razdoblju. Kljuļne, prioritetne zadaĺe

(aktivnosti - projekti ili programi) Opĺine moraju imati oblik:

¶ velikih investicija

¶ pilot projekata

¶ i/ili biti skup projekata odnosno aktivnosti koje imaju sliļan fokus i karakter (ili se

nalaze unutar zajedniļkih strateġkih programa)

Svaku od kljuļnih zadaĺa, odnosno aktivnosti, koje predstavljaju prioritetne razvojne

projekte/programe Opĺine, dodatno karakteriziraju definirane znaļajke:

¶ nositelj projekta je Opĺina i/ili kljuļni dionici javnog i/ili privatnog sektora, ali je

osigurana posveĺenost javne uprave njihovoj realizaciji

¶ postoji procjena okvirnih financijskih troġkova provedbe i oļekivani izvori financiranja

(gruba procjena financijskih troġkova u razdoblju 2016.-2020. s oļekivanim izvorima

sukladno trenutnim informacijama dostupnim u nadleģnih nacionalnim tijelima)

¶ definirane su faze provedbe s realnim moguĺnostima izvedbe, uļincima i indikatorima

Kljuļni projekti odnose se na direktnu realizaciju ciljeva Strategije razvoja Opĺine i znaļajno

pridonose njezinoj provedbi. Kljuļne investicije i aktivnosti, istaknuti ovom strategijom,

veĺinom su u izvedbi Opĺine. Vaģno je napomenuti kako postoji iznimna volja opĺinske uprave

i kljuļnih razvojnih dionika u provedbi prioritetnih razvojnih projekata/programa, ali,

najvaģnija je dostatnost financijskih sredstava kljuļnih za provedbu. To je i razlog zaġto je, pri

ovom popisu istaknut samo opĺi, saģeti, okvir razvojnih projekata/programa, posebno u dijelu

troġkova i moguĺih izvora financiranja, buduĺi navedene aktivnosti ukljuļuju i regionalnu i

nacionalnu ukljuļenost, odnosno, potencijalnu potporu fondova Europske unije, ali i privatnog

sektora. Istaknuti projekti imaju obvezujuĺu znaļajku u narednom programskom razdoblju, ali

se mora uzeti u obzir i utjecaj financijske krize i gospodarske recesije u globalnom okruģenju,

u godinama koje dolaze, kao i ļinjenica preraspodjele nacionalnih i regionalnih financijskih

planova i alokacija, sukladno smjernicama 2014.-2020..

 67

7.1.IDENTIFICIRANI KLJUĻNI PROBLEMI OPĹINE ĠKABRNJA

LȊƎǊŀŘƴƧŀ ȊƎǊŀŘŜ ƻǇŏƛƴŜ memorijalnim centrom

NAZIV PROJEKTA Izgradnja zgrade općine memorijalnim centrom

CILJ PROJEKTA

Doprinijeti gospodarskoj i socijalnoj revitalizaciji u općini Škabrnja kao i
ostvarenje regionalnog razvoja u skladu s načelima razvojne politike,
održivog razvoja i socijalne uključenosti kao dijela razvojnih prioriteta
Županijske razvojne strategije Zadarske županije

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) 3.500.000 kn

REZULTATI PROJEKTA

1. Izgrađeno ukupno 379 m2 površine zatvorenih prostora (uključeno

ukupno uredskog prostora, memorijalnog centra i multimedijalne
dvorane) i 70 m2 trijema
2. Povećana socijalna uključenost socijalno osjetljivih skupina za 30%
(branitelji, žene u domovinskom ratu) kroz održavanje radionica i raznih
predavanja, kulturno-umjetničkih programa, predstavljanja raznih
publikacija te uključenosti spomenutih skupina pri održavanju terenske
nastave djeci osnovnoškolske i srednjoškolske dobi u prostorijama
multimedijalne dvorane. Očekuje se za 30 % više posjeta djece i profesora
iz raznih osnovnih škola kad bi imali ovakav prijemni kapacitet.

ROKOVI I VJEROJATNOST IZVEDBE 4 godine

TRENUTNA FAZA PROJEKTA

Ugovoren je do sada i odrađeno radova u vrijednosti od milijun kuna, sve
sufinancirano od strane Ministarstva regionalnog razvoja i fondova
Europske unije. U fazi je natječaj objavljen za završetak izgradnje zgrade,
a sredstva je Vlada Republike Hrvatske osigurala iz proračunske zalihe za
2016.g.

LȊƎǊŀŘƴƧŀ aŜƳƻǊƛƧŀƭƴƻƎ ŎŜƴǘǊŀ wŀȌƻǾƭƧŜǾŀ ƎƭŀǾƛŎŀ

NAZIV PROJEKTA Izgradnja Memorijalnog centra Ražovljeva glavica

CILJ PROJEKTA

Doprinijeti gospodarskoj i socijalnoj revitalizaciji u općini Škabrnja kao i
ostvarenje regionalnog razvoja u skladu s načelima razvojne politike,
održivog razvoja i socijalne uključenosti kao dijela razvojnih prioriteta
Županijske razvojne strategije Zadarske županije

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) 2.000.000 kn

REZULTATI PROJEKTA

1. izgradnja i opremanje Memorijalnog centra Ražovljeva glavica
2. uspostavljen model korištenja prostora i usluga Centra
3. podignuti kapaciteti ljudskih resursa projektnih partnera za upravljanje
Centrom i provođenje programa
4. podignuta svijest javnosti o potrebama čuvanja memorije na
Domovinski rat kroz obrazovanje i interakciju s djecom i mladima kroz
terensku nastavu, postignuta prepoznatljivost Centra i njegovih servisa
na regionalnoj i međunarodnoj razini

ROKOVI I VJEROJATNOST IZVEDBE 2 godine

TRENUTNA FAZA PROJEKTA U fazi izrade idejnog projekta.

 LȊƎǊŀŘƴƧŀ 5ƻƳŀ Ȋŀ ŘǊǳǑǘǾŜƴŜ ŘƧŜƭŀǘƴƻǎǘƛ

NAZIV PROJEKTA Izgradnja Doma za društvene djelatnosti

CILJ PROJEKTA
Izgradnja kapaciteta za djelovanje OCD-a
Pozitivan doprinos podizanju kvalitete života

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) 6.000.000 kn

REZULTATI PROJEKTA
1. Izgrađen prostor za korištenje prostora raznih udruga sa područja
Općine Škabrnja

 68

2. Hortikulturalno i infrastrukturno uređenje

ROKOVI I VJEROJATNOST IZVEDBE 2 godine

TRENUTNA FAZA PROJEKTA Čeka se građevinska dozvola - u izradi prijava na natječaj.

LȊƎǊŀŘƴƧŀ ǎǇƻǊǘǎƪƛƘ ǘŜǊŜƴŀ ƴŀ {ǇƻǊǘǎƪƻ ǊŜƪǊŜŀŎƛƧǎƪƻƳ ŎŜƴǘǊǳ Ϧ±ƭŀőƛƴŜϦ

NAZIV PROJEKTA Izgradnja sportskih terena na Sportsko rekreacijskom centru "Vlačine"

CILJ PROJEKTA
Promocija zaštite okolišta, povećanje kvalitete života i jačanje turističke
ponude

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) 1.500.000 kn

REZULTATI PROJEKTA

Sportsko-rekreacijski i zabavni park za stanovnike Općine Škabrnja i
njihove goste. Cjelokupni kompleks ŠRC "Vlačine" koncepcijski je
podijeljen u dvije funkcionalne cjeline: Sportsko-rekreacijsko-
ugostiteljska zona i Prirodna zona

ROKOVI I VJEROJATNOST IZVEDBE 2 godine

TRENUTNA FAZA PROJEKTA DPU donesen a projekt je u fazi izrade.

hŘǾƻŘƴƧŀ ƻǘǇŀŘƴƛƘ ǾƻŘŀ όǇƻŘǊǳőƧŜ hǇŏƛƴŜ ~ƪŀōǊƴƧŀύ

NAZIV PROJEKTA Odvodnja otpadnih voda (područje Općine Škabrnja)

CILJ PROJEKTA
Izgradnja kolektorske mreže s povezivanjem na zajednički Uređaj za
pročišćavanje otpadnih voda koji je lociran između naselja Škabrnja i
Prkos.

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) /

REZULTATI PROJEKTA Izgrađena kolektorska mreža koja je spojena na uređaj za pročiščavanje

ROKOVI I VJEROJATNOST IZVEDBE /

TRENUTNA FAZA PROJEKTA planirano

tƻǾŜŏŀƴƧŜ ŜƴŜǊƎŜǘǎƪŜ ǳőƛƴƪƻǾƛǘƻǎǘƛ ǳ ƧŀǾƴƛƳ ƻōƧŜƪǘƛƳŀ ǳ ǾƭŀǎƴƛǑǘǾǳ hǇŏƛƴŜ ~ƪŀōǊƴƧŀ

NAZIV PROJEKTA
Povećanje energetske učinkovitosti u javnim objektima u vlasništvu
Općine Škabrnja

CILJ PROJEKTA
Doprinijeti promociji održivog upravljanja obnovljivom energijom,
osobito u javnim ustanovama

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) 400.000,00 kn

REZULTATI PROJEKTA
Smanjenje emisije CO2, povećanje energetske učinkovitosti u javnim
objektima u vlasništvu Općime Škabrnja te smanjenje troškova

ROKOVI I VJEROJATNOST IZVEDBE 1 godina

TRENUTNA FAZA PROJEKTA
U planu izrada projekta povećanja energetske učinkovitosti za 1 objekt;
Zgrada primarne zdravstvene zaštite u Škabrnji

tƻǎƭƻǾƴŀ Ȋƻƴŀ ±ƭŀőƛƴŜ- infrastrukturno opremanje zone

NAZIV PROJEKTA Poslovna zona Vlačine- infrastrukturno opremanje zone

CILJ PROJEKTA Izgradnja trafostanice

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) 1.000.000,00 kn

REZULTATI PROJEKTA Infrastrukturno opremljena poslovna zona

ROKOVI I VJEROJATNOST IZVEDBE 1 godina

TRENUTNA FAZA PROJEKTA Dogovoreno u suradnji sa HEP-om realizacija izgradnje trafostanice

 69

hōƴƻǾŀ ǎǳǎǘŀǾŀ ƴŜǊŀȊǾǊǎǘŀƴƛƘ ŎŜǎǘŀ ƴŀ ǇƻŘǊǳőƧǳ hǇŏƛƴŜ ~ƪŀōǊƴƧŀ

NAZIV PROJEKTA Obnova sustava nerazvrstanih cesta na području Općine Škabrnja

CILJ PROJEKTA Rekonstrukcija nerazvrstanih cesta na području Općine Škabrnja

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) /

REZULTATI PROJEKTA Rekonstrukcija cestovne mreže prometnog sustava u Općini Škabrnja

ROKOVI I VJEROJATNOST IZVEDBE 2 godine

TRENUTNA FAZA PROJEKTA Planirano

LȊƎǊŀŘƴƧŀ ƴƻƎƻǎǘǳǇŀ ƛ ǇǊƻǑƛǊŜƴƧŜ ǎǳǎǘŀǾŀ ƧŀǾƴŜ ǊŀǎǾƧŜǘŜ ƴŀ ǇƻŘǊǳőƧǳ hǇŏƛƴŜ ~ƪŀōǊƴƧŀ

NAZIV PROJEKTA

Izgradnja nogostupa i proširenje sustava javne rasvjete na području
Općine Škabrnja (postavljanje novog dijela javne rasvjete s LED
rasvjetom) duž županijske ceste Ž6044 koja spaja naselje Škabrnja i
Prkos u Općini Škabrnja

CILJ PROJEKTA
Doprinijeti promociji održivog upravljanja obnovljivom energijom

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) 1.500.000,00 kn

REZULTATI PROJEKTA
Smanjenje emisije CO2, povećanje energetske učinkovitosti, smanjenje
troškova

ROKOVI I VJEROJATNOST IZVEDBE 2 godine

TRENUTNA FAZA PROJEKTA Projekt izrađen

tƻǎǘŀǾƭƧŀƴƧŜ ǊŀǎǾƧŜǘŜ ƛ ǳǊŜŚŜƴƧŜ ƳƧŜǎƴƻƎ ƎǊƻōƭƧŀ ǎǾΦ[ǳƪŀ

NAZIV PROJEKTA
Postavljanje rasvjete i uređenje mjesnog groblja sv.Luka (priključenje na
električnu mrežu mrtvačnice)

CILJ PROJEKTA
Podizanje razine kvalitete infrastrukture i usluga vezanih uz mjesno
grroblje sv. Luka

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) /

REZULTATI PROJEKTA
Uređeno mjesno groblje
Postavljena rasvjeta

ROKOVI I VJEROJATNOST IZVEDBE 2 godine

TRENUTNA FAZA PROJEKTA
Projekt će biti realiziran nakon što se prethodno navedeni projekt
realizira, jer ovaj projekt ovisi o realizaciji gore navedenog jer od naselja
Prkos do Škabrnje nije se nikad provela el.mreža

LȊƎǊŀŘƴƧŀ ƴƻƎƻǎǘǳǇŀ ŘǳȌ ¦ƭƛŎŜ tǳǘ aŀǊƛƴƻǾŎŀ

NAZIV PROJEKTA Izgradnja nogostupa duž Ulice Put Marinovca

CILJ PROJEKTA Podizanje razine sigurnosti pješačkog prometa

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) 180.000,00 kn

REZULTATI PROJEKTA Izgrađen funkcionalan nogostup

ROKOVI I VJEROJATNOST IZVEDBE 1 godina

TRENUTNA FAZA PROJEKTA Projekt završen

hǇǊŜƳŀƴƧŜ ƛ ƛȊƎǊŀŘƴƧŀ ŘƧŜőƛƧƛƘ ƛƎǊŀƭƛǑǘŀ

 70

NAZIV PROJEKTA
Opremanje i izgradnja dječijih igrališta po raznim lokacijama na
području Općine Škabrnja. (3 igrališta)

CILJ PROJEKTA Podizanje razine kvalitete života na području Općine Škabrnja

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) 120.000,00 kn

REZULTATI PROJEKTA Izgrađena dječje igrališta

ROKOVI I VJEROJATNOST IZVEDBE 1 godina

TRENUTNA FAZA PROJEKTA Projekt završen

LȊƎǊŀŘƴƧŀ ǇǊƛǎǘǳǇƴŜ ŎŜǎǘŜ Řƻ aŜƳƻǊƛƧŀƭƴƻƎ ŎŜƴǘǊŀ wŀȌƻǾƭƧŜǾŀ ƎƭŀǾƛŎŀ

NAZIV PROJEKTA Izgradnja pristupne ceste do Memorijalnog centra Ražovljeva glavica

CILJ PROJEKTA Učinkovito prometno povezivanje pristupa Memorijalnom centru

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) 488.600,00 kn

REZULTATI PROJEKTA Izgrađena pristupna cesta do Memorijalnog centra

ROKOVI I VJEROJATNOST IZVEDBE 6 mjeseci

TRENUTNA FAZA PROJEKTA Projekt završen

Izgradnja komunalƴŜ ƛƴŦǊŀǎǘǊǳƪǘǳǊŜ Řƻ aŜƳƻǊƛƧŀƭƴƻƎ ŎŜƴǘǊŀ wŀȌƻǾƭƧŜǾŀ ƎƭŀǾƛŎŀ

NAZIV PROJEKTA
Izgradnja komulane infrastrukture do Memorijalnog centra Ražovljeva
glavica

CILJ PROJEKTA Razvoj komunalne opremljenosti turističke infrastrukture

FINANCIJSKA VRIJEDNOST PROJEKTA (kn) 300.000,00 kn

REZULTATI PROJEKTA Komunalno opremljen Memorijalni centar

ROKOVI I VJEROJATNOST IZVEDBE 6 mjeseci

TRENUTNA FAZA PROJEKTA
Projekt je u fazi izgradnje, trenutno postavljene stope za stubove javne
rasvjete, te po postavljanju stubova priključak istih na javnu rasvjetu, te
osvjetljenje šetnjice do vrha Ražovljeve glavice

