

KOPRIVNIČKO-KRIŽEVAČKA ŽUPANIJA

REGIONALNI OPERATIVNI PROGRAM (ROP) KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE ZA RAZDOBLJE 2006-2013. GODINE

Koprivnica, travanj 2006.

Na temelju članka 25. Statuta Koprivničko - križevačke županije ("Službeni glasnik Koprivničko-križevačke županije" broj 2/03 – pročišćeni tekst i 12/05) Županijska skupština Koprivničko - križevačke županije na 8. sjednici održanoj 14. lipnja 2006. donijela je

**REGIONALNI OPERATIVNI PROGRAM (ROP)
KOPRIVNIČKO - KRIŽEVAČKE ŽUPANIJE
ZA RAZDOBLJE 2006.-2013. GODINE**

I.

Donosi se Regionalni operativni program (ROP) Koprivničko - križevačke županije za razdoblje 2006.-2013. godine.

II.

Od 10 originalnih primjeraka Programa iz točke I. tri primjerka se čuvaju u Stručnoj službi Županije, a sedam primjeraka u Centru za poduzetništvo Koprivničko - križevačke županije.

III.

Sažetak Regionalnog operativnog programa objavit će se u "Službenom glasniku Koprivničko - križevačke županije".

**ŽUPANIJSKA SKUPŠTINA
KOPRIVNIČKO - KRIŽEVAČKE ŽUPANIJE**

KLASA: 302-01/06-01/30
URBROJ: 2137-10-06-1
Koprivnica, 14. lipnja 2006.

PREDSJEDNIK:
Milivoj Androlić

SADRŽAJ:

UVODNA RIJEČ ŽUPANA	6
UVODNA RIJEČ KOORDINATORA IZRADE ROP-A	8
SAŽETAK	9
I. UVODNO O REGIONALNOM OPERATIVNOM PROGRAMU- ROP-U	20
1. ZAŠTO ROP?	20
2. PROCES IZRADE ROP-A	20
3. SUDIONICI IZRADE ROP-A	22
4. OKVIR REGIONALNOG OPERATIVNOG PROGRAMA (ROP-A) KKŽ	23
II. OSNOVNA ANALIZA	24
1. POLOŽAJ I ADMINISTRATIVNA PODJELA KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE	25
1.1 Geografski i prometni položaj	25
1.2 Administrativna podjela KKŽ-a	26
2. DEMOGRAFSKA I PRIRODNA OBILJEŽJA	27
2.1 Stanovništvo i ljudski resursi	27
2.2 Prirodna obilježja, te postojeći i korišteni prirodni resursi	29
3. STANJE OKOLIŠA, PRITISCI NA OKOLIŠ I ZAŠTITA OKOLIŠA	32
3.1.1 Praćenje stanja	32
3.1.2 Vode	33
3.1.3 Tlo	34
3.1.4 Zrak	35
3.1.5 Buka	35
3.1.6 Biološka i krajobrazna raznolikost	36
3.2 <i>Otpad</i>	37
3.3 <i>Infrastruktura</i>	38
3.3.1 Vodoopskrbni i kanalizacijski sustavi	38
3.3.2 Energetika	40
3.3.3 Promet	41
3.4 <i>Prostorno uređenje</i>	44
4. GOSPODARSTVO	45
4.1 <i>Osnovni pokazatelji gospodarstva Koprivničko-križevačke županije</i>	45
4.1.1 Trendovi rasta i struktura gospodarstva KKŽ-a	46
4.1.2 Vanjskotrgovinska razmjena i investicije	48
4.2 <i>Razvijenost gradova i općina Koprivničko-križevačke županije</i>	49
4.3 <i>Najvažniji sektori gospodarstva KKŽ-a</i>	51
4.3.1 Prerađivačka industrija	51
4.3.2 Poljoprivreda	54
4.3.3 Eksploatacija mineralnih sirovina	58
4.3.4 Turizam	58
4.3.5 Trgovina	59
4.3.6 Graditeljstvo	60
4.3.7 Prijevoz, skladištenje i veze	60
4.4 <i>Malo i srednje poduzetništvo</i>	61
4.5 <i>Poduzetnička infrastruktura</i>	63
4.5.1 Poduzetničke zone	63
4.5.2 Institucionalna potpora poduzetništvu	64
5. NEZAPOSLENOST	66
6. DRUŠTVENE DJELATNOSTI	68
6.1 <i>Obrazovanje i znanost</i>	68
6.1.1 Predškolski odgoj i osnovno(školsko) obrazovanje	68

6.1.2	Srednjoškolsko obrazovanje.....	68
6.1.3	Visokoškolsko obrazovanje.....	69
6.1.4	Cjeloživotno učenje.....	70
6.1.5	Znanost.....	71
6.2	Zdravstvo.....	71
6.3	Socijalna skrb.....	72
6.4	Kultura – baština i događanja.....	73
7.	CIVILNO DRUŠTVO.....	75
8.	PREKOGRANIČNA SURADNJA.....	77
9.	MEĐUŽUPANIJSKA SURADNJA.....	80
III.	RAZVOJNA VIZIJA, STRATEŠKI CILJEVI, PRIORITETI I MJERE KKŽ-A.....	81
1.	ANALIZA SNAGA, SLABOSTI, MOGUĆNOSTI I PRIJETNJI (SWOT).....	81
1.1	<i>SWOT analiza razvojnih potencijala i perspektiva KKŽ-a.....</i>	<i>81</i>
2.	VIZIJA RAZVOJA KKŽ-A I STRATEŠKI CILJEVI.....	88
3.	PRIORITETI I MJERE.....	90
3.1	PRIORITETI.....	92
3.1.1	Strateški cilj 1: KONKURENTNO GOSPODARSTVO.....	92
3.1.2	Strateški cilj 2: RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE.....	93
3.1.3	Strateški cilj 3: JAČANJE LJUDSKIH RESURSA I PODIZANJE DRUŠTVENOG STANDARDA.....	93
3.1.4	Strateški cilj 4: ODRŽIVO KORIŠTENJE PRIRODNIH I KULTURNIH DOBARA I OKOLIŠA.....	94
3.2	MJERE.....	95
3.2.1	Mjere vezane uz strateški cilj I: KONKURENTNO GOSPODARSTVO.....	95
3.2.2	Mjere vezane uz strateški cilj II: RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE.....	102
3.2.3	Vezane uz strateški cilj III: JAČANJE LJUDSKIH RESURSA I PODIZANJE DRUŠTVENOG STANDARDA.....	106
3.2.4	Mjere vezane uz strateški cilj IV: ODRŽIVO KORIŠTENJE PRIRODNIH I KULTURNIH DOBARA I OKOLIŠA.....	112
4.	POVEZANOST I USKLAĐENOST CILJEVA I MJERA ROP-A S NACIONALNIM CILJEVIMA I CILJEVIMA EU-A.....	115
4.1	<i>Povezanost s nacionalnim ciljevima.....</i>	<i>115</i>
4.1.1	Usklađenost ciljeva ROP-a s ciljevima Nacionalnoga vijeća za konkurentnost (NVK).....	115
4.1.2	Usklađenost ciljeva ROP-a s ciljevima Nacionalne strategije regionalnoga razvoja RH (NSRRRH).....	116
4.1.3	Usklađenost ciljeva ROP-a s Nacionalnom strategijom i programom prostornog uređenja, Nacionalnom strategijom zaštite okoliša; Nacionalnim planovima za upravljanje vodama.....	116
4.1.4	Usklađenost ciljeva ROP-a s ciljevima Nacionalnog programa djelovanja za mlade Republike Hrvatske.....	117
4.2	<i>Povezanost s ciljevima EU-a.....</i>	<i>117</i>
4.2.1	Usklađenost ciljeva ROP-a s razvojnim ciljevima EU-a za programsko razdoblje 2007. - 2013.	117
4.2.2	Usklađenost ciljeva ROP-a s tzv. horizontalnim ciljevima EU-a.....	117
4.2.3	Usklađenost s ciljevima programa za pretpriступnu pomoć (IPA).....	118
IV.	BAZA PROJEKATA ROP-A.....	121
1.	KRITERIJI ZA ODABIR PROJEKATA.....	121
2.	OKVIRNI PRIORITETNI PROJEKTI I PROJEKTNNA BAZA PODATAKA.....	124
2.1	<i>Procedura formiranja, izmjena i dopuna baze razvojnih projekata ROP-a.....</i>	<i>124</i>
2.2	<i>Analiza projektnih prijedloga prikupljenih prvim pozivom za iskazivanje interesa.....</i>	<i>125</i>
V.	PLAN PROVEDBE ROP-A.....	129
1.	UVOD.....	129
2.	INSTITUCIJE I MEHANIZMI PROVEDBE.....	130
3.	PRIBAVLJANJE SREDSTAVA I FINANCIRANJE.....	134
4.	PRAĆENJE I VREDNOVANJE PROVEDBE ROP-A.....	135
4.1	<i>Ciljevi i praksa praćenja i vrednovanja.....</i>	<i>135</i>
4.2	<i>Pokazatelji za praćenje i vrednovanje provedbe ROP-a.....</i>	<i>137</i>
5.	PROCEDURA REDOVITOG AŽURIRANJA ROP-A.....	140

6.	SLIJEDEĆI KORACI	141
VI.	DODATCI.....	142
1.	POPIS KRATICA	142
2.	ZNAČAJNIJE RAZVOJNE STUDIJE I STRATEŠKI DOKUMENTI IZRAĐENI I USVOJENI U KKŽ-U U POSLJEDNJIH 10 GODINA	143
3.	SUDIONICI I SURADNICI ROP-A.....	145
4.	POZIV NA PRVO ISKAZIVANJE INTERESA ZA PRIJAVLJIVANJE RAZVOJNIH PROJEKATA ZA MREŽU PROJEKATA U ROP-U	151
5.	OBRAZAC ZA PRIJAVLJIVANJE RAZVOJNIH PROJEKATA ZA MREŽU ROP-A	155
6.	TABLICA S ROP-OM ODREĐENIM RAZVOJNIM STRATEŠKIM CILJEVIMA, PRIORITETIMA I MJERAMA KKŽ-A	158
7.	BAZA PROJEKATA ROP-A	160

UVODNA RIJEČ ŽUPANA

U nastojanju da aktivno sudjeluje i upravlja razvojem Koprivničko-križevačka županija izradila je i prihvatila nekoliko razvojnih programa i studija koje obuhvaćaju pojedine segmente razvoja, a početkom 2005. godine započet je proces izrade Regionalnog operativnog programa –ROP-a.

Zadovoljan sam da danas imamo cjelovit i iscrpan strateški dokumenat - “Regionalni operativni program Koprivničko-križevačke županije (ROP) za razdoblje 2006-2013. godine”, u kojem su naznačeni jasni pravci gospodarskog i svekolikog razvoja, ali i njihovi nositelji.

Mijenjati društvenu stvarnost i upravljati razvojem, uvijek je bio izazov i to je i ostao, a naročito danas, u uvjetima velike neizvjesnosti, nepredvidivosti i brzih promjena izazvanih procesom globalizacije kao i vrlo složenim odnosima između globalnog i lokalnog razvoja.

Prihvaćajući taj izazov i to u trenutku kada na nacionalnoj razini još nisu usuglašene ključne razvojne strategije i programi, željeli smo u našoj Županiji sagledati i utvrditi gdje smo danas i gdje u budućnosti želimo biti.

Postavili smo jasnu viziju i ciljeve, a najviše smo se usredotočili na mjere kojima iste želimo ostvariti. Željeli smo, koristeći se pristupom “razvoja odozdo” i kroz participativnost, dakle kroz sudjelovanje javnosti i svih zainteresiranih za razvoj, uvesti principe i standarde koji se koriste u regionalnoj politici u EU.

Drago mi je da smo kroz ROP osnažili naše sposobnosti za upravljanje razvojem i napravili dobru pripremu za učinkovito i uspješno korištenje, ne samo sadašnjih i budućih resursa za razvoj od EU, nego i vlastitih županijskih, lokalnih i nacionalnih sredstava za razvoj.

Svjesni smo da sam za sebe ROP neće niti pokrenuti niti dovesti do željenog razvoja, nego da pravi posao tek slijedi. Imamo dobru osnovu i sigurnu podlogu, koja će pridonijeti da se lakše i bolje usmjere razvojne aktivnosti i izaberu oni razvojni projekti koji su najvažniji i koji imaju najveći učinak na razvoj naše Županije i blagostanje naših građana.

Najveća vrijednost našeg ROP-a ogleda se u tome što smo u procesu njegove izrade uspjeli potaknuti, zainteresirati i uključiti veliki broj dionika i informirati širu javnost. Zato sam siguran da će i provedba ROP-a biti učinkovita.

Moje zahvale upućene su svima koji su na bilo koji način podržali i potpomogli izradu ROP-a., a posebno Radnoj grupi i nositelju izrade ROP-a Centru za poduzetništvo Koprivničko križevačke županije.

Zahvaljujem naročito svim članovima Partnerskog odbora koji je od samog početka svesrdno prihvatio sudjelovanje u izradi ROP-a i koji su puno pridonijeli da svi ključni aspekti razvoja Županije budu obuhvaćeni na pravi način.

Osobite zahvale upućujem i konzultantskom timu Instituta za međunarodne odnose na velikim angažmanu i trudu koji uložen u izradi ROP-a i vođenju Radne grupe.

Posebnu zahvalu zaslužuje Fond za regionalni razvoj RH za financijsku i stručnu potporu bez koje bi znatno teže bilo izraditi ovaj ROP.

Zahvale upućujem i Ministarstvu mora, turizma, prometa i razvitka, Upravi za područni razvoj, za podršku i stručnu pomoć.

I na koncu želio bih da čitanje ovih stranica nadasve potakne sve žitelje Koprivničko-križevačke županije na svestrano i angažirano djelovanje u razvoju naše Županije.

GLAVE SKUPA ZA ISPUNJENJE NAŠE VIZIJE kako bi 2013. Koprivničko-križevačka županija bila ekološki očuvan prostor s razvijenom prometnom i komunalnom infrastrukturom, konkurentnim gospodarstvom i visokim životnim standardom.

Josip Friščić, župan Koprivničko–križevačke županije

UVODNA RIJEČ KOORDINATORA IZRADE ROP-a

Izrada Regionalnog operativnog programa - IZAZOV KOJI JE PRED NAMA. Ovo je slogan kojeg sam osmislila kada je Centar za poduzetništvo Koprivničko-križevačke županije imenovan za Nositelja izrade ROP-a, a dobro je poznat članovima Radne grupe i Partnerskog odbora, jer je bio naša misao vodilja.

Svjesna opsežnosti posla, odgovornosti i činjenice da ćemo na ROP-u raditi sa istim brojem zaposlenih, uz naše redovne obaveze i poslove, nastojala sam, najprije u Centru, a onda i u Radnoj grupi i Partnerskom odboru stvoriti pozitivnu i stvaralačku klimu.

Najveći dio posla odradila je Radna grupa, ali bez Partnerskog odbora i rasprava na Gospodarskom vijeću i kolegiju načelnika i gradonačelnika ROP ne bi bio dobar. Upravo je u raspravama, u kojima smo često suprostavljali svoja mišljenja, čvrsto branili svoje stavove, a onda na kraju dogovorom usuglašavali pojedina područja, ROP dobio na kvaliteti i vrijednosti.

Svi zajedno smo puno naučili, a partnerstvo koje smo razvili, biti će nam od pomoći i važnosti ne samo na provedbi ROP-a nego i svakodnevno u poslu koji obavljamo. Sveobuhvatnost ROP-a omogućila nam je da upoznamo područja kojima se do sada nismo posebno bavili, ali smo shvatili da su za razvoj naše Županije itekako važna.

Angažiranje Instituta za međunarodne odnose iz Zagreba, znanje i iskustvo njihovih stručnjaka, pomoglo nam je da zaokružimo našu viziju i promišljanja o budućem razvoju u jedan sustavan i kvalitetan razvojni dokument koji je sada pred Vama. Bez nezavisnog i stručnog arbitra, kakav je bio IMO, teško bi uspjeli usuglasiti često suprostavljena mišljenja u brojnim raspravama koje su vođene.

Kada smo nakon objave prvog Javnog poziva za prikupljanje projekata i projektnih ideja u roku od petnaest dana prikupili 485 projekata i projektnih ideja, bila sam sigurna da je partnerstvo koje smo okupili oko ROP-a zaživjelo.

Na kraju se želim zahvaliti svima koji su sudjelovali u izradi ROP-a. Od Radne grupe, Partnerskog odbora, svih sudionika u raspravama na kolegijima načelnika i gradonačelnika i na Gospodarskom vijeću pri HGK Županijskoj komori Koprivnica. Zahvaljujem se i medijima koji su praćenjem izrade ROP-a i informiranjem šire javnosti dali veliki doprinos u promoviranju i stvaranju partnerstva i europskih načela regionalnog razvoja.

Hvala na pomoći i podršci Institutu za međunarodne odnose iz Zagreba, Ministarstvu mora, turizma, prometa i razvitka, Fondu za regionalni razvoj i posebno mojem malom timu u Centru za poduzetništvo.

Uvjerena sam da smo svi zajedno spremni krenuti u izazov realizacije i provedbe Regionalnog operativnog programa Koprivničko-križevačke županije koji je sada pred nama.

Tihana Kraljić, dipl.oec., koordinator izrade ROP-a

SAŽETAK

Regionalni operativni program (ROP) Koprivničko-križevačke županije (KKŽ) izradila je Županijska radna grupa, u suradnji s Regionalnim partnerskim odborom. Nositelj izrade ROP-a bio je Centar za poduzetništvo Koprivničko-križevačke županije (CZP KKŽ) u suradnji sa stručnjacima Instituta za međunarodne odnose (IMO) iz Zagreba, a prema metodologiji koju je preporučilo nadležno Ministarstvo mora, turizma, prometa i razvitka RH.

Prema usvojenoj metodologiji, Regionalni operativni program Koprivničko križevačke županije (ROP KKŽ) sadržava:

- osnovnu analizu stanja na području Koprivničko-križevačke županije;
- SWOT analizu (analiza razvojnih snaga, slabosti, mogućnosti i prijetnji);
- županijsku razvojnu viziju i strateške ciljeve;
- strategija razvoja odnosno prioriteta i mjere;
- analizu usklađenosti ROP-om određenih ciljeva/prioriteta/mjera s nacionalnim razvojnim ciljevima i razvojnim ciljevima i načelima EU-a;
- analizu razvojnih projekata i projektnih ideja prikupljenih u prvom pozivu za kandidiranje projekata za mrežu projekata ROP-a;
- predviđanja razvojnih učinaka primjene ROP-a;
- plan provedbe predložene strategije s institucijama zaduženim za provedbu predloženih aktivnosti te opis provedbenih mehanizama;
- metodologiju za praćenje i vrednovanje provedbe predviđenih aktivnosti s indikatorima uspješnosti ostvarivanja postavljenih ciljeva.

Osnovna analiza daje pregled stanja, trendova, problema i potreba KKŽ-a, strukturirano u sljedeća četiri osnovna područja:

- prirodni resursi, okoliš i infrastruktura;
- gospodarstvo (struktura gospodarstva, analiza važnijih gospodarskih sektora, prostorni raspored gospodarskih djelatnosti, vanjskotrgovinska razmjena, ulaganja, zapošljavanje);
- društvene djelatnost (obrazovanje, zdravstvo, socijalna skrb, kultura,) i
- područje upravljanja razvojem (civilno društvo, međužupanijska, prekogranična i međuregionalna suradnja).

SWOT analizom utvrđene su sljedeće razvojne snage, slabosti, mogućnosti i opasnosti KKŽ-a.

SNAGE	SLABOSTI
<p><u>PRIRODNI RESURSI, OKOLIŠ, INFRASTRUKTURA</u></p> <ul style="list-style-type: none"> - Povoljan geoprometni položaj - prometno međunarodno i nacionalno križište, blizina državne granice - Velike rezerve pitke vode - Termalni izvori za proizvodnju energije, nalazišta nafte i plina - Bogati resursi tehnološkog drveta - Dobra ekološka očuvanost – jedinstvena prirodna baština uz rijeku Dravu, u području Kalnika i Bilogore te pješčanih staništa - Bogata kulturna baština; kolijevka naivne umjetnosti, brojni sakralni objekti, očuvani narodni običaji - Dobra elektroenergetska infrastruktura 	<p><u>PRIRODNI RESURSI, OKOLIŠ, INFRASTRUKTURA</u></p> <ul style="list-style-type: none"> - Vodoopskrba ne zadovoljava potrebe stanovništva i s 36% pokrivenosti ispod je državnog prosjeka (70%) - Nedostaju dvije za županiju važne prometnice (2 brze ceste); neodgovarajući standard postojeće cestovne infrastrukture (20% cesta je neasfaltirano, loše stanje postojećih asfaltiranih cesta) - Nedovoljna istraženost i iskorištenost prirodnih resursa (geotermalni izvori, nafta, plin) - Neadekvatno gospodarenje-istraženost i način iskorištenja mineralnih sirovina - Neadekvatno gospodarenje otpadom i neadekvatna odvodnja i pročišćavanje otpadnih voda - Izloženost prostora različitim oblicima zagađenosti i devastiranja - Neadekvatno vrednovanje i korištenje kulturnih i prirodnih resursa za razvoj kulture, turizma i gospodarstva u cjelini
<p><u>GOSPODARSTVO</u></p> <ul style="list-style-type: none"> - Razvijena prerađivačka industrija - prehrambena i farmaceutska; nekoliko jakih «lidera» - Kvalificirana radna snaga i menadžment u prerađivačkoj industriji - Dinamičan razvoj malog i srednjeg poduzetništva - rast broja obrta i malih trgovačkih društava, rast udjela u ostvarenom ukupnom prihodu, porast broja zaposlenih - Stabilno i kontinuirano kreditiranje poduzetnika putem poduzetničkih programa - Razvijena poduzetnička infrastruktura - Dobra raspoloživost prostora u poduzetničkim zonama za nove investicije - Tradicija i znanje u razvoju stočarstva i porast broja komercijalnih farmi 	<p><u>GOSPODARSTVO</u></p> <ul style="list-style-type: none"> - Nepovezanost malog i srednjeg poduzetništva međusobno i s velikim gospodarskim subjektima - Nedovoljna usmjerenost malog i srednjeg poduzetništva na tehnološki razvoj i inovacije - Nepostojanje potpornih institucija za tehnološki razvoj u malom i srednjem poduzetništvu - Stagnacija i zaostajanje u razvoju drveno-prerađivačke industrije - Nedovoljna iskorištenost kapaciteta u poljoprivredi - usitnjeni posjedi uglavnom bez navodnjavanja, prevladavajuća staračka poljoprivredna obiteljska gospodarstva, neadekvatna statusna i organizacijska forma uz naglašen nedostatak specijalizacije i rajonizacije - «Odljev mozgova» i mlađeg stanovništva

<p><u>DRUŠTVENE DJELATNOSTI</u></p> <ul style="list-style-type: none"> - Dobra osposobljenost nastavnog kadra u osnovnom i srednjem obrazovanju - Tradicija i izvrsnost u obrazovanju u poljoprivredi - Visoko gospodarsko učilište i Srednja gospodarska škola u Križevcima - Postoji osnova za razvoj visokog školstva - sveučilišni i stručni studij u Koprivnici i Križevcima - Pilot-projekt reforme zdravstva – definirani ciljevi i programi za poboljšanje zdravstvene usluge - Stvoreni uvjeti za uvođenje kvalitetnijih zdravstvenih usluga na nov način (izgradnja i opremanje zdravstvenih objekata) <p><u>UPRAVLJANJE RAZVOJEM</u></p> <ul style="list-style-type: none"> - Dobra suradnja županijske uprave s jedinicama lokalne samouprave - Uspješno planiranje, programiranje i upravljanje razvojnim projektima ostvaruje se u dijelu uprave - Kontinuirano jačanje civilnog sektora; jačanje nevladinih udruga i udruženja u socijalnim aktivnostima, kulturi, zaštiti okoliša i sportu 	<p><u>DRUŠTVENE DJELATNOSTI</u></p> <ul style="list-style-type: none"> - Neuravnoteženost ponude i potražnje na tržištu rada (strukturna nezaposlenost) - Velik udio mladih u ukupnom broju nezaposlenih osoba - Neusklađen sustav obrazovanja sa potrebama gospodarstva - Nedostatak programa i institucija za cjeloživotno obrazovanje - Nedostatni prostorni kapaciteti i opremljenost u srednjem i osnovnom školstvu - Zdravstvena usluga na području Županije nije integrirana i nema informatičku podršku; nema sustava upravljanja kvalitetom u zdravstvenoj usluzi - Neadekvatna usluga prema hitnom pacijentu - Nedostatna palijativna skrb, nema zdravstvenih programa za kronične bolesnike - Manjak kulturnih institucija i odgovarajućih kadrova, osobito u ruralnim sredinama - Trend „starenja“ Županije - rast udjela stanovništva starije dobi <p><u>UPRAVLJANJE RAZVOJEM</u></p> <ul style="list-style-type: none"> - Neuravnotežen regionalni razvoj; dijelovi Županije zaostaju u razvoju - Jaka podjela između grada i sela; velike razlike u standardu života i mogućnostima privređivanja - Nedostatna ulaganja u jačanje sposobnosti za upravljanje regionalnim i lokalnim razvojem
<p>MOGUĆNOSTI</p>	<p>PRIJETNJE</p>
<p><u>PRIRODNI RESURSI, OKOLIŠ I INFRASTRUKTURA</u></p> <p>Iskorištavanje sve većih mogućnosti nacionalnih programa, programa EU-a i drugih programa te privatnih sredstava za:</p> <ul style="list-style-type: none"> - izgradnju sustava vodoopskrbe, odvodnje i navodnjavanja - bolje vrednovanje i korištenje geoprometnog položaja-izgradnju brzih cesta, izgradnju drugog željezničkog kolosijeka i intermodalnog terminala - kvalitetnije vrednovanje i poboljšanje sustava gospodarenja mineralnim sirovinama - poboljšanje sustava gospodarenja otpadom - razvoj i korištenje obnovljivih izvora energije - korištenje prirodne i kulturne baštine za razvoj turizma . 	<p><u>PRIRODNI RESURSI, OKOLIŠ I INFRASTRUKTURA</u></p> <ul style="list-style-type: none"> - Nastavljanje i povećavanje onečišćavanja na uzvodnim područjima Drave - neodgovarajuće pročišćavanje voda i zbrinjavanja otpada - Nastavak i jačanje uzurpiranja prostora suprotno razvojnim interesima i interesima stanovništva zbog nepoštovanja zakona i neadekvatnih propisa i pritisaka izvan Županije

<p><u>GOSPODARSTVO</u></p> <p>Iskorištavanje sve većih mogućnosti nacionalnih programa, programa EU-a i drugih programa te privatnih sredstava za:</p> <ul style="list-style-type: none"> - jačanje konkurentnosti i rast izvozno orijentiranih proizvodnji u prerađivačkoj industriji - povezivanje gospodarskih subjekata - jačanje poduzetničke i tehnološke infrastrukture - stvaranje slobodne zone - specijalizaciju i komercijalizaciju primarne poljoprivrede, jačanje komercijalnih proizvođača <p><u>DRUŠTVENE DJELATNOSTI</u></p> <p>Iskorištavanje sve većih mogućnosti nacionalnih programa, programa EU-a i drugih programa te privatnih sredstava za:</p> <ul style="list-style-type: none"> - poboljšanje uvjeta za održavanje nastave u osnovnom i srednjem školstvu - izgradnja i opremanje objekata - usklađenje obrazovnog sustava s potrebama gospodarstva - jačanje sustava visokoškolskog obrazovanja putem povezivanja sa susjednim županijama - promicanje i poboljšanje sustava cjeloživotnog učenja - integraciju zdravstvene usluge za hitnog pacijenta, palijativnu skrb i kroničnog bolesnika - uvođenje sustava upravljanja kvalitetom u zdravstvenoj usluzi <p><u>UPRAVLJANJE RAZVOJEM</u></p> <p>Iskorištavanje sve većih mogućnosti nacionalnih programa, programa EU-a i drugih programa te privatnih sredstava za:</p> <ul style="list-style-type: none"> - poboljšanje sposobnosti za upravljanje razvojem – osnivanje razvojne agencije - razvoj prekogranične i međužupanijske suradnje radi tehnološkog razvoja, pristupa tržištu, organizacije, upravljanja i jačanja ljudskih resursa - poboljšanje uvjeta za privlačenje izravnih stranih i domaćih ulaganja u poduzetničke zone - jačanje kapaciteta i infrastrukture civilnog društva za sudjelovanje u razvoju Županije - jačanje kapaciteta za korištenje sredstava fondova EU-a za financiranje razvojnih projekata. 	<p><u>GOSPODARSTVO</u></p> <ul style="list-style-type: none"> - Jaka i sve veća konkurencija proizvođača iz EU-a u poljoprivredi, prerađivačkoj industriji i trgovini - Izostanak ili spora provedba Nacionalne politike konkurentnosti - Izostanak učinkovitog nacionalnog programa potpore proizvodnim investicijama i zapošljavanju - Jačanje odljeva stručnih i visok obrazovanih kadrova - Ponuda i dolazak jeftinije radne snage iz susjednih država <p><u>DRUŠTVENE DJELATNOSTI</u></p> <ul style="list-style-type: none"> - Nerješavanje neusklađenosti obrazovnog sustava srednjoškolskog obrazovanja s potrebama gospodarstva za kadrovima - Državni nacionalni obrazovni program ne odražavaju specifičnosti regija <p><u>UPRAVLJANJE RAZVOJEM</u></p> <ul style="list-style-type: none"> - Zadržavanje postojeće fiskalne politike, koja usporava i koči lokalne investicije i razvoj - Neprovođenje ili usporavanje procesa decentralizacije sredstava državnog proračuna u korist regionalnih proračuna i financiranja lokalnog razvoja - Neadekvatno okruženje i potpora razvoju civilnog društva
--	--

Temeljeno na zaključcima osnovne i SWOT analize, Radna grupa i Partnerski odbor definirali su sljedeću razvojnu viziju KKŽ-a, kojom se ona opredjeljuje za načela održivog razvoja, odnosno razvoja koji traži sklad i sinergiju između gospodarske, ekološke i društveno-socijalne razvojne dimenzije.

VIZIJA: „Koprivničko-križevačka županija ekološki je očuvan prostor s razvijenom prometnom i komunalnom infrastrukturom, konkurentnim gospodarstvom i visokim životnim standardom“

Polazeći od Vizije, isti dionici (Radna grupa, Partnerski odbor) odredili su četiri glavna/strateška razvojna cilja Koprivničko-križevačke županije, a potom i prioritete kojima će se postupno ostvarivati ciljevi, odnosno mjere kojima će se ostvarivati prioritete. Tako definirana hijerarhija sastoji se od 4 strateška cilja, 18 prioriteta i 52 mjere, koji su strukturirano prikazani u sljedećoj tablici.

STRATEŠKI CILJ	PRIORITETI	MJERE
I. KONKURENTNO GOSPODARSTVO	1. Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti	<ol style="list-style-type: none"> Potpore rastu izvozno orijentiranih i drugih proizvodnji kroz korištenje inovacija, novih tehnologija i suvremene organizacije Formiranje slobodne zone Osnivanje Razvojne agencije Razvoj tehnološke infrastrukture radi kreiranja novih proizvoda i usluga veće dodane vrijednosti Poticanje poslovnog povezivanja gospodarskih subjekata unutar Županije i među susjednim županijama Marketinška potpora razvoju gospodarstva
	2. Razvoj konkurentne primarne poljoprivrede	<ol style="list-style-type: none"> Udruživanje poljoprivrednika Okrupnjivanje posjeda Potpore specijalizaciji i jačanju komercijalnih proizvođača u poljoprivredi Izgradnja sustava navodnjavanja
	3. Razvojna potpora malom i srednjem poduzetništvu	<ol style="list-style-type: none"> Stavljanje u funkciju poslovnih zona Jačanje poduzetničke infrastrukture Razvoj financijskih instrumenata za potporu gospodarskih aktivnosti
	4. Informatizacija gospodarstva i okruženja	<ol style="list-style-type: none"> Razvoj e-regionalne i lokalne uprave Jačanje uporabe IT u poslovnom komuniciranju i poslovanju
	5. Usvajanje standarda i normi EU-a	<ol style="list-style-type: none"> Tehnička potpora uvođenju standarda i normi EU Uvođenje sustava ispitivanja i praćenja kvalitete proizvoda i usluga
	6. Razvoj selektivnih oblika turizma	<ol style="list-style-type: none"> Unapređenje postojećih turističkih proizvoda Razvoj novih turističkih proizvoda
	7. Razvoj i korištenje obnovljivih izvora energije	<ol style="list-style-type: none"> Istraživanje i korištenje geotermalne energije Istraživanje iskoristivosti bioplina Istraživanje i korištenje biomase
II. RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE	1. Izgradnja prometne infrastrukture	<ol style="list-style-type: none"> Izgradnja brzih cesta: brza cesta Gradec - mađarska granica i Podravska brza cesta Razvoj željezničkog prometa Razvoj ostalih oblika prometne infrastrukture
	2. Razvoj komunalne infrastrukture	<ol style="list-style-type: none"> Izgradnja sustava vodoopskrbe Izgradnja sustava odvodnje i pročišćavanja otpadnih voda Uspostavljanje sustava gospodarenja otpadom Plinifikacija Županije Istraživanje i korištenje podzemnih bazena pitke vode - potencijalnih vodocrpilišta
	3. Razvoj prostorno-planske dokumentacije	<ol style="list-style-type: none"> Katastarska izmjera prostora Izrada ortofoto snimaka prostora Izrada geografskog i zemljišno-informacijskog sustava (GIZIS)

STRATEŠKI CILJ	PRIORITETI	MJERE
III. JAČANJE Ljudskih resursa i podizanje društvenog standarda	1. Upravljanje znanjem za razvoj ljudskih resursa	1. Izgradnja i opremanje objekata u školstvu 2. Unapređenje i poticanje školovanja stručnih kadrova prema potrebama gospodarstva 3. Razvoj visokoškolskih obrazovnih programa 4. Poboljšanje sustava cjeloživotnog učenja 5. Upravljanje razvojem, prekogranična i međužupanijska suradnja
	2. Razvoj županijskog tržišta rada	1. Razvoj partnerstva gospodarstva, školstva i institucija za zapošljavanje 2. Jačanje lokalnih inicijativa za zapošljavanje
	3. Unapređenje zdravlja stanovništva	1. Povećanje dostupnosti primarne zdravstvene zaštite 2. Poticanje preventivnih programa za zaštitu zdravlja 3. Informatizacija zdravstvenog sustava 4. Potpora športsko-rekreacijskim sadržajima i objektima
	4. Aktivna populacijska politika i unapređenje obiteljskog života	1. Osiguranje financijske potpore roditeljima i djeci 2. Porast dostupnosti jaslica i vrtića
	5. Poboljšanje socijalnih uvjeta	1. Dostupnost domova, prihvatilišta 2. Društvena integracija socijalno ugroženih grupa 3. Poboljšanje uvjeta rada centara za socijalnu skrb
	6. Razvoj civilnog društva	1. Jačanje kapaciteta civilnog društva za sudjelovanje u razvoju Županije 2. Promoviranje i osnaživanje volonterskog rada
IV. ODRŽIVO KORIŠTENJE PRIRODNIH I KULTURNIH DOBARA I OKOLIŠA	1. Očuvanje općekorisnih funkcija prirode	1. Očuvanje biološke i krajobrazne raznolikosti 2. Poticanje i promicanje zaštite prirode
	2. Očuvanje kulturne baštine i poticanje kulturnog stvaralaštva	1. Izrada sveobuhvatne valorizacije kulturnopovijesnih vrijednosti 2. Poticanje i razvoj kulturnog stvaralaštva
	3. Očuvanje okoliša	1. Uspostava sustava kontinuiranog monitoringa sastavnica okoliša 2. Obrazovanje o održivom razvoju i zaštiti okoliša

Svaka pojedina mjera dodatno je razrađena tako što se definiraju njen operativni cilj, sadržaj/provedbene aktivnosti te dionici odgovorni za provedbu.

Komparativnom analizom potvrđena je visoka razina usklađenosti razvojne vizije, ciljeva, prioriteta i mjera s nacionalnim ciljevima i programima, kao i onima Europske unije.

Regionalni operativni program ostvarivat će se u pojedinačnim projektima za čije će vođenje biti zadužen javni sektor. U vezi s tim provedene su aktivnosti prikupljanja projekata i projektnih prijedloga te definirani kriteriji njihova odabira. Svi razvojni projekti koje je Županija zaprimila putem javnog poziva ili izravnom komunikacijom s dionicima nalaze se u bazi projekata¹. Projekti odabrani za provedbu kroz ROP u skladu su, odnosno predstavljaju operacionalizaciju definiranih ciljeva, prioriteta i mjera.

Prvim „pozivom za iskazivanje interesa“ prikupljeno je ukupno 485 projektnih prijedloga, a dva su dodana na sjednici Županijske skupštine. U usporedbi s nekim drugim županijama u kojima je također u tijeku izrada ROP-a, radi se o iznad prosječnom broju prijedloga što ukazuje dijelom na uspješno provedenu aktivnost informiranja potencijalnih predlagača o procesu izrade ROP-a, a dijelom i o visokoj zainteresiranosti i aktivnosti dionika razvoja u KKŽ-u.

¹ Standardni engl. termin: „project pipeline“

Sljedeći grafikon prikazuje razdiobu projekata (i njihovih ukupnih proračuna) prema fazama pripremljenosti za provedbu.

Graf 1. Broj i proračun po fazama projekta

Prema broju projekata, dominiraju projektni prijedlozi, no prema ukupnom proračunu, dominiraju projekti čija je priprema u tijeku (veći broj kapitalnih infrastrukturnih projekata, koji ili već neko vrijeme čekaju provedbu, ili se pripremaju u okviru recentnih inicijativa s državne razine).

Ukupna, prijedlozima procijenjena, vrijednost predloženih projekata je visokih 2.693.086.999 kn. S obzirom da se radi o projektnim prijedlozima, relativno visoki udio od gotovo 40% projekata (183 projekta) nema specificiran projektni proračun.

Proračuni predlaganih projekata značajno variraju, od projekata s proračunom manjim od 10.000 kn, do kapitalnih infrastrukturnih projekata s proračunom od gotovo pola milijarde kn (npr. projekt uspostave regionalnog centra za gospodarenje otpadom za sjeverozapadnu Hrvatsku). Sljedeći grafikon prikazuje razdiobu projekata po kategorijama prema kriteriju visine proračuna.

Graf 2. Razdioba projekata po kategorijama prema visini proračuna

Očito se radi o približno normalnoj razdiobi u kojoj dominiraju projekti s proračunima od 1 do 10 mil. kn.

S obzirom na to da je jedna od osnovnih uloga ROP-a upravo strateško usmjeravanje i usustavljanje parcijalnih razvojnih inicijativa, od izrazitog je značaja trajno praćenje, analiziranje i poticanje usklađenosti projektnih prijedloga s ROP-om prepoznatim i određenim razvojnim prioritetima. Sljedeći grafik prikazuje razdiobu prikupljenih projektnih prijedloga (broj projekata i njihov ukupni predloženi proračun) prema ROP-om određenim prioritetima.

Graf 3. Broj projekata i iznos po prioritetima

Uočava se da brojem, pa i proračunskom vrijednošću predloženih projekata dominiraju prioriteti 13, 21, 22, 31, 41, 42 – odnosno prioriteti: Razvojna potpora malom i srednjem poduzetništvu (13); Izgradnja prometne infrastrukture (21); Izgradnja komunalne infrastrukture (22); Upravljanje znanjem za razvoj ljudskih resursa (31); Očuvanje općekorisnih funkcija prirode (41); te Očuvanje kulturne baštine i poticanje kulturnog stvaralaštva (42). Razlozi su redom: postojeći županijski program uspostave poslovnih zona; velike potrebe za unapređenjem u pravilu skupe komunalne i prometne infrastrukture; značajne potrebe za dogradnjom objekata u školstvu; rastuća svijest o značajnim mogućnostima unapređenja i boljeg i održivijeg korištenja postojeće prirodne i kulturne baštine. Od ukupnog broja prijavljenih projekata samo jedan nije povezan na ROP-om određene prioritete i mjere (kategorija „99“). To pokazuje da su ciljevi, prioriteti i mjere u ROP-u dobro i dovoljno široko postavljeni da «pokriju» sadašnja i buduća razvojna opredjeljenja i projekte velikog broja glavnih nosioca razvoja u KKŽ (onih koji su se odazvali na poziv za iskazivanje interesa za prijavu razvojnih projekata u bazu projekata pokrenutu u ROP-u).

Velike oscilacije broja i ukupnog proračuna projekata prema ROP-om određenim prioritetima sugeriraju da je potrebno informirati razvojne dionike o deficitarnim područjima djelovanja, a s ciljem skladnijeg razvoja po svim utvrđenim prioritetima. Posebno je to važno s obzirom na činjenicu da su analizom utvrđena postojeća i planirana ulaganja u vrlo važno područje razvoja komunalne i prometne infrastrukture, višestruko veća od postojećih i planiranih ulaganja u ostvarivanje strateških ciljeva unapređenja konkurentnosti gospodarstva (cilj 1) i jačanja ljudskih resursa (element cilja 3). Kao naročito prijedlozima projekata deficitarni, a za razvoj izrazito značajni prioriteti ističu se: Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti (11), Razvoj županijskog tržišta rada (32), Razvoj civilnog društva (36).

Kriterije odabira projekata pripremili su Radna grupa i Partnerski odbor. Oni uključuju: usklađenost s ciljevima i prioritetima postavljenim u ROP-u, to jest relevantnost projekta; te razinu pripremljenosti projekta s obzirom na cjelovitost dokumentacije i spremnost za provedbu, pri čemu prema stupnju spremnosti za provedbu razlikujemo sljedeće četiri kategorije projekata: projekti spremni za provedbu – sve potrebne dozvole su dobivene, završena je procjena izvedivosti, dobivena je pozitivna ocjena; projekti koji zahtijevaju cjelovitu procjenu izvedivosti – projekti koji mogu imati pozitivnu predstudiju izvedivosti, ali za koje nedostaje detaljan plan implementacije i/ili procjena troškova i koristi (cost-benefit analiza); projekti za koje nema predstudije, početnog opisa ulaganja i okvire procjene učinaka projekta; projektna prijedloga – projektna ideje koje tek treba razviti u projekte. U prvoj fazi provedbe ROP-a podržat će se provedba dobro pripremljenih projekata, s kompletiranom dokumentacijom o isplativosti i opravdanosti, te će se pomoći detaljnija razrada projekata koji su u nekoj od ranijih faza spremnosti za provedbu ako se ocijeni da se radi o relevantnim i obećavajućim prijedlozima. S obzirom na kriterij relevantnosti, prednost će imati projekti koji pridonose ispunjenju više od jednog ROP-om određenog prioriteta.

Napokon, da bi se osigurala uspješna provedba projekata i ukupnoga ROP-a, ROP-om se definira i plan njegove provedbe, to jest identificirani su svi njegovi osnovni elementi:

- provedbene institucije i mehanizme
- pribavljanje sredstava i financiranje
- postupci za praćenje i vrednovanje projekata i programa
- procedure za redovno ažuriranje ROP-a i baze projekata; te
- prvi slijedeći koraci u provedbi ROP-a.

Konkretnije, dok su glavni nositelji provedbe ROP-a Županijska skupština i poglavarstvo, najvažniju operativnu ulogu u provedbi imat će Jedinica za provedbu projekata, odnosno buduća razvojna agencija. Najlogičniji i najprirodniji način uspostave razvojne agencije jest da postojeći Centar za poduzetništvo KKŽ-a, koji već obavlja niz zadaća iz djelokruga tipične razvojne agencije te je s obzirom na to bio i odgovoran za nadzor i pripremu ROP-a, stručnim i kadrovskim jačanjem preraste u razvojnu agenciju.

Općenito postoji potreba za znatnijim institucionalnim jačanjem i podizanjem osposobljenosti za upravljanje razvojem. Konkretnije, nužno je sustavno uvođenje efikasnog upravljanja i praćenja dobivenih sredstava kao i provedbe razvojnih projekata.

Izrada ROP-a, prvog integralnog strateškog razvojnog dokumenta te vrste u Koprivničko-križevačkoj županiji, predstavlja ujedno proces učenja koji će se nastaviti i tijekom provedbe ROP-a. Provedbom ROP-a javni će sektor putem predloženih prioritetnih projekata omogućiti i poticati razvoj privatnog sektora i civilnog društva kako bi mogli učinkovitije pridonositi gospodarskom rastu i promicanju razvoja demokratskog civilnog društva. Pri tome će se i sam javni sektor mijenjati, tj. nastat će institucionalno jačanje koje će omogućiti i Županiji i njenim JLS da efikasno i efektivno upravljaju svojim razvojem i kontinuirano revidiraju i poboljšavaju Regionalni operativni program.

ROP će pridonijeti i uspješnijem natjecanju za financijska sredstva iz raznih potencijalnih izvora (uključujući Vladu Republike Hrvatske, Europsku komisiju i brojne bilateralne i multilateralne izvore financiranja), jer Županija s ROP-om dobiva dobro strukturiran razvojni plan, prikladan za predstavljanje potencijalnim izvorima financiranja.

Predložene procedure praćenja i vrednovanja imaju važnu ulogu u osiguravanju kako efikasnosti tako i trajne prilagođenosti/ažurnosti ROP-a u okruženju koje se stalno mijenja. Redovito vrednovanje samog ROP-a predviđeno je za svake dvije godine. Praćenje ROP-a kao cjeline dio je sustava praćenja i vrednovanja u kojem postoje i komponente kojima se prate pojedini projekti te programi kojima se ostvaruju pojedine mjere i sl. Projekti i njihove faze prate se, vrednuju i adaptivno upravljaju u kraćim intervalima.

Budući da je ROP opći okvir razvoja kojim se procjenjuju svi drugi razvojni projekti i prioriteti, izrazito je važno osigurati proceduru za provedbu izmjena i dopuna kako bi ROP ostajao relevantan i usklađen sa stajalištima i stručnim mišljenjem ključnih dionika.

Kao primjerena, predlaže se sljedeća „dvorazinska“ procedura:

1. Godišnja revizija / praćenje napretka. Treba je izraditi u vrijeme utvrđivanja županijskog proračuna za iduću godinu. Potrebno je ispitati svaki segment koji se odnosi na ciljeve i prioritete (mjere, projekte, odnosno predviđene rezultate) ROP-a kako bi se ocijenio napredak i utvrdila uspješnost projekata. Potrebno je potkrijepiti prijedloge izmjena, a zatim se godišnja kontrola podnosi Partnerskom odboru radi usuglašavanja i odluke. Partnerski odbor može zatražiti pojašnjenja i prirediti preporuke za Županijsku skupštinu kako bi se na vrijeme mogao korigirati proračun za iduću godinu.
2. Dvogodišnje vrednovanje. Naročito se treba usredotočiti na rezultate projekata s obzirom na upotrijebljena sredstva. Radi se o formalnom procesu koji će obavljati Centar za poduzetništvo KKŽ-a (to jest, buduća razvojna agencija), čiji će stručnjaci utvrđivati uspješnost projekata, njihovu učinkovitost, relevantnost i razvojne učinke. Izvještaj će se podnositi Partnerskom odboru, a njegova ocjena bit će javno dostupna.

Službenom odlukom Skupštine predložene se izmjene mogu prihvatiti ili odbaciti, ali isključivo na temelju preporuke Partnerskog odbora.

Na opisani način rezultati će biti javno dostupni, a odlučivanje transparentno, ROP će se stalno razmatrati, ažurirati i poboljšavati, a razvojno će se partnerstvo širiti i učvršćivati.

U provedbi ROP-a slijede ovi koraci:

- Usvajanje dokumenta Regionalnog operativnog programa u Županijskoj skupštini
- Definiranje prioriternih projekata u Partnerskom odboru
- Zaduživanje Centra za poduzetništvo (buduće razvojne agencije KKŽ-a) za provedbu projekata
- Pružanje tehničke pomoći za provedbu ROP-a; podržavanje jačanja sposobnosti Centra za poduzetništvo KKŽ-a (pružanje pomoći putem Strategije regionalnog razvoja RH i drugih programa) u njegovu prerastanju u Razvojnu agenciju KKŽ-ate za provedbu konkretnih zadaća/projekata: u procesima upravljanja provedbom ROP-a; u privlačenju sredstava za predložene projekte; u pripremi projektne dokumentacije; te u provedbi praćenja i vrednovanja uspješnosti projekata;
- Nadzor nad pripremom projekata od strane Centra za poduzetništvo (buduće razvojne agencije)
- Priprema prvog kruga studija izvedivosti
- Početak provedbe prioriternih projekata
- Trajno ažuriranje, analiza i upravljanje bazom projekata.

I. UVODNO O REGIONALNOM OPERATIVNOM PROGRAMU-ROP-u

1. Zašto ROP?

Regionalni operativni program (ROP) uobičajen je plansko-programski postupak i sredstvo za učinkovitije i uspješnije upravljanje razvojem regija i njihovih lokalnih zajednica. To je standardan instrument koji se koristi u EU-u za poticanje regionalnog razvoja.

ROP Koprivničko-križevačke županije izrađen je u skladu s postupkom i standardima koji se primjenjuju u EU-u, a osnovni cilj bio je da se po prvi puta osmisli sveobuhvatan i cjelovit razvojni županijski plan kojim se ustanovljuju i utvrđuju vizija, strateški ciljevi, prioritete, mjere i razvojni projekti te da se stvori osnova koja može dobro poslužiti za usmjeravanje razvojnih aktivnosti na prioritete razvoja u Županiji, na ono što je najvažnije za razvoj, ono što može "povući" razvojne procese.

Uspostaviti i izgrađivati partnerstvo, dakle sudjelovanje javnosti u upravljanju županijskim i lokalnim razvojem, također je bio jedan od ciljeva u postupku izrade ROP-a. Ključne dionike (*stakeholder*) u razvoju Županije nastojalo se upoznati sa smislom, važnošću i ostvarivanjem partnerstva u tom razvoju.

Jedan od ciljeva bio je također putem izrade ROP-a pridonijeti podizanju sposobnosti za upravljanje razvojem, sposobnosti za identificiranje, pripremanje i izradu razvojnih intervencija, programa i projekata te za njihovo vrednovanje. Također, cilj je bio prvi put stvoriti informacijsku osnovu za sve najvažnije razvojne projekte u Županiji.

Za budući razvoj Koprivničko-križevačke županije ROP je posebno važan jer:

- utvrđuje viziju, strateške ciljeve, prioritete, programe i projekte za cijelu Županiju;
- daje osnovu za usmjeravanje razvojnih projekata Županije, gradova i općina;
- stvara preduvjete da se razvojni projekti gradova i općina, ako su s njim usuglašeni, kandidiraju za financiranje sredstvima EU-a, programa hrvatskih državnih institucija i fondova te privatnih ulagača;
- omogućuje lakše usuglašavanje i povezivanje razvojnih projekata gradova i općina i njihovu učinkovitiju provedbu;
- pridonosi jačanju međuzupanijske, prekogranične i međuregionalne suradnje u realizaciji zajedničkih razvojnih projekata;
- daje osnovu za privlačenje interesa investitora i ostvarivanje javno-privatnog partnerstva.

2. Proces izrade ROP-a

Izrada ROP-a Koprivničko-križevačke županije temeljila se na uvažavanju i primjeni osnovnog pristupa i načela EU-a, koji se primjenjuju pri izradi regionalnih operativnih programa u zemljama članicama Europske unije. To su sljedeća načela:

- regionalno vlasništvo ROP-a;
- posvećenost svih zainteresiranih strana pripremanju i izradi ROP-a;
- transparentnost tijekom pripreme i izrade ROP-a; i
- uključenost svih važnijih lokalnih partnera i zainteresiranih strana, sudjelovanje javnosti (načelo participativnosti).

Proces pripreme i izrade ROP-a Županije slijedi standardnu metodologiju za izradu regionalnih razvojnih programa. Proces izrade grafički je prikazan sljedećom shemom.

Glavne faze su:

- Osnovna analiza (analiza stanja, obilježja, problemi i potrebe)
- SWOT analiza (analiza jakih i slabih strana, opasnosti i mogućnosti)
- Vizija (što Županija želi, što može i što treba biti)
- Strateški ciljevi i prioriteta (dugoročni razvojni ciljevi)
- Mjere (skup intervencija za ostvarenje ciljeva i prioriteta)
- Projekti (aktivnosti za postizanje konkretnih razvojnih ciljeva)
- Plan provedbe (institucije, mehanizmi, sredstva).

Svaka od tih faza ROP-a provedena je tako da je najprije Radna grupa putem radionica i konzultacija izradila i usuglasila radne materijale, koji su zatim razmotreni i usuglašeni na sastancima Partnerskog odbora. Uz to, o radnim materijalima ROP-a raspravljali su i: Kolegij gradonačelnika i općinskih načelnika/predsjednika vijeća Koprivničko-križevačke županije; Gospodarskog vijeća HGK-a županijske komore Koprivnica, proširenog s predstavnicima HOK-a županijske obrtničke komore Koprivnica, te su ih uz konsenzus prihvatili.

3. Sudionici izrade ROP-a

U izradi ROP-a glavnu ulogu imali su Radna grupa i nositelj izrade, Centar za poduzetništvo KKŽ-a te Partnerski odbor. Konzultantsku i stručnu pomoć dao je Institut za međunarodne odnose iz Zagreba. Izradu ROP-a pratili su i stručno pomagali predstavnici Ministarstva mora, turizma, prometa i razvoja i Fonda za regionalni razvoj RH.

Radna grupa osnovana je s početkom rada na ROP-u (veljača 2005.) na prijedlog nositelja izrade ROP-a, Centra za poduzetništvo KKŽ-a. Čini je osam stručnjaka iz glavnih županijskih institucija (vidi dodatak br. 3).

Radna grupa je zajedno s nositeljem izrade najprije sama pripremila i izradila stručne podloge i nacрте za pojedine dijelove ROP-a. Time je stvorena dobra osnova, koja je poslužila za daljnju razradu i oblikovanje ROP-a, koje je zatim vodio Institut za međunarodne odnose. Radna je grupa održala 19 radionica i niz konzultacija u sklopu kojih su izrađene sve faze i dijelovi te završni dokument ROP-a (vidi dodatak 3).

Centar za poduzetništvo KKŽ-a, nositelj izrade, inicirao je i započeo rad na ROP-u, koordinirao je i stručno surađivao tijekom cijelog procesa izrade ROP-a, od prikupljanja materijala, razvojnih programa i dokumenata, izrade stručnih priloga, pripreme baze projekata i prikupljanja projekata do organizacije ukupnog rada, osiguravanja potrebnih uvjeta za rad te promicanja procesa i rezultata izrade ROP-a u medijima i uključivanja šire javnosti u proces njegove pripreme i izrade.

Partnerski odbor sastavljen je od predstavnika svih dijelova društva Koprivničko-križevačke županije, javnog i privatnog sektora te civilnog društva. Partnerski odbor ima 43 člana; većina je aktivno sudjelovala u radu svih pet održanih sjednica. Članovi Partnerskog odbora raspravljali su glavne rezultate svake faze ROP-a i znatno pridonijeli njihovu usuglašavanju i prihvaćanju.

Institut za međunarodne odnose iz Zagreba pružio je konzultantsku i stručnu pomoć te na osnovi ukupnog rezultata rada sa spomenutim tijelima ROP-a izradio konačni dokument (vidi dodatak 3).

4. Okvir Regionalnog operativnog programa (ROP-a) KKŽ

Okvir ROP-a čine s jedne strane vizija, prioriteti i mjere, a s druge projekti koji bi se mogli provesti u razdoblju od 2006.-2013. godine. Detaljnije, osnovni su elementi okvira ROP-a sljedeći:

1. Strateški ciljevi, prioriteti i mjere. ROP-om određena prioritetna područja intervencije (prioriteti) predstavljaju žarišta aktivnosti koje bi se trebale provoditi putem realizacije mjera, a sve s ciljem ostvarenja strateških ciljeva, to jest razvojne vizije Županije. (Opis vizije, strateških ciljeva, prioriteta i mjera nalazi se u III. dijelu ovog dokumenta.)
2. Kriteriji odabira projekata: predložili su ih županijska radna grupa za izradu ROP-a i Regionalni partnerski odbor i predstavljaju transparentan sustav koji će se primjenjivati za odabir projekata i davanje prioriteta predloženim projektima te za stvaranje baze tj. „pipelinea“ projekata. (Opis kriterija odabira projekata /»pipeline«/ dan je u IV. dijelu ovog dokumenta.)
3. Baza, tj. „pipeline“² razvojnih projekata: prioritetni projekti, na transparentan (u skladu s usvojenim skupom kriterija) i participativan (od strane ključnih dionika Županije) način odabrani iz šireg skupa prikupljenih projektnih prijedloga. (Opis inicijalne baze projekata /»pipeline«/ dan je u IV. dijelu ovog dokumenta.)

Tako definiran okvir ROP-a osigurava traženi spoj strateške širine i vizije, operativne/projektne konkretnosti, prilagodljivosti, transparentnosti te vlasništva razvojnih dionika nad njihovim programom. Konkretnije:

- hijerarhija koju čine vizija, strateški ciljevi, prioriteti i mjere postavlja okvir za vrednovanje pojedine inicijative prema kriteriju njezine važnosti za postizanje ukupnog cilja, čime se osigurava usklađivanje u suprotnom neusklađenih parcijalnih razvojnih inicijativa;
- ažuriranje skupa projekata kojima se ROP u stvarnosti provodi putem transparentne procedure odabira, koja osigurava aktivno i ravnopravno sudjelovanje svih razvojnih dionika u konkretnim razvojnim odlukama;
- stalno praćenje i vrednovanje učinaka na razinama od faze pojedinog projekta, preko projekta, do skupa projekata kojima se nastoji ostvariti neke ROP-om postavljene mjere i prioritete, omogućuje uvažavanje novih uvjeta i odgovarajuće prilagođavanje te ROP-om postavljene hijerarhije ciljeva i baze razvojnih projekata kroz koje se on postupno ostvaruje.

² Engleski termin, u doslovnom prevodu: cjevovod, no u kontekstu programskog/projektne planiranja odnosi se na skup projekata pripremljenih za fazu izvedbe, linearan u smislu poredanosti prema kriteriju redosljeda izvođenja.

II. OSNOVNA ANALIZA

„Osnovna analiza“ je polazište Regionalnoga operativnog programa (ROP), koji služi kao osnova za ostale dijelove ROP-a³.

Osnovna analiza dana je u „standardnom ROP formatu“ u „telegrafski kratkim“ opisima:

- obilježja (maksimalno sažet, činjenično potkrijepljen opis osnovnih obilježja po pojedinim segmentima cjelovite „slike“ Županije);
- razvojnih problema/izazova (komentari/ocjene opisanog stanja; pregledno logično povezani s obilježjima; poredani prema kriteriju važnosti za razvoj);
- razvojnih potreba („korak“ od stanja i problema prema mogućem rješenju; pregledno logično povezane s razvojnim problemima/izazovima, odnosno obilježjima; ne prejudiciraju moguća rješenja; poredane prema kriteriju važnosti za razvoj).

Osim toga, „ROP-format“ podrazumijeva:

- činjeničnu zasnovanost⁴;
- usmjerenost na najvažnije/razvojno najvažnije; te
- logičnu strukturiranost/povezanost prepoznatih činjenica, danih ocjena stanja, uočenih razvojnih izazova i na osnovi njih utvrđenih razvojnih potreba.

Osnovnom analizom obuhvaćene su sve standardne teme relevantne za osmišljavanje razvoja: od geografskog položaja i administrativne podjele, osnovnih demografskih i prirodnih obilježja, stanja okoliša, infrastrukture, preko gospodarstva i nezaposlenosti, do društvenih djelatnosti, civilnog društva i prekogranične suradnje.

³ uključujući: i) analizu razvojnih prednosti, slabosti, mogućnosti i opasnosti; ii) usvajanje vizije i ciljeva; iii) određivanje prioriteta i mjera; te iv) identifikaciju, vrednovanje, selekciju i prioritiziranje prijedloga projekata.

⁴ Svi podaci uključeni u Osnovnu analizu, preuzeti su iz standardnih referentnih baza podataka, prethodno izrađenih sektorskih studija i temeljnih županijskih planova i programa, uključujući: podatke Državnog zavoda za statistiku; podatke raznih ministarstava; i podatke županijskih tijela.

1. POLOŽAJ I ADMINISTRATIVNA PODJELA KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

1.1 Geografski i prometni položaj

- Koprivničko-križevačka županija, s površinom od 1.746 km² (3,2 % ukupne kopnene površine RH), pripada manjim županijama Republike Hrvatske (prosječna površina županija 2.795 km²).
- U kontekstu prostora RH, nalazi se unutar panonsko-peripanonske makroregije, u široj periferiji tzv. Zagrebačkog prostora (vidi **Slika 1**).
- Graniči s: pet susjednih županija (Međimurska, Varaždinska, Virovitičko-podravska, Bjelovarsko-bilogorska i Zagrebačka) te s Republikom Mađarskom.
- S Varaždinskom, Međimurskom i Krapinsko-zagorskom županijom čini tzv. sjeverne županije RH.

Slika 1. Položaj Koprivničko-križevačke županije u RH

- Županija je izrazito povoljno smještena s obzirom na prostiranje važnih prometnih koridora (križište transverznog koridora Budimpešta – Rijeka i longitudinalnog Varaždin – Osijek) što je čini strateški dobro povezanom s okolnim prostorom EU-a (vidi **Slika 2**).
- Granica s Mađarskom otvara značajne mogućnosti prekogranične suradnje, naročito zato jer se radi o području uz rijeku Dravu, što logikom integralnog upravljanja riječnim slijevom/ekosustavom, i zahtijeva takvu suradnju).

Slika 2. Koprivničko-križevačka županija u kontekstu šireg EU prostora.

1.2 Administrativna podjela KKŽ-a

- KKŽ se administrativno dijeli na 25 JLS, od čega tri grada (Koprivnica, Đurđevac, Križevci) i 22 općine (vidi Slika 3). Sjedište je Županije Grad Koprivnica.

Slika 3. Administrativna podjela Koprivničko-križevačke županije na gradove i općine.

2. DEMOGRAFSKA I PRIRODNA OBILJEŽJA

2.1 Stanovništvo i ljudski resursi

- Koprivničko-križevačka županija, prema posljednjem popisu stanovništva iz 2001. godine, ima 124.467 stanovnika (2,8 % ukupnog broja stanovnika RH) i s prostornom gustoćom naseljenosti od oko 71,8 st./km², pripada srednje gusto naseljenim područjima RH (prosjeak je 78,3 st./km²).
- Srednja starost stanovništva od 39,7 godina nešto je veća od prosjeka RH (39,3 godine).
- Demografski trendovi kontinuirano su negativni: ukupan broj stanovnika Županije kontinuirano se smanjuje tijekom posljednjih gotovo 50 godina (!) (vidi Tablica 1).

Tablica 1. Demografski trendovi u KKŽ-u, u razdoblju od 1948. do 2001.

GODINA POPISA	1948.	1953.	1961.	1971.	1981.	1991.	2001.
BROJ STANOVNIKA	138.089	139.097	141.270	138.073	131.825	128.922	124.467

- Stanovništvo je koncentrirano na području triju gradova (Koprivnice, Đurđevca i Križevaca), dok većina općina ima manje od 4.500, pa čak i 3.000 stanovnika. Jedina naselja s više od 3.000 stanovnika jesu Koprivnica, Križevci, Đurđevac i Virje (vidi Slika 4 i Slika 5).

Slika 4. Raspored stanovništva po JLS Koprivničko-križevačke županije

Slika 5. Raspored stanovništva po naseljima Koprivničko-križevačke županije

- Obrazovna struktura stanovništva zaostaje za prosjekom RH (koji je i sam već izrazito nezadovoljavajući u odnosu na prosjeke EU-a), a naročito u odnosu na druge županije u čijim su središtima najveća hrvatska sveučilišta i županije koje prednjače prema gospodarskim pokazateljima (npr. Istarska) (vidi *Tablica 2*), te kao takva predstavlja značajno razvojno ograničenje i razvojni prioritet.

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

	Bez škole	1-3 raz. OŠ	4-7.raz. OŠ	Osn. škola	Zanat, KV, VKV	Sred. škola	Gimn.	VŠS	VSS	Mr.sc.	Dr.sc.
Zagreb	1,1	2,2	5,3	16,3	24,8	18,9	8,3	5,8	14,9	1,0	0,7
IŽ	1,5	3,0	9,5	22,8	30,3	15,1	4,9	5,3	6,9	0,25	0,1
PGŽ	1,1	3,0	7,4	18,5	30,8	18,1	5,3	5,3	9,3	0,35	0,22
KKŽ	2,0	4,8	20,1	30,9	20,8	10,6	3,1	2,9	3,9	0,16	0,03
RH	2,9	4,5	11,2	21,8	27,2	15,0	4,8	4,1	7,3	0,3	0,2
OBŽ	3,0	4,3	13,0	25,5	25,7	14,6	4,2	3,0	6,0	0,2	0,1
SDŽ	3,5	4,9	7,6	17,8	29,8	17,1	5,2	5,0	8,0	0,3	0,17

Izvor: Popis stanovništva 2001. (DZS 2001). Komentar: Ukupni broj stanovnika KKŽ starijih od 15 godina je 103.403, a vrijednosti za pojedinu kategoriju izražene su kao % ukupnog broja. Podaci za RH, Grad Zagreb te Osječko-baranjsku, Primorsko-goransku i Splitsko-dalmatinsku županiju (kao županije u čijim su središtima najveći gradovi i najveća sveučilišta u RH) te Istarsku županiju kao jednu od predvodnika gospodarskog razvoja u RH, dani su kao reference za usporedbu.

Tablica 3. Osnovni razvojni izazovi i problemi u vezi s demografskim stanjem i trendovima

RAZVOJNI PROBLEMI / IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Negativni demografski trend – kontinuirano smanjivanje broja stanovnika u posljednjih 50 godina. – Nezadovoljavajuća obrazovna struktura stanovništva – prepreka njegovu uključenju u konkurentne gospodarske djelatnosti. 	<ul style="list-style-type: none"> – Postizanje društvenog i gospodarskog standarda, odnosno uvjeta života koji djeluju poticajno na demografske trendove: smanjuju emigraciju i povećavaju natalitet. – Osvještavanje važnosti obrazovanja kao nužnog preduvjeta za konkurentno uključivanje u tržište rada i popravljjanje obrazovne strukture.

2.2 Prirodna obilježja, te postojeći i korišteni prirodni resursi

- Koprivničko-križevačka županija reljefno je pretežito nizinsko područje, prirodno jednim dijelom omeđena Dravom te brdovitim rubnim područjima Kalničkog gorja i Bilogore (vidi **Slika 6**).

Slika 6. Reljef i površinske vode na području Koprivničko-križevačke županije

- Dio Županije sjeverno i sjeveroistočno od Koprivnice i Đurđevca pripada Dravskom slijevu, odnosno velikim dijelom leži u aluvijalnoj nizini rijeke Drave, a dio koji gravitira Križevcima, s najvažnijim vodotokom Glogovnicom, pripada Savskom slijevu.
- Područje je obilježeno kontinentalnom klimom.
- Tablica 4 daje podatke o relativnom udjelu različitih načina korištenja zemljišta/zemljišnog pokrova na području KKŽ-a, a **Slika 7** prikazuje njihov prostorni raspored.

Tablica 4. Način korištenja zemljišta (zemljišni pokrov) na području Koprivničko-križevačke županije prema CORINE LAND COVER

NAČIN KORIŠTENJA ZEMLJIŠTA	Poljoprivreda	Šume	Urbanizirane površine	Pašnjaci i livade	Vodene površine i močvare
UDIO U POVRŠINI KKŽ-a [%]	45,9 (44)	39,7 (33)	8,3	4,9	1,2

Izvor: CORINE LAND COVER (EU baza podataka o zemljišnom pokrovu). Podaci u zagradi su službeni podaci dobiveni od tijela KKŽ.

Slika 7. Načini korištenja zemljišta na području KKŽ-a

- Veliki udio obradivih površina (44%) kvalitetna je resursna osnova za poljoprivredu.
- Područje KKŽ-a karakterizirano je trima osnovnim tipovima tla: 1) aluvijalni nanosi uz rijeku Dravu, koji su u pojedinim dijelovima iznimno plodni, ali u pojedinim su dijelovima čisti matični supstrat, šljunak i pijesak koji uopće ne mogu akumulirati i zadržavati vodu u tlu; 2) područje pseudogleja između Drave i Bilogore, obilježeno srednjom do visokom kiselošću i slabim kapacitetom tla za vodu (u sušnom razdoblju zemlja puca od prosušenosti, a u vlažnom ne propušta vodu u dublje slojeve te se biljke suše); 3) obronački pseudoglej srednje do visoke kiselosti, u području Bilogore, dijela Kalnika i prigorju.
- Raznolikost tipova tla uvjetuje i njihovu različitu namjenu. Veći dio Županije pogodan je za poljoprivrednu proizvodnju. Intenzivna poljoprivredna aktivnost odvija se na područjima desne obale Drave do obronaka Bilogore i u Prekodravlju. Istočni i sjeveroistočni bilogorski dio te kalničko područje pogoduju razvoju voćarstva i vinogradarstva, te dijelom proizvodnji mesa i mlijeka⁵ (stočna hrana) poglavito na istočnom dijelu Bilogore. Prigorski dio pogodan je za intenzivnu poljoprivredu s limitirajućim čimbenicima vezanim za reljef i vrstu tla.

⁵ Proizvodnja mesa i mlijeka je primarna poljoprivredna proizvodnja u Koprivničko-križevačkoj županiji u čijoj je funkciji oko 75% ukupno obradivih površina.

- Relativno velike površine pod šumama (33%), s kvalitetnim šumskim sastojinama (hrastove i bukove šume) i tradicijom planskog i uglavnom kvalitetnog gospodarenja (trenutačno Hrvatske šume) kvalitetna su resursna osnova za drvenu i drveno-prerađivačku industriju.
- KKŽ ima značajne resurse pitke vode, koje je, radi kvalitetnijeg gospodarenja, potrebno bolje istražiti.
- Postoji više ustanovljenih i operativnih vodocrpilišta, koja: i) opskrbljuju vodoopskrbne sustave na području KKŽ-a (Ivanščak, Trstenik, Vratno, Đurđevac I II); odnosno ii) opskrbljuju vodoopskrbni sustav izvan KKŽ-a (Delovi); te nekoliko potencijalnih vodocrpilišta (Lipovac, Osijek Vojakovački, Apatovac).
- KKŽ ima i značajan potencijal za korištenje geotermalnih voda, koji je također tek manjim dijelom istražen i korišten (samo jedna aktivna bušotina na području Legrada).
- U KKŽ u proizvodnji su 3 naftna i 7 plinskih polja koja proizvode preko 60% naftaplinske proizvodnje nafte (i kondenzata) i prirodnog plina, što je preko 30% hrvatske primarne energije. Jedna od aktualnih tema/dilema u sektoru eksploatacije ugljikovodika jest pitanje iskorištavanja bušotina za odlaganje otpada nastalog preradom i eksploatacijom nafte i plina na području Koprivničko-križevačke županije.
- Unutar KKŽ-a, u području Dravskog aluvija, postoje i značajne zalihe šljunka i pijeska (s obzirom na stopu godišnje eksploatacije, praktički neiscrpne). Eksploatacija je nedovoljno regulirana, a ograničenje njenom širenju predstavlja i interes za očuvanje vodnih resursa (jer ležišta šljunka i pijeska ujedno su značajni vodonosnici) i resursa kvalitetnog poljoprivrednog zemljišta (jer se ono velikim dijelom nalazi u istom Dravskom aluvijalnom području), što upućuje na važnost izrade i prihvaćanja Prostornih planova JLS.
- S velikim šumskim kompleksima i značajnim dijelom u aluvijalnoj nizini rijeke Drave, Koprivničko-križevačka županija izvjesno je bogata i biološkom i krajobraznom raznolikošću, no ni to njeno prirodno bogatstvo/resurs/naslijeđe još nije dovoljno istraženo i valorizirano (npr. putem sustavne inventarizacije biljnih i životinjskih vrsta, staništa, karakterističnih prirodnih i kultiviranih krajobrazova)⁶. Posebno su vrijedna područja: rijeka Drava i njena naplavna nizina; pješčana i livadna staništa; te brdska područja Kalnika i obronaka Bilogore.

⁶ Djelomičan uvid u taj resurs predstavlja rezultat projekta koji su provele nevladine udruge iz Hrvatske i Mađarske, a u organizaciji Svjetskog fonda za zaštitu okoliša (WWF) – Materijal dostupan u Javnoj ustanovi za upravljanje zaštićenim prirodnim vrijednostima na području Koprivničko-križevačke županije.

Tablica 5. Osnovni razvojni izazovi i problemi korištenja prirodnih resursa (u najširem smislu)

RAZVOJNI PROBLEMI / IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Neplansko i stihijsko korištenje resursa (prioritet za kvalitetnije rješavanje zbog potencijalnih i postojećih dugoročno štetnih posljedica na druge resurse jest eksploatacija šljunka i pijeska). – Nedovoljno istražena prirodna baština (bioraznolikost), što onemogućuje kvalitetno upravljanje. – Nedovoljno sudjelovanje lokalne samouprave pri odlučivanju o korištenju/ raspolaganju prirodnim resursima. 	<ul style="list-style-type: none"> – Utvrditi prioritete razvoja s obzirom na postojeće prirodne resurse (uvažavajući pri tome i mogućnosti i ograničenje dana trenutačnim stanjem drugih resursa i razvojnih pretpostavki). – Kvalitetnije upravljati djelatnošću eksploatacije građevinskog šljunka i pijeska. Sadašnja praksa predstavlja ozbiljnu ugrozu strateškim zalihama pitkih voda i izrazito vrijednim područjima prirode. Nove koncesije izdavati u skladu s prostorno-planskom dokumentacijom JLS-a, a „nove načine gospodarenja“ prvo „uvježbati“ kroz kvalitetno upravljanje/sanaciju i privođenje konačnoj namjeni na postojećim eksploatacijskim poljima. – Poticati sustavno istraživanje postojeće prirodne resursne osnove radi njihova kvalitetnijeg korištenja i zaštite.

3. STANJE OKOLIŠA, PRITISCI NA OKOLIŠ I ZAŠTITA OKOLIŠA

3.1.1 Praćenje stanja

- Postoje povremena mjerenja, ali ne i sustavno praćenja stanja okoliša – sveobuhvatno i ciljano: za sve sastavnice okoliša vode, tlo, zrak, bioraznolikost i druge tzv. teme okoliša kao što su otpad, buka, onečišćenje svjetlošću, sektorske integracije brige o okolišu i sl. preko standardnih indikatora; prilagođeno postojećim pritiscima na okoliš.
- **Slika 8.** prikazuje područja u Županiji gdje je okoliš naročito ugrožen zbog izraženijih antropogenih pritisaka.

Slika 8. Područja KKŽ-a gdje je okoliš izložen povećanim antropogenim pritiscima. (stanje 2004.)

Tablica 6. Osnovni razvojni izazovi i problemi u vezi s praćenjem stanja okoliša i postojanjem kvalitetne informacije o stanju okoliša.

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nepostojanje sustavnog praćenja stanja okoliša (zraka, voda, tla). – Nepoznavanje stanja onečišćenosti okoliša zbog manjka egzaktnih mjernih pokazatelja. – Nedostatna distribuiranost i dostupnost rezultata postojećih povremenih monitoringa. 	<ul style="list-style-type: none"> – Uvođenje i provedba sustavnog praćenja stanja okoliša u svim njegovim sastavnicama (zrak, vode, tlo, bioraznolikost i dr.) – Uspostava informacijskog sustava okoliša, što podrazumijeva prikupljanje, organiziranje i obradu te prezentaciju i distribuciju informacija o okolišu. – Utvrditi prioritete razvoja s obzirom na resurse, okoliš, infrastrukturu i gospodarstvo.

3.1.2 Vode

- Očito značajni vodni resursi – strateške zalihe vode za piće, ali i za navodnjavanje i dr. načine korištenja (primjerice za potrebe turizma, rekreacije, ribogojstva i sl.) – osim deklarativno, u praksi su nedovoljno prepoznati kao razvojni resurs, a potom i nedovoljno istraženi te sustavno upravljani i zaštićeni.
- Podzemne vode – glavni strateški resurs iz kojeg se osigurava voda za piće – jedan je od najugroženijih prirodnih resursa Županije. Povećana razina nitrata (još uvijek ispod maksimalno dopuštenih koncentracija) upućuje na značajne antropogene pritiske, što ne iznenađuje kad se uzme u obzir značajna poljoprivredna aktivnost te niska razina riješenosti problema odvodnje i pročišćavanja otpadnih voda.
- Od površinskih voda, visokom razinom onečišćenosti ističu se potoci Bistra Koprivnička, Potok Koprivnica, Glogovnica i Čivićevac, koji su izloženi velikim pritiscima otpadnim vodama, a imaju relativno nizak (u odnosu npr. na Dravu) prihvatni kapacitet, odnosno sposobnost samopročišćavanja.

Tablica 7. Osnovni razvojni izazovi i problemi zaštite i održivog korištenja vodnih resursa

RAZVOJNI PROBLEMI / IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Ugroženost podzemnih voda (strateških zaliha vode za piće): 1) ispuštima nepročišćenih otpadnih voda kućanstava, farmi i industrije; 2) nekontroliranom primjenom dušičnih gnojiva (pogrešno se koriste, rokovi, količine) i "zaštitnih" sredstava u poljoprivredi; 3) zbog neprilagođenosti poljoprivredne proizvodnje zahtjevima zaštite podzemnih voda u područjima iznad vodonosnika. – Već postojeća onečišćenost: 1) povećanje koncentracije onečišćujućih tvari (nitrati/nitrit) na nekim vodocrpilištima; 2) pojava teških metala u vodi. 	<ul style="list-style-type: none"> – Provedba mjera za zaustavljanje pada kvalitete površinskih voda opterećenih velikim količinama otpadnih tvari podrijetlom iz sustava odvodnje gradova, odnosno industrije (izgradnja i osposobljavanje pročistača te stroži/učestaliji nadzor kakvoće otpadne vode, pročistača i kolektora industrije, učestaliji nadzor kvalitete površinskih voda). – Edukacija poljoprivrednih proizvođača o okolišno prihvatljivim biljno-uzgojnim zahvatima, uvođenje integrirane proizvodnje i zaštite bilja (novi pristup proizvodnji koji uz agrotehničke, pomotehničke i sve druge mjere za održanje dobre kakvoće nasada i usjeva nastoji primijeniti za prirodu manje štetne metode zaštite bilja kako bi se izbjegle nepovoljne posljedice za okoliš.) – Sustavno praćenje pritiska i posljedica na stanje voda (posebno onečišćenje organskim tvarima/ nutrijentima).

3.1.3 Tlo

- (Kao i drugdje u RH) ne postoji kvalitetna i sustavna analiza niti svojstava tla, niti degradacijskih procesa (erozija, onečišćenja) kojima je ono izloženo.

Tablica 8. Osnovni razvojni izazovi i problemi zaštite i održivog korištenja tla

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nedovoljna kontrola svojstava tla i posljedično, neprovođenje sanacije kalcifikacijom i drugim mjerama. 	<ul style="list-style-type: none"> – Osigurati provođenje kontinuiranih analiza tla u Županiji. – Osigurati odvodnju suviška vode kanalima. – Uvesti sustav navodnjavanja otvorenim kanalima. – Utvrditi područja ratarske, voćarske, vinogradarske i povrćarske proizvodnje kao osnove za melioracijske zahvate. – Sustavno praćenje kvalitete tla i razine njegove zagađenosti te mjere za sprječavanje daljnje zagađenosti i poboljšanje kvalitete tla na održiv način.

3.1.4 Zrak

- Kakvoća zraka u Koprivničko-križevačkoj županiji prati se mjerenjima količine SO₂, koncentracije dima te provjerama ukupne količine taložne tvari, ali nedovoljno sustavno.
- Prema postojećim rezultatima mjerenja (grad Đurđevac, okrug Podravina) koncentracije onečišćivača su ispod maksimalno dopuštenih razina.
- Najznačajnija onečišćenja zraka u KKŽ-u jesu: anorganski plinovi (neenergetski izvori/industrijska postrojenja: oko 700.000 t/god.; od čega 90% CO₂ od INA-e; grijanje: oko 5.000 t/god.; procesna tehnologija – oko 3.500 t/god.; te emisija prašine, organskih plinova i para (vrlo mala). Industrijska postrojenja su najveći točkasti izvori onečišćenja zraka, dok preostalih oko 10% udjela čine izvori procesne tehnologije i grijanje.

Tablica 9. Osnovni razvojni izazovi i problemi zaštite i očuvanja kakvoće zraka

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Nepostojanje sustavnog praćenja kakvoće zraka (regionalne mreže prema Zakonu o zaštiti zraka). – Nepostojanje na objektivnim mjerenjima utemeljene informacije o kakvoći zraka. – Nemogućnost planiranja dodatnih opterećenja, s obzirom na nepoznavanje trenutačnog stanja. 	<ul style="list-style-type: none"> – Uspostavljanje sustava za praćenje kvalitete zraka (mreža stanica za ispitivanja kakvoće zraka).

3.1.5 Buka

- Nacionalni plan djelovanja za okoliš (NN 46/02) ocjenjuje da „*problematici zaštite od buke u Hrvatskoj do sada nije bila posvećivana dostatna pozornost*“. KKŽ u tom pogledu ne odstupa znatnije od utvrđenog prosjeka RH. Argumenti za tu ocjenu uključuju: nepostojanje sustavnih ispitivanja buke (akustička mjerenja, anketiranje stanovnika...); neuključivanje problematike buke u rane faze projektiranja i planiranja; dodavanje preopćenitih i u stvarnosti rijetko provedenih mjera zaštite; te s tim u vezi, nepostojanje konkretnih mjera za popravljavanje stanja.
- Činjenica da područjem Županije prolaze važni prometni koridori, u uvjetima u kojima uglavnom nisu izgrađene obilaznice oko naselja, upućuje na to da problem onečišćenja bukom na području KKŽ-a izvjesno postoji.

Tablica 10. Osnovni razvojni izazovi vezani za problematiku buke

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Nepostojanje svijesti o buci kao vrlo štetnom obliku narušavanja kvalitete životnog prostora. – Neuspostavljen sustav praćenja „onečišćenja bukom“. – Nepostojanje informacije o onečišćenju bukom. 	<ul style="list-style-type: none"> – Izrada dokumenata koje su Županija i njene JLS dužne napraviti (sukladno Zakonu o zaštiti od buke (NN 20/03, Članak 9): karte buke te akcijske planove za dovođenje buke ispod dopuštenih/preporučenih razina), a potom i njihova provedba.

3.1.6 Biološka i krajobrazna raznolikost

- Trenutačno je na području KKŽ-a zaštićeno 14 dijelova prirode⁷, u 5 kategorija zaštite (vidi Slika 9 i Tablica 11), kojima upravlja Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima na području Koprivničko-križevačke županije.

Slika 9. Zaštićeni dijelovi prirode na području KKŽ-a

Tablica 11. Posebno zaštićeni dijelovi prirode na području KKŽ-a

KATEGORIJA ZAŠTITE	NAZIV ZAŠTIĆENOG DIJELA PRIRODE
Posebni rezervat	Đurđevački pijesci, Mali Kalnik, Dugačko Brdo, Crni Jarki i Veliki Pažut
Park šuma	Župetnica
Značajni krajobraz	Kalnik i Čambina
Spomenik prirode	Skupina stabla hrasta lužnjaka, Mali zoološki lokalitet livade u Zovju, Staro stablo pitomog kestena u Močilama i Staro stablo lipe u Novigradu Podravskom
Spomenik parkovne arhitekture	Park kraj Osnovne škole Vladimir Nazor u Križevcima i Park kraj poljoprivredne škole u Križevcima

- S obzirom na značajnu biološku i krajobraznu raznolikost prostora KKŽ-a (posljedica znatne površine pod šumom, reljefne raznolikosti te bogatstva voda), trenutačna površina zaštićenih dijelova prirode – koja iznosi ukupno oko 55,5 km² (ili oko 3,2% ukupne površine KKŽ-a) izvjesno ne odgovara suvremenim standardima zaštite biološke i krajobrazne raznolikosti (prosjeak EU-a je 18%!).

⁷ Temeljem Zakona o zaštiti prirode, NN 70/05

Tablica 12. Osnovni razvojni izazovi i problemi u vezi s problematikom zaštite i održivog korištenja prirodne baštine – biološke i krajobrazne raznolikosti.

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Nedovoljna informiranost, educiranost i svijest o potrebi očuvanja biološke i krajobrazne raznolikosti, zaštiti prirode i očuvanju općekorisne funkcije prirode. – Nedovoljna financijska sredstva za ulaganje u sprječavanje/saniranje ekoloških problema – Nedovoljno razvijen i nekoordiniran sustav istraživanja i inventarizacije biljnog i životinjskog svijeta te različitih tipova staništa. – Neusklađenost planova i programa gospodarenja i upravljanja prirodnim dobrima s mjerama i uvjetima zaštite prirode. – Neusklađenost korištenja i očuvanja prirodnih dobara. – Nedovoljna prepoznatost zaštićenih područja kao razvojnog resursa. – Neučinkovita provedba zaštite u stvarnosti – „papirnata zaštita“. 	<ul style="list-style-type: none"> – Uskladiti korištenje i očuvanje prirode i njenih dobara. – Unošenje i provedba propisanih mjera i uvjeta zaštite prirode u planove i programe gospodarenja i upravljanja prirodnim dobrima kao i u dokumente prostornog uređenja – Informiranjem, odgojem, obrazovanjem i poticanjem istraživačkog rada i stručnog rada iz područja zaštite prirode razvijati svijest šire javnosti o potrebi zaštite prirode i njenih posebno zaštićenih dijelova – Uspostava sustavnog praćenja „prirode“ i njenih vrijednosti te poduzimanje potrebnih akcija za sprječavanje i saniranje neželjenih stanja i njihovih posljedica. – Osmisliti i marketinški pripremiti mogućnosti korištenja prirodne baštine za razvoj eko-turizma – Osmisliti i poticati sustavno korištenje prirodne baštine za edukaciju i u znanstvene svrhe – Provesti sustavan postupak zaštite i očuvanja rijeke Drave i njene naplavne nizine, pješčanih i livadnih staništa, područja Kalnika i obronaka Bilogore. – Razmotriti i mogućnosti korištenja prostora rijeke Drave i njene naplavne nizine

3.2. Otpad

- Na području KKŽ-a djelatnošću gospodarenja otpadom bavi se 9 tvrtki (4 javne i 5 privatnih). Organiziranim prikupljanjem pokriveno je u prosjeku (100% u gradskim naseljima i manje u ruralnom prostoru) oko 80 % stanovnika Županije.
- Prikupljeni otpad odlaže se na neki od ukupno čak 19 „službenih“ deponija. Pod nadzorom i upravljanjem gradskih komunalnih poduzeća jesu odlagališta u Koprivnici – „Piškornica“, Križevcima – „Ivančino brdo“ i u Đurđevcu – „Peski“, za koje je *Fond za zaštitu okoliša i energetske učinkovitost* prihvatio programe sanacije odlagališta i odobrio sredstva za sufinanciranje. Ostali općinski deponiji koje su jedinice lokalne samouprave odredile kao „službene“ imaju više-manje obilježja „divljih“ deponija s napomenom da pojedine općine (Molve, Gola, Virje, Kalinovac i gradovi) nastoje stanje popraviti ispunjavanjem potrebnih zakonskih uvjeta s namjerom izgradnje sanitarnog odlagališta ili pretovarne stanice.
- Okoliš županijskog prostora opterećen je sa osamdesetak „divljih“ deponija koje se povremeno sanira, no oni su kontinuiran problem naročito u pogledu ugrožavanja pitkih podzemnih voda. Mjere sankcioniranja neadekvatnog postupanja s otpadom preblage su ili ne postoje.
- Odvojeno prikupljanje otpada tek je u začecima. Prvo županijsko reciklažno dvorište smješteno je u Koprivnici.

- Problematika otpada relativno je dobro razrađena većim brojem studija⁸ koje sve sugeriraju okrupnjavanje sustava, odnosno uspostavu županijskog i/ili regionalnog sustava gospodarenja otpadom.

Tablica 13. Osnovni razvojni izazovi i potrebe sektora gospodarenja otpadom

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Nepotpuna pokrivenost područja Županije organiziranim prikupljanjem otpada. – Mnogo neuređenih i neadekvatnih odlagališta otpada, gdje su čak i postojeća službena odlagališta u osnovi „ograđena smetlišta“, s brojnim negativnim utjecajima na okoliš, a potencijalno i na zdravlje lokalnog stanovništva. – Nedostatan nadzor nad tijekom otpada, sadržajem odlaganog otpada te, posljedično, vrlo vjerojatno nekontrolirano odlaganje opasnog otpada. – Nepostojanje kulture, prakse i infrastrukture odvojenog prikupljanja otpada. – Izostanak konačne odluke o regionalnom odlagalištu. – U Županiji nema sabirališta opasnog otpada kao što su ostaci pesticida i njihova ambalaža. 	<ul style="list-style-type: none"> – Osiguranje institucionalnih dogovora koji su preduvjet za uspostavu županijskog odnosno regionalnog sustava gospodarenja otpadom. – Okolišno prihvatljiva sanacija i postupno zatvaranje svih „dogovornih“ odlagališta – Postupna uspostava identificiranog i planski dogovorenog županijskog/regionalnog sustava, uključujući izgradnju prerađivačko-energetskog postrojenja za razvrstavanje i preradu otpada u obnovljive materijale i energiju; sanitarna deponija za ostatnih otpad. – Sustavno podizanje ekološke svijesti među građanima – širenje kulture odgovornog postupanja s otpadom. Sustavno obrazovanje javnosti o potrebi odvajanja otpada i reciklaže. – Osiguravanje organiziranog prikupljanja otpada na cijelom području KKŽ-a. Osiguravanje druge infrastrukture potrebne za odgovorno postupanje s otpadom (kontejneri za odvojeno prikupljanje i sl.) – Saniranje ilegalnih/divljih odlagališta i sustavno sprječavanje njihov ponovnog nastajanja.

3.3 Infrastruktura

3.3.1 Vodoopskrbni i kanalizacijski sustavi

- Usprkos pozitivnim trendovima u posljednjem razdoblju pokrivenost Županije organiziranom vodoopskrbom je 36% (vidi Tablica 14) znatno je manja od prosjeka RH, koji iznosi oko 70% (alarmantan podatak jer je osiguranje sigurne opskrbe zdravom pitkom vodom osnovni preduvjet kako gospodarskog razvoja, tako i zdravlja i kvalitete života stanovništva na nekom području).

Tablica 14. Vodoopskrba po distributivnim područjima

	OPSKRBLJENOST VODOM	BROJ PRIKLJUČAKA	BROJ KORISNIKA
KOPRIVNICA	49 %	10 368	29 800
KRIŽEVCI	36 %	3 515	11 500
ĐURĐEVAC	27 %	2 452	7 400

Izvor: Komunalna poduzeća – lokalni distributeri; 2004. godina

⁸Program gospodarenja otpadom na razini Županije; idejni projekt „Županija bez otpada“; Studija regionalnog odlagališta otpada za četiri županije – Varaždinsku, Međimursku, Krapinsku i Koprivničko-križevačku.

- Vodoopskrbni sustavi prvobitno su bili uspostavljeni na području triju gradova te su se sukcesivno proširivali na gravitirajuća prigradska naselja. Na području većine općina nema organizirane vodoopskrbe nego je uspostavljeno više međusobno odvojenih lokalnih vodovoda, vezanih na vlastita izvorišta, a dio stanovništva opskrbljuje se putem individualnih zahvata, većinom bušenih i kopanih zdenaca.
- To stanje uopće ne zadovoljava zbog: nedostatnog kapaciteta izvorišta u sušnim razdobljima; upitne kakvoće korištene vode, sa svim mogućim posljedicama za zdravstvenu sigurnost stanovništva; nedostatka vode za opstanak i daljnji razvitak stočarstva, koje je u KKŽ-u važan gospodarski potencijal.
- Razvoj vodoopskrbe s ciljem ubrzanog dostizanja državnog prosjeka ostaje prioritetan razvojni projekt i u idućem razdoblju.
- Odvodnja i pročišćavanje otpadnih voda u KKŽ-u organizirana je samo u tri županijska grada: Koprivnici, Križevcima i Đurđevcu, dok je u naseljima Novigradu Podravskom, Virju, Svetom Ivanu Žabnom i Molvama odvodnja djelomice riješena. U ostalim se naseljima sanitarno-fekalne vode iz kućanstava zbrinjavaju putem septičkih jama, a oborinske cestovnim rigolima ili sustavom otvorenih kanala odlaze u otvorene vodotoke. Sukladno svojim razvojnim planovima i mogućnostima, pojedine su općine u proteklom razdoblju pristupile izradi projektne dokumentacije i izgradnji kanalizacijskih sustava i uređaja za pročišćavanje otpadnih voda.
- Neriješene otpadne vode osnovna su ugroza značajnom županijskom vodnom resursu. Slijedeće su po važnosti procjedne vode sa službenih i divljih odlagališta/smetlišta te poljoprivredna proizvodnja.
- Postoji Studija vodoopskrbe KKŽ-a, usuglašena sa Strateškim planom Hrvatskih voda i sa susjednim županijama. Tijekom 2006. godine bit će završena i Studija odvodnje za KKŽ, s mjerama za korištenje novih tehnologija.

Tablica 15. Osnovni razvojni izazovi i potrebe sektora vodoopskrbe i odvodnje

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Nerazvijena vodovodna mreža - OPSKRBLJENOST VODOM STANOVNIŠTVA ISPOD DRŽAVNOG PROSJEKA (pokrivenost KKŽ-a organiziranom vodoopskrbom je 36%). – Nerazvijena kolektorska mreža za otpadne vode u naseljima. – Nedovoljne kontrole velikih potencijalnih onečišćivača, nedovoljne kontrole poljoprivrednih djelatnosti i nekontrolirane upotrebe zaštitnih sredstava ugrožavaju vodni resurs iz kojeg se osigurava pitka voda. – Mnogi deponiji komunalnog otpada, koji su stalna ugroza zalihama podzemnih voda. – Izgradnja vodoopskrbnog sustava koja nije praćena izgradnjom sustava odvodnje otpadnih voda znatno povećava negativni pritisak na okoliš te pogoršava higijenske uvjete u samim naseljima. 	<ul style="list-style-type: none"> – Povezivanje danas odvojenih vodoopskrbnih sustava i izgradnja cjelovitog vodoopskrbnog sustava za cijelu županiju. – Svrshodno korištenje raspoloživih potencijala (vodnih resursa) kao i istraživanje novih vodonosnika – Izgradnja cjelovitog kanalizacijskog sustava za cijelu županiju – Provođenje mjera biološke rekultivacije / sanacije – Izgradnja i uspostava sustava pročišćavanja i odvodnje otpadnih voda (izgradnjom kemijsko biološkog uređaja za pročišćavanje otpadnih voda spriječiti će se ispuštanje sanitarnih i industrijskih voda u potok Bistru , a njime i u rijeku Dravu na što se Hrvatska kao članica podunavskih zemalja i obvezala da će zaštititi podzemne vode Dravskog područja). – Saniranje deponija komunalnog otpada. – Priprema projekata i apliciranje na sredstva fondova Europske unije za financiranje vodoopskrbe, sustava odvodnje i pročišćavanja otpadnih voda, te zbrinjavanje komunalnog otpada.

3.3.2 Energetika

- Područje KKŽ-a zadovoljavajuće je opskrbljeno električnom energijom: dva distribucijska područja – DP Elektra Koprivnica, koji pokriva područje od cca 1645 km² i sa oko 125 000 stanovnika i DP Elektra Bjelovar, koje pokriva cca 545 km² unutar Županije sa oko 45000 stanovnika.
- Podzemna (kabelska) mreža zadovoljava sadašnje potrebe kvalitetom i presjecima. Zračna je mreža djelomično rekonstruirana i izvedena na betonske stupove, ali je veći dio još uvijek na drvenim stupovima. Niskonaponska zračna mreža uglavnom je izvedena golim vodičima i zahtijeva djelomičnu rekonstrukciju.
- Na području KKŽ-a relativno je razvijena distribucija plina, kojom se bave "Komunalac" d.o.o. Koprivnica, "Radnik" d.d. Križevci te "Komunalije" d.o.o. Đurđevac, svaki na svom distribucijskom području, s ukupno nešto više od 20.000 korisnika, od čega su oko 90 % domaćinstva, a oko 10 % industrija i društveni sektor.
- Potrebna je znatna rekonstrukcija distribucijske mreže jer je oko 1/3 od ukupno oko 800 km plinovoda izgrađeno od čeličnih cijevi koje su na granici trajnosti. Konceptcija plinoopskrbe Koprivničko-križevačke županije uvjetovana je i stanjem i razvojnim programima državnog transportnog plinskog sustava.
- Od tzv. alternativnih izvora energije, odnosno izvora obnovljive energije, najveći potencijali postoje za korištenje i) geotermalnih izvora i ii) biomase.

Tablica 16. Osnovni razvojni izazovi i potrebe sektora energetike

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Izgradnja višenamjenskog objekta Novo Virje (hidroelektrana prosječne snage 138 MW i proizvodnje 640 Gwh) nalazi se u prostornom planu RH te Koprivničko-križevačke županije. Zbog neoborivih dokaza o opasnosti koju taj objekt predstavlja za okoliš i održivi razvoj cjelokupnog područja uz rijeku Dravu te otpora lokalne i regionalne zajednice, od susjedne države Mađarske i nacionalne i međunarodne mreže ekoloških udruga i znanstvenih institucija zatraženo je brisanje tog projekta iz prostornih planova. – Plinovodi izgrađeni od čeličnih bešavnih cijevi većinom su stariji od 25 godina i zbog dotrajalosti je njihovo pogonsko stanje upitno. – Zastarjela i loša rasvjeta uzrokuje i svjetlosno zagađenje okoliša i gubitak električne energije. – Niska kultura stanovanja (kuće bez termičke izolacije i žbuke) uzrokuje nisku energetska djelotvornost, posebno u zagrijavanju stambenog prostora. 	<ul style="list-style-type: none"> – Izgradnja energetskih objekata (toplana za veće objekte i kotlovnica za obiteljska gospodarstva i manje objekte) koji koriste obnovljive energetske izvore: drveni otpad (iz šume i iz industrije). – Korištenje geotermalne energije i za grijanje i za proizvodnju električne energije. – Korištenje bioplina dobivenog iz otpadnih voda od stočarstva. – Rekonstrukcija dotrajale plinske mreža kako bi transport i opskrba plinom bila što sigurnija. – Modernizacija javne rasvjete. – Povećati energetska djelotvornost – ušteda energije bez smanjivanja razine usluge.

3.3.3 Promet

3.3.3.1 Cestovni promet

- Na području KKŽ-a izgrađeno je ukupno oko 1860 km, od čega 216 km državnih, 400 km županijskih, 536 km lokalnih, a 708 km cesta je nerazvrstano (vidi Tablica 17 i **Slika 10**).

Tablica 17. Cestovna mreža na području KKŽ

	ukupno	Asfaltirano	Udio [%]	makadam	Udio [%]
DRŽAVNE CESTE	215,87	215,87	100	-	-
ŽUPANIJSKE CESTE	400,225	379,439	94,81	20,786	5,19
LOKALNE CESTE	536,329	370,384	69,06	165,945	30,94
NERAZVRSTANE CESTE	708,305	286,973	41,00	421,332	59,00

- Cestovna infrastruktura ne zadovoljava i u pogledu kategorija cesta (u cijeloj Županiji nema ni kilometra autoceste) i u pogledu potpunosti cestovne mreže (nedostatak obilaznica oko naselja) te tehničkog stanja postojećih cesta.

Tablica 18. Osnovni razvojni izazovi i potrebe sektora cestovnog prometa

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Postojeća cestovna infrastruktura nije odgovarajuća jer na području cijele Županije nema ni kilometra autoceste što izgradnju brze ceste Gradec-mađarska granica i nove Podravske brze ceste svrstava u nezaobilazne razvojne prioritete koji imaju snažne implikacije na ukupni razvoj Županije. – Loše stanje cesta kojima je nužna hitna obnova asfalta 	<ul style="list-style-type: none"> – Izgradnja brzih cesta: Gradec-mađarska granica i Podravska brza cesta. – Izgradnja gradskih obilaznica. – Nužna su veća ulaganja u redovno održavanje cesta i njihovu modernizaciju

Slika 10. Cestovna i željeznička infrastruktura na području KKŽ-a

3.3.3.2 Željeznički promet

- Kroz KKŽ prolazi europski željeznički koridor 5B koji povezuje Budimpeštu i Rijeku, tj. srednju Europu s Jadranom i koji ostvaruje 30% prometa HŽ-a. Trenutačno se bilježi trend rasta prometa na koridoru i to 15% putničkog i 40% teretnog prometa.
- Kolodvor Koprivnica ima važan prometni položaj i važno je željezničko čvorište.

Tablica 19. Osnovni razvojni izazovi i potrebe sektora željezničkog prometa

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Izostanak kapitalnog remonta željezničke pruge Križevci-Koprivnica-Botovo; Sveti Ivan Žabno-Križevci. – Odgađanje izgradnje drugog kolosijeka Dugo Selo-Botovo. – Sanacija praonice vagona Botovo. – Osiguranje županijskih cestovnih prijelaza na području Županije. – Loše stanje stajališta i kolodvorskih zgrada. 	<ul style="list-style-type: none"> – Remont željezničke pruge Križevci-Koprivnica-Botovo; Sveti Ivan Žabno-Križevci. – Izgradnja drugog kolosijeka željezničke pruge Dugo Selo-Botovo. – Izgradnja željezničke pruge Sveti Ivan Žabno-Gradec. – Obnova potrebne infrastrukture i kolodvorskog prostora. – Iskorištenje željezničke infrastrukture i prostorne pogodnosti za izgradnju intermodalnog terminala (RO-LA i kontejnerski). – Sanacija praonica vagona u Botovu – Povećati sigurnost građana ulaganjima u osiguranje cestovnih prijelaza, nadvožnjaka i pothodnika. – Plan razvoja usluga i gospodarskih aktivnosti vezanih za rast željezničkog prometa.

3.3.3.3 Riječni promet

- U kontekstu Europskih prometnih koridora plovnost rijeke Drave vrlo je važna jer povezuje u širem smislu istok i zapad.
- Riječni promet u KKŽ-u, kao sastavni dio ostalih prometnih koridora, ima velik potencijal (ponajprije luka Karaš kraj Ferdinandovca).

Tablica 20. Osnovni razvojni izazovi i potrebe sektora riječnog prometa.

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Riječni promet nije razvijen. 	<ul style="list-style-type: none"> – Inicijativa za razvoj riječnog turističkog prometa prema Ministarstvu mora, prometa, turizma i razvitka i Hrvatskim vodama.

3.3.3.4 Zračni promet

- Na području KKŽ-a trenutačno je u funkciji jedino sportsko letilište Danica.

Tablica 21. Osnovni razvojni izazovi i potrebe sektora zračnog prometa.

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Jaki gospodarski subjekti u Koprivnici (Podravka d.d. i Belupo d.o.o.) te oni u budućoj industrijskoj zoni u Koprivničkom Ivancu trebaju (a trenutačno nemaju) brži prijevoz poslovnih ljudi. 	<ul style="list-style-type: none"> – Usklađivanje sa zakonskom regulativom – stavljanje u funkciju letilišta Danica za putnički i teretni zračni promet.

3.3.3.5 Telekomunikacijski promet

- Stanje kako fiksne tako i mobilne telefonije nije zadovoljavajuće. Znan dio KKŽ-a, zbog zastarjelog tipa telefonskih centrala, ima vrlo slabe mogućnosti za korištenje suvremenih telekomunikacija, osobito npr. širokopojasnog pristupa internetu (ADSL).

Tablica 22. Osnovni razvojni izazovi i potrebe sektora telekomunikacijskog prometa

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Nedostatno i nedovoljno brzo poboljšavanje usluga za telekomunikaciju. – Neadekvatna tehnološka modernizacija telekomunikacijske infrastrukture, osobito širokopojasni pristup internetu (ADSL). – Mogućnost otkupa zemlje za izgradnju odašiljača je ograničena (općine ne daju zemlju). 	<ul style="list-style-type: none"> – Poboljšanje stacionarne telekomunikacijske mreže.

3.4 Prostorno uređenje

- KKŽ ima usvojen županijski prostorni plan, a planovi jedinica lokalne samouprave u različitim su fazama dovršenosti (oko 70% je tih prostornih planova izrađeno, 7 ih je završeno i odobreno u cijelosti, a ostali čekaju prihvaćanje). U razdoblju do 2009. godine pristupit će se izradi Prostornog plana za područja posebnih obilježja (Kalnik, rijeka Drava te pješčare).
- U stvarnosti je prisutan problem bespravne, neplanske i loše planirane gradnje.

Tablica 23. Osnovni razvojni izazovi i potrebe u vezi s problematikom prostornog uređenja

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Gospodarski zahvati sa štetnim utjecajem na okoliš. – Prometnice presijecaju ekološke koridore. – Nepostojanje prostornog plana područja posebnih obilježja u prostoru uz rijeku Dravu. – Zauzetost oko 20% ukupne površine Županije eksploatacijskim poljima nafte i plina, te pripadajućim objektima 	<ul style="list-style-type: none"> – U što kraćem roku privesti kraju izradu i prihvaćanje prostornih planova za sve JLS – Izraditi prostorni plan za područja posebnih obilježja (Kalnik, rijeka Drava, pješčare i okolna područja đurđevačkog prostora, a raspolaganje prostorom prethodno usuglasiti sa susjednim županijama). – Pokrenuti inicijativu za povećanje naknade-rente JLS-e s osnova zauzetosti prostora

4. GOSPODARSTVO

4.1 Osnovni pokazatelji gospodarstva Koprivničko-križevačke županije

- Mjereno prema visini bruto domaćeg proizvoda (prema paritetu kupovne moći) po stanovniku, KKŽ pripada skupini vodećih županija u RH (4. u 2001., 5. u 2003., kada se uključi i Grad Zagreb).
- Njezin BDP (prema paritetu kupovne moći) po stanovniku u 2003. iznosio je 9.595 €, što je oko razine prosjeka RH (9.684 €), ali gotovo 2,5 puta manje od prosjeka EU-15 prosjeka (23.180 €)⁹ (vidi Slika 11 i Tablica).

Slika 11. Regionalna razvijenost prema visini BDP-a¹⁰ po stanovniku za 2003..

Izvor: Državni zavod za statistiku

⁹ Eurostat Yearbook 2003

¹⁰ prema paritetu kupovne moći

Tablica 24. Razvojni položaj KKŽ-a u RH: rangiranje prema indikatoru BDP /st. u €

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

Izvor: DZS

- Udjeli trgovačkih društava iz KKŽ-a u ukupnom gospodarstvu RH su kako slijedi. Trgovačka društva (njih 1080) čine 2,2% svih trgovačkih društava (47871) u RH. U ukupnom prihodu trgovačka društva sudjeluju sa 1,8%, u ukupnim rashodima sa 1,8%, u dobiti nakon oporezivanja sa 1,02%, u ukupnim gubicima sa 1,47%. Prosječan broj zaposlenih (prema satima rada) ima udio od 2,22%. (Svi pokazatelji niži su od udjela KKŽ-a u RH prema broju stanovnika, koji iznosi 2,8%).
- Efikasnost poslovanja mjerena profitabilnošću (dobiti nakon oporezivanja) je ispod RH prosjeka.
- Prosječne mjesečne neto plaće zaposlenih niže su za 2,4% (3.529,43 kn na mjesec/zaposlenik) u odnosu na iste na državnoj razini.

4.1.1 Trendovi rasta i struktura gospodarstva KKŽ-a

- Poduzetnička aktivnost raste, o čemu svjedoči stalni rast broja tvrtki (vidi Tablica), kao i rast ukupnih prihoda i rashoda (vidi Slika 12).

Tablica 25. Porast broja trgovačkih društava registriranih na području KKŽ-a.

Trgovačka društva \ godina	1998.	1999.	2000.	2001.	2002.	2003.	2004.
Registrirana	1.002	1.117	1.184	1.283	1.382	1.474	1.554
Aktivna	930	992	1.025	1.045	1.146	1.214	1.286
Predala FINI	887	871	835	844	1.059	1.072	1.080

Slika 12. Trend kretanja ukupnih prihoda i rashoda trgovačkih društava u razdoblju od 1995. do 2004. godine na području KKŽ-a, u milijardama kuna.

- Od 2001. godine trgovačka društva kumulativno posluju profitabilno, a u pogledu novostvorene vrijednosti ostvaruju mogućnost povećanja temeljnog kapitala, odnosno raspodjelu dividende vlasnicima.
- Obaveze trgovačkih društava vezano za porez na dobit u posljednje tri godine omogućuju stabilno planiranje izvornih prihoda, kako u korist proračuna središnje države, tako i proračuna regionalne uprave te proračuna jedinica lokalne samouprave.
- U sektorskoj strukturi gospodarstva KKŽ-a ključno mjesto, s više od 50% udjela u ukupnim prihodima županijskog gospodarstva, pripada prerađivačkoj industriji. Slijede trgovina (30%, prema 10% RH prosjeka), poljoprivreda, graditeljstvo (4%), prijevoz/skladištenje/veze (2,6% prema 10% RH prosjeka).
- U strukturi zaposlenih najveći dio (68%) zaposlen je kao radnici kod pravnih osoba; (značajnih) 19% svrstavaju se kao poljoprivrednici, a razmjerno malih 12% i 1% otpadaju na obrtnike i radnike kod fizičkih osoba i osoba koje obavljaju samostalnu profesionalnu djelatnost, no u posljednje dvije godine trend je porast broja zaposlenih kod obrtnika i samostalnih djelatnika (vidi **Slika 13**).

Slika 13. Struktura zaposlenih u gospodarstvu

4.1.2 Vanjskotrgovinska razmjena i investicije

- U vanjskotrgovinskoj razmjeni KKŽ, od 2002. god. bilježi deficit (vidi **Tablica 26**).

Tablica 26. Trend vanjskotrgovinske razmjene KKŽ-a u razdoblju od 1997. do 2004. godine

	1997.	1998.	1999.	2000.	2001.	2002.	2003.	2004.
Izvoz [milijuni \$]	171,3	157,6	140,3	121,8	119,2	128,25	156,38	178,09
Uvoz [milijuni \$]	149,9	141,4	124,4	108,6	113,56	139,49	192,23	186,7

- Najznačajniji je izvoznik (s udjelom od oko 95%) prerađivačka industrija, koja bilježi i u vanjskotrgovinskoj razmjeni ostvaruje suficit (u iznosu oko 25% ukupnog izvoza). Usprkos povoljnim prirodnim pretpostavkama, sektor poljoprivrede i šumarstva zbog zanemarivo male vrijednosti izvoza roba u vanjskotrgovinskoj razmjeni ostvaruje deficit.
- Njemačka, Italija i Slovenija, Austrija i Francuska najvažnije su zemlje partneri u vanjskotrgovinskoj razmjeni. Trgovačka društva s područja Županije ostvaruju suficit u Sloveniji, SAD-u, Švedskoj, Slovačkoj i Češkoj, a najveći deficit imaju s Poljskom, Austrijom, Njemačkom i Italijom.
- Dominiraju investicije u prerađivačkoj industriji (vidi Slika 14); s udjelom 42% u 2001. god., 64% u 2002. god., 67% u 2003. i 52% u 2004. godini, u prosjeku su između udjela prerađivačke industrije u ukupnom prihodu (50%) i zapošljavanju (68%). Na nominalni iznos naročito utječu kapitalne investicije velikog gospodarstva.

Slika 14. Investicije po sektorima gospodarstva KKŽ-a

Tablica 27. Osnovni razvojni izazovi i potrebe gospodarstva KKŽ u cjelini.

RAZVOJNI PROBLEMI / IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Zadržati i osnažiti stečeni vodeći položaj među 20 hrvatskih županija i iskoristiti sadašnje pozitivne trendove rasta za budući razvoj. – Trajni izazov opstojanja i pozicioniranja na globalnom i EU tržištu u uvjetima različitih postojećih ograničenja. – Djelatnost trgovine na veliko i malo dominantna su kategorija neto uvoznika s ostvarenim deficitom u robnoj razmjeni od 30,9 milijuna USD. Poslovna politika trgovačkih lanaca samostalno utječe na mogućnost supstituiranja uvoznih proizvoda domaćim, stoga ni u idućem razdoblju mjere regionalne gospodarske politike neće utjecati na strukturu i obujam njihova uvoza nego će to biti kategorija potrošača domicilno na tržištu RH. – Efikasnost poslovanja mjerena profitabilnošću (dobiti nakon oporezivanja) manja je od prosjeka RH. – Plaće zaposlenika niže (za 2,4%) od RH prosjeka. 	<ul style="list-style-type: none"> – Jačati konkurentnosti županijskog gospodarstva, a osobito ključnih djelatnosti prerađivačke industrije. – Izgraditi i razvijati tehnološku infrastrukturu koja će poduprijeti i poboljšati povezivanje poduzetnika, posebno malih i srednjih, s istraživačkim institucijama radi bržeg i boljeg korištenja i razvijanja novih tehnologija. – Sustavno podržavati formiranje i usavršavanje mladih visokoobrazovnih stručnjaka i menadžera, uz osposobljavanje starijih te poticati privlačenje mladih stručnjaka iz drugih sredina. – Poboljšati uvjete i načine financiranja gospodarskog ali i ukupnog razvoja jačanjem vlastite regionalnih financijskih institucija (Garantni fond i drugi fondovi). – Uspješnije/učinkovitije privlačenje domaćih i inozemnih ulaganja.

4.2 Razvijenost gradova i općina Koprivničko-križevačke županije

- Između općina i gradova KKŽ-a postoje znatne razlike u razvijenosti. **Slika 15** i **Slika 16** prikazuju različitost u gospodarskoj aktivnosti i razvijenosti, mjereno prema indikatorima dohotka po stanovniku te ukupnog prihoda lokalnog proračuna (slično je i za parametre stope zaposlenosti, odnosno razine obrazovanosti).

Slika 15. Odstupanja od županijskog prosjeka prema kriteriju dohotka po stanovniku¹¹

¹¹ Nije uračunata općina Gornja Rijeka.

Slika 16. Odstupanja od županijskog prosjeka prema kriteriju prihoda lokalnih proračuna¹²

- Gospodarstvo je koncentrirano u područjima triju gradova: Koprivnice¹³, Križevaca i Đurđevca.
- Među tri navedena razvojna središta daleko je najjača Koprivnica, slijede Križevci pa Đurđevac. Prema apsolutnim podacima Koprivnica bilježi 3,4 puta veće proračunske prihode od Križevaca, odnosno šest puta veće od Đurđevca. Uzme li se u obzir relativni pokazatelj ukupnih prihoda po stanovniku, Koprivnica bilježi 47,3% veće prihode po stanovniku od Križevaca, odnosno 44,5% veće prihode od Đurđevca. Koprivnica je gotovo dva puta „jača“ od Križevaca, a Križevci više od tri puta „jači“ od Đurđevca.
- Iako je gospodarska snaga koncentrirana u Koprivnici, a imajući u vidu situaciju u većini drugih županija, u slučaju KKŽ-a može se govoriti o relativno policentričnom razvoju, koncentriranom oko triju razvojnih središta koja su pravilno raspoređena u prostoru.

¹² Nije uračunata općina Gornja Rijeka.

¹³ Na području bivše općine Koprivnica realizira se 57,7% ukupnog prihoda, 71,2% ukupne dobiti, zaposleno je 59,5% radnika i prosječno se isplaćuju najviše neto plaće od 4.011,00 kn na mjesec po radniku (FINA, 2004).

Tablica 28. Razvojni izazovi i potrebe područja KKŽ-a koja zaostaju u razvoju za prosjekom KKŽ-a

RAZVOJNI PROBLEMI (područja koja zaostaju)	RAZVOJNE POTREBE (područja koja zaostaju)
<p>– Došlo je do centralizacije gospodarske aktivnosti u Koprivnici, što je utjecalo na slabiju gospodarsku aktivnost u drugim dijelovima KKŽ-a, u prvom redu područja koja gravitiraju Đurđevcu i Križevcima.</p>	<p>– Kreiranje programa razvoja i osiguravanje dodatne potpore i podrške za otklanjanje razvojnih teškoća.</p> <p>– Razvoj komunalne infrastrukture.</p> <p>– Uključivanje područja koja zaostaju u razvoju u sve županijske programe i provedba tih programa uz dodatnu potporu (zapošljavanje, poduzetnička infrastruktura, poticanje ulaganja, ruralni razvoj).</p> <p>– Osiguravanje dodatne sustavne pomoći u upravljanju razvojem kroz jačanje lokalnih kapaciteta i ljudskih potencijala .</p>

4.3 Najvažniji sektori gospodarstva KKŽ-a

4.3.1 Prerađivačka industrija

- Prerađivačka industrija, s udjelom od 50% u ukupnim prihodima gospodarstva i 68% u broju zaposlenih, najvažnija je djelatnost u gospodarstvu Koprivničko-križevačke županije.
- Zadnjih godina primjetan je rast ukupnog broja poduzeća u toj djelatnosti. Najviše ih pripada sektoru malog gospodarstva, a broj velikih poduzeća kreće se oko 10.
- Ukupni prihodi rastu po konstantnoj stopi dok dobit prije oporezivanja posljednjih godina oscilira, što je rezultat velikog pada dobiti u djelatnosti prehrambene industrije.
- Broj zaposlenih u posljednjem razdoblju smanjivao se po prosječnoj godišnjoj stopi od 1,5-2% što je rezultat velikog smanjenja broja zaposlenih u velikim subjektima. Sektor malog gospodarstva (mala i srednja trgovačka društva) zadnjih godina bilježe porast ukupnog broja zaposlenih.
- Unutar prerađivačke industrije vodeću ulogu ima prehrambena industrija, slijede farmaceutska, papirna i drvno-prerađivačka industrija, a potom metaloprerađivačka, tekstilna i kožna industrija.
- Po ostvarenoj dobiti prije oporezivanja odlične rezultate bilježi industrija proizvodnje kemikalija (ponajviše koprivnička farmaceutska tvrtka Belupo d.d.) Značajan udio pored industrije kemikalija u ukupnoj bruto dobiti ima i prehrambena industrija. Udio dobiti prije oporezivanja prerađivačke industrije u ukupnoj dobiti gospodarstva iznosi visokih 46 %, dok iza nje slijedi trgovina sa 23% udjela u ukupnoj dobiti.
- Po broju zaposlenih u prerađivačkoj industriji daleko prednjači prehrambena industrija, a potom drvno-prerađivačka industrija i papirna industrija. Udio zaposlenih u prerađivačkoj industriji u ukupno zaposlenim u županijskom gospodarstvu kreće se između 60 i 70%.

4.3.1.1 Prehrambena industrija

- Prehrambena industrija vodeća je grana prerađivačke industrije, koja godišnje ostvaruje više od 35% ukupnih prihoda gospodarstva KKŽ-a, zapošljava najviše djelatnika (više od 35%) te ostvaruje najznačajniju vanjskotrgovinsku aktivnost.
- Prehrambena industrija, kao tradicionalni nositelj razvoja KKŽ-a, potiče razvoj poljoprivrede i stočarstva kao i druge oblike poljoprivredne proizvodnje (proizvodnja ljekovitog bilja).
- Glavni privredni subjekti su: Podravka d.d., u Koprivnici; Poljoprivredna zadruga Đurđevac odnosno njen pravni slijednik Natura Agro d.o.o., u Đurđevcu; Mlinar d.d. i Improm d.o.o., u Križevcima.
- Iako inicijative za još boljim povezivanjem s domaćim poljoprivrednicima u cilju nabave sirovine na području Županije za potrebe prerade postoje (najbolji primjer su kooperativni odnosi razvijeni oko Poljoprivredne zadruge Đurđevac), povezanost je još uvijek nedovoljna (daleko ispod mogućega).
- Ukupni prihodi pokazuju pozitivan trend.
- Trenutno posluje oko 40 tvrtki koje zapošljavaju više od 1/3 svih zaposlenih u gospodarstvu.
- Djelatnost prehrambene industrije bilježi najznačajniju vanjskotrgovinsku aktivnost, ostvaruje više od 50% ukupnog izvoza Županije odnosno oko 60% uvoza.
- U proteklih su nekoliko godina najveća ulaganja u županijskoj prerađivačkoj industriji u izgradnju proizvodnih pogona i razvoj tehnologija djelatnosti prehrambene industrije. Moderni pristup distribucijskoj djelatnosti (opskrba trgovačkih lanaca) doveo je do značajnog razvoja te djelatnosti za potrebe prehrambene industrije.
- U djelatnosti su postignuti standardi EU-a te većina objekata posjeduje međunarodne certifikate i potrebna odobrenja mjerodavnih institucija za izvoz hrane.

4.3.1.2 Industrija papira

- Papirna industrija posluje pozitivno, s godišnjim rastom ukupnih prihoda (u posljednjem razdoblju) od 4,5 %.
- Raste i broj poduzeća, u prvom redu u sektoru malog gospodarstva.
- Papirna industrija je izvozno orijentirana što je rezultiralo i porastom proizvodnje većine županijskih proizvođača ambalaže.
- Posljednjih godina, sektor bilježi rast plaća, i smanjenje broja zaposlenih.
- Papirna industrija KKŽ-a prati zahtjeve suvremenog tržišta, unapređuje postojeće i uvodi nove tehnologije pakiranja i tiska. Pri tome se poštuju svi ekološki zahtjevi, a prije svega oni o pakiranju prehrambenih proizvoda. U Županiji djeluje jedna od vodećih tvrtki u proizvodnji ambalaže od valovitog kartona i ambalaže za jaja, voće i povrće. U novije vrijeme ubrzano se razvija proizvodnja malih papirnih vreća, koja bilježi dobre izvozne rezultate. Obje tvrtke su na domaćem, ali i na inozemnom, tržištu stekle ugled vrlo značajnog proizvođača i partnera te se svrstale među najpoznatije proizvođače ambalaže. Obje tvrtke su uvele „sustav za upravljanje kvalitetom“ s visokim svjetskim poslovnim kriterijima u poslovnosti, kvaliteti, sigurnosti i zaštiti okoliša.

4.3.1.3 Drvno-prerađivačka industrija

- Postojeća sirovinaska osnova KKŽ-a (više od 100.000 m³ oblovine hrasta, bukve, jasena i joha na godinu) te njena mala udaljenost od preradbenih kapaciteta dobra su osnova za razvoj drvno-prerađivačke industrije.
- Postoje značajni instalirani kapaciteti primarne i finalne prerade (od proreza trupaca, izrade parketa, elemenata za namještaj, vrata, namještaja, do građevne stolarije, drvene ambalaže, ljuštenog furnira, sušarskih kapaciteta i dr.), široko disperzirani po Županiji.
- Postoji dugogodišnja tradicija izvozne orijentiranosti na zapadno tržište i stalna potražnja za proizvodima svih faza prerade. Proizvodnju karakterizira visok udjel domaće sirovine u proizvodima svih faza prerade.
- Djelatnost je važna u kontekstu održivog razvoja jer je „ekološki čista“ i značajna za ruralna područja.
- Posljednjih desetak godina, drvoprerađivačka industrija u KKŽ-u, slično kao i u drugim dijelovima RH, suočava se s mnogobrojnim problemima – od pada udjela finalnog proizvoda (uglavnom kod velikih i srednjih poduzeća) i smanjenja prihoda (pogotovo od izvoza) do stečajeva i otpuštanja radnika.

4.3.1.4 Metaloprerađivačka industrija

- Djelatnosti proizvodnje metala (DJ) i proizvodnje strojeva (DK) obilježavaju mala privatna poduzeća, koja su se razvila sredinom 1990-ih, nakon zatvaranja proizvodnih pogona nekad značajnih tvrtki (Čelik Križevci, Rapid Koprivnica, Tvornica viličara).
- U toj djelatnosti raste broj tvrtki, raste ukupan prihod i dobiti prije oporezivanja, te zapošljavanje novih djelatnika.

4.3.1.5 Tekstilna i kožna industrija

- Zbog nemogućnosti održavanja konkurentnosti i izostanka primjerenog restrukturiranja barem za dio proizvodnje, obje djelatnosti su se u proteklih nekoliko godina našle u velikim poteškoćama koje se odražavaju u gomilanju dugova, padu isplaćenih plaća, stečaju i zatvaranju većeg broja poduzeća, znatnom smanjenju ukupnog broja zaposlenih (tvrtka Sloga d.d. iz Koprivnice zapošljava 88% svih zaposlenih u kožno-prerađivačkoj industriji).
- Kožno-prerađivačka industrija radno je intenzivna i izrazito izvezno orijentirana na tržište EU-a i to u lohn-doradnim poslovima. Sklapanjem ugovora o stabilizaciji i pridruživanju s EU-om, ta je grana djelatnosti dobila povoljniji tretman pri izvozu (od kraja 2000. naši obučari izvoze u EU bez carine i količinskih ograničenja).

Tablica 29. Osnovni razvojni izazovi i potrebe sektora prerađivačke industrije.

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE PERSPEKTIVE I POTREBE
<ul style="list-style-type: none"> – Nedostatak investicija što s obzirom na dotrajalost opreme i zastarjelost tehnologije u ključnim djelatnostima slabi konkurentnost. – Nedovoljna usmjerenost prema inovacijama i novim tehnologijama odnosno proizvodima s višom dodanom vrijednosti, posebno u djelatnostima priređivačke industrije (drvno–prerađivačka, u kojoj dominiraju sirovine i poluproizvodi). – Nedostatna poslovna i tehnološka suradnja velikih i malih trgovačkih društava, izoliranost obrtnika, nizak stupanj kooperacije. – Nedostatak sposobnih stručnjaka i stalna potreba za kadrovima svih profila. – Slaba povezanost tzv. nositelja razvoja prehrambene industrije s malim poduzetništvom na području poljoprivredno-stočarske proizvodnje, proizvodnje ambalaže, raznih vrsta usluga. – Nedovoljna proizvodnja pa i prerada sirovina na području Županije za potrebe prehrambene industrije. – Nedovoljno ulaganje u dizajn i prepoznatljivost proizvoda, nema novih brandova. – Nedovoljna povezanost gospodarstva i institucija u Županiji. – Neprimjereni instrumenti makroekonomske politike za poticanje izvoza i nedostatna kontrola uvoza, – Sveukupno nedovoljna konkurentnost i uspješnost gospodarstva Županije. 	<ul style="list-style-type: none"> – Jačati ulaganje u ljudske potencijale (obrazovani tehnički i menadžerski kadar) za vođenje i upravljanje poduzećima i stvarati uvjete za brže zapošljavanje mladih stručnjaka i menadžera. – Ubrzati i ojačati orijentaciju na tehnološki razvoj i inovacije u gospodarstvu, posebno u malim i srednjim poduzećima (poticanjem uvođenja novih tehnologija i inovacija, stvaranje tehnološke infrastrukture, tehnološko i poslovno povezivanje radi stjecanja novih znanja, vještina i sposobnosti). – Jačati vertikalnu integriranost, povezivanje poljoprivrednih proizvođača s prerađivačima (da se potencijali u poljoprivrednoj proizvodnji, prvenstveno voća i povrća, stočarstvu, koriste za prerađivačke kapacitete prehrambene industrije). – Poticati tehnološko i poslovno povezivanje među poduzećima. Osmisliti projekte klastera za povezivanje malih i veliki tvrtki te javnog sektora radi učinkovitijeg i uspješnijeg razvoja, koristeći inozemna iskustva. – Sustavno poboljšati i razvijati uvođenje standarda i normi te podizanje kvalitete (edukacija i potpora malim proizvođačima u prilagodbi standardima i uvjetima u EU-u). – Provesti vladine "strategije razvoja industrijske prerade drva i papira" iz 2005. te operativni program razvoja drvnog sektora od MPŠVG iz 2005., pogotovo u pogledu načina prodaje šumskih proizvoda. Sudjelovati u izradi i provedbi nove razvojne politike drvne industrije. – Pokrenuti i sudjelovati u izradi zaštite domaće proizvodnje papira i ambalaže od papira (potrebna je državna intervencija).

4.3.2 Poljoprivreda

4.3.2.1 Ratarstvo, povrtlarstvo, voćarstvo, vinogradarstvo

- Sektor poljoprivrede, lova i šumarstva sudjeluje u ukupnim prihodima KKŽ-a s nešto više od 5%, a u dobiti prije oporezivanja sa 3%. Od 2001. raste broj registriranih tvrtki, kao i ukupni prihodi u djelatnosti poljoprivrede, lova i šumarstva, dok bruto dobit, zaposleni i isplaćene plaće bilježe oscilacije uz pozitivan trend unatrag dvije godine. Oko 65% prihoda ostvaruju obiteljska poljoprivredna gospodarstva, a 35% trgovačka društva.
- Poljoprivredno zemljište obuhvaća 76.209 ha (44% ukupne površine KKŽ), od čega oko 70 % oranica i vrtova (52.129 ha), nešto više od 20 % livada (15.794,96 ha), oko 1 % pašnjaka (344 ha), 1,5% voćnjaka (1.131 ha) i 2% vinograda (1.554 ha).

- Oko 93% poljoprivrednog zemljišta u privatnom je vlasništvu.
- Posjed je rascjepkan (prosječna veličina posjeda je 3,73 ha), pa oko 74% poljoprivrednih kućanstava raspolaže a manje od 5 hektara poljoprivrednog zemljišta. Na usitnjenim obiteljskim kućanstvima živi 51.638 osoba, od kojih je 31% osoba starijih od 55 godina.
- Popisom poljoprivrednog stanovništva iz 2001. godine na području KKŽ-a evidentirano je 22.400 poljoprivrednih kućanstava na kojima živi 77.330 stanovnika ili odnosno 62% stanovništva Županije, od kojih je 16.871 osoba (22%) starije od 55 godina.
- Od ukupno 11.800 gospodarstava koja su upisana u Upisnik obiteljskih poljoprivrednih gospodarstava 5.600 su komercijalna gospodarstva i korisnici su potpora proizvodnji, 1.400 obiteljskih poljoprivrednih gospodarstava su u sustavu potpore dohotku, a 4.800 gospodarstava koja su evidentirana kao komercijalna ne koriste potpore jer ne mogu udovoljiti propisanim kriterijima¹⁴.
- Značajna je skupina nekomercijalnih gospodarstava (korisnici potpora po dohotku), njih 13% od upisanih u Upisnik i uživaju tzv. socijalnu komponentu potpore. Ta gospodarstva mogu postati čimbenik na tržištu ukoliko promijene asortiman zavisno od veličine posjeda i svojih sposobnosti ili mogu ostvariti potporu u modelu ruralnog razvitaka koji je još u razradi.
- Sukladno kontinuiranom rastu stočarske proizvodnje (meso i mlijeko), ratarska proizvodnja orijentira se dominantno (65-70 % ukupnih površina; od kultura dominira kukuruz na oko 40.000 ha ili 53% oranica) na kulture koje su namijenjene ishrani stoke.
- Subvencijama za primarnu poljoprivrednu proizvodnju Županija potiče razvoj uzgoja povrća i cvijeća u zatvorenim (plastenici, staklenici) i otvorenim prostorima s navodnjavanjem te je u 2004. godini u zaštićenim prostorima s navodnjavanjem povećana površina za 23.449 m². Potražnja za industrijskim i konzumnim povrćem veća je od današnje mogućnosti proizvodnje, koja se kreće u količini od 20.000 tona (kupus, krastavci, paprika, rajčica i ostalo).
- Podizanje trajnih nasada u voćarstvu i vinogradarstvu trajna je orijentacija u subvencioniranju proizvodnje sredstvima županijskog proračuna, koja odgovara nacionalnom operativnom programu podizanja trajnih nasada voćnjaka (pretežno jabuke) i vinograda. Postojeće mjere utječu na povećanje površina pod komercijalnim trajnim nasadima.
- Razvoj zadrugarstva, koje je posebno važno u KKŽ-u za povezivanje i udruživanje malih poljoprivrednih proizvođača i prerađivača kako u nastupu na tržištu tako i u unapređivanju proizvodnje i kvalitete proizvoda, zamjetan je iako još nedovoljno dinamičan i nedovoljno raširen po Županiji.

¹⁴ Poljoprivredna obiteljska gospodarstva koja ostvaruju pravo na potporu u poljoprivredi predstavnici su komercijalnih gospodarstava i čimbenik na tržištu poljoprivrednih proizvoda.

4.3.2.2 Stočarstvo

- Stočarstvo KKŽ-a IZRAZITO JE RAZVIJENO, mjereno u odnosu prema drugim regijama RH, prema kriterijima kao što su broj grla stoke, broj uzgajatelja i njihov tržišni udjel na tuzemnom tržištu. Zamjetan je rast broja komercijalnih obiteljskih govedarskih i drugih farmi.
- GOVEDARSTVO je temelj stočarske proizvodnje, s evidentiranih 67.000 goveda, od kojeg je broja 38.000 krava, a pod selekcijom kod HSC-a vodi se 32.351 uzgojno valjano grlo. Ukupni iznos poticaja ostvaren u govedarskoj proizvodnji na području KKŽ-a iznosi gotovo 100 milijuna kuna.
- Najznačajnija je specijalizacija u proizvodnji mlijeka, kojega se u KKŽ-u proizvodi oko 130 milijuna litara na godinu (2004.)¹⁵, odnosno više od 14 % ukupne količine mlijeka u Hrvatskoj. To je brzorastuća djelatnost na obiteljskim gospodarstvima, gdje 5.435 vlasnika realizira novčane poticaje u konvencionalnoj proizvodnji mlijeka od 55,3 milijuna kuna (13,2 % ukupno isplaćenih poticaja u RH za 2004.). Nacionalni program razvoja govedarske proizvodnje i regionalni projekti subvencija (npr. umjetno osjemenjivanje), uz poticaje za proizvodnju i županijske subvencionirane kredite za izgradnju staja sa slobodnim načinom držanja (30 novoizgrađenih staja), ostvaruju sinergiju i pozicioniraju proizvodnju mlijeka na prvo mjesto u državi.
- Tovom junadi za tržište pretežno se bave pravne osobe (72% junadi u tovu) i osiguravaju ponudu od 9.500 grla na godinu, dok se uzgojem ženske teladi bave fizičke osobe.
- SVINJOGOJSTVO je po važnosti druga stočarska proizvodnja u KKŽ-u (evidentiranih 24.000 rasplodnih krmača i 330.000 utovljenih svinja, od čega se kod HSC-a vodi 6.000 rasplodnih krmača i 74.000 utovljenih svinja) s također dobrim uvjetima za razvoj.
- S obzirom na visok koeficijent obrtaja u svinjogojskoj proizvodnji, mogućnost proizvodnje hrane na vlastitom posjedu, tradiciju proizvodnje, nove uvjete koje traži proces svinjogojske proizvodnje, prilagodljivost obiteljskih gospodarstava – u suradnji sa stručnjacima, stvaraju se tehničko-procesni uvjeti za normalan razvoj proizvodnje čemu doprinosi Nacionalni program razvoja svinjogojske proizvodnje, koji će osigurati povoljne uvjete kreditiranja.
- Ukupno na području KKŽ-a ima oko 67.000 goveda i 350.000 svinja, što stvara znatan pritisak na okoliš (u prvom redu otpadne vode, ali i neugodni mirisi i dr.). U slučaju otpadnih voda, za grubu relativnu ocjenu pritiska vrijedi se podsjetiti da u KKŽ-u živi 124.467 stanovnika.
- OVČARSTVO I KOZARSTVO razvija se na području Županije u posljednjih dvadesetak godina i evidentirano je oko 4.000 ovaca i 2.500 koza. Orijentacija ovčarstva i kozarstva prvenstveno je proizvodnja mlijeka za potrebe malih (lokalnih) mljekara, koje su specijalizirane za preradu u specifične autohtone proizvode.
- PČELARSTVO na području Županije ima dobre pašne i klimatske uvjete za proizvodnju meda. Broj pčelinjih zajednica prema evidenciji HSC-a kreće se oko 9.000 košnica.
- PERADARSKA PROIZVODNJA na području Županije od 38. milijuna jaja je samodostatna. Proizvodnja mesa peradi kreće se oko 2.000 tona.
- KONJOGOJSTVO u Županiji danas je usmjereno prvenstveno na uzgoj športskih konja. Postoji interes i potencijali za proizvodnju konjskog mesa.

¹⁵ Pri izračunu su korišteni podaci HSC o o prosječnoj proizvodnji po kravi u iznosu od 4.160 litara te pomnoženi sa brojem krava pod selekcijom 32.351 i umanjeno za 15% (remont).

Tablica 30. Osnovni razvojni izazovi i potrebe sektora poljoprivrede i stočarstva u KKŽ-u

RAZVOJNI PROBLEMI (i ograničavajući čimbenici)	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Poljoprivredu u Županiji obilježava sitan i rascjepkan posjed – prosjek 3,73 ha, što je ujedno najveći ograničavajući čimbenik povećanja konkurentnosti. – Velik je dio obiteljskih poljoprivrednih gospodarstva koja su izvan potpore. Broj korisnika na površinama koje ispunjavaju uvjete za korištenje potpora za proizvodnju (komercijalna proizvodnja) je malen i, stoga prevladavaju nasadi voćnjaka i vinograda namijenjeni za vlastite potrebe. – Nesređeni katastar usporava okrupnjavanje zemljišta i stvara probleme kod pojedinih investicija (npr. gradnja staja). – Pad proizvodnje pšenice (uvjetovan destimulirajućom politikom cijene i potpore proizvodnje proizvođačima te njihovom nedovoljnom efikasnošću u proizvodnji koju uzrokuju brzorastuće cijene inputa proizvodnje i usitnjene proizvodne površine). – Nedovoljno se koriste suvremene agrotehničke mjere – Obrazovna struktura poljoprivrednika je niska. <p><u>STOČARSTVO:</u></p> <ul style="list-style-type: none"> – Prisutni su poremećaji na tržištu utovljene stoke: evidentira se značajan uvoz, posebno iz Poljske, a jedina mjera je interventni otkup (u 2004. otkupljeno je 1.327 grla u vrijednosti 9,9 milijuna kuna). – Kod svinjogojske proizvodnje dolazi do velikog izražaja njezina cikličnost na tržištu. To posebno pogađa usitnjenu proizvodnju, koja uz slabu organiziranost proizvođača ne može razviti visokokvalitetnu namjensku proizvodnju mesa za preradu i tržište. – Neriješene otpadne vode od stočarske proizvodnje te neodgovarajuća primjena agrotehničkih sredstava velik su negativan pritisak na okoliš. – Prosječna dob pčelara je 57 godina što je ograničavajući čimbenik daljnjeg razvoja te proizvodnje. 	<ul style="list-style-type: none"> – Okrupnjivanje posjeda kroz reforme u poljoprivredi osobito zemljišnu politiku te nastavak privatizacije poljoprivrednog zemljišta u vlasništvu države, te konsolidaciju poljoprivrednog zemljišta. – Udruživanje poljoprivrednika radi zajedničkog nastupa na tržištu, poboljšanja proizvodnje i ostvarivanja potpora kroz zadruge. – Promjena strukture poljoprivredne proizvodnje: s tradicionalnih ratarskih kultura, prema intenzivno-profitabilnoj poljoprivrednoj proizvodnji povrća (industrijskog povrća) i voća; prema tržišnoj orijentaciji; u skladu s budućom rajonizacijom poljoprivrednih kultura. – Ulaganja u opremu za proizvodnju i preradu (za berbu, doradu i pakiranje i skladištenje voća i povrća) da bi se zadovoljili standardi kakvoće proizvoda . – Širenjem radno intenzivnih kultura kao što je proizvodnja povrća u zaštićenim prostorima (staklenicima, plastenicima) može se povećati zaposlenost u ruralnom području i ostvariti proizvodnja s većom dodanom vrijednošću. – Proizvodnja ekološke hrane. Za tu proizvodnju nužno je školovanje ljudi te prihvaćanje međunarodnih zahtjeva za tu proizvodnju. – Razvoj integrirane proizvodnje i integrirane zaštite. – Stvaranje i jačanje robnih marki, brandova (npr. Nata jabuka Nature Agro). – Ulaganje u stalno obrazovanje poljoprivrednika. <p><u>STOČARSTVO:</u></p> <ul style="list-style-type: none"> – Unapređenje/izgradnja/proširenje obiteljskih govedarskih farmi odgovarajuće veličine: povećanje produktivnosti u proizvodnji mlijeka, unapređenje tehnološkog procesa, te zadovoljavanja uvjeta zaštite okoliša, higijene i dobrobiti životinja. – Osigurati uvjete za uspostavu novih proizvodnih (svinjogojskih) sustava, koji će se veličinom farme, organizacijom procesa proizvodnje, genetskom kakvoćom svinja te znanjem farmera moći nositi sa sličnim proizvodnjama drugih zemalja.

4.3.3 Eksploatacija mineralnih sirovina

- Osim ugljikovodika, koje eksploatira INA, na području KKŽ-a – u području Dravskog aluvija – postoje značajne zalihe i duga tradicija eksploatacije građevinskog šljunka i pijeska.
- Postojeća eksploatacija često je nelegalna, a u pravilu neprimjerena jer se nedovoljno uvažavaju negativni utjecaji na okoliš i druge korisnike prostora. Eksploatacijska polja nisu dio dugoročne planske intervencije u prostor gdje se zna konačna namjena prostora nakon prestanka eksploatacije i konačne sanacije eksploatacijskog polja. Posve suprotno, napuštena (veća i manja; legalna i ilegalna itd.) eksploatacijska polja obično ostaju devastacija u krajoliku, a to obično uključuje i "divlje" deponije otpada – u slučaju šljunčara, najgori mogući ishod, jer otpad izravno dolazi u kontakt i onečišćuje resurs podzemnih voda.

Tablica 31. Osnovni problemi i potrebe u eksploataciji mineralnih sirovina u KKŽ-u

RAZVOJNI PROBLEMI (i ograničavajući čimbenici)	RAZVOJNE POTREBE
<p>– „Nered“ u sektoru eksploatacije mineralnih sirovina: razni oblici ilegalne eksploatacije; premala kompenzacija (naknada za eksploataciju) lokalnom stanovništvu i JLS; neplanska eksploatacija, koja rezultira devastiranim prostorom.</p>	<p>– „Uvesti red“ u sektor eksploatacije tako da se: postroži kontrola nad djelatnošću; postojeća eksploatacijska polja ili dogovorno ili prisilom privedu legalnosti; strogo kontrolira i kažnjava „divlja eksploatacija“; profit od djelatnosti dijeli pravednije između poduzetnika/koncesionara i lokalne zajednice; osigura jamstvo za sanacijske radove u svakoj fazi eksploatacije; eksploataciji pristupi planski na način da se u prostornim planovima identificiraju područja koja su najpogodnija za eksploataciju, uvažavajući i prirodne danosti i interese drugih korisnika prostora (npr. poljoprivreda, voda, stanovanje) i uklopivost prikladno saniranog eksploatacijskog polja (nakon dovršene eksploatacije) nekom konačnom namjenom prostora u smislenu cjelinu s okolnim prostorom i sadržajima u njemu; koncesija za istražne radove dodjeljuje kandidatu koji ponudi najbolje uvjete i ima dokazano dobar ugled.</p>

4.3.4 Turizam

- Trenutno je KKŽ turistički prepoznatljiva kao središte „naivnog“ slikarstva. Ponuda je većinom prepoznatljiva na domaćem tržištu.
- Područje KKŽ-a ima prirodnu (u prvom redu rijeka Drava, ravničarski tereni jezera, brdski pejzaži na obroncima Bilogore i Kalnika obrasli gustom vegetacijom) i povijesno-kulturnu baštinu (niz sakralnih objekata; razvijena umjetnička tradicija – naivno slikarstvo) koja predstavlja značajnu turističko-atraktivnu osnovu za različite oblike kontinentalnog turizma (ruralni, lovni i ribolovni turizam, boravak u prirodi - planinarenje, promatranje ptica, gastroturizam, biciklizam, izletnički i tranzitni turizam,).
- Povoljan je i geoprometni položaj KKŽ-a: na sjecištu prometnih pravaca, u blizini zagrebačkog prostora u kojem je koncentrirana četvrtina populacije RH (s iznad prosječnom platežnom moći) te blizina EU (Mađarske, Slovenije, pa i Italije).
- Postojeći potencijal nije značajnije iskorišten, a to se odražava i u činjenici da se više od 90% turističkog prometa odvija u obliku jednodnevnih izleta bez noćenja.

Tablica 32. Osnovni razvojni izazovi i potrebe sektora turizma u KKŽ-u

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nedovoljna prepoznatljivost i osmišljenost turističkog proizvoda i turističkog branda. – Niska razina turističke opremljenosti međunarodno relevantnih turističkih resursa KKŽ-a, posebice gotovo potpuno neiskorišten turistički potencijal rijeke DRAVE. – Slaba medijska pokrivenost i nedovoljna informiranost o potencijalnim turističkim atrakcijama. – Nedovoljno razvijeno ugostiteljstvo i neadekvatni smještajni kapaciteti za potrebe intenzivnijih turističkih aktivnosti (nedovoljno registriranih ležaja po broju i kvaliteti, svega nekoliko hotela i nekoliko seoskih domaćinstava, više planinarskih i lovačkih domova, ali niska kvaliteta usluga, bez popratnih sadržaja). – Loša kvaliteta cestovne mreže u Županiji. 	<ul style="list-style-type: none"> – Započeti i dalje intenzivno razvijati i koristiti marketinške aktivnosti za poticanje turističkog razvoja Županije (za sve u „strateškom marketinškom planu turizma“ prepoznate vrste turističke ponude: sportsko- rekreativni, kulturno-vjerski, tranzitni, izletnički, edukacijski turizam). – Jačati povezivanje i umrežavanje sa srodnim turističkim područjima, turističkim agencijama i turističkim gospodarstvom radi poboljšanja turističke ponude s naglaskom na vrednovanje i očuvanje tradicijskih, autohtonih vrijednosti i običaja. – Potaknuti gradove da obnove atraktivne kulturno-povijesne sadržaje koje imaju i stvore nove (kapitalna ulaganja u obnovu muzeja, galerija i starih gradskih jezgri, dvoraca i dr.). – Uvesti sustavnu edukaciju ugostitelja i turističkih radnika. – Povećanje smještajnih kapaciteta i porast kvalitete ponude

4.3.5 Trgovina

- Trgovina posljednjih godina ostvaruje znatan rast prihoda u KKŽ-u (od 1,4 milijardi kn u 1999. na 2,7 milijardi kn u 2004.), pri čemu je vidljivo veliko povećanje tržišnog udjela velikih tvrtki u odnosu na male i srednje, koje bilježe znatno manji rast ukupnih prihoda.
- S rastom apsolutnih iznosa raste i udio sektora trgovine u ukupnom gospodarstvu KKŽ-a: od 22,9% u 1999. preko 24,1% u 2000., 25,9% u 2001., 27,7% u 2002. do 29,5%, 2003.; do 30,4% u 2004. godini. Usporedba s udjelom sektora trgovine u prihodima u RH, koji iznosi 10,2 %, govori o izrazito velikoj važnosti koju sektor trgovine ima za gospodarstvo Županije.
- Sektor trgovine značajan je poslodavac (oko 15% svih zaposlenih).
- Veliki trgovci povećavaju ostvarenu dobit, kao i udio u ukupnoj dobiti u djelatnosti. Istovremeno mali i srednji trgovci bilježe stagnaciju ili pad dobiti što govori o trendu promjena na tržištu u smislu okrupnjavanja..

Tablica 33. Osnovni razvojni izazovi i potrebe sektora trgovine u KKŽ-u

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Ugroženost malih lokalnih trgovina. Djelatnost trgovine suočava se s velikim izazovima, a njen budući rast ovisit će o njenoj sposobnosti prilagodbe zahtjevima tržišta i o zakonodavstvu koje bi trebalo osigurati razvoj učinkovitog sustava za zaštitu tržišnog natjecanja – Nepovezanost malih trgovina radi ostvarivanja zajedničkih interesa i razvoja. 	<ul style="list-style-type: none"> – Poslovno povezivanje malih trgovina radi boljeg pozicioniranja na tržištu i unapređenja poslovanja . – Specijalizacija i povezivanje s lokalnim proizvođačima.

4.3.6 Graditeljstvo

- Graditeljstvo je u KKŽ-u gospodarski sektor koji po razvijenosti dolazi odmah nakon prerađivačke industrije, trgovine i poljoprivrede (oko 4 % u ukupnim prihodima KKŽ).
- U proteklih pet godina u graditeljstvu u KKŽ broj poduzeća raste. Porastao je i broj malih poduzeća, koja su i najbrojnija i obuhvaćaju više od 90% ukupnog broja poduzeća u građevinarstvu. Postoji tek jedno veliko poduzeće, koje je i najjače građevinsko poduzeće – Radnik d.d. iz Križevaca – i pet srednjih.
- Ukupni prihodi su do 2002. bilježili blagi pad, a zatim je uslijedilo povećanje.
- Dobit prije oporezivanja također se do 2002. nije znatno mijenjala, a tada je porasla za 37%, u 2003. za 12%, a u 2004. zabilježila je manji pad. U ukupnoj dobiti Županije građevinarci su sudjelovali sa 7%.
- Prihodi od prodaje u inozemstvu su se tijekom 5 godina najviše mijenjali. U 1999. godini iznosili su 2,9 milijuna kuna da bi 2002. bili čak 18 milijuna kuna. U 2003. i 2004. godini kreću se na razini oko 6 do 7 milijuna kuna.
- U ukupnom broju zaposlenih građevinarstvo sudjeluje sa 7%. Prosječan broj zaposlenih na osnovi stanja krajem razdoblja u građevinarstvu bilježi blagi pad. Plaće djelatnika u građevinarstvu bilježe iz godine u godinu blagi rast.

Tablica 34. Osnovni razvojni izazovi i potrebe sektora graditeljstva KKŽ-a

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nedostatna poslovna suradnja. – Nedovoljna konkurentnost, naročito u poslovima s većom dodatnom vrijednosti. – Nedostatak stručnih kadrova. 	<ul style="list-style-type: none"> – Povezivanje i zajednički nastupi na tržištu. Veća suradnja s poslovnim partnerima susjednih županija i iz susjednih zemalja. – Izrada razvojnog programa graditeljstva. – Jačanje prakse u Županiji da se u skladu sa zakonskim propisima potiču lokalni dobavljači (gradnja, nabava roba i usluga) radi rasta zapošljavanja. – Rješavanje pitanja školovanja stručnih kadrova potrebnih za graditeljstvo

4.3.7 Prijevoz, skladištenje i veze

- Udio ukupnih prihoda prijevoza u ukupnom prihodu gospodarstva KKŽ-a stalno raste u promatranom razdoblju (od 1999., kada je bio 1,3%) do 2004. kada iznosi oko 2,7%, što je još uvijek znatno manje od prosjeka RH (10,1%).
- Pokazatelj dobiti prije oporezivanja bilježi oscilacije (npr. oko 5 mil. kn u 2003. i oko 3,5 mil. kn u 2004.), a u ukupnoj dobiti gospodarstva KKŽ-a sudjeluje sa nešto više od 2 %.
- Udio sektora u zapošljavanju je 1,9% (379 radnika u 2004.), s blagim trendom rasta. Najviše radnika zapošljavaju mala poduzeća, gotovo 70%.
- Plaće u djelatnosti u promatranom razdoblju također prate uzlazni trend.

- Za djelatnost prijevoza, skladištenja i veza u KKŽ od najveće je važnosti segment međunarodnog prijevoza robe za koji su, prema podacima Ministarstva mora, turizma, prometa i razvitka u 2004. godini bila licencirana 64 prijevoznika (2,6% na razini RH) s ukupno 294 vozila, relativno nepovoljne strukture (132 tzv. "crna" vozila, 11 eko-1, 93 eko-2 i 57 eko-3 vozila) koja odgovara strukturi voznog parka na razini RH.

Tablica 35. Osnovni razvojni izazovi i potrebe sektora Prijevoza, skladištenja i veza u KKŽ-u

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nerazmjer ponude i potražnje na tržištu prijevoznčkih usluga (previše međunarodnih prijevoznika u odnosu na potrebe) što predstavlja ozbiljnu prijetnju financijskoj stabilnosti i opstanku određenog broja prijevoznika. – Visoki troškovi djelatnosti: cijene cestarina, tehničkih pregleda, osiguranja vozila te goriva. – Nelojalna konkurencija te problem s nelikvidnošću i naplatom za izvršene usluge s istodobnim nedostatkom bilo kakve subvencije od strane države. 	<ul style="list-style-type: none"> – Izrada strategije razvoja cestovnog prometa na razini RH. – Udruživanje usitjenih i razjedinjenih cestovnih prijevoznika u udruženje putem kojeg bi se organizirao zajednički nastup na tržištu i organizacija prijevoza. – Izgradnja intermodalnog terminala u Koprivnici.

4.4 Malo i srednje poduzetništvo

- Mali i srednji poduzetnici sudjeluju sa 99,43% u ukupnom broju trgovačkih društva u KKŽ, dok veliki poduzetnici učestvuju sa 0,57% u ukupnom broju trgovačkih društva za 2004. godinu.
- Veliki gospodarski subjekti sa 5,653 milijardi kuna imaju udjel od 59,59%, dok mali i srednji gospodarski poduzetnici imaju udjel od 40,41% u ukupnim prihodima trgovačkih društva za 2004. godinu.
- Veliki gospodarski subjekti sa 142,718 mil. kn imaju udjel od 46,42%, dok mali i srednji gospodarski poduzetnici imaju udjel od 53,58% u ukupnoj dobiti trgovačkih društva za 2004. godinu.
- Veliki gospodarski subjekti sa 39,949 mil. kn imaju udjel od 18,96%, dok mali i srednji gospodarski poduzetnici imaju udjel od 81,04% u ukupnim gubicima trgovačkih društva za 2004. godinu.
- Analitički podaci odnosa velikog, malog i srednjeg poduzetništva govore da je dominantna uloga velikog gospodarstva u gotovo svim važnim elementima poslovanja.

Tablica 36. Osnovni razvojni izazovi i potrebe sektora malog poduzetništva u KKŽ-u

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nepovezanost malog i srednjeg poduzetništva međusobno i s velikim gospodarskim subjektima i nemogućnost korištenja sinergije za razvoj. – Nedovoljna usmjerenost malog i srednjeg poduzetništva na tehnološki razvoj i inovacije. – Nepostojanje tehnološke infrastrukture za malo i srednje poduzetništvo – Nedostatna izobrazba poduzetnika i menadžera – Nedovoljno poticajno i konkurentno okruženje za brži razvoj malog i srednjeg poduzetništva 	<ul style="list-style-type: none"> – Poticanje poslovnog i razvojnog povezivanja i umrežavanja između poduzeća u Županiji i sa susjednim županijama. – Intenziviranje uključivanja u projekte EU-a i u druge međunarodne projekte gospodarskog, društvenog i ukupnog razvoja; – Jačanje djelovanja poduzetničke infrastrukture (planiranje i programiranje razvoja poduzetništva). – Ulaganje u ljudske potencijale u gospodarstvu ali i u županijskoj upravi te u JLS za upravljanje gospodarskim razvojem. – Unapređenje tehnološkog i inovativnog razvoja, izgradnja tehnološke infrastrukture (npr. formiranje mreže za korištenje «potpornih» institucija za istraživanje i razvoj) za tehnološki razvoj. – Daljnji razvoj poduzetničkog okruženja i kulture u Županiji radi jačanja konkurentnosti. – Jačanje «e-buinessa», stvaranje poslovnog informiranja, povezivanja i umrežavanja. – Jačanje poduzetničke i menadžerske izobrazbe.

- **OBRTNICI** se prema izazovima s kojima se sreću također mogu svrstati u malo gospodarstvo.
- Krajem 2004. god., u KKŽ je bio registriran 2061 obrt.
- U strukturi broja obrta najbrojniji su uslužni obrti (380) a slijede trgovina na veliko i malo (375) i proizvodni obrti (318).

Tablica 37. Osnovni razvojni izazovi i potrebe sektora obrtništva u KKŽ-u

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Usitnjena proizvodnja. – Zastarjela tehnologija. – Loše obrazovna struktura obrtnika. – Nedostatak kvalificirane radne snage. – Slaba povezanost obrtnika (individualistički pristup poslovanju). – Sustav obrazovanja nedovoljno prilagođen potrebama. – „Siva“ ekonomija i nelojalna konkurencija. 	<ul style="list-style-type: none"> – Jačanje povezivanja i kooperantskih odnosa sa srednjim i velikim poduzećima. – Prilagodba obrazovnog sustava potrebama razvoja obrtništva. – Cijeloživotno učenje. – Poticanje uvođenja novih tehnologija, inovacija i razvoja. – Veće oslanjanje na poduzetničku infrastrukturu. – Zajednički kvalitetni nastup i promidžba na tržištu.

4.5 Poduzetnička infrastruktura

4.5.1 Poduzetničke zone

- Jedinice lokalne samouprave, provedbom svojih planova za dovršenje i izgradnju komunalne infrastrukture u poduzetničkim zonama, bitno usmjeravaju poduzetničke aktivnosti, odnosno lokaciju poduzetničkih investicija.
- Ukupna planirana površina poslovnih zona u KKŽ-u je oko 650 ha. U općini Koprivnički Ivanec postoji mogućnost izgradnje industrijske (slobodne) zone (vidi Tablica i **Slika 17**).

Tablica 38. Poslovne zone u KKŽ-u

JLS (GRAD / OPĆINA)	NAZIV ZONE	POVRŠINA [m ²]	STATUS
Grad Koprivnica	1. Dravska	291.810	aktivna
	2. Radnička	138.000	u izgradnji
Grad Đurđevac	3. Poslovno-industrijska zona A	800.000	aktivna
	4. Poslovno-radna zona zapad B	119.000	u izgradnji
Grad Križevci	5. Poduzetnička zona Nikole Tesle	576.000	aktivna
	6. Cubinec	530.000	u izgradnji
	7. Gornji Čret	456.000	u izgradnji
Općina Gornja Rijeka	8. Poslovna zona	17.915	u izgradnji
Općina Sveti Ivan Žabno	9. Industrijska zona	45.000	u izgradnji
	10. Poslovna zona centar	3.858	u izgradnji
Općina Koprivnički Ivanec	11. Poslovna zona (s mogućnošću izgradnje slobodne zone)	2.000.000	u izgradnji
Općina Legrad	12. III i IV zona Kutnjak	20.000	u izgradnji
	13. II zona Vajkek	40.000	u izgradnji
Općina Novigrad Podravski	14. Poslovna zona Novigrad Podravski	25.000	aktivna
Općina Virje	15. Poslovna zona Virje	18.380	aktivna
Općina Kloštar Podravski	16. Poduzetnička zona „Istok“	270.000	aktivna
Općina Molve	17. Zdelja	35.000	u izgradnji
	18. Brzdeljeva	40.000	u izgradnji
	19. Molve Grede	30.000	aktivna
Općina Kalinovac	20. Poduzetnička zona Kalinovac – JUG	333.968	u izgradnji
	21. Poduzetnička zona Kalinovac – SJEVER	465.546	u izgradnji
Općina Podravske Sesvete	22. Poslovna zona	130.000	u izgradnji
Općina Ferdinandovac	23. Poslovna zona Blata	90.237	u izgradnji

Izvor: Upravni odjel za gospodarstvo i komunalne djelatnosti.

Slika 17. Prostorni raspored poduzetničkih zona u KKŽ-u

- Do kraja 2007. bit će ukupno 14 zona u funkciji i 9 novih zona u izgradnji. Planirana ukupna ulaganja u poslovne zone Koprivničko-križevačke županije u razdoblju 2005.- 2007. iznose oko 111 mil. kn.
- Dinamika izgradnje poduzetničkih zona u planiranom razdoblju zavisit će od izvora sredstava financiranja pa je moguće da se rokovi pomaknu. Oblik potpore poduzetništvu nacionalni je projekt usmjeren na izgradnju infrastrukture u poduzetničkim zonama i sufinancira se u srednjoročnom razdoblju iz izvora sredstava MGRP-a, županijskog proračuna i proračuna JLS. U prvoj godini provedbe projekta (2004.) na osnovi kriterija iz Plana poduzetničkih zona Koprivničko-križevačke županije, za realizaciju projekta izdvojeno je 0,91 milijuna kuna, dok je nadležno ministarstvo pratilo projekt sa 2,45 milijuna kuna.

4.5.2 Institucionalna potpora poduzetništvu

- U KKŽ-u je razvijena institucionalna potpora razvoju malih i srednjih poduzetnika i poduzetničkog okruženja. Uz županijski Centar za poduzetništvo posluju i dva gradska centra (Križevački i Đurđevački poduzetnički centar), te Poduzetnički inkubator u Koprivnici.

- Centri za poduzetništvo i Poduzetnički inkubator rade na provedbi raznih vrsta poticajnih programa u poduzetništvu: od kreditiranja, edukacije i treninga poduzetnika, do promidžbe županijskog poduzetništva. U posljednje vrijeme preuzimaju i poslove regionalnog razvoja i međunarodne suradnje.
- Važnu ulogu u institucionalnoj potpori imaju i Hrvatska gospodarska komora – Županijska komora Koprivnica, Hrvatska obrtnička komora - Obrtnička komora Koprivničko-križevačke županije sa svojim udruženjima u Koprivnici, Križevcima i Đurđevcu.

Tablica 39. Osnovni razvojni izazovi i potrebe u vezi s temom poduzetničke infrastrukture u KKŽ

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none">– Izgradnja započetih zona za koje već postoji interes za ulaganje.– Izgradnja industrijske (slobodne) zone u Koprivničkom lvcu.– Sustavno privlačenje domaćih i stranih investitora.	<ul style="list-style-type: none">– Kontinuitet i intenziviranje u provedbi poticajnih programa za razvoj poduzetništva.– Jačanje institucionalne potpore razvoju poduzetništva.– Jačanje konkurentnosti malog gospodarstva osobito kroz unapređenje tehnološkog razvoja i stvaranja tehnološke infrastrukture.– Programi za privlačenje poduzetnika za ulaganje u poslovne zone .

5. NEZAPOSLENOST

- Stopa nezaposlenosti u KKŽ-u (krajem 2005., prema podacima DZS-a) visokih je 17% što je tek neznatno niže od alarmantno visokog prosjeka RH (18%).
- Trend nezaposlenosti u proteklih petnaestak godina bilježi rast nezaposlenosti od početka 1990-ih, pa ubrzanje rasta (stopa rasta nezaposlenosti od 1995. do 2001. bila je oko 25%) i blago smanjivanje i stabiliziranje od 2002. do danas (vidi **Slika 18**).

Slika 18. Kretanje stope nezaposlenosti od sredine 1980-ih do 2004.

- Osnovni uzrok porasta broja nezaposlenih od 1994. do 2002. bilo je restrukturiranja poduzeća i privatizacija tijekom tog razdoblja, kad se dio radnih mjesta ugasio zbog nerentabilnosti, dio zbog financijskih teškoća tranzicijskih tvrtki, dio zbog promjene djelatnosti kroz nastojanje oko prilagodbe novim potrebama tržišta. Smanjenje nezaposlenosti posljedica je postupne stabilizacije stanja u gospodarstvu, kao i administrativnih promjena kojima je nemali broj nezaposlenih prešao u status osobe tražitelja zaposlenja.
- Prema obrazovanju, najveći broj nezaposlenih pripada kategoriji završene srednje škole za zanimanja do 3. godine i škole za KV i VKV zanimanja (broj se kreće oko 35% prijavljenih), na osobe sa završenom osnovnom školom (oko 30%) te osobe sa srednjom školom za zanimanja u trajanju do 4. godine i gimnazijom (cca 15 do 20%), te potom s VŠS-om (1,5) i VSS-om (1,9) razinom obrazovanja. Usporedba s obrazovnom strukturom pokazuje da su među nezaposlenima nerazmjerno više zastupljene osobe KV i VKV zanimanja, dok su manje zastupljene osobe s VŠS-om i VSS-om.
- Prema dobi, najviše je nezaposlenih (18%) u dobnoj skupini od 20 do 24 godine; a onda redom, 13% u skupini od 25 do 29; te po oko 12% u skupini od 50 do 54. i u skupini od 45 do 49 godina.
- Prema spolu veći udio nezaposlenih su žene -56,28% , dok je udio muškaraca 43,72%.

Tablica 40. Osnovni razvojni izazovi i potrebe u vezi s problematikom nezaposlenosti

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nesklad ponude ljudskih resursa raspoloživih u evidenciji Zavoda i stvarnih potreba/potražnje na tržištu rada. – Nedovoljno specifičnih znanja i vještina nezaposlenih osoba, koji im smanjuju konkurentnost na tržištu rada, poglavito osoba starije dobi koje u evidenciju Zavoda dolaze zbog prestanka rada poduzeća i poslodavaca te kao viškovi zbog automatizacije ili smanjenog opsega poslovanja. – Visoki udio nezaposlenih osoba bez završene osnovne škole (13,7%) kao i osoba sa završenom samo osnovnom školom (29,6%).. – Nedovoljno istraživanje potreba poslodavac za radnom snagom na području Županije. – Nesklad obrazovnih programa i stvarnih potreba na tržištu rada. – Prisutnost sive ekonomije – veći broj prijavljenih nezaposlenih osoba od stvarnog. – Visoki udio mladih nezaposlenih osoba (od 20 do 29 godina) u ukupnoj nezaposlenosti (preko 30%, krajem 2005.). 	<ul style="list-style-type: none"> – Izrada strategije i određivanje smjernica razvoja ljudskih potencijala; odgovarajuće i učinkovito korištenje i upravljanje raspoloživim ljudskim resursima bitan je čimbenik postizanja konkurentnosti gospodarstva. – Kvalitetno i kontinuirano godišnje istraživanje potreba poslodavaca na razini Županije. – Daljnji razvoj obrazovanja u funkciji potreba gospodarstva na svim razinama formalnog i neformalnog obrazovanja. – Poticanje koncepcije cijeloživotnog obrazovanja i usavršavanja koja se odnosi na nadogradnju formalno stečenih znanja i vještina, njihovo usavršavanje i stjecanje novih, traženih kompetencija na tržištu rada, čime bi se trebao olakšati prijelaz s industrijskoga na uslužno gospodarstvo te poboljšati konkurentna sposobnost radnih resursa (Kontinuitet završavanja osnovnog obrazovanja odraslih, uz mogućnost stručnog osposobljavanja za manje složena i jednostavnija zanimanja potrebna na tržištu rada). – Nužna intenzivna suradnja županijskih institucija i razvoj kako socijalnog, tako i lokalnog partnerstva. – Programe aktivne politike zapošljavanja, koji se bave poticanjem zapošljavanja određenih profila nezaposlenih osoba ciljano usmjeravati prema regionalnim specifičnostima i potrebama Županije-stipendiranje deficitarnih zanimanja. – Programe osposobljavanja, prekvalifikacije i dokvalifikacije usmjeravati na osobe koje su već duže izvan tržišta rada te je zbog dugotrajnije nezaposlenosti potrebno obnoviti i steći znanja koja se trenutno traže na tržištu rada, a koja navedene osobe ne posjeduju. Za pojedine osobe potrebna je prekvalifikacija jer zvanja koja su stekli više nisu tražena na tržištu rada (kao posljedica restrukturiranja i privatizacije).

6. DRUŠTVENE DJELATNOSTI

6.1 Obrazovanje i znanost

6.1.1 Predškolski odgoj i osnovno(školsko) obrazovanje

- U KKŽ-u djeluje petnaest predškolskih ustanova/vrtića (9 osnovane od JLS, dva privatna, dva vjerska te jedan pri osnovnoj školi (Legrad)) s oko 2000 polaznika i oko 220 uposlenika.
- U KKŽ djeluje 25 osnovnih škola (prostorno raspoređeno u 92 zgrade) (uključujući i osnovnoškolske odjele Glazbene škole Alberta Štrige Križevci), u kojima se u školskoj godini 2004/2005 školovalo nešto manje od 11.500 učenika u skoro 580 razrednih odjela (u prosjeku, manje od 20 učenika po odjelu).
- Broj učenika u osnovnim školama se smanjuje. U školskoj godini 2000./2001. školovalo se 11.774 djece, a u 2004./2005. bilo ih je 287 (ili 2,44 %) manje!
- Za djecu s poteškoćama u razvoju postoji škola „Podravsko sunce“ u Koprivnici u sklopu koje djeluje i vrtić za djecu s poteškoćama u razvoju, Centar za odgoj, obrazovanje i rehabilitaciju Križevci i u sklopu Osnovne škole Grgur Karlovčan, Područna škola za djecu s teškoćama u razvoju u Đurđevcu.

Tablica 41. Osnovni razvojni izazovi i potrebe u vezi s poboljšanjem sustava osnovnoškolskog obrazovanja

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Manjak vrtića. – Osiguravanje školskih programa i u manjim sredinama koje demografski stare i broj učenika se brzo smanjuje (no ukidanje škole još više ubrzava proces). 	<ul style="list-style-type: none"> – Izgradnja suvremene mreže dječjih vrtića (osiguranje infrastrukture i potrebnog stručnog kadra) u svim ruralnim i urbanim sredinama uz poticanje privatne inicijative ili lokalne samouprave u gradnji potrebnih kapaciteta. – Omogućiti školama rad u jednoj smjeni, nužan je reformski zahvat za školu budućnosti i ulaganja u izgradnju novih škola i školskih objekata – Jačanje stručno razvojnih službi u osnovnim školama kroz zapošljavanje psihologa, defektologa, socijalnih radnika (njihov je broj u našim školama zabrinjavajuće malen). – Očuvati male škole u manjim seoskim sredinama.

6.1.2 Srednjoškolsko obrazovanje

- U 8 srednjoškolskih ustanova s područja KKŽ-a u školskoj godini 2004./2005. školovalo se 5.022 učenika u 175 razrednih odjela, a pet razrednih odjela pohađa 66 polaznika Srednje glazbene škole Albert Štriga. Od toga je 26% pohađalo gimnazijske programe (organizirane u sva tri grada); 16% program strukovne škole u Đurđevcu; 15% obrtničku školu u Koprivnici; 10% srednju gospodarsku školu u Križevcima; 11% srednju školu “Ivan Seljanec” u Križevcima; te 22% srednju školu Koprivnica. Program strukovne škole u Koprivnici ima i program za djecu s poteškoćama u razvoju.

- Broj učenika u srednjem školstvu u proteklom petogodišnjem razdoblju raste. Prisutan je trend migracija, odnosno dio učenika pohađa srednju školu izvan KKŽ, dok se u Županiji školuju djeca iz drugih županija.

Tablica 42. Osnovni razvojni izazovi i potrebe u vezi s poboljšanjem sustava srednjoškolskog obrazovanja

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nedostatni prostorni kapaciteti i opremljenost u srednjem školstvu. – Neadekvatna mreža škola u KKŽ-u, u smislu preklapanje pojedinih škola u područjima rada i programima školovanja – Nepostojanje dugoročnih kadrovskih planova i potreba s obzirom na razvojne potrebe gospodarstva. – Kronični manjak prostora i opremljenosti specijaliziranih učionica i radionica za praktičnu nastavu (praktikumima). – Nemogućnost kontinuiranog i dobrog stručnog usavršavanja profesora i stručnih učitelja. – Prevelika centralizacija školstva. 	<ul style="list-style-type: none"> – Izgraditi i opremiti nove škole i školske objekte. – Uskladiti programe od preklapanja prema dopunjavanju. – Uskladiti programe i upisne kvote s potrebama gospodarstva. – Osigurati kvalitetne uvjete za praktičnu nastavu (najbolje u suradnji s budućim potencijalnim poslodavcima). – Osigurati uvjete, poticati i pratiti proces trajnog stručnog usavršavanja profesora i strukovnih učitelja.

6.1.3 Visokoškolsko obrazovanje

- U Koprivničko-križevačkoj županiji djeluje Visoko gospodarsko učilište u Križevcima (VGUK), osnovano 1860. godine, s dva studijska programa u biotehničkom znanstvenom području, polju poljoprivrede, strukture 3+2, prilagođenih Bolonjskom procesu: 1) „Stručni studij poljoprivrede“, trogodišnji studij s tri programske cjeline (Bilinojstvo, Menadžment farme, Zootehnika), 180 ECTS bodova; 2) „Specijalistički diplomski stručni studij poljoprivrede“, dvogodišnji studij s jednom programskom cjelinom (Održiva i ekološka poljoprivreda), 120 ECTS bodova.
- VGUK intenzivno razvija međunarodnu suradnju na različitim projektima, uključujući: i) TEMPUS, u realizaciji sa Sveučilištem Larenstein (*Larenstein Universiti of Professional Education*) iz Denverta u Nizozemskoj, Sveučilištem Harper Adams (*Harper Adams University College*) iz Newporta u Velikoj Britaniji, *Poljoprivrednim fakultetom Georgikon* iz Keszthelyja u Mađarskoj; ii) INTERREG, s dva projekta, jedan u realizaciji a drugi u pripremi, s Poljoprivrednim fakultetom Georgikon iz Keszthelyja u Mađarskoj; iii) SAPARD, pripreme radnje s Ministarstvom poljoprivrede, šumarstva i vodnoga gospodarstva.
- U suradnji sa Splitskim sveučilištem, u Križevcima se od 2000. godine organizira i studij na kojem studenti pohađaju dva smjera, računarstvo i ekonomiju-malo poduzetništvo.
- Druga ustanova koja u KKŽ-u organizira visokoškolsko obrazovanje je Pučko otvoreno učilište Koprivnica, koje u suradnji s Ekonomskim fakultetom iz Zagreba 1996. godine otvara Visoku poslovnu školu u Koprivnici, izvanredni studij poslovne ekonomije (dvogodišnji stručni studij), a od 2003. godine uvodi se i redovan četverogodišnji studij za osobne potrebe (u prvoj godini 141 upisan polaznik).

- U suradnji s Fakultetom organizacije i informatike iz Varaždina, 2002. godine uveden je nov redovni dvogodišnji stručni studij za osobne potrebe, smjer „Primjena informacijske tehnologije u poslovanju“.

Tablica 43. Osnovni razvojni izazovi i potrebe u vezi s poboljšanjem sustava visokoškolskog obrazovanja

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<p>– Nizak stupanj visokoobrazovanih u Županiji prema popisu iz 2001. godine: 2,9% VŠS, 3,9% VSS, 0,16% mr. sc., 0,03% dr. sc. (zaostajanje i za RH i još više za EU prosjekom!)</p>	<p>– Daljnji razvoj visokoga obrazovanja posebice stručnih i specijalističkih diplomskih stručnih studija u suradnji s gospodarstvom KKŽ-a.</p> <p>– Funkcionalno povezivanje sa susjednim županijama u razvoju potrebnih studijskih programa i institucija.</p> <p>– Pokrenuti inicijativu osnivanja Veleučilišta/Sveučilišta</p> <p>– Jačati stvaranje vlastitih obrazovnih kadrova.</p>

6.1.4 Cjeloživotno učenje

- Programi cjeloživotnog učenja posebno su nužni i korisni u sredini kakva je KKŽ, gdje se među glavne probleme ubrajaju: niska razina obrazovanja, visoka stopa nezaposlenosti te neslaganje potražnje na tržištu rada i raspoložive ponude radne snage.
- Pučko otvoreno učilište Koprivnica u suradnji s Podravkom nekoliko posljednjih godina radi na programima podizanja opće kompetencije srednjeg i top menadžmenta radi povećanja njihove globalne učinkovitosti. Ostvareni programi: POMAK (Podravkina menagerska akademija) i LIDER.
- U suradnji s partnerskim institucijama Pučko otvoreno učilište Koprivnica u kontekstu cjeloživotnog učenja permanentno radi na prilagodbi svakodnevne situacije na svim područjima gospodarskog i društvenog života normativnim potrebama i izazovima, posebice u segmentu obrta, poduzetništva i poljoprivrede.
- Pučko otvoreno učilište Koprivnica infrastrukturno, programski i kadrovski je osposobljeno za organizaciju i ostvarenje programa iz područja prilagođavanja radnog stanovništva županije standardima EU, posebno iz područja poljoprivrede i obrtništva.
- Pučko otvoreno učilište Koprivnica, kao dosadašnji inicijator razvoja vlastitog visokoškolskog obrazovanja u Koprivnici u institucionalnom smislu radi će i dalje na stvaranju trećeg (pored programskog i infrastrukturnog) čimbenika, a to je vlastiti **visokostručni kadar** koji zahtijeva kao uvjet za autonomnu visokoškolsku ustanovu, za što postoje opravdane potrebe (razvijeno gospodarstvo i poduzetništvo).
- U posljednjih osam godina Pučko otvoreno učilište Koprivnica radi i s međunarodnim partnerima iz EU-a na nekoliko međunarodnih programa: «EAST-EAST» i «GRUNTDVIG» i na taj način nastoji „držati korak“ s trendovima iz razvijenoga europskog okruženja
- U kontekstu cjeloživotnoga učenja VGUK provodi: tzv. „razlikovni studij“ za bivše završene diplomante, stjecanje 60 ECTS bodova kako bi mogli upisati specijalističke studije te obrazovanje poljoprivrednika putem specijalističkih seminara.

Tablica 44. Osnovni razvojni izazovi i potrebe u vezi s poboljšanjem sustava cjeloživotnog učenja

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nedovoljna opredijeljenost za provedbu koncepcije cjeloživotnog učenja. – Nedostatan broj institucija i programa cjeloživotnog učenja. – Nedovoljni poticaji za razvoj cjeloživotnog učenja. 	<ul style="list-style-type: none"> – Osvještavanje važnosti koncepta i programa cjeloživotnog učenja i među onima koji odlučuju o poticaju takvim programima i među potencijalnim korisnicima. – Provedba koncepcije cjeloživotnog učenja i usavršavanja koja se odnosi na nadgradnju formalno stečenih znanja i vještina, njihovo usavršavanje i stjecanje novih, traženih kompetencija na tržištu rada, čime bi se trebao olakšati prijelaz s industrijskoga na uslužno gospodarstvo te poboljšati konkurentna sposobnost radnih resursa. – Razvoj institucija i programa cjeloživotnog učenja. – Daljnji razvoj obrazovanja u funkciji potreba gospodarstva na svim razinama formalnog i neformalnog obrazovanja i intenziviranje provedbe programa obrazovanja ruralnog stanovništva – Kontinuitet završavanja osnovnog obrazovanja odraslih, uz mogućnost stručnog osposobljavanja za manje složena i jednostavnija zanimanja potrebna na tržištu rada.

6.1.5 Znanost

- Znanstvena djelatnost provodi se u sklopu navedenih znanstveno-nastavnih institucija te kroz primijenjena istraživanja u laboratorijima Podravke. Pokrenuta je inicijativa u HAZU za osnivanjem Instituta za demografske, geografske i povijesne znanosti. Od 2002. godine u KKŽ izlazi multidisciplinarni znanstveni časopis «Podravina» koji je već stavljen u 4 međunarodne baze citiranosti. Časopis je u kratkom roku dobio međunarodnu reputaciju te na nacionalnom nivou visoku kategorizaciju A2. Status znanstvenog časopisa ima i časopis «Cris» kojeg izdaje Povijesno društvo Križevci.

6.2 Zdravstvo

- KKŽ karakterizira stalan i razmjerno brz trend porasta udjela staračke populacije, tj. starijih od 60 godina: 1990. – 17,8 %, 2000. – 21,2 %, pretpostavka za 2050. – više od 30 %.
- Udio u mortalitetu prema grupama bolesti na razini Županije je kako slijedi: kardiovaskularne bolesti 50 %; maligne bolesti 22 %; traume 6 %. Čak 35 % stanovništva u Županiji ima više od 5 % rizika oboljenja od kardiovaskularnih bolesti. Hospitaliziranih bolesnika sa kroničnim bolestima u KKŽ-u ima 3 puta više od prosjeka EU-a. 40 % svih hospitaliziranih u Općoj bolnici u Koprivnici stariji su od 65 godina.
- Pokazatelj broj doktora medicine na 10000 stanovnika u KKŽ-u (15,1) je znatno manji od prosjeka RH (24,3).

Tablica 45. Osnovni razvojni izazovi i potrebe u vezi s poboljšanjem sustava zdravstva

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Zdravstveni sektor ima neefikasnu i preskupu strukturu pružanja zdravstvenih usluga (npr. potiče se liječenje u bolnici). – Zdravstvena usluga u Županiji nije integrirana (nema povezanosti između bolničkog i zbrinjavanja pacijenata u primarnoj zajednici). – Nema sustavne brige zajednice za kronične bolesnike. – Usluga prema hitnom bolesniku je neadekvatna. – Zdravstvena usluga nije usmjerena prema pacijentu već je pacijent usmjeren na uslugu. Pacijent nije „partner“ u liječenju već objekt. – U zdravstvenom sektoru nema sustava upravljanja kvalitetom, odnosno nema sustava koji jamči sigurnost pacijenta tijekom dobivanja zdravstvene usluge. 	<p>– <u>INTEGRACIJA ZDRAVSTVENE USLUGE NA RAZINI ŽUPANIJE KROZ:</u></p> <ul style="list-style-type: none"> - uvođenje usluge za palijativnu njegu (način: bolnički tim za palijativu, tim za palijativu u zajednici, hospicij) - uvođenje usluge prema kroničnim bolesnicima (kardiovaskularni, dijabetičari, mentalno zdravlje) (način: bolnički tim za kronične bolesnike, tim za kronične bolesnike u zajednici, sestra za otpust) - integracija usluge na razini Županije prema hitnom bolesniku (način: prijavno-dojavna jedinica, timovi hitne u zajednici, grupne prakse općih liječnika, bolnički hitni odjel) <p><u>IZGRADNJA SUSTAVA KVALITETE U ZDRAVSTVENOJ USLUZI:</u></p> <ul style="list-style-type: none"> -upravljanje kvalitetom zdravstvene usluge = sigurnost pacijenta u zdravstvenom sustavu - „risk management“ – upravljanje rizicima i incidentima - klinička kvaliteta – provođenje medicinskih postupaka zasnovanih na „evidence based medicine“ – EBM - ustrojstvo sustava koji osigurava prava pacijenata - „empowerment patient“

6.3 Socijalna skrb

- U sustavu socijalne skrbi na području KKŽ-a djeluju: tri centra za socijalnu skrb (Koprivnica, Križevci i Đurđevac) kojima je osnivač Ministarstvo zdravstva i socijalne skrbi, Dom za djecu i mlade punoljetne osobe „Svitanje“ Koprivnica (osnivač je Ministarstvo zdravstva i socijalne skrbi), te Dom za starije i nemoćne osobe Koprivnica (osnivač KKŽ). Osim toga, u posljednje dvije godine osnovane su i tri privatne ustanove za smještaj odraslih i starijih osoba: Dom za psihički bolesne osobe „Vizjak“ (Koprivnica), Dom za psihički bolesne odrasle osobe „Poljak“ (Koprivnica), te Dom za starije i nemoćne osobe „Dom sestre Jadranke“ (Čabraji). Područje Županije poznato je i po izvaninstitucionalnom obliku skrbi, kako djece tako i odraslih osoba, kojim se trenutno bavi oko 200 obitelji.
- Dom za starije i nemoćne osobe u Koprivnici je ustanova koja pruža stalni smještaj i cjelovitu skrb o starijim osobama. U ustanovi je smješteno 260 osoba. Na listi čekanja za smještaj u Dom nalazi se oko 500 osoba što znači da postojeći smještajni kapaciteti nisu dovoljni te da bi trebalo raditi na njihovu povećanju (naročito tzv. stacionarnog smještaja) tako da se prošire osnovni smještajni kapaciteti Doma u Koprivnici i osnivaju depadanse u Đurđevcu i Križevcima. U sklopu svoje razvojne politike Dom se potpuno otvara prema svojim sugrađanima pa tako u njegovim prostorima radi i djeluje Klub za starije osobe «Mariška», koji na drugi (izvaninstitucionalni) način brine o još 250 svojih članova kroz razne organizirane sadržaje (sportsko-rekreacijske, edukativne, kreativne, kulturne..) što bi trebala biti smjernica daljeg modela razvoja i redizajniranja institucije. Dom predstavlja najbolju praksu za skrb o starijim i nemoćnim osobama na području Županije, s vizijom

prerastanja u metodološki centar za brigu o starijim osobama za KKŽ.

- U sklopu reforme sustava socijalne skrbi, a iz zajma Svjetske banke, planira se izgradnja novih zgrada centara i njihovo opremanje.

Tablica 46. Osnovni razvojni izazovi i potrebe u vezi s poboljšanjem sustava socijalne skrbi

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nedostatni kapaciteti u odnosu na potrebe. – Nedostatan broj stručno osposobljenih djelatnika i smanjena mogućnost zapošljavanja novih stručnih djelatnika. – Neadekvatni prostori za rad većeg broja institucija. – Starenje stanovništva u Županiji i porast staračkih poljoprivrednih domaćinstava i broja umirovljenika. – Centralizacija sustava 	<ul style="list-style-type: none"> – Decentralizacija sustava – Razvijanje raznih oblika skrbi o djeci i mladima (udomiteljstvo, centar za podršku djeci i mladima, prihvatna stanica, stambene zajednice, moderan dom) – Razvijanje raznih oblika izvaninstitucionalne skrbi o starijim osobama (npr. pomoć u kući). – Osnivanje SOS telefona za starije osobe. – Osnivanje stambenih jedinica namijenjenih: osobama starije životne dobi (gerontološka sela). – Osnivanje radionica namijenjenih osobama s poteškoćama u razvoju ili osobama s invaliditetom. – Organiziranje savjetovališta (za različite problemske i dobne skupine). – Organiziranje preventivnog rada (kroz radionice, predavanja, edukacije). – Osnivanje depadanse Doma za starije i nemoćne osobe Koprivnica u Križevcima i Đurđevcu. – Poboljšanje uvjeta života Roma (komunalna infrastruktura u naseljima, zdravstveno prosvječivanje, priprema romske djece za početak školovanja i dr.). – Razvoj regionalnih/lokalnih workfare programa (uključujući i programa zapošljavanja u koje bi bili uključeni radno sposobni korisnici socijalnih pomoći).

6.4 Kultura – baština i događanja

Ustanove u kulturi

Na području Koprivničko-križevačke županije djeluju tri samostalne gradske knjižnice kojih su osnivači gradovi i to: Gradska knjižnica i čitaonica «Fran Galović» Koprivnica s ograncima u Peterancu i Goli u kojoj je i županijska matična služba, Gradska knjižnica «Franjo Marković» u Križevcima i Gradska knjižnica u Đurđevcu.

U pet općina (Đelekovec, Virje, Ferdinandovac, Podravske Sesvete i Novigrad Podravski) manje ili više redovito djeluju mjesne knjižnice koje nisu profesionalizirane i nemaju status ustanova.

U gradskoj knjižnici i čitaonici «Fran Galović» djeluje i pokretna knjižnica- bibliobus koji, pored prigradskih naselja, ima stajalište u još 11 općina na području Županije.

Centar za kulturu Đurđevac ima dvije ustrojbene jedinice i to: Muzejsko-galerijska i Kulturno-informativna i administrativna jedinica.

Muzej Grada Koprivnice osnovan prije šestdesetak godina djelatnost obavlja na četiri lokacije (muzej, zgrada Malančec, galerija i galerija naivne umjetnosti Hlebine). Muzej ima i etno zbirku, arheološku, numizmatičku, kulturno-povijesnu, umjetničku i ostale zbirke.

Gradski muzej Križevci osnovan je 1952. godine i djeluje na dvije lokacije (muzej i galerija). Muzej ima etno, arheološku, kulturno-povijesnu, prirodoslovnu, sakralnu, cehovsku, umjetničku i ostale zbirke.

Udruge u kulturi

Na području Koprivničko-križevačke županije registrirana je 81 udruga koja promiče djelatnost kulture od Matice Hrvatske, sa ograncima u Koprivnici, Križevcima i Đurđevcu, koji obavljaju i nakladničku djelatnost do Zajednice kulturno-umjetničkih udruga Koprivničko-križevačke županije. Zajednica KUD-ova KKŽ okuplja 37 udruga s preko 2500 članova u folklornim, tamburaškim, pjevačkim i ostalim udrugama koje na smotrama i manifestacijama na području Županije, Hrvatske, ali i u inozemstvu predstavljaju i promoviraju tradiciju i baštinu našeg kraja.

Privatne i ostale zbirke

Zavičajna zbirka u Svetom Ivanu Žabno, opsegom manja zbirka u Apatovcu, zavičajna zbirka u Đelekovcu, stari mlin u Torčecu, zbirka Josipa Cugovčana u Podravske Sesvetama, zbirka Čamba u Đurđevcu, razne zbirke u Virju, te ostale zbirke često su, zbog nedostatka sredstava, samo minimalno zaštićene, a nerijetko i nedostupne javnosti. Neke od njih registrirane su pri Ministarstvu kulture, a zasigurno ima još znatan broj raznih privatnih zbirki za koje nema dostupnih podataka.

Arheološki lokaliteti

U studiji kulturne baštine Koprivničko-križevačke županije (iz 1999. godine) arheološki lokaliteti najvećim su dijelom, tvrde autori, evidentirani slučajnim nalazima i rekognisciranjem, a tek manji dio zaštitnim ili sustavnim iskapanjem. U studiji su pobrojana brojna, preko 200 arheoloških nalazišta i zona od lokaliteta Laz, Torčec s nalazima keramike iz brončanog doba do neolitskog nalazišta Brezovljani na položaju Mihajlici.

- KKŽ je najpoznatija po svojim slikarima „naivcima“ (u prvom redu Generalić, ali i Gaži, Kovačić, Lacković, Večenaj, Virius i dr.), a njihov stalni postav izložen je u Galeriji naivne umjetnosti u Hlebinama.
- KKŽ je postala prepoznatljiva i po nizu kulturno-turističkih manifestacija, od *Đurđevačke picokijade*, preko *Križevačkog spravišća* do „*Podravske motive*“ u Koprivnici.
- Od materijalne baštine najvažniji su sakralni objekti u najstarijim središtima (Križevci) i dvorci.

Tablica 47. Osnovni razvojni izazovi i potrebe u vezi s problematikom kulture

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Kulturna baština nedovoljno je valorizirana kao jedan od razvojnih resursa. – Zapuštenost i daljnje propadanje brojnih vrijednih objekata kulturne baštine. 	<ul style="list-style-type: none"> – „Opremanje“ objekata kulturne baštine s ciljem njihovog uključivanja u turističku ponudu. – Obnova kulturne baštine. – Osmišljavanje načina pospješivanja povratka i privlačenja novih kvalitetnih kadrova, koji bi i osobnim djelovanjem, posebice u manjim sredinama, utjecali na podizanje kulturne svijesti i samosvijesti.

7. CIVILNO DRUŠTVO

- U Županiji djeluje veliki broj udruga – njih 907, među kojima su neke i pokretači vrlo važnih promjena, s osnovnim ciljem podizanja kvalitete življenja svih stanovnika Županije.
- Iako se veći dio udruga financira iz sredstava proračuna, dio udruga uspijeva i samostalno pronaći i koristiti druge financijske izvore. Neke udruge aktivno su uključene u apliciranje za sredstva europskih fondova, a neke su to realizirale među prvima u RH.
- Razvijena je i suradnja s institucijama na području Županije, kao i sa savezima, Ministarstvima (Ministarstvo zdravstva i socijalne skrbi, Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti) te s Vladinim uredom za udruge.
- U pojedinim segmentima (npr. udruge s područja zdravstva i socijalne skrbi u Koprivnici) udruge vrlo dobro koordiniraju svoje djelovanje. Neke udruge dobro surađuju sa sredstvima javnog priopćavanja.
- Vrlo su aktivne institucije civilnog društva koje okupljaju osobe s invaliditetom: programi koji obuhvaćaju preventivno djelovanje, uključivanje djece s teškoćama u razvoju u predškolske ustanove i redovne škole, brigu o zdravstvenom stanju članova, o zapošljavanju, stambenom zbrinjavanju, pomagalima, rehabilitaciji, umirovljenju te drugim vrlo relevantnim segmentima vezano za život i rad osoba s invaliditetom. Među brojnim realiziranim programima u udrugama KKŽ-a ističu se Lokalna strategija za osobe s invaliditetom grada Koprivnice, Križevačka Strategija jedinstvene politike za osobe s invaliditetom u 2006. godini te projekt „Đurđevac pristupačan grad“ (uklanjanjem svih barijera u niskogradnji, Đurđevac je postao najpristupačniji grad u Hrvatskoj osobama s invaliditetom).
- Među nepovoljne aspekte ubrajaju se sljedeća obilježja trenutačnog stanja: (kao i drugdje u RH) najveći broj udruga, nakon osnivanja „ne zaživi“ u smislu da ostane na razmjerno malom broju članova i niskoj razini aktivnosti; udruge su uglavnom osnovane u većim sredinama; malo ih se orijentira na gospodarske pa i socijalne programe; medijsko praćenje je osigurano za športske, ali u manjoj mjeri i za druge udruge.

Tablica 48. Osnovni razvojni izazovi i potrebe u vezi s unapređenjem sektora civilnog društva u KKŽ-u

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nepostojanje ureda za udruge na razini Županije. – Nedostatno je financiranje udruga – za njih se izdvaja samo 30% proračunskih sredstava (grad, Županija). – Nedostatni su kadrovi, rad u udrugama isključivo je volonterski. – Nedostatna je educiranost/osposobljenost, posebno s obzirom na prijave na međunarodne projekte potpore. – Većina udruga u Županiji suočena je s ozbiljnim problemima nedostatka prostora. 	<ul style="list-style-type: none"> – Osnovati ured za udruge na razini Županije u svrhu olakšavanja daljnje koordinacije i efikasne provedbe aktivnosti, dobivanja potpore od nacionalnih i međunarodnih fondova te aktivnog uključivanja udruga u razvojna pitanja Županije. – Dalje podržati razvoj i djelovanje udruga na području Županije. – Unaprijediti organizaciju rada unutar sektora civilnoga društva i povećati sudjelovanje organizacija civilnoga društva u osmišljavanju, provedbi i praćenju razvojne politika Županije na svim razinama. – Podizati osposobljenosti organizacija civilnoga društva kako bi bile u mogućnosti utjecati na kreiranje razvojne politike Županije. – Rješavati problematiku nedostatnog prostora za rad i djelovanje udruga. – Umrežiti postojeće udruge u Županiji s drugima na području Županije, RH i Europe. – Uvesti sustavnu valorizaciju volonterskog rada te podupirati i promovirati volonterski rad i edukaciju mladih, kao i provedbu kampanje promicanja aktivnog sudjelovanja mladih u društvu. – Poticati sudjelovanje građana kroz rad udruga – poticati građanstvo da se što više aktivira, uključuje i sudjeluje u razvoju udruga. – Uspostaviti lokalna/regionalna partnerstva među sektorima (javni, privatni, civilni) za rješavanje određenih razvojnih problema Županije. – Unapređivati suradnju između organizacija lokalne uprave i organizacija civilnog društva. – Aktivnosti udruga usmjeriti u pravcu proširenja članstva i s orijentacijom na manje, ruralne sredine. – Usmjeravati udruge na programe kojima će se povezivati s gospodarstvom te na tom području tražiti i izvore financiranja. – Poticati osnivanje i rad udruga koje će svojim programima iznalaziti rješenja socijalnih pitanja.

8. PREKOGRANIČNA SURADNJA

- KKŽ je izrazito aktivna u prekograničnoj suradnji i unutar i izvan granica RH. Tablica 49 daje osnovne podatke o sporazumima o suradnji koje je potpisala.

Tablica 49. Sporazumi o suradnji koje je potpisala Koprivničko-križevačka županija

SPORAZUM	MJESTO I GODINA POTPISIVANJA
Sporazum o suradnji Koprivničko-križevačke županije i Županije Somogy (priložen je i Plan rada).	Kaposvar (Mađarska), 1997.
Završni dokument prvog susreta čelnika Županija sudionica prekogranične suradnje Hrvatske i Mađarske (prilikom I. susreta hrvatsko-mađarskih pograničnih županija).	Barcs (Mađarska), 2000.
Sporazum o pridruživanju euroregionalnoj suradnji Dunav-Drava-Sava.	Pecuh (Mađarska), 2000.
Sporazum o uspostavljanju prijateljskih odnosa i međusobne suradnje Koprivničko-križevačke županije i Konzorcija za razvojne naloge Podravlja.	Maribor (Slovenija), 2001.
Sporazum o suradnji iz područja zaštite i spašavanja između Koprivničko-križevačke županije, Županije Somogy te Uprave za katastrofe Županije Somogy i PU Koprivničko-križevačke.	Kaposvar (Mađarska), 2002.
Zaključak o pristupanju Skupštini europskih regija (Glavna skupština AER – asocijacije europskih regija).	Poznan (Poljska), 2003.
Izjava o prijateljskim vezama za preporođenu Europu.	Kaposvar (Mađarska), 2004.
Sporazum o suradnji s Regionalnom autonomijom Friuli Venezia Giulia (potpisan prijedlog, svečano potpisivanje u toku 2006.).	-

Osim KKŽ i sva tri grada- Koprivnica, Križevci i Đurđevac imaju potpisane povelje i sporazume o suradnji s gradovima prijateljima u Hrvatskoj i u susjednim državama, a općine uz mađarsku granicu imaju sporazume o suradnji sa susjednim općinama u Mađarskoj. Ta suradnja je dobra osnova za daljnji razvoj prekogranične suradnje, a posebice za osmišljavanje zajedničkih projekata kojima će se aplicirati prema fondovima EU.

- Tablica 50. prikazuje projekte koje je KKŽ provela ili upravo provodi u kontekstu programa EU-a razvijanja prekogranične suradnje. Održivi razvoj te održivo korištenje prirodne i kulturne baštine teme su koje prevladavaju.

Tablica 50. Prekogranični projekti KKŽ-a provedeni u kontekstu programa EU-a razvijanja prekogranične suradnje

NAZIV PROGRAMA	NAZIV I OPIS PROJEKTA / PROJEKTNE IDEJE / PRIJEDLOGA
Fond malih projekata, CBC Mađarska – Hrvatska	Project CROST – Vodeći partner South-Transdanubian Regional Development Agency, Koprivničko-križevačka županija – projektni partner u okviru Croatian-Hungarian Pilot Small Project Fund 2003., projekt je započeo u svibnju 2005. i traje do lipnja 2006.
Interreg IIIA, Susjedski program Slovenija-Mađarska-Hrvatska	Drava Route – zrcalni projekt Turističke zajednice Koprivničko-križevačke županije Južnozadunavske regionalne razvojne agencije, prošao u sklopu Susjedskog programa, Interreg IIIA, trajanje 2005-2007. DRAVA park – prijavljeni zajednički projekt za razvoj turizma pograničnog područja sa statističkom jedinicom Churgo, u sklopu Susjedskog programa Interreg IIIA, trajanje 2005-2007. Prihvaćen od EK kao projekt suradnje. Vodeći partner je Churgo.
Interreg IIIB Cadses	"Villas, stately homes and castles"- "Dvorci", vodeći partner je Regija Veneto, Italija, traje od 2004.-2006.; svrha: ekonomska revitalizacija dvoraca. "Drava River Basin Project", vodeći partner je Vlada Štajerske Austrija, svrha projekta: infrastrukturne mjere u bazenu rijeke Drave. Svršetak projekta 2005. "Matriosca-Alpe-Adria-Panonia", vodeći partner je Vlada Štajerske Austrija, projekt je započeo u lipnju 2005. i traje do prosinca 2007. Svrha projekta – zajedničko PLANIRANJE ODRŽIVOG RAZVOJA PODRUČJA ALPE-JADRAN-PANONSKA NIZINA, izrada Zajedničke strategije održivog razvoja i Bijele knjige.

- Tablica prikazuje projektne ideje i već kandidirane prijedloge projekata, također predložene u kontekstu EU programa prekogranične suradnje. Primjetno je da raste broj projekata kojima se nastoji identificirati i potaknuti održivi razvoj ne samo u aspektu zaštite resursa, nego i u aspektu stjecanja znanja za održivo korištenje resursa.

Tablica 51. Projektne ideje i prijedlozi projekata koje je KKŽ kandidirala u okviru EU programa

NAZIV PROGRAMA	NAZIV I OPIS PROJEKTA / PROJEKTNE IDEJE / PRIJEDLOGA
Interreg IIIB Cadses	Regiolab, vodeći partner je Vlada Štajerske Austrija, projekt je prijavljen na IV. natječaju Interrega IIIB Cadses.
Projektne ideje proizašle iz projekta CROST	Očuvanje prirodnih vrijednosti uz rijeku Dravu. Zbrinjavanje animalnog otpada. WEB burza inovacija i poduzetništva (Innova). Malogranični prijelaz Legrad-Ortilos.
IIIA, Susjedski program Slovenija-Mađarska-Hrvatska – 2. NATJEČAJ	Dravis - Informacijski sustav zaštite od katastrofa na kompleksu uz tok rijeke Drave - hrvatski prijavitelj Koprivničko-križevačka županija, projektni partner Državna uprava za zaštitu i spašavanje, Područni ured Koprivnica i CRUP, Zagreb. Mađarski prijavitelj Županija Somogy i Uprava za katastrofe županije Somogy. Trajanje projekta: kolovoz 2006. – srpanj 2008. Higijena mlijeka od krave do potrošnje – hrvatski prijavitelj: KKŽ, projektni partneri – slovenski prijavitelj: Kmetijsko gozdarska zbornica Slovenije.
Projekti prekogranične suradnje koje vodi TZKKŽ	Koordinirani Centar povezivanja turističkih proizvoda, mađarski prijavitelj: Općina Nagypali, partner Zala razvojna agencija. Obuka stručnjaka za profesionalno jahanje konja mađarski prijavitelj: Zala razvojna agencija. Razvoj vinskih cesta mađarski prijavitelj: Zala razvojna agencija.

- I najrazvijeniji/najveći gradovi KKŽ-a (Koprivnica i Križevci) važni su predlagatelji i nositelji prekogranične suradnje (vidi **Tablica 1** i **Tablica 2**).

Tablica 52. Prekogranični projekti grada Koprivnice

NAZIV PROGRAMA	NAZIV I OPIS PROJEKTA	FAZA PROJEKTA
Interreg IIIA Adriatico	Progetto musica – U zvucima mjesta Unapređenje turizma i valorizacija kulturnih sadržaja, projekt u partnerstvu s talijanskom regijom Friuli Venezia Giulia.	Provedba u tijeku
Interreg IIIA SLO-HU-CRO	Panonska Paleta – razvoj turizma i novih turističkih proizvoda u pograničnom području; grad partner – Kapošvar.	Kandidiran
Interreg IIIA Adriatico	WATERCYCLE – održivo korištenje resursa povezanih s vodom; vodeći partner – Bologna, Italija.	Kandidiran
Interreg IIIB Cadses	1. HTP – home page territory; stvaranje virtualne makroregije u području tercijarnog sektora i turizma; vodeći partner - regija Umbria i regija Veneto.	Kandidiran
	2. E-skills – korištenje informacijskih i komunikacijskih tehnologija u malom i srednjem poduzetništvu; vodeći partner – Austrian Mobility Research Organisation, Graz, Austrija.	Kandidiran
	3. Riverlandscape – zaštita i valorizacija riječnih područja; vodeći partner – Spazio Verde, Padova.	Kandidiran
CARDS 2003	Povećana uključenost građana na odlučivanje na lokalnoj razini – projekt povećanja transparentnosti i suradnje gradske uprave spram građana.	Kandidiran

Tablica 53. Prekogranični projekti grada Križevaca

NAZIV PROGRAMA	NAZIV I OPIS PROJEKTA	FAZA PROJEKTA
Interreg IIIA SLO-HU-CRO: prioritet 1 (Ekonomsko-socijalna kohezija i razvoj ljudskih resursa), mjera 1.1 (Zajednički ekonomski prostor) i mjera 1.3. (Zajednički turistički i kulturni prostor)	BP Net – Mreža poslovnih zona u suradnji sa Slovenijom (Postojna) i Mađarskom (Nagyatad); vrijednost projekta: 667.684 €	Kandidiran
	“Rinya-Glogovnica” - Razvoj zajedničke turističko-kulturne prekogranične rute; vrijednost projekta: 373.805 €	Kandidiran

Tablica 54. Osnovni razvojni izazovi i potrebe u vezi s unapređenjem prekogranične suradnje KKŽ-a

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Nedostatak znanja, iskustva i vještina za osmišljavanje, prijavljivanje te uspješnu provedbu projekata, posebno na lokalnoj razini. – Mali interes i uključenost poduzetnika. – Nedostatak adaptivnog upravljanja projektnim ciklusima. – Nedostatna usklađenost raznih projektnih inicijativa. 	<ul style="list-style-type: none"> – Osposobljavanje i formiranje kadrova sa znanjima, vještinama, iskustvom. – Organizacija, koordinacija i usuglašavanje inicijativa i pripreme projekta – Kvalitetnije praćenje i ocjena provedenih projekata

9. MEĐUŽUPANIJSKA SURADNJA

- KKŽ ima i sporazume o međužupanijskoj suradnji s više županija RH (vidi Tablica).

Tablica 55. Međužupanijski sporazumi KKŽ i drugih RH županija

NAZIV MEĐUŽUPANIJSKOG SPORAZUMA	GODINA POTPISIVANJA
Sporazum o uspostavljanju prijateljskih odnosa i međusobne suradnje Vukovarsko-srijemske županije i Koprivničko-križevačke županije, kao i Povelja.	2000.
Sporazum o međusobnoj suradnji između Koprivničko-križevačke i Međimurske županije.	2004.
Sporazum o razvoju gospodarskih projekata između pet županija sjeverozapadne Hrvatske i tri pisma namjere (drvni klaster, poduzetništvo i baza podataka).	2005.

- S obzirom na njen značajan potencijal, trenutačna razina međužupanijske suradnje nedovoljno je razvijena. I tamo gdje postoje sporazumi o suradnji, nedostaju konkretne akcije i rezultati.

Tablica 56. Osnovni razvojni izazovi i potrebe u vezi s unapređenjem međužupanijske suradnje KKŽ-a

RAZVOJNI PROBLEMI I IZAZOVI	RAZVOJNE POTREBE
<ul style="list-style-type: none"> – Županije općenito, tako i KKŽ, do sada su uglavnom bile usredotočene isključivo na vlastiti razvoj i razvojne programe i projekte unutar svog gospodarskog i društvenog prostora. – Većina konkretnijih akcija uglavnom se odvija na <i>ad hoc</i> osnovi, usmjerena je prije svega rješavanju aktualnih problema, bez sustavnog pristupa prepoznavanju zajedničkih tema i predlaganju mogućih zajedničkih projekata. – Do sada su postojali (pre)slabi poticaji za razvoj takve suradnje. Nijedna od susjednih županija nema ROP ili sličan razvojni dokument kao programsku osnovicu za povezivanje županijskih aktera, koji bi mogao poslužiti kao platforma za prepoznavanje potencijalnih međužupanijskih projekata. – Nedostajali su poticaji za jačanje međužupanijske suradnje s nacionalne razine (to će se izvjesno popraviti recentnim intenziviranjem aktivnosti u regionalnom razvoju i provedbom Nacionalne strategije regionalnog razvoja). 	<ul style="list-style-type: none"> – Intenzivirati suradnju u područjima koja su identificirana u dosadašnjim kontaktima KKŽ-a sa susjednim županijama: <ul style="list-style-type: none"> ○ zaštita vodonosnika rijeke Drave ○ Podravska brza cesta ○ visoko školstvo ○ vodoopskrba ○ zajedničko zbrinjavanje otpada ○ navodnjavanje iz akumulacijskih jezera. ○ zajednički pristup geotermalnim vodama i njihovo iskorištavanje ○ okrupnjivanje zemljišta ○ standardiziranje usluga u turizmu te marketing za područje šire regije (više županija). – Unaprijediti organizaciju suradnje KKŽ-a kroz razmjenu informacija o inicijativama i projektima i dogovore stručnjaka. – Organizirati koordinaciju međužupanijske suradnje unutar sadašnje županijske strukture. – Dati prioritet onim razvojnim programima i projektima međužupanijske suradnje koji se odnose na prioritetna razvojna pitanja određena ROP-om Županije.

III. RAZVOJNA VIZIJA, STRATEŠKI CILJEVI, PRIORITETI I MJERE KKŽ-a

Vizija i ciljevi razvoja dio su ROP-a KKŽ-a kojim se utvrđuju okvir i smjernice budućeg županijskog razvoja. Nakon faze osnovne analize, gdje su se razmjerno detaljno analizirala sva osnovna razvojno značajna obilježja KKŽ-a, slijedi prvo tzv. analiza snaga, slabosti, mogućnosti i prijetnji, gdje je cilj pogledati obilježja „kroz naočale“ razvojnih perspektiva i prepreka, a potom se, na osnovi tako dobivene „ideje o mogućem“, definiranjem hijerarhije ambicioznih ali ostvarivih ciljeva postavi razvojni okvir kojim se preciznije definira što se točno želi postići, a što omogućuje usmjeravanje i mjerenje napretka. Na vrhu hijerarhije ciljeva jesu vizija i strateški ciljevi.

1. ANALIZA SNAGA, SLABOSTI, MOGUĆNOSTI I PRIJETNJI (SWOT)

SWOT analiza je sredstvo koje pomaže da se prepoznaju, otkriju i utvrde ključni čimbenici razvoja, potencijali za razvoj te ograničenja razvoja, i kao takva čini ključni korak od analize trenutnog stanja (dane u osnovnoj analizi) ka razmišljanju o budućnosti, željenoj i mogućoj, odnosno prema kasnijim fazama ROP-a – određivanju razvojne vizije, strateških ciljeva, prioriteta, a potom i mjera i projekata. Zadaća je: prvo, sa stajališta perspektive budućeg razvoja, među svim u osnovnoj analizi utvrđenim obilježjima treba izdvojiti ona koja predstavljaju razvojne snage odnosno razvojne slabosti, i drugo, nakon što se uzmu u obzir i stanje i trendovi u širem okruženju, identificirati osnovne razvojne mogućnosti/prilike, odnosno prijetnje/opasnosti. Konkretno, u SWOT analizi se iskazuju: 1) snage, koje ćemo nastojati najbolje iskoristiti/„kapitalizirati“; 2) slabosti, o kojima valja voditi računa, i prevladati ih čim i gdje je to moguće; 3) prilike koje bi trebalo iskoristiti da se povećaju prednosti i umanje slabosti; te 4) prijetnje kojih se treba čuvati odnosno nastojati ih svesti na najmanju moguću mjeru kako ne bi umanjile snage i povećale slabosti. Pri provedbi SWOT analize kao i pri korištenju njenih rezultata treba podjednaku pozornost i vrijeme posvetiti razmišljanju o najboljem načinu kako da se snage i prilike iskoriste, kao i kako da se slabosti i prijetnje zaobiđu. Neravnoteža između tih dvaju elemenata razmišljanja o optimalnoj budućoj strategiji izvjesno daje podoptimalan rezultat, tako da se ili u velikom nastojanju da se iskoriste prednosti i prilike, zanemare ograničenja postavljena slabostima i prijetnjama, ili pak da se u velikom nastojanju da se anuliraju efekti slabosti i izbjegnu prijetnje nedovoljno iskoriste snage i prilike. Konačno, važno je osvijestiti da su sve navedene snage i slabosti, prilike i opasnosti međusobno povezane na najčešće vrlo složene načine, no neki su osnovni odnosi kako slijedi. Slabosti su u pravilu prepreke za aktualizaciju snaga i korištenje prilika. Dovoljno uspješnim anuliranjem učinka postojećih slabosti i nekim minimalnim dovoljnim iskorištavanjem postojećih snaga/prednosti i prilika stvara se pozitivna sinergija, odnosno razvojni impuls u pozitivnom smjeru koji, s vremenom, dokidanje slabosti i korištenje snaga/prednosti i prilika čini sve lakšim i uspješnijim. Neuspjeh u postizanju skiciranog pozitivnog razvojnog impulsa kao alternative ostavlja stagnaciju i daljnje zaostajanje u kojem su prepreke sve veće a mogućnosti sve manje. Posljedično, vrijeme i intenzitet nastojanja na pozitivnim promjenama vrlo su važne varijable u planiranju i upravljanju razvojem.

1.1 SWOT analiza razvojnih potencijala i perspektiva KKŽ-a

Kao i sve druge dijelove ROP-a KKŽ-a, SWOT analizu je pripremila radna grupa, a rezultati su potom raspravljani i unutar Partnerskog odbora. Sustavnosti radi, sva četiri analizirana SWOT elementa – prednosti, slabosti, prilike i opasnosti – analizirani su redosljedom prema razvojno važnim područjima/temama obrađenim u osnovnoj analizi: 1) Prirodni i ljudski resursi, okoliš i infrastruktura; 2) Gospodarstvo; 3) Društvene djelatnosti; 4) Upravljanje razvojem. Sljedeća tablica prikazuje rezultate SWOT analize KKŽ-a u standardnom tabličnom formatu.

Tablica 57. Integralna SWOT analiza Koprivničko-križevačke županije

SNAGE	SLABOSTI
<p>PRIRODNI RESURSI, OKOLIŠ, INFRASTRUKTURA</p> <ul style="list-style-type: none"> - Povoljan geoprometni položaj - prometno međunarodno i nacionalno križište, blizina državne granice - Velike rezerve pitke vode - Termalni izvori za proizvodnju energije, nalazišta nafte i plina - Bogati resursi tehnološkog drveta - Dobra ekološka očuvanost – jedinstvena prirodna baština uz rijeku Dravu, u području Kalnika i Bilogore te pješčanih staništa - Bogata kulturna baština; kolijevka naivne umjetnosti, brojni sakralni objekti, očuvani narodni običaji - Dobra elektroenergetska infrastruktura 	<p>PRIRODNI RESURSI, OKOLIŠ, INFRASTRUKTURA</p> <ul style="list-style-type: none"> - Vodoopskrba ne zadovoljava potrebe stanovništva i s 36% pokrivenosti ispod je državnog prosjeka (70%). - Nedostaju dvije za županiju važne prometnice (2 brze ceste); neodgovarajući standard postojeće cestovne infrastrukture (20% cesta je neasfaltirano, loše stanje postojećih asfaltiranih cesta) - Nedovoljna istraženost i iskorištenost prirodnih resursa (geotermalni izvori, nafta, plin) - Neadekvatno gospodarenje-istraženost i način iskorištenja mineralnih sirovina - Neadekvatno gospodarenje otpadom i neadekvatna odvodnja i pročišćavanje otpadnih voda - Izloženost prostora različitim oblicima zagađenosti i devastiranja - Neadekvatno vrednovanje i korištenje kulturnih i prirodnih resursa za razvoj kulture, turizma i gospodarstva u cjelini
<p>GOSPODARSTVO</p> <ul style="list-style-type: none"> - Razvijena prerađivačka industrija - prehrambena i farmaceutska; nekoliko jakih «lidera» - Kvalificirana radna snaga i menadžment u prerađivačkoj industriji - Dinamičan razvoj malog i srednjeg poduzetništva - rast broja obrta i malih trgovačkih društava, rast udjela u ostvarenom ukupnom prihodu, porast broja zaposlenih - Stabilno i kontinuirano kreditiranje poduzetnika putem poduzetničkih programa - Razvijena poduzetnička infrastruktura - Dobra raspoloživost prostora u poduzetničkim zonama za nove investicije - Tradicija i znanje u razvoju stočarstva i porast broja komercijalnih farmi 	<p>GOSPODARSTVO</p> <ul style="list-style-type: none"> - Nepovezanost malog i srednjeg poduzetništva međusobno i s velikim gospodarskim subjektima - Nedovoljna usmjerenost malog i srednjeg poduzetništva na tehnološki razvoj i inovacije - Nepostojanje potpunih institucija za tehnološki razvoj u malom i srednjem poduzetništvu - Stagnacija i zaostajanje u razvoju drvo-prerađivačke industrije - Nedovoljna iskorištenost kapaciteta u poljoprivredi - usitnjeni posjedi uglavnom bez navodnjavanja, prevladavajuća staračka poljoprivredna obiteljska gospodarstva, neadekvatna statusna i organizacijska forma uz naglašen nedostatak specijalizacije i rajonizacije - «Odljev mozgovga» i mlađeg stanovništva
<p>DRUŠTVENE DJELATNOSTI</p> <ul style="list-style-type: none"> - Dobra osposobljenost nastavnog kadra u osnovnom i srednjem obrazovanju - Tradicija i izvrsnost u obrazovanju u poljoprivredi - Visoko gospodarsko učilište i Srednja gospodarska škola u Križevcima - Postoji osnova za razvoj visokog školstva - sveučilišni i stručni studij u Koprivnici i Križevcima - Pilot-projekt reforme zdravstva – definirani ciljevi i programi za poboljšanje zdravstvene usluge - Stvoreni uvjeti za uvođenje kvalitetnijih zdravstvenih usluga na nov način (izgradnja i opremanje zdravstvenih objekata) 	<p>DRUŠTVENE DJELATNOSTI</p> <ul style="list-style-type: none"> - Neuravnoteženost ponude i potražnje na tržištu rada (strukturna nezaposlenost) - Velik udio mladih u ukupnom broju nezaposlenih osoba - Neusklađen sustav obrazovanja sa potrebama gospodarstva - Nedostatak programa i institucija za cjeloživotno obrazovanje - Nedostatni prostorni kapaciteti i opremljenost u srednjem i osnovnom školstvu - Zdravstvena usluga na području Županije nije integrirana i nema informatičku podršku; nema sustava upravljanja kvalitetom u zdravstvenoj usluzi - Neadekvatna usluga prema hitnom pacijentu - Nedostatna palijativna skrb, nema zdravstvenih programa za kronične bolesnike - Manjak kulturnih institucija i odgovarajućih kadrova, osobito u ruralnim sredinama - Trend „starenja“ Županije - rast udjela stanovništva starije dobi

<p>UPRAVLJANJE RAZVOJEM</p> <ul style="list-style-type: none"> - Dobra suradnja županijske uprave s jedinicama lokalne samouprave - Uspješno planiranje, programiranje i upravljanje razvojnim projektima ostvaruje se u dijelu uprave - Kontinuirano jačanje civilnog sektora; jačanje nevladinih udruga i udruženja u socijalnim aktivnostima, kulturi, zaštiti okoliša i sportu 	<p>UPRAVLJANJE RAZVOJEM</p> <ul style="list-style-type: none"> - Neuravnotežen regionalni razvoj; dijelovi Županije zaostaju u razvoju - Jaka podjela između grada i sela; velike razlike u standardu života i mogućnostima privređivanja - Nedostatna ulaganja u jačanje sposobnosti za upravljanje regionalnim i lokalnim razvojem
<p>MOGUĆNOSTI</p>	<p>PRIJETNJE</p>
<p>PRIRODNI RESURSI, OKOLIŠ I INFRASTRUKTURA</p> <p>Iskorištavanje sve većih mogućnosti nacionalnih programa, programa EU-a i drugih programa te privatnih sredstava za:</p> <ul style="list-style-type: none"> - izgradnju sustava vodoopskrbe, odvodnje i navodnjavanja - bolje vrednovanje i korištenje geoprometnog položaja- izgradnju brzih cesta, izgradnju drugog željezničkog kolosijeka i intermodalnog terminala - kvalitetnije vrednovanje i poboljšanje sustava gospodarenja mineralnim sirovinama - poboljšanje sustava gospodarenja otpadom - razvoj i korištenje obnovljivih izvora energije <p>korištenje prirodne i kulturne baštine za razvoj turizma .</p> <p>GOSPODARSTVO</p> <p>Iskorištavanje sve većih mogućnosti nacionalnih programa, programa EU-a i drugih programa te privatnih sredstava za:</p> <ul style="list-style-type: none"> - jačanje konkurentnosti i rast izvozno orijentiranih proizvodnji u prerađivačkoj industriji - povezivanje gospodarskih subjekata - jačanje poduzetničke i tehnološke infrastrukture - stvaranje slobodne zone - specijalizaciju i komercijalizaciju primarne poljoprivrede, jačanje komercijalnih proizvođača <p>DRUŠTVENE DJELATNOSTI</p> <p>Iskorištavanje sve većih mogućnosti nacionalnih programa, programa EU-a i drugih programa te privatnih sredstava za:</p> <ul style="list-style-type: none"> - poboljšanje uvjeta za održavanje nastave u osnovnom i srednjem školstvu - izgradnja i opremanje objekata - usklađenje obrazovnog sustava s potrebama gospodarstva - jačanje sustava visokoškolskog obrazovanja putem povezivanja sa susjednim županijama - promicanje i poboljšanje sustava cjeloživotnog učenja - integraciju zdravstvene usluge za hitnog pacijenta, palijativnu skrb i kroničnog bolesnika - uvođenje sustava upravljanja kvalitetom u zdravstvenoj usluzi <p>UPRAVLJANJE RAZVOJEM</p> <p>Iskorištavanje sve većih mogućnosti nacionalnih programa, programa EU-a i drugih programa te privatnih sredstava za:</p> <ul style="list-style-type: none"> - poboljšanje sposobnosti za upravljanje razvojem – osnivanje razvojne agencije - razvoj prekogranične i međužupanijske suradnje radi tehnološkog razvoja, pristupa tržištu, organizacije, upravljanja i jačanja ljudskih resursa - poboljšanje uvjeta za privlačenje izravnih stranih i domaćih ulaganja u poduzetničke zone - jačanje kapaciteta i infrastrukture civilnog društva za sudjelovanje u razvoju Županije - jačanje kapaciteta za korištenje sredstava fondova EU-a za financiranje razvojnih projekata. 	<p>PRIRODNI RESURSI, OKOLIŠ I INFRASTRUKTURA</p> <ul style="list-style-type: none"> - Nastavljanje i povećavanje onečišćavanja na uzvodnim područjima Drave - neodgovarajuće pročišćavanje voda i zbrinjavanja otpada - Nastavak i jačanje uzurpiranja prostora suprotno razvojnim interesima i interesima stanovništva zbog nepoštovanja zakona i neadekvatnih propisa i pritisaka izvan Županije <p>GOSPODARSTVO</p> <ul style="list-style-type: none"> - Jaka i sve veća konkurencija proizvođača iz EU-a u poljoprivredi, prerađivačkoj industriji i trgovini - Izostanak ili spora provedba Nacionalne politike konkurentnosti - Izostanak učinkovitog nacionalnog programa potpore proizvodnim investicijama i zapošljavanju - Jačanje odljeva stručnih i visok obrazovanih kadrova - Ponuda i dolazak jeftinije radne snage iz susjednih država <p>DRUŠTVENE DJELATNOSTI</p> <ul style="list-style-type: none"> - Nerješavanje neusklađenosti obrazovnog sustava srednjoškolskog obrazovanja s potrebama gospodarstva za kadrovima - Državni nacionalni obrazovni program ne odražavaju specifičnosti regija <p>UPRAVLJANJE RAZVOJEM</p> <ul style="list-style-type: none"> - Zadržavanje postojeće fiskalne politike, koja usporava i koči lokalne investicije i razvoj - Neprovođenje ili usporavanje procesa decentralizacije sredstava državnog proračuna u korist regionalnih proračuna i financiranja lokalnog razvoja - Neadekvatno okruženje i potpora razvoju civilnog društva

Očito, KKŽ ima na čemu temeljiti i čime graditi svoj budući razvoj (snage i prilike), no postoji i niz razvojnih ograničenja (slabosti i prijetnje) o kojima treba voditi računa, odnosno slabosti koje treba postupno dokinuti i prijetnji koje treba nastojati izbjeći.

Osnovne snage i prilike su kako slijedi:

- **Prirodni i ljudski resursi, okoliš i infrastruktura** KKŽ ima vrlo povoljan geopolitički i prometni položaj: uz granicu, relativno blizu Zagreba, na raskrižju važnih prometnih koridora. Uz to, Županija je razmjerno bogata prirodnim resursima – odnosno ima: značajne obradive površine pogodne za poljoprivrednu proizvodnju; značajne šumske resurse; značajne vodne resurse (i površinske, a posebno podzemne vode); značajni potencijal za korištenje geotermalnih voda (i za grijanje i za dobivanje električne energije); u okvirima RH značajne zalihe mineralnih sirovina (nafta, zemni plin; građevinski šljunak i pijesak); još uvijek dobro očuvanu i izrazito bogatu i atraktivnu prirodnu baštinu; relativno bogatu kulturnu baštinu; solidnu elektroenergetsku infrastrukturu.

Mogućnosti vezane uz tako bogatu resursnu osnovu također su značajne, a postojeći resursi često se mogu učiniti vrjednijim provedbom programa koji se mogu dijelom financirati iz raspoloživih fondova EU-a (prvo pretpristupnih, a nakon pridruženja RH u EU, strukturnih i kohezijskih). Povoljan geoprometni položaj može se kapitalizirati snažnijim razvojem prometne infrastrukture, a položaj uz granicu snažnijim razvojem prekogranične suradnje. Vrijednost obradivih površina može se povećati uspostavom sustava odvodnje i navodnjavanja i boljom organizacijom proizvodnje. Postojeći šumski resursi, tradicija i proizvodna osnova neupitno imaju svoju perspektivu ako se riješe neke trenutačne zapreke. Vode – i površinske i podzemne i geotermalne – resurs su koji se može i treba bolje ispitati, a potom zaštititi i održivo iskoristiti za razvoj i unutar sektora vodoopskrbe, i poljoprivrede i energetike. Sektor energetike ima velike mogućnosti razvoja i u smjeru energetskog korištenja kako šumskog otpada i otpada iz drvne industrije, tako i bioplina dobivenog iz otpada sve razvijenijeg sektora stočarstva. Značajne mogućnosti za poboljšanje stanja i prakse postoje i u području eksploatacije i proizvodnje građevinskog materijala, gdje se sadašnji prečesto devastatorski učinak u prostoru nesumnjivo može pretvoriti u dugoročno povećanje kvalitete prostora. Konačno, bogata prirodna i kulturna baština resurs je koji, nakon što se njegova vrijednost prepozna i osvijesti, ima veliki potencijal u razvoju turističke djelatnosti.

- **Gospodarstvo** KKŽ mjereno BDP/stanovniku kotira visoko među županijama RH i u razini je RH prosjeka, iz čega je evidentno da i u aspektu gospodarstva postoji osnova daljnji razvoj. U području prerađivačke industrije (u prvom redu prehrambene i farmaceutske) KKŽ ima nekoliko jakih „predvodnika“, sa značajnim ljudskim kapitalom u području poslovnog upravljanja. Trendovi pokazuju i dinamičan razvoj malog i srednjeg poduzetništva, pomognut razvijanjem poduzetničke infrastrukture, osiguravanjem prostora u poduzetničkim zonama i kvalitetnim kreditnim praćenjem. Usprkos brojnim problemima, i sektor stočarstva, zahvaljujući dobrim prirodnim preduvjetima i postojećem znanju i tradiciji, postupno se konsolidira i razvija.

Trenutačno neiskorištene mogućnosti leže u prvom redu u boljem poslovnom povezivanju poslovnih subjekata (npr. regionalna poljoprivreda kao osnova za regionalnu prehrambenu industriju ili za specijaliziranu trgovinu), a potom i u intenzivnijem nastavku postojećih programa jačanja poduzetničke i tehnološke infrastrukture, formiranju slobodne zone, reorganizaciji sektora poljoprivrede prema gospodarski održivoj djelatnosti i solidnoj osnovi razvoja ruralnog prostora Županije.

- **Društvene djelatnosti** KKŽ ima osnovu i u područjima obrazovanja i znanosti, zdravstva i socijalne skrbi, civilnog društva, kulture i suradnje. U osnovnom i srednjem obrazovanju postoji kvalitetan stručni kadar. U visokom školstvu postoji duga tradicija i izvrsnost obrazovanja u poljoprivredi, a ponuda programa nedavno se proširila i na značajna područja poslovne ekonomije i informacijskih tehnologija. Mreža zdravstvenih usluga relativno je razvijena, a postoje jasni planovi i projekti za njeno daljnje poboljšanje. Slično vrijedi i za sustav socijalne skrbi. U području kulturnih događanja postoji nekoliko manifestacija koje su već postale tradicija, prepoznatljiva kao zanimljiva ponuda i u široj okolini. Brojne udruge, među kojima i one koje su predvodnici u svojim područjima i prema međunarodnim standardima, dobra su osnova za daljnji razvoj civilnog društva, odnosno kvalitetnijeg uključivanja građana u planiranje i upravljanje razvojem svoje zajednice. Važno iskustvo već se generiralo i u prekograničnoj suradnji.

Stanje se može i znatno unaprijediti: osiguravanjem materijalnih uvjeta nastave u osnovnom i srednjem školstvu; kvalitetnijim povezivanjem obrazovnog sustava i gospodarstva – budućih poslodavaca – kojim se treba postići veća podudarnost između nuđenih i potrebnih znanja i vještina; promoviranjem cjeloživotnog učenja – i poticanjem programa i osvještavanjem njihove važnosti među potencijalnim korisnicima; provedbom postojećih planova i projekata unapređenja sustava zdravstvene i socijalne skrbi; snažnijim poticanjem kvalitetnih inicijativa civilnog društva i njihovog organiziranja; daljnjim intenziviranjem prekogranične suradnje. Veliki dio tih mogućnosti također se može sufinancirati i na druge načine koristiti postojećim i raspoloživim programima EU-a.

- **Upravljanje razvojem** KKŽ ima nezanemarivo iskustvo i kapacitete i u strateškom/operativnom/projektnom upravljanju razvojem, koje se očituje u većem broju relativno uspješno provedenih razvojnih programa i projekata.

S obzirom na postojeće potrebe u pogledu problematike kvalitetnijeg organiziranja, povezivanja, vođenja, poticanja, očito je da daljnji razvoj kapaciteta u upravljanju razvojem ima i velik potencijal za poboljšanje postojećih praksi i stanja. Posebne mogućnosti leže u kvalitetnijem vertikalnom i horizontalnom povezivanju svih dionika razvoja, kvalitetnom apliciranju za postojeće razvojne fondove, poboljšanju poduzetničke atmosfere kojom bi se privukla veća i kvalitetnija izravna strana i domaća ulaganja.

Kako je već isticano, konačni razvojni uspjeh ovisit će ne samo o korištenju navedenih jakih strana i prilika, nego i o svladavanju niza analizom utvrđenih slabosti i opasnosti koje efektivno predstavljaju razvojne prepreke, „kočnice“ i ograničenja. Utvrđenih problema i prepreka također ima mnogo i uglavnom se radi o „strukturnim nedostacima“ koji se ne mogu otkloniti „jednom odlukom“ i „preko noći“, nego zahtijevaju prvo osvještavanje, a potom uporno dugoročno i kvalitetno koordinirano djelovanje.

Osnovni nedostaci/slabosti i prijetnje/opasnosti jesu kako slijedi:

- **Prirodni i ljudski resursi, okoliš i infrastruktura** Demografski su trendovi u KKŽ-u već gotovo pola stoljeća negativni: broj stanovnika se smanjuje, a njihova prosječna starost raste. Osim toga, obrazovna struktura stanovništva zaostaje i za već nezadovoljavajućim prosjekom RH, a posebno za prosjekom u razvijenim svjetskim gospodarstvima – što očito predstavlja znatno dugoročno ograničenje na upotrebljivost postojećih ljudskih resursa za organiziranje svjetski konkurentne proizvodnje. Postojeći resursi često su nedovoljno istraženi, a to je i jedan od uzroka za prevladavajuću praksu njihova podoptimalnog korištenja. Primjera ne manjka, a najuočljiviji su oni u vezi s korištenjem vodnih resursa, geotermalnih voda, šuma, mineralnih resursa, prirodne baštine. Nepostojanje sustavnog praćenja i ocjenjivanja stanja resursa/okoliša, te nedovoljna osviještenost o

(ponekad teško popravljivoj) štetnosti brojnih postojećih pritisaka i negativnih utjecaja, čini da se značajni resursi ne samo ne koriste optimalno, nego i dugoročno ili trajno devastiraju (npr. zagađene podzemne vode, devastacija prostora ilegalnom i neplanskom eksploatacijom šljunka). Kao logična posljedica nedostatka svijesti o važnosti problema, a potom i volje za njegovim rješavanjem, sadašnje stanje obilježava i relativno slaba ili posve nerazvijena komunalna infrastruktura, od vodoopskrbe, preko odvodnje i pročišćavanja otpadnih voda, do sustava za gospodarenje otpadom. Ni postojeća cestovna i telekomunikacijska infrastruktura ne zadovoljava razvojne potrebe, odnosno predstavlja značajne razvojne prepreke u korištenju očitih mogućnosti kakva je npr. odličan geoprometni položaj KKŽ-a. Konačno, bogata prirodna baština niti je dovoljno zaštićena – što se između ostalog vidi i iz trenutačnog udjela zaštićenih površina koji je 5 puta manji od preporuka i prosjeka EU-a; niti je iskorištena kao razvojni resurs (u prvom redu atrakcijska osnova sektora turizma).

Propust da se navedene slabosti postupno isprave neminovno ubrzano vodi daljnjem zaostajanju, sukladno općeprimjenjivom pravilu da se vrijednost i potencijal zanemarivanog i/ili loše korištenog resursa s vremenom smanjuje. Nепреpoznata prirodna baština, ne bude li primjereno zaštićena i održivo korištena, s vremenom će biti devastirana. Relativno očuvani okoliš, ukoliko ga se ne zaštititi, bit će rastućim antropogenim pritiscima ubrzano onečišćen. Postojeći ljudski resursi, ukoliko ih se kvalitetnim obrazovanjem ne učini gospodarski i tržišno konkurentnima, s vremenom su sve manje osnovni čimbenik razvoja suvremenog, na znanju temeljenog gospodarstva, a sve više dodatno opterećenje za sustav socijalne skrbi, odnosno gospodarstvo iz kojega se on financira.

- **Gospodarstvo** Iako gospodarstvo KKŽ-a generira BDP po stanovniku koji je na razini prosjeka RH, efikasnost toga gospodarstva je ispod prosječna kada se mjeri bilo profitabilnošću poslovanja, bilo plaćama zaposlenih. Zaostajanje u obrazovnoj strukturi u području gospodarstva se reflektira kao zaostajanje u tehnološkom razvoju i inovacijama, naročito u malom i srednjem poduzetništvu, gdje nedostaje i tehnološka infrastruktura. Jedan od rezultata je daljnji „odljev mozgova“, odnosno iseljavanje mlađeg i obrazovnijeg dijela populacije. Velika postojeća slabost i prepreka bržem napretku jest slaba povezanost velikih, srednjih i malih gospodarskih subjekata. „Rascjepkanost“ je najprisutnija u sektoru poljoprivrede, gdje upravo usitnjenost posjeda i neorganiziranost gospodarstvenika predstavlja osnovnu prepreku, to jest njeno je nadilaženje osnovni preduvjet svim zamislivim pozitivnim pomacima.

Vrijeme, uvodno spomenuto kao važna razvojna varijabla, naročito je značajan u gospodarstvu jer jednom neiskorištenu priliku iskorištava konkurencija, a s rastom broja propuštenih prilika raste i zaostajanje u konkurentnosti čime se dalje sužava i ograničava prostor mogućnosti. Iako je veliki dio funkcioniranja gospodarstva određen državnom politikom i provedbom državnih programa, značajne mogućnosti za dokidanje uzroka često niske konkurentnosti postojećeg gospodarstva postoje i u regionalnom razvoju – u prvom redu u vezi s boljim povezivanjem i suradnjom gospodarskih subjekata, razvojem tehnološke infrastrukture i jačanjem sposobnosti kadrova potrebnih gospodarstvu.

- **Društvene djelatnosti** Značajan društveni (ali i gospodarski) problem/slabost KKŽ-a je visoka stopa nezaposlenosti (17%, što je niže od prosjeka RH od 18%, ali još uvijek vrlo visoko), koja je uvelike uzrokovana i neuravnoteženošću ponude i potražnje na tržištu rada, odnosno neusklađenošću postojećih obrazovnih programa s potrebama gospodarstva i neprepoznavanjem važnosti programa i institucija za cjeloživotno osiguranje. Zdravstveni sustav je neefikasan, a u pojedinim segmentima i zdravstvena je usluga neadekvatna (npr. hitna pomoć, palijativna skrb). Kulturna baština nije prepoznata kao resurs razvoja niti su pokrenute primjerene aktivnosti za njezino očuvanje, kao jedne od ključnih sastavnica identiteta KKŽ-a.

Društvene djelatnosti često se percipiraju kao „potrošači“ koji prekomjerno opterećuju gospodarstvo koje ionako ima dovoljno problema da se ravnopravno nosi s konkurencijom. Radi se o pogrešnom i opasnom gledanju, koje previđa činjenicu da neuspjeh u kvalitetnoj reformi obrazovnog sustava, koje će početi „proizvoditi“ i „održavati“ radnu snagu konkurentnu na suvremenim tržištima rada, dugoročno znači gospodarsko i svako drugo zaostajanje. Slično vrijedi za sustav zdravstvene i socijalne skrbi. Njihova neefikasnost prijetnja je vitalnosti ljudskih resursa koji su uvijek i iznova nezamjenjiv element svakog razvoja.

- **Upravljanje razvojem** Osnovna slabost i u tom aspektu razvojnog potencijala u vezi je s pretjeranom „rascjepkanošću“ i neorganiziranošću koja je uzrok smanjene učinkovitosti. Iako na području KKŽ-a postoje tri gradska središta, a time i potencijal za ravnomjieran policentrični razvoj, trenutačne razlike u razvijenosti (posebno između urbanih i ruralnih dijelova) vrlo su izražene, a većina općina ne raspolaže minimalnim kapacitetima i znanjima potrebnim za pokretanje važnijih razvojnih projekata, posebno u uvjetima suvremenog okruženja gdje raste važnost različitih razvojnih fondova i sl. Izostanak napretka u pogledu sposobnosti uključivanja u razvojne trendove neminovno nosi daljnjim zaostajanjem.

2. VIZIJA RAZVOJA KKŽ-A I STRATEŠKI CILJEVI

VIZIJA je „ostvariv san koji upućuje na to kako bi dionici koji predstavljaju regiju (ili županiju) željeli da ta regija izgleda u budućnosti“¹⁶. Pri donošenju vizije nije dovoljno samo željeti, već treba i uvažiti realne mogućnosti. Vizija treba biti ambiciozna ali i realna.

Vizija razvoja Koprivničko-križevačke županije predložena na osnovi konsenzusa unutar radne grupe i partnerskog odbora jest kako slijedi:

VIZIJA

Koprivničko-križevačka županija je ekološki očuvan prostor s razvijenom prometnom i komunalnom infrastrukturom, konkurentnim gospodarstvom i visokim životnim standardom

Kao konkretizacija vizije, predložena su sljedeća četiri strateška cilja:

1. KONKURENTNO GOSPODARSTVO
2. RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE
3. JAČANJE Ljudskih RESURSA I PODIZANJE DRUŠTVENOG STANDARDA
4. ODRŽIVO KORIŠTENJE PRIRODNIH I KULTURNIH DOBARA I OKOLIŠA

Donja slika grafički prikazuje vrh ROP-om određene hijerarhije ciljeva razvoja Koprivničko-križevačke županije.

Slika 19. Vizija i strateški ciljevi Koprivničko-križevačke županije

¹⁶ Prema metodološkom naputku za izradu ROP-a (MMTPR).

U nastavku se ukratko obrazlažu strateški ciljevi tako da ih se povezuje s prije utvrđenim razvojnim potrebama, prilikama i opasnostima.

Strateški cilj 1: KONKURENTNO GOSPODARSTVO

Konkurentnost je glavni gospodarski cilj svakog nacionalnog i/ili regionalnog gospodarstva, odnosno gospodarskog subjekta. U uvjetima gospodarstva Koprivničko-križevačke županije, podizanje konkurentnosti u prvom redu podrazumijeva osuvremenjivanje i razvoj proizvodnih industrijskih grana i djelatnosti kroz uvođenje novih tehnologija i inovacija i kreiranje novih proizvoda i usluga veće dodane vrijednosti. Konkurentnosti će svakako pridonijeti i bolje povezivanje velikih tvrtki sa srednjim i malim tvrtkama te potpora malom i srednjem poduzetništvu i njihovom povezivanju s istraživačkim i akademskim institucijama. Da bi se bilo konkurentno na zahtjevnom tržištu EU-a, nužno je usvojiti i norme i standarde EU-a, odnosno sustavno raditi na podizanju kvalitete proizvoda i usluga, najbolje kroz formalno uvođenje sustava kvalitete. Informatičke tehnologija i informatizacija nužnost su suvremenih proizvodni procesa. Od trenutno neiskorištenih potencijala, gdje postoje pretpostavke za pokretanje konkurentne gospodarske djelatnosti, treba izdvojiti razvoj selektivnih oblika turizma te razvoj i korištenje obnovljivih izvora energije. U pojedinim sektorima prerađivačke industrije gdje razvojni potencijal evidentno postoji, a djelatnost stagnira ili nazaduje (npr. drveno-prerađivačka industrija) treba ustanoviti probleme i ciljanim programima potaknuti ponovni razvoj. Konkurentna poljoprivredna proizvodnja tema je za sebe, no osnovni su ciljevi: okrupnjivanje posjeda; organiziranje poljoprivrednika – međusobno i prema tržištu; specijalizacija i modernizacija proizvodnje.

Strateški cilj 2: RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE

Potrebe KKŽ-a velike su i u slučaju razvoja prometne i u slučaju komunalne infrastrukture. Cilj je iskoristiti pogodnosti sufinanciranja koje se trenutno nude bilo s državne razine, bilo iz fondova EU-a kako da bi se nezadovoljavajuće stanje popravilo. U slučaju prometne infrastrukture, u prvom redu se radi o izgradnji dviju brzih cesta (brza cesta Gradec-mađarska granica i Podravska brza cesta). U slučaju komunalne infrastrukture, stanje je vrlo loše i s vodoopskrbom, kao i s odvodnjom i pročišćavanjem otpadnih voda (i komunalnih i od gospodarstva) te s gospodarenjem otpadom.

Strateški cilj 3: JAČANJE LJUDSKIH RESURSA I PODIZANJE DRUŠTVENOG STANDARDA

Zaostajanje u obrazovanju u vrijeme kad je „*konkurentnost zasnovana na znanju, visokoj tehnologiji i inovacijama*“ postala opće mjesto razvojnih strategija slabost je koja zahtijeva brzo djelovanje. Posljedično, cilj se u prvom redu odnosi na popravljivanje obrazovne strukture stanovništva kroz mjere kao što su prilagodba obrazovnih programa potrebama gospodarstva te unapređenje sustava cjeloživotnog učenja. To je ujedno jedan od osnovnih elemenata dugoročnog smanjivanja nezaposlenosti, koja je danas velika prepreka podizanju društvenog standarda. Sposobnosti za prekograničnu i međunarodnu suradnju u cjelini, bitne su kako bolje iskoristile mogućnosti u okruženju za ostvarivanje županijskih razvojnih ciljeva. Isto vrijedi i za razvoj međuzupanijske suradnje. Modernizacija sustava zdravstvene i socijalne skrbi sljedeći je važan podcilj strateškog cilja 3. Kvalitetna usluga značajan je čimbenik društvenog standarda, ali i doprinosi gospodarskom razvoju kroz osiguravanje vitalnih ljudskih resursa.

Strateški cilj 4: ODRŽIVO KORIŠTENJE PRIRODNIH I KULTURNIH DOBARA I OKOLIŠA

Visoki standardi zaštite okoliša postupno postaju sastavni dio svih gospodarskih aktivnosti. Održivo korištenje resursa, na način koji „*osigurava zadovoljenje potreba današnjih generacija, bez da uskraćuje mogućnost budućih generacija da zadovolje svoje potrebe*“, također je postupno postao temeljni princip svakog razvojnog planiranja. U kontekstu KKŽ-a to znači cijeli niz podciljeva, od boljeg upoznavanja raspoloživih resursa, preko boljeg praćenja njihovog stanja, do kvalitetnijeg planiranja i upravljanja njihovim održivim korištenjem – podjednako i u sektoru prirodnih i kulturno-povijesnih resursa. Prioritetne aktivnosti su identifikacija, vrednovanje i provedba odgovarajućeg režima upravljanja koji

jamči održivo korištenje i zaštitu.

3. PRIORITETI I MJERE

Nakon određivanja razvojne vizije i njene konkretizacije kroz nekoliko osnovnih strateških ciljeva, određuju se prioritetna područja intervencije odnosno prioriteti te mjere kojima će se oni ostvarivati. Drugim riječima, određuje se način na koji će se SWOT analizom utvrđene prednosti i prilike iskoristiti, a slabosti i prijetnje prevladati i ublažiti, a sve u cilju ostvarenja postavljene vizije odnosno strateških ciljeva.

Sljedeća shema grafički prikazuje hijerarhiju ciljeva ROP-a, koja uključuje i prioritete kojima su članovi Radne grupe i Partnerskog odbora detaljnije razradili/konkretizirali svaki od četiri prethodno određena strateška razvojna cilja KKŽ-a.

Prioriteti logično proizlaze iz vizije i dugoročnih strateških ciljeva. Pri njihovom određivanju nastojalo se voditi računa: o ograničenost resursa; o ravnoteži između prioriteta kojima je cilj razvijanje gospodarske infrastrukture i onih kojima je cilj razvijanje ljudskih potencijala/sposobnosti odnosno unapređenja kvalitete okoliša te o širem kontekstu zadanom nacionalnim ciljevima te ciljevima i strategijama EU-a.

Tablica 20. ROP-om KKŽ-a određena hijerarhija vizije, strateških ciljeva, prioriteta (podcijeljeva), mjera (eksplicitno navedene u nastavku).

VIZIJA	KOPRIVNIČKO-KRIŽEVAČKA ŽUPANIJA JE EKOLOŠKI OČUVAN PROSTOR S RAZVIJENOM PROMETNOM I KOMUNALNOM INFRASTRUKTUROM, KONKURENTNIM GOSPODARSTVOM I VISOKIM ŽIVOTNIM STANDARDOM			
STRATEŠKI CILJEVI	STRATEŠKI CILJ 1: KONKURENTNO GOSPODARSTVO	STRATEŠKI CILJ 2: RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE	STRATEŠKI CILJ 3: JAČANJE LJUDSKIH RESURSA I PODIZANJE DRUŠTVENOG STANDARDA	STRATEŠKI CILJ 4: ODRŽIVO KORIŠTENJE PRIRODNIH I KULTURNIH DOBARA I OKOLIŠA
PRIORITETI	<p>SEDAM PRIORITETA za ostvarenje STRATEŠKOG CILJA 1:</p> <ol style="list-style-type: none"> 1. Osuvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti; 2. Razvoj konkurentne primarne poljoprivrede 3. Razvojna potpora malom i srednjem poduzetništvu 4. Informatizacija gospodarstva i okruženja 5. Usvajanje standarda i normi EU-a 6. Razvoj selektivnih oblika turizma 7. Razvoj i korištenje obnovljivih izvora energije 	<p>DVA PRIORITETA za ostvarenje STRATEŠKOG CILJA 2:</p> <ol style="list-style-type: none"> 1. Izgradnja prometne infrastrukture 2. Razvoj komunalne infrastrukture 3. Razvoj prostorno-planske dokumentacije 	<p>ŠEST PRIORITETA za ostvarenje STRATEŠKOG CILJA 3:</p> <ol style="list-style-type: none"> 1. Upravljanje znanjem za razvoj ljudskih resursa 2. Razvoj županijskog tržišta rada 3. Unapređenje zdravlja stanovništva 4. Aktivna populacijska politika i unapređenje obiteljskog života 5. Unapređenje socijalnih uvjeta 6. Razvoj civilnog društva 	<p>TRI PRIORITETA za ostvarenje STRATEŠKOG CILJA 4:</p> <ol style="list-style-type: none"> 1. Očuvanje opće-korisnih funkcija prirode 2. Očuvanje kulturne baštine i poticanje kulturnog stvaralaštva 3. Očuvanje okoliša
MJERE	22 mjere po prioritetima od 1. do 7. (redom 6, 4, 3, 2, 2, 2 i 3 mjere)	11 mjera po prioritetima 1. i 2. (redom 3, 5, 3 mjera)	17 mjera po prioritetima od 1. do 6. (redom 4, 2, 4, 2, 3 i 2 mjera)	7 mjera po prioritetima od 1. do 3. (redom 2, 3 i 2 mjere)

SMJER POSTUPNOG OSTVARIVANJE VIZIJE KROZ MJERE, PRIORITETE, CILJEVE

3.1 PRIORITETI

Slijedi kratko obrazloženje svakog prioriteta s obzirom na strateški cilj ROP-a na koji se odnosi.

3.1.1 Strateški cilj 1: KONKURENTNO GOSPODARSTVO

Prioritet 1: Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti.

Tehnološko osvremenjivanje, inovacije, ugradnja što više znanja u proizvod, osnovni su elementi na kojima se gradi konkurentnost današnjih proizvoda. Da bi se željeno osvremenjivanje dogodilo i u KKŽ-u, potrebna je, posebno u sektoru srednjeg i malog gospodarstva, veća pomoć u razvoju tehnološke infrastrukture za kreiranje novih proizvoda i usluga veće dodane vrijednosti. Posebnu potporu i poticaj trebaju dobiti izvozno orijentirane tvrtke s potencijalom rasta. Potrebno je snažno podupirati razvoj klastera i drugo poslovno povezivanje, i općenito (i unutar i izvan Županije) i posebno s ciljem tehnološkog jačanja, generiranja inovacija i kreiranja proizvoda sa što većom dodanom vrijednošću. Potpora je potrebna i u području marketinga. Institucionalnu potporu moguće je ostvariti kroz osnivanje razvojne agencije. Industrijska (slobodna) zona značajan je instrument za učinkovitije privlačenje inozemnih ulaganja.

Prioritet 2: Razvoj konkurentne primarne poljoprivrede

Razvoj konkurentne poljoprivrede podrazumijeva u prvom redu udruživanje poljoprivrednika u suvremene zadruge, čime se donekle potiru negativne posljedice velike rascjepkanosti posjeda i djelatnosti. Dugoročni cilj je svakako i postupno okrupnjivanje posjeda. Kao što vrijedi i za svaki drugi sektor gospodarstva, i kod poljoprivrede što je više znanja ugrađeno u proizvodnju, to je ona konkurentnija. Konkretnije, cilj je specijalizacija i modernizacija proizvodnje, jačanje komercijalnih proizvođača, kvalitetniji marketing i brandiranje prepoznatljivih proizvoda. Konačno, uz pretpostavku kvalitetne organiziranosti i/ili okrupnjenog posjeda, izgradnja sustava navodnjavanja, za što postoje izrazito pogodni prirodni preduvjeti, postaje sve isplativija mjera i daljnji doprinos podizanju konkurentnosti poljoprivredne proizvodnje u KKŽ-u.

Prioritet 3: Razvojna potpora malom i srednjem poduzetništvu

Gospodarski razvoj značajno ovisi o razvoju malog i srednjeg poduzetništva, a potonji je opet nerealno očekivati ako ne osigura kvalitetno poduzetničko okruženje i potporu. Konkretno, uglavnom se radi o nastavku i intenzifikaciji već postojećih programa/projekata, uključujući: postupno stavljanje u funkciju poslovnih zona; daljnje jačanje poduzetničke infrastrukture; te razvoj financijskih instrumenata za potporu gospodarskih aktivnosti.

Prioritet 4: Informatizacija gospodarstva i okruženja

Pod informatizacijom ovdje se u prvom redu misli na: 1) razvoj regionalne i lokalne tzv. e-uprave, što ne podrazumijeva samo komunikaciju elektroničkom poštom nego aktivno priopćavanje informacija i pružanje usluga elektroničkim putem; potporu širenju informatičkih tehnologija u poslovnom komuniciranju i poslovanju.

Prioritet 5: Usvajanje standarda i normi EU-a

Proizvodnja u skladu sa standardima i normama EU-a osnovni je preduvjet za željenu jaču izvoznu orijentaciju gospodarstva KKŽ-a. Prioritet podrazumijeva tehničku potporu uvođenju standarda i normi EU-a; potporu uvođenju sustava praćenja i unapređivanja kvalitete u poslovne subjekte; potporu osiguranju sustava ispitivanja i praćenja kvalitete proizvoda i usluga za potrebe verificiranja poštivanja normi.

Prioritet 6: Razvoj selektivnih oblika turizma

KKŽ ima relativno značajan, danas gotovo potpuno neiskorišten, potencijal za razvoj selektivnih oblika turizma – od ruralnog turizma, preko gastroturizma, do lova, ribolova, biciklizma, boravka u prirodi, izletništva, tranzitnog turizma i sl. Cilj je potaknuti proces identifikacije, vrednovanja i postupnog korištenja tih mogućnosti putem unapređenja postojećih i razvoja novih turistički proizvoda.

Prioritet 7: Razvoj i korištenje obnovljivih izvora energije

Tri obnovljiva izvora energije imaju značajan razvojni potencijal na području KKŽ-a. Šumski otpad i otpad iz drvne industrije može se koristiti za dobivanje električne i toplinske energije. Razvijeni sektor stočarstva zahtijeva rješavanje pitanja otpadnih voda s farmi, a proizvodnja bioplina i njegovo energetske korištenje način je da se zatvori prirodni ciklus i tako jednim potezom spriječi onečišćenje otpadnim vodama i ostvari dobivanje energije. Konačno, područje KKŽ-a ima potencijal za korištenje geotermalnih voda i za dobivanje energije, a ispitivanja će pokazati za koje još sve potrebe.

3.1.2 Strateški cilj 2: RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE**Prioritet 1: Izgradnja prometne infrastrukture**

KKŽ ima vrlo dobar prometni položaj, no zbog nerazvijene i dotrajale prometne infrastrukture on uvelike ostaje neiskorišten. U prvom redu to se odnosi na potrebu za izgradnjom dviju brzih cesta (Podravska brza cesta i brza cesta Gradec-mađarska granica), ali i na osuvremenjivanje i dogradnju željezničke infrastrukture kao i strateške planove o korištenju Drave kao plovnog puta.

Prioritet 2: Razvoj komunalne infrastrukture

KKŽ ima vrlo nezadovoljavajuću komunalnu infrastrukturu, u slučaju vodoopskrbe dvostruko ispod prosjeka RH, a u slučaju odvodnje otpadnih voda i gospodarenja otpadom negdje oko izrazito niskog prosjeka RH. Radi se o istodobno prioritetnoj i dugoročnoj mjeri, jer provedba zahtijeva znatna sredstva, a to onda znači i relativno sporu dinamiku provedbe i unapređenja stanja. Prioritete treba odabrati na osnovi hitnosti intervencije, a s obzirom na ugrozu ljudskom zdravlju (npr. osiguravanje sanitarno čiste vode je apsolutni prioritet) i okolišu (zaštita voda od otpadnih voda i procjednih voda otpada ima relativno visok prioritet).

3.1.3 Strateški cilj 3: JAČANJE LJUDSKIH RESURSA I PODIZANJE DRUŠTVENOG STANDARDA**Prioritet 1: Upravljanje znanjem za razvoj ljudskih resursa**

Radna snaga sa znanjima i vještinama osnova je svakog razvoja. U vezi s tim, ustanovljeno zaostajanje KKŽ-a, mjereno obrazovnom strukturom stanovništva, slabost je čije ispravljanje svakako predstavlja razvojni prioritet. Prioritet će se ostvarivati paralelno kroz pet vrsti mjera: 1) osiguravanje materijalne osnove za kvalitetnu izobrazbu (prostor, oprema) u osnovnim i srednjim školama; 2) usklađivanje obrazovnih programa i potreba gospodarstva kroz uspostavu bolje/bliže suradnje; 3) daljnji razvoj visokoškolskih programa u suradnji s većim susjednim središtima; 4) poticanje i poboljšanje sustava cjeloživotnog učenja; (5) jačanje sposobnosti za upravljanja lokalnim razvojem, prekograničnom, međuregionalnom i međuzupanijskom suradnjom.

Prioritet 2: Razvoj županijskog tržišta rada

Visoka nezaposlenost u KKŽ-u također je velika slabost gospodarstva, to jest indikator neiskorištenog potencijala (zbog neiskorištenog radnog potencijala nezaposlenih) i velikog dodatnog opterećenja (kroz sustav socijalne pomoći) gospodarstva. Posljedično, borba protiv nezaposlenosti zaslužuje status prioriteta. Moguće aktivnosti uključuju bližu suradnju i partnerstvo gospodarstva, školstva i institucija za zapošljavanje te jačanje lokalnih inicijativa za zapošljavanje.

Prioritet 3: Unapređenje zdravlja stanovništva

Tu se u prvom redu podrazumijeva poticaj programima prevencije (posebno za smanjenje rizika od kardiovaskularnih oboljenja) te podizanje s jedne strane kvalitete usluga, a s druge strane efikasnosti zdravstvenog sustava.

Prioritet 4: Aktivna populacijska politika i unapređenje obiteljskog života

Negativni demografski trendovi u KKŽ-u – stalno smanjivanje broja stanovnika i rast prosječne starosti – zahtijevaju da aktivna populacijska politika također uđe među razvojne prioritete KKŽ-a. Moguće mjere uključuju unapređenje sustava predškolskog odgoja (jaslice, vrtići) te davanje drugih vrsta potpora mladim obiteljima.

Prioritet 5: Unapređenje socijalnih uvjeta

Teški gospodarski uvjeti, dugotrajna visoka nezaposlenost, veliko zaostajanje pojedinih regija – sve su to uvjeti koji su povećali brojnost socijalno ugroženih društvenih skupina. Prioritet podrazumijeva potporu i unapređenje postojećeg sustava socijalne skrbi, uz poticanje privatne inicijative, podizanje efikasnosti sustava te jači poticaj programima društvene integracije socijalno ugroženih skupina.

Prioritet 6: Razvoj civilnog društva

Razvijeno civilno društvo značajna je komponenta skladnog društvenog razvoja i kao medij za artikulaciju interesa raznih društvenih grupa i izravna pretpostavka demokracije i participativnog planiranja i upravljanja, i kao medij za prakticiranje volonterskog, društveno korisnog rada, i kao izravno građenje tzv. društvenog kapitala koji je vrlo važan element uspješnog razvoja i visokog društvenog standarda. Prioritet podrazumijeva kvalitetniju komunikaciju između privatnog, javnog i građanskog sektora te jači poticaj kvalitetnim programima raznih građanskih udruga.

3.1.4 Strateški cilj 4: ODRŽIVO KORIŠTENJE PRIRODNIH I KULTURNIH DOBARA I OKOLIŠA**Prioritet 1: Očuvanje općekorisnih funkcija prirode**

Značajna prirodna baština KKŽ-a, s jedne strane, a njena relativno slaba zaštita i održivo korištenje, s druge strane (vidljivo npr. u pet puta manjem udjelu zaštićenih dijelova prirode nego je to u prosjeku praksa u EU), daje većoj brizi za prirodnu baštinu status razvojnog prioriteta. Prioritet u prostorno smislu su rijeka Drave i njena naplavna nizina, pješčana i livadna staništa te područja Kalnika i obronaka Bilogore, no određeni prioritet podrazumijeva i mnogo širi spektar aktivnosti, od bolje inventarizacije i vrednovanja postojeće baštine, preko osvješćivanja i komuniciranja njene vrijednosti, do aktivnosti njene zaštite i održivog korištenja.

Prioritet 2: Očuvanje kulturne baštine i poticanje kulturnog stvaralaštva

U globalnom svijetu, lokalna prepoznatljivost postaje sve vrijednija, i kao element kvalitete života i kulturnog identiteta stanovništva i kao dio branda za cijeli niz proizvoda – u prvom redu turizma, odnosno ponude autentičnog sustava turističkih doživljaja.

Prioritet 3: Očuvanje okoliša

Briga o okolišu jedan je od tri osnove održivog razvoja, i kao takva postala je standardan dio svakog razvojnog planiranja i upravljanja, pa tako i županijskog ROP-a. Važno je imati na umu da očuvanje okoliša ne podrazumijeva samo njegovo „čišćenje“ nakon što je jednom onečišćen, već prije svega podizanje svjesnosti o važnosti njegovog očuvanja, obrazovanju o okolišu, uvažavanju okoliša kod donošenja odluka koje imaju implikacije na okoliš, sprječavanje negativnih utjecaja na okoliš, praćenje stanja okoliša, te tek na kraju, sanacija jednom degradiranog okoliša. U KKŽ-u posla ima mnogo, jer se dosada na zaštitu okoliša radilo relativno malo.

3.2 MJERE

Slijedi nešto detaljniji opis mjera kojima će se ostvarivati postavljeni prioriteti odnosno strateški ciljevi. Ista logika povezanosti mjera sa strateškim ciljevima, odnosno prioritetima, slijedila se i u strukturiranju prikaza, pa su mjere u nastavku razvrstane u četiri skupine – oko četiri strateška razvojna cilja KKŽ-a.

3.2.1 Mjere vezane uz strateški cilj I: KONKURENTNO GOSPODARSTVO

3.2.1.1 Strukturna povezanost cilja, prioriteta i mjera

STRATEŠKI CILJ	PRIORITETI	MJERE
I. KONKURENTNO GOSPODARSTVO	1. Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti	1. Potpora rastu izvozno orijentiranih i drugih proizvodnji kroz korištenje inovacija, novih tehnologija i suvremene organizacije
		2. Formiranje slobodne zone
		3. Osnivanje Razvojne agencije
		4. Razvoj tehnološke infrastrukture radi kreiranja novih proizvoda i usluga veće dodane vrijednosti
		5. Poticanje poslovnog povezivanja gospodarskih subjekata unutar Županije i među susjednim županijama
		6. Marketinška potpora razvoju gospodarstva
	2. Razvoj konkurentne primarne poljoprivrede	1. Udruživanje poljoprivrednika
		2. Okrupnjivanje posjeda
		3. Potpora specijalizaciji i jačanju komercijalnih proizvođača u poljoprivredi
		4. Izgradnja sustava navodnjavanja
	3. Razvojna potpora malom i srednjem poduzetništvu	1. Stavljanje u funkciju poslovnih zona
		2. Jačanje poduzetničke infrastrukture
		3. Razvoj financijskih instrumenata za potporu gospodarskih aktivnosti
	4. Informatizacija gospodarstva i okruženja	1. Razvoj e-regionalne i lokalne uprave
		2. Jačanje uporabe IT u poslovnom komuniciranju i poslovanju
	5. Usvajanje standarda i normi EU	1. Tehnička potpora uvođenju standarda i normi EU
		2. Uvođenje sustava ispitivanja i praćenja kvalitete proizvoda i usluga
	6. Razvoj selektivnih oblika turizma	1. Unapređenje postojećih turističkih proizvoda
		2. Razvoj novih turističkih proizvoda
	7. Razvoj i korištenje obnovljivih izvora energije	1. Istraživanje i korištenje geotermalne energije
		2. Istraživanje iskoristivosti bioplina
3. Istraživanje i korištenje biomase		

3.2.1.2 Detaljniji opis pojedinih mjera**PRIORITET 1: OSUVREMENJIVANJE I RAZVOJ PROIZVODNIH INDUSTRIJSKIH GRANA DJELATNOSTI**

PRIORITET	Prioritet 1: Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti
MJERA	Mjera 1: Potpora rastu izvozno orijentiranih i drugih proizvodnji kroz korištenje inovacija, novih tehnologija i suvremene organizacije
CILJ MJERE	Razvoj novih proizvoda i usluga temeljenih na novim tehnologijama, inovacijama; jačanje kadrovske strukture; ulaganja u suvremenu opremu; jačanje razvojno-istraživačkih (R&D) funkcija u velikim tvrtkama; uključivanje i malih i srednjih tvrtki u razvojno-istraživačke aktivnosti; povezivanje tehnoloških i inovacijskih potencijala unutar Županije, između velikih i srednjih tvrtki te regionalnih institucija; uspostaviti sustavnu suradnju sa sveučilištima i drugim istraživačkim institucijama u Hrvatskoj i inozemstvu.
SADRŽAJ	Analiza inovacijskog potencijala u Županiji; izrada programa povezivanja i suradnje među tvrtkama te njihovo povezivanje sa sveučilištima i drugim razvojnim institucijama; osnivanje potpornih institucija za tehnološki razvoj u gospodarstvu Županije; izrada regionalnih poticaja za zapošljavanje mladih stručnjaka i poticaja za ulaganje tvrtki u R&D.
NOSITELJI	Županija, Razvojna agencija, visokoškolske institucije, HGK-ŽKK, HOK-ŽOKK.

PRIORITET	Prioritet 1: Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti
MJERA	Mjera 2: Formiranje slobodne (industrijske) zone
CILJ MJERE	Uspostava dinamične slobodne industrijske zone u sklopu poslovne zone Koprivnički Ivanec (na ukupnoj površini od 200 ha) – za sve predviđene funkcije i za iskorištavanje svih postojećih prednosti (položaja na pravcu Budimpešta – Rijeka); podizanje svijesti o prednostima i mogućnostima instituta slobodne zone – posebno s obzirom na izrazito dobar prometni položaj te postojeći interes županijskog gospodarstva u razdoblju i prije i nakon ulaska u EU.
SADRŽAJ	(U potpunosti) osposobiti (trenutačno u izgradnji) slobodnu (industrijsku) zonu; intenzivno promicanje mogućnosti i komparativnih prednosti slobodne zone radi privlačenja novih ulaganja, povećanja zaposlenosti i povezivanja s gospodarstvom Županije i šire regije.
NOSITELJI	Županija, Razvojna agencija.

PRIORITET	Prioritet 1: Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti
MJERA	Mjera 3: Osnivanje razvojne agencije
CILJ MJERE	Uspostava i razvoj Razvojne agencije, glavne županijske institucije za provedbu razvojne strategije.
SADRŽAJ	Aktivnosti oko postupne uspostave razvojne agencije sa svim njenim funkcionalnostima što standardno uključuje: koordinaciju u pripremi programa; pomoć i potporu nositeljima u pripremi programa i projekata; provedba projekata; monitoring i evaluaciju; analize stanja; dopune i izmjene razvojne strategije; koordinacija aktivnosti prema središnjoj državi, među jedinicama lokalne samouprave i svim drugim ključnim dionicima u razvoju Županije; koordinaciju i usmjeravanje međužupanijske, međuregionalne i prekogranične suradnju kroz suradnju i umrežavanje s drugim razvojnim agencijama; rukovođenje aktivnostima privlačenja ulaganja kao i marketinga gospodarstva i ukupnog razvoja Županije; obnašanje izvršne i stručne funkcije za županijsko razvojno partnerstvo.
NOSITELJI	Županija, jedinice lokalne samouprave koje bi trebale biti suosnivači Razvojne agencije, Razvojna agencija.

PRIORITET	Prioritet 1: Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti
MJERA	Mjera 4: Razvoj tehnološke infrastrukture radi kreiranja novih proizvoda i usluga veće dodane vrijednosti
CILJ MJERE	Omogućiti organiziranje institucija – tehnoloških centara, parkova i inkubatora – za podršku intenzivnijem i sustavnijem korištenju znanja i inovacija te tehnološkog razvoja od strane poduzetnika, posebno malih i srednjih, koje nisu u mogućnosti sami organizirati istraživanje i razvoj (R&D). Zadaća je tehnoloških centara pomoć u transferu tehnologije kroz informiranje, upoznavanja, povezivanje i realizaciju projekata te korištenje znanja, inovacija i tehnologije kako u proizvodnji tako i u organizaciji u upravljanju te u osposobljavanju (training i edukacija). Svrha tehnoloških parkova jest osigurati koncentraciju i povezanost između tvrtki i institucija za istraživanja i razvoj (R&D) za provedbu razvojno-tehnoloških projekata.
SADRŽAJ	Analiza tehnoloških profila tvrtki i njihovih razvojnih potreba; planiranje i osnivanje tehnoloških centara i parkova; osiguravanje ljudskih resursa; povezivanje/ umrežavanje /razmjena iskustva sa sličnim institucijama u susjednim županijama i šire.
NOSITELJI	Županija, Razvojna agencija, visokoškolske institucije Sveučilišta, HGK-ŽKK, HOK-ŽOKK.

PRIORITET	Prioritet 1: Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti
MJERA	Mjera 5: Poticanje poslovnog povezivanja gospodarskih subjekata unutar Županije i među susjednim županijama
CILJ MJERE	Potaknuti poduzetnike na međusobno povezivanje kako bi korištenjem zajedničkih razvojnih resursa, zajedničke tehnologije, znanja i istraživanja unaprijedili vlastito poslovanje i povećali svoju i zajedničku konkurentnost; povezivanje poduzetnika unutar Županije s poduzetnicima iz susjednih županija i s poduzetnicima i njihovim institucijama iz regija u inozemstvu.
SADRŽAJ	Osnivanje klastera, razvoj konzorcija i kooperantskih odnosa. Osnivanje klastera obuhvaća: analize potencijala za osnivanje klastera, pokretanje inicijativa za osnivanje klastera, informiranje i edukacija o djelovanju i razvoju klastera, povezivanje s drugim inicijativama za osnivanje klastera (međužupanijskim i međuregionalnim), povezivanje županija i europskih regija radi gospodarske suradnje i transfera znanja i iskustava u razvoju klastera, poticanje razvoja klastera. Razvoj konzorcija i kooperantskih odnosa usmjeren je na poticanje i jačanje povezivanja malih i srednjih tvrtka s velikim tvrtkama.
NOSITELJI	Razvojna agencija, Poduzetnički centri, Županija, HGK-ŽKK, HOK-ŽOKK.

PRIORITET	Prioritet 1: Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti
MJERA	Mjera 6: Marketinška potpora razvoju gospodarstva
CILJ MJERE	Unaprijediti postojeće marketinške programe u Županiji radi postizanja sinergije u jačanju prepoznatljivosti i konkurentnosti cjelokupnog gospodarstva te snižavanja ukupnih troškova pojedinačnog djelovanja; privlačenje ulaganja u Županiju, isticanjem stečenih (komparativnih) i stvorenih (konkurentskih) prednosti; poboljšanje i konkretizacija međužupanijske suradnje i povezivanja u široj regiji.
SADRŽAJ	Definiranje koncepta zajedničkog marketinga, izrada plana i programa aktivnosti i njegova provedba; promocija lokacija spremnih za ulaganje; pomoć „na terenu“ potencijalnim investitorima.
NOSITELJI	Razvojna agencija, HGK, Županija, jedinice lokalne samouprave, HGK-ŽKK, HOK-ŽOKK.

PRIORITET 2: RAZVOJ KONKURENTNE PRIMARNE POLJOPRIVREDE

PRIORITET	Prioritet 2: Razvoj konkurentne primarne poljoprivrede
MJERA	Mjera 1: Udruživanje poljoprivrednika
CILJ MJERE	Unaprijediti uvjete i osigurati potrebnu podršku za osnivanje, rad i razvoj poljoprivrednih i prerađivačkih zadruga malih i srednjih poljoprivrednih proizvođača, kao i za rad udruga; pridonijeti poboljšanju položaja malih i srednjih poljoprivrednih proizvođača te povećanju konkurentnosti poljoprivrede u Županiji.
SADRŽAJ	Poticanje uspostavljanju suvremenih zadruga koje trebaju pridonijeti: jačanju proizvodnje za tržište, poboljšanju kvalitete, povećanju konkurentnosti i poboljšanju položaja malih proizvođača na tržištu, povezivanju i poslovanju s velikim kupcima (trgovačkim lancima) kroz osiguravanje odgovarajućih cijena i stabilnost isporuka (a time i proizvodnje) te kroz uvođenje i jačanje regionalnih brandova. Informiranje, savjetodavna usluga. Poticanje udruživanja davanjem prednosti kod raznih postojećih poticajnih mjera.
NOSITELJI	Županija, Poljoprivredna komora, Razvojna agencija, udruge poljoprivrednika, zadruge i njihovi savezi

PRIORITET	Prioritet 2: Razvoj konkurentne primarne poljoprivrede
MJERA	Mjera 2: Okrupnjivanje posjeda
CILJ MJERE	Okrupnjivanje posjeda kako bi se omogućila učinkovitija i konkurentnija proizvodnja (učinkovitije korištenje mehanizacije, smanjenje troškova proizvodnje, specijalizacija) i prevladala ograničenja razvoju poljoprivrede koju u Županiji karakteriziraju mali, usitnjeni i rascjepkani posjedi (prosjeak poljoprivrednog posjeda ispod je prosjeka države i daleko ispod prosjeka Europe).
SADRŽAJ	Osvješčivanje i motivacija poljoprivrednih proizvođača (vlasnika) o potrebi okrupnjivanja; analiza stanja i potreba; priprema i uključivanje u pilot-programe provedbe ukupnog procesa okrupnjivanja zemljišta.
NOSITELJI	Županija, HZPSS, udruge poljoprivrednih proizvođača.

PRIORITET	Prioritet 2: Razvoj konkurentne primarne poljoprivrede
MJERA	Mjera 3: Potpora specijalizaciji i jačanju komercijalnih proizvođača u poljoprivredi
CILJ MJERE	Ubrzavanje i unapređenje već započetih procesa specijalizacije i jačanja komercijalnih proizvođača u poljoprivredi, u proizvodnji radno-intenzivnih kultura i osobito u stočarstvu.
SADRŽAJ	Daljnje unapređivanje uvjeta (uključujući županijske poticaje) za ulaganje u izgradnju suvremenih poljoprivrednih i stočarskih kapaciteta; poboljšanje i širenje programa za stjecanje stručnih znanja, korištenje novih tehnologija i suvremene organizacije, promicanje i osposobljavanje za ekološku proizvodnju; izrada programa povezivanja i umrežavanja proizvođača, stvaranja i razvoja regionalnih brandova.
NOSITELJI	Županija, jedinice lokalne samouprave, istraživačke i visokoškolske institucije, komercijalni proizvođači.

PRIORITET	Prioritet 2: Razvoj konkurentne primarne poljoprivrede
MJERA	Mjera 4: Izgradnja sustava navodnjavanja
CILJ MJERE	Realizacija sustavnog navodnjavanja; razvoj intenzivnog poljodjelstva (povećanje udjela radno-intenzivnih kultura) i stočarstva; podizanje konkurentnosti proizvodnje (stabilniji i veći prinosi, veća kvaliteta i širi asortiman poljoprivrednih proizvoda); povećanje ulaganja u razvoj poljoprivrede i jačanje konkurentnosti.
SADRŽAJ	Osiguranje pretpostavki za mogućnost korištenja jednom izgrađenog sustava navodnjavanja (u prvom redu okrupnjeni posjed i u drugim pogledima suvremena i konkurentna proizvodnja, kojoj je upravo nedostatak vode osnovni ograničavajući faktor rasta); transparentno određivanje prioriteta / pogodnosti pojedinih područja za izgradnju sustava navodnjavanja; korištenje državnih i fondova EU-a za pripremu i provedbu projekata navodnjavanja.
NOSITELJI	Županija, jedinice lokalne samouprave, udruge i zadruge poljoprivrednih proizvođača.

PRIORITET 3: RAZVOJNA POTPORA MALOM I SREDNJEM PODUZETNIŠTVU

PRIORITET	Prioritet 3: Razvojna potpora malom i srednjem poduzetništvu
MJERA	Mjera 1: Stavljanje u funkciju poslovnih zona
CILJ MJERE	Potpore županijskom programu poslovnih zona; ojačavanje i poboljšavanje intervencija radi opremanja poslovnih zona; marketinška promocija zona; privlačenje poduzetnika i ulagača.
SADRŽAJ	Izrada marketinškog plana i plana aktivnosti na privlačenju potencijalnih korisnika; analiza ciljnih grupa potencijalnih korisnika u široj regiji koja obuhvaća i susjedne županije i inozemstvo.
NOSITELJI	Županija, Jedinice lokalne samouprave, Razvojna agencija, poduzetnički centri, HGK-ŽKK; HOK-ŽOKK.

PRIORITET	Prioritet 3: Razvojna potpora malom i srednjem poduzetništvu
MJERA	Mjera 2: Jačanje poduzetničke infrastrukture
CILJ MJERE	Daljnji razvoj postojećih i osnivanje novih potpornih institucija za unapređenje poduzetništva u Županiji; uvođenje novih programa potpore poduzetnicima; unapređenja rada poduzetničkih centara; osnivanje inkubatora (u suradnji sa Županijom i jedincima lokalne samouprave).
SADRŽAJ	Analiza stanja i potreba za razvoj poduzetništva; programi unapređenja rada postojećih i osnivanje novih potpornih institucija; razvoj novih programa potpore poduzetništvu; jačanje povezanosti s državnim institucijama i međunarodnim organizacijama; umrežavanje i razmjena iskustva.
NOSITELJI	Županija, postojeći poduzetnički centri, jedinice lokalne samouprave, udruženja poduzetnika, HGK-ŽKK, HOK-ŽOKK.

PRIORITET	Prioritet 3: Razvojna potpora malom i srednjem poduzetništvu
MJERA	Mjera 3: Razvoj financijskih instrumenata za potporu gospodarskih aktivnosti
CILJ MJERE	Uvođenje novih financijskih instrumenata pomoću kojih će se dodatno poduprijeti razvoj poduzetništava, u prvom redu regionalni investicijsko-jamstveni fond, kojim će se osiguravati rizik financiranja malih i srednjih tvrtki koje imaju potencijal rasta, a nemaju značajnije imovine.
SADRŽAJ	Razrada regionalne garancijske sheme; pribavljanje financijskih sredstava za rad fonda; izobrazba kadrova; povezivanje s drugim potpornim institucijama.
NOSITELJI	Županija, Razvojna agencija.

PRIORITET 4: INFORMATIZACIJA GOSPODARSTVA I OKRUŽENJA

PRIORITET	Prioritet 4: Informatizacija gospodarstva i okruženja
MJERA	Mjera 1: Razvoj e-regionalne i e-lokalne uprave
CILJ MJERE	U potpunosti informatizirati rad jedinica županijske i lokalne samouprave; umrežavanje i internetizacija.
SADRŽAJ	Prilagodba procedura potrebama informatizacije; redovno softversko i hardversko opremanje županijske uprave i JLS-a; edukacija djelatnika; umrežavanje jedinica regionalne i lokalne samouprave; internetizacija sadržaja i usluga regionalne i lokalne samouprave.
NOSITELJI	Županija, gradovi i općine, Ured za informatizaciju Vlade RH.

PRIORITET	Prioritet 4: Informatizacija gospodarstva i okruženja
MJERA	Mjera 2: Jačanje uporabe IT-ja u poslovnom komuniciranju i poslovanju
CILJ MJERE	Poticanjem i intenziviranjem korištenja informatičkih tehnologija u poslovanju i poslovnom komuniciranju pridonijeti efikasnosti, konkurentnosti, prilagodljivosti, dinamičnosti gospodarstva Koprivničko-križevačke županije.
SADRŽAJ	Programi informiranja, edukacije i treninga, posebno za malo i srednje poduzetništvo; savjetodavna usluga u vezi s nabavkom opreme i korištenju informatičkih tehnologija.
NOSITELJI	Poduzetnički centri, Razvojna agencija, HGK-ŽKK, HOK-ŽOKK, HUP.

PRIORITET 5: USVAJANJE STANDARDA I NORMI EU-A

PRIORITET	Prioritet 5: Usvajanje standarda i normi EU-a
MJERA	Mjera 1: Tehnička potpora uvođenju standarda i normi EU-a
CILJ MJERE	Unaprijediti razinu primjene standarda u organizaciji proizvodnje, proizvoda i kvaliteta usluga – prioritetno u onim proizvodnim i uslužnim djelatnostima gdje su takvi procesi već u tijeku i gdje su nužni za daljnje uspješno poslovanje; uvođenje sustava ispitivanja i praćenja kvalitete proizvoda i usluga.
SADRŽAJ	Informiranje i motiviranje poduzetnika o potrebi uvođenja standarda i normi; programi za uvođenje ISO i drugih standarda u gospodarstvu; programi za uvođenje HACCAP sustava u prehrambenoj djelatnosti i turističkim (ugostiteljskim) uslugama; programi za ostale standarde.
NOSITELJI	Hrvatska gospodarska komora, Razvojna agencija, HGK-ŽKK, HOK-ŽOKK.

PRIORITET	Prioritet 5: Usvajanje standarda i normi EU-a
MJERA	Mjera 2: Uvođenje sustava ispitivanja i praćenja kvalitete proizvoda i usluga
CILJ MJERE	Pospješiti uvođenje sustava ispitivanja i praćenja kvalitete proizvoda i usluga u gospodarstvo ali druge djelatnosti u Županiji, što se pokazuje kao učinkoviti instrument poboljšavanja konkurentnosti proizvoda i usluga ali županijske konkurentnosti u cjelini.
SADRŽAJ	Informiranje, edukacija, savjetodavna i druga potpora uvođenju sustava kvalitete. Razrada programa za razini županije, te unutar pojedinih sektora.
NOSITELJI	HGK, HOK, Razvoja agencija, HGK-ŽKK, HOK-ŽOKK

PRIORITET 6: RAZVOJ SELEKTIVNIH OBLIKA TURIZMA

PRIORITET	Prioritet 6: Razvoj selektivnih oblika turizma
MJERA	Mjera 1: Unapređenje postojećih turističkih proizvoda
CILJ MJERE	Unaprijediti kvalitetu i marketing postojećih turističkih proizvoda; bolje korištenje resursa za športsko-rekreativni, kulturni, vjerski, izletnički i edukacijski turizam.
SADRŽAJ	Jačati povezivanje i umrežavanje sa srodnim turističkim područjima, turističkim agencijama i turističkim gospodarstvom radi poboljšanja turističke ponude s naglaskom na vrednovanje i očuvanje tradicijskih, autohtonih vrijednosti i običaja; potaknuti gradove da obnove atraktivne kulturno-povijesne sadržaje koje imaju i stvore nove (kapitalna ulaganja u obnovu muzeja, galerija i starih gradskih jezgri, dvoraca i dr.); sustavna edukacija ugostitelja; povećanje smještajnih kapaciteta i porast kvalitete ponude; intenzivne marketinške aktivnosti.
NOSITELJI	Poduzetnici u turizmu, turističke zajednice, JLS, institucije u kulturi, HGK-ŽKK, HOK-ŽOKK.

PRIORITET	Prioritet 6: Razvoj selektivnih oblika turizma
MJERA	Mjera 2: Razvoj novih turističkih proizvoda
CILJ MJERE	Optimalno korištenje svih resursa i uvjeta za razne nove ili nedovoljno razvijene oblike turizma i turističke proizvode, uključujući u prvom redu: lov i ribolov, kulturni, vjerski i poslovni turizam, gastroturizam i obilazak vinskih cesta, turizam na seljačkim gospodarstvima, biciklistički i pustolovni turizam (rafting, climbing, paragliding), sport i boravak u prirodi.
SADRŽAJ	Detaljna identifikacija i valorizacija resursa; osmišljavanje turističkih proizvoda; intenzivne marketinške aktivnosti; podizanje kvalitete postojeće i izgradnja nedostajuće turističke infrastrukture u skladu sa standardima suvremene potražnje (informativskih centara, smještajnih kapaciteta, signalizacije, programa edukacije); osposobljavanje poduzetnika i svih zaposlenika u turizmu radi zadovoljavanja suvremene potražnje; stvaranje snažne povezanosti i sinergije sa segmentom kulture, poljoprivrede, ekologije, obrazovanja.
NOSITELJI	Poduzetnici u turizmu, turističke zajednice, JLS, institucije u kulturi, HGK-ŽKK, HOK-ŽOKK.

PRIORITET 7: RAZVOJ I KORIŠTENJE OBNOVLJIVIH IZVOR ENERGIJE

PRIORITET	Prioritet 7: Razvoj i korištenje obnovljivih izvor energije
MJERA	Mjera 1: Istraživanje i korištenje geotermalne energije
CILJ MJERE	Ispitivanje mogućnosti održivog korištenja geotermalnih izvora u Županiji kao i načine i područja primjene.
SADRŽAJ	temeljno istraživanje geotermalnih izvora; ocjena potencijala za razne oblike korištenja (proizvodnja električne energije, proizvodnja povrća i cvijeća, turizam); osmišljavanje i poticanje pozitivno ocijenjenih razvojnih scenarija.
NOSITELJI	Županija, Razvojna agencija, jedinice lokalne samouprave.

PRIORITET	Prioritet 7: Razvoj i korištenje obnovljivih izvora energije
MJERA	Mjera 2: Istraživanje iskoristivosti bioplina
CILJ MJERE	Utvrđiti stvarne mogućnosti i isplativost korištenja bioplina dobivenog obradom otpada iz sektora stočarske i biljne proizvodnje; smanjenje energetske ovisnosti; osiguravanje elementa sustava zbrinjavanja otpadnih voda; otvaranje mogućnosti za razvoj novih poduzetničkih aktivnosti u proizvodnji opreme i uslugama koje su vezane na tu vrstu energenta.
SADRŽAJ	Ispitati mogućnosti i preduvjete korištenja bioplina dobivenog obradom otpada iz sektora stočarske i biljne proizvodnje za dobivanje energije; pripremiti akcijski plan; osigurati poticaje (financijske, savjetodavne) i organizacijske pretpostavke za poduzetničke inicijative u predmetnoj djelatnosti.
NOSITELJI	Županija, Razvojna agencija, jedinice lokalne samouprave, INA, znanstvene institucije.

PRIORITET	Prioritet 7: Razvoj i korištenje obnovljivih izvora energije
MJERA	Mjera 3: Istraživanje i korištenje biomase
CILJ MJERE	Iskorištavanje županijskog potencijala u korištenju obnovljivog energetskog resursa drvene mase i drvnih otpadaka; smanjenje energetske ovisnosti; rješavanje problema otpada od drvoprerađivačke industrije; otvaranje mogućnosti za razvoj novih poduzetničkih aktivnosti u proizvodnji opreme i uslugama koje su vezane za tu vrstu energenta.
SADRŽAJ	Ispitati mogućnosti i preduvjete korištenja drva i otpada drvoprerađivačke industrije za dobivanje energije; pripremiti akcijski plan; osigurati poticaje (financijske, savjetodavne) i organizacijske pretpostavke za poduzetničke inicijative u predmetnoj djelatnosti.
NOSITELJI	Županija, Razvojna agencija, jedinica lokalne samouprave, INA, znanstvene institucije..

3.2.2 Mjere vezane uz strateški cilj II: RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE

3.2.2.1 Strukturna povezanost cilja, prioriteta i mjera

STRATEŠKI CILJ	PRIORITETI	MJERE
II. RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE	1. Izgradnja prometne infrastrukture	1. Izgradnja brzih cesta: Podravska brza cesta i brza cesta Gradec - mađarska granica
		2. Razvoj željezničkog prometa
		3. Razvoj ostalih oblika prometne infrastrukture
	2. Razvoj komunalne infrastrukture	1. Izgradnja sustava vodoopskrbe
		2. Izgradnja sustava odvodnje i pročišćavanja otpadnih voda
		3. Uspostavljanje sustava gospodarenja otpadom
		4. Plinifikacija Županije
		5. Istraživanje i korištenje podzemnih bazena pitke vode - potencijalnih vodocrpilišta
	3. Razvoj prostorno-planske dokumentacije	1. Katastarska izmjera prostora
		2. Izrada ortofoto snimaka prostora
3. Izrada geografskog i zemljišno-informacijskog sustava (GIZIS)		

3.2.2.2 Detaljniji opis pojedinih mjera**PRIORITET 1: IZGRADNJA PROMETNE INFRASTRUKTURE**

PRIORITET	Prioritet 1: Izgradnja prometne infrastrukture
MJERA	Mjera 1: Izgradnja brzih cesta- brza cesta Gradec-madarska granica i Podravska brza cesta
CILJ MJERE	Osigurati bolju prometnu povezanost prostora Koprivničko-križevačke županije sa ostatkom Hrvatske te na taj način pridonijeti razvoju gospodarstva; podići standard prometne infrastrukture i zaštite okoliša na prostoru cijele Županije; rasterećenjem državne i županijske ceste osigurati veću sigurnost u prometu.
SADRŽAJ	Izrada tehničke dokumentacije, izgradnja prometnica; izgradnja pratećih objekata.
NOSITELJI	Hrvatske ceste, Županijska uprava za ceste te gradovi i općine Koprivničko-križevačke županije.

PRIORITET	Prioritet 1: Izgradnja prometne infrastrukture
MJERA	Mjera 2: Razvoj željezničkog prometa
CILJ MJERE	Potpuna modernizacija željezničkog transporta na području cijele Županije te njegovo povezivanje s europskim željezničkim sustavom; smanjenje teretnog tranzitnog cestovnog prometa, koji usporava i otežava promet na cestama, uništava cestovnu infrastrukturu i ima nepovoljan utjecaj na okoliš; poboljšanje uvjeta života svih stanovnika na području Koprivničko-križevačke županije u skladu s načelom održivog razvoja
SADRŽAJ	Remont pruge Križevci-Koprivnica-Botovo te remont pruge Sv.Ivan Žabno – Križevci; izgradnja drugog kolosijeka pruge Dugo Selo-Botovo; izgradnja pruge Gradec - Sveti Ivan Žabno; izgradnja intermodalnog (RO-LA i kontejnerski) terminala Koprivnica; obnova infrastrukture i kolodvorskog prostora u Koprivnici i Križevcima.
NOSITELJI	Hrvatske željeznice u suradnji s Koprivničko-križevačkom županijom.

PRIORITET	Prioritet 1: Izgradnja prometne infrastrukture
MJERA	Mjera 3: Razvoj ostalih oblika prometne infrastrukture
CILJ MJERE	Maksimizirati iskorištenost geoprometnog položaja Koprivničko-križevačke županije i na taj način proširiti mogućnosti njenog razvoja; razvojem riječnog i zračnog prometa pridonijeti stvaranju preduvjeta za porast konkurentnosti Županije.
SADRŽAJ	Uređenje riječnog plovnog puta rijeke Drave; izgradnja robno-transportnog terminala – luka Karaš; stavljanje u funkciju sportskog letilišta Danica za putnički i teretni zračni promet.
NOSITELJI	Koprivničko-križevačka županija.

PRIORITET 2: RAZVOJ KOMUNALNE INFRASTRUKTURE

PRIORITET	Prioritet 2: Razvoj komunalne infrastrukture
MJERA	Mjera 1: Izgradnja sustava vodoopskrbe
CILJ MJERE	Izgradnja cjelovitog vodoopskrbnog sustava za područje cijele Županije kao i suradnja sa susjednim županijama koje se vodom opskrbljuju s područja Koprivničko-križevačke županije.
SADRŽAJ	Izgradnja magistralnih cjevovoda; povezivanje odvojenih vodoopskrbnih sustava u jedinstven sustav; izgradnja sekundarnih cjevovoda; izgradnja pogonskih objekata (vodospreme, crpilišta, crpne stanice); kontinuirana suradnja na planiranju i provedbi izgradnje sustava vodoopskrbe na području regije, posebice kroz intenzivnu dugoročnu međužupanijsku suradnju
NOSITELJI	Komunalna poduzeća, gradovi i općine Koprivničko-križevačke županije te Hrvatske vode.

PRIORITET	Prioritet 2: Razvoj komunalne infrastrukture
MJERA	Mjera 2: Izgradnja sustava odvodnje i pročišćavanja otpadnih voda
CILJ MJERE	Izgradnja sustava odvodnje i pročišćavanja otpadnih voda na području cijele Županije; zaštita trenutačnih recepijenata (u prvom redu vodozaštitna područja, rijeka Drava, ali i općenito podzemne vode i površinski vodotoci) od utjecaja zagađenja komunalnim otpadnim vodama.
SADRŽAJ	Dovršetak izgradnje sustava odvodnje komunalnih otpadnih voda; izgradnja sustava pročišćavanja komunalnih otpadnih voda.
NOSITELJI	Komunalna poduzeća, gradovi i općine Koprivničko-križevačke županije i Hrvatske vode.

PRIORITET	Prioritet 2: Razvoj komunalne infrastrukture
MJERA	Mjera 3: Uspostavljanje sustava gospodarenja otpadom
CILJ MJERE	Usklađivanje gospodarenja otpadom na području Županije s ciljevima Strategije gospodarenja otpadom Republike Hrvatske (NN br. 130/05), Prostornim planom Koprivničko-križevačke županije te Zakonom o otpadu (NN br. 178/04), koji je usklađen s direktivama EU-a; uspostava jedinstvenog sustava gospodarenja otpadom na području Županije te postupna uspostava županijskog/regionalnog sustava gospodarenja otpadom čime bi Koprivničko-križevačka županija postigla status ekološki očuvanog prostora.
SADRŽAJ	Unapređenje i uspostava sustava organiziranog prikupljanja otpada na cijelom području županije; sanacija svih odlagališta otpada; sanacija odlagališta zauljenih muljeva (Praonica vagona Botovo); izgradnja Centra gospodarenja otpadom; razvoj i unapređenje sustava gospodarenja otpadom; sustavno obrazovanje javnosti o potrebi separacije otpada i reciklaže.
NOSITELJI	Županijska tvrtka za gospodarenje otpadom, izvršna i predstavnička tijela Koprivničko-križevačke županije te JLS.

PRIORITET	Prioritet 2: Razvoj komunalne infrastrukture
MJERA	Mjera 4: Plinifikacija Županije
CILJ MJERE	Osiguranje stabilne opskrbe zemnim plinom većeg dijela Županije, čime će se poboljšati životni standard; smanjiti onečišćavanje zraka i potaknuti očuvanje okoliša poticanjem korištenja ekološki prihvatljivih energenata, poput plina.
SADRŽAJ	Saniranje postojećih dotrajalih plinovoda; izgradnja novih plinovoda gdje je to ekonomski opravdano; smanjenje broja primopredajnih stanica.
NOSITELJI	Komunalna poduzeća u suradnji s Koprivničko-križevačkom županijom.

PRIORITET	Prioritet 2: Razvoj komunalne infrastrukture
MJERA	Mjera 5: Istraživanje i korištenje podzemnih bazena pitke vode - potencijalnih vodocrpilišta
CILJ MJERE	Utvrđiti i vrednovati strateške resurse podzemnih voda, kao osnovu za njihovo dugoročno održivo korištenje i zaštitu
SADRŽAJ	Terenska ispitivanja (probne bušotine), modeliranje, analize, ocjene, izrada strateških programa zaštite i korištenja
NOSITELJI	Županija, Hrvatske vode

PRIORITET 3: RAZVOJ PROSTORNO-PLANSKE DOKUMENTACIJE

PRIORITET	Prioritet 3: Razvoj prostorno-planske dokumentacije
MJERA	Mjera 1: Katastarska izmjera prostora
CILJ MJERE	Katastarska izmjera nužan je preduvjet za kvalitetno planiranje i upravljanje razvojem u prostoru
SADRŽAJ	Izrada dinamičkog plana za katastarsku izmjeru, s uvažavanjem razvojnih prioriteta. Postupna katastarska izmjera cijelog prostora KKŽ.
NOSITELJI	Državna geodetska uprava uz suradnju i sufinanciranje Županije, gradova i općina

PRIORITET	Prioritet 3: Razvoj prostorno-planske dokumentacije
MJERA	Mjera 2: Izrada ortofoto snimaka prostora
CILJ MJERE	Ortofoto snimka područja važna je stručna podloga za kvalitetno planiranje i upravljanje razvojem u prostoru (snimka trenutnog stanja, identifikacije mogućnosti razvoja, analiza alternativa, i sl.)
SADRŽAJ	Izrada ortofota za područje KKŽ
NOSITELJI	Državna geodetska uprava uz suradnju i sufinanciranje Županije, gradova i općina

PRIORITET	Prioritet 3: Razvoj prostorno-planske dokumentacije
MJERA	Mjera 3: Izrada geografskog i zemljišno-informacijskog sustava (GIZIS)
CILJ MJERE	Geografski i zemljišno-informacijski sustav osnova je za racionalno planiranje i upravljanje razvojem u prostoru i okolišu. Ujedno je značajna komponenta u razvoju participativne demokracije, jer omogućuje veću dostupnost informacija i transparentnost u donošenju odluka.
SADRŽAJ	Postupna izrada GIZIS-a za cijelo područje KKŽ. Izrada dinamičkog plana, uz uvažavanje razvojnih prioriteta. Omogućiti modularnost i spajanje s drugim prostornim informacijskim sustavima
NOSITELJI	Županija, Državna geodetska uprava, gradovi i općine

3.2.3 Vezane uz strateški cilj III: JAČANJE LJUDSKIH RESURSA I PODIZANJE DRUŠTVENOG STANDARDA

3.2.3.1 Strukturna povezanost cilja, prioriteta i mjera

STRATEŠKI CILJ	PRIORITETI	MJERE
III. JAČANJE LJUDSKIH RESURSA I PODIZANJE DRUŠTVENOG STANDARDA	1. Upravljanje znanjem za razvoj ljudskih resursa	1. Izgradnja i opremanje objekata u školstvu
		2. Unapređenje i poticanje školovanja stručnih kadrova prema potrebama gospodarstva
		3. Razvoj visokoškolskih obrazovnih programa
		4. Pобољшanje sustava cjeloživotnog učenja
		5. Upravljanje razvojem, prekogranična i međuzupanijska suradnja
	2. Razvoj županijskog tržišta rada	1. Razvoj partnerstva gospodarstva, školstva i institucija za zapošljavanje
		2. Jačanje lokalnih inicijativa za zapošljavanje
	3. Unapređenje zdravlja stanovništva	1. Povećanje dostupnosti primarne zdravstvene zaštite
		2. Poticanje preventivnih programa za zaštitu zdravlja
		3. Informatizacija zdravstvenog sustava
		4. Potpora športsko-rekreacijskim sadržajima i objektima
	4. Aktivna populacijska politika i unapređenje obiteljskog života	1. Osiguranje financijske potpore roditeljima i djeci
		2. Porast dostupnosti jaslica i vrtića
	5. Unapređenje socijalnih uvjeta	1. Dostupnost domova, prihvatilišta
		2. Društvena integracija socijalno ugroženih grupa
		3. Pобољшanje uvjeta rada centara za socijalnu skrb
	6. Razvoj civilnog društva	1. Jačanje kapaciteta civilnog društva za sudjelovanje u razvoju Županije
		2. Promoviranje i osnaživanje volonterskog rada

3.2.3.2 Detaljniji opis pojedinih mjera

PRIORITET 1: UPRAVLJANJE ZNANJEM ZA RAZVOJ LJUDSKIH RESURSA

PRIORITET	Prioritet 1: Upravljanje znanjem za razvoj ljudskih resursa
MJERA	Mjera 1: Izgradnja i opremanje objekata u školstvu (osnovnom i srednjem)
CILJ MJERE	Jačanje obrazovnih institucija u Županiji kao preduvjet za budući razvoj Županije.
SADRŽAJ	Osiguranje odvijanja nastave u manjim sredinama; jačanje stručno razvojnih službi u osnovnim školama kroz zapošljavanje psihologa, defektologa te socijalnih radnika; izgradnja i opremanje novih škola i školskih objekata za srednje i osnovno obrazovanje; usklađivanje programa i upisnih kvota s potrebama gospodarstva; osiguranje kvalitetne praktične nastave; trajno stručno usavršavanje profesora i strukovnih učitelja.
NOSITELJI	Osnovne i srednje škole na području Županije u suradnji s Koprivničko-križevačkom županijom.

PRIORITET	Prioritet 1: Upravljanje znanjem za razvoj ljudskih resursa
MJERA	Mjera 2: Unapređenje i poticanje školovanja stručnih kadrova prema potrebama gospodarstva
CILJ MJERE	Uskladiti ponudu i potražnju na tržištu rada uspostavom obrazovnih programa prilagođenih potrebama gospodarstva Županije; riješiti problem strukturne nezaposlenosti; podići razinu stručnih i općih znanja kod poduzetnika i menadžera; povećati razinu konkurentnosti poduzeća na području cijele Koprivničko-križevačke županije.
SADRŽAJ	Osiguranje adekvatnog prostora s opremljenim specijaliziranim učionicama, kabinetima i praktikumima; formiranje centra za edukaciju – nezaposlenih, poduzetnika i menadžera; razvoj obrazovnih programa za mlade poduzetnike, posebice u dijelu informatičke pismenosti te marketinških, menadžerskih i drugih specijalističkih znanja.
NOSITELJI	Srednje škole i visokoškolske ustanove u suradnji s Koprivničko-križevačkom županijom, HGK-ŽKK, HOK-ŽOKK.

PRIORITET	Prioritet 1: Upravljanje znanjem za razvoj ljudskih resursa
MJERA	Mjera 3: Razvoj visokoškolskih obrazovnih programa
CILJ MJERE	Povećati broj i kvalitetu sveučilišnih i stručnih studija; povećati prihvatnu moć postojećih visokoškolskih ustanova; povećati broj visokoobrazovanog stanovništva na području Koprivničko-križevačke županije; otvoriti mogućnosti jačanja visokoškolskog sustava kroz funkcionalno povezivanje sa susjednim županijama u razvoju potrebnih studijskih programa i institucija; veći naglasak na razvoj stručnih i specijalističkih diplomskih studija u suradnji s gospodarstvom Koprivničko-križevačke županije.
SADRŽAJ	Povećanje izbora sveučilišnih i stručnih studija; povećanje prihvatne moći postojećih visokoškolskih ustanova; osnivanje novih visokoškolskih ustanova; poticanje povezivanja sa stranim sveučilištima; razvijanje sustava stipendiranja i nagrađivanja.
NOSITELJI	Visokoškolske ustanove na području Županije u suradnji s Koprivničko-križevačkom županijom i gradovima.

PRIORITET	Prioritet 1: Upravljanje znanjem za razvoj ljudskih resursa
MJERA	Mjera 4: Unapređenje sustava cjeloživotnog učenja
CILJ MJERE	Nadgradnja formalno stečenih znanja i vještina, njihovo usavršavanje i stjecanje novih radi povećanja kompetencija na tržištu rada; jača uključenost svih stanovnika Županije u programe cjeloživotnog učenja i daljnjeg usavršavanja čime bi se Županiji omogućio brži razvoj, povećanje konkurentne sposobnosti radnih resursa te uvođenje novih tehnologija i tehnoloških postupaka; osvješćivanje važnosti koncepta i programa cjeloživotnog učenja; ostvarenje kontinuiteta završavanja osnovnog obrazovanja odraslih, uz mogućnost stručnog osposobljavanja za manje složena i jednostavnija zanimanja potrebna na tržištu rada.
SADRŽAJ	Razvoj institucija i programa cjeloživotnog učenja; uklanjanje administrativnih prepreka prekvalifikacije; povećanje programa prekvalifikacije.
NOSITELJI	Ustanove za cjeloživotno učenje u suradnji s Koprivničko-križevačkom županijom.

PRIORITET	Prioritet 1: Upravljanje znanjem za razvoj ljudskih resursa
MJERA	Mjera 5: Upravljanje razvojem, prekogranična i međužupanijska suradnja
CILJ MJERE	Jačanje sposobnosti područne (županija) i lokalne samouprave, stjecanje znanja, vještina, tehnika i postupaka za učinkovito i uspješno upravljanje razvojem. Posebno je važno jačanje sposobnosti za uključivanje ali i iniciranje i kreiranje razvojnih programa za prekograničnu, regionalnu i međužupanijsku suradnju i to prvenstveno na svim onim projektima koji su prioritetni za razvoj Županije.
SADRŽAJ	Uspostavljanje sustavnog osposobljavanja kadrova u Županiji i jedinicama lokalne samouprave kroz izradu programa obrazovanja i treninga, kroz osmišljeno korištenje tehničke i financijske pomoći središnje države, EU, prekograničnih regija i raznih fondova, kroz uspostavljanje efikasne organizacije, s okosnicom na budućoj Razvojnoj agenciji, za razvoj prekogranične, međuregionalne i međužupanijske suradnje. U tome osobitu važnost ima osiguravanje potpore i pomoć manjim jedinicama lokalne samouprave koje nemaju dovoljno kadrovskih ni financijskih resursa.
NOSITELJI	Županija, jedinice lokalne samouprave, Centar za poduzetništvo

PRIORITET 2: RAZVOJ ŽUPANIJSKOG TRŽIŠTA RADA

PRIORITET	Prioritet 2: Razvoj županijskog tržišta rada
MJERA	Mjera 1: Razvoj partnerstva gospodarstva, školstva i institucija za zapošljavanje
CILJ MJERE	Smanjenje nezaposlenosti i stvaranje novih stimulativnih mogućnosti zapošljavanja.
SADRŽAJ	Analiza stanja i potreba gospodarstva za kadrovima, izrada baze podataka i njezino kontinuirano ažuriranje; prijedlozi novih mogućnosti u sustavu obrazovanja (u manjoj mjeri kroz obvezno obrazovanje, a u većoj kroz sustav cjeloživotnog učenja – moguće ograničenje ostvarivanja mjere jesu nacionalni programi obrazovanja, koji ne smiju biti kočnica zadovoljenju potreba za obrazovanim kadrom u Županiji); osmišljavanje i osnivanje Centra za edukaciju; uspostava cjelovitog sustava poticaja za pojedina zanimanja za koja se predviđa veća potražnja u budućnosti s obzirom na temeljne razvojne ciljeve Županije.
NOSITELJI	Županija, Razvojna agencija, Zavod za zapošljavanje, centri za poduzetništvo, HGK-ŽKK, HOK-ŽOKK, školstvo

PRIORITET	Prioritet 2: Razvoj županijskog tržišta rada
MJERA	Mjera 2: Jačanje lokalnih inicijativa za zapošljavanje
CILJ MJERE	Unaprijediti učinkovitost programa poticaja zapošljavanja kroz bolju suradnju sa Zavodom za zapošljavanje, bolje korištenje postojećih državnih programa, objedinjenje svih lokalnih inicijativa na poticanju zapošljavanja; objedinjeni pristup informacijama na lokalnoj razini što će omogućiti nastanak novih ideja i novih zajedničkih inicijativa uz potporu Županije i jedinica lokalne samouprave.
SADRŽAJ	(Nastavljajući se na aktivnosti predviđene u mjeri Razvoj partnerstva gospodarstva, školstva i institucija) daljnji zajednički rad na poticanju smanjenja nezaposlenosti na području Koprivničko-Križevačke županije.
NOSITELJI	Županija, Razvojna agencija, Zavodom za zapošljavanje, Centri za poduzetništvo, HGK-ŽKK, HOK-ŽOKK

PRIORITET 3: UNAPREĐENJE ZDRAVLJA STANOVNIŠTVA

PRIORITET	Prioritet 3: Unapređenje zdravlja stanovništva
MJERA	Mjera 1: Povećanje dostupnosti primarne zdravstvene zaštite
CILJ MJERE	Osigurana primarna zdravstvena zaštita svim stanovnicima Županije; pravodobna i kvalitetna primarna zdravstvena zaštita u ambulantama opće medicine te stomatološkim ambulantama za stanovnike u manjim mjestima Županije; izgradnja novih kapaciteta i/ili rekonstrukcija i adaptacija postojećih i njihova prilagodba suvremenim standardima liječenja i boravka korisnika te pružanju adekvatne usluge.
SADRŽAJ	Restrukturiranje rada primarne zdravstvene zaštite; povećanje broja timova u primarnoj zdravstvenoj zaštiti; preraspodjela broja osiguranika prema standardima timova; organiziranje grupne prakse; izgradnja novih ili adaptacija postojećih bolničkih kapaciteta; osuvremenjivanje medicinske opreme.
NOSITELJI	Koprivničko-križevačka županija.

PRIORITET	Prioritet 3: Unapređenje zdravlja stanovništva
MJERA	Mjera 2: Poticanje preventivnih programa za zaštitu zdravlja
CILJ MJERE	Smanjiti udio smrtnosti od kardiovaskularnih bolesti putem provedbe programa preventivnih zdravstvenih rizika (pušenje, alkoholizam, stres, pretilost).
SADRŽAJ	Uspostava i organizacija programa prevencije ovisnosti pušenja, programa prevencije ovisnosti alkoholizma, programa prevencije od stresnih poremećaja te programa prevencije pretilosti.
NOSITELJI	Žavod za javno zdravstvo Koprivničko-križevačke županije.

PRIORITET	Prioritet 3: Unapređenje zdravlja stanovništva
MJERA	Mjera 3: Informatizacija zdravstvenog sustava
CILJ MJERE	Unapređenje učinkovitosti sustava
SADRŽAJ	Postupna informatizacija elemenata sustava, u kontekstu državnih programa.
NOSITELJI	Županija i županijske zdravstvene ustanove

PRIORITET	Prioritet 3: Unapređenje zdravlja stanovništva
MJERA	Mjera 4: Potpora športsko-rekreacijskim sadržajima i objektima
CILJ MJERE	Stvoriti uvjete i osmisliti/potaknuti programe bavljenja športskim aktivnostima s ciljem osiguranja kvalitetnijeg života stanovništva svih dobnih skupina na cijelom području Županije; omogućiti organizirani boravak svih dobnih skupina u športskom okruženju, razvoj psihofizičkih sposobnosti i preduvjeta za kvalitetniji život u modernim uvjetima.
SADRŽAJ	Uvođenje programa športskih aktivnosti mladih, programa športskih aktivnosti radno aktivnog stanovništva te programa športskih aktivnosti za osobe starije životne dobi; izrada planova i projekata za nove športske objekte na području Županije.
NOSITELJI	Športski centri, obrazovne ustanove i udruge u suradnji s Koprivničko-križevačkom županijom.

PRIORITET 4: AKTIVNA POPULACIJSKA POLITIKA I UNAPREĐENJE OBITELJSKOG ŽIVOTA

PRIORITET	Prioritet 4: Aktivna populacijska politika i unapređenje obiteljskog života
MJERA	Mjera 1: Osiguranje financijske potpore roditeljima i djeci
CILJ MJERE	Olakšati roditeljima financiranje potrepština za novorođenčad, udžbenika i ostale školske opreme, prijevoza učenika.
SADRŽAJ	Organiziranje programa opremanja novorođenčadi, programa besplatnih knjiga te programa besplatnog prijevoza učenika.
NOSITELJI	Županija, Gradovi i općine.

PRIORITET	Prioritet 4: Aktivna populacijska politika i unapređenje obiteljskog života
MJERA	Mjera 2: Porast dostupnosti jaslica i vrtića
CILJ MJERE	Omogućiti smještaj djece predškolske dobi zaposlenih i nezaposlenih roditelja u jaslice i vrtiće radi odgoja, naobrazbe te skrbi o djeci.
SADRŽAJ	Izgradnja i opremanje jaslica i vrtića, posebice u manjim mjestima.
NOSITELJI	Vrtići i jaslice u suradnji s gradovima i općinama na području Koprivničko-križevačke županije.

PRIORITET 5: UNAPREĐENJE SOCIJALNIH UVJETA

PRIORITET	Prioritet 5: Unapređenje socijalnih uvjeta
MJERA	Mjera 1: Dostupnost domova, prihvatilišta
CILJ MJERE	Stvaranje dostatnih smještajnih kapaciteta za djecu i mlade u modernom domu, jačanje izvaninstitucionalne skrbi o djeci i mladima kroz razvoj kvalitetnog udomiteljstva, osnivanje Centra za podršku djeci mladima. Stvaranje dostatnih smještajnih kapaciteta za starije osobe, jačanje izvaninstitucionalne skrbi o starijim osobama te uspostava pučke kuhinje u svakom gradu.
SADRŽAJ	Izgradnja i opremanje Centra za podršku djeci i mladima i potpora razvoju izvaninstitucionalne skrbi o djeci i mladima, osiguranje i opremanje stanova za mlade- stambene zajednice, izgradnja i opremanje modernog doma za djecu i mlade. Izgradnja i opremanje novih domova za starije i nemoćne osoba i potpora razvoju izvaninstitucionalne skrbi o starijim osobama.
NOSITELJI	Županija, gradovi i općine, Udruge.

PRIORITET	Prioritet 5: Unapređenje socijalnih uvjeta
MJERA	Mjera 2: Društvena integracija socijalno ugroženih skupina
CILJ MJERE	Integracija i uključivanje na tržište rada radno sposobnih nezaposlenih korisnika socijalne pomoći ali i ostalih "dugotrajno" nezaposlenih te skupine stanovništva koje se teže zapošljavaju (Romi, ovisnici, mladi koji su kao djeca bila na dugotrajnom smještaju u ustanovama ili udomiteljskim obiteljima, osobe s invaliditetom).
SADRŽAJ	Potpore workfare programima; izgradnja i opremanje prostora Centra za prevenciju ovisnosti u Koprivnici, Križevcima i Đurđevcu; izgradnja i opremanje proizvodnih ili uslužnih jedinica u kojima bi se zapošljavale osobe s invaliditetom; potpora aktivnostima usmjerenim na integraciju romskog stanovništva.
NOSITELJI	Ustanove socijalne skrbi, zdravstvene ustanove, gradovi i općine Koprivničko-križevačke županije.

PRIORITET	Prioritet 5: Unapređenje socijalnih uvjeta
MJERA	Mjera 3: Poboljšanje uvjeta rada centara za socijalnu skrb
CILJ MJERE	Osiguranje uvjeta za učinkovit rad centara za socijalnu skrb na području Županije; rješavanje problema neadekvatnog i nefunkcionalnog prostora triju centara za socijalnu skrb kao i problema nedostatnog broja i neodgovarajuće strukture radnika u tim ustanovama; omogućavanje kvalitetne edukacije i poboljšanje informatičke povezanosti i opremljenosti.
SADRŽAJ	Izgradnja i opremanje prostora centara za socijalnu skrb; zapošljavanje novih radnika; sustavna i kvalitetna edukacija radnika u skladu s praktičnim problemima "na terenu"; poboljšanje informatičke opremljenost i povezanosti s drugim institucijama.
NOSITELJI	Centri za socijalnu skrb u Koprivnici, Križevcima i Đurđevcu.

PRIORITET 6: RAZVOJ CIVILNOG DRUŠTVA

PRIORITET	Prioritet 6: Razvoj civilnog društva
MJERA	Mjera 1: Jačanje kapaciteta civilnog društva za sudjelovanje u razvoju Županije
CILJ MJERE	Razvoj participativne demokracije u Županiji; jačanje kapaciteta civilnog društva; uvođenje novih i jačanje postojećih komunikacijskih kanala građani – donositelji političkih i razvojnih odluka tj. omogućiti kontinuirano aktivno uključivanje javnosti i organizacija građana u rasprave o javnim politikama i planovima društvenog razvoja – čime svi značajni razvojni programi u većoj mjeri postaju „vlasništvo“ svih građana u Županiji.
SADRŽAJ	Uključivanje prijedloga i inicijativa udruga i pojedinaca u rasprave i odlučivanja u lokalnoj samoupravi; osiguranje dostupnosti informacija o razvojnim aktivnostima koje se pripremaju; edukacija članova udruga i njihovo osposobljavanje za kritičku procjenu i vrednovanje koncepta razvoja zajednice i uključivanje u programe društvenog razvoja putem zastupanja i suradnje s drugim organizacijama i lokalnim vlastima; osnivanje zajedničkog mjesta susreta svih dionika civilnog društva.
NOSITELJI	Sve aktivne organizacije civilnog društva u KKŽ-u (udruge i pojedinci) uz potporu Županije i JLS.

PRIORITET	Prioritet 6: Razvoj civilnog društva
MJERA	Mjera 2: Promoviranje i osnaživanje volonterskog rada
CILJ MJERE	Veća uključenost građana u inicijative civilnog društva; jačanje kapaciteta civilnog društva; razvoj participativne demokracije u Županiji.
SADRŽAJ	Potpura programima NVU, uključivanje NVU kao partnera u odlučivanju, planiranju i provođenju razvoja.
NOSITELJI	Sve aktivne organizacije civilnog društva u KKŽ-u (udruge i pojedinci) uz potporu Županije i JLS.

3.2.4 Mjere vezane uz strateški cilj IV: ODRŽIVO KORIŠTENJE PRIRODNIH I KULTURNIH DOBARA I OKOLIŠA

3.2.4.1 Strukturna povezanost cilja, prioriteta i mjera

STRATEŠKI CILJ	PRIORITETI	MJERE
IV. ODRŽIVO KORIŠTENJE PRIRODNIH I KULTURNIH DOBARA I OKOLIŠA	1. Očuvanje općekorisnih funkcija prirode	1. Očuvanje biološke i krajobrazne raznolikosti 2. Poticanje i promicanje zaštite prirode
	2. Očuvanje kulturne baštine i poticanje kulturnog stvaralaštva	1. Izrada sveobuhvatne valorizacije kulturnopovijesnih vrijednosti 2. Poticanje i razvoj kulturnog stvaralaštva
	3. Očuvanje okoliša	1. Uspostava sustava kontinuiranog monitoringa sastavnica okoliša 2. Obrazovanje o održivom razvoju i zaštiti okoliša

3.2.4.2 Detaljniji opis pojedinih mjera

PRIORITET 1: OČUVANJE OPĆEKORISNIH FUNKCIJA PRIRODE

PRIORITET	Prioritet 1: Očuvanje općekorisnih funkcija prirode
MJERA	Mjera 1: Očuvanje biološke i krajobrazne raznolikosti
CILJ MJERE	Zaštiti vrijedna staništa, rijetke i ugrožene biljne i životinjske vrste; osigurati održivo korištenje raspoloživih prirodnih dobara (posebno područja rijeke Drave te vrijednih pješčanih, močvarnih, šumskih i livadnih staništa); spriječiti štetne ljudske zahvate u prirodi; unaprijediti svijest javnosti o potrebi zaštite prirode; potaknuti istraživački i stručni rad; osigurati sustavno praćenje stanja i trendova promjena u prirodi.
SADRŽAJ	Unošenje i provođenje uvjeta i mjera zaštite prirode u planove gospodarenja i upravljanja prirodnim dobrima kao i dokumente prostornog uređenja; informiranje, odgoj, obrazovanje, senzibiliziranje javnosti u vezi sa zaštitom prirode; poticanje istraživačkog i stručnog rada; uspostava sustavnog praćenja stanja prirode i njenih vrijednosti; u slučaju potrebe, odmah poduzeti akcije za sprječavanje neželjenih stanja i njihovih posljedica.
NOSITELJI	Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima na području Koprivničko-križevačke županije, gradovi i općine te obrazovne institucije Koprivničko-križevačke županije.

PRIORITET	Prioritet 1: Očuvanje općekorisnih funkcija prirode
MJERA	Mjera 2: Poticanje i promicanje zaštite prirode
CILJ MJERE	Razvoj svijesti o razvojnoj važnosti očuvane prirode, posebno u kontekstu različitih oblika turističke ponude.
SADRŽAJ	Stvaranje uvjeta za sustavnu podršku institucijama koje se na razini Županije bave očuvanjem biološke raznolikosti i krajobrazne raznolikosti (Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima na području KKŽ-a) u poticanju i provođenju zaštite – bilo kroz pomoć u pripremi i provedbi pojedinačnih projekata, projekta suradnje sa drugim županijama ili državama (prekogranična i međudržavna suradnja), bilo u organizaciji komunikacije i podrške na centralnoj razini; poticanje suradnje s institucijama središnje vlasti; umrežavanje dionika vezanih za zaštitu prirode.
NOSITELJI	Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima na području Koprivničko-križevačke županije uz potporu Županije, znanstvenih i obrazovnih institucija i udruga.

PRIORITET 2: OČUVANJE KULTURNE BAŠTINE I POTICANJE KULTURNOG STVARALAŠTVA

PRIORITET	Prioritet 2: Očuvanje kulturne baštine i poticanje kulturnog stvaralaštva
MJERA	Mjera 1: Izrada sveobuhvatne valorizacije kulturno povijesnih vrijednosti
CILJ MJERE	Stručno obraditi i promovirati postojeće velike kulturne i povijesne vrijednosti u području KKŽ-a, posebice vezano za naivno slikarstvo, ali i nedovoljno valorizirane postojeće sakralne objekte.
SADRŽAJ	Priprema dokumentacije i podloga koje će pridonijeti održivom korištenju kulturnopovijesnih vrijednosti u svrhu turizma tj. razvoja poduzetništva u Županiji, ali i kao baza podataka, informacija i znanja o baštini područja za potrebe prezentacije Županije i edukacije stanovništva i posjetitelja; jačanje znanja i iskustava djelatnika i/ili volontera u području kulture; povezivanje relevantnih institucija i udruga u i izvan KKŽ-a; analiza opravdanosti i izrada prijedloga za osnutak posebne agencije/javne institucije koja bi se na razini Županije sustavno i trajno bavila tom problematikom.
NOSITELJI	Županija, JLS, udruge.

PRIORITET	Prioritet 2: Očuvanje kulturne baštine i poticanje kulturnog stvaralaštva
MJERA	Mjera 3: Poticanje i razvoj kulturnog stvaralaštva
CILJ MJERE	Omogućiti kontinuitet u kulturnom stvaralaštvu Županije, posebice s obzirom na već poznate sadržaje.
SADRŽAJ	Analiza postojećeg aktivnog kulturnog stvaralaštva i identificiranje mogućnosti intenzivnijeg nastavka postojećih aktivnosti; povećanje dostupnosti informacija o postojećim izvorima financiranja poticanja kulturnog stvaralaštva na nacionalnoj razini; razrada dodatnog sustava poticaja za samozapošljavanje u tradicionalnim zanatima u odumiranju na razini Županije; osnivanje zadruge koja će objediniti kulturno stvaralaštvo i osigurati zadovoljenje zajedničkih poslovnih potreba (razmjena znanja i iskustava i obrazovanje, zajednički marketing, zapošljavanje novih ljudi).
NOSITELJI	Turističke zajednice, ustanove u kulturi, gradovi i općine, županija, HGK i HOK, udruge - uz potporu gospodarstva.

PRIORITET 3: OČUVANJE OKOLIŠA

PRIORITET	Prioritet 3: Očuvanje okoliša
MJERA	Mjera 1: Uspostavljanje sustava kontinuiranog monitoringa sastavnica okoliša
CILJ MJERE	Uspostava trajnog sustava praćenja svih sastavnica okoliša radi porasta životnog standarda i zdravijeg života stanovništva, ali i razvoja gospodarstva i poduzetništva; identifikacija i usvajanje specifičnih pokazatelja (indikatora) kojima bi se pratile promjene u stanju okoliša na području cijele države (mogućnost usporedbe s drugim županijama).
SADRŽAJ	Uspostava transparentnog monitoringa zraka; unaprjeđenje postojećeg monitoringa voda (podzemnih i površinskih); uspostava trajnog monitoringa kakvoće tla; razvijanje i jačanje sustava gospodarenja otpadom (za sve tokove otpada) te kontrola utjecaja na zdravlje i životni standard ljudi; izrada jedinstvene baze podataka (GIS) svih negativnih opterećenja okoliša KKŽ-a; osiguravanje transparentnosti i dostupnosti svih podataka putem letaka, brošura, medija i internetskih stranica.
NOSITELJI	Županija, gradovi i općine, udruge, HV, ZZJZ.

PRIORITET	Prioritet 3: Očuvanje okoliša
MJERA	Mjera 2: Obrazovanje o održivom razvoju i zaštiti okoliša
CILJ MJERE	Podizanje svijesti stanovništva o važnosti očuvanja prirode i okoliša; osvješćivanje činjenice i stvaranje javnog stava o tome da je investicija u prirodu i okoliš dugoročna i isplativa.
SADRŽAJ	Obrazovanje gospodarstvenika o održivom razvoju; poticanje sve veće primjene BAT tehnologije; uključivanje tema iz područja zaštite okoliša u nastavne planove i programe; organiziranje stručnih skupova i popularnijih tribina o pitanjima odnosa s okolišem; uspostavljenje bliske suradnje između uprave, znanstvenih institucija, nevladinih udruga, školstva i medija; popularizacija održivog razvoja.
NOSITELJI	Obrazovne ustanove, mediji, gospodarski subjekti i udruge.

4. POVEZANOST I USKLAĐENOST CILJEVA I MJERA ROP-A S NACIONALNIM CILJEVIMA I CILJEVIMA EU-A

4.1 Povezanost s nacionalnim ciljevima

Izrada ROP-a Koprivničko-križevačke županije od samog se početka oslanjala na strateške razvojne ciljeve i prioritete na nacionalnoj razini. Ta povezanost s ciljevima na višoj razini razmatrala se već u fazi izrade SWOT analize, a posebno u fazi utvrđivanja strateških razvojnih ciljeva ROP-a, razvojnih prioriteta i mjera.

Važan ograničavajući čimbenik usporedbe s razvojnim ciljevima na nacionalnoj razini jest činjenica da temeljni nacionalni razvojni dokument (Nacionalni razvojni plan) trenutačno ne postoji (u izradi je), no ta je prepreka zaobiđena korištenjem nekoliko drugih relevantnih i recentnih razvojnih dokumenata koji vjerojatno sadržavaju sve bitne elemente koji će biti ugrađeni u nacionalni razvojni plan.

S obzirom na osnovnu svrhu ROP-a i utvrđenu viziju razvoja KKŽ-a, razvojni ciljevi, prioriteti i mjere ROP-a uspoređeni su s preporukama: 1) ključnog strateškog dokumenta Nacionalnoga vijeća za konkurentnost (NVK), tj. sa "55 preporuka za ostvarivanje konkurentnosti", koje je Vlada predstavila i prihvatila u proljeće 2004. godine; 2) Strategije regionalnog razvoja RH (SRRRH) – čija je izrada dovršena u listopadu 2005. godine, kada je i predstavljena široj javnosti; 3) Strategije i Programa prostornog uređenja RH (usvojene 1997. i 1999; još uvijek aktualne); 4) Strategije zaštite okoliša (usvojena 2002.); te drugih nacionalnih sektorskih programa (npr. projekt navodnjavanja, planovi upravljanja vodama i dr.)

4.1.1 Usklađenost ciljeva ROP-a s ciljevima Nacionalnoga vijeća za konkurentnost (NVK)

Sam odabir prvog strateškog cilja ROP-a KKŽ-a (konkurentno gospodarstvo) najjasnije moguće govori o tome da je tijekom pripreme ROP-a pojam konkurentnosti prepoznat i uvažen. Analiza dokumenta „55 preporuka“ otkriva da se znatan dio preporuka tiče i trećeg strateškog cilja ROP-a KKŽ-a (jačanje ljudskih resursa i podizanje društvenog standarda).

Konkretnije, „55 preporuka“ koncentrira se na 7 osnovnih aspekata konkurentnosti, od kojih su četiri (obrazovanje za rast i razvoj; razvoj inovativnosti i tehnologije; jačanje malih i srednjih poduzeća; regionalni razvoj i razvoj klastera) s ukupno 32 od 55 preporuka, uvelike ugrađeni i u ROP KKŽ-a, to jest u njegove prioritete: 1.1 (Osvremenjivanje i razvoj...); 1.3 (Razvojna potpora malom i srednjem poduzetništvu); 1.4 (Informatizacija gospodarstva i okruženja); 1.5 (Usvajanje standarda i normi EU-a); 3.1 (Upravljanje znanjem za razvoj ljudskih resursa); 1.2 (Razvoj županijskog tržišta rada). Podudarnost je posebno izražena na razini ROP-om određenih mjera, gdje mjera često gotovo potpuno preuzima neku od „55 preporuka“.

4.1.2 Usklađenost ciljeva ROP-a s ciljevima Nacionalne strategije regionalnoga razvoja RH (NSRRRH)

Sama izrada ROP-a, pa k tome još na partnerski način na koji se to čini, u osnovi je aktivnost kojom se provodi prioritet 1.1 Nacionalne strategije (Jačanje svih županija i širih regija kako bi koristile i upravljale svojim razvojnim potencijalom), odnosno jedan od tri strategijom određena razvojna programa (Program razvoja županija i širih regija) kojima se taj prioritet ostvaruje, ili još detaljnije, tri cilja koje se programom želi postići (Uspostavljen okvir za regionalni razvoj; Izgrađeni i ojačani kapaciteti za upravljanje razvojem na županijskoj razini; Pripremljene i provedene strategije razvoja za županije i šire regije utemeljene na partnerstvu).

Moguća primjedba na ROP-om KKŽ-a predložene strateške ciljeve, prioritete i mjere jest da se među njima nigdje izrijeком ne spominje razvoj prekogranične suradnje, što je također istaknuto kao jedan od prioriteta nacionalne strategije regionalnog razvoja, odnosno njome određenog razvojnog programa (Program za prekograničnu i međuregionalnu suradnju), iako je važnost prekogranične suradnje prepoznata i uvažena u osnovnoj analizi, a povoljan geoprometni položaj istican u SWOT analizi kao razvojna prednost. U osnovi, promatrajući ROP kao cjelinu, može se zaključiti da se prekogranična suradnja, kao horizontalna tema, provlači kroz sve druge teme i da je u tom smislu kvalitetno integrirana u ROP KKŽ-a, iako se ne spominje izričito među ciljevima/prioritetima/mjerama.

4.1.3 Usklađenost ciljeva ROP-a s Nacionalnom strategijom i programom prostornog uređenja, Nacionalnom strategijom zaštite okoliša; Nacionalnim planovima za upravljanje vodama

Navedene nacionalne strategije/planovi najviše se tiču drugog (razvoj prometne i komunalne infrastrukture) i četvrtog (održivo korištenje prirodnih i kulturnih dobara i okoliša) strateškog cilja ROP-a, odnosno uz njih vezanih prioriteta i mjera, premda i pojedinih prioriteta i mjera istaknutih i pod prvim strateškim ciljem (konkurentno gospodarstvo). Usporedba nacionalnim strategijama određenih ciljeva i prioriteta s prioritetima i mjera određenim ROP-om pokazuje visoku razinu podudarnosti odnosno usklađenosti.

Konkretnije, nacionalna strategija zaštite okoliša prepoznaje gospodarenje otpadom i zaštitu voda (u provom redu od onečišćenja otpadnim vodama) kao najveće probleme i posljedično najviše prioritete u sektoru zaštite okoliša, što je posve u skladu s ROP-om određenim prioritetom 2.2 (Razvoj komunalne infrastrukture), odnosno mjerama 2.2.2 (Izgradnja sustava odvodnje i pročišćavanja otpadnih voda) i 2.2.3 (Uspostavljanje sustava gospodarenja otpadom).

ROP-om određen strateški cilj 4 – Održivo korištenje prirodnih i kulturnih dobara i okoliša – posve je u skladu s temeljnim državnim opredjeljenjem za održivi razvoj, racionalno korištenje i zaštitu nacionalnih dobara te povećanje vrijednosti i kvalitete prostora i okoliša, koje je deklarirano u svim relevantnim nacionalnim strategijama, uključujući sve ovdje razmatrane. Sukladnost vrijedi i za prioritete kojima se taj strateški cilj razrađuje (očuvanje općekorisne funkcije prirode i očuvanje okoliša), kao i za prioritet 2.1 (izgradnja prometne infrastrukture) kojim se ostvaruje drugi strateški cilj ROP-a.

Konačno, ROP-om određeni prioritet 1.2 (Razvoj konkurentne primarne poljoprivrede) odnosno mjera 1.2.4 (Izgradnja sustava navodnjavanja), te prioritet 1.7 (Razvoj i korištenje obnovljivih izvora energije) kojima se ostvaruje prvi strateški cilj ROP-a (Konkurentno gospodarstvo) u skladu su s nacionalnim ciljevima i planovima upravljanja/gospodarenja vodama (konkretnije, s Nacionalnim projektom navodnjavanja i gospodarenja poljoprivrednim zemljištem i vodama u RH, koji područje KKŽ-a u nizini Drave velikim dijelom svrstava u područja visoke i vrlo visoke pogodnosti, a time i prioritetnosti, za navodnjavanje), odnosno nacionalnom energetske strategijom (konkretnije nacionalnim planovima poticanja korištenja obnovljivih izvora energije) te nacionalnom strategijom zaštite okoliša.

4.1.4. Usklađenost ciljeva ROP-a s ciljevima Nacionalnog programa djelovanja za mlade Republike Hrvatske

U procesu izrade ROP-a prepoznati i pozicionirani problemi mladih u KKŽ podudaraju se s onima u Nacionalnom programu djelovanja za mlade. Slijedom toga velika je usklađenost strateškog cilja 3. Jačanje ljudskih resursa i podizanje društvenog standarda s ciljevima Nacionalnog programa. Od prioriteta 3.1. Upravljanja znanjem koji se treba ostvariti kroz mjere 3.1.1. izgradnje i opremanje objekata u školstvu, 3.1.3. razvoj visokoškolskih obrazovnih programa, 3.1.4. unapređenje sustava cjeloživotnog učenja i prioritet 3.2. Razvoj županijskog tržišta rada- mjera 3.2.2. jačanje lokalnih inicijativa za zapošljavanje. Zatim kroz prioritet 3.3. Unapređenje zdravlja stanovništva- mjera 3.3.2. Poticanje preventivnih programa za zaštitu zdravlja, zatim mjera 3.3.4. Potpora športsko-rekreacijskim sadržajima i objektima, kroz prioritet 3.5. Unapređenje socijalnih uvjeta- mjera 3.5.1. Dostupnost domova, prihvatilišta i mjera 3.5.2. Društvena integracija socijalno ugroženih skupina i kroz prioritet 3.6. Razvoj civilnog društva- mjera 3.6.2. Promoviranje i osnaživanje volonterskog rada.

4.2 Povezanost s ciljevima EU-a

4.2.1 Usklađenost ciljeva ROP-a s razvojnim ciljevima EU-a za programsko razdoblje 2007. - 2013.

Programski ciljevi za iduće programsko razdoblje (2007.-2013.), koji su osnovna smjernica za niz razvojnih politika, među njima i za strukturnu politiku, iščitavaju se iz niza strateških razvojnih dokumenata EU-a¹⁷.

Komparativna analiza programskih ciljeva EU-a i ciljeva/prioriteta/mjera određenih ROP-om KKŽ-a potvrđuje visoku razinu usklađenosti i izdvaja sljedeće programske ciljeve EU-a kao naročito relevantne i velikim dijelom integrirane u predložene odredbe ROP-a KKŽ-a: Prijelaz na gospodarstvo utemeljeno na znanju; Iskorištavanje konkurentskih prednosti; Promicanje održivog razvoja industrije; Ulaganje u ljudski i fizički kapital; Unapređenje upravljanja razvojem.

4.2.2 Usklađenost ciljeva ROP-a s tzv. horizontalnim ciljevima EU-a

Kao i u prethodnom, i u predstojećem programskom razdoblju (2007.-2013.) ističe se važnost nekoliko tzv. horizontalnih ciljeva (ciljeva relevantnih u sklopu svih razvojnih programa) koje podupire EU. To su: Razvoj informacijskog društva; Promicanje jednakih mogućnosti i ljudskih prava; Upravljanje okolišem i „održivost“; Nastavak privatno-javnog partnerstva i učinkovite demokracije. Analiza ROP-om usvojenih ciljeva i prioriteta pokazuje da su svi navedeni horizontalni ciljevi prepoznati i uvažani i u ROP-u KKŽ-a.

Konkretnije, razvoju informacijskog društva posvećen je prioritet 1.4 (Informatizacija gospodarstva i okruženja), a na implicitan način i niz drugih mjera koje određuju tehnološko napredak jer je ono u pravilu uvijek vezano za korištenje informacijskih tehnologija.

Jednake mogućnosti i ljudska prava promoviraju se eksplicitno mjerom 3.5.3 (Društvena integracija socijalno ugroženih skupina) te prioritetom 3.6 (Razvoj civilnog društva), no implicitno su one sadržane kao načelo u svim odredbama ROP-a i njegove provedbe. Politika jednakih mogućnosti u KKŽ-u provodit

¹⁷ Među ključne razvojne dokumente EU-a za iduće programsko razdoblje valja spomenuti sljedeće: Cohesion Policy in Support for Growth and Jobs: Community Strategic Guidelines, 2007-2013 (2005); Common Actions for Growth and Employment: The Community Lisbon Programme (2005); New Proposals for Growth and Jobs under the Next Financial Framework 2007-13 (2005); Working Together for Growth and Jobs. Next Steps in Implementing the Revised Lisbon Strategy (2005); European Economy, NO.2., Directorate-General for Economic and Financial Affairs, EC (2005); Integrated Guidelines for Growth and Jobs. 2005-08) i dr.

će se u sklopu svih mjera i projekata. Podnositelji projekata trebat će objasniti kako namjeravaju provoditi načela jednakih mogućnosti u svojim projektima za koje traže potporu ROP-a. Namjera takvog pristupa jest dati što veću važnost načelu jednakih mogućnosti. ROP će promicati jednak pristup svih ljudi obrazovanju, obuci i mogućnostima zapošljavanja koje nudi ROP, bez obzira na spol, invaliditet ili etničko podrijetlo.

Upravljanje okolišnom i održivost izravno su ugrađeni u ROP KKŽ-a kroz strateške ciljeve 2 i 4, pri čemu cilj 4 izrijekom nalaže uvažavanje i zaštitu prirode i okoliša, uključujući i mjeru obrazovanja o održivom razvoju i zaštiti okoliša.

Sama izrada ROP-a važan je korak naprijed u „Razvoju partnerstva i učinkovite demokracije“, a u ROP su ugrađene i eksplicitne mjere kojima javni sektor podupire svoje partnere u razvoju (privatni sektor i civilno društvo), a time automatski jača i partnerstvo. Partnerstvo je osim toga ključna riječ u usvojenoj Strategiji te u predloženoj proceduri provedbe ROP-a.

Konačno, svi navedeni horizontalni ciljevi uključeni su u kriterije za vrednovanje projektnih prijedloga (vidi potpoglavlje 5).

4.2.3 Usklađenost s ciljevima programa za pretpristupnu pomoć (IPA)

Polazeći od činjenice da se Hrvatska trenutačno nalazi usred procesa pristupanja Europskoj uniji, za koji nije pouzdano kada će biti okončan, vrlo je važno razmotriti usklađenost ROP-a s ciljevima programa za pretpristupnu pomoć (IPA) Europske unije Hrvatskoj. Program IPA-e (eng. *Instrument for pre-accession assistance*) predstavlja nov oblik pretpristupne pomoći zemljama kandidatkinjama (Hrvatska, Turska) te zemljama potencijalnim kandidatima, kojim se zamjenjuju pretpristupni programi PHARE, ISPA i SAPARD te program CARDS. O važnosti IPA-e svjedoči podatak da planirana financijska vrijednost tog programa za razdoblje 2007.-2013. iznosi 12,9 milijardi eura.

Program IPA sastoji se od sljedećih pet komponenti: 1) pomoć u tranziciji i jačanje institucija; 2) regionalna i prekogranična suradnja; 3) regionalni razvoj; 4) razvoj ljudskih potencijala; 5) ruralni razvoj.

Svaka komponenta ima definirane indikativne prioritete koji su predstavljeni u sljedećoj tablici. Konačni prioriteti se za svaku zemlju korisnicu programa detaljnije razrađuju kroz tzv. operativne programe. Za izradu operativnih programa odgovorna su nadležna tijela na nacionalnoj razini, a u slučaju Hrvatske očekuje se da će proces izrade operativnih programa biti završen početkom 2007. U donjoj tablici, deblje su otisnuti i podcrtani oni IPA-ini prioriteti koji su ujedno prioriteti ROP-a KKŽ-a.

Tablica 59. Komponente i prioriteta IPA-e

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

Očita je visoka razine usklađenosti, posebno kod prve, treće, četvrte i pete komponente IPA-e, odnosno uz njih pridruženih prioriteta. U drugom smjeru, komponentama IPA-a „pokriveni“ su svi ROP-om KKŽ-a određeni strateški ciljevi.

Na idućoj slici prikazani su osnovni odnosi između različitih vrsta ciljeva na spomenutim trima razinama: EU-a, nacionalnoj i županijskoj (ciljevi ROP-a). Veliki broj „strelica“ sugerira visoku razinu usklađenosti između ROP-a KKŽ-a i nacionalnih i EU strategija i ciljeva.

IV. BAZA PROJEKATA¹⁸ ROP-a

1. KRITERIJI ZA ODABIR PROJEKATA

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

Članovi Radne grupe i Partnerskog odbora složili su se o procesu odabira projekata i kriterijima odabira. Faze odabira projekata te kriteriji za njihov odabir prikazani su u sljedećoj tablici.

Tablica 60. Faze odabira projekata – faze i dogovoreni kriteriji

FAZA	KRITERIJI (PROJEKTI BI TREBALI)	REZULTATI
1) IDENTIFIKACIJA: U ovoj se fazi utvrđuju projekti. 2) VREDNOVANJE ODABIRA	<p>OBVEZNI KRITERIJI: Projekti mogu biti u bilo kojoj fazi razvoja, od početne zamisli do iscrpnog plana, ali moraju ...</p> <ul style="list-style-type: none"> - <i>Odražavati ROP</i> - tj. rezultirati iz osnovne i SWOT analize i proizlaziti iz prioriteta i mjera ROP-a. - <i>Podudarati se s ostalim odobrenim planovima</i> (tj. postojećim i odobrenim nacionalnim/županijskim/prostornim planovima jedinica lokalne samouprave) sektorskim i drugim. - Biti usklađeni s Nacionalnom strategijom regionalnog razvoja RH. <p>POŽELJNI KRITERIJI: U najboljem slučaju projekti bi trebali ...</p> <ul style="list-style-type: none"> - pridonijeti razvoju konkurentnog gospodarstva - pridonijeti jačanju ljudskog potencijala - pridonijeti očuvanju okoliša - biti usklađeni s relevantnim programima EU-a za razdoblje 2007.-2013. - općenito biti usklađeni s horizontalnim ciljevima EU-a. 	<p>Proces identifikacije treba rezultirati dugačkim popisom projekata s pravom prvenstva (koji zadovoljavaju kriterije).</p> <p>Projekti trebaju biti razvrstani po uobičajenim (EU i nacionalnim) sektorima, kao što su:</p> <ul style="list-style-type: none"> - razvoj poduzetništva - poljoprivredna potpora i ruralni razvoj - infrastruktura (kanalizacija, odlagališta otpada i sl.) - obrazovanje i razvoj ljudskih resursa - zdravstvo i socijalna skrb - kulturna baština, okoliš i turizam.
3) RANGIRANJE Pri primjeni tih kriterija potrebni su neki preliminarni podaci o projektima kao što su opcije, opseg, troškovi i dobiti.	<p>OBAVEZNI KRITERIJI</p> <ul style="list-style-type: none"> - Mora biti označen kao projekt sa pravom prvenstva od strane Partnerskog odbora. - Može se brzo pripremiti u smislu studije izvedivosti i detaljnog osmišljavanja (bez značajnijih problema tehničke, ekološke, financijske, privredne, socijalne ili druge naravi). - Može se brzo realizirati (npr. nabava zemljišta ne predstavlja problem, postoji lokacijska /građevinska dozvola te projektna dokumentacija) - Raspoloživa sredstva sufinanciranja. Projekt ima osigurano sufinanciranje u iznosu od najmanje 20% troškova projekta. - Početna procjena dokazuje veće koristi od troškova (cost benefit). 	<p>Popis visoko prioriteta projekata u svakom od sektora koji uglavnom zadovoljavaju preliminarnu procjenu (pre-feasibility).</p> <p>To usklađivanje prioriteta lokalne razine s prioritetima vlade i međunarodnih izvora financiranja optimizira pristup sredstvima financiranja.</p>

¹⁸ Engl. *project pipeline*.

	<ul style="list-style-type: none"> - Odgovorna institucija ima kapacitet za upravljanje i održavanje projekta. <p>POŽELJNI KRITERIJI</p> <ul style="list-style-type: none"> - Projekt je preduvjet za provedbu drugih projekata. - Projekt ima potencijal privlačenja dodatnih fondova u Županiju. - Dopunjuje ostale ROP projekte. - Promovira socijalnu uključenost. - Uključuje partnerstvo među sektorima. 																																																													
	<p>SVI PRIORITIZIRANI PROJEKTI TREBALI BI UKLJUČIVATI:</p> <ul style="list-style-type: none"> - predmet, prioritet i mjeru za koju se veže prijedlog projekta - kratak opis stanja - kratak opis prijedloga rješenja koji sadržava mogućnosti, ciljne korisnike, dopunske projekte i operativne odgovornosti - trenutčan status pripreme - sva ključna pitanja u vezi s okolišem ili nabavkom zemljišta - uključenje u prostorni plan <p>ZA VISOKO PRIORITIZIRANE PROJEKTE:</p> <ul style="list-style-type: none"> - procjena troškova s točnošću od manje ili više od 25% - početna procjena o koristima - definiranje organizacije za sufinanciranje (i fondovi) - kratak pregled plana provedbe s definiranim rokovima i odgovornostima. 	<p>Matrica za projekte s pravom prvenstva prema sektoru kao što je pokazano u tablici:</p> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th style="width: 25%;">S1</th> <th style="width: 12.5%;">S2</th> <th style="width: 12.5%;">S3</th> <th style="width: 12.5%;">S4</th> </tr> </thead> <tbody> <tr> <td colspan="4">VISOKI PRIORITET</td> </tr> <tr> <td>Projekt 1</td> <td>P1</td> <td>P 1</td> <td>P1</td> </tr> <tr> <td>Projekt 2</td> <td>P2</td> <td>P 2</td> <td>P 2</td> </tr> <tr> <td>Projekt 3</td> <td>P3</td> <td>P 3</td> <td>P3</td> </tr> <tr> <td>Projekt 4</td> <td>P4</td> <td>P4</td> <td>P4</td> </tr> <tr> <td>Projekt 5</td> <td>P5</td> <td>P 5</td> <td>P5</td> </tr> <tr> <td>itd.</td> <td>itd.</td> <td>itd.</td> <td>itd.</td> </tr> <tr> <td colspan="4">PRIORITET (Drugi identificirani projekti koji nemaju dovoljno podataka za Pravo prvenstva)</td> </tr> <tr> <td>Projekt 1</td> <td>P1</td> <td>P 1</td> <td>P1</td> </tr> <tr> <td>Projekt 2</td> <td>P2</td> <td>P 2</td> <td>P 2</td> </tr> <tr> <td>Projekt 3</td> <td>P3</td> <td>P 3</td> <td>P3</td> </tr> <tr> <td>Projekt 4</td> <td>P4</td> <td>P4</td> <td>P4</td> </tr> <tr> <td>Projekt 5</td> <td>P5</td> <td>P 5</td> <td>P5</td> </tr> <tr> <td>itd.</td> <td>itd.</td> <td>itd.</td> <td>itd.</td> </tr> </tbody> </table>	S1	S2	S3	S4	VISOKI PRIORITET				Projekt 1	P1	P 1	P1	Projekt 2	P2	P 2	P 2	Projekt 3	P3	P 3	P3	Projekt 4	P4	P4	P4	Projekt 5	P5	P 5	P5	itd.	itd.	itd.	itd.	PRIORITET (Drugi identificirani projekti koji nemaju dovoljno podataka za Pravo prvenstva)				Projekt 1	P1	P 1	P1	Projekt 2	P2	P 2	P 2	Projekt 3	P3	P 3	P3	Projekt 4	P4	P4	P4	Projekt 5	P5	P 5	P5	itd.	itd.	itd.	itd.
S1	S2	S3	S4																																																											
VISOKI PRIORITET																																																														
Projekt 1	P1	P 1	P1																																																											
Projekt 2	P2	P 2	P 2																																																											
Projekt 3	P3	P 3	P3																																																											
Projekt 4	P4	P4	P4																																																											
Projekt 5	P5	P 5	P5																																																											
itd.	itd.	itd.	itd.																																																											
PRIORITET (Drugi identificirani projekti koji nemaju dovoljno podataka za Pravo prvenstva)																																																														
Projekt 1	P1	P 1	P1																																																											
Projekt 2	P2	P 2	P 2																																																											
Projekt 3	P3	P 3	P3																																																											
Projekt 4	P4	P4	P4																																																											
Projekt 5	P5	P 5	P5																																																											
itd.	itd.	itd.	itd.																																																											

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

Od projektnog prijedloga do provedbe projekta!

2. OKVIRNI PRIORITETNI PROJEKTI I PROJEKTNJA BAZA PODATAKA

2.1 Procedura formiranja, izmjena i dopuna baze razvojnih projekata ROP-a

Projekti su onaj dio cjeline prije opisivanog „okvira ROP-a“ kojim se njime definirane vizije i ciljevi postupno ostvaruju.

Prijedlozi projekata identificiraju se i prikupljaju redovitim (barem dva puta godišnje) pozivom za iskazivanje interesa (vidi u Prilogu tekst poziva, standardizirani projektni obrazac, te upute za potencijalne predlagatelje projekata), a potom se kroz proces vrednovanja i selekcije (vidi prethodno poglavlje) od projektnih prijedloga formira tzv. „baza razvojnih projekata“¹⁹.

U bazu ulaze svi projekti koji zadovoljavaju osnovni kriterij odabira: usklađenost s ROP-om određenim ciljevima, prioritetima i mjerama, kroza što je implicitno utvrđena i usklađenost s državnim i programima EU-a te brojni drugi kriteriji koji su uzeti u obzir pri formuliranju ROP-a. Prednost imaju projekti koji doprinose ostvarenju većeg broja ROP-om utvrđenih prioriteta i ciljeva.

Odabrani tzv. „prioritetni projekti“ potom prolaze klasifikaciju prema stupnju spremnosti za provedbu, odnosno bivaju razvrstani u neku od sljedeće četiri moguće kategorije:

1. projekti spremni za provedbu (posjeduju sve potrebne dozvole, završena je procjena izvedivosti koja je pozitivno ocijenila projekt);
2. projekti koji zahtijevaju potpunu procjenu izvedivosti (moguće imaju pozitivnu studiju predizvedivosti, ali potrebna je potpuna studija izvedivosti, detaljni plan i/ili procjena troškova i koristi);
3. projekti za koje tek treba načiniti studije predizvedivosti i početne procjene učinaka;
4. projektni prijedlozi (projektna ideja koje tek treba razviti u projekte).

Nakon dovršetka vrednovanja prikupljenih prijedloga, nastavlja se raditi na svim navedenim kategorijama odabranih projekata:

- provedba projekta, u slučaju projekata spremnih za provedbu,
- izrada studija (predizvedivosti, izvedivosti, troškova i koristi, utjecaja na okoliš i sl.) i dorada projektna dokumentacije u svim drugim slučajevima.

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

Iznimno je važno naglasiti da se radi o trajnom procesu te da je posljedično i baza razvojnih projekata promjenjiva. Ilustrirano primjerom, to znači da projekt prijavljen u nekom od kasnijih poziva na iskazivanje interesa ukoliko je dobro „pogođen“ s obzirom na aktualne uvjete u okružju, ROP-om definiranu hijerarhiju ciljeva te druge opisane kriterije može odmah dobiti visoku razinu prioriteta i krenuti u provedbu bez ikakvog čekanja. Slično tome, projekt koji je zbog svoje usklađenosti sa svim definiranim kriterijima odabira u nekom od ranih poziva na iskazivanje interesa odmah prepoznat i odabran kao visoko prioritetni projekt baze projekata ROP-a može zbog neispunjenosti ili promjene nekog preduvjeta za provedbu (npr. nedostatak financijskih sredstava ili nemogućnost ostvarenja potrebnog

¹⁹ Engl. izrazom *project pipeline* sugerira se spremnost projekata za provedbu i njihova sekvencijalna posloženost prema nekom odabranom skupu kriterija kao rezultat transparentnog i participativnog procesa vrednovanja i odabira.

konzensusa svih relevantnih dionika) dugo čekati pa čak i trajno ispasti iz baze projekata u svom izvornom obliku.

2.2 Analiza projektnih prijedloga prikupljenih prvim pozivom za iskazivanje interesa

Prvim „pozivom za iskazivanje interesa“ prikupljeno je ukupno 485 projektnih prijedloga, a još su dva dodana na sjednici Županijske skupštine. U usporedbi s nekim drugim županijama u kojima je također u tijeku izrada ROP-a, radi se o iznad prosječnom broju prijedloga što ukazuje dijelom na uspješno provedenu aktivnost informiranja potencijalnih predlagača o procesu izrade ROP-a, a dijelom i o visokoj zainteresiranosti i aktivnosti dionika razvoja u KKŽ-u.

Slika 20. prikazuje razdiobu projekata prema kriteriju razine pripremljenosti/spremnosti za provedbu.

Slika 20. Razdioba projekata prema kriteriju razine pripremljenosti/spremnosti za provedbu

Prema broju projekata prevladavaju projektni prijedlozi, no prema ukupnom proračunu dominiraju projekti čija je priprema u tijeku (veći broj kapitalnih infrastrukturnih projekata, koji ili već neko vrijeme čekaju provedbu, ili se pripremaju u sklopu recentnih inicijativa s državne razine). Načelno govoreći, projekata u tijeku, pripremljenih ili pripremanih, ima daleko više i s daleko višim proračunom nego što su trenutačno raspoloživi provedbeni kapaciteti i financijski resursi, pa se može zaključiti kako spremnost projekata nije ograničavajući čimbenik za pokretanje provedbe ROP-a²⁰.

Ukupna, prijedlozima procijenjena vrijednost predloženih projekata visokih je 2.693.086.999 kn. S obzirom na to da se radi o projektnim prijedlozima, relativno visok udio od gotovo 40% projekata (183 projekta) nema specificiran projektni proračun.

²⁰ Jasno, to ne znači da je to i optimalna provedba ROP-a prema kriteriju usklađenog rada na svim određenim prioritetima. Da bi se odgovorilo na to pitanje treba provesti gornju vrstu analize prema spremnosti za provedbu, za pojedine skupine projekata koji se odnose na različite prioritete, što je lako učiniti s jednom uspostavljenom digitaliziranom bazom projekata.

Proračuni predlaganih projekata znatno variraju, od projekata s proračunom manjim od 10.000 kn do kapitalnih infrastrukturnih projekata s proračunom od gotovo pola milijarde kn (npr. projekt uspostave regionalnog centra za gospodarenje otpadom za sjeverozapadnu Hrvatsku). **Slika 21** prikazuje razdiobu projekata po kategorijama prema kriteriju visine proračuna. Očito se radi o približno normalnoj razdiobi u kojoj dominiraju projekti s proračunima od 1 do 10 mil. kn.

Slika 21. Razdioba predloženih projekata po kategorijama, prema kriteriju visine proračuna

S obzirom na to da je jedna od osnovnih uloga ROP-a upravo strateško usmjeravanje i usustavljanje parcijalnih razvojnih inicijativa, od izrazitog je značaja trajno praćenje, analiziranje i poticanje usklađenosti projektnih prijedloga s ROP-om prepoznatim i određenim razvojnim prioritetima. **Slika 22** prikazuje²¹ razdiobu projekata prikupljenih u kontekstu prvog poziva, po ROP-om određenim prioritetima.

²¹ Za „dešifriranje“ oznaka za prioritete vidi među dodatcima poglavlja „Razvojni strateški ciljevi, prioriteti i mjere KKŽ-a određeni ROP-om“ te Baza projekata ROP-a. Oznaka za prioritet sastoji se od dvije znamenke, od kojih prva označava strateški cilj koji se prioritetom ostvaruje, a druga redni broj prioriteta u grupi prioriteta koji se odnose na isti strateški cilj. Ista logika se koristi i za oznake mjera, samo što se u tom slučaju oznaka sastoji od tri znamenke: za strateški cilj, za redni broj prioriteta, za redni broj mjera u grupi mjera koje se odnose na isti prioritet. Šifra 99 označava projekte za koje nije specificirana mjera na koju se odnosi.

Slika 22. Broj i ukupna vrijednost projekata razvrstanih prema ROP-om određenim prioritetima.

LEGENDA: Za interpretaciju prioriteta, vidi među dodatcima poglavlja „Razvojni strateški ciljevi, prioriteti i mjere KKŽ-a određeni ROP-om“ te Baza projekata ROP-a.

Uočava se da brojem, pa i proračunskom vrijednošću predloženih projekata dominiraju prioriteti 13, 21, 22, 31, 41, 42 – odnosno prioriteti: Razvojna potpora malom i srednjem poduzetništvu (13); Izgradnja prometne infrastrukture (21); Izgradnja komunalne infrastrukture (22); Upravljanje znanjem za razvoj ljudskih resursa (31); Očuvanje općekorisnih funkcija prirode (41); te Očuvanje kulturne baštine i poticanje kulturnog stvaralaštva (42). Razlozi su redom: postojeći županijski program uspostave poslovnih zona; velike potrebe za unapređenjem u pravilu skupe komunalne i prometne infrastrukture; značajne potrebe za dogradnjom objekata u školstvu; rastuća svijest o značajnim mogućnostima unapređenja i boljeg i održivijeg korištenja postojeće prirodne i kulturne baštine.

Od ukupnog broja prijavljenih projekata samo jedan nije povezan na ROP-om određene prioritete i mjere (kategorija „99“). To pokazuje da su ciljevi, prioriteti i mjere u ROP-u dobro i dovoljno široko postavljene da «pokriju» sadašnja i buduća razvojna opredjeljenja i projekte velikog broja glavnih nosioca razvoja u KKŽ (onih koji su se odazvali na poziv za iskazivanje interesa za prijavu razvojnih projekata u bazu projekata pokrenutu u ROP-u). Međutim, sasvim je normalno da se mogu pojaviti u budućnosti, i to u već u razdoblju od 1 ili 2 godine, i sasvim nove razvojne inicijative koje će biti konkretizirane i izražene u projektima, a koji će tražiti dopuni ili reviziju mjera, a možda i prioriteta u ROP-u. Naime u suvremenom razvoju, koji karakterizira velika kompleksnost, izuzetno brze i teško predvidive promjene, pojavljuju se onda i razvojne i poduzetničke inicijative koje nikad do kraja ne mogu biti obuhvaćene sustavnim strateškim planiranjem. Ali za razmatranje i prihvaćanje takvih promjena predviđena je zato revizija ROP-a, svakih 2 ili 2,5 godine.

Velike oscilacije broja i ukupnog proračuna projekata prema ROP-om određenim prioritetima sugeriraju da je potrebno informirati razvojne dionike o deficitarnim područjima djelovanja, a s ciljem skladnijeg razvoja po svim utvrđenim prioritetima. Posebno je to važno s obzirom na činjenicu da su analizom utvrđena postojeća i planirana ulaganja u vrlo važno područje razvoja komunalne i prometne infrastrukture, višestruko veća od postojećih i planiranih ulaganja u ostvarivanje strateških ciljeva unapređenja konkurentnosti gospodarstva (cilj 1) i jačanja ljudskih resursa (element cilja 3). Kao naročito prijedlozima projekata deficitarni, a za razvoj izrazito značajni prioriteti ističu se: Osvremenjivanje i

razvoj proizvodnih industrijskih grana djelatnosti (11), Razvoj županijskog tržišta rada (32), Razvoj civilnog društva (36).

Radi uvida u trenutnu aktivnost i kapacitiranost različitih kategorija razvojnih dionika, zanimljivo je analizirati raspored broja i vrijednost projekata s obzirom na kategoriju predlagatelja (vidi **Slika 23**).

Slika 23. Razne kategorije podnositelja projekata, razvrstane po ROP-om određenim prioritetima

Uočava se apsolutna dominacija jedinica lokalne samouprave, posebno u mjerama s najbrojnijim i najskupljim projektima. Iako je to razumljivo s obzirom na širok djelokrug JLS i velike potrebe u području kapitalne izgradnje, važno je imati na umu da je ROP razvojna strategija kojom se želi pridonijeti razvoju privatne poduzetničke inicijative i participativne demokracije te da treba nastojati povećati intenzitet i opseg angažmana i drugih kategorija razvojnih dionika, u prvom redu tvrtke i udruge.

V. PLAN PROVEDBE ROP-a

1. UVOD

ROP Koprivničko-križevačke županije sastoji se od niza razrađenih projekata s *razvojnim učincima*. Projekti se prvenstveno odnose na intervencije unutar podržavajuće poduzetničke i tehnološke infrastrukture, na poboljšavanje obrazovne strukture stanovništva i sposobnosti za upravljanje razvojem te na provedbu gospodarenja otpadnim vodama i otpadom, kao i očuvanja gospodarenja prirodnim, kulturnom i povijesnom baštinom.

Uspješnost ROP-a ne ovisi samo o važnosti izabranih projekata nego i o načinu provedbe i upravljanja projektima. Kvalitetni prijedlozi projekata mogu doživjeti neuspjeh ako je njihova provedba loša. Loša provedba, neodgovarajuća strategija financiranja i/ili loše upravljanje završenim projektom mogu ugroziti cijeli proces ROP-a.

Stoga se u ovom dijelu ROP-a opisuje plan njegove provedbe, odnosno predlažu se provedbene institucije i mehanizmi; strategije financiranja; postupci za praćenje i vrednovanje projekata i programa; procedura za redovno ažuriranje; te sljedeći – prvi koraci u provedbi ROP-a.

Konkretnije, najvažniju ulogu u provedbi imat će Jedinica za provedbu projekata, čije bi logično mjesto bilo unutar buduće razvojne agencije. Najlogičniji i najprirodniji način uspostave razvojne agencije jest da postojeći Centar za poduzetništvo KKŽ-a, koji već obavlja niz zadaća iz djelokruga tipične razvojne agencije pa je s obzirom na to bio i odgovoran za nadzor i pripremu ROP-a, stručnim i kadrovskim jačanjem preraste u razvojnu agenciju. U poglavlju 2 detaljnije su komentirane institucije i mehanizmi provedbe ROP-a.

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

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

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

2. INSTITUCIJE I MEHANIZMI PROVEDBE

U razmatranju strategije provedbe ROP-a važno je uočiti da, iako će za provedbu/upravljanje većinom predlaganih projekata, poglavito u idućih nekoliko godina, biti nadležan javni sektor, za ostvarenje postavljene vizije nužno je ravnopravno aktivno uključivanje i kreativni napor svih dionika razvoja KKŽ-a, uključujući i privatni sektor i civilno društvo. Posljedično, veliki dio ROP-om predlaganih mjera ima za svrhu stvaranje okruženja koje omogućuje i potiče:

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

Slika 24 grafički prikazuje osnovnu ideju strategije ROP-a KKŽ-a odnosno način na koji se rečeni cilj unapređenja struktura i povećanja resursna osnova KKŽ-a planira ostvariti.

Slika 24. Strategija ROP-a KKŽ-a

Vrlo važan aspekt strategije ROP-a (i pripreme provedbe, i same provedbe ROP-a) jest i osiguravanje odgovarajuće stručne i kadrovske kapacitiranosti javne uprave jer su učinkovit i uspješan institucionalni kapacitet i osposobljenost u Županiji nužni za učinkovito korištenje dostupnih domaćih i inozemnih²² financijskih sredstava. Institucionalno jačanje i podizanje osposobljenosti izvjesno je potrebno, jer mnogi

²² U prvom redu sredstva pretpristupnih (a nakon pristupanja, strukturalnih) fondova EU, ali i sredstva drugih međunarodnih izvora financiranja temeljem bilateralne i multilateralne tehničke i druge pomoći razvoju Županije.

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

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

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

U Županiji djeluje **CENTAR ZA PODUZETNIŠTVO KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE**, koji je nositelj izrade ROP-a. U skladu sa smjernicama iz Strategije regionalnog razvoja RH predlaže se njegovo stručno i kadrovsko osnaživanje i prerastanje u županijsku razvojnu agenciju, unutar koje će imati i provedbu projekata. Naime, Centar za poduzetništvo KKŽ-a već ima razvijene kapacitete i sposobnosti u predlaganju i provedbi razvojnih projekata i inicijativa, ali i na drugim područjima važnim za provedbu ROP-a. Važno je također i iskustveno učenje tijekom pripreme ROP-a, odnosno stečena znanja i iskustvo u primjeni osnovnih načela regionalne politike EU-a (transparentnost, partnerstvo i dr.), koja su od jeseni 2005. ujedno usvojena i kao načela u sklopu Nacionalne strategije regionalnog razvoja Hrvatske.

Glavna zadaća Centra za poduzetništvo KKŽ-a (odnosno buduće razvojne agencije) bit će utvrđivanje odgovarajućih postupaka za upravljanje i koordinaciju te osiguravanje funkcioniranja mehanizama javne nabave u skladu s odredbama RH, EU-a ili potencijalnih domaćih ili međunarodnih izvora financiranja; praćenje procesa i pomaganje provedbe cijelog ROP-a kroz osmišljavanje novih projekata i privlačenje dodatnih financijskih sredstava; medijator u učinkovitom komuniciranju između županijske skupštine, Partnerskog odbora za razvoj Županije i drugih interesnih skupina u tom procesu, kao i za rad i unapređenje partnerstva u Koprivničko-križevačkoj županiji. U svemu tome Centar (odnosno buduća razvojna agencija) će maksimalno poštovati načela transparentnosti, partnerstva, koncentracije i supsidijarnosti na kojima se temelji priprema ROP-a.

Radi održivosti cijelog procesa, Centar (odnosno buduća razvojna agencija) može angažirati osobe koje su sačinjavale užu radnu grupu za izradu ROP-a, a koje će uz daljnju tehničku pomoć ojačati kapacitete za razvoj vještina i znanja potrebnih za planiranje i upravljanje razvojem.

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

CIVILNI SEKTOR I JAVNE USTANOVE važni su sudionici u provedbi ROP-a. **Civilni sektor** ima iskustvo u pripremi i provedbi projekata i često raspolaže međunarodnim izvorima financiranja. Procjenjuje se da civilni sektor dobiva višestruko sredstava od međunarodnih izvora financiranja nego iz lokalnih izvora (općine i županije) pa stoga predstavlja skupinu institucija koja aktivno utječe na dotok financijskih sredstava u Županiju te omogućuje financiranje aktivnosti koje državne službe ne mogu pokriti.

Javne ustanove, koje se financiraju iz državnog proračuna i proračuna lokalne samouprave, imat će također važnu ulogu u privlačenju sredstava iz vanjskih izvora u Županiju jer zbog neprofitnog karaktera primaju nepovratnu financijsku pomoć iz fondova Europske unije. Istodobno, svojim organizacijskim kapacitetima i djelokrugom rada te su institucije sposobne raspolagati znatnim sredstvima dostupnim kroz zajmove investicijskih i razvojnih banaka.

Civilni sektor i javne ustanove imat će vrlo važnu ulogu u razvijanju i promoviranju suradnje na razvojnim projektima, s obzirom da omogućuju osnaživanje i uključivanje samih korisnika u njihovu provedbu. Važna će biti suradnja civilnog sektora i javnih ustanova s Centrom za poduzetništvo KKŽ-a u razvoju i promoviranju tih projekata.

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

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

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

Tablica 61. Pregled ključnih dionika u provedbi ROP-a

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

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

3. PRIBAVLJANJE SREDSTAVA I FINANCIRANJE

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

Predviđeno je da se ROP financira iz sljedećih izvora sredstava:

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

S obzirom na nedostatna financijska sredstva u Županiji, kao i slab financijski položaj većine jedinica lokalne samouprave u Županiji, strategija financiranja povezana je prvenstveno s pristupom međunarodnim izvorima financijske pomoći (uključujući npr. financiranje Europske komisije, Svjetske banke, EBRD-a i drugih bilateralnih izvora financiranja). **Cilj je korištenje dostupnih fondova Europske komisije te postizanje najvišeg stupnja učinkovitosti korištenja dostupnih fondova Vlade RH i drugih multilateralnih i bilateralnih fondova.**

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

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

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

4. PRAĆENJE I VREDNOVANJE PROVEDBE ROP-A

4.1 Ciljevi i praksa praćenja i vrednovanja

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

Glavni su ciljevi praćenja i vrednovanja sljedeći:

- opravdanost – provjerava se postoji li potreba za određenim programom;
- efikasnost – provjera efikasne iskorištenosti dostupnih resursa;
- odgovornost – provjera do koje su mjere ciljevi određenog programa ostvareni;
 - provedba – praćenje i vrednovanje daje informacije koje omogućuju dobru i efikasnu provedbu i upravljanje
 - stvaranje novog znanja – povećanje razumijevanja o tome što funkcionira u i kojim uvjetima, te kako poboljšati učinke različitih mjera i programa.

Prikaz odnosa razvojnih politika, programa i evaluacija vidljiv je iz sljedeće sheme.

Slika 25. Ciklusi formuliranja, provedbe, praćenja, vrednovanja, prilagodbe (izmjena i dopuna) projekta, mreže projekata i cijeloga ROP-a

TKO PROVODI VREDNOVANJE? Osnovno pitanje koje se nameće jest tko provodi vrednovanje – vanjski tim ili stručnjaci "iz kuće"? Obje mogućnosti imaju svoje prednosti i nedostatke. Vanjski stručnjaci često imaju više praktičnog iskustva i neovisni su, što je važno za osiguravanje vjerodostojnosti vrednovanja. S druge strane, interni evaluatori bit će bolje upoznati s institucionalnim i menadžerskim zahtjevima i imati lakši pristup informacijama i ključnom osoblju. Međutim, njih se ne može smatrati neovisnim i moguće je da ne raspoložu dovoljnim stručnim znanjem i vještinama.

Vrednovanje ovog ROP-a provesti će županijsko tijelo prema odluci Partnerskog odbora u suradnji s Centrom za poduzetništvo KKŽ-a (odnosno budućom razvojnom agencijom).

OSNOVNA OGRANIČENJA ZA SUSTAVNO VREDNOVANJE. Jedno od osnovnih ograničenja za sustavno vrednovanje odnosi se na indikatore, tj. nepostojanje pokazatelja, pitanje njihove kvalitete, teškoće u njihovu prikupljanju, troškove njihova prikupljanja ali i vezano za samu potrebu razvoja indikatora. Indikatori u procesu vrednovanja korisni su jedino ako su relevantni, dobro definirani i jasni te ako će pomoći pri mjerenju napretka programa, a to nije uvijek moguće postići.

SOFTVERSKI ALATI ZA POTPORU PROCESU PRAĆENJA I VREDNOVANJA. Za učinkovitu provedbu praćenja i vrednovanja te korištenja rezultata vrednovanja potrebno je organizirati adekvatan informatički sustav upravljanja i pohrane relevantnih podataka. Takav sustav treba osigurati pravodobne informacije o različitim programima, njihovim sudionicima i rezultatima. Osnovu sustava činila bi baza koja bi morala sadržavati sljedeće podatke:

- osnovni podaci o svakom programu (nositelji, vrijeme trajanja, iznos financiranja itd.);
- podaci vezani za sadržaj programa (mjera i prioritet unutar koje se projekt realizira, sažetak projekta)
- ključni pokazatelji rezultata svakog programa;

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

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

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

4.2 Pokazatelji za praćenje i vrednovanje provedbe ROP-a

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

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

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

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

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

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

SVAKI OD TIH UČINAKA DALJE SE MOŽE KATEGORIZIRATI PREMA POJEDINIM SKUPINAMA KORISNIKA PROJEKTA. U pravilu korisnike projekata dijelimo na:

- a) lokalno stanovništvo
- b) lokalno gospodarstvo
- c) jedinice lokalne/regionalne samouprave
- d) lokalne nevladine i druge organizacije.

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

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

Sljedeća tablica prikazuje primjere korištenja potencijalnih pokazatelja.

I. POKAZATELJI KOJI MJERE UČINAK PROJEKTA NA STANOVNIŠTVO	
1. Društvena relevantnost projekta	1.1. Udjel stanovnika korisnika rezultata projekta u ukupnom stanovništvu 1.2. Ocjena važnosti projekta za lokalno stanovništvo
2. Rast zaposlenosti	2.1. Broj novozaposlenih osoba u pripremnoj i provedbenoj fazi projekta 2.2. Broj novozaposlenih nakon završetka projekta
3. Sudjelovanje lokalnih aktera u planiranju i provedbi projekta – doprinos društvenom zajedništvu	3.1. Broj lokalnih udruga i organizacija uključenih u planiranje i provedbu projekta. 3.2. Broj javnih rasprava/održanih radionica o projektu
4. Financijski učinci projekta za stanovništvo	4.1. Procijenjeni ukupni financijski učinak projekta na stanovništvo

5. Obuhvat ugroženih skupina stanovništva projektom (nezaposleni, korisnici socijalne pomoći)	5.1. Da li projekt posebno cilja ugrožene skupine društva? 5.2. Udjel ugroženih skupina društva obuhvaćenih projektom u ukupno ugroženom stanovništvu iste kategorije (nezaposleni, korisnici socijalne pomoći)
6. Učinak na ravnopravno zapošljavanje spolova	6.1. Broj žena među novozaposlenim osobama (uključujući direktno i indirektno zapošljavanje) 6.2. Indirektni oblici potpore ravnopravnosti spolova pri zapošljavanju – potpora udrugama koje promiču i potiču zapošljavanje žena
II. POKAZATELJI KOJI MJERE UČINAK PROJEKTA NA LOKALNO GOSPODARSTVO	
7. Ocjena važnosti projekta za razvoj lokalnog gospodarstva	7.1. Ocjena važnosti projekta za unapređenje konkurentnosti lokalnog gospodarstva 7.2. Udjel poduzetnika koji imaju neposrednu korist od projekta u ukupnom broju lokalnih poduzetnika
8. Učinci projekta na veličinu i strukturu lokalnog gospodarstva	8.1. Porast broja poduzetnika kao (izravna i/ili neizravna) posljedica realizacije projekta 8.2. Doprinos sektorskoj diversifikaciji poduzetnika
9. Učinak na turizam	9.1. Porast turističkih kapaciteta (porast broja postelja) 9.2. Kvalitativan doprinos razini turističke usluge (diversifikacija turističke ponude, kvalitetniji smještaj...)
10. Financijski učinak projekta na lokalne poduzetnike	10.1. Financijski udjel lokalnih poduzetnika u ukupnoj vrijednosti provedbe projekta 10.2. Procijenjeni dugoročni financijski efekt projekta na lokalne poduzetnike
III. POKAZATELJI KOJI MJERE UČINAK PROJEKTA NA LOKALNU JEDINICU	
11. Doprinos jačanju kapaciteta lokalne uprave u planiranju i provedbi projekata	11.1. Odnos financijske vrijednosti projekta prema veličini lokalnog proračuna u godini realizacije projekta 11.2. Ocjena doprinosa jačanju kapaciteta lokalne uprave za planiranje i provedbu razvojnih projekata
12. Financijski učinci realizacije projekta za lokalnu jedinicu	12.1. Godišnji financijski prihodi kao posljedica realizacije projekta (u % od proračuna jedinice tekuće godine) 12.2. Godišnji financijski trošak održavanja investicije za lokalnu jedinicu (u % od proračuna jedinice tekuće godine) 12.3. Neto godišnji financijski efekt projekta na lokalni proračun (12.1 – 12.2)
13. Doprinos projekta razvoju suradnje s akterima iz drugih lokalnih/regionalnih/prekograničnih jedinica	13.1. Ocjena suradnje s drugim lokalnim jedinicama u planiranju i provedbi projekta
IV. POKAZATELJI KOJI MJERE OSTALE VAŽNE UČINKE PROJEKTA	

14. Smanjenje različitih oblika izoliranosti	14.1. Ocjena učinka projekta na smanjenje prometne izoliranosti 14.2. Ocjena učinka projekta na smanjenje obrazovne izoliranosti 14.3. Ocjena učinka projekta na smanjenje kulturne izoliranosti
15. Zaštita okoliša i održivo korištenje prirodnih izvora	15.1. Ocjena učinka projekta na unapređenje zaštite okoliša 15.2. Ocjena učinka projekta na održivo korištenje prirodnih izvora
16. Ocjena učinkovitosti projekta (samo za infrastrukturne projekte)	16.1. Izgrađenost infrastrukture po novčanoj jedinici
17. Djelotvornost projekta	17.1 Ocjena dostizanja postavljenih ciljeva

5. PROCEDURA REDOVITOG AŽURIRANJA ROP-A

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

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

S obzirom na spomenutu ulogu ROP-a, predlaže se:

- **Godišnja kontrola/praćenje napretka** - treba je izraditi u vrijeme utvrđivanja županijskog proračuna za narednu godinu. Potrebno je ispitati svaki segment koji se odnosi na ciljeve i prioritete (mjere, projekte, odnosno predviđene rezultate) ROP-a kako bi se ocijenio postignut napredak i utvrdila uspješnost projekata. Potrebno je potkrijepiti razloge za moguće predložene izmjene, a zatim se godišnja kontrola podnosi Partnerskom odboru radi usuglašavanja i odluke. Partnerski odbor može zatražiti pojašnjenja i prirediti preporuke za županijsku skupštinu kako bi se na vrijeme mogao korigirati proračun za narednu godinu.

- **Dvogodišnje vrednovanje** - naročito se treba usredotočiti na ostvarene rezultate projekata s obzirom na korištena sredstva. Radi se o formalnom procesu koji će obavljati Centar za poduzetništvo KKŽ-a (odnosno buduća razvojna agencija), čiji će stručnjaci utvrđivati uspješnost projekata, njihovu učinkovitost, relevantnost i implikacije. Svoj će izvještaj dostavljati Partnerskom odboru, čije će vrednovanje biti dostupno javnosti.

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

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

6. SLIJEDEĆI KORACI

Slijedeći koraci u provedbi ROP-a Koprivničko-križevačke županije jesu:

- 1) Usvajanje dokumenta Regionalnog operativnog programa u županijskoj skupštini – svibanj 2006.
- 2) Definiranje prioriteta projekata od strane Partnerskog odbora – srpanj 2006.
- 3) Zaduživanje Centra za poduzetništvo (odnosno buduće razvojne agencije KKŽ) za provedbu projekata – rujan 2006.,
- 4) Pružanje tehničke pomoći za provedbu ROP-a – rujan 2006., - održavanje izgradnje kapaciteta Centra za poduzetništvo KKŽ (pružanje pomoći preko NSRD i drugih programa) u njegovom prerastanju u Razvojnu agenciju KKŽ, te za provedbu konkretnih zadaća / projekata: u procesima upravljanja provedbom ROP-a; u privlačenju sredstava za predložene projekte; u pripremi projektne dokumentacije; te provedbi praćenja i vrednovanja uspješnosti projekata;
- 5) Nadzor nad pripremom projekata od strane Centra za poduzetništvo (buduće razvojne agencije) – srpanj – studeni 2006.;
- 6) Priprema prvog kruga studija izvedivosti – prosinac 2006.;
- 7) Početak provedbe prioriteta projekata – prosinac 2006..

VI. DODATCI

1. POPIS KRATICA

KRATICA	PUNI NAZIV	KRATICA	PUNI NAZIV
BDP	Bruto društveni proizvod	MZOPUG	Ministarstvo zašt. okoliša, prost. uređ. i grad.
CZP KKŽ	Centar za poduzetništvo KKŽ-a	NN	Narodne novine (Službeni list RH)
EU	Europska unija	NSRRRH	Nacionalna strategija regionalnog razvoja RH
FRRRH	Fond za regionalni razvoj Republike Hrvatske	NVK	Nacionalno vijeće za konkurentnost
GFI	Godišnje financijsko izvješće	NVU	Nevladine udruge
GUP	Generalni urbanistički plan	OPG	Obiteljska poljoprivredna gospodarstva
HAZU	Hrvatska akademija znanosti i umjetnosti	PPKKŽ	Prostorni plan Koprivničko-križevačke županije
HGK-ŽKK	Hrvatska gospodarska komora – Županijska komora Koprivnica	PPP	Paritet kupovne moći (metoda izračuna BDP-a)
HOK-ŽOKK	Hrvatska obrtnička komora – Županijska obrtnička komora Koprivnica	PZOKKŽ	Program zaštite okoliša KKŽ-a
HZPSS	Hrvatski zavod za poljopr. savjetodavnu službu	RCGO	Regionalni centar za gospodarenje otpadom
IPA	<i>Instrument for Pre accession Assistance</i> (prepristupni fond EU-a)	R&D	Istraživanje i razvoj
ISPA	<i>Instrument for Structural Policies for Pre-Accession</i> (prepristupni fond EU-a)	RH	Republika Hrvatska
ISU	Izravna strana ulaganja	ROPKKŽ	Regionalni operativni program KKŽ-a
JLS	Jedinice lokalne samouprave	SPUO	Strateška procjena utjecaja na okoliš
KKŽ	Koprivničko-križevačka županija	SRRRH	Strategija regionalnog razvoja RH
MG	Ministarstvo gospodarstva	TZKKŽ	Turistička zajednica KKŽ-a
MK	Ministarstvo kulture	TZO/G	Turističke zajednice općine / grada
MPŠVG	MPŠVG Ministarstvo polj., šum. i vod. gosp.	UDUKKŽ	Ured državne uprave u KKŽ-u
MS	Međunarodna sredstva / fondovi	ŽUC	Županijska uprava za ceste
MSP	Malo/a i srednje/a poduzetništvo / poduzeća		
MVP	Ministarstvo vanjskih poslova		

2. ZNAČAJNIJE RAZVOJNE STUDIJE I STRATEŠKI DOKUMENTI IZRAĐENI I USVOJENI U KKŽ-u U POSLJEDNJIH 10 GODINA

Priložena tablica daje nazive **STRUČNIH STUDIJA** izrađenih u KKŽ-u u posljednjih desetak godina u svrhu analize i osmišljavanja optimalnih razvojnih strategija u različitim problemskim područjima.

NAZIV STUDIJE	POKRENUTA IZRADA	PRIHVAĆENA
ELABORAT VODOOPSKRBE: KONCEPCIJA RAZVOJA KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE		izrađena srpnja 1995. godine
STUDIJA PLINOFIKACIJE KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE	ŽP 14. sjednica 13. 9. 1996.	ŽP 16. sjednica, 17. 3. 1998. godine
STUDIJA ZAŠTITE PRIRODNE BAŠTINE KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE	ŽP 5. sjednica 22.9.1997. godine	ŽP 17. sjednica, 6. 4. 1998. godine
STUDIJA PROMETA NA PODRUČJU KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE	ŽP 5. sjednica 22. 9.1997. godine	ŽP 31. sjednica 29. 12. 1998. godine
SOCIJIOLOGIJSKA STUDIJA ZA PODRUČJE KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE	ŽP 5. sjednica 22. 9.1997. godine	ŽP 28. sjednica 24. 11. 1998. godine
STUDIJA ODVODNJE I PROČIŠĆAVANJA OTPADNIH VODA NA PODRUČJU KKŽ-A	ŽP 5. sjednica 22. 9.1997. godine	ŽP 36. sjednica 26. 3. 1999. godine
DEMOGRAFSKA STUDIJA ZA PODRUČJE KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE	ŽP 5. sjednica 22.9.1997. godine	ŽP 36. sjednica 26. 3. 1999. godine
STUDIJA-PROJEKT OBNOVE I RAZVOJA POLJOPRIVREDE NA PODRUČJU KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE	ŽP 18. sjednica 14. 5. 1998. godine	ŽS 19. sjednica 5. 11. 1999. godine
STUDIJA ZAŠTITE KULTURNE BAŠTINE KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE	ŽP 18. sjednica 14. 5. 1998. godine	ŽP 50. sjednica 22. 12. 1999. godine
PROGRAM GOSPODARENJA OTPADOM U KOPRIVNIČKO-KRIŽEVAČKOJ ŽUPANIJ	ŽP 18. sjednica 14. 5. 1998. godine	ŽP 38. sjednica 11. 5. 1999. godine
STUDIJA UTJECAJA NA OKOLIŠ "HE" NOVO VIRJE		
STUDIJA POGRANIČNOG PODRUČJA KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE	ŽP 46. sjednica 26. listopada 1999.	ŽP 21. sjednica 16. 7. 2002.
STUDIJA IZVODLJIVOSTI IZGRADNJE MAGISTRALNOG VODOVODA NA PODRUČJU KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE		ŽP 35. sjednica 10. 6. 2003.
STRATEGIJA RAZVOJA MALOG GOSPODARSTVA KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE	u siječnju 2003	17. 7. od Poglavarstva, a 22. .8. 2003. od Županijske skupštine KKŽ-A
PREDIZVEDBENA STUDIJA "REGIONALNO GOSPODARENJE OTPADOM U SJEVEROZAPADNOJ HRVATSKOJ"	Interreg IIIB Cadses	ŽP 37. sjednica 4. 9. 2003.
STUDIJA IZVEDIVOSTI REGIONALNOG CENTRA ZA GOSPODARENJE KOMUNALNIM I NEOPASNIM INDUSTRIJSKIM OTPADOM SJEVEROZAPADNE HRVATSKE	Interreg IIIB Cadses	ŽP 49. sjednica 1. 6. 2004.
STUDIJA KONCEPCIJE RAZVITKA VODOOPSKRBNOG SUSTAVA KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE		ŽP 49. sjednica 1. 6. 2004.

Slijedeća tablica prikazuje važnije **STRATEŠKE DOKUMENTE** usvojene od skupštine KKŽ.

	Naziv dokumenta	sjednica Županijske skupštine	Službeni glasnik
1.	1998. Strateški marketinški plan turizma Koprivničko-križevačke županije	11. sjednica Županijske skupštine 9. listopada 1998.	9/98
2.	1999. Studija – Projekt obnove i razvoj poljoprivrede Koprivničko-križevačke županije	19. sjednica Županijske skupštine 5. studenoga 1999.1	8/99
3.	2001. Prostorni plan Koprivničko-križevačke županije	2. sjednica Županijske skupštine 20. srpnja 2001.	8/01
4.	2002. Plan za zaštitu voda Koprivničko-križevačke županije	10. sjednica Županijske skupštine 27. rujna 2002.	8/02
5.	2003. Program strateškog razvoja malog gospodarstva u Koprivničko-križevačkoj županiji do 2006. god.	15. sjednica Županijske skupštine 22. kolovoza 2003.	6/03
6.	2004. Zaključak uz prihvaćenu Studiju koncepcije razvitka vodoopskrbnog sustava Koprivničko-križevačke županije	20. sjednica Županijske skupštine 30. lipnja 2004.	4/04
7.	2006. Program zaštite okoliša Koprivničko – križevačke županije	6. sjednica Županijske skupštine 2. ožujka 2006.	5/06

Osim navedenoga, i neki gradovi i općine samostalno donose svoje strateške planove razvoja: 1) *Lokalna agenda 21* za Grad Koprivnicu (dugoročni program održivog razvoja grada Koprivnice – u izradi); 2. Projekt ukupnog razvoja (PUR) općine Gornja Rijeka (u izradi).

3. SUDIONICI I SURADNICI ROP-a

Županijsko poglavarstvo je na 62. sjednici održanoj 3. veljače 2005. godine imenovalo Centar za poduzetništvo Koprivničko-križevačke županije Nositeljem izrade ROP-a.

Već 10. veljače, na prijedlog Nositelja, Župan je izdao Rješenje o osnivanju i imenovanju članova Radne grupe u sljedećem sastavu:

- Marijan Štimac, Upravni odjel za gospodarstvo i komunalne djelatnosti, član
- Branka Cuki, Upravni odjel za društvene djelatnosti, članica
- Zlatko Filipović, Zavod za prostorno uređenje, član
- Krunoslav Vitelj, HGK, Županijska komora Koprivnica, član
- Božo Barač, HOK, Obrtnička komora Koprivničko-križevačke županije, član
- Krešimir Janach, Županijska uprava za ceste, član
- Zdravko Mihevc, Turistička zajednica Koprivničko-križevačke županije, član
- Željka Kolar, Javna ustanova za zaštićene dijelove prirode Koprivničko-križevačke županije, članica

Do kraja 2005. godine provedene su slijedeće aktivnosti:

1. Prvi sastanak Nositelja s članovima Radne grupe – 16. veljače 2005. Na sastanku je prezentirana metodologija i način rada te utvrđeni rokovi za dostavu pisanih materijala članova radne grupe Nositelju.
2. Održana je Prezentacija Ministarstva mora, turizma, prometa i razvitka - 24. veljače 2005. Prezentaciju na temu Regionalni operativni program - smjernice za županijske partnere održao je nizozemski konzultant Denis Van Dam. Prezentaciji su nazočili članovi Radne grupe.
3. Održana je radionica s predstavnicima civilnog sektora i srednjeg i visokog školstva -17. ožujka 2005. Razvoj partnerskih odnosa jedan je od temeljnih odrednica i načela regionalnog planiranja u Europskoj uniji, pa se u procesu izrade ROP-a Koprivničko-križevačke županije od samog početka nastojalo uključiti što više dionika. Na radionicu je pozvano 40 udruga, a odazvalo se njih 22. Na radionici je Nositelj sudionike upoznao s važnošću izrade ROP-a, potrebe za razvojem partnerskih odnosa te sudjelovanja partnera u svim fazama izrade i implementacije ROP-a
4. Održana je radionica Radne grupe: „osnovna analiza i swot analiza“ - 21. ožujka 2005. Prema utvrđenom terminskom planu rok za dostavu pisanih materijala članova radne grupe bio je 16. ožujka. Na radionici se raspravljalo o dostavljenim materijalima, te potrebnim izmjenama i dopunama. Članovi Radne grupe kroz utvrđivanje prednosti, slabosti, prilika i prijetnja dali su prvi nacrt SWOT analize Županije.
5. Održana prezentacija i radionica s predstavnicima gradova i općina – 23. ožujka.2005. Važan partner u planiranju razvoja Županije i izradi ROP-a jesu i gradovi i općine.Na kolegiju načelnika i gradonačelnika Nositelj je prezentirao metodologiju i način izrade ROP-a, važnost razvoja partnerskih odnosa i pozvao sve jedinice lokalne samouprave da se od samog početka uključe u izradu dokumenta.
6. Održana prezentacija Partnerstvo i lokalni potencijali za regionalni razvoj – 7. travnja 2005. Na prezentaciju su uz članove radne grupe bili pozvani i predstavnici udruga, srednjeg i visokog školstva, potporne institucije – ukupno njih 49. Pozivu se odazvalo 18 zainteresiranih. Prezentaciju je održao nizozemski konzultant g. Denis Van Dam.

7. Održan sastanak Župana s Radnom grupom - 10. 6. 2005. Na sastanku su rezimirane dosadašnje aktivnosti te realizacija rokova iz terminskog plana s obzirom na to da je došlo do određenih odstupanja u odnosu na rokove za dostavu pisanih materijala za razvojnu strategiju.
8. Održana radionica Radne grupe Vizija, ciljevi, mjere - 23. lipnja 2005. Utvrđivanje vizije jedan je od najsloženijih momenata u procesu izrade ROP-a, a na ovoj radionici članovi Radne grupe dali su prve prijedloge vizije.
9. Održana radionica Radne grupe Ciljevi, prioriteti, mjere - 27. lipnja 2005. Budući da se na prošloj radionici raspravljalo samo o viziji, organizirana je nova radionica na kojoj su članovi Radne grupe pokušali definirati glavne ciljeve, te prioritete i mjere.
10. Održana prezentacija s predstavnicima gradova i općina - 15. srpnja 2005. Budući da su održani lokalni izbori, na prvom kolegiju načelnika i gradonačelnika Nositelj je ponovio prezentaciju za jedinice lokalne samouprave s naglaskom na važnost uključivanja gradova i općina u izradu ROP-a.
11. Izrađena osnovna analiza – prvi nacrt. Temeljem dostavljenih pisanih materijala Nositelj je izradio prvi nacrt Osnovne analize – rujna 2005.
12. Postupak nabave usluga za izradu projekta «Regionalni operativni program Koprivničko-križevačke županije- ROP za razdoblje 2006.-2010. godine» - listopad/studenj 2005. Centar kao Nositelj izrade ROP-a predložio je da se u završnoj fazi angažira konzultantska pomoć i to iz nekoliko razloga. Prije svega kako bi osigurali da ROP Koprivničko-križevačke županije u potpunosti bude usklađen s propisanim metodologijom. Jednako tako, kao Nositelji iz dotadašnjeg rada procijenili smo da je nužno u procesu izrade tog važnog dokumenta uključiti nezavisnog i stručnog sudionika u rasprave s članovima Radne grupe i sa Partnerskim odborom. U postupku nabave svi potencijalni partneri bili su upoznati s opsegom do tada odrađenih poslova i aktivnosti od strane Nositelja i Radne grupe - prvi nacrt Osnovne analize i sažetak razvojne strategije.
13. Potpisan Ugovor o poslovnoj suradnji s Institutom za međunarodne odnose iz Zagreba – 5. prosinca.2005. Temeljem provedenog postupka nabave prihvaćena je ponuda Instituta za međunarodne odnose i Centar je pristupio potpisivanju Ugovora. Ukupna vrijednost ugovorenog posla je 195.000,00 +PDV.
14. Održana prezentacija o partnerstvu - formiranje Regionalnoga partnerskog odbora - 22. prosinca 2005. Regionalni partnerski odbor ima sljedeću ulogu: i) Okuplja dionike iz gospodarstva, privatnog i javnog sektora u Županiji s ciljem definiranja zajedničke vizije Županije; ii) Sudjeluje u izradi ROP-a kao konzultativno tijelo; iii) Sudjeluje u provedbi ROP-a kao konzultativno i nadzorno tijelo. Regionalni partnerski odbor ima 43 člana (vidi Tablica). Na prvom sastanku partnerskog odbora od pozvana 43 člana, odazvalo se njih 29.

Tablica 62. Sastav Regionalnog partnerskog odbora ROP-a KKŽ-a

R.BR.	IME I PREZIME	INSTITUCIJA
1.	HEĆIMOVIĆ HELENA	DRAVSKA LIGA
2.	PETRIĆ HRVOJE	DRUŠTVO ZA HRVATSKO-EKONOMSKU POVIJEST I EKOHISTORIJU
3.	ŠPREM DUŠANKA	DRUŠTVO ŽENA I DJEVOJAKA RASINJA
4.	SABOLIĆ VLADIMIR	EKOLOŠKA UDRUGA LEGRAD
5.	LUKANEC ANĐELKO	EKOLOŠKO DRUŠTVO NOVO VIRJE
6.	LONČAR NEVENKA	GIMNAZIJA DR.I. KRANJČEV ĐURĐEVAC
7.	KOVAČEV JASNA	GRAD ĐURĐEVAC
8.	CESTAR LJUBICA	GRAD ĐURĐEVAC
9.	MAHOVIĆ MARTIN	GRAD ĐURĐEVAC
10.	KNEŽEVIĆ GORDAN	GRAD KOPRIVNICA
11.	OSTRIŽ KSENIJA	GRAD KOPRIVNICA
12.	PAPIĆ VALENTINA	GRAD KOPRIVNICA
13.	LONČARIĆ SAŠA	GRAD KRIŽEVCI
14.	HODAK TIHOMIR	GRAD KRIŽEVCI
15.	MASNEC DARKO	GRAD KRIŽEVCI
16.	ŠANDOR MIRJANA	GRADSKO DRUŠTVO INVALIDA ĐURĐEVAC
17.	BABIĆ MARIJA	HGK ŽUPANIJSKA KOMORA KOPRIVNICA
18.	KATAVIĆ IVAN	HGK ŽUPANIJSKA KOMORA KOPRIVNICA
19.	MULVAJ KREŠIMIR	HGK ŽUPANIJSKA KOMORA KOPRIVNICA
20.	PERNJAK DARKO	HOK OBRTNIČKA KOMORA KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE
21.	NEDUHAL DRAGUTIN	HOK OBRTNIČKA KOMORA KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE
22.	PECIKOZIĆ ZVONKO	HOK OBRTNIČKA KOMORA KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE

R.BR.	IME I PREZIME	INSTITUCIJA
23.	OŠTRKAPA-MEĐUREČAN ŽELJKICA	HRVATSKI ZAVOD ZA POLJOPRIVREDNO SAVJETODAVNU SLUŽBU – ODSJEK KOPRIVNIČKO-KRIŽEVAČKE ŽUPANIJE
24.	ČAPALIJA JADRANKA	HRVATSKI ZAVOD ZA ZAPOŠLJAVANJE - PODRUČNA SLUŽBA KRIŽEVCI
25.	ŠARLIJA VERICA	KLUB ZA STARIJE OSOBE MARIŠKA KOPRIVNICA
26.	GAZDEK DAVORKA	LIGA PROTIV RAKA KKŽ
27.	PAL IVAN	OBRTNIČKA ŠKOLA KOPRIVNICA
28.	TUKŠA ŠTEFICA	OPĆINA GORNJA RIJEKA
29.	DEBELJAK MARIJAN	OPĆINA KLOŠTAR PODRAVSKI
30.	ČEVIS ANDRIJA	OPĆINA KOPRIVNIČKI IVANEC
31.	BELAJ KRUNOSLAV	OPĆINA RASINJA
32.	BAKŠAJ VLADO	OPĆINA SOKOLOVAC
33.	NAKIĆ-ALFIREVIĆ JOSIP	PUČKO OTVORENO UČILIŠTE KOPRIVNICA
34.	VINCEK JOSIP	SAVEZ UDRUGA UMIROVLJENIKA KKŽ
35.	SABOLEK BRUNO	SREDNJA ŠKOLA IVAN SELJANEC KRIŽEVCI
36.	KUZMIĆ SLAVKO	UDRUGA INVALIDA KKŽ
37.	TIHOMIR VALJAK	UDRUGA INVALIDA KRIŽEVCI
38.	MRAZ MARIJA	UDRUGA OSOBA S INVALIDITETOM «BOLJE SUTRA» KOPRIVNICA
39.	BETLEHEM DARKO, TAJNIK	UDRUGA PODRAVSKIH STUDENATA
40.	STANČEC SLAVICA	UDRUGA ŽENA VINICA/KOMUNALAC
41.	ŠTEKOVIĆ MARIJA	URED DRŽAVNE UPRAVE KKŽ
42.	PINTIĆ VINKO	VISOKO GOSPODARSKO UČILIŠTE KRIŽEVCI
43.	MAĐERIĆ VESNA	ŽUPANIJSKA BOLNICA

Tijekom 2006. godini provedene su sljedeće aktivnosti:

1. Održana radionica Radne grupe Osnovna analiza - 12. siječnja 2006.
2. Održana radionica Radne grupe SWOT analiza - 17. siječnja.2006.
3. Održana radionica Radne grupe Vizija, ciljevi, prioriteti - 26. siječnja 2006.
4. Održana rasprava Partnerskog odbora na temu Osnovna analiza – 31. siječnja 2006. Na drugom sastanku partnerskog odbora od pozvana 43 člana, odazvao se njih 31.
5. Održana radionica Radne grupe Vizija, ciljevi, prioriteti - 8. veljače.2006.
6. Održana rasprava Partnerskog odbora na temu Osnovna analiza i SWOT analiza – 10. veljače 2006. Na trećem sastanku partnerskog odbora od pozvana 43 člana, odazvala su se 22.
7. Održana radionica Radne grupe Ciljevi, prioriteti, mjere - 15. veljače.2006.
8. Održana radionica Radne grupe Ciljevi, prioriteti, mjere - 21. veljače 2006.
9. Održana radionica Radne grupe Prioriteti i mjere - 1. ožujka 2006.
10. Održana radionica Radne grupe - 8. ožujka 2006.
11. Održan kolegij načelnika i gradonačelnika Informacija o izradi Regionalnog operativnog programa Koprivničko-križevačke županije – javni poziv za prikupljanje projekata i projektnih ideja – 13. ožujka 2006.
12. Održana sjednica Gospodarskog vijeća HGK - Županijske komore Koprivnica proširena s predstavnicima HOK Obrtničke komore Koprivničko-križevačke županije, na temu Regionalni operativni program Koprivničko-križevačke županije – partnerstvom do razvoja – 14. ožujka 2006. Sjednici su bili nazočni:
 - gosp. Miroslav Vitković, predsjednik ŽK Koprivnica
 - gosp. Darko Koren, Koprivničko-križevačka županija
 - gosp. Mario Polić, IMO
 - gđa Sanja Maleković, IMO
 - gđa Tihana Kraljić, CZP Koprivničko-križevačke županije
 - gđa Željka Kolar, Javna ustanova za zaštitu prirode
 - gosp. Željko Đurđina, Podravka d.d. Koprivnica
 - gosp. Ivan Katavić, KTC d.o.o. Križevci
 - gosp. Zdravko Dimač, Bilokalnik d.d. Koprivnica-zamjena
 - gosp. Mirko Habijanec, Radnik d.d. Križevci
 - gosp. Julio Kuruc, Podravska banka d.d. Koprivnica
 - gosp. Stanislav Biondić, Belupo d.d. Koprivnica
 - gosp. Boris Garaj, Hartmann Bilokalnik ambalaža d.o.o. Koprivnica
 - gosp. Krešimir Mulvaj, Renotex d.o.o. Koprivnica
 - gosp. Marijan Đurišević, Naturaagro d.o.o. Đurđevac
 - gosp. Alojzije Gregur, Bilokalnik-Igma d.o.o. Koprivnica
 - gosp. Božo Barać, tajnik, Obrtnička komora Koprivničko-križevačke županije
 - gosp. Darko Pernjak, Bonum trgovina
 - gosp. Vlado Funtek, Udruženje obrtnika
 - gosp. Krunoslav Vitelj, tajnik, ŽK Koprivnica
 - gđa Suzana Operman, stručni suradnik, ŽK Koprivnica
 - gđa Renata Bračko, stručni suradnik, ŽK Koprivnica, zapisničar

13. Održana rasprava Partnerskog odbora na temu Ciljevi, prioriteti i mjere – 15. ožujka 2006. Na četvrtom sastanku partnerskog odbora od pozvana 43 člana, odazvao se 21.
14. Održana završna rasprava Radne grupe i Partnerskog odbora o nacrtu finalnog dokumenta ROP-a-28.04.2006.

4. POZIV NA PRVO ISKAZIVANJE INTERESA ZA PRIJAVLJIVANJE RAZVOJNIH PROJEKATA ZA MREŽU PROJEKATA U ROP-u

REGIONALNI OPERATIVNI PROGRAM KOPRIVNIČKO -KRIŽEVAČKE ŽUPANIJE (ROP)

Centar za poduzetništvo Koprivničko-križevačke županije

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

Koja je svrha poziva

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

Od prikupljenih ideja, prijedloga i projekata kontinuirano će se sastavljati cjelovita baza i mreža (pipeline) svih projekata u Koprivničko-križevačkoj županiji.

Ova mreža projekata biti će osnova Županijskom poglavarstvu i Partnerskom odboru, da temeljem strateških ciljeva i mjera utvrđenih u ROP-u izabiru, kandidiraju za financiranje i provode one projekte koji su najvažniji i koji su od najvećeg prioriteta za razvoj Koprivničko-križevačke županije.

Poziv na iskazivanje interesa za prijavljivanje prijedloga i projekata za mrežu projekata ROP-a objavljujati će se najmanje 2 puta godišnje.

Kakvi se projekti mogu prijaviti na ovaj poziv

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

Strateški ciljevi, prioriteta (podciljevi) i mjere u ROP-su:

CILJ 1: KONKURENTNO GOSPODARSTVO

1. Osvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti

- 1.1. Potpora rastu izvozno orijentiranih i drugih proizvodnji kroz korištenje inovacija, novih tehnologija i suvremene organizacije*
- 1.2. Formiranje slobodne zone*
- 1.3. Osnivanje Razvojne agencije*
- 1.4. Razvoj tehnološke infrastrukture radi kreiranja novih proizvoda i usluga veće dodane vrijednosti*
- 1.5. Poticanje poslovnog povezivanja gospodarskih subjekata unutar Županije i među susjednim županijama*
- 1.6. Marketinška potpora razvoju gospodarstva*

2. *Razvoj konkurentne primarne poljoprivrede*
 - 2.1. *Udruživanje poljoprivrednika*
 - 2.2. *Okрупnjavanje posjeda*
 - 2.3. *Potpoma specijalizaciji i jačanju komercijalnih proizvođača u poljoprivredi*
 - 2.4. *Izgradnja sustava navodnjavanja*
3. *Razvojna potpora malom i srednjem poduzetništvu*
 - 3.1. *Stavljanje u funkciju poslovnih zona*
 - 3.2. *Jačanje poduzetničke infrastrukture*
 - 3.3. *Razvoj financijskih instrumenata za potporu gospodarskih aktivnosti*
4. *Informatizacija gospodarstva i okruženja*
 - 4.1. *Razvoj e-regionalne i lokalne uprave*
 - 4.2. *Jačanje uporabe informatičkih tehnologija u poslovnom komuniciranju i poslovanju*
5. *Usvajanje standarda i normi EU-a*
 - 5.1. *Tehnička potpora uvođenju standarda i normi EU-a*
 - 5.2. *Uvođenje sustava ispitivanja i praćenja kvalitete proizvoda i usluga*
6. *Razvoj selektivnih oblika turizma*
 - 6.1. *Unapređenje postojećih turističkih proizvoda*
 - 6.2. *Razvoj novih turističkih proizvoda*
7. *Razvoj i korištenje obnovljivih izvora energije*
 - 7.1. *Istraživanje i korištenje geotermalne energije*
 - 7.2. *Istraživanje iskoristivosti biotoplina*
 - 7.3. *Istraživanje i korištenje biomase*

CILJ 2: RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE

1. *Izgradnja prometne infrastrukture*
 - 1.1. *Izgradnja brzih cesta –mi brza cesta Gradec-mađarska granica*
 - 1.2. *Razvoj željezničkog prometa*
 - 1.3. *Razvoj ostalih oblika prometne infrastrukture*
2. *Razvoj komunalne infrastrukture*
 - 2.1. *Izgradnja sustava vodoopskrbe*
 - 2.2. *Izgradnja sustava odvodnje i pročišćavanja voda*
 - 2.3. *Uspostavljanje sustava gospodarenja otpadom*
 - 2.4. *Plinifikacija Županije*

3. *Razvoj prostorno-planske dokumentacije*

3.1. *Katastarska izmjera prostora*

3.2. *Izrada ortofoto snimaka prostora*

3.3. *Izrada geografskog i zemljišno-informacijskog sustava (GIZIS)*

CILJ 3: JACĀNJE LJUDSKIH RESURSA I PODIZANJE DRUŠTVENOG STANDRDA

1. *Upravljanje znanjem za razvoj ljudskih resursa*

1.1. *Izgradnja i opremanje objekata u školstvu (osnovnom i srednjem)*

1.2. *Unapređenje i poticanje školovanja stručnih kadrova prema potrebama gospodarstva*

1.3. *Razvoj visokoškolskih obrazovnih programa*

1.4. *Unapređenje sustava cjeloživotnog učenja*

2. *Razvoj županijskog tržišta rada*

2.1. *Razvoj partnerstva gospodarstva, školstva i institucija za zapošljavanje*

2.2. *Jačanje lokalnih inicijativa za zapošljavanje*

3. *Unapređenje zdravlja stanovništva*

3.1. *Porast dostupnosti primarne zdravstvene zaštite*

3.2. *Poticanje preventivnih programa za zaštitu zdravlja*

3.3. *Informatizacija zdravstvenog sustava*

3.4. *Potpoma sportsko rekreacijskih sadržajima i objektima*

4. *Aktivna populacijska politika i unapređenje obiteljskog života*

4.1. *Osiguranje financijske potpore roditeljima i djeci*

4.2. *Porast dostupnosti jaslica i vrtića*

5. *Unapređenje socijalnih uvjeta*

5.1. *Dostupnost domova, prihvatilišta*

5.2. *Društvena integracija socijalno ugroženih skupina*

5.3. *Poboljšanje uvjeta rada centara za socijalnu skrb*

6. *Razvoj civilnog društva*

6.1. *Jačanje kapaciteta civilnog društva za sudjelovanje u razvoju Źupanije*

6.2. *Promoviranje i osnaživanje volonterskog rada*

CILJ 4: ODRŹIVO KORIŠTENJE PRIRODNIH I KULTURNIH DOBARA I OKOLIŠA

1. *Očuvanje općekorisnih funkcija prirode*

1.1. *Očuvanje biološke i krajobrazne raznolikosti*

1.2. *Poticanje i promicanje zaštite prirode*

2. *Očuvanje kulturne baštine i poticanje kulturnog stvaralaštva*
 - 2.1. *Izrada sveobuhvatne valorizacije kulturno-povijesnih vrijednosti*
 - 2.2. *Razvijanje kulturnog turizma*
 - 2.3. *Poticanje i razvoj kulturnog stvaralaštva*
3. *Očuvanje okoliša*
 - 3.1. *Uspostavljanje sustava kontinuiranog monitoringa sastavnica okoliša*
 - 3.2. *Obrazovanje o održivom razvoju i zaštiti okoliša*

Tko sve može predložiti projekte

Svoje ideje, prijedloge i projekte na ovaj poziv mogu predložiti:

- *Županija, gradovi i općine*
- *Javne institucije koje je osnovala država, županija, gradovi i općine*
- *Nevladine udruge i strukovna udruženja*
- *Javna poduzeća*
- *Trgovačka društva, obrti, zadruge i obiteljska poljoprivredna gospodarstva*
- *Ostali*

Koji su izvori financiranja

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

- *programe pretprijetnih fondova EU-a (PHARE, SAPARD, IPA i dr.);*
- *druge međunarodne institucije (Svjetska banka, Europska banka za obnovu i razvoj, zaklada i dr.);*
- *programe institucija RH (ministarstava, fondova, javnih poduzeća i dr.);*
- *županijske programe;*
- *druge izvore (banka, privatni izvori i dr.).*

Prijava

Projekti i projektne ideje dostavljaju se u Centar za poduzetništvo Koprivničko-križevačke županije na propisanom obrascu.

Rok za prijavu je 1. travnja 2006. godine.

Informacije i dokumentacija za prijavu

Sve potrebne informacije kao i obrazac za prijavu projekata i projektne ideje za mrežu projekata ROP-a mogu se dobiti u Centru za poduzetništvo Koprivničko-križevačke županije, Braće Radića 2, Koprivnica ili na www.czpkz.com.

Kontakt: Tihana Kraljić, Melita Birčić

tel. 048/621-978, e-mail: czpkk-zupanije@kc.htnet.hr.

5. OBRAZAC ZA PRIJAVLJIVANJE RAZVOJNIH PROJEKATA ZA MREŽU ROP-a

1. NAZIV PROJEKTA	_____ Upisati puni naziv projekta
2. POVEZANOST PROJEKTA S ROP-OM	
2.1. Na koji je cilj ROP-a vezan projekt (vidi popis ciljeva u prilogu)	_____ Upisati broj cilja iz ROP-a _____ Upisati puni naziv cilja iz ROP-a
2.2. Na koji je prioritet iz ROP-a vezan projekt (vidi popis prioriteta u prilogu)	_____ Upisati broj prioriteta iz ROP-a _____ Upisati puni naziv prioriteta iz ROP-a
2.3. Na koju je mjeru iz ROP-a vezan projekt (vidi popis mjera u prilogu)	_____ Upisati broj mjere iz ROP-a _____ Upisati puni naziv mjere iz ROP-a
4. PODNOSITELJ PRIJAVE / PRELAGAČ PROJEKTA	_____ Upisati naziv podnositelja _____ Upisati koje je vrste predlagač (uprava, javna institucija, javno poduzeće, udruga i dr.) _____ Adresa _____ Telefon, e-mail, faks _____ Ime i prezime nadležne osobe, funkcija
5. OPIS PROJEKTA	
5.1. Svrha projekta	_____ Opisati koji je smisao projekta? Zašto je pokrenut projekt?
5.2. Ciljevi projekta	_____ Opisati što se želi projektom postići? Koji su konkretni koraci da se postigne svrha projekta?
5.3. Rezultati projekta	_____ Opisati što je to što će projekt dati korisnicima? Što je učinak projekta za korisnike?

6. KONAČNI KORISNICI	<p>_____</p> <p>Broj korisnika</p> <p>Opisati korisnike, tko su korisnici, glavne grupe.</p>
7. PODRUČJE NA KOJEM SE IZVODI PROJEKT	<p>Navesti mjesto na kojem se izvodi projekt.</p>
8. SEKTOR I VRSTA PROJEKTA	<p>_____</p> <p>Upisati sektor na pr. industrija, poljoprivreda, obrazovanje, okoliš i dr.</p> <p>_____</p> <p>Upisati vrstu projekta na pr. proizvodni, infrastrukturni, prijenos znanja, i dr.</p>
9. U KOJOJ JE FAZI PREDLOŽANI PROJEKT	<p>X u tijeku X pripremljen u potpunosti za provedbu ali nije počeo X u tijeku je priprema X prijedlog</p> <p>Zaokružite jednog od navedenih X</p>
10. PREDVIĐENI POČETAK IZVEDBE PROJEKTA	<p>_____</p> <p>Dan, mjesec, godina</p>
11. PROCJENA UKUPNOG VREMENA TRAJANJA PROJEKTA	<p>_____</p> <p>Broj mjeseci</p>
12. KOJI JE UKUPAN PRORAČUN PROJEKTA	<p>_____</p> <p>Iznos proračuna projekta u kunama/eurima.</p>
13. STRUKTURA FINANCIRANJA PROJEKTA	<p>_____ % vlastitih (od predlagača) sredstava _____ % sredstva drugih izvora u Županiji _____ % sredstva iz državnog proračuna i državnih ustanova _____ % sredstva iz programa EU _____ % sredstva drugih inozemnih izvora _____ % sredstva kredita _____ % privatna sredstva _____ % ostali izvori (navesti koji)</p> <p>Za projekte koji su u izvedbi a imaju sufinanciranje priložiti potvrdu. Za projekte koji su u pripremi navesti moguće prijedloge.</p>
14. PRIJEDLOZI ZA KO-FINANCIRANJE	<p>_____</p> <p>Navesti je li projekt predložen drugom vanjskom izvoru financiranja.</p> <p>_____</p> <p>Navesti kojem.</p> <p>_____</p> <p>Navesti kada.</p>
15. VLASNIČKA PITANJA	<p>_____</p> <p>Navesti jesu li svi vlasnički problemi riješeni ako projekt obuhvaća i građenje. Priložiti pisanu potvrdu u prilogu.</p>

16. LOKACIJSKE I GRAĐEVNE DOZVOLE	<p>_____</p> <p>Navesti jesu li sve lokacijske/građevinske dozvole za projekt pribavljene. Priložiti pisanu potvrdu u prilogu.</p> <p>_____</p> <p>Ukoliko nisu, navesti se mogu dozvole realno dobiti u roku 6 mjeseci.</p>
17. TEHNIČKA DOKUMENTACIJA	<p>_____</p> <p>Navesti je li sva tehnička dokumentacija (dizajn, planovi, specifikacije opreme) na raspolaganju za projekt . Priložiti pisane potvrde u prilogu.</p> <p>_____</p> <p>Ukoliko nije, navesti može li se realno očekivati da će tehnička dokumentacija biti pripremljena u roku 6 mjeseci</p>
18. ANALIZE ZA PROJEKT	<p>_____</p> <p>Navesti jesu li izrađene neke od analiza i koje, npr. preinvesticijske, cost benefit, utjecaj na okoliš i dr.</p>
19. PODRŠKA NADLEŽNIH INSTITUCIJA	<p>_____</p> <p>Navesti postoji li podrška nadležne institucije i koje. Priložite pisanu potvrdu u prilogu.</p>
20. POVEZANOST PROJEKTA S DRUGIM RAZVOJNIM PROGRAMIMA/ STRATEGIJAMA	<p>_____</p> <p>Navedite je li projekt povezan s nekim razvojnim programom , sektorskim ili područnim (npr. Strategija razvoja građevinarstva ili Razvojni plan općine i sl.) i ime tog programa.</p>
21. ZAJEDNIČKI PROJEKT VIŠE JEDINICA LOKALNE SAOUPRAVE	<p>_____</p> <p>Navedite koje su to jedinice lokalne samouprave.</p>
22. MEĐUŽUPANIJSKI PROJEKT	<p>_____</p> <p>Navedite koje su to županije.</p>
23. PREKOGRANIČNI PROJEKT	<p>_____</p> <p>Navedite koje su to inozemne regije.</p>
24. PROVEDBENA ORGANIZACIJA I PARTNERI	<p>_____</p> <p>Ime provedbene organizacije</p> <p>_____</p> <p>Ime partnera provedbene organizacije</p>
25. BILO KAKVI DODATAN PODATAK ILI INFORMACIJA VAŽANA ZA PROJEKT	<p>_____</p>
26. MJESTO I DATUM	<p>_____</p> <p>_____</p>
27. POTPIS I FUNKCIJA OD PREDLAGAČA	<p>_____</p> <p>Ime, prezime, funkcija</p>
Šifra projekta	<p>_____</p> <p>Popunjava Centar za poduzetništvo Koprivničko-križevačke županije</p>

6. Tablica s ROP-om određenim razvojnim strateškim ciljevima, prioritetima i mjerama KKŽ-a

STRATEŠKI CILJ	PRIORITETI	MJERE
I. KONKURENTNO GOSPODARSTVO	1. Osuvremenjivanje i razvoj proizvodnih industrijskih grana djelatnosti	<ol style="list-style-type: none"> Potpore rastu izvozno orijentiranih i drugih proizvodnji kroz korištenje inovacija, novih tehnologija i suvremene organizacije Formiranje slobodne zone Osnivanje Razvojne agencije Razvoj tehnološke infrastrukture radi kreiranja novih proizvoda i usluga veće dodane vrijednosti Poticanje poslovnog povezivanja gospodarskih subjekata unutar Županije i među susjednim županijama Marketinška potpora razvoju gospodarstva
	2. Razvoj konkurentne primarne poljoprivrede	<ol style="list-style-type: none"> Udruživanje poljoprivrednika Okrupnjivanje posjeda Potpore specijalizaciji i jačanju komercijalnih proizvođača u poljoprivredi Izgradnja sustava navodnjavanja
	3. Razvojna potpora malom i srednjem poduzetništvu	<ol style="list-style-type: none"> Stavljanje u funkciju poslovnih zona Jačanje poduzetničke infrastrukture Razvoj financijskih instrumenata za potporu gospodarskih aktivnosti
	4. Informatizacija gospodarstva i okruženja	<ol style="list-style-type: none"> Razvoj e-regionalne i lokalne uprave Jačanje uporabe IT u poslovnom komuniciranju i poslovanju
	5. Usvajanje standarda i normi EU-a	<ol style="list-style-type: none"> Tehnička potpora uvođenju standarda i normi EU Uvođenje sustava ispitivanja i praćenja kvalitete proizvoda i usluga
	6. Razvoj selektivnih oblika turizma	<ol style="list-style-type: none"> Unapređenje postojećih turističkih proizvoda Razvoj novih turističkih proizvoda
	7. Razvoj i korištenje obnovljivih izvora energije	<ol style="list-style-type: none"> Istraživanje i korištenje geotermalne energije Istraživanje iskoristivosti bioplina Istraživanje i korištenje biomase
II. RAZVOJ PROMETNE I KOMUNALNE INFRASTRUKTURE	1. Izgradnja prometne infrastrukture	<ol style="list-style-type: none"> Izgradnja brzih cesta: brza cesta Gradec - mađarska granica i Podravska brza cesta Razvoj željezničkog prometa Razvoj ostalih oblika prometne infrastrukture
	2. Razvoj komunalne infrastrukture	<ol style="list-style-type: none"> Izgradnja sustava vodoopskrbe Izgradnja sustava odvodnje i pročišćavanja otpadnih voda Uspostavljanje sustava gospodarenja otpadom Plinifikacija Županije Istraživanje i korištenje podzemnih bazena pitke vode - potencijalnih vodocrpilišta
	3. Razvoj prostorno-planske dokumentacije	<ol style="list-style-type: none"> Katastarska izmjera prostora Izrada ortofoto snimaka prostora Izrada geografskog i zemljišno-informacijskog sustava (GLZIS)

III. JAČANJE LJUDSKIH RESURSA I PODIZANJE DRUŠTVENOG STANDARDA	1. Upravljanje znanjem za razvoj ljudskih resursa	<ul style="list-style-type: none"> 1. Izgradnja i opremanje objekata u školstvu 2. Unapređenje i poticanje školovanja stručnih kadrova prema potrebama gospodarstva 3. Razvoj visokoškolskih obrazovnih programa 4. Poboljšanje sustava cjeloživotnog učenja 5. Upravljanje razvojem, prekogranična i međžupanijska suradnja
	2. Razvoj županijskog tržišta rada	<ul style="list-style-type: none"> 1. Razvoj partnerstva gospodarstva, školstva i institucija za zapošljavanje 2. Jačanje lokalnih inicijativa za zapošljavanje
	3. Unapređenje zdravlja stanovništva	<ul style="list-style-type: none"> 1. Povećanje dostupnosti primarne zdravstvene zaštite 2. Poticanje preventivnih programa za zaštitu zdravlja 3. Informatizacija zdravstvenog sustava 4. Potpora športsko-rekreacijskim sadržajima i objektima
	4. Aktivna populacijska politika i unapređenje obiteljskog života	<ul style="list-style-type: none"> 1. Osiguranje financijske potpore roditeljima i djeci 2. Porast dostupnosti jaslica i vrtića
	5. Poboljšanje socijalnih uvjeta	<ul style="list-style-type: none"> 1. Dostupnost domova, prihvatilišta 2. Društvena integracija socijalno ugroženih grupa 3. Poboljšanje uvjeta rada centara za socijalnu skrb
	6. Razvoj civilnog društva	<ul style="list-style-type: none"> 1. Jačanje kapaciteta civilnog društva za sudjelovanje u razvoju Županije 2. Promoviranje i osnaživanje volonterskog rada
IV. ODRŽIVO KORIŠTENJE PRIRODNIH I KULTURNIH DOBARA I OKOLIŠA	1. Očuvanje općekorisnih funkcija prirode	<ul style="list-style-type: none"> 1. Očuvanje biološke i krajobrazne raznolikosti 2. Poticanje i promicanje zaštite prirode
	2. Očuvanje kulturne baštine i poticanje kulturnog stvaralaštva	<ul style="list-style-type: none"> 1. Izrada sveobuhvatne valorizacije kulturnopovijesnih vrijednosti 2. Poticanje i razvoj kulturnog stvaralaštva
	3. Očuvanje okoliša	<ul style="list-style-type: none"> 1. Uspostava sustava kontinuiranog monitoringa sastavnica okoliša 2. Obrazovanje o održivom razvoju i zaštiti okoliša

7. BAZA PROJEKATA ROP-a

Prvim Pozivom na iskazivanje interesa za prijavljivanje razvojnih projekata za mrežu projekata u ROP-u prikupljeno je čak 485 projektnih prijedloga, a dva su dodana na sjednici Županijske skupštine. U ovom dodatku dan je potpun popis projekata, opisanih dijelom atributa koje su ponuditelji (s različitim razinom discipliniranosti) upisivali u *Obrazac za prijavljivanje razvojnih projekata za mrežu u ROP-u*, uključujući: naziv projekta, naziv podnositelja, strateški cilj/prioritet/mjeru kojoj se doprinosi eventualnom provedbom projekta; proračun projekta; faza projekta (moguće razne faze pripremljenosti, ili već projekt u tijeku).

Projekti su strukturirani oko hijerarhije strateških ciljeva/prioriteta/mjera, na način da su na vrhu donje tablice projekti koji se tiču strateškog cilja 1, a slijede projekti koji se tiču redom strateških ciljeva 2, 3 i 4; da skupina projekata koji se tiču pojedinog cilja počinje projektima koji se tiču prvog određenog prioriteta kojim se taj cilj ostvaruje, a završava posljednjim prioritetom; te da isto vrijedi unutar projekata koji se tiču istog prioriteta – skupina počinje projektima koji se tiču prve mjere vezane uz prioritet, a završava projektima kojima se provodi posljednja mjera vezana uz razmatrani prioritet.

Atribut „cilj, prioritet, mjera“ u donjoj tablici sadržava šifru koja jednoznačno opisuje mjeru, odnosno prioritet i cilj koji se provodi predlaganim projektom, na način da prva znamenka odgovara strateškom cilju, druga prioritetu, a treća mjeri. Npr. projekt s vrijednošću atributa 124 odnosi se na mjeru 4, prioriteta 2, strateškog cilja 1.

U PRETHODNOM DODATKU DANA JE TABLICA SA STRUKTURIRANIM CILJEVIMA, PRIORITETIMA I MJERAMA, KOJA ĆE IDEALNO POSLUŽITI KAO LEGENDA ZA INTERPRETACIJU OPIŠIVANE ŠIFRE U DONJOJ TABLICI.

Iznimka od opisanog pravila je šifra „99“, kojom su označeni projekti za koje predlagatelj nije specificirao prioritet i mjeru određenu ROP-om koja se projektom namjerava ostvarivati.

Redni broj projekta ne označava njegov rang, prvenstvo u popisu projekata.

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
1	WEB BURZA INOVACIJA I PODUZETNIŠTVA	Đurđevački poduzetnički centar d.o.o.	24,2006	111	750.000,00	u tijeku je priprema
2	PUNIONICA VODE - PUNJENJE I DISTRIBUCIJA	Natura Agro d.o.o.	160,2006	111		prijedlog
3	PROIZVODNJA NETKANIH TKANINA	Renotex d.o.o.	221,2006	111	6.000.000,00 kn	u tijeku
4	UKLJUČENJE U MEDJUNARODNO TRZISTE NEKRETNINA	Ured za knjigovodstvo i nekretnine "Zvonimiri"	250,2006	111	22.00000,00 kn	u tijeku je priprema
5	UREĐENJE PROSTORA ODMRZAVANJA MESA	Danica d.o.o	370,2006	111		prijedlog
6	DOGRADNJA POGONA KOBASICARNE ZA RAZVOJ NOVIH TEHNOLOGIJA	Danica d.o.o	371,2006	111		prijedlog
7	REKONSTRUKCIJA I DOGRADNJA LINIJE OBRADE I PAKIRANJA SVJEŽEG MESA	Danica d.o.o	372,2006	111		prijedlog
8	RAZDVAJANJE PROIZVODNJE MESA PAKARA OD MESA PERADI	Danica d.o.o	373,2006	111		prijedlog
9	SLOBODNA ZONA KOPRIVNIČKI IVANEC	Općina Koprivnički Ivanec	224,2006	112		prijedlog
10	RAZVOJNA AGENCIJA SJEVER - DAN D.O.O.	Grad Koprivnica, Koprivnički poduzetnik d.o.o.	450,2006	113	5.000.000,00 kn	u tijeku
11	PROIZVODNJA SUPSTRATA ZA UZGOJ GLJIVA	Hosni-Comptel d.o.o.	205,2006	114		prijedlog
12	TVORNICA MALIH KOMUNALNIH STROJEVA I PRIKLJUČAKA RASCO d.o.o.	RASCO d.o.o. tvornica komunalne opreme	279,2006	114	11.000.000,00 kn	u tijeku
13	STEDNJA ENERGETNATA (VODA, PLIN) I SMANJENJE EMISIJE STETNIH PLINOVA	Danica d.o.o.	377,2006	114		prijedlog
14	KOGENERACIJA-PODRAVKA	Podravka d.d.	380,2006	114		prijedlog
15	MODERNIZACIJA KOTLOVNICE DANICA D.O.O.	Podravka d.d.	381,2006	114		prijedlog
16	INPUT-OUTPUT BAZA GOSPODARSKIH SUBJEKATA	HGK Žk Koprivnica	308,2006	115		prijedlog
17	GOSPODARSKI VODIC KROZ KOPRIVNIČKO-KRIZEVAČKU ŽUPANIJU	HGK Žk Koprivnica	305,2006	116		prijedlog
18	MARKETINSKA POTPORA PROMOCJI ROP-a U CIJELOSTI I POJEDINIM SEGMENTIMA	Radio Koprivnica d.o.o.	451,2006	116	158.000,00 kn	u tijeku
19	OSNIVANJE POLJOPRIVREDNE ZADRUGE	Općina Peteranec	414,2006	121	50.000,00 kn	prijedlog
20	IZRADA ELABORATA ZA REGISTRACIJU IZVORNOSTI ILI ZEMLJOPIISNOG PODRIJETLA SIRA "PODRAVSKE PRGE"	Visoko gospodarsko učilište u Križevcima	481,2006	121	300.000,00 kn	u tijeku je priprema
21	MOGUĆNOST OKRUPNJAVANJA POLJOPRIVREDNOG ZEMLJIŠTA U KOPRIVNIČKO-KRIZEVAČKOJ ŽUPANIJ	Visoko gospodarsko učilište u Križevcima	78,2006	122	300.000,00 kn	u tijeku
22	MLADI POLJOPRIVREDNIK-VELIK POLJOPRIVREDNIK	Mario Varović-Obiteljsko poljoprivredno gospodarstvo	251,2006	122	515.000,00 kn	u tijeku je priprema
23	OKRUPNJAVANJE POSJEDA	Općina Molve	331,2006	122		Prijedlog
24	OKRUPNJAVANJE POSJEDA	Općina Sveti Petar Orehovec	416,2006	122	500.000,00 kn	
25	OKRUPNJAVANJE POSJEDA	Općina Sveti Ivan Žabro	427,2006	122	420.000,00 kn	u tijeku
26	ZENA POLJOPRIVREDNI - VELIK POLJOPRIVREDNIK	Vesna Pavšić-obiteljsko poljoprivredno gospodarstvo	452,2006	122	300.000,00 kn	u tijeku je priprema

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
27	EDUKACIJSKI CENTAR ZA RURALNI RAZVOJ I DOSTIZANJE OBRAZOVNIH NORMI U POLJOPRIVREDI	Đurđevački poduzetnički centar d.o.o.	25,2006	123	750.000,00 kn	Prijedlog
28	TOV JUNADI, OKRUPNJAVANJE OBITELJSKOG GOSPODARSTVA	Dalibor Vargek	27,2006	123		Prijedlog
29	REPROCENTAR SVINJOGOJSTVA SA NUKLEUS CENTROM	Podravsko gospodarstvo d.o.o.	72,2006	123	37.000.000,00 kn	u tijeku je priprema
30	TOVIŠTE JUNADI	Poljoprivredna zadruška Šopron - Jež	80,2006	123	1.000.000,00 kn	u tijeku je priprema
31	IZGRADNJA LAUF STAJE ZA 20 KRAVA 30 TOVNE JUNADI	Obiteljsko poljoprivredno gospodarstvo	82,2006	123		Prijedlog
32	PROIZVODNJA POVRCA - IZGRADNJA SISTEMA ZA NAVODNJAVANJE, KORISTENJE GEOTERMALNE ENERGIE ZA PLASTENIKE I STAKLENIKE	Natura Agro d.o.o.	161,2006	123		Prijedlog
33	PROIZVODNJA SVINJA - 2x2000 KOMADA TOVLJENIKA, REPROCENTAR ZA PROIZVODNJU PRASADI (600 KRMACA).	Natura Agro d.o.o.	162,2006	123		u tijeku je priprema
34	20 ha VOČNJAKA SA RASADNIKOM	Natura Agro d.o.o.	164,2006	123	15.000.000,00 kn	u tijeku
35	PROIZVODNJA MLJEKA - FARMA MUZNIH KRAVA KAPACITETA 1000 KOMADA	Natura Agro d.o.o.	165,2006	123		Prijedlog
36	PROIZVODNJA JUNADI - TOVLISTE ZA 1500 JUNADI (TOV U 3. FAZE)	Natura Agro d.o.o.	166,2006	123		Prijedlog
37	UZGOJ GLJIVE SHITAKE	Hosni-Comptel d.o.o.	206,2006	123	88.800,00 kn	u tijeku
38	POLJOPRIVREDNI INKUBATOR	Koprivnički poduzetnik d.o.o.	360,2006	123	913.9000,00 kn	u tijeku je priprema
39	ELEKTRIFIKACIJA VINORODNIH PODRUČJA OPĆINE NOVIGRAD PODRAVSKI	Komama 2001 udruga vinogradara, vinara i vocara Novigrad Podravski	384,2006	123	1.500.000,00 kn	u tijeku
40	POLJOPRIVREDA - SVINJOGOJSKA PROIZVODNJA	Obri za svinjogojstvo "MEZGA"	415,2006	123	1.200.000,00 kn	u tijeku je priprema
41	IDEJNI PROJEKT OSNIVANJA "CENTRA ZA RAZVOJ EKOLOSKOG POLJODJELSTVA E.K.O." (EDUKACIJA, KONTROLA KVALITETE, ODRZAVANJE I UMNAŽANJE) RATARSKIH, VOCARSKIH I POVRCARSKIH KULTURA U SMJERU INTENZIVNIJEG RAZVOJA EKOLOSKOG POLJODJELSTVA NA SEOSKIM GOSPODARSTVIMA	Centar za razvoj ekološkog poljodjelstva E.K.O.	449,2006	123		u tijeku je priprema
42	PROJEKTIRANJE I IZGRADNJA SUSTAVA ZA NAVODNJAVANJE KOMERCIJALNIH NASADA HEMELJA	Hmejlarska zadruška Gregureovec	324,2006	124		Prijedlog
43	IZGRADNJA SUSTAVA ZA NAVODNJAVANJA	Općina Peteranec	413,2006	124		Prijedlog
44	POSLOVAZONA	Općina Drnje	3,2006	131		Prijedlog
45	OSNIVANJE POLJOPRIVREDNIH ZADRUGA	Općina Drnje	5,2006	131		Prijedlog
46	IZGRADNJA SUSTAVA NAVODNJAVANJA	Općina Drnje	11,2006	131		Prijedlog
47	PRIPREMA I IZGRADNJA PODUZETNIČKIH ZONA	Općina Novo Virje	17,2006	131	5.000.000,00 kn	u tijeku
48	PODUZETNIČKA ZONA PODRAVSKE SESVETE	Općina Podravske Sesvete	29,2006	131		u tijeku je priprema
49	POSLOVNA ZONA VIRJE	Općina Virje	33,2006	131	1.500.000,00 kn	u tijeku
50	STVARANJE PODUZETNIČKE ZONE	Općina Koprivnički Bregi	51,2006	131	10.000.000,00 kn	u tijeku
51	IZGRADNJA PODUZETNIČKE ZONE POPOVEC	Općina Kalnik	98,2006	131		u tijeku je priprema
52	IZGRADNJA POSLOVNE ZONE NA PODRUČJU OPĆINE GORNJA RIJEKA	Općina Gornja Rijeka	139,2006	131	2.500.000,00 kn	u tijeku je priprema
53	IZGRADNJA GOSPODARSKIH ZONA OPĆINE LEGRAD	Općina Legrad	182,2006	131		u tijeku je priprema
54	IZGRADNJA SUSTAVA NAVODNJAVANJA	Koprivničko-križevačka županija, općina Hlebine	208,2006	131		Prijedlog

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
55	POSLOVNA ZONA	Koprivničko-križevačka županija, Općina Hlebine	212,2006	131		Prijedlog
56	OSNIVANJE POLJOPRIVREDNIH ZADRUGA	Koprivničko-križevačka županija, Općina Hlebine	214,2006	131		prijedlog
57	POSLOVNO-INDUSTRIJSKE ZONE DJURDJEVAC	Grad Djurdjevac	229,2006	131	14.724.000,00 kn	u tijeku
58	PODUZETNIČKA ZONA NOVIGRAD PODRAVSKI I	Općina Novigrad Podravski	290,2006	131	4.000.000,00 kn	u tijeku je priprema
59	POSLOVNA ZONA II NOVIGRAD PODRAVSKI I	Općina Novigrad Podravski	293,2006	131	7.000.000,00 kn	prijedlog
60	DETALJNI PLANOV I POSLOVNE ZONE BRZDELJEVA I MOLVE GREDE I OSTALI DETALJNI PLANOV I	Općina Molve	328,2006	131	168.360,00 kn	u tijeku
61	PODUZETNIČKA ZONA GORNJI ČRET	Grad Križevci	355,2006	131	45.000.000,00 kn	u tijeku je priprema
62	IZGRADNJA I OPREMANJE PODUZETNIČKIH ZONA DRAVSKA I RADNIČKA	Grad Koprivnica	356,2006	131		
63	OPREMANJE I IZGRADNJA POSLOVNE ZONE U OPĆINI	Općina Peteranec	412,2006	131		prijedlog
64	PROGRAM RAZVOJA PODUZETNIČKIH ZONA	Općina Sveti Ivan Žabno	428,2006	131	8.500.000,00 kn	u tijeku
65	PODUZETNIČKA ZONA "BLATA"	Općina Ferdinandovac	448,2006	131		u tijeku je priprema
66	IZGRADNJA INFRASTRUKTURE U PODUZETNIČKOJ ZONI "ISTOK" KLOŠTAR PODRAVSKI	Općina Kloštar Podravski	60,2006	132	1.470.000,00 kn	u tijeku
67	NASTAVAK UREĐENJA PROSTORA PODUZETNIČKOG IKUBATORA GORNJA RIJEKA	Općina Gornja Rijeka	116,2006	132	1.500.000,00 kn	u tijeku
68	HLADNJAČA ZA VOĆE I POVRĆE	Franjo Tukša	142,2006	132	5.000.000,00 kn	prijedlog
69	POSLOVNA ZONA-DJELEKOVEC	Koprivničko-križevačka županija, Općina Djelekovec	204,2006	132		prijedlog
70	POSLOVNO-STAMBENI OBJEKT	Općina Novigrad Podravski	288,2006	132	6.000.000,00 kn	u tijeku je priprema
71	PODUZETNIČKI INKUBATOR	Grad Križevci	354,2006	132	750.000,00 kn	u tijeku je priprema
72	OTVARANJE OBRTA - PEKARE	Dariko Berend	478,2006	132	500.000,00 kn	u tijeku je priprema
73	IZGRADNJA FARMJE ZA UZGOJ NOJEVA	Proizvodni obrt farma nojeva "Tiha dolina"	79,2006	133	300.000,00 kn	u tijeku je priprema
74	EPOGLAVARSTVO	INFOSISTEM d.d.	77,2006	142		prijedlog
75	DOGRADNJA I UREĐENJE GARDEROBNO-SANITARNOG PROSTORA I DEZINFEKCIJONIH ZONA	Danica d.o.o	374,2006	151		prijedlog
76	SNIMANJE PROIZVODNJE PREMA IPPC DIREKTIVI	Podravka d.d.	378,2006	151		u tijeku je priprema
77	OPG BORJAN	OPG Borjan Sijepan	438,2006	151	1.000.000,00 kn	u tijeku
78	PROŠIRENJE I POVEĆANJE BROJERSKE PROIZVODNJE	Općina Koprivnički Bregi	52,2006	161	600.000,00 kn	u tijeku je priprema
79	TURISTIČKE MANIFESTACIJE OPĆINE KOPRIVNIČKI BREGI	Grad Križevci	147,2006	161		u tijeku
80	TURISTIČKA REVITALIZACIJA GRADA KRIŽEVCA	Vesna Bajzek	157,2006	161	592.000,00 kn	u tijeku
81	SEOSKI TURIZAM "TARA"	Gradski muzej Križevci	253,2006	161		prijedlog
82	UREĐENJE POTKROVLJA ZGRADE LIKOVNE GALERIJE ZA CUVANJE TRADIJSKOG NACINA TKANJA	Forum zena Djurdjevac	317,2006	161	200.000,00 kn	u tijeku je priprema
83	OCUVANJE TRADIJSKOG NACINA TKANJA	Općina Molve	330,2006	161		prijedlog
84	SEOSKI TURIZAM	Općina Peteranec	411,2006	161		u tijeku je priprema
85	TURISTIČKA PONUDA OPĆINE PETERANEC	Robert Novak	439,2006	161	2.200.000,00 kn	u tijeku

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
86	REKONSTRUKCIJA STARE PODRAVSKE KLJETI NA EKOLOŠKOJ STAZI U TURISTIČKE SVRHE	Osnovna škola profesora Franje Viktora Šignjara Virje	38,2006	162	300.000,00 kn	u tijeku
87	IZGRADNJA I OPREMANJE MINI HOTELA	Poljoprivredna zadruga Šopron - Jež	47,2006	162		prijedlog
88	REVITALIZACIJA STAROG RUDNIKA UGLJENA U GLOGOVCU	Općina Koprivnički Bregi	57,2006	162	5.000.000,00 kn	prijedlog
89	REVITALIZACIJA ŽIVOTA STAROG MLINA I POTOKA KRALJEVEC, KOVAČNIČE, ŠTALE, ŠTAGLJA, BOLTANOG PODRUMA, PRESNICE I BUNARA KAO DOPRINOS OČUVANJU KULTURNE BAŠTINE I STARIH ZANATA	Seljačko gospodarstvo "Stari mlin Kraljevec" "Jasne Matasić i Ane Vranar	76,2006	162	1.500.000,00 kn	u tijeku je priprema
90	IZRADA VINSKIH CESTA	Općina Kalnik	84,2006	162		u tijeku je priprema
91	IZRADA BICIKLISTIČKIH STAZA	Općina Kalnik	85,2006	162	100.000,00 kn	u tijeku je priprema
92	NON-OCCUPIED OLD TOWN KALNIK - FAMOUS PAST FOR TURISM FUTURE- NE OSVOJENI STARI GRAD KALNIK - SLAVNA PROŠLOST ZA TURISTIČKU BUDUĆNOST	Općina Kalnik	88,2006	162	5.928.011,00 kn	pripremljen za provedbu ali nije počeo
93	PROJEKT UREĐENJA KRAJOBRAZA UZ SANACIJU BESPRAVNOG POVRŠINSKOG KOPA ŠTUKLEC - BELKE	Općina Kalnik	96,2006	162	781.300,00 kn	u tijeku je priprema
94	PROJEKT IZGRADNJE ŠPORTSKO-SPORTSKE DVORANE	Općina Kalnik	101,2006	162		u tijeku je priprema
95	DRAVSKA EKOTURISTIČKA ZONA	Savez udruga Dravska liga	106,2006	162	800.000,00 kn	u tijeku je priprema
96	RAZVOJ KULTURNO TURISTIČKIH SADRŽAJA NA PODRUČJU OPĆINE GORNJA RJEKA I CJELOM POTKALNIČKOM PRIGORJU, U SKLOPU RAZVOJA KONTINENTALNOG TURIZMA I STVARANJA PONUDE KULTURNIH SADRŽAJA	Udruga "Potkalnički Plemenitaši"	121,2006	162	400.000,00 kn	
97	UREĐENJE I OBLIJEZAVANJE VINSKIH CESTA NA PODRUČJU OPĆINE GORNJA RJEKA	Općina Gornja Rijeka	141,2006	162	100.000,00 kn	u tijeku je priprema
98	UREĐENJE ETNO-PARKA U DVORISTU GRADSKOG MUZEJA KRIZEVCI	Gradski muzej Krizevci	252,2006	162		prijedlog
99	IZGRADNJA VINSKE CESTE OPĆINE NOVIGRAD PODRAVSKI	Komama 2001 udruga vinogradara, vinara i vocara Novigrad Podravski	385,2006	162	4.000.000,00 kn	prijedlog
100	IZGRADNJA BAZENA I POPRATNIH OBJEKATA	Općina Gornja Rijeka	137,2006	171	8.000.000,00 kn	prijedlog
101	ISKORISTAVANJE GEOTERMALNE ENERGIJE NA LOKACIJI U KUTNJAKU	Općina	180,2006	171		u tijeku je priprema
102	ISTRAZIVANJE GEOTERMALNIH VODA MOL-32	Općina Mohče	329,2006	171		u tijeku je priprema
103	ISKORISTAVANJE GEOTERMALNIH VODA	Općina Ferdinandovac	447,2006	171		prijedlog
104	IZGRADNJA POSTROJENJA ZA BIOPLIN	Natura Agro d.o.o.	163,2006	172		prijedlog
105	MOGUĆNOST UVODENJA BIODIZELA ZA KOPRIVNIČKO-KRIZEVAČKU ŽUPANIJU S IDEJNIM PRIJEDLOM DECENTRALIZIRANOG POSTROJENJA ZA PROIZVODNJU BIODIZELA (PILOT-PROJEKT)	Brodarski institut	71,2006	173	60.000,00 kn	prijedlog
106	CENTRALIZIRANI TOPLINSKI SUSTAV DJURDJEVAČ	Grad Djurdjevac	234,2006	173	6.050.000,00 kn	u tijeku je priprema
107	IZGRADNJA BRZE CESTE GRADEC-KRIZEVCI-KOPRIVNICA	Grad Krizevci	270,2006	211		u tijeku
108	GRADNJA DRUGOG KOLOSJEKA PRUGE ZAGREB-KRIZEVCI-KOPRIVNICA-BUDIMPESTA	Grad Krizevci	271,2006	212		u tijeku je priprema
109	ASFALTIRANJE NERAZVRSTANIH CESTA	Općina Drnje	1,2006	213		prijedlog
110	PJEŠAČKA STAZA U DRNJU	Općina Drnje	4,2006	213	4.000.000,00 kn	prijedlog

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
111	IZGRADNJA MOSTA BR. 2 NA POTOKU GLIBOKI U ULICI BRAĆE RADIĆ U TORČECU	Općina Drnje	6,2006	213	300.000,00 kn	prijedlog
112	IZGRADNJA MOSTA BR. 1 (KOD RASPELA) NA POTOKU GLIBOKI U ULICI BRAĆE RADIĆ U TORČECU	Općina Drnje	7,2006	213	300.000,00 kn	prijedlog
113	ASFALTIRANJE ŽUPANIJSKE CESTE MEDVEDIČKA-SEVEROVCI, TE NERAZVRSTANIH CESTA NA PODRUČJU OPĆINE NOVO VIRJE	Općina Novo Virje, ŽUC	20,2006	213	3.280.000,00 kn	u tijeku
114	GRABEVINSKI OBJEKTI NISKOGRADNJE	Općina Virje	36,2006	213	3.500.000,00 kn	u tijeku je priprema
115	ASFALTIRANJE ŽUPANIJSKIH I LOKALNIH CESTA U OPĆINI KOPRIVNIČKI BREGI	Općina Koprivnički Bregi, ŽUC	49,2006	213	15.000.000,00 kn	Prijedlog
116	MODERNIZACIJA ŽUPANIJSKIH I LOKALNIH CESTA U OPĆINI KOPRIVNIČKI BREGI	Općina Koprivnički Bregi, ŽUC	50,2006	213	10.000.000,00 kn	Prijedlog
117	MODERNIZACIJA NERAZVRSTANIH CESTA 30.000 m	Općina Sveti Petar Orehovec	75,2006	213	29.000.000,00 kn	Prijedlog
118	PROJEKT MODERNIZACIJE LOKALNIH CESTA NA PODRUČJU OPĆINE KALNIK	Općina Kalnik, ŽUC	93,2006	213		Prijedlog
119	IZGRADNJA CESTE LC25150 IVANOVNO POLJE (D24) - HRUŠKOVEC - BORJE - LC26003	Općina Kalnik, ŽUC	94,2006	213	8.640.120,00 kn	u tijeku
120	PROJEKT IZGRADNJE NEKATEGORIZIRANIH CESTA NA PODRUČJU OPĆINE KALNIK U SVRHU RAZVOJA TURIZMA I EKO POLJOPRIVREDE	Općina Kalnik	95,2006	213		Prijedlog
121	PROJEKT GRADNJE PUESAČKI NOGOSTUP NA RELACIJI SOPRON - STARI GRAD VELIKI KALNIK	Općina Kalnik	97,2006	213		Prijedlog
122	IZGRADNJA AUTOBUSNIH STAJALIŠTA I NOGOSTUPA UZ DRŽAVNU CESTU D22	Općina Gornja Rijeka	130,2006	213	1.000.000,00 kn	Prijedlog
123	MODERNIZACIJA NERAZVRSTANIH CESTA TE POLJSKIH I ŠUMSKIH PUTEVA NA PODRUČJU OPĆINE GORNJA RIJEKA, TE UREĐENJE JAVNIH POVRŠINA KAO I IZGRADNJA AUTOBUSNIH STAJALIŠTA	Općina Gornja Rijeka	134,2006	213	2.000.000,00 kn	prijedlog
124	MODERNIZACIJA LOKALNIH CESTA NA PODRUČJU OPĆINE GORNJA RIJEKA, TE UREĐENJE JAVNIH POVRŠINA KAO IZGRADNJA AUTOBUSNIH STAJALIŠTA UZ ISTE	Općina Gornja Rijeka, ŽUC	135,2006	213	4.000.000,00 kn	prijedlog
125	MODERNIZACIJA LOKALNE CESTE LC 26080 TRNOVAC SOK. - LADISLAV SOK.	Općina Sokolovac	154,2006	213	1.632.712,00 kn	prijedlog
126	MODERNIZACIJA LOKALNE CESTE LC 26080-ZC 2181 LADISLAV SOK. - SIROKO SELO	Općina Sokolovac, ŽUC	155,2006	213	1.632.712,00 kn	prijedlog
127	MODERNIZACIJA LOKALNE CESTE LC 26077 I 26080 LEPAVINA - VELIKA BRANJSKA	Općina Sokolovac, ŽUC	156,2006	213	1.761.611,00 kn	prijedlog
128	SANACIJA LOKALNIH CESTA NA PODRUČJU OPĆINE LEGRAD	Općina Legrad, ŽUC	177,2006	213		prijedlog
129	SANACIJA I PROSIRENJE ŽUPANIJSKIH CESTA CESTA NA PODRUČJU OPĆINE LEGRAD	Općina Legrad, ŽUC	178,2006	213		prijedlog
130	ASFALTIRANJE NERAZVRSTANIH CESTA NA PODRUČJU OPĆINE LEGRAD	Općina Legrad	179,2006	213		U tijeku
131	MALOGRANIČNI PRIJELAZ LEGRAD-ORTILOŠ	Općina Legrad	181,2006	213	3.400.000,00 kn	prijedlog

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
132	ASFALTIRANJE ŽUPANIJSKE CESTE BR. 2112 KROZ NASELJE GRABASEVEC (ZC 2081-KOPRIVNICA)	Opcina Rasinja, ŽUC	186,2006	213	803.233,00 kn	U tijeku
133	ASFALTIRANJE ŽUPANIJSKE CESTE BR. 2089 DUGA RIJEKA-LUDBREG (LUDBREG-KRIZEVCI)	Opcina Rasinja, ŽUC	187,2006	213		pripremljen za provedbu ali nije počeo U tijeku
134	ASFALTIRANJE LOKALNIH CESTA U OPCINI RASINJA 1. KOLEDINEC-PUSTAKOVEC 2. RASINJA-IVANCEC-DUGA RIJEKA 3. VELIKI GRABICANI 4. SUBOTICA P.-RASINJA 5. CVETKOVEC-RASINJA 6. VELIKA RASINJICA-RIBNJAK-VELIKI POGANAC 7. LUKOVEC	Opcina Rasinja, ŽUC	188,2006	213		
135	REKONSTRUKCIJA RASKRIZJA DRZAVNE CESTE D20 I ŽUPANIJSKIH CESTA Z2090 I Z 2082 SISTEMOM KRUZHNOG TOKA-ROTORA U DJELEKOVCU	Koprivničko-križevačka županija, Opcina Djelekovec	199,2006	213	2.703.704,00 kn	U tijeku je priprema
136	IZGRADNJA P JESACKE STAZE U DJELEKOVCU UZ ŽUPANIJSKU CESTU Z2090 I DRZAVNU D20	Koprivničko-križevačka županija, Opcina Djelekovec, ŽUC	200,2006	213		prijedlog
137	IZGRADNJA P JESACKE STAZE UZ GLAVNU ULICU U NASELJU IMBRIOVEC	Koprivničko-križevačka županija, Opcina Djelekovec	201,2006	213		prijedlog
138	ASFALTIRANJE NERAZVRSTANIH CESTA	Koprivničko-križevačka županija, Opcina Hlebine	215,2006	213		prijedlog
139	PJESACKA STAZA U HLEBINAMA	Koprivničko-križevačka županija, Opcina Hlebine	216,2006	213	5.000.000,00 kn	prijedlog
140	SANACIJA MOSTA I IZGRADNJA PJESACKOG MOSTA NA POTOKU "REKA" U ULICI KRSTE HEGEDUSICA I LJUDEVITA GAJA	Koprivničko-križevačka županija, Opcina Hlebine	217,2006	213	200.000,00 kn	prijedlog
141	GRADNJA I REKONSTRUKCIJA STAZA, PARKIRALISTA I CESTA U GRADU DJURDJEVCU	Grad Djurdjevac	233,2006	213	21.200.000,00 kn	U tijeku
142	DENIVELACIJA PROMETA NA PROMETNICI D22-NADVOZNJAK	Grad Krizevci	264,2006	213	25.000.000,00 kn	U tijeku
143	NERAZVRSTANE CESTE UNUTAR KRIZEVACA, TE MJESENIH ODBORA NA PODRUCJU GRADA KRIZEVACA (113 km)	Grad Krizevci	267,2006	213		U tijeku
144	ŽUPANIJSKE CESTE (ŽUPANIJSKE I LOKALNE CESTE NA PODRUCJU GRADA KRIZEVACA CCA. 42 km, BRZA ZAPADNA GRADSKA OBILAZNICA CCA. 4 km, CESTA IVANEC-KLOSTAR VOJAKOVAČKI CCA. 10,3 km)	Grad Krizevci, ŽUC	268,2006	213		prijedlog
145	MODERNIZACIJA DRZAVNIH CESTA NA PODRUCJU GRADA KRIZEVACA	Grad Krizevci	269,2006	213		prijedlog
146	ASFALTIRANJE KOLNIKA POSTOJEĆIH NERAZVRSTANIH CESTA	Opcina Novigrad Podravski	285,2006	213	8.000.000,00 kn	U tijeku
147	IZGRADNJA CESTE KROZ KALINOVAC	Opcina Kalinovac, ŽUC	318,2006	213	10.000.000,00 kn	prijedlog
148	NADVOZNJAK IZNAD ŽELJEZNIČKE PRUGE KOPRIVNICA - OSUEK (Starogradska ulica)	Grad Koprivnica	361,2006	213	10.000.000,00 kn	prijedlog
149	IŠTOČNA OBILAZNICA GRADA KOPRIVNICE	Grad Koprivnica, ŽUC	365,2006	213		

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
150	IZGRADNJA BIKIKLISTIČKIH I PIJEŠAČKIH STAZA	Općina Peteranec	408,2006	213		prijedlog
151	IZGRADNJA PROMETNICA NA PODRUČJU OPĆINE	Općina Peteranec, ŽUC	409,2006	213		prijedlog
152	SANACIJA POSTOJEĆIH ASFAL TIRANIH PROMETNICA U NASELJIMA	Općina Peteranec	410,2006	213		prijedlog
153	MODERNIZACIJA NERAZVRSTANIH CESTA - 30.000 metara	Općina Sveti Petar Orehovec	417,2006	213	29.000.000,00 kn	prijedlog
154	MODERNIZACIJA LOKALNIH I ŽUPANIJSKIH CESTA - 8.426 metara	Općina Sveti Petar Orehovec, ŽUC	418,2006	213		prijedlog
155	REGIONALNI CENTAR ZA GOSPODARENJE OTPADOM SJEVEROZAPADNE HRVATSKE	Općina Sveti Ivan Žabno	433,2006	223	444.000.000,00 kn	U tijeku je priprema
156	MODERNIZACIJA NERAZVRSTANIH CESTA NA PODRUČJU OPĆINE SVETI IVAN ŽABNO	Općina Sveti Ivan Žabno, ŽUC	436,2006	213	16.800.000,00 kn	pripremljen za provedbu ali nije počeo
157	MODERNIZACIJA ŽUPANIJSKI I LOKALNIH CESTA NA PODRUČJU OPĆINE SVETI IVAN ŽABNO	Općina Sveti Ivan Žabno, ŽUC	437,2006	213	14.100.000,00 kn	pripremljen za provedbu ali nije počeo
158	IZGRADNJA PROMETNE INFRASTRUKTURE NA PODRUČJU OPĆINE FERDINANDOVAC	Općina Ferdinandovac, ŽUC	446,2006	213	4.800.000,00 kn	pripremljen za provedbu ali nije počeo
159	MODERNIZACIJA LOKALNE CESTE LC26080 VELIKA BRANJSKA-TRNOVAC SOK.	Općina Sokolovac, ŽUC	459,2006	213	1.031.187,00 kn	prijedlog
160	MODERNIZACIJA ŽUPANIJSKE CESTE ZC 2181 SIROKO SELO-MALA MUCNA	Općina Sokolovac, ŽUC	460,2006	213	988.221,00 kn	prijedlog
161	MODERNIZACIJA LOKALNE CESTE LC 26006 DOMAJI-VRHOVAC SOK.	Općina Sokolovac, ŽUC	461,2006	213		prijedlog
162	MODERNIZACIJA LOKALNE CESTE LC 26060 RIJEKA KOPRIVNIČKA	Općina Sokolovac, ŽUC	462,2006	213		prijedlog
163	MODERNIZACIJA LOKALNE CESTE LC 26073 GRDAK-PRNJAVOR LEPAVINSKI	Općina Sokolovac, ŽUC	463,2006	213		prijedlog
164	MODERNIZACIJA LOKALNE CESTE LC 26078 LEPAVINA-MALA BRANJSKA	Općina Sokolovac, ŽUC	464,2006	213		prijedlog
165	MODERNIZACIJA LOKALNE CESTE LC 26091-LC 26082 VELIKA MUCNA-PAUNOVAC	Općina Sokolovac, ŽUC	465,2006	213		prijedlog
166	MODERNIZACIJA LOKALNE CESTE LC 26082 PAUNOVAC-PESCENIK	Općina Sokolovac, ŽUC	466,2006	213		prijedlog
167	MODERNIZACIJA LOKALNE CESTE LC 26072 MALI BOTINOVAC	Općina Sokolovac, ŽUC	467,2006	213		prijedlog
168	MODERNIZACIJA NERAZVRSTANE CESTE KROZ NASELJE RIJEKA KOPRIVNIČKA	Općina Sokolovac	468,2006	213		prijedlog
169	MODERNIZACIJA NERAZVRSTANE CESTE KROZ NASELJE DONJA VELIKA	Općina Sokolovac, ŽUC	469,2006	213		prijedlog
170	MODERNIZACIJA NERAZVRSTANE CESTE KROZ NASELJE KAMENICA	Općina Sokolovac	470,2006	213		prijedlog
171	MODERNIZACIJA NERAZVRSTANE CESTE KROZ NASELJE MALI BOTINOVAC	Općina Sokolovac	471,2006	213		prijedlog
172	MODERNIZACIJA NERAZVRSTANE CESTE KROZ NASELJE MALA MUCNA	Općina Sokolovac	472,2006	213		prijedlog

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
173	MODERNIZACIJA LOKALNE CESTE LC 26092 KAMENICA	Općina Sokolovac, ŽUC	473,2006	213		prijedlog
174	KANALIZACIJA OPĆINE DRNJE	Općina Drnje	10,2006	221	15.000.000,00 kn	prijedlog
175	SEKUNDARNI VODOVOD OPĆINE DRNJE	Općina Drnje	16,2006	221	3.853.369,00 kn	pripremljen za provedbu ali nije počeo
176	OPSKRBNI VODOVOD NASELJA NOVO VIRJE	Općina Novo Virje	23,2006	221	1.600.000,00 kn	U tijeku
177	VODOOPSKRBA U OPĆINI KOPRIVNIČKI BREGI	Općina Koprivnički Bregi	56,2006	221	1.000.000 kn	U tijeku
178	IZGRADNJA MAGISTRALNOG I OPSKRBNOG VODOVODA OPĆINE KLOŠTAR PODRAVSKI	Općina Kloštar Podravski	62,2006	221	10.000.000,00 kn	U tijeku
179	PROJEKT IZGRADNJE GLAVNIH VODOOPSKRBNIH CJEVOVODA OPĆINE KALNIK	Općina Kalnik	99,2006	221	5.938.920,00 kn	U tijeku
180	IZGRADNJA SUSTAVA VODOOPSKRBE NA PODRUČJU OPĆINE GORNJA RIJEKA	Općina Gornja Rijeka	112,2006	221	5.000.000,00 kn	pripremljen za provedbu ali nije počeo
181	IZGRADNJA SEKUNDARNE VODOVodne MREŽE NA PODRUČJU OPĆINE SOKOLOVAC	Općina Sokolovac	153,2006	221		prijedlog
182	IZGRADNJA VODOVODA NA TRC "SODERICA"	Općina Legrad	176,2006	221	4.000.000,00 kn	U tijeku je priprema
183	VODOOPSKRBA NISKE I VISOKE ZONE OPĆINE RASINJA	Općina Rasinja	191,2006	221	9.200.000,00 kn	U tijeku
184	SEKUNDARNI VODOVOD OPĆINE DJELEKOVEC	Koprivničko-križevačka županija, Općina Djelekovec	198,2006	221	1.500.000,00 kn	prijedlog
185	VODOOPSKRBA NASELJA GABAJEVA GREDA (MAGISTRALNI I SEKUNDARNI VODOOPSKRBNI SUSTAV)	Koprivničko-križevačka županija, Općina Hlebine	207,2006	221	4.000.000 kn	prijedlog
186	VODOOPSKRBA GRADA KRIZEVACA (SUSTAV CUBINEC, VELIKI RAVEN, PRIGRADSKA NASELJA, GRADSKJE ULICE, POSLOVNE ZONE, GORNJI FODOROVEC, GLOGOVNICA-CAREVDAR, APATOVEC, JUGOISTOK, MAGISTRALNI VOD-DONJARA-VS BUKOVJE, VODOSPREMA, CRPILISTA)	Grad Krizevci	258,2006	221	70.000.000,00 kn	U tijeku
187	RAZVOJ VODOCRPILISTA LIPOVEC	GKP Komunalac d.o.o. Koprivnica	272,2006	221	18.000.000,00 kn	U tijeku
188	IZGRADNJA REGIONALNOG VODOOPSKRBNOG SUSTAVA NA PODRUČJU KOPRIVNIČKO-KRIZEVACKE ŽUPANIJE - KOPRIVNIČKA PODRAVINA	GKP Komunalac d.o.o. Koprivnica	274,2006	221	134.500.000,00 kn	U tijeku je priprema
189	MAGISTRALNI VODOVOD KOPRIVNICA - SOKOLOVAC - LEPAVINA	GKP Komunalac d.o.o. Koprivnica	275,2006	221	12.500.000,00 kn	U tijeku
190	VODOVOD JAVOROVAC	Općina Novigrad Podravski	289,2006	221	1.000.000,00 kn	Prijedlog
191	VODOSPREMA CEPELOVAC	Komunalije d.o.o. Djuđjevac	344,2006	221	10.000.000,00 kn	U tijeku
192	MAGISTRALNI VODOVOD DJURDJEVAC-VODOSPREMA CEPELOVAC	Komunalije d.o.o. Djuđjevac	347,2006	221	6.800.000,00 kn	U tijeku je priprema
193	MAGISTRALNI VODOVODI GRADA DJURDJEVCA	Komunalije d.o.o. Djuđjevac	348,2006	221	5.100.000,00 kn	prijedlog
194	VODOOPSKRBA VINORODNIH PODRUČJA OPĆINE NOVIGRAD PODRAVSKI	Komama 2001 udruga vinogradara, vinara i vccara Novigrad Podravski	383,2006	221	700.000,00 kn	U tijeku je priprema
195	IZGRADNJA SUSTAVA VODOOPSKRBE	Općina Peteranec	406,2006	221		U tijeku
196	IZGRADNJA SUSTAVA VODOOPSKRBE U NASELJU KOMATNICA	Općina Peteranec	407,2006	221		U tijeku je priprema
197	IZGRADNJA VODOOPSKRBNOG SUSTAVA	Općina Sveti Petar Orehovec	421,2006	221		U tijeku

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
198	MAGISTRALNO DOVODNO OPSKRBNI CJEVODOD S.JEVRNOG DIJELA OPĆINE (PODSUSTAV VODOSPREMNIKA "TREMA")	Općina Sveti Ivan Žabno	429,2006	221	31.500.000,00 kn	U tijeku je priprema
199	REGIONALNI VODOVOD- OPSKRBNI CJEVODOD VODOSPREMNIK BUKOVJE. SV. I. ŽABNO. M. KRIŽEVAČKI	Općina Sveti Ivan Žabno	430,2006	221	14.200.000,00 kn	U tijeku
200	SEKUNDARNI VODOVOD NA PODRUČJU OPĆINE FERDINANDOVAC	Općina Ferdinandovac	444,2006	221	3.166.800,00 kn	pripremljen za provedbu ali nije počeo
201	MAGISTRALNI VODOVOD NA PODRUČJU OPĆINE FERDINANDOVAC	Općina Ferdinandovac	445,2006	221	5.102.000,00 kn	U tijeku
202	KANALIZACIJSKI SUSTAV OPĆINE NOVO VIRJE	Općina Novo Virje	21,2006	222		prijedlog
203	UREDAJ ZA PROČIŠĆAVANJE OTPADNIH VODA	Općina Podravske Sesvete	30,2006	222	7.600.000,00 kn	U tijeku
204	KANALIZACIJA NASELJA PODRAVSKE SESVETE	Općina Podravske Sesvete	31,2006	222	15.400.000,00 kn	U tijeku
205	IZGRADNJA KANALIZACIJE	Općina Virje	34,2006	222	5.000.000,00 kn	pripremljen za provedbu ali nije počeo
206	IZGRADNJA UREDAJA ZA PROČIŠĆAVANJE OTPADNIH VODA	Općina Virje	35,2006	222	8.000.000,00 kn	U tijeku je priprema
207	MIHOLJANEC, DONJE ZDJELICE	Općina Virje	37,2006	222	2.500.000,00 kn	U tijeku je priprema
208	KANALIZACIJA NASELJA KOPRIVNIČKI BREGI	Općina Koprivnički Bregi	48,2006	222	25.000.000,00 kn	pripremljen za provedbu ali nije počeo
209	IZGRADNJA KANALIZACIJE NASELJA KLOŠTAR PODRAVSKI I BUDANČEVICA SA UREĐENJEM ZA PROČIŠĆAVANJE OTPADNIH VODA, TE IZGRADNJA I. FAZE KOLEKTORA	Općina Kloštar Podravski	63,2006	222	12.000.000,00 kn	U tijeku je priprema
210	IZGRADNJA KANALIZACIJE NASELJA KOZAREVAC I PRUGOVAC SA UREĐAJEM ZA PROČIŠĆAVANJE OTPADNIH VODA	Općina Kloštar Podravski	67,2006	222	12.000.000,00 kn	Prijedlog
211	PROJEKT IZGRADNJE KANALIZACIJSKE MREŽE OPĆINE KALNIK	Općina Kalnik	102,2006	222		U tijeku
212	IZGRADNJA SUSTAVA ODVODNJE I PREČIŠTAČA NA PODRUČJU OPĆINE GORNJA RIJEKA	Općina Gornja Rijeka	123,2006	222	12.000.000,00 kn	prijedlog
213	IZGRADNJA SUSTAVA ODVODNJE NA PODRUČJU OPĆINE SOKOLOVAC	Općina Sokolovac	152,2006	222		prijedlog
214	ODVODNJA I PROČIŠĆAVANJE OTPADNIH VODA	Općina Legrad	175,2006	222		U tijeku je priprema
215	IZGRADNJA KANALIZACIJE U OPĆINI DJELEKOVEC	Koprivničko-križevačka županija, Općina Djelekovec	202,2006	222		prijedlog
216	KANALIZACIJSKI SUSTAV NASELJA HLEBINE	Koprivničko-križevačka županija, Općina Hlebine	220,2006	222	8.000.000,00 kn	prijedlog
217	KANALIZACIJA NASELJA KOPRIVNIČKI IVANEC	Općina Koprivnički Ivanec				
218	IZGRADNJA KANALIZACIJA U GRADU DJURDJEVCU	Grad Durdjevac	232,2006	222	6.599.940,00 kn	pripremljen za provedbu ali nije počeo
219	BIOLOSKI PREČISTAC	Grad Krizevci	261,2006	222	7.850.000,00 kn	U tijeku
220	ODVODNJA GRADA KRIZEVACA (ULIČNE KANALIZACIJE, KANALIZACIJE POSLOVNE ZONE, BIOLOSKI PREČISTAC OTPADNIH VODA I SIFONSKI PRIJELAZI)	Grad Krizevci	263,2006	222	50.000.000,00 kn	prijedlog u tijeku

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
221	IZGRADNJA UREDJAJA ZA PROCISCAVANJE OTPADNIH VODA GRADA KOPRIVNICE	GKP Komunalac d.o.o. Koprivnica	273,2006	222	76.810.876,00 kn	U tijeku
222	KANALIZACIJA S UREDJAJEM ZA PROCISCAVANJE NOVIGRAD PODRAVSKI	Općina Novigrad Podravski	294,2006	222	17.000.000,00 kn	U tijeku
223	REKONSTRUKCIJA I DOGRADNJA UREDJAJA ZA PROCISCAVANJE OTPADNIH VODA GRADA DJURDJEVCA	Komunalije d.o.o. Durdjevac	345,2006	222	11.751.255,00 kn	U tijeku
224	IZGRADNJA KANALIZACIJE U NASELJIMA GOLA I ZDALA	Općina Gola	350,2006	222	20.000.000,00 kn	U tijeku je priprema
225	SUSTAV ODVODNJE GRADA KOPRIVNICE	Grad Koprivnica	364,2006	222	100.000.000,00	U tijeku
226	ZBRINJAVANJE KLAONICKOG OTPADA I. FAZA	Danica d.o.o.	375,2006	222		prijedlog
227	SNIMANJE I SANACIJA KANALIZACIJSKOG SUSTAVA	Podravka d.d.	379,2006	222		U tijeku je priprema
228	IZGRADNJA SUSTAVA ODVODNJE I PROCISCAVANJA VODA	Općina Peteranec	395,2006	222		U tijeku je priprema
229	IZGRADNJA SUSTAVA ODVODNJE I PROCISCAVANJA VODA	Općina Sveti Petar Orehovec	420,2006	222		prijedlog
230	KANALIZACIJSKI KOLEKTOR SVETI IVAN ŽBANO	Općina Sveti Ivan Žabno	431,2006	222	5.800.000,00 kn	U tijeku
231	KANALIZACIJA U NASELJIMA P. KRIŽEVAČKI I DIO SVETOG IVANA ŽABNA	Općina Sveti Ivan Žabno	432,2006	222	4.300.000,00 kn	U tijeku
232	IZGRADNJA KANALIZACIJSKE MREŽE S UREDAJEM ZA PROCISCAVANJE OTPADNIH VODA	Općina Ferdinandovac	443,2006	222	8.484.447,00 kn	U tijeku je priprema
233	SANACIJA ODLAGALIŠTA OTPADA "TELEŠ" U DRNJU	Općina Drije	2,2006	223	2.184.200,00 kn	U tijeku je priprema
234	IZGRADNJA ODLAGALIŠTA OTPADA "NOVO VIRJE"	Općina Novo Virje	19,2006	223	5.000.000,00 kn	prijedlog
235	SANACIJA ODLAGALIŠTA KOMUNALNOG OTPADA OPĆINE VIRJE - "HATAČANOVA" S IZGRADNJOM RECIKLAŽNOG DVORIŠTA	Općina Virje	42,2006	223	5.200.000,00 kn	U tijeku je priprema
236	PLAN GOSPODARENJA OTPADOM ZA KOPRIVNIČKO-KRIŽEVAČKU ŽUPANIJU	Brodarski Institut d.d.	70,2006	223	115.000,00 kn	prijedlog
237	PROJEKT SANACIJE DIVLJIH DEPONIJA NA PODRUČJU OPĆINE KALNIK	Općina Kalnik	100,2006	223		prijedlog
238	SANACIJA DIVLJIH DEPONIJA NA PODRUČJU OPĆINE GORNJA RJEKA	Općina Gornja Rijeka	132,2006	223	500.000,00 kn	U tijeku je priprema
239	SANACIJA ODLAGALIŠTA OTPADA "LEDINE" DJELEKOVEC	Koprivničko-križevačka županija, Općina Djelekovec	195,2006	223	6.262.660,00 kn	U tijeku je priprema
240	SANACIJA ODLAGALIŠTA OTPADA U GABAJEVOJ GREDI	Koprivničko-križevačka županija, Općina Hlebine	213,2006	223	1.500.000,00 kn	prijedlog
241	SANACIJA ODLAGALIŠTA OTPADA "RUDICEVO" U TORČECU	Koprivničko-križevačka županija, Općina Drije	231,2006	223	605.600,00 kn	U tijeku je priprema
242	ZBRINJAVANJE OTPADA (SANACIJA POSTOJEĆEG ODLAGALIŠTA, SAKUPLJANJE SEKUNDARNOG OTPADA TE SANACIJA DIVLJIH DEPONIJA)	Grad Krizevci	262,2006	223	30.000.000,00 kn	U tijeku
243	SANACIJA ODLAGALIŠTA KOMUNALNOG OTPADA PISKORNIČA, KOPRIVNICA	GKP Komunalac d.o.o. Koprivnica	276,2006	223	55.535.000,00 kn	U tijeku
244	SANACIJA ODLAGALIŠTA KOMUNALNOG OTPADA "JANDRIN GRM"	Općina Novigrad Podravski	291,2006	223	3.200.000,00 kn	U tijeku
245	SANACIJA ODLAGALIŠTA OTPADA "PESKI" DJURDJEVAC	Komunalije d.o.o. Durdjevac	346,2006	223	21.639.480,00 kn	U tijeku je priprema

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
246	SANACIJA DEPONIJA OTPADA	Općina Peteranec	405,2006	223		U tijeku je priprema
247	SANACIJA ODLAGALIŠTA OTPADA NA PODRUČJU OPĆINE FERDINANDOVAC	Općina Ferdinandovac	442,2006	223		U tijeku je priprema
248	PLINSKA DISTRIBUTIVNA MREŽA OPĆINE NOVO VIRJE	Općina Novo Virje	22,2006	224	1.800.000,00 kn	U tijeku
249	PLINIFIKACIJA OPĆINE GORNJA RIJEKA	Općina Gornja Rijeka	114,2006	224	25.000.000,00 kn	prijedlog
250	IZGRADNJA PLINOOPSKRBNNE MREŽE NA PODRUČJU OPĆINE SOKOLOVAC	Općina Sokolovac	151,2006	224		prijedlog
251	REKONSTRUKCIJA PLINSKE MREŽE NASELJA LEGRAD I DOVRSENJE PLINOFIKACIJE NA PODRUČJU OPĆINE	Općina Legrad	174,2006	224	1.000.000,00 kn	prijedlog
252	PLINOFIKACIJA SREDNJE ZONE OPĆINE RASINJA	Općina Rasinja	190,2006	224		pripremljen za provedbu ali nije počeo
253	PLINOOPSKRBA NASELJA GABAJEVA GREDA	Koprivničko-križevačka županija, Općina Hlebine	210,2006	224	3.000.000,00 kn	prijedlog
254	PLINOVOD PLAVSINAC, SRDINAC I JAVOROVAC	Općina Novigrad Podravski	286,2006	224	1.000.000,00 kn	prijedlog
255	IZGRADNJA ODORIZACIJSKIH STANICA	Komunalije d.o.o. Djurdjevac	343,2006	224	1.500.000,00 kn	pripremljen za provedbu ali nije počeo
256	REKONSTRUKCIJA PLINSKE MREŽE	Komunalije d.o.o. Djurdjevac	349,2006	224	10.000.000,00 kn	U tijeku
257	IZGRADNJA PLINSKE MREŽE U OPĆINI GOLA (PLINIFIKACIJA)	Općina Gola	353,2006	224	2.000.000,00 kn	U tijeku je priprema
258	PLINIFIKACIJA NASELJA KOMATNICA I ULICE STAROGRADSKA U SIGECU	Općina Peteranec	404,2006	224		U tijeku je priprema
259	PLINIFIKACIJA NA PODRUČJU OPĆINE FERDINANDOVAC	Općina Ferdinandovac	441,2006	224		U tijeku je priprema
260	KATASTARSKA IZMJERA OPĆINE DRNJE	Općina Drnje	9,2006	231	2.500.000,00 kn	prijedlog
261	KATASTARSKA IZMJERA PROSTORA OPĆINE GORNJA RIJEKA	Općina Gornja Rijeka	128,2006	231	9.000.000,00 kn	prijedlog
262	KATASTARSKA IZMJERA NA PODRUČJU OPĆINE LEGRAD	Općina Legrad	173,2006	231		prijedlog
263	GEODETSKA IZMJERA POLJOPRIVREDNIH POVRSINA	Općina Rasinja	189,2006	231		pripremljen za provedbu ali nije počeo
264	KATASTARSKA IZMJERA OPĆINE DJELEKOVEC	Koprivničko-križevačka županija, Općina Djelekovec	203,2006	231	22.500.000,00 kn	prijedlog
265	KATASTARSKA IZMJERA OPĆINE HLEBINE	Koprivničko-križevačka županija, Općina Hlebine	209,2006	231	2.500.000,00 kn	prijedlog
266	PROSTORNI PLANOMI (DPU): KOSOV BRJEG, KORUŠKA, PLUSCA, POSREDNJI PUT, RATARNA, NOVI CENTAR, ŽELJEZNIČKI KOLODVOR, SVETISTE SV. MARKA KRIZEVCANINA)	Grad Krizevci	266,2006	231		prijedlog
267	KATASTARSKA IZMJERA KATASTARSKE OPĆINE NOVIGRAD PODRAVSKI	Općina Novigrad Podravski	298,2006	231	4.000.000,00 kn	prijedlog
268	KATASTARSKA IZMJERA PROSTORA	Općina Molve	333,2006	231		prijedlog
269	KATASTARSKA IZMJERA ZA K.O. ZDALA, GOTALOVO I NOVACKA	Općina Gola	351,2006	231		prijedlog
270	KATASTARSKA IZMJENA PROSTORA	Općina sv. Petar Orehovec	401,2006	231		prijedlog
271	KATASTARSKA IZMJERA OPĆINE PETERANEC	Općina Peteranec	403,2006	231		U tijeku je priprema

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
272	IZRADA KATASTRA NEKRETNINA	Općina Ferdinandovac	440,2006	231	5.600.000,00 kn	prijedlog
273	IZRADA ORTOFOTO SNIMAKA PROSTORA OPĆINE GORNJA RIJEKA	Općina Gornja Rijeka	122,2006	232	20.000,00 kn	prijedlog
274	GIS SUSTAV	Grad Križevci	265,2006	232		prijedlog
275	POSTAVA GPS TOČAKA NA PODRUČJU SVIH KATASTARSKIH OPĆINA OPĆINE GORNJA RIJEKA	Općina Gornja Rijeka	127,2006	233		prijedlog
276	GEOGRAFSKO-ZEMLJIŠNO INFORMACIJSKI SUSTAV (GIS)	Koprivničko-križevačka županija	247,2006	233	300.000,00 kn	prijedlog
277	GIS SUSTAV PROSTORNOG PLANIRANJA	Koprivničko-križevačka županija	248,2006	233	3.700.000,00 kn	prijedlog
278	IZRADA PLANA ENERGETSKIH INSTALACIJA INDUSTRIJSKE ZONE DANICA	Podravka d.d.	382,2006	233		U tijeku
279	IZRADA GEOGRAFSKO I ZEMLJIŠNO - INFORMACIJSKOG SUSTAVA	Općina Sveti Ivan Žabno	426,2006	233	320.000,00 kn	prijedlog
280	DOGRADNJA OSNOVNE ŠKOLE U DRNJU	Općina Drnje	14,2006	311		prijedlog
281	IZGRADNJA ATLETSKE STAZE UZ ŠKOLU U DRNJU	Općina Drnje	15,2006	311		prijedlog
282	UREĐENJE I OPREMANJE PROSTORA GLAZBENE ŠKOLE ALBERTA STRIGE	Glazbena škola Alberta Strige, Križevci	28,2006	311	700.000,00 kn	prijedlog
283	DOGRADNJA ŠKOLSKOG PROSTORA	Općina Virje i Osnovna škola profesora Franje Viktora Sighijara Virje	39,2006	311	1.850.000,00 kn	U tijeku je priprema
284	IZGRADNJA ŠKOLSKE SPORTSKE DVORANE	Općina Koprivnički Bregi	53,2006	311	8.000.000,00 kn	U tijeku
285	DOGRADNJA ŠKOLSKE SPORTSKE DVORANE PRI OSNOVNOJ ŠKOLI ĐURBEVAC	Osnovna škola Gigura Karlovačana Đurdevac	58,2006	311	12.500.000,00 kn	
286	IZGRADNJA ŠKOLSKO-ŠPORTSKE DVORANE S VANJSKIM ŠPORTSKIM IGRALIŠTIMA I PARKIRALIŠTEM ZA AUTOMOBILE U KLOŠTRU PODRAVSKOM	Općina Kloštar Podravski	61,2006	311	11.000.000,00 kn	U tijeku
287	ŠKOLSKA SPORTSKA DVORANA SA IZGRADNJOM PRIPADAJUĆIH UČIONICA	Općina Hlebine	81,2006	311	8.000.000,00 kn	U tijeku je priprema
288	ŠKOLSKA SPORTSKA DVORANA OŠ "LJUDEVITA MODECA"	Osnovna škla "Ljudevita Modeca"	107,2006	311	10.000.000,00 kn	prijedlog
289	UREĐENJE DVORIŠTA DJEČJEG VRTIĆA "MASLAČAK"	Dječji vrtić "Maslačak"	108,2006	311	400.000,00 kn	
290	SREĐENJE KROVIŠTA DJEČJEG VRTIĆA "MASLAČAK"	Dječji vrtić "Maslačak"	109,2006	311	450.000,00 kn	
291	UREĐENJE I OPREMANJE NOVOG TAVANSKOG PROSTORA DJEČJEG VRTIĆA "MASLAČAK"	Dječji vrtić "Maslačak"	110,2006	311	750.000,00 kn	
292	UČEŃIČKI DOM	Grad Križevci	149,2006	311	6.000.000,00 kn	U tijeku je priprema
293	IZGRADNJA OSNOVNE ŠKOLE I SPORTSKE DVORANE U LEGRADU	Općina Legrad	172,2006	311	10.000.000,00 kn	U tijeku je priprema
294	DOGRADNJA SPECIJALIZIRANIH UČIONICA I ŠKOLSKE SPORTSKE DVORANE PRI OS. A. PALMOVICA U RASINJI	OS Andrije Palmovica, Rasinja	184,2006	311	6.752.000,00 kn	prijedlog
295	IZGRADNJA PODRUČNE ŠKOLE U SUBOTICI PODRAVSKOJ	OS Andrije Palmovica, Rasinja	185,2006	311	2.190.000,00 kn	U tijeku je priprema
296	ŠKOLSKA SPORTSKA DVORANA SA PRAĆEĆIM PROSTORIJAMA	Koprivničko-križevačka županija, Općina Djelekovec	196,2006	311	2.152.273,00 kn	U tijeku je priprema
297	ŠKOLSKA SPORTSKA DVORANA SA DOGRADNJIOM DVIJU UČIONICA	Koprivničko-križevačka županija, Općina Hlebine	211,2006	311	8.000.000,00 kn	U tijeku je priprema
298	REKONSTRUKCIJA POSLOVNE ZGRADE TRG SV. JURJA 3 U DJURĐEVCU	Grad Djurdjevac	228,2006	311	1.200.000,00 kn	U tijeku je priprema

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
299	UREDJENJE I OPREMANJE BIVSEG DOMA HRVATSKE VOJSKE ZA POTREBE KNJIZNICE	Gradska knjižnica "Franjo Marković" Križevci	243,2006	311	3.890.000,00 kn	U tijeku je priprema
300	DOGRADNJA UCIONIČKOG PROSTORA 250 m ²	Strukovna škola Djurdjevac	244,2006	311	1.300.000,00 kn	U tijeku je priprema
301	DOGRADNJA UCIONIČKOG PROSTORA 100 m ²	Strukovna škola Djurdjevac	245,2006	311	700.000,00 kn	U tijeku je priprema
302	DOGRADNJA SKOLSKE ZGRADE	Gimnazija Dr. I. Kranjčevića Djurdjevac	254,2006	311	4.500.000,00 kn	prijedlog
303	SKOLSKA SPORTSKA DVORANA OS "VLADIMIR NAZOR"	Osnovna škola Vladimir Nazor	255,2006	311	10.000.000,00 kn	prijedlog
304	IZGRADNJA PODRUČNIH ŠKOLA U MAJURCU, VOJAKOVAČKOM KLOSTRU, VEČESLAVCU	Osnovna škola Vladimir Nazor	256,2006	311	11.000.000,00 kn	prijedlog
305	OPREMANJE AUDIOVIZUALNOM I RACUNALNOM OPREMOM UCIONICA U OSNOVNOJ ŠKOLI I KNJIZNICE KNJIGAMA, FILMOVIMA I ENKLOPEDIJAMA	OS "Prof. Blaz Madjer" Noviograd Podravski	282,2006	311		prijedlog
306	DOGRADNJA I OPREMANJE OS "PROF. BLAZ MADJER" NOVIGRAD PODRAVSKI	Opcina Noviograd Podravski	283,2006	311		prijedlog
307	ADAPTACIJA I PREINAKA PROSTORA U PODRUČNIM ŠKOLAMA PLAVSINAC I DELOVI	OS "Prof. Blaz Madjer" Noviograd Podravski	284,2006	311		prijedlog
308	SKOLSKA SPORTSKA DVORANA	Opcina Noviograd Podravski	287,2006	311	13.000.000,00 kn	U tijeku
309	PRENAMJENA SKOLSKOG PROSTORA, UREDJENJE I OPREMANJE UCIONICA, PRAKTIKUMA I KABINETA	Gimnazija Ivana Zakmarđija Dijkovčkog Križevci	316,2006	311		prijedlog
310	IZGRADNJA I OPREMANJE OS KALINOVAC I SPORTSKE DVORANE	Osnovna škola Kalinovac	320,2006	311		U tijeku
311	FORMIRANJE POLJOPRIVREDNOG PRAKTIKUMA NA ŠKOLSKOJ EKONOMIJI	Srednja gospodarska škola Križevci	326,2006	311	4.000.000,00 kn	U tijeku je priprema
312	IZGRADNJA SKOLSKE SPORTSKE DVORANE	Opcina Gola	352,2006	311		U tijeku je priprema
313	OPREMANJE OBRTIČKE ŠKOLE KOPRIVNICA	Obrtnička škola Koprivnica	359,2006	311	35.000.000,00 kn	prijedlog
314	IZGRADNJA NOVE OSNOVNE ŠKOLE U KOPRIVNICI	Grad Koprivnica	362,2006	311	40.000.000,00 kn	prijedlog
315	SANACIJA SKOLSKOG OBJEKTA U SIGECU	Općina Peteranec	398,2006	311		U tijeku je priprema
316	PROŠIRENJE SKOLSKOG PROSTORA ZA ODVIJANJE JEDNOSMJENSKE NASTAVE U SIGECU	Općina Peteranec	399,2006	311		
317	PROŠIRENJE SKOLSKOG PROSTORA ZA ODVIJANJE JEDNOSMJENSKE NASTAVE U PETERANCU		400,2006	311		
318	SANACIJA SKOLSKOG OBJEKTA U PETERANCU	Općina Peteranec	402,2006	311		U tijeku je priprema
319	UREĐENJE ZGRADE PODRUČNE ŠKOLE MIHOLEC	Osnovna škola Sveti Petar Orehovec	423,2006	311	450.000,00 kn	U tijeku je priprema
320	ŠKOLSKA ŠPORTSKA DVORANA SV. PETAR OREHOVEC	Osnovna škola Sveti Petar Orehovec	424,2006	311	12.000.000,00 kn	U tijeku je priprema
321	ŠKOLA SA DJEČJIM VRTIČEM I ZDRAVSTVENOM AMBULANTOM U GREGUROVCU	Osnovna škola Sveti Petar Orehovec	425,2006	311	2.900.000,00 kn	U tijeku je priprema
322	PODRUČNA ŠKOLA CIRKVENA	Općina Sveti Ivan Žabno	434,2006	311	3.400.000,00 kn	U tijeku je priprema
323	PODRUČNA ŠKOLA TREMA	Općina Sveti Ivan Žabno	435,2006	311	2.500.000,00 kn	U tijeku je priprema pripremljen za provedbu ali nije počeo
324	IZGRADNJA NOVE ZGRADE PS U DONJOJ VELIKOJ	Opcina Sokolovac	457,2006	311		prijedlog
325	DOGRADNJA SKOLSKE SPORTSKE DVORANE U SKLOPU OS SOKOLOVAC	Opcina Sokolovac	458,2006	311		prijedlog
326	ADAPTACIJA UNUTARNJEG PROSTORA ŠKOLE I OPREMANJE	Osnovna škola Sidonije Rubido Erdody	474,2006	311	750.000,00 kn	prijedlog

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
327	RENOVIRANJE ZGRADE ŠKOLE I OPREMANJE TE UREĐENJE VANJSKOG PROSTORA	Osnovna škola Sidonije Rubido Erdody	475,2006	311	400.000,00 kn	prijedlog
328	GENERALNO UREĐENJE ŠKOLSKE ZGRADE I PRENAMJENA PROSTORA ZA STANOVANJE UČITELJA U PROSTOR ZA ODRŽAVANJE NASTAVE	Osnovna škola Sidonije Rubido Erdody	476,2006	311	800.000,00 kn	prijedlog
329	UREĐENJE OKOLISA ŠKOLE S CESTOVNIM I PJEŠAČKIM PRILAZIMA	Osnovna škola Sidonije Rubido Erdody	477,2006	311	650.000,00 kn	prijedlog
330	ŠKOLA U SLUŽBI GOSPODARSTVA	Srednja škola "Ivan Seljanec"	83,2006	312	1.071.930,00 kn	pripremljen za provedbu ali nije počeo
331	PRAKTIKUMI ZA SREDNJE STRUKOVNE ŠKOLE	Grad Križevci	146,2006	312		prijedlog
332	POSLOVNO USAVRŠAVANJE - TEČAJEVI ENGLSKOG JEZIKA	HGK ŽK Koprivnica	307,2006	312		u tijeku je priprema
333	INFORMATIČKO OPISMEJAVANJE I USAVRŠAVANJE RADNO AKTIVNOG STANOVNIŠTVA KOPRIVNIČKO-KRIZEVAČKE ŽUPANIJE	Podravka d.d.	368,2006	312		prijedlog
334	PODRAVKA MENADŽERSKA AKADEMIJA (POMAK)	Podravka d.d.	369,2006	312		prijedlog
335	USVAJANJE I USAVRŠAVANJE STRANIH JEZIKA - CERTIFIRANI PROGRAM ESCOL CAMBRIDGE ISPITA	Podravka d.d.	386,2006	312		u tijeku pripreme
336	VELEUČILIŠTE I CAMPUS	Grad Križevci	144,2006	313		prijedlog
337	POLIVALENTNA ZUPNA DVORANA	Zupa Sr. Jurja, Durdjevac	226,2006	314	1.600.000,00 kn	u tijeku
338	UCIONICA ZA RACUNALSKO OBRAZOVANJE	Pučko otvoreno učilište Križevci	237,2006	314	270.000,00 kn	u tijeku
339	CENTAR ZA TRAJNU NAOBRAZBU	Pučko otvoreno učilište Križevci	238,2006	314	32.250.000,00 kn	prijedlog
340	KNJIZNINE USLUGE ZA KORISNIKE S POSEBNIM POTREBAMA	Gradska knjižnica "Franjo Marković" Križevci	239,2006	314	80.000,00 kn	u tijeku
341	IZGRADNJA KNJIZNICNE MREŽE	Gradska knjižnica "Franjo Marković" Križevci	242,2006	314	1.100.000,00 kn	u tijeku
342	FORMIRANJE EDUKACIJSKOG PCELINJAKA I BURZE PCELINJAH PROIZVODA	Visoko gospodarsko učilište u Križevcima	314,2006	314	650.000,00 kn	prijedlog
343	POSAO ZA SVE	Mak	453,2006	321	240.000,00 kn	pripremljen za provedbu ali nije počeo
344	ZAPOŠLJAVANJE OSOBA S INVALIDITETOM	Gradsko društvo invalida, Đurđevac	32,2006	322	600.000,00 kn	prijedlog
345	ISTRAŽIVANJE POTREBA ZA RADNOM SNAGOM U MALOM GOSPODARSTVU KOPRIVNIČKO-KRIZEVAČKE ŽUPANIJE	Hrvatski zavod za zapošljavanje, Područna služba Križevci	327,2006	322		prijedlog
346	IZGRADNJA POSLOVNOG OBJEKTA U Peterancu	Općina Peteranec	397,2006	331		prijedlog
347	ADAPTACIJA DOMA ZDRAVLJA U SOKOLOVCU	Općina Sokolovac	456,2006	331		prijedlog
348	ADAPTACIJA STOMATOLOŠKE ORDINACIJE U GORNJOJ RIJECI I OBNOVA OPREME	Ordinacija primarne zdravstvene zaštite Stomatološka ordinacija dr. Orlando Zubičić	479,2006	331	740.000,00 kn	u tijeku
349	ADAPTACIJA ZGRADE U KOJOJ SE NALAZI ORDINACIJA OPĆE MEDICINE U GORNJOJ RIJECI	Ordinacija opće medicije u Gornjoj Rijeci, dr. Veljko Ivanušić, ugovorno zdravstveni liječnik opće medicine	480,2006	331	250.000,00 kn	prijedlog
350	ZDRAVSTVENI ODGOJ MLADEŽI HRVATSKOG CRVENOG KRIŽA	Gradsko društvo Crvenog križa Križevci	150,2006	332	80.000,00 kn	u tijeku je priprema
351	KNJIZICA RECEPTA JELA OD KOPRIVA	Udruga za terapijske vještine Koprivnica	159,2006	332	30.000,00 kn	u tijeku je priprema

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
352	IZGRADNJA ŠPORTSKO-REKREATIVNOG CENTRA "GRANIČAR – ĐURDEVAC"	Zajednica sportskih udruga grada Đurdevca	26,2006	334	2.500.000,00 kn	pripremljen za provedbu ali nije počeo
353	UREĐENJE SPORTSKIH OBJEKATA	Osnovna škola profesora Franje Viktora Šignjara Virje	40,2006	334	13.000.000,00 kn	u tijeku
354	TERAPIJSKO JAHANJE	Udruga osoba s invaliditetom "Bolje sutra" Grada Koprivnice	46,2006	334	10.000,00 kn	u tijeku
355	DOGRADNJA I UREĐENJE SPORTSKE DVORANE U OSNOVNOJ ŠKOLI SIDONIE RUBIDO ERDODY	Općina Gomja Rjeka	124,2006	334	1.725.250,00 kn	pripremljen za provedbu ali nije počeo
356	IZGRADNJA SPORTSKIH TERENA	Sportsko društvo "Plava-krv" Droptkovec	125,2006	334	300.000,00 kn	u tijeku je priprema
357	UREĐENJE BICIKLISTIČKIH STAZA NA PODRUČJU OPĆINE GORNJA RIJEKA I KUPNJA BICIKALA	Općina Gomja Rjeka	136,2006	334	100.000,00 kn	u tijeku je priprema
358	UNAPREĐENJE NOGOMETA KAO SPORTA NA PODRUČJU OPĆINE GORNJA RIJEKA	Nogometni klub Gomja Reka	143,2006	334	500.000,00 kn	prijedlog
359	SPORTSKO-REKREATIVNI SADRŽAJI (IZGRADNJA ATLETSKE STAZE, POMOĆNOG NOGOMETNOG TERENA, ŠKOLSKA SPORTSKA DVORANA "LJUDEVIT MODEC", MODERNIZACIJA SPORTSKO-REKREATIVNOG KOMPLEKSA)	Grad Križevci	148,2006	334		prijedlog
360	SPORTSKO-REKREACIJSKO NORDIJSKO HODANJE	Udruga za terapijske vještine Koprivnica	158,2006	334	28.000,00 kn	u tijeku je priprema
361	SPORTSKO REKREATIVNA ZONA OPĆINE RASINJA	Općina Rasinja	192,2006	334		u tijeku je priprema
362	IZGRADNJA POMOĆNOG NOGOMETNOG IGRALIŠTA SA PRATEĆOM INFRASTRUKTUROM	SD "Drava" Novigrad Podravski	280,2006	334		prijedlog
363	IZGRADNJA SPORTSKIH TERENA UZ OSNOVNU SKOLU "PROF. BLAZ MADJER" NOVIGRAD PODRAVSKI	OS "Prof. Blaz Madjer" Novigrad Podravski	300,2006	334		prijedlog
364	ATLETSKA STAZA-REKONSTRUKCIJA	Zajednica sportskih udruga Križevci	311,2006	334	2.500.000,00 kn	pripremljen za provedbu ali nije počeo
365	SPORTSKO-REKREACIJSKA ZONA CERINE	Grad Koprivnica	366,2006	334	74.000.000,00 kn	prijedlog
366	BILOGORSKI PLANINSKI PUT	Planinarsko društvo "Borik" Đurdevac	387,2006	334	10.000.000,00 kn	u tijeku
367	IZGRADNJA SPORTSKE DVORANE U SIGECU	Općina Peteranec	394,2006	334	2.000.000,00 kn	u tijeku je priprema
368	UREĐENJE SPORTSKIH IGRALIŠTA U Peterancu	Općina Peteranec	396,2006	334		u tijeku je priprema
369	ŠKOLSKA IGRALIŠTA U MIHOLCU, BOČKOVCU I HIŽANOVCU	Osnovna škola Sveti Petar Orehovec	422,2006	334	350.000,00 kn	prijedlog
370	REKONSTRUKCIJA NOGOMETNOG IGRALIŠTA	Općina Koprivnički Ivanec	485,2006	334	250.000,00 kn	u tijeku je priprema
371	IZGRADNJA DJEČJEG VRTIĆA	Općina Novo Virje	18,2006	342	800.000,00 kn	prijedlog
372	IZGRADNJA DJEČJEG VRTIĆA S JASLICAMA	Općina Virje	41,2006	342	3.500.000,00 kn	u tijeku je priprema
373	IZGRADNJA DJEČJEG VRTIĆA U NASELJU KOPRIVNIČKI BREGI	Općina Koprivnički Bregi	54,2006	342	4.000.000,00 kn	prijedlog
374	DOGRADNJA I ADAPTACIJA JASLICA I VRTIĆA	Dječji vrtić Križevci	59,2006	342	2.000.000,00 kn	prijedlog
375	IZGRADNJA DJEČJEG VRTIĆA	Općina Kloštar Podravski	66,2006	342	1.500.000,00 kn	u tijeku je priprema
376	IZGRADNJA DJEČJEG VRTIĆA	Općina Gomja Rjeka	126,2006	342	1.200.000,00 kn	prijedlog
377	IZGRADNJA DJEČJEG VRTIĆA U LEGRADU	Općina Legrad	171,2006	342	600.000,00 kn	u tijeku
378	DJEČJI VRTIĆ PRI OSNOVNOJ ŠKOLI ANDRIJE PALMOVICA U RASINJI	OS Andrije Palmovica, Rasinja	183,2006	342	1.284.303,00 kn	u tijeku

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
379	DJECJI VRTIĆ-DJELEKOVEC	Koprivničko-križevačka županija, Općina Djelekovec	197,2006	342	1.500.000,00 kn	u tijeku je priprema
380	IZGRADNJA DJECJEG VRTICA	Koprivničko-križevačka županija, Općina Hlebine	219,2006	342	700.000,00 kn	prijedlog
381	DOGRADNJA DJECJEG VRTICA	Općina Koprivnički Ivanec	222,2006	342	545.850,00 kn	u tijeku je priprema
382	OPREMANJE DJEČJIH IGRALIŠTA U NASELJIMA PETERANEC I SIGETEC	Općina Peteranec	392,2006	342		u tijeku je priprema
383	IZGRADNJA DJEČJEG VRTIĆA U PETERANCU	Općina Peteranec	393,2006	342	800.000,00 kn	u tijeku
384	DJEČJI VRTIĆ U SVETOM PETRU OREHOVCU - Izgradnja	Općina Sveti Petar Orehovec	419,2006	342	1.500.000,00 kn	prijedlog
385	GRADJEVNI PROGRAM DJEČJIH JASLICA I DJECJEG VRTIĆA U SOKOLOVCU	Općina Sokolovac	455,2006	342	3.374.688,00 kn	prijedlog
386	DIZALOMM DO KNJIŽNICE	Gradska knjižnica Đurđevac	69,2006	351	120.000,00 kn	prijedlog
387	IZGRADNJA DOMA ZA STARE I NEMOĆNE	Općina Gornja Rijeka	115,2006	351	1.500.000,00 kn	prijedlog
388	DOM ZA STARIJE I NEMOĆNE	Grad Križevci	145,2006	351	5.000.000,00 kn	prijedlog
389	IZGRADNJA STARAČKOG DOMA U PETERANCU	Općina Peteranec	391,2006	351		u tijeku je priprema
390	POMOĆ U KUĆI OSOBAMA STARIJE ŽIVOTNE DOBI I SAMCIMA - GERONTODOMAĆICA	Općina Gornja Rijeka	119,2006	352	50.000,00 kn	u tijeku
391	UKLJUČIVANJE ROMSKE POPULACIJE U SIRU SOCIJALNU SREDINU	Centar za socijalnu skrb Djurdjevac	323,2006	352	3.500.000,00 kn	u tijeku je priprema
392	RADOŠT DRUŽENJA U TREĆOJ ŽIVOTNOJ DOBI	Gradsko društvo Crvenog križa Križevci	367,2006	352	60.000,00 kn	u tijeku je priprema
393	NADOGRADNJA I ADAPTACIJA ZGRADE CENTRA ZA SOCIJALNU SKRB DJURDJEVAC	Centar za socijalnu skrb Djurdjevac	322,2006	353	4.000.380,00 kn	u tijeku je priprema
394	"AFIRMACIJA PRAVA I INFORMIRANJE OSOBA S INVALIDITETOM I NIHOVIH OBITELJI O POSTOJEĆIM PRAVIMA U REPUBLICI HRVATSKOJ	Gradsko društvo invalida Đurđevac	44,2006	361	250.000,00 kn	
395	REGIONALNI CENTAR ZA OBUKU VATROGASACA	Javna vatrogasna postrojba grada Đurđevca	45,2006	361		Prijedlog
396	RAZVOJ I JAČANJE VATROGASTVA NA ODRUČJU OPĆINE GORNJA RIJEKA	Vatrogasna zajednica Općine Gornja Rijeka	131,2006	361	500.000,00 kn	u tijeku
397	IZGRADNJA MRTVAČNICE U DROPKOVCU	Općina Gornja Rijeka	138,2006	361	350.000,00 kn	u tijeku
398	CIVILNO DRUSTVO U RAZVOJU ŽUPANIJE	Udruga invalida Križevci	236,2006	361	150.000,00 kn	u tijeku
399	KLUB KULTURE KRIZEVCI	K.V.A.R.K. - Kreativni veznik alternativnog razvoja kulture	312,2006	361	492.855,00 kn	u tijeku
400	OSNIVANJE VIJEĆA MLADIH	Grad Koprivnica	325,2006	361	10.000,00 kn	u tijeku je priprema
401	PROJEKT PROŠIRENJA I UREĐENJA ŠUMSKIH PUTOVA RADI ZAŠTITE ŠUMA OD POŽARA	Općina Kalnik	92,2006	411		Prijedlog
402	UREDJEVANJE TRGA S CENTRALNIM PARKOM I IZGRADNJA DJEČJIH IGRALIŠTA U GRADU DJURDJEVCU	Grad Djurdjevac	230,2006	411	4.000.000,00 kn	u tijeku je priprema
403	ZASTICENI DIJELOVI PRIRODE (SPOMEN-SUMA ŽUPETNICA, ZASTICENI PARKOVI KOD SKOLE "VLADIMIR NAZOR" I DJACKOG DOMA, IZGRADNJA SVETISTA SV. MARKA KRIZEVCANINA)	Grad Križevci	257,2006	411		u tijeku
404	SURADNJA SA UDRUGAMA JEDNAKIH PROGRAMA, A RAZLIČITIH REGIJA	Udruga žena Vinica - Koprivnica	278,2006	411	70.000,00 kn	u tijeku

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
405	UREDNIJE I DOPUNA SKOLSKOG PARKA BILJNIM MATERIJALOM I OPREMOM ZA Dječju igralistu	OS "Prof. Blaz Madjer" Novi Grad Podravski	281,2006	411		Prijedlog
406	UREDNIJE KRAJOBRAZNOG PROSTORA VEZANOG UZ PARKOVE, GROBLJE, POTOK KOMARNICU, IGRALISTA I PUTELJAKA - SPOJANICA IZMEDJU IGRALISTA	Općina Novi Grad Podravski	296,2006	411		u tijeku
407	OCUVANJE BIOLOSKE I KRAJOBRAZNE RAZNOLIKOSTI U PODRUČJU TOKA RIJEKE DRAVA	Općina Molve	334,2006	411		Prijedlog
408	HORTIKULTURNO UREDNIJE OKOLISA UTVRDE STARI GRAD IZGRADNJA BILOŠKOG PROČISTAČA	Centar za kulturu Djurdjevac Grad Koprivnica	335,2006	411	300.000,00 kn	Prijedlog
409			358,2006	411	75.703.683,00 kn	pripremljen za provedbu ali nije počeo
410	ZASTITA PRIOBALJA RIJEKE DRAVE	Općina Peteranec	390,2006	411		u tijeku je priprema
411	UREĐENJE SLAPA "SOPOT" I SANACIJA POTOKA REKA	Općina Gomja Rijeka	140,2006	412	500.000,00 kn	u tijeku je priprema
412	UREĐENJE POTOKA KOMARNICA	Općina Novi Grad Podravski	295,2006	412	6.000.000,00 kn	u tijeku
413	POVEĆANJE SIGURNOSTI OD AKCIDENTNE SITUACIJE EMISIJE AMONIJAKA	Danica d.o.o.	376,2006	412		prijedlog
414	PROŠIRENJE I OPREMA NOVIH KNJIŽNIČNIH PROSTORA	Gradska knjižnica Đurđevac	68,2006	421	1.000.000,00 kn	u tijeku
415	ZAVICAJNI MUZEJ	Općina Kalnik	86,2006	421	204.000,00 kn	u tijeku je priprema
416	IZGRADNJA INFO PUNKTA PODNO UTVRDE STARI GRAD SA PRIPADAJUĆIM SADRŽAJIMA	Općina Kalnik	87,2006	421	677.800,00 kn	u tijeku je priprema
417	UREĐENJE ŽUPNOG DVORA U GORNJOJ RIJECI	Općina Gomja Rijeka	111,2006	421	300.000,00 kn	prijedlog
418	KAPELA SVETOG FRANJE KSAVERSKOG U DROPKOVCU	Općina Gomja Rijeka	118,2006	421	600.000,00 kn	u tijeku
419	CRKVA UZNESENJA BLAZENE DJEVICE MARIJE U GORNJOJ RIJECI	Općina Gomja Rijeka	120,2006	421	350.000,00 kn	u tijeku
420	UREĐENJE PARKA NA TRGU SIDONIJE RUBIDO ERDODY U GORNJOJ RIJECI	Općina Gomja Rijeka	133,2006	421	250.000,00 kn	u tijeku je priprema
421	ADAPTACIJA ŽUPNE CRKVE "PRESVETOG TROJSTVA" U LEGRADU	RKT Župa "Presvetog Trojstva" Legrad	169,2006	421		u tijeku
422	ADAPTACIJA PILOVA "SVETOG FLORIJANA"	Općina Legrad	170,2006	421	300.000,00 kn	prijedlog
423	OBNOVA KAPELE BDM OD KRUNICE, BUDROVAC	RKT Župa B.D. Marije, Budrovac	225,2006	421	1.500.000,00 kn	u tijeku je priprema
424	DIGITALIZACIJA ZAVICAJNE GRADJE	Gradska knjižnica "Franjo Marković" Križevci	240,2006	421	160.000,00 kn	u tijeku
425	SPOMENICI KULTURE - GRADSKI TRGOVI (TRG ANTUNA NEMCIĆA - TRG JOSIPA JURAJA STROSSMAYERA)	Grad Križevci	259,2006	421	20.000.000,00 kn	u tijeku je priprema
426	SPOMENICI KULTURE (CRKVA UZNESENJA MARIJINA U GLOGOVNICI, SV. ANA KRIZEVCI, SV. SAVO KRIZEVCI, SV. GEORGIJE VOJAKOVEC, SV. FLORIJAN KRIZEVCI, KATEDRALA SV. TROJICE KRIZEVCI, HRVATSKI DOM KRIZEVCI, DOM MLADIH KRIZEVCI, KURJA ZDENCAJ V. RAVEN)	Grad Križevci	260,2006	421		u tijeku
427	SANACIJA CRKVE "SV. CETVERODNEVNOG LAZARA" U PLAVSINCJU"	Općina Novi Grad Podravski	292,2006	421	3.000.000,00 kn	prijedlog
428	OSNIŽAVANJE ZAVICAJNOG MUZEJA NOVIGRADA PODRAVSKOG	KUD "Ivan Vitez Trnski", Novi Grad Podravski	297,2006	421		prijedlog
429	DIGITALIZACIJA ZAVICAJNE ZBIRKE	Knjižnica i čitaonica "Fran Galović" Koprivnica	302,2006	421		u tijeku je priprema
430	OBNOVA ŽUPNE CRKVE SV. LUKE, EV. U KALINOVCU	RKT župa Sv. Luke, ev. Kalinovac	321,2006	421	4.000.000,00 kn	u tijeku

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
431	OBJEKT NA TRGU BANA J. JELAČIĆA I U KOPRIVNICI "KONZERVATORSKO-RESTAURATORSKA STUDIJA S PRIJEDLOGOM PREZENTACIJE "IZVEDBENI PROJEKT ZA SANACIJU I REKONSTRUKCIJU TRG BANA J. JELAČIĆA I FLORIJANSKI TRG U KOPRIVNICI	Grad Koprivnica	357,2006	421	500.000,00 kn	u tijeku je priprema
432	PROJEKT OBNOVE PROČELJA UŽE GRADSKJE JEZGRE (ZRINSKI TR, TRG BANA J. JELAČIĆA I FLORIJANSKI TRG) U KOPRIVNICI	Grad Koprivnica	363,2006	421	10.000.000,00 kn	prijedlog
433	OBNOVA KAPETANIJE U PETERANCU	Općina Peteranec	389,2006	421		
434	IZGRADNJA NADVOŽNJAKA IZNAD PRUGE KOPRIVNICA - DRŽAVNA GRANICA	Grad Koprivnica	482,2006	421	73.000.000,00 kn	prijedlog
435	REKONSTRUKCIJA ŽUPNE KURJE	Općina Koprivnički Ivanec	483,2006	421	2.000.000,00 kn	prijedlog
436	KOVAČEVIĆEV MLIN	Općina Drije	8,2006	422		u tijeku
437	ADAPTACIJA DRUŠTVENOG DOMA U TORČECU	Općina Drije	12,2006	422		prijedlog
438	ADAPTACIJA DRUŠTVENOG DOMA U DRNIJU	Općina Drije	13,2006	422		prijedlog
439	INTERNATIONAL KRIZEVCI.INFO	P.O.I.N.T.	74,2006	422	7.500,00 kn	u tijeku je priprema
440	PROJEKT PRESELJENJA I PREZENTIRANJA "BIBLIJSKOG VRTA MIRA"	Općina Kalnik	90,2006	422		prijedlog
441	PROJEKT OŽIVLJAVANJA STARIH ZANATA U SVRHU TURISTIČKE PROMOCIJE POTKALNIČKOG KRAJA	Općina Kalnik	91,2006	422		prijedlog
442	MALI KALNIK - VLASTELINSKI GRAD	Općina Gornja Rijeka	113,2006	422	1.000.000,00 kn	u tijeku
443	STARA TRADICIJSKA KUĆA U KOSTANJEVCU RIJEČKOM	Općina Gornja Rijeka	117,2006	422	250.000,00 kn	u tijeku
444	OBNOVA I RAZVOJ DVORCA GORNJA RIJEKA	Općina Gornja Rijeka	129,2006	422	148.000.000,00	u tijeku je priprema
445	OTVARANJE MUZEJA "LEGRADSKA HIZA" U LEGRADU	Udruga žena Legrad	168,2006	422		prijedlog
446	REVITALIZACIJA PROJEKTA "GALERIJE HLEBINE" SA ADAPTACIJOM GRADEVINSKOG KOMPLEKSA	Koprivničko-križevačka županija, Općina Hlebine	218,2006	422	8.000.000,00 kn	u tijeku je priprema
447	SNIMANJE PROMOTIVNOG CD-A	Hrvatsko pjevačko društvo "Kalnik", Krizevci	235,2006	422	35.000,00 kn	u tijeku je priprema
448	KOREOGRAFIJA "PODRAVSKI SVATI"	KUD "Petar Preradović"	246,2006	422	130.000,00 kn	u tijeku
449	ZUPANIJSKI KNJIZNICNI WEB-PORTAL	Knjiznica i citaonica "Fran Galović" Koprivnica	301,2006	422		prijedlog
450	CULTURE SHOCK	K.V.A.R.K. Kreativni veznik alternativnog razvoja kulture	313,2006	422	44.760,00 kn	u tijeku
451	UREDNIJE PROSTORA TRADICIJSKOG SEOSKOG GOSPODARSTVA SJEVEROZAPADNE HRVATSKE (SKRACENO: "UREDNIJE "ETNO HIZE")	Udruga vinogradara i vinara "Blikum" Krizevci	315,2006	422	150.000,00 kn	u tijeku
452	REKONSTRUKCIJA VANJSKIH BEDEMA	Centar za kulturu Djurdjevac	336,2006	422	900.000,00 kn	prijedlog
453	UGRADNJA DIZALA ZA POTREBE OSOBA S INVALIDITETOM	Centar za kulturu Djurdjevac	337,2006	422	350.000,00 kn	prijedlog
454	OBNOVA VANJSKE FASADE UTVRDE STARI GRAD	Centar za kulturu Djurdjevac	339,2006	422	200.000,00 kn	prijedlog
455	VANJSKO OSVJETLJENJE UTVRDE STARI GRAD	Centar za kulturu Djurdjevac	340,2006	422	150.000,00 kn	prijedlog
456	ADAPTACIJA I OPREMANJE DJELOVA UTVRDE STARI GRAD DJURDJEVAC ZA STALNI MUZEJSKI POSTAV ZA VICAJNOG MUZEJA	Centar za kulturu Djurdjevac	341,2006	422	450.000,00 kn	u tijeku
457	ADAPTACIJA PODNE PLOHE ATRIJA I VEZE TE REKONSTRUKCIJA RASVJETE U ATRIJU, BUNARA I ULAZNIH VRATIJU U UTVRDI STARI GRAD U DJURDJEVCU	Centar za kulturu Djurdjevac	342,2006	422		u tijeku je priprema
458	OČUVANJE KULTURNIH DOBARA GALERIJE IVANA SABOLIĆA U PETERANCU	Općina Peteranec	388,2006	422		u tijeku je priprema

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kn]	FAZA PROJEKTA
459	NABAVA GLAZBALA I INARODNIH NOŠNJI ZA KUD "KRIŽEVCI"	Kulturno umjetničko društvo "Križevci"	43,2006	423	100.000,00 kn	u tijeku
460	ADAPTACIJA I DOGRADNJA DRUŠTVENOG DOMA U KLOŠTRU PODRAVSKOM	Općina Kloštar Podravski	65,2006	423	1.000.000,00 kn	u tijeku je priprema
461	EKO-LUTKA	Udruga urbana kultura i edukacija (UKE)	103,2006	423	69.050,00 kn	u tijeku je priprema
462	UMJETNOST NOVIH MEDIJA I UMREŽAVANJE	Udruga urbana kultura i edukacija (UKE)	104,2006	423	204.000,00 kn	u tijeku
463	RAZVOJ KULTURNOG STVARALASTVA	Kulturno umjetničko društvo "Zrn" Legrad	167,2006	423	100.000,00 kn	u tijeku
464	IZVANINSTITUCIONALNO USAVRSAVANJE MLADIH SVIRACA GRADSKOG PUHACKOG ORKESTRA KRIZEVCI	Gradski puhački orkestar Križevci	193,2006	423	14.400,00 kn	u tijeku je priprema
465	LIKOVNO-KIPARSKA KOLONIJA "U ZAVICAJU SV. MARKA KRIZEVCANINA"	Lipa Križevci	194,2006	423	45.000,00 kn	u tijeku
466	IZDAVAČKA DJELATNOST	Gradska knjižnica "Franjo Marković" Križevci	241,2006	423	50.000,00 kn	u tijeku je priprema
467	REKONSTRUKCIJA ORIGINALNIH NARODNIH NOSNJI NOVIGRADA PODRAVSKOG	Kulturno umjetničko društvo "Ivan Vitez Trnski", Noviograd Podravski	277,2006	423	150.000,00 kn	u tijeku je priprema
468	PROJEKT SANACIJE DOMA KULTURE NOVIGRAD PODRAVSKI	KUD "Ivan Vitez Trnski", Noviograd Podravski	299,2006	423	980.000,00 kn	pripremljen za provedbu ali nije počeo
469	ZAPOSLJAVANJE STRUCNIH DJELATNIKA	Knjižnica i citaonica "Fran Galović" Koprivnica	303,2006	423		Prijedlog
470	IZGRADNJA GARAZE ZA BIBLIJUS	Knjižnica i citaonica "Fran Galović" Koprivnica	304,2006	423		Prijedlog
471	IZGRADNJA NOVE ZGRADE KNJIZNICE	Knjižnica i citaonica "Fran Galović" Koprivnica	305,2006	423		Prijedlog
472	MOJA ZEMLJA STAGLINEC	Umjetnička organizacija "Moja zemlja Staglinec"	309,2006	423	37.000,00 kn	u tijeku
473	TEHNICKA ZBIRKA ELEKTRIFIKACIJE U KRIZEVCIMA - MUNJARA	HEP Operator distribucijskog sustava d.o.o. Pogon Križevci	310,2006	423	1.000.000,00 kn	u tijeku
474	SANACIJA I UREDJENJE VELIKE SALE	KUD "Grgur Karlovcan"	319,2006	423		Prijedlog
475	REKONSTRUKCIJA GALERIJSKE RASVJETE I OZVUCENJE	Centar za kulturu Djurdjevac	338,2006	423	160.000,00 kn	Prijedlog
476	IZRADA IZVORNIH NARODNIH NOŠNJI KOP. IVANCA	Općina Koprivnički Ivanec	484,2006	423	100.000,00 kn	Prijedlog
477	SANACIJA ODLAGALIŠTA OTPADA DELICE	Općina Koprivnički Bregi	55,2006	431	3.000.000,00 kn	u tijeku
478	SANACIJA SMETLIŠTA "PESKI" U KLOŠTRU PODRAVSKOM	Općina Kloštar Podravski	64,2006	431	3.000.000,00 kn	u tijeku je priprema
479	MONITORING ORLA ŠTEKAVCA, KOLONIJA ČIGRI I BREGUNICA TE OSTALIH PTICA NA RIJECU DRAVI OD MOSTA KOD DONJE DUBRAVE DO PITOMAČE	Ekološko društvo Koprivnica - Savez udruga Dravska liga	105,2006	431		
480	AUTOMATSKA MJERNA STANICA ZA PRACENJE KAKVOĆE ZRAKA	Koprivničko-križevačka županija	249,2006	431	1.000.000,00 kn	Prijedlog
481	MONITORING OKOLISA	Općina Molve	332,2006	431		Prijedlog
482	SANACIJA I ZATVARANJE POSTOJEĆIH DEPONIJA OTPADA	Općina Sokolovac	454,2006	431		Prijedlog
483	KULturno-obrazovni festival "CULTURE SHOCK"	P.O.I.N.T.	73,2006	432	44.760,00 kn	u tijeku je priprema
484	PROJEKT (P)OKRENIMO KALNIK - LOKALNI ODRŽIVI RAZVOJ	Općina Kalnik	89,2006	432		u tijeku je priprema
485	IZGRADNJA MRTVACNICA U PRIGRADSKIM NASELJIMA SIROVA KATALENA, SUHA KATALENA I CEPLOVAC	Grad Djurdjevac	227,2006	99	1.500.000,00 kn	u tijeku

R. Br.	NAZIV PROJEKTA	NAZIV PODNOSITELJA	ŠIFRA PROJEKTA	CILJ, PRIORITET, MJERA	PRORACUN PROJEKTA [kri]	FAZA PROJEKTA
486	IZGRADNJA- FORMIRANJE HOSPICIJA			331		Prijedlog
487	IZGRADNJA CENTRA ZA PODRŠKU DJECI IMLADIMA			351		Prijedlog