

Strateški plan gospodarskog razvoja Grada Pregrade

2014. - 2020.

Sadržaj:

I.	Uvod u strateško planiranje	1
II.	Veze sa ostalim strateškim dokumentima Grada Pregrade i Krapinsko – zagorske županije, Republike Hrvatske i metodološka usklađenost	3
III.	Model strateškog planiranja	3
IV.	Načela gospodarskog planiranja.....	4
1.	Položaj Grada Pregrade	5
2.	Demografski pokazatelji Grada Pregrade	7
3.	Društvene djelatnosti.....	9
4.	Civilne inicijative	11
5.	Nezaposlenost.....	13
6.	Ekonomski pokazatelji Grada Pregrade	14
7.	Poslovno okruženje	17
8.	Anketa o uvjetima poslovanja na lokalnoj razini - analiza	19
9.	Pregrada – regionalni i nacionalni pokazatelji	20
10.	Fizička infrastruktura	22
11.	Pregrada – ruralni razvoj	24
12.	Turistički potencijali Grada Pregrade	25
14.	SWOT analiza	31
15.	Vizija Grada Pregrade	32
16.	Strateški (opći) ciljevi, operativni ciljevi, programi	34
17.	Financijski okvir za provedbu Strategije.....	41
18.	Praćenje provedbe, vrednovanje i ažuriranje Strategije	57
19.	Dodaci	58

I. Uvod u strateško planiranje

Strateško planiranje je način definiranja prioriteta i odluka o budućnosti. Ne postoji samo jedna strategija koja bi bila optimalna za sve kompanije, za sva poduzeća ili za sve gradove. Svrha strateškog planiranja u gradovima je definiranje i prikupljanje informacija iz svih relevantnih izvora radi utvrđivanja ključnih elemenata o osnovnim tendencijama među građanima i za njih važnih komunalnih, infrastrukturnih i drugih potreba, a sve u cilju njihovog maksimalnog zadovoljenja.

Strateško planiranje je dakle osnova uspješne suradnje jedinica lokalne samouprave, civilnog i gospodarskog sektora; suradnje koja leži u formiranju zajedničke vizije gospodarskog razvoja. Lokalna jedinica tako kroz strateški plan potiče gospodarski razvoj stvaranjem povoljnog gospodarskog okruženja koje pogoduje poduzetničkoj i investicijskoj aktivnosti, te preuzima odgovornost za gospodarsku budućnost zajednice. Strateški plan gospodarskog razvoja je zbog jasno definiranih prioriteta i akcija za ostvarenje tih prioriteta ujedno i preduvjet konkuriranja na natječajima i programima EU.

Polazna namjera, polazna svrha i cilj planiranja gospodarskog razvoja Grada Pregrade kao jedinice lokalne samouprave je podizanje razine ekonomske moći i konkurentnosti gospodarstva, podizanje kvalitete življenja i ostvarivanje višeg nivoa zadovoljstva građana Pregrade. Poput gospodarskog razvoja, strateško planiranje je kontinuiran proces, a ne izoliran događaj. Ono je alat kroz koji se određuju prioriteti u svrhu prilagođavanja sredini koja se mijenja, no nije alat za rješavanje svih problema.

S ciljem da strategija bude odraz lokalnog znanja, sposobnosti, iskustva, ali i motivacije, te da svi sudionici preuzmu odgovornost za realizaciju vizije i strateških ciljeva koje su sami definirali, u Radnu skupinu uključeni su sudionici iz javnog, civilnog i gospodarskog sektora. Ovako širok participativni pristup mobilizira sve raspoložive javne i privatne resurse kao potporu razvoju. Popis članova Radne skupine nalazi se u nastavku.

Radna skupina je rad na Strategiji započela prikupljanjem podataka iz dostupnih izvora, organizacijom sastanaka i radionica te uređivanjem podataka. Strategija je nastala kao rezultat analize stanja gospodarstva, stanovništva, društvenih djelatnosti, infrastrukture te institucija uključenih u upravljanje razvojem grada. Na osnovi svih identificiranih potencijala, resursa, geografskih obilježja, tradicije i kulture, Radna skupina je definirala osnovne smjernice djelovanja. Analiza stanja i SWOT analiza pokazali su razvojne probleme koji su zatim pretočeni u strateške ciljeve koje treba doseći s ciljem rješavanja problema. Ciljevi su razvrstani po značaju i međusobnoj ovisnosti, te su razrađeni na operativne ciljeve, programe i projekte koje bi trebalo realizirati u razdoblju do 2020.

Članovi Radne skupine su kroz pet trening modula iz područja Lokalnog ekonomskog razvoja (LER) stekli znanja o problematici Lokalnog ekonomskog razvoja i pristupili izradi analize postojećeg stanja i finalnog dokumenta.

Članovi Radne skupine:

Strateški plan gospodarskog razvoja Grada Pregrade

R.Br.	Prezime	Ime	God rođ.	završeno obrazovanje	mjesto rada (poduzeće/ustanova)	radno mjesto
1.	Baričević	Robert	1973.	mr.sc.	HEP Operater distribucijskog sustava d.o.o.	Rukovoditelj Službe za mjerenje i obračun
2.	Broz	Tajana	1980.	dipl.pol.	Udruga CESI	Koordinatorica Udruge, voditeljica programa
3.	Burić	Mladen	1981.	dipl.ing.građ.	Županijski ured za ceste KZŽ	Referent
4.	Cobović	Andrea	1976.	dipl.iur.	Grad Krapina	Unutarnja revizorica
5.	Čuček	Mislav	1991.	prvostupnik (ing.) elektrotehnike	Nezaposlen	Predsjednik Civilne udruge građana Pregrade
6.	Čuček	Nastja	1987.	mag.ing.el.	KONČAR-Obnovljivi izvori d.o.o.	Projektantica
7.	Dimač	Neven	1986.	mag.geograf.	Zavod za prostorno uređenje KZŽ	Stručni suradnik za informacijski sustav
8.	Golub	Kristijan	1983.	dipl.ing. elektroteh.	RIZ Odašiljači	Razvojni inženjer
9.	Golub	Krunoslav	1985.	dipl.oec.	HGK KZŽ	Stručni suradnik
10.	Gorup	Matija	1987.	mag.oec.	HANFA	Stručno ospos. - pripravnik
11.	Gorup	Milka	1954	SŠ, opća gimnazija	Grad Pregrada	Referentica za samoupravu
12.	Gretić	Draženska	1957.	dipl.pol., dipl.bibliotekar	Gradska knjižnica Pregrada	Ravnateljica
13.	Hostić	Karolina	1979.	dipl.oec.	TZGrada Prerade	Voditeljica turističkog ureda
14.	Ivšak	Damjan	1983.	dipl.ing.geod.	GEO-TNT d.o.o.	Geodet
15.	Kantoci	Nikola	1989.	mag.oec.	Grad Pregrada	Stručno ospos.- pripravnik
16.	Kantoci	Zlatko	1960.	dipl.oec.	Niskogradnja d.o.o.	Direktor
17.	Kantoci	Nenad	1958	dipl.ing.agr.	Poljoprivredna savjetodavna služba	Viši stručni savjetnik za hortikulturu
18.	Kobilar Kantoci	Martina	1983.	poslijedipl. spec.- računovodstvo i porezi	Grad Pregrada	Pročelnica Upravnog odjela za financije i gospodarstvo
19.	Krušlin	Josip	1978.	dipl.ing.rač.	PBZ d.d.	Programer
20.	Kučiš	Krunoslav	1984.	dipl.pol.	Grad Pregrada	Stručno osposobljavanje pripravnik
21.	Leskovar	Natalija	1984.	SŠ, fizioterapeut	Ustanova za zdrav. njegu u kući "Cvetko"	Fizioterapeut
22.	Ogrizek Herak	Ksenija	1977.	dipl.iur.	Grad Pregrada	Pročelnica Upravnog odjela za opće poslove i društ.v.djel.
23.	Pogačić	Ivan	1983.	prof.geograf. i geol.	SŠ Bedekovčina	Profesor
24.	Posavec	Robert	1971.	MBA, ekonomija	Kostelpromet d.o.o.	Direktor financija
25.	Škrinjar	Ivan	1971.	ing.elektroteh.	ETIM d.o.o.	Direktor
26.	Špiljak	Dragutin	1947.	dipl.ing.stroj.	Umirovljenik	/
27.	Vdović	Tea	1987.	mag.psych.	Centar za odgoj i obr. "Slava Raškaj"	Psihologinja
28.	Vešligaj	Marko	1982.	dipl.oec.	Grad Pregrada	Gradonačelnik
29.	Vukmanić	Goran	1983	dipl.oec.	Hrvatski zavod za zapošljavanje	Savjetnik za zapošljavanje
30.	Žiger Žgela	Zdravka	76.	prof.geograf. i geol.	Osnovna škola Janka Leskovara	Ravnateljica

II. Veze sa ostalim strateškim dokumentima Grada Pregrade i Krapinsko – zagorske županije, Republike Hrvatske i metodološka usklađenost

Strategija gospodarskog razvoja Grada Pregrade prvenstveno se nadovezuje na Županijsku razvojnu strategiju Krapinsko-zagorske županije za razdoblje od 2011. do 2014. godine. Strategija je u suglasju sa relevantnim strateškim dokumentima Republike Hrvatske (Strategija regionalnog razvoja RH 2011.–2013., Strategija razvoja poduzetništva 2013.–2020.). Nadalje, strategija je nastavak i ažurirana verzija postojećih strateških planova i projekata na razini Grada Pregrade: Projekta ukupnog razvoja (PUR) Grada Pregrade i Općine Hum na Sutli iz 2006. godine, te Strateškog plana gospodarskog razvoja Grada Pregrade iz 2002. godine.

Budući da je strateško planiranje kontinuirani proces, koji nastoji pomiriti (i zadovoljiti) potrebe i izazove lokalne zajednice i svih njenih komponenti, redovito ažuriranje i predviđanje novih izazova i mogućih rješenja neophodna je za uspješan i odgovoran odnos spram budućnosti lokalne zajednice. Na tragu tih nastojanja nastala je i ova strategija.

Metodološki, Strategija gospodarskog razvoja Grada Pregrade je u potpunosti usklađena sa standardnim metodološkim pristupima, metodologijom i načinima planiranja koje se koriste na razini Republike Hrvatske i Europske unije.

III. Model strateškog planiranja

Proces strateškog planiranja slijedi određenu logiku kako bi dao odgovor na četiri važna pitanja koja se moraju postaviti da bi se definirali strateški ciljevi, mjere i akcije kojima se postiže željeno buduće stanje.

Ta pitanja su:

- **Gdje smo trenutno?**
- **Gdje želimo stići?**
- **Kako ćemo tamo stići?**
- **Kako znamo da smo stigli?**

Slijedeći logiku modela strateškog planiranja, Grad Pregrada je poduzeo sljedeće korake u procesu strateškog planiranja:

- **Pokretanje aktivnosti strateškog planiranja** – voditelji: profesor Ekonomskog fakulteta u Zagrebu, dr.sc. Vladimir Čavrak i gospodin Alan Đozić, stručni konzultant.
- **Organiziranje Radne skupine za strateško planiranje**
- **Izrada vizije gospodarske budućnosti zajednice**– Vizija (označena sa V)
- **Izrada i analiza temeljnih podataka**
- **SWOT analiza**
- **Definiranje strateških ciljeva, baziranih na strateškim**
- **Izrada projektnih ideja**
- **Izrada dokumenta SPGR** – integracija dobivenih podataka iz Osnovne analize, SWOT analize i strateških ciljeva u sveobuhvatan razvojni dokument
- **Provedba, praćenje i ažuriranje** – podnošenje na usvajanje Gradskom vijeću Grada Pregrade (legitimnost dokumenta), praćenje i osiguravanje smjernica i uvjeta za realizaciju SPRG.

IV. Načela gospodarskog planiranja

Pri izradi Strateškog plana gospodarskog razvoja Grada Pregrade poštovana su tri temeljna načela planiranja gospodarskog razvoja jedinice lokalne samouprave:

Plan se temelji na zajednici, što znači da je on rezultat interesa najšire javnosti. Radna skupina je strukturirana tako da je obuhvatila predstavnike javnog, civilnog i gospodarskog života Grada.

Plan predstavlja održivi gospodarski razvoj, uz uvjet da plan zadovoljava društvenu stvarnost i zadovoljstvo građana, da uvažava očuvanje okoline i ekološku središnjost i da su strateške programske aktivnosti usklađene s optimalnim uređenjem prostora Grada.

Utvrđene su aktivnosti (provedbene mjere) i programi koji će osigurati realizaciju cilja koji je oblikovan vizijom Grada Pregrade.

1. Položaj Grada Pregrade

1.1. Geografski položaj

Grad Pregrada se nalazi u Hrvatskom zagorju, točnije u Krapinsko–zagorskoj županiji, te je sa nekoliko susjednih općina na njegovom krajnjem zapadu. Po površini to je druga najveća lokalna jedinica Krapinsko-zagorske županije, dok je Grad Pregrada jedan od sedam gradova iste županije.

Slika 1. Položaj Grada Pregrade u Krapinsko-zagorskoj županiji

Geografski, Grad Pregrada je smješten u zapadnom dijelu Južnog Hrvatskog zagorja, između rijeke Sutle i padina Maceljske gore. Samo naselje Pregrada smještena je podno Kunagore u dolini koju tvori potok Kosteljina koja se reljefno širi prema jugu. To proširenje ukazuje i na mogućnost širenja naseljenosti u dolini.

Reljefom Pregrade dominiraju gorski nizovi Desiničke gore (505 m), Kunagore (520 m) i Kostel-gore. Južno od navedenog gorskog niza širi se udolina vodotoka Kosteljine, omeđena prigorskim, brežuljkastim krajevima. Vizualno Kunagorom dominira kamenolom dolomita podrijetlom iz anizika (srednji trijas). Točnije radi se o dva kamenoloma, od kojih je jedan zatvoren, dok je drugi u procesu sanacije te se smatra da će se dolomit eksploatirati još narednih 10- ak godina. Prisutna je umjereno topla kišna klima, bez suhog razdoblja, te s oborinama raspoređenim tijekom cijele godine.

1.2. Prometni položaj

Grad Pregradu zaobilaze svi važniji magistralni pravci i željeznička pruga. Kroz Pregradu prolazi državna cesta Hum na Sutli - Pregrada - Krapina (D206), te Pregrada - Zabok (D507), a županijskim cestama je povezana sa Desinićem, Đurmanecem, Tuhljem i Kumrovcem. Ukupna dužina državne, županijske i lokalne cestovne infrastrukture na području grada iznosi 50,4 km, a prometni sustav upotpunjuju nerazvrstane ceste, kojih ima oko 195 km. Državne ceste koje prolaze kroz grad ujedno predstavljaju problem zbog opterećenja samog središta grada putničkim i tranzitnim prometom. Obilazne prometnice koje bi rasteretile grad od tranzitnog prometa trenutno su u fazi planiranja.

Administrativna tijela i mjesni odbori

Tijela Grada Pregrade su:

1. Gradsko vijeće – koje se sastoji od 15 vijećnika
2. Gradonačelnik
3. Ostala radna tijela i odbori – Mandatna komisija, Odbor za izbor i imenovanja, Odbor za statut i poslovnik i Odbor za proračun i financije.

Grad je podijeljen na 10 mjesnih odbora: Pregrada, Bušín, Sopot, Vinagora, Stipernica, Gorjakovo, Cigrovec, Benkovo, Plemenšćina i Kostel.

Slika 2. Mjesni odbori na području Grada Pregrade

Prema administrativnom ustroju, uprava grada je organizirana u dva upravna odjela – za financije i gospodarstvo te za opće poslove i društvene djelatnosti; sa ukupno 11 zaposlenih djelatnika.

2. Demografski pokazatelji Grada Pregrade

Kretanje broja stanovnika Grada Pregrade

Broj stanovnika na području grada Pregrade se smanjuje sukladno trendu smanjenja na razini Krapinsko-zagorske županije i Republike Hrvatske. Na području Pregrade prema zadnjem popisu stanovništva iz 2011. godine živi 6594 stanovnika. Prosječna naseljenost područja iznosi 98 stanovnika na km².

Od 1948. godine broj stanovnika je u stalnom padu i gotovo se prepolovio. Najveći pad stanovništva zabilježen je između 1953. i 1961. godine zbog emigracije uvjetovane gospodarskim razlozima. Na kretanje ukupnog broja stanovnika grada Pregrade vrlo negativno se odražava prirodno kretanje stanovnika (niski natalitet i visoki mortalitet) i prostorna pokretljivost stanovnika (migracije). Kada se radi o iseljavanju, stanovništvo s područja Pregrade najčešće seli u Zagreb, a rjeđe u druge dijelove županije.

Kretanje broja stanovnika Grada Pregrade 1857. - 2011.		
Godina	Broj stanovnika	Naselje Pregrada
1857.	7826	428
1869.	8782	617
1880.	9636	635
1890.	10282	644
1900.	10733	641
1910.	11768	763
1921.	10933	625
1931.	11417	665
1948.	11878	743
1953.	11289	819
1961.	10077	950
1971.	8900	1 003
1981.	8047	1 111
1991.	7391	1 391
2001.	7165	1 654
2011.	6594	1828

Tabela 1. Kretanje broja stanovnika Grada Pregrade 1857. - 2011., izvor: DZS

Migracijski pokazatelji pokazuju da se najčešće radi o migracijama unutar područja Pregrade, i to iz okolnih ruralnih naselja u samo naselje Pregrada, koje je zbog navedenih prednosti i neujednačenog razvoja okolnih naselja privlačnije za većinu mlađeg stanovništva, koje nije zaposleno u poljoprivrednim djelatnostima, ali i percepcija Grada Pregrade kao mirnog i poželjnog mjesta za obiteljski život.

2.1. Struktura stanovništva Grada Pregrade

Dobno - spolna struktura stanovništva odražava društveno - gospodarsku situaciju, kao i političke prilike u prošlosti.

Najveći broj stanovnika prema Popisu stanovništva iz 2011. godine zabilježen je u dobnim skupinama 35–39 i 40-44 godine, što u odnosu na popis iz 2001. godine predstavlja pomak za čitav jedan statistički interval (2001. godine najveći broj stanovnika bio je u dobnim skupinama 30–34 i 35–39 godina). Odnos žena i muškaraca u tim skupinama preteže u korist muškaraca, dok se u kasnijim dobnim skupinama taj odnos mijenja u korist žena, počevši od raspona 60–64. Ukupno, po popisu iz 2011. godine u Pregradi ima 51% žena i 49% muškaraca (3.339 žena i 3.255 muškaraca).

Slika 3. Dobno - spolna struktura stanovništva Grada Pregrade, izvor: DZS

3. Društvene djelatnosti

3.1. Obrazovanje

Opredjeljenje Grada Pregrade kao grada koji ulaže u znanje izvire iz shvaćanja znanja kao globalno prihvaćenog čimbenika koji povezuje gospodarski razvoj, socijalnu stabilnost i obrazovanje. Od svih segmenata, obrazovanje u Pregradi možda doživljava i najveći procvat. Na području oko Ulice Stjepana Škreblina i Dragutina Kunovića planski je nastao obrazovni kvart u kojem su smješteni svi gradski obrazovni kapaciteti.

Predškolski odgoj i osnovno obrazovanje

U sklopu predškolskog odgoja djeluje vrtić „Naša radost“.U vrtiću je organiziran 10satni primarni jutarnji (od 5,30 do 16,00 sati) i poslijepodnevni (od 10,00 do 19,00sati)program, a koriste ga djeca s područja Pregrade, Huma na Sutli, Petrovskog i Krapinskih Toplica. Broj upisane djece u redovni program je prosječno 115, a u kraći program predškole 33 djece.

U Gradu Pregradi djeluje i jedna, centralna osnovna škola, sa mrežom područnih osnovnih škola. U sastavu škole je sportska dvorana i igralište. Škola ima 15 učionica. U školi se organiziraju kulturne, tehničke, ekološke i sportske aktivnosti u okviru odgovarajućih izvannastavnih aktivnosti.

Srednjoškolsko i visokoškolsko obrazovanje

Srednja škola Pregrada izvodi sedam nastavnih programa: opća gimnazija, farmaceutski tehničar, fizioterapeutski tehničar, medicinska sestra/medicinski tehničar opće njege, zubotehničar, kuhar i konobar, a pohađa ju oko 450 učenika. Interes za razvojem zdravstvenih programa i ugostiteljskih zanimanja uvjetovan je okolnim lječilištima sa izvorima termalne i ljekovite vode, kao i bolničkim centrima (Krapinske Toplice, Bračak,...).

Škola vodi i koristi Gradsku kavanu koja se nalazi u centru grada, smještenu u podrumu gradske knjižnice i muzeja,kao vježbaonicu za ugostiteljske programe.

U sastavu srednje škole u Pregradi djeluje i Učenički dom uz 24-satni pedagoški nadzor. Dom sadrži 36 trokrevetnih soba s vlastitom kupaonicom.

Glazbena škola Pregrada djeluje kao osnovna i kao srednja glazbena škola te je jedina glazbena škola sa srednjoškolskim obrazovanjem u Krapinsko–zagorskoj županiji.

U Pregradi se izvodi dislocirani studij Fizioterapije Veleučilišta Lavoslav Ružička u Vukovaru, te dislocirani studij Sestrinstva Medicinskog fakulteta u Osijeku. Nastava se odvija u iznajmljenim prostorima Srednje škole Pregrada, a uz financiranje najma prostora Grad pomaže ovaj projekt nabavom opreme.

3.2. Zdravstvo

Domovi zdravlja Donja Stubica, Klanjec, Krapina, Pregrada, Zabok i Zlatar djeluju u sklopu jedinstvenog Doma zdravlja Krapinsko-zagorske županije sa sjedištem u Krapini. Dom zdravlja Krapinsko-zagorske županije medicinski zbrinjava ukupno 132.982 stanovnika Krapinsko-zagorske županije (Popis 2011.). Na području Ispostave Pregrada djeluju tri ambulante: ambulanta Desinić, ambulanta Hum na Sutli i ambulanta Pregrada. U ambulanti Pregrada djeluju tri koncesionara i jedan djelatnik Doma zdravlja za opću/obiteljsku medicinu, dva koncesionara i jedan djelatnik Doma zdravlja za dentalnu medicinu, jedan djelatnik Doma zdravlja za zdravstvenu zaštitu žena, jedan djelatnik Doma zdravlja za patronažnu službu, te jedan medicinsko-biokemijski laboratorij. Ljekarničku djelatnost na području Grada obavljaju dvije ljekarne.

Prema sadašnjoj organizaciji Mreža hitne pomoći, u Ispostavi Pregrada je prisutno samo dežurstvo hitne pomoći, koje je nedostavno s obzirom na broj stanovnika, veličinu i raspored teritorija u tri ambulante jedinice, zbog čega postoje stalni zahtjevi za ustroj T1 (tima 1) hitne medicine, koji bi značio znatno poboljšanje hitne zdravstvene skrbi u medicinski opravdanom vremenu. U obavljanju dijela zdravstvene zaštite u vidu zdravstveno preventivnih programa i klubova potpore aktivno sudjeluje i Gradsko društvo Crvenog križa.

3.3. Socijalna skrb

Na razini Grada Pregrade socijalna skrb se osigurava kroz usmjeravanje sredstava za potrebe zdravstvenih i socijalnih ustanova, kroz socijalne programe usmjerene na starije osobe, djecu i mlade, te kroz financiranje rada udruga građana i udruga mladih, koje u posljednje vrijeme imaju sve naglašeniju ulogu u djelatnosti socijalne skrbi.

U Pregradi djeluje podružnica Centra za socijalnu skrb Krapina. Centar za socijalnu skrb Krapina pokriva područje Grada Krapine i općina Đurmanec, Jesenje, Petrovsko i Radoboj, s površinom od 182 km². Podružnica Centra u Pregradi pokriva područje Grada Pregrade i općina Desinića i Huma na Sutli, s površinom od 149 km². Sveukupno, Centar za socijalnu skrb Krapina i Podružnica Pregrada, pokrivaju područje na kojem se nalazi 38.905 stanovnika i površinu od 331 km².

Proračunska sredstva koja Grad Pregrada izdvaja iz svog proračuna usmjerena su prema socijalno ugroženom stanovništvu, umirovljenicima, učenicima i sl. Socijalni programi usmjereni na starije osobe, djecu i mlade tako pokrivaju širok raspon mjera koji uključuju subvencioniranje troškova stanovanja, troškova smještaja djece u vrtiće, troškova prehrane, udžbenika i prijevoza učenika, pomoć u osiguranju zdravstvene skrbi, ukop nezbrinutih osoba i pomoć u sufinanciranju troškova ukopa, dopunsku materijalnu zaštitu vojnih i civilnih invalida rata i članova njihovih obitelji, oslobađanje od plaćanja komunalne naknade, naknade za novorođenčad i dr.

4. Civilne inicijative

4.1. Opći podaci o udrugama na području Grada Pregrade

Grad Pregrada je treći po broju registriranih udruga u KZŽ. Na području grada registrirano je 61 udruga koje se mogu podijeliti na udruge u kulturi i/ili udruge koje se bave zaštitom kulturne baštine, sportsko-rekreativne udruge, udruge koje djeluju u području socijalne podrške te stručna/hobistička udruženja. Vatrogasna zajednica grada Pregrade i Gradsko društvo Crvenog križa financiraju se prema zakonskoj obavezi. Sredstva direktno iz proračuna u 2013. godini dobivaju i dva kulturno umjetnička društva u iznosu od 57.000,00 kuna te 213.000,00 kuna sportske udruge. Za sve ostale udruge predviđeno je 15.000,00 kuna. Prema dostupnim podacima niti jedna od udruga nema zaposlene osobe (tu ne uključujemo udruge koje se po zakonskoj obavezi financiraju iz proračuna Grada).

Slika 4. Udruge i udruženja u Gradu Pregradi i udio sufinanciranja, izvor: gradski podaci/obrada

Grad Pregrada je 2013. godine nakon savjetovanja o sadržaju sa zainteresiranim udrugama donio Povelju o suradnji sa udrugama civilnog društva, s temeljnim ciljem postavljanja okvira suradnje Grada i udruga kao i okvira financiranja aktivnosti, projekata i programa udruga, te stvaranja ravnopravnog partnerskog odnosa grada i udruga u svrhu razvoja lokalne zajednice. Na temelju te Povelje Grad namjerava u budućnosti ostvariti kvalitetniju suradnju sa udrugama i nadići dosadašnju praksu stihijskih i sporadičnih odnosa.

Također, projektom „Otvoreni grad“ nastoji se osigurati prostor za djelovanje mnogobrojnih udruga s područja grada, i stvoriti minimalne infrastrukturne pretpostavke za daljnji uspješan rad i razvoj udruga.

4.2. Gradska knjižnica Pregrada – aktivni sudionik u životu lokalne zajednice

Knjižnica je mjesto društvenog života Pregrade, gdje se, uz učenje i posudbu i korištenje fonda, može kvalitetno provesti slobodno vrijeme. Sa preko 2000 članova (od kojih je oko 1000 aktivno tokom cijele godine) i 25.000 svezaka (prosječno od četiri knjige po stanovniku), knjižnica je otvorena za druženja, razmjenu ideja i uključivanje u programe za sve generacije, a isto tako i za međugeneracijski dijalog. Odlično surađuje sa svim sudionicima obrazovnog, kulturnog, turističkog i javnog života u Pregradi. Knjižnica se financira sredstvima iz gradskog proračuna, a dio sredstava za nabavu knjižnog i neknjižnog fonda, opremu i kulturne programe, dobiva iz Ministarstva kulture i Krapinsko-zagorske županije, temeljem natječaja na koji se javlja (67.500,00 kn za 2013. godinu).

U okviru knjižnice djeluje i Hrvatsko-austrijsko društvo Pregrada, koje je ogranak istog tog društva iz Zagreba. Putem tog društva ostvarena je odlična suradnja s Austrijskim kulturnim forumom iz Zagreba, naročito pri organizaciji raznih predavanja i izložbi.

5. Nezaposlenost

Krajem listopada 2013. evidentirano je ukupno 470 nezaposlenih osoba s tendencijom rasta. Na kraju 2002. godine na području grada Pregrade ukupno je bilo 317 nezaposlenih osoba. Za promatranje je odabrano razdoblje od 2002.-2013. godine.

Slika 5. Nezaposlenost u Pregradi, 2002. – 2012., izvor: HZZ, Krapina

Struktura nezaposlenih prema spolu pokazuje da su od ukupnog broja nezaposlenih trenutno 232 žene, ili 49,4 %. Što se tiče dobne strukture nezaposlenih, analiza je pokazala kako je najviše nezaposlenih od ukupnog broja prijavljenih u evidenciji do 44 godine, što iznosi 65,7%. Nezaposlenošću je najviše pogođena skupina mladih od 15–24 godine, koji čine više od četvrtine ukupno nezaposlenih. Ta stopa je viša i u odnosu na Krapinsko-zagorsku županiju, na razini koje se ona kreće na 24,5 %. Zabrinjavajuća je i nezaposlenost žena od 25–34 godine života, koja čini 65% navedenog intervala. Dobna struktura nezaposlenosti pokazuje da u Pregradi postoji problem nezaposlenosti mladih osoba. Udio mladih osoba do 24 godine je 26,8 % što sa osobama od 25-35 godina starosti čini relativnu većinu od 47,6% nezaposlenih.

Obrazovna struktura nezaposlenih u Pregradi pokazuje da je najviše nezaposlenih sa završenim zanimanjima SŠ do 3 godine trajanja (KV, VKV), čak 163 osobe - od čega su 69 žene; zatim slijedi završena OŠ (127 od čega 59 žena). Na trećem su mjestu osobe sa završenim četverogodišnjim SŠ (96 od čega 65 žena + 10 osoba sa završenom gimnazijom - 5 žena). U evidenciji su i 15 osoba sa VŠS (8 žena), te 15 osoba sa VSS (12 žena).

6. Ekonomski pokazatelji Grada Pregrade

6.1. Gospodarstvo Grada Pregrade

Struktura poduzeća i obrta

Od 2007. do 2012. vidljiv je trend kontinuiranog smanjenja ukupnog broja obrta i poduzeća. Tako je broj obrta sa ukupnog broja od 174 smanjen na 140 do kraja 2012. godine, dok je broj poduzeća kroz godine sa 64 spao na 54, pri čemu imamo 2 srednja poduzeća, dok velikih uopće nema. Vjerujemo da je smanjenje direktan pokazatelj globalne ekonomske krize.

Što se strukture obrta tiče najveći postotak, 27,1% čini sektor usluga, slijedi građevinarstvo, pa prijevoz i skladištenje, što je indikativno, s obzirom na samu blizinu državne granice te velikih poduzeća koja tamo posluju. Kod poduzeća, najveći postotak zastupljenosti čini trgovina na veliko i malo, slijedi građevinarstvo (kao i kod obrta), te stručne, znanstvene i tehničke djelatnosti. Što se srednje velikih poduzeća tiče, jedno spada u kategoriju prerađivačke industrije, a drugo u prijevoz i skladištenje.

Nažalost, broj registriranih poduzeća i obrta je u stalnom opadanju.

Slika 6. Registrirana poduzeća prema djelatnostima, izvor: HGK

Dakle, prema ukupnim prihodima, prerađivačka industrija, premda gotovo tri puta manje zastupljena u gospodarstvu Pregrade, ostvaruje najveće ukupne prihode. Zapravo, trgovina na veliko i malo, građevinarstvo, prerađivačka industrija i prijevoz i skladištenje su, gledano u odnosima zastupljenosti i ukupnih prihoda, obrnuto rastuće djelatnosti (premda veća zastupljenost, ostvareni ukupni prihodi su manji i obratno).

Sektorska vrijednost lokalnog gospodarstva

Vrijednost ostvarenog ukupnog prihoda kroz zadnje tri godine je lagano rasla, a glavni katalizator rasta bili su sektori prerađivačke industrije, prijevoza i trgovine. Sektor građevinarstva je u stalnom padu, uzrokovano krizom.

Kada stavimo ukupne prihode trgovačkih društava na području Pregrade u odnos sa ukupnim prihodima na razini Krapinsko–zagorske županije, vidimo da Pregrada, za razliku od županije, bilježi polagan, ali konstantan rast od 2009. godine, dok na razini županije ukupni prihodi fluktuiraju.

Slika 7. Komparativni prikaz ukupnih prihoda Pregrada/KZZ, izvor: sinteza podataka HGK, izradio autor

Vrijednost i struktura uvoza i izvoza

Glavni generator izvoza su tvrtke prerađivačke industrije i transportne tvrtke. Kod njih je udio izvoza u ukupnom prihodu više od 70%.

Kada se analizira uvoz, glavni uvoznici su (kao i glavni izvoznici) prerađivačke tvrtke, što navodi na zaključak da se prerađuju uvozne sirovine i izvoze finalni proizvodi. Očigledno je i da trgovačke tvrtke uvoze velik dio robe prvenstveno namijenjen prodaji na domaćem tržištu (RH). U sektoru građevine, za pretpostaviti je da se uvezene komponente ugrađuju u građevinske objekte.

6.2. Financijski pokazatelji

Od ukupno 140 obrta i 54 poduzeća 81 je obveznik plaćanja poreza na dobit. U 2012. godini broj zaposlenih se povećao za 64. Prosječna mjesečna neto plaća iznosi 3.442,01 kn. Sudjelovanje poduzetnika s područja grada u investicijama u dugotrajnu imovinu pretrpjelo je veći pad u 2009. godini, te nakon godina stagnacije u 2012. konačno počinje rasti, no nažalost trenutno ne prati dinamiku županije, te čini svega 4% ukupnih investicija poduzetnika KZŽ.

Ukupno gledano gospodarstvo na području grada Pregrade u zadnje 3 godine lagano raste iako broj registriranih poduzeća i obrta pada. Glavni generatori tog rasta su poduzeća iz sektora prerađivačke industrije, prijevoza i trgovine. Ti sektori su i glavni akteri međunarodne razmjene (uvoz/izvoz) i zapošljavanja. Ukupnom rastu doprinose i poduzeća iz „novih“ sektora, poput informatike i administrativnih usluga, koja se polako, ali stabilno razvijaju i doprinose gospodarskom potencijalu grada.

Prilog: najveće tvrtke u Pregradi prema ostvarenim prihodima

br.	Tvrtka	2007	2008	2009	2010	2011	Indeks 2011/2007	Indeks 2011/2009
1,	Kostel Promet d.o.o.	83.376.163	80.396.407	57.153.327	56.433.482	59.786.301	71,71%	104,61%
2,	Tena-G d.o.o.	27.433.015	33.898.090	26.362.137	23.001.935	33.618.324	122,55%	127,53%
3,	Kunagora d.o.o.	25.139.633	29.117.156	25.895.864	24.943.641	24.902.088	99,06%	96,16%
4,	Okiroto d.o.o.	20.859.667	24.559.126	18.356.840	18.877.904	23.901.859	114,58%	130,21%
5,	Kunateks d.o.o.	19.579.693	21.184.858	19.421.160	13.841.211	14.924.966	76,23%	76,85%
6,	Staklorez Burić d.o.o.	12.365.124	14.286.127	14.386.144	10.268.036	11.546.933	93,38%	80,26%
7,	Alati Stuhne d.o.o.			16.193.114	31.703.072	24.856.697		153,50%
Izvor: fininfo.hr								

7. Poslovno okruženje

Grad Pregrada kroz niz Odluka koje su u njegovoj domeni utječe na razvoj poslovnog okruženja s ciljem stvaranja atmosfere povoljnog poslovnog okruženja. Grad je osnovao Odbor za gospodarstvo gdje se aktivnim sudjelovanjem članova odbora ukazuje na postojeće probleme i raspravlja o eventualnim rješavanjima istih. Bitno je naglasiti da se u prosjeku zadnjih desetak godina nisu mijenjale stope gradskih poreza i prireza, te komunalna naknada. Isto tako ne postoji sustav za pritužbe poduzetnika i građana na nepravilnosti koje se tiču lokalnih poreza i naknada.

7.1. Porezi, naknade, takse i lokalni porezi

Financiranje Grada Pregrade

IZVORI FINANCIRANJA GRADA PREGRADE SU:

1. PRIHODI OD VLASTITE IMOVINE.
2. OPĆINSKI ODNOSNO GRADSKI POREZI
3. NOVČANE KAZNE I ODUZETA IMOVINSKA KORIST ZA PREKRŠAJE KOJE SAMI PROPIŠU
4. UPRAVNE PRISTOJBE U SKLADU S POSEBNIM ZAKONOM
5. BORAVIŠNE PRISTOJBE, U SKLADU S POSEBNIM ZAKONOM
6. KOMUNALNE NAKNADE DOPRINOSI I DRUGE NAKNADE
7. NAKNADE ZA UPORABU JAVNIH OPĆINSKIH ILI GRADSKIH POVRŠINA
8. DRUGI PRIHODI UTVRĐENIM POSEBNIM ZAKONOM

Komunalni doprinos

KD=zona* jedinična vrijednost komunalnog doprinosa po vrsti objekata*m3

KOMUNALNI DOPRINOS	I. ZONA (10kn)	II. ZONA (8kn)	III. ZONA (6kn)
Javne površine	3,00 kn	0,50 kn	0,50 kn
Nerazvrstane ceste	3,00 kn	5,00 kn	4,00 kn
Groblje	1,50 kn	0,50 kn	0,50 kn
Javna rasvjeta	2,50 kn	2,00 kn	1,00 kn

Tabela 2. Komunalni doprinos po zonama, izvor: Grad Pregrada

Od obveze plaćanja komunalne naknade oslobađaju se svi novoizgrađeni poslovno – proizvodni prostori u prvoj godini u iznosu od 100%, u drugoj godini u iznosu od 75%, a u trećoj godini u iznosu od 50%.

7.2. Poslovne mreže i udruženja na području Grada Pregrade

KUNA-GORA Zanatska zadruga Pregrada

Osnovana je od strane 6 obrtnika bivše općine Pregrada 1986. godine. Cilj osnivanja je bio udruživanje u svrhu organizacije i zajedničkog nastupanja na tržištu.

U ovom trenutku Zanatska zadruga Kuna-Gora Pregrada ima registrirano 29 zadrugara raznih djelatnosti s ukupno zaposlenih 209 djelatnika. Obzirom na znatno proširenje proizvodnih prostora, opremanje najnovijom tehnologijom (velik broj obradnih centara, CNC i NC strojeva, građevinskih strojeva i dr.) te stalnim stručnim usavršavanjem, danas zadruga uz veliku prisutnost svojim proizvodima i uslugama u Vetropack Straži, radi i za druge staklane u Europi (Austrija, Češka, Slovačka, Ukrajina i Slovenija). U suradnji s firmama: OMCO, BDF-servis i GP „Špiljak“, iz Huma na Sutli znatna količina proizvoda plasira se i u druge staklane širom svijeta. Pored proizvodnje rezervnih dijelova i pribora za staklarske strojeve te izradu alata, zadruga je ostvarila zavidne rezultate i u građevinarskom sektoru (izgradnja mosta preko Sutle u suradnji sa CM–Celje), kao i na dobivanju suglasnosti od Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva RH 2009. za djelatnosti građenja u C skupini građevina.

Obrtnička komora

Udruženje obrtnika je izvanstranačka stručno poslovna organizacija obrtnika, trgovaca pojedinaca i trgovačkih društava koji u skladu sa Zakonom o obrtu obavljaju obrtničku djelatnost koja promiče, usklađuje, zastupa i predstavlja zajedničke interese obrtništva na području grada Pregrada i općina Hum na Sutli i Desinić. Rad je usmjeren na pružanje pomoći obrtnicima u svezi primjene propisa o radu, zaštiti na radu, otvaranja obrta, polaganja majstorskih ispita i ispita stručne osposobljenosti, usklađivanja i otpisa komorskog doprinosa i praćenje naplate, primjene propisa kao i sličnih poslova koji utječu na rad obrtništva i promicanje poduzetništva, poticanje obrtnika na nastupe na sajmovima, poticanje na obrazovanje za potrebe obrtništva, sudjelovanje u pripremama i organiziranju svih drugih sastanaka u kojima sudjeluju predstavnici sekcija, odbora i komisija pri OKKZZ, nastavak suradnje sa svim partnerima pri izvođenju Projekta zajedničke prezentacije obrtničkih i ostalih zanimanja roditeljima i učenicima po osnovnim školama, itd.

8. Anketa o uvjetima poslovanja na lokalnoj razini - analiza

Kako bi se procijenilo poslovno okruženje provedena je i analizirana anketu koju su ispunili poduzetnici s područja Grada Pregrade. Cilj ove ankete bio je stjecanje osnovnog uvida u uvjete poslovanja poduzetnika, njihove kapacitete, njihovu percepciju poslovnog okruženja i zapreka koje postoje na lokalnoj razini, a koje sprečavaju ili usporavaju razvoj poslovanja. Ujedno, ova anketa služi za identificiranje ključne mogućnosti i pitanja s kojima se poduzetnici suočavaju u poslovanju na lokalnoj razini.

- Postoji visok stupanj preklapanja vlasništva i organizacijske strukture (vlasnici ujedno i direktori i menadžeri); radi se o 100% privatnim poduzećima, od kojih je 82% poduzeće s jednim vlasnikom.
- Prema broju zaposlenih, prevladavaju poduzeća sa 1–5 radnika (37%); svega dva poduzeća (18%) zapošljavaju od 51–200 radnika, iz čega zaključujemo da se radi o malim i mikro-poduzećima.
- Poduzetnici svoje proizvode najvećim dijelom plasiraju na domaćem tržištu.
- 64% anketiranih je izrazilo optimizam i želju za širenjem svog poslovanja i to većinom u sektorima koji su slični ili identični sadašnjim djelatnostima.
- Poslovno okruženje uz problem financijskih sredstava (visoki porezi, naplata, nepovoljni krediti) najveće su prepreke širenju poslovanja.
- Vlasnici provode malo vremena u odnosima s lokalnim službama, a kod ishoda dokumentacije i dozvola za poslovanje smatraju da je vremensko razdoblje za ishoda istih predugo.
- Poduzetnici percipiraju poduzetnički inkubator kao najvažniju mjeru koju lokalne vlasti mogu poduzeti kako bi olakšale rast poslovanja.
- U okviru potpora Ministarstva srednjeg i malog poduzetništva ostvaruje se dobra suradnja sa poslovnim i stručnim privatnim konzaltingom, dok je suradnja sa stručnim udruženjima, lokalnom vlašću, regionalnim i lokalnim uredima, državnim i nevladinim te međunarodnim organizacijama na slaboj razini. Ispitanici tvrde da imaju zadovoljavajuće odnose sa gradonačelnikom i Gradskim vijećem, te sa regionalnim tijelima. Kao nositelje gospodarskih aktivnosti percipiraju Grad i poslovne udruge, a kao trenutni način organizacije lokalnog ekonomskog razvoja poduzetnici navode da je ona u rukama ureda gradonačelnika, te smatraju da je on preuzeo odgovornost za aktivnosti vezane uz lokalni ekonomski razvoj.
- Većina anketiranih smatra da je lokalno gospodarstvo obilježeno skromnim padom u posljednjih 5 godina.
- Kod vlastitih problema u poslovanju, poduzetnici najviše ističu da na poslovanje utječu: vlastito poznavanje tržišta, financiranje poslovanja (naplata potraživanja, visoke kamatne stope na bankovne kredite i dostupnost sredstava), nedostatak poreznih poticaja za investicije i razvoj, visoki porezi i doprinosi na plaće radnika, visoki porezi na dohodak, loša prometna infrastruktura i visoke cijene materijala i sirovina.

9. Pregrada – regionalni i nacionalni pokazatelji

U svrhu utvrđivanja razvojnih mogućnosti Pregrade potrebno je sagledati što po pitanju ekonomskog razvoja poduzimaju okolne općine i gradovi. Ostale općine i gradovi aktivno djeluju na razvoju i oživljavanju ekonomije na svom području, što je vidljivo iz pojedinačnih projekata koji se više-manje oslanjaju na razvojne mogućnosti povijesno-kulturnog turizma (dvorci, muzeji, crkve), rekreativnog i gastroturizma (biciklističke staze, seoski turizam, poljoprivredna gospodarstva), gospodarstva (osnivanje poduzetničke zone, privlačenje investitora, olakšavanje poslovanja postojećim poduzetnicima, oživljavanje starih obrtničkih zanimanja), uslužnih djelatnosti (smještajni kapaciteti), poljoprivrede (voćarstvo, vinogradarstvo).

9.1. Poslovne zone Krapinsko – zagorske županije

Prema dostupnim podacima o poduzetničkim zonama, u Krapinsko-zagorskoj županiji ima 17. poduzetničkih zona. Problem je što većina poduzetničkih zona odnosno JLS-a nemaju zemljište u svojem vlasništvu. Poduzetnička zona Grada pregrade ima određenu priliku zbog visoke popunjenosti susjednih poduzetničkih zona koje imaju i višu cijenu zemljišta, ali se isto tako nalaze uz glavne prometne pravce što predstavlja njihovu veliku konkurentsku prednost. Sve poduzetničke zone nude gotovo jednake povlastice potencijalnim investitorima u vidu: oslobođenja plaćanja komunalnog doprinosa prilikom izgradnje, zatim plaćanja naknada za priključenje na komunalnu infrastrukturu (vodu i kanalizaciju), u prvim godinama poslovanja poduzetnici su oslobođeni plaćanja poreza na tvrtku i komunalne naknade i sl.

9.2. U čemu možemo surađivati sa susjedima (zajednički interesi i projekti)

U suradnji sa okolnim općinama postoje osnove za razvoj rekreacijskog turizma (npr. biciklističke staze koje bi povezale Pregradu sa Desinićem, Tuhljem, Zabokom i Krapinskim Toplicama; škola u prirodi; planinarske rute,...) te povijesno-kulturnog turizma (dvorci, muzeji,...). Ulaganje u srednje i visoko obrazovanje (Visoka zdravstvena škola i Srednja škola Pregrada) stvara osnovu za zapošljavanje stručnog kadra u zdravstvenim ustanovama susjednih JLS (konkretno Krapinske Toplice i Zabok).

Značajan i prepoznat rad udruga/zadruga (med, vino, poljoprivredni proizvodi, mlijeko) stvara osnovu za organizirano plasiranje domaćih proizvoda na tržište i jačanje domaće proizvodnje u kontroliranim uvjetima. Također, veliki su potencijali suradnje na zajedničkim infrastrukturnim projektima koji bi okrupnjavanjem mogli dobiti status strateških projekata i time ostvariti povlašten status i različite izvore financiranja.

Analiza regionalnih i nacionalnih utjecaja na lokalni razvoj upućuje na slijedeće:

- Poduzetnička zona Pregrada nije prepoznata od strane investitora što upućuje na potrebu boljeg marketinga i naglašavanja eventualnih prednosti/olakšica.
- S obzirom na utvrđene okvire razvoja KZZ potrebno je jasno definirati postojeće resurse Pregrade koji daju najbolju osnovu za razvoj pojedinih djelatnosti.
- S obzirom na općenito malu ponudu uslužnih djelatnosti koja je osnova za razvoj turizma potrebno je razviti suradnju sa okolnim općinama u djelatnosti turizma, koja će stvoriti osnovu za zadržavanjem turista na našem području duže od nekoliko sati i na taj način širiti ponudu i potražnju uslužnih usluga.
- Nedostatak gospodarskih subjekata, odnosno slaba ponuda lokalnih trgovaca i drugih poduzetnika rezultira odljevom mogućeg prihoda u druge JLS, što u konačnosti rezultira propadanjem lokalnih trgovina i obrta i povećanjem nezaposlenosti.
- S obzirom na mogućnosti dobivanja potrebnih sredstava za razvoj na nacionalnoj razini i razini EU potrebno je uložiti u obrazovanje i usavršavanje stručnog kadra (gradska uprava, trgovačka društva, obrtnici, poduzetnici) koji će biti pokretači pozitivnih promjena u Pregradi.
- Razvojni projekti trebaju biti jasno definirani i povezani u svrhu realizacije strateških ciljeva razvoja Pregrade.

10. Fizička infrastruktura

10.1. Promet

Prometno rješenje naselja Pregrada, kao i svakoga gradskog naselja, temeljni je uvjet njegova razvoja. Njime treba osigurati pristupačnost i povezanost naselja s postojećim i planiranim državnim i županijskim cestama, te osigurati prometnu povezanost pojedinih dijelova grada. Gradski promet treba rasteretiti od tranzitnog prometa te osigurati izravan prilaz teških vozila isključivo samo do radnih, industrijskih i servisnih gradskih područja.

Ciljevi razvoja prometnog sustava Pregrade trebaju biti:

- izgradnja sustava državnih i županijskih cesta izvan obuhvata UPU-a te njihovog povezivanja sa unutrašnjim gradskim prometnicama, ali na način da se tranzitni promet maksimalno izdvoji iz samog naselja;
- priprema prostora za izgradnju gradskih prometnica radi boljeg povezivanja svih dijelova naselja i
- rasterećenja užega gradskog područja od tranzitnog prometa;
- planiranje organizacije i prostora za parkiranje osobnih vozila unutar obuhvata UPU-a;
- planiranje uređenja biciklističkih staza i
- rasterećenje središta naselja od prometa.

Kroz područje grada Pregrade prolaze državne ceste u ukupnoj duljini od 14,305 km, županijske ceste u ukupnoj duljini od 30,831 km te lokalne ceste u ukupnoj duljini od 5,212 km.

10.2. Telekomunikacijska infrastruktura

Na području Pregrade trenutačno je jedna aktivna lokacija antenskog stupa dok postoji mogućnost izgradnje na još devet lokacija. Operateri imaju mogućnost pružanja širokopojasnog pristupa internetu putem vlastite infrastrukture, tj., pojedini operateri mogu u kratkom roku i bez značajnih ulaganja spojiti korisnike na vlastitu pristupnu širokopojasnu infrastrukturu pristupnim brzinama od 2 mbit/s do 30 mbit/s na području cijele Pregrade i pokrivenost ovom brzinom je veoma dobra; brzine pristupa od 30 mbit/s do 100 mbit/s ne nalaze se na području grada već u okolnim mjestima, pretežno istočno i jugoistočno od grada (Petrovsko, Benkovo, Valentinovo, Čret).

10.3. Vodoopskrba

Distributer vode za područje Pregrade je VIOP d.o.o., i svojom djelatnošću pokriva područje koje nastanjuje cca 6% stanovništva (od ukupnog stanovništva na području KZŽ) odnosno grad Pregradu i zapadno područje općine Petrovsko. Dio stanovništva JLS Pregrada opskrbljuje se vodom iz lokalnih vodovoda (Vinagora). Duljina vodoopskrbne mreže na području grada Pregrade ukupno iznosi 156 km.

10.4. Odvodnja

Sustav prikupljanja, odvodnje i pročišćavanja otpadnih voda najslabije je razvijen infrastrukturni sustav na prostoru Županije, a upravljanje i održavanje elemenata postojećeg sustava u nadležnosti je komunalnih poduzeća i jedinica lokalne samouprave. Točnije, za područje Pregrade nadležno poduzeće je VIOP d.o.o. U Pregradi je oko 600 kućanstava priključeno na javnu kanalizacijsku mrežu, koja je duga cca 14 km, a pod nadležnošću je i upravljanjem spomenutog poduzeća. (Međutim, ni situacija na razini županije nije zadovoljavajuća u pitanjima odvodnje: prosječna priključenost stanovništva na sustav odvodnje otpadnih voda na prostoru Županije u 2010. godini iznosi cca 20%, a na uređaje za pročišćavanje otpadnih voda tek cca 1%.)

10.5. Plinoopskrba

Distribuciju prirodnog plina na području grada Pregrade, Huma na Sutli i Desinića obavlja Humkom d.o.o. Grad Pregrada broji ukupno 1253 priključaka. Točnije, 1097 odnosi se na kućanstva dok ostatak, 156, se odnosi na industriju, što čini ukupnu godišnju potrošnju od 2.533.602 m³ plina.

10.6. Elektroopskrba

Na području Pregrade najzastupljenija je srednje naponska mreža 10(20), s ukupno 59,3km voda, zatim srednje naponska mreža 35kv s 8,66km 110 dužine 5,84km. Na području Pregrade nalazi se 53 trafostanice 10(20)/0.4kv i jedna s 35/10kv. S obzirom na planirano povećanje vršnog opterećenja neophodno će biti razmotriti način opskrbe naselja/grada, bilo kroz rekonstrukciju i povećanje snage postojeće TS35/10kV ili na izgradnjom nove. Sve to će ovisiti o stvarnim potrebama kod privođenja konačnoj namjeni gospodarskog područja Grada. Ukupna duljina elektroopskrbne mreže na području grada Pregrade iznosi 73,8km.

11. Pregrada – ruralni razvoj

11.1. Poljoprivredna kućanstva prema raspoloživom zemljištu

Prema Državnom zavodu za statistiku iz 2003. godine ukupan broj poljoprivrednih kućanstava na području Grada Pregrade iznosi 1498. Ukupna raspoloživost površine poljoprivrednog zemljišta iznosi 2756 ha, od toga je korišteno 1756 ha. U vlasništvu se nalazi 1783 ha. U zakup je uzeto 43 ha, a dano u zakup iznosi 33ha. Najveća zastupljenost zemljišta koje se koristi otpada na oranice, vrtove i livade dok su vinogradi, voćnjaci, pašnjaci i povrtnjaci manje zastupljeni.

U strukturi poljoprivrednih kućanstava prema prodaji poljoprivrednih proizvoda dominiraju kućanstva koja se bave prodajom goveda i kravljeg mlijeka te ih ima ukupno 434, nakon toga slijede kućanstva koja se bave prodajom voća i grožđa te ih ima 75, slijedi prodaja svinja sa 56 kućanstava, zatim prodaja vina i rakije s 25 kućanstava, a u manjem broju slijedi prodaja krmnog bilja (7 kućanstava), prodaja ovaca i koza te ovčjeg i kozjeg mlijeka (6 kućanstava), dok su na zadnjem mjestu poljoprivredna kućanstva koja se bave prodajom peradi i jaja, ukupno 3 kućanstva, te prodaja žitarica, svega 1 kućanstvo.

11.2. OPG na području Grada Pregrade

Prema podacima Agencije za plaćanje u poljoprivredi, ribarstvu i ruralnom razvoju na području Grada Pregrade je u 2013. godini bilo 731 OPG-a upisano u Upisnik poljoprivrednih gospodarstava. Broj OPG-a koji imaju evidentiran vinograd u ARKOD sustavu iznosi 531. Broj OPG-a koji podnose izjavu o proizvodnji vina iznosi 56. Površina pod vinogradima OPG-a koji podnose izjavu o proizvodnji iznosi 14,40 ha.

U strukturi površine OPG-a prema vrsti korištenja poljoprivrednog zemljišta sa gotovo 85% dominiraju oranice koje se prostiru na 604,82 ha, te livade koje se prostiru na 646,96 ha. Nakon toga 101,52 ha otpada na voćnjake, 79,18 ha na vinograde te 47 ha na pašnjake. Najmanje površine zauzimaju staklenici i platenici, svega 0,12 ha, te orašaste kulture koje se prostiru na svega 0,24 ha.

11.3. Pčelarstvo

Posljednjih godina na području Grada Pregrade veoma je aktivna „Udruga pčelara Medeni“ iz Pregrade. Osnovna ideja zbog koje je osnovana je udruživanje zbog nabave i korištenja zajedničke opreme, zajedničkom nastupanju kod konkuriranja na raznim natjecanjima, razmjena iskustva, edukaciji i sl. Udruga trenutno broji 42 člana, te ukupno raspoložuje s oko 1200 košnica. S tim fondom može se proizvesti i do 30 tona meda u jednoj sezoni, a najviše se proizvodi bagremov med, slijedi ga cvjetni (proljetni) med te livada i kesten.

12. Turistički potencijali Grada Pregrade

12.1. Muzej Grada Pregrade „Dr. Zlatko Tujina“

Muzej grada Pregrade "Dr. Zlatko Dragutin Tujina" nalazi se nasuprot "Zagorske katedrale" na Trgu Gospe Kunagorske, u zgradi stare škole iz 1908. godine. Stalni postav muzeja čine tri zbirke: numizmatika, rudarstvo i ljekarnička zbirka Thierry.

Numizmatička zbirka Muzeja grada Pregrade predstavlja bogatu numizmatičku djelatnost donatora, dr. Tujine. Rudarska zbirka je od izuzetne važnosti za gospodarsku prošlost Pregrade, a u stalnom postavu obrađuje razdoblje od 1942. godine do zatvaranja rudnika 1975. godine. Ljekarnička zbirka predstavlja farmaceutsku djelatnost obitelji Thierry čije djelovanje je od izuzetne važnosti jer je u Pregradi bila prva industrijska proizvodnja lijekova u Hrvatskoj. Osim u Muzeju, ljekarnička povijest Pregrade može se vidjeti i uživo. To je naime, jedna od starijih građevina u Pregradi, sagrađena 1892.godine, a u njoj je još i danas ljekarna s originalnim namještajem onog doba.

12.2. Crkva Uznesenja Blažene Djevice Marije

Pod nazivom „Zagorska katedrala“ krije se Crkva Uznesenja Blažene Djevice Marije u Pregradi u kojoj se može vidjeti bogati crkveni inventar, većinom iz polovice 19. stoljeća. To velebno zdanje dugo je 38 i široko 19 metara. Iznad oltara dominira velika slika Uzašašća Marijina, djelo bečkog slikara J. Zieglera, u crkvi su i skupocjene orgulje majstora F. Fochta iz Pečuha (1834.). Slika i orgulje su bile prvotno izrađene za zagrebačku katedralu.

12.3. Kunagora – Planinarski dom

Na jugoistočnom obronku Kunagore, na šumskom proplanku iznad grada Pregrade nalazi se planinarski dom. S ovog mjesta se pruža lijep vidik na grad Pregradu, na okolne planine - Medvednicu, Ivanščicu, Brezovicu, Strahinjščicu, Maceljsku i Cesargradsku goru. Planinarski savez je dom svrstao u kategoriju planinarskih kuća. Otvoren je za planinare i izletnike nedjeljom i blagdanom, od početka travnja do kraja rujna. Dom je ujedno polazište za obilježene planinarske putove prema srednjevjekovnoj utvrdi Kostelgrada i Taborgrada.

12.4. Lenartove stube

Lenartove stuba povezuju centar Pregrade s Pregrada Vrhima ispod kapele Sv. Lenarta. Dužina šetnice je 380m, a sastoji se od 436 drvenih stuba povezanih pješčanim podestima. Postavljena je ekološka rasvjeta koja pruža izvrsno osvjetljenje, pa je šetnica pogodna i za noćno pješaćenje, a nastavlja se na Trg Gospe Kunagorske. Stube su vrlo korisne stanovnicima naselja Pregrada Vrh, Vrljanšica i Gora te izletnicima i šetačima. Na samom vrhu staze izgrađeno je i parkiralište za 50 osobnih automobila.

12.5. Dvorci Bežanec, Dobrava i Gorica

Na području Grada Pregrade postoje 3 dvorca; oni su svakako turistički potencijal Pregrade, no problem su neriješeni imovinsko–pravni odnosi.

12.6. Kostel–grad

Riječ je o Starom gradu Kostela koji datira iz 14. stoljeća, a od 16. stoljeća stotinjak je godina bio u vlasništvu grofova Keglevića. Kostel-grad je smješten sjeverno od Pregrade u sastavu Kunagore nad okukom rječice Kosteljine koju prati povijesna cesta prema Sloveniji.

12.7. Kurija Janka Leskovara

Nedaleko od dvorca Bežanca nalazi se kurija Janka Leskovara, rodna kuća poznatog hrvatskog književnika, poznatog po noveli Misao na vječnost.

12.8. Vinska cesta u Plemenščini

Uz vinsku cestu u Plemenščini poznato je vinorodno područje Gora i Vinagora. U suradnji s Udrugom vinara i vinogradara „Dobra kaplica“, pruža se mogućnost kušanja vina uz prigodne delicije, obilazak vinarija i vinograda.

12.9. Manifestacije

Turistička zajednica grada Pregrade provodi niz manifestacija i događanja kroz godinu kao što su Branje grojzdja, Fašnik, Pregradske pisanice, Lepe rože pregradske, Martinje, Advent u Pregradi, Božićni sajam te proslava Dana Grada Pregrade. Daleko najznačajnija manifestacija na području grada Pregrade je manifestacija "Branje grojzdja Pregrada".

U sklopu ove manifestacije, kojom se u Pregradi tradicionalno proslavlja ubiranje plodova mukotrpnog rada tijekom cijele godine, održavaju se iznimno posjećena kulturna, sportska i glazbeno - zabavna događanja. Manifestaciju svake godine posjećuje oko 10 000 posjetitelja ne samo iz naše županije, već i iz susjednih županija. Jedno od najznačajnijih događanja tijekom manifestacije Branje grojzdja su „pregradske dječje berbarije“, veselo druženje djece i odgojitelja s područja cijele Krapinsko- zagorske županije gdje svoju spretnost, brzinu i dobru međusobnu suradnju djeca pokazuju kroz igru. Berbarije su postale zaštitni znak i najprepoznatljiviji proizvod cijele manifestacije „Branja grojzdja“ jer su osmišljene na temu težačkih radova naše regije.

13. Zaštita prirode i okoliša

13.1. Zaštićeni dijelovi prirode

Na osnovi Zakona o zaštiti prirode na prostoru grada Pregrade zaštićeni su (Izvor: KZZ Program zaštite okoliša):

- perivoji uz dvorac Bežanec, koji pripada u kategoriju hortikulturnog spomenika
- značajni krajolik toka Kosteljine
- područje Grada Pregrade sastavni je dio područja Ekološke mreže Republike Hrvatske proglašenom Uredbom Vlade RH (N.N. br.: 109/07.) te je vrednovano kao međunarodno važno područje za ptice EU (tzv. SPA područje).

Nepovoljni utjecaji koji obezvređuju prirodne značajke i vrijednosti zadanog područja su: izgradnja stambenih objekata, obiteljskih kuća i uslužnih hala na otvorenim livadnim čime se znatno mijenja slika tipično mrežaste tradicionalne strukture grada zagorskoga kraja; smanjivanje livadnih površina, uslijed izgradnje koja se provodi bez plana te onečišćenja vodotoka otpadnim vodama iz domaćinstava i s poljoprivrednih površina.

	A – zona zaštite		Postojeće šumske površine
	B – zona zaštite		Vodene površine
	C – zona zaštite		ZK1 – Šumska sastojna iznad crkve
	K – zona zaštite		ZK2 – Dolina Kosteljine
			ZK3 – Zaštitni pojas potoka

Slika 8. Zaštićena područja Grada Pregrade. izvor: UPU Grada Pregrade 2008.

13.2. Vode

Na području grada Pregrade nalazi se treće izvorište na području županije - izvorište vodoopskrbnog sustava grada Pregrade koje se nalazi na vodonosnom području u neposrednoj blizini Pregrade, a između Kunagore i Kostelske Gore. Ovo izvorište zaštićeno je Odlukom o zonama sanitarne zaštite s tri zaštitne zone. Pri tome treba istaknuti da je površina zaštite izvorišnih zona u gradu Pregradi značajno manja nego kod ostalih izvorišnih zona u KZZ (Strahinjčica, Ivanec, Lobar). Kapacitet izvorišta, lociranog u samom naselju Pregrada je 20 lit/s. U okvirima postojeće izgrađenosti infrastrukturnih sustava na području Grada Pregrada uglavnom je izveden sustav mješovite odvodnje, kao dio ukupnog vodnogospodarskog sustava. Sustav odvodnje riješen je na principu granskog sustava, koji većinom koristi gravitacijski princip odvodnje. Područje grada je skoro u potpunosti pokriveno odvodnjom, a kod planiranja novih sadržaja i namjena trebati će provjeriti postojeće kapacitete i mogućnost priključivanja novih korisnika. Sustav odvodnje ne sadrži centralni pročistač, iako je urbanističkim prostornim (UPU) uređenjem planiran 2008. godine.

13.3. Tlo

Zaštita tla od onečišćenja provodi se u funkciji zaštite: poljodjelskoga zemljišta i proizvodnje zdrave hrane te zaštita zdravlja ljudi, flore i faune. Potrebno je provesti inventarizaciju stanja oštećenosti tla, razraditi sustav trajnog motrenja tala te uspostaviti odgovarajući informacijski sustav.

13.4. Zrak

Sukladno Zakonu treba voditi katastar emisija u okoliš, utvrditi stvarni stupanj zagađenja te provoditi stalno motrenje. Na području Pregrade ne postoji mreža za praćenje kakvoće zraka te ju je potrebno uspostaviti barem u minimalnom propisanom obliku i opsegu.

13.5. Zbrinjavanje otpada

Sakupljanje otpada na području grada Pregrade obavlja tvrtka Eko-flor Plus d.o.o. Jastrebarsko, a odlagalište se nalazi izvan Županije.

OPIS	Proizvedeno otpada		Ukupno	Ukupno sakupljeno (t)	Broj obuhvaćenih domaćinstava	Skupljeno (%)
	Domaćinstva	Pravne osobe				
Pregrada	1.599	118	1.717	486	375	28

Tabela 3. Količina proizvedenog otpada, izvor: PPKZZ

Najveći problem gospodarenja otpad su takozvana „divlja“ odlagališta. Procjena površina odloženog otpada na „divljim“ odlagalištima na području grada Pregrade govori da

je otprilike 2800 m² površine onečišćeno raznovrsnim otpadom, od glomaznog do najsitnijeg, a moguće i toksičnog otpada.

Gospodarenje otpadom je jedan od najtežih problema zaštite okoliša u Krapinsko-zagorskoj županiji pa tako i gradu Pregradi. To je rezultat dugotrajnog zanemarivanja tog problema u prošlosti, ali i neposvećivanja adekvatne pozornosti u novije vrijeme i nedostatka ulaganja u ove poslove. Od ukupnog broja domaćinstava Krapinsko-zagorske županije, otpad se skuplja od 17.303 domaćinstava (38,6%). Postotak domaćinstava od kojih se skuplja otpad različit je za svaku jedinicu lokalne samouprave, a kreće se u rasponu od 4%-90 %.

13.6. Eksploatacija mineralnih sirovina

Na području Pregrade vrši se eksploatacija tehničko-građevnog kamena na području Kunagore (na površini od 35,2ha). Time je istočna padina Kunagore devastirana velikom kavernom te je ugrožen i devastiran i uski prostor doline potoka Kosteljine („Sutjeska“) u njegovu podnožju, koji se sada koristi kao gospodarska zona sa svim pratećim negativnim pojavama, kao što su emisija buke zbog brojnih kamiona i prašine.

Na području Pregrade mjere zaštite okoliša treba provoditi: trajnim očuvanjem prostornih vrijednosti; očuvanjem biološke raznolikosti prirodnih zajednica i očuvanjem ekološke stabilnosti uvažavajući činjenicu da se radi o gradskom, dakle antropogenom ambijentu, a ne isključivo o prirodnom prostoru; očuvanjem kakvoće žive i nežive prirode i racionalnim korištenjem prirode i njenih dobara; očuvanjem i obnavljanjem kulturnih i estetskih vrijednosti krajolika te unaprjeđenjem stanja okoliša i osiguravanjem boljih uvjeta života.

Preporuča se provedba niza mjera u svrhu očuvanja okoliša i nepovoljna utjecaja na okoliš, kao:

- Rješavanje pitanja odvodnje otpadnih voda iz kućanstava i industrije izgradnjom cjelovitog kanalizacijskog sustava i pročistača
- Rješavanje pitanje smještaja odlagališta otpada i smeća uvođenjem sustava prikupljanja korisnog otpada koji se može reciklirati i upotrijebiti za daljnju sekundarnu proizvodnju;
- Sprječavanje širenja izgradnje na šumskim tlima i neposredno uz očuvane prirodne prostore;
- Provođenje postupka vrjednovanja i zaštite do danas očuvanih prirodnih vrijednosti područja grada;
- Istraživanje i vrednovanje perivojno i pejzažnog naslijeđa te davanje prijedlog obnove;
- Vrjednovanje krajobrazne i biološke raznolikosti grada i sprječavanje zahvata koji bi obezvrijedili značajke i identitet krajobraznih cjelina.

14. SWOT analiza

Svrha SWOT analize je identificirati vlastite snage (koje treba dalje jačati i razvijati), vlastite slabosti grada (koje treba otkloniti ili umanjiti), vanjske prilike (koje je preporučljivo koristiti) i vanjske prijetnje (koje je potrebno izbjegavati ili čije djelovanje je potrebno neutralizirati). Na temelju postavki iz SWOT analize izvode se potom dugoročni strateški ciljevi, prioriteta i mjere. Na temelju podataka iz analize stanja u Gradu Pregradi po pojedinim sektorima, te uzimajući u obzir zaključke analiza pojedinih sektora i Radne skupine, kao i zajednice, izdvojene su slijedeće snage, slabosti, prilike i prijetnje razvoju Grada Pregrade:

SNAGE - iznutra	SLABOSTI - iznutra
Razvijen obrazovni sustav Stručna i obrazovana radna snaga Manifestacija "Branje grojzdja" + Uskršnja pištola Muzej Grada Pregrada Janko Leskovar Poslovna zona Visoka motiviranost zajednice za izradu i provedbu SPGR Grada Pregrade Definirana vizija Grada Pregrade	Nekonkurentne olakšice Globalna nevidljivost Pregrade Financijski i operativni kapaciteti Poslovna zona Monostruktura gospodarstva Nedovoljna iskorištenost EU fondova Nedovoljno razvijena suradnja Grada i poduzetnika Nedostatak radnih mjesta za VSS Nedostatak struktura za razvoj udruga Neiskustvo u pisanju projektne dokumentacije Nedostatak smještajnih kapaciteta Nedostatak turističkih programa i ponude Nerazvrstane ceste Baze podataka Nedostatak kulturnog centra
MOGUĆNOSTI - izvana	PRIJETNJE - izvana
LAG Sutla Izgradnja obilaznice Iskoristivost EU fondova i drugih izvora Blizina tržišta Zagreba i Slovenije Uključivanje u edukativne procese Ponuda okolnih turističkih destinacija	Nedostatak kapaciteta za korištenje i prihvata novih tehnologija Niža lokalna davanja u okruženju Zakonska regulativa (česte izmjene) Prometna dislociranost Poslovna zona Centralizacija (zdravstvo i soc. skrb) Zatvaranje ispostava državnih institucija Devastiranje kulturnih dobara Divlja odlagališta otpada Neriješeni imovinsko-pravni odnosi

Tabela 4. SWOT analiza Grada Pregrade

15. Vizija Grada Pregrade

Vizija je za Grad Pregradu izuzetno važna jer daje jasne smjernice za daljnji razvoj grada i definira željeno stanje u budućnosti. Vizija je definirana poštujući u cijelosti načelo participativnosti, te se iz nje izvode Strateški ciljevi. Ovako definirana vizija predstavlja konsenzus svih sudionika strateškog planiranja i lokalne zajednice. Strateški ciljevi proizlaze iz teksta vizije i utvrđeni su prilikom formiranja iste. To su smjernice razvojnih opredjeljenja i budućih investicija za razvoj grada. Strategijom se definira sljedeća vizija te odgovarajući strateški ciljevi koji će tu viziju ostvariti.

Vizija Grada Pregrade je:

Moderan grad znanja, kulture i izraženih poslovnih mogućnosti za svaku i svakoga!

Moderan grad znanja, kulture i izraženih poslovnih mogućnosti za svaku i svakoga!

Povećanje kapaciteta za privlačenje sredstava iz EU fondova.

Povećanje konkurentnosti i rast malih i srednjih poduzeća i obiteljskih gospodarstava.

Izgradnja *hard* i *soft* infrastrukture potrebne za rast poslovanja i ugodan život.

Transformacija lokalne uprave u funkciji gospodarskog razvoja i povećanja atraktivnosti Pregrade za privlačenje investicija.

16. Strateški (opći) ciljevi, operativni ciljevi, programi

Za svaki strateški cilj utvrđuju se operativni ciljevi kao strateški pravci djelovanja koji doprinose ispunjenju pojedinog dugoročnog strateškog cilja. Za svaki operativni cilj utvrđuju se programi koji osiguravaju ostvarivanje operativnog cilja.

Programi se ostvaruju planskim aktivnostima koje se u implementaciji oblikuju kao konkretni projekti. Razrada operativnih ciljeva i programa bazirana je s jedne strane na viziji i strateškim ciljevima i s druge strane na ključnim razvojnim izazovima. Razvojni izazovi usmjeravaju strategiju, a formiraju se tijekom procesa strateškog planiranja pri utvrđivanju i obradi postojećeg stanja, te pri izradi SWOT analize.

Strategijom Grada Pregrade su definirani sljedeći strateški ciljevi:

➤ **SC1: Povećanje kapaciteta za privlačenje sredstava iz EU fondova**

Do 2020. godine Grad Pregrada će izraditi i kandidirati najmanje 30 projekata na području soft i hard infrastrukture za financiranje iz EU fondova u vrijednosti od 20 milijuna EUR-a.

➤ **SC2: Povećanje konkurentnosti i rast malih i srednjih poduzeća i obiteljskih gospodarstava**

Povećavati broj poslovnih subjekata za 10 prosječno godišnje do 2020. godine (ukupno 70) te ostvariti novu zaposlenost u tim subjektima za 30 - 40 novozaposlenih godišnje.

Povećanjem konkurentnosti i modernizacijom poslovanja udvostručiti udio izvoza roba i usluga lokalnih poduzetnika do 2020. godine.

➤ **SC3: Izgradnja hard i soft infrastrukture potrebne za rast poslovanja i ugodan život.**

Do 2020. investirati u projekte infrastrukture radi eliminiranja glavnih deset prepreka i ograničenja definiranih anketom o lokalnom poslovnom okruženju.

➤ **SC4: Transformacija lokalne uprave u funkciji gospodarskog razvoja i povećanja atraktivnosti Pregrade za privlačenje investicija.**

Do 2020. godine smanjiti za 40 % prigovore lokalnih poduzetnika na rad odjela i službi Grada te udvostručiti razinu privatnih ulaganja na području Grada do 2018. godine.

STRATEŠKI CILJ 1.

PROJEKTI/PROJEKTNE IDEJE
Poslovni centar za LER
Kulturni centar

STRATEŠKI CILJ 2.

PROJEKTI/PROJEKTNE IDEJE
Izrada gospodarskog vodiča poslovnih mogućnosti Grada Pregrade
Revitalizacija prve Vinske ceste u RH
Gospodarski sajam tijekom Berbe Grozdja
Registracija i kategorizacija smještajnih kapaciteta u vlasništvu seljačkih domaćinstava i fizičkih osoba
Uređenje smještajnih kapaciteta

STRATEŠKI CILJ 3.

PROJEKTI/PROJEKTNE IDEJE
Energetski učinkovit DV Naša radost
"Centar glazbene kulture" i opremanje Centra
"Dom sporta i tjelesne kulture"
Izgradnja Vatrogasnog doma
Izgradnja zgrade Visoke zdravstvene škole (i smještajnih kapaciteta)
Sportski park
Uređenje Stočnog sajma
Priprema vinara za stavljanje vina u promet na turističkom području KZŽ
Biciklistička staza Pregrada - Krapinske Toplice uz potok Kosteljnu

Strateški plan gospodarskog razvoja Grada Pregrade

Uspostavljanje informacijskog sustava prostornih podataka Grada Pregrade
Proširenje i dogradnja zgrade OŠ Janka Leskovara
Obnova kinodvorane
Izgradnja energane na biomasu
Parking u sklopu Glazbene škole
Parking kod gradskog groblja
Sanacija i dogradnja nogostupa na prostoru Grada Pregrade
Sanacija divljih odlagališta (zaseban projekt za svako odlagalište)
Dom za osobe treće životne dobi
Osnivanje energetske zadruge
Izgradnja solarne elektrane (fotonaponskog sustava) radi napajanja javne rasvjete
Projektiranje i izgradnja kolektora za odvodnju otpadnih voda Grada Pregrade
Edukacija i opremanje građana o kompostiranju biorazgradivog otpada
Modularna gradnja novog dječjeg vrtića
Uvođenje učinkovitog sustava održavanja prometnica (baza podataka)
Projektiranje i izgradnja uređaja za pročišćavanje otpadnih voda
Postavljanje radarskih mjerača brzine kretanja i led indikatora na kritičnim pješačkim prijelazima
Radionice o niskoenergetskoj i pasivnoj gradnji
Upravljanje rasvjetom igrališta
Izgradnja reciklažnog dvorišta uz edukaciju
Sanacija nerazvrstanih cesta na području grada Pregrade (oko 90 km nerazvrstanih cesta)
Izrada projektne dokumentacije za rekonstrukciju i izvođenje radova rekonstrukcije dijela vodovoda u Pregradi
Detekcija stanja, sanacija, rekonstrukcija i izgradnja sekundarne sabirne mreže odvodnje otpadnih voda Pregrade
Upravljanje gubicima i sanacija gubitaka na vodoopskrbnom sustavu Pregrade

Strateški plan gospodarskog razvoja Grada Pregrade

Izrada projektne dokumentacije i izgradnja vodoopskrbnog 'podsustava Benkovo'
Izrada projektne dokumentacije i izgradnja 'glavnog opskrbnog cjevovoda za poslovnu zonu'
Vodoopskrbni sustav visoke zone VINAGORA, dovršetak magistralnih i tlačnih cjevovoda
Vodoopskrbni sustav visoke zone VINAGORA, vodospremnik Vinagora
WiFi Pregrada i uvođenje širokopojasnog interneta
Izgradnja "zelenih otoka" (zaseban projekt za svaki "zeleni otok")
Poticanje obnove starih zagorskih autohtonih klijeti
Organizacija dana A. Thierry-a u svrhu promicanja zdravih ekoloških proizvoda te revitalizacije starog branda Zelene opatice
Obnova, sanacija i vrednovanje povijesnih zidina Kostel-grada u svrhu uključivanja u turističke i kulturne ponude grada Pregrade i KZŽ
Obnova kuće Janka Leskovara
Uređenje izletišta na Kuna-gori
Uređenje šetnica sa turističkim putokazima i aplikacijom za smartphone
Izgradnja i obnova dječjih igrališta u svakom mjesnom odboru
Uređenje društvenog doma u Plemenščini
Izgradnja Športskog centra i Društvenog doma u Cigrovcu
Uređenje Društvenog doma u Gorjakovu
Uređenje prostora MO Vinagora
Informatičke radionice u OŠ
Obnova izletišta "Vražja peć"
Obnova spomen područja narodnog heroja J. J. Jutriše
Revitalizacija starog kamenoloma
Postavljanje 20 info panela
Poticajno okruženje za razvoj civilnog društva

STRATEŠKI CILJ 4.

PROJEKTI/PROJEKTNE IDEJE
Brandiranje grada i lokalne uprave kroz izradu višejezičnih marketing materijala i portala
E-uprava po principu "one stop-shop modela"

17. Financijski okvir za provedbu Strategije

Osiguranje i pribavljanje financijskih sredstava kao i upravljanje tim sredstvima i praćenje njihova korištenja važan su aspekt provedbe Strategije. Posebno se ističe potreba privlačenja sredstava za financiranje projekata koji izvire iz Strategije kako bi se učinkovito iskoristila sva dostupna sredstva i usmjerila u definirane razvojne prioritete.

Predviđeno je financiranje Strategije iz sljedećih izvora:

- ❖ proračunska sredstva Grada Pregrade namijenjena kapitalnim ulaganjima;
- ❖ proračunska sredstva Krapinsko – zagorske županije;
- ❖ proračunska sredstva resornih ministarstava i agencija namijenjena regionalnim projektima;
- ❖ sredstva dostupna iz Strukturnih fondova i Kohezijskih fondova EU

S obzirom na objektivno nedostatna financijska sredstva kojima raspolaže Grad Pregrada, kao i financijski položaj same županije, za glavninu razvojnih potreba i projekata u idućih će je nekoliko godina predviđeno traženje sufinanciranja kroz nacionalne programe ili programe Europske unije. Dugoročno gledano, prioritet je razvoj resursa koji bi u dobroj mjeri smanjili oslanjanje na subvencije s nacionalne razine kao i na pomoć međunarodnih izvora financiranja. Sadašnje financiranje, realizacija i detaljnije planiranje projekata je otežano zbog nemogućnosti predviđanja izvora financiranja i raspoloživosti sredstava iz istih.

Uzimajući u obzir te otegotne faktore u planiranju i realizaciji projekata, nameće se potreba učinkovitog korištenja postojećih sredstava u svrhu realizacije pojedinog projekta, što je moguće ostvariti kroz razrađene godišnje planove (etape) za provedbu određenog projekta, koji moraju biti vezani na proračun Grada u vidu planiranih sredstava za realizaciju projekata. Taj zadatak će na sebe preuzeti upravni odjeli Grada.

Strateški plan gospodarskog razvoja Grada Pregrade

OPERATIVNI PLAN SC1

MJERA/PROJEKT	VRIJEDNOST PROJEKTA	IZVORI FINANCIRANJA (donatori, lokalni proračun, drž.proračun, EU fond, ostalo)	ODGOVORNI NOSITELJ	PARTNERI	OZNAKA PRIORITETA	RAZDOBLJE REALIZACIJE (POČETAK - ZAVRŠETAK)	CILJNE SKUPINE - tko ima korist od projekta
---------------	---------------------	--	--------------------	----------	-------------------	--	---

STRATEŠKI CILJ 1 : POVEĆANJE KAPACITETA ZA PRIVLAČENJE SREDSTAVA IZ EU FONDOVA

OPERATIVNI CILJ 1: Do 2020. izraditi i kandidirati najmanje 30 projekata za financiranje iz EU fondova u vrijednosti od _____mil. EUR-a

PROGRAM 1: INVESTICIJE U "SOFT INFRASTRUKTURU"

Kulturni centar	2.500.000,00 kn	Državni proračun 125.000,00 kn	Grad Pregrada	TZ Grada Pregrade, Ministarstvo kulture	II	2016. – 2018.	Građani, udruge, KUD -ovi, turisti,
		Lokalni proračun 375.000,00 kn					
		EU fondovi 2.000.000,00 kn					
Poslovni centar za LER	500.000,00 kn	Lokalni proračun 180.000,00 kn	Grad Pregrada	KŽŽ, HZZ, HGK, LAG Sutla	I	2014. - 2015.	Poduzetnici, poljoprivrednici, nezaposleni, poduzeća i obrti, OPG-ovi
		EU fondovi 300.000,00 kn					
		Ostale JL(R)S 20.000,00 kn					

SUMARNA TABLICA SC1

UKUPNO SREDSTVA:				3.000.000,00 kn			
PREMA STUPNJU PRIORITETA:	I STUPANJ		II STUPANJ		III STUPANJ		
	1 projekt		1 projekt		X		
PREMA IZVORIMA FINANCIRANJA:	EU fondovi		Državni proračun		Lokalni proračun	Ostale JL(R)S	
	2.300.000,00 kn		125.000,00 kn		555.000,00 kn	20.000,00 kn	

Strateški plan gospodarskog razvoja Grada Pregrade

OPERATIVNI PLAN SC2

MJERA/PROJEKT	VRIJEDNOST PROJEKTA	IZVORI FINANCIRANJA (donatori, lokalni proračun, drž.proračun, EU fond, ostalo)	ODGOVORNI NOSITELJ	PARTNERI	OZNAKA PRIORITETA	RAZDOBLJE REALIZACIJE (POČETAK - ZAVRŠETAK)	CILJNE SKUPINE - tko ima korist od projekta
---------------	---------------------	--	--------------------	----------	-------------------	--	---

STRATEŠKI CILJ 2: POVEĆANJE KONKURENTNOSTI I RAST MALIH I SREDNIH PODUZEĆA I OBITELJSKIH GOSPODARSTAVA

OPERATIVNI CILJ 1: Povećavati broj poslovnih subjekata za 10 prosječno godišnje do 2020. (ukupno 70) te ostvariti novu zaposlenost u tim subjektima za 30-40 novozaposlenih godišnje

PROGRAM 1: POBOLJŠANJE LOKALNE INVESTICIJSKE KLIME/POTICANJE RAZVOJA KLASTERA

Izrada gospodarskog vodiča poslovnih mogućnosti Grada Pregrade	50.000,00 kn	Državni proračun 20.000,00 kn Privatni investitori 5.000,00 kn Lokalni proračun 25.000,00 kn	Poslovni centar za LER	Grad Pregrada, Udruženje obrtnika, MINPO	I	2015.	TZ, Zagrebački Velesajam, HGK, Obrtnička komora, kupci, kooperanti i klijenti određenih roba i usluga
Revitalizacija prve Vinske ceste u RH	1.800.000,00 kn	Državni proračun 800.000,00 kn Lokalni proračun 200.000,00 kn EU fondovi 800.000,00 kn	Grad Pregrada	Udruge, MINKULT, MINT i MINPOLJ, MRRFEU, TZ Grada Pregrada, LAG Sutla	II	2014. - 2015.	OPG-i, Grad Pregrada, udruga vinogradara i vinara, građani

PROGRAM 2: POTICANJE RASTA LOKALNIH PODUZEĆA

Gospodarski sajam tijekom Berbe Grozdja	50.000,00 kn	Državni proračun 10.000,00 kn Lokalni proračun 30.000,00 kn Privatni investitori 10.000,00 kn	Grad Pregrada, TZ Grada Pregrade	Poslovni centar za LER, udruga vinogradara i vinara, MINGOSP, GOSPKOM, MINPOLJ, KŽŽ, lokalni poslovni i privatni partneri	I	2014.	Poduzetnici, OPG-i, građani, udruge, turisti, TZ Grada Pregrade
--	--------------	--	----------------------------------	---	---	-------	---

Strateški plan gospodarskog razvoja Grada Pregrade

Registracija i kategorizacija smještajnih kapaciteta u vlasništvu seljačkih domaćinstava i fizičkih osoba	100.000,00 kn	Privatni investitori 40.000,00 kn	TZ Grada Pregrade, vlasnici kapaciteta	Grad Pregrada, MINT, MINPOLJ, LAG Sutla, KŽŽ, HTZ	III	2015.	Turisti, OPG-i, građani
		Lokalni proračun 20.000,00 kn					
		Državni proračun 40.000,00 kn					

OPERATIVNI CILJ 2: Povećanjem konkurentnosti i modernizacijom poslovanja udvostručiti udio izvoza roba i usluga lokalnih poduzetnika do 2020

PROGRAM 1: POTICANJE NOVIH PODUZETNIKA (START-UP)

Uređenje smještajnih kapaciteta	4.000.000,00 kn	EU fondovi 2.000.000,00 kn Privatni investitor 2.000.000,00 kn	Privatni investitor	Grad Pregrada, HTZ, MINT	II	2015. - 2016.	Turisti, poduzetnici, poslovni ljudi
--	-----------------	---	---------------------	--------------------------	----	---------------	---

SUMARNA TABLICA SC2

UKUPNO SREDSTVA:	6.015.000,00 kn		
PREMA STUPNJU PRIORITETA:	I STUPANJ	II STUPANJ	III STUPANJ
	2 projekta	2 projekta	1 projekt
PREMA IZVORIMA FINANCIRANJA:	EU fondovi	2.800.000,00 kn	
	Državni proračun	870.000,00 kn	
	Lokalni proračun	275.000,00 kn	
	Poslovni centar za LER	15.000,00 kn	
	Privatni investitori	2.055.000,00 kn	

Strateški plan gospodarskog razvoja Grada Pregrade

OPERATIVNI PLAN SC3

MJERA/PROJEKT	VRIJEDNOST PROJEKTA	IZVORI FINANCIRANJA (donatori, lokalni proračun, drž.proračun, EU fond, ostalo)	ODGOVORNI NOSITELJ	PARTNERI	OZNAKA PRIORITETA	RAZDOBLJE REALIZACIJE (POČETAK - ZAVRŠETAK)	CILJNE SKUPINE - tko ima korist od projekta
STRATEŠKI CILJ 3: IZGRADNJA HARD I SOFT INFRASTRUKTURE POTREBNE ZA RAST POSLOVANJA I UGODAN ŽIVOT							
OPERATIVNI CILJ 1: Do 2020. investirati u projekte infrastrukture radi eliminiranja glavnih deset prepreka i ograničenja definiranih anketom o lokalnom poslovnom okruženju							
PROGRAM 1: INVESTICIJE U SOFT INFRASTRUKTURU/INVESTICIJE U HARD INFRASTRUKTURU							
"Energetski učinkovit DV Naša radost"	1.000.000,00 kn	Državni proračun 400.000,00 kn Lokalni proračun 1.000.000,00 kn EU fondovi 400.000,00 kn	Grad Pregrada, DV Naša radost	KZŽ, MZOŠ, MINGOSP, MRRFEU, Fond za zaštitu okoliša	I	2014. – 2016.	Djeca, odgajatelji/ce, Grad Pregrada
"Centar glazbene kulture" i opremanje Centra	9.700.000,00 kn	Državni proračun 400.000,00 kn Županijski proračun 100.000,00 kn Lokalni proračun 1.000.000,00 kn EU fondovi 8.200.000,00 kn	Grad Pregrada, Glazbena škola	KZŽ, MZOŠ	I	2015. – 2016.	Učenici/e, građani, predavači
"Dom sporta i tjelesne kulture"	2.000.000,00 kn	Lokalni proračun 300.000,00 kn EU fondovi 1.700.000,00 kn	Sportske udruge	Grad Pregrada, gradska Zajednica sportova, udruge, HNS, KZŽ, investitori, MZOŠ	III	2015. - 2017.	Sportski klubovi, građani, Grad Pregrada
Izgradnja Vatrogasnog doma	8.000.000,00 kn	Državni proračun 800.000,00 kn Županijski proračun 400.000,00 kn Lokalni proračun 400.000,00 kn EU fondovi 6.400.000,00 kn	DVD-i/Grad Pregrada	MRRFEU, KZŽ, Vatrogasna zajednica KZŽ	III	2019. – 2020.	Stanovništvo Grada Pregrade i DVD-ovi s područja Grada, potencijalni ugroženi iz okruženja, a sukladno nepogodama

Strateški plan gospodarskog razvoja Grada Pregrade

Izgradnja zgrade Visoke zdravstvene škole (i smještajnih kapaciteta)	15.000.000,00 kn	Lokalni proračun 100.000,00 kn Državni proračun 2.250.000,00 kn Županijski proračun 750.000,00 kn EU fondovi 12.000.000,00 kn	MZOŠ	KZŽ, Grad Pregrada	III	2019. – 2020.	Srednjoškolci, studenti, Grad Pregrada
Sportski park	1.500.000,00 kn	EU fondovi 750.000,00 kn Privatni investitor 750.000,00 kn	Privatni investitor	Grad Pregrada, MZOŠ, Zajednica sportova, Teniski klub Pregrada	III	2016. - 2017.	Mladi, rekreativci, građani
Uređenje Stočnog sajma	700.000,00 kn	Državni proračun 200.000,00 kn Lokalni proračun 50.000,00 kn EU fondovi 350.000,00 kn Županijski proračun 100.000,00 kn	Grad Pregrada	Udruga stočara, MINPOLJ, HPA	I	2015.	Izlagači, građani, poljoprivrednici
Priprema vinara za stavljanje vina u promet na turističkom području KZŽ	700.000,00 kn	Udruga vinara 200.000,00 kn EU fondovi 350.000,00 kn Županijski proračun 100.000,00 kn Lokalni proračun 50.000,00 kn	Udruga vinara	TZ Grada Pregrade, TZ KZŽ, MINT, KZŽ	III	2015.	Vinari, turisti, građani, uslužni sektor
Biciklistička staza Pregrada - Krapinske Toplice uz potok Kosteljinu	7.000.000,00 kn	Lokalni proračun 700.000,00 kn JL(R)S (KRAP.TOP) 700.000,00 kn Županijski proračun 350.000,00 kn EU fondovi 5.250.000,00 kn	Grad Pregrada, Općina Krapinske Toplice	TZ Pregrada, TZ Krapinske Toplice, TZ KZŽ, Hrvatske vode, Hrvatski biciklistički savez, biciklistički klubovi, vlasnici turističkih zanimljivosti, udruženje obrtnika, OPG-i, LAG Sutla	II	2016. - 2017.	Građani, biciklisti, vikend - turisti, Grad Pregrada

Strateški plan gospodarskog razvoja Grada Pregrade

Uspostavljanje informacijskog sustava prostornih podataka Grada Pregrade	200.000,00 kn	Ostale JLS 20.000,00 kn Lokalni proračun 20.000,00 kn EU fondovi 160.000,00 kn	Grad Pregrada	Općina Hum na Sutli, Humplin, KZŽ	II	2015.	Građani na području Grada Pregrade, a i susjednih općina odnosno gradova; potencijalni investitori, privatna i javna poduzeća
Proširenje i dogradnja zgrade OŠ	15.800.000,00 kn	Državni proračun 11.850.000,00 kn Županijski proračun 2.370.000,00 kn Lokalni proračun 1.580.000,00 kn	MZOŠ, KZŽ	KZŽ, Grad Pregrada, MZOŠ	II	2015. - 2018.	Učenici od 7 do 15 godina, učitelji, Grad Pregrada
Obnova kinodvorane	2.500.000,00 kn	EU fondovi 1.500.000,00 kn Državni proračun 500.000,00 kn Lokalni proračun 500.000,00 kn	Udruge, PZ Pregračanka	Grad Pregrada, gradovi iz Slovenije u sklopu prekogranične suradnje	II	2016. -2017.	Građani, udruge, turisti
Izgradnja energane na biomasu	22.225.000,00 kn	Privatni investitor 1.111.250,00 kn EU fondovi 21.113.750,00 kn	Privatni investitori	Grad Pregrada, gospodarski subjekti, komunalna poduzeća, FZOEU, MZOIP, MINGO	III	2018. - 2020.	Objekti u vlasništvu Grada, poduzetnici, građani
Parking u sklopu Glazbene škole	350.000,00 kn	Državni proračun 150.000,00 kn Lokalni proračun 200.000,00 kn	Grad Pregrada	Glazbena škola MINPOLJ	I	2016.	Građani, korisnici i djelatnici Glazbene škole, Nogometni klub
Parking kod gradskog groblja	200.000,00 kn	Lokalni proračun 200.000,00 kn	Grad Pregrada	Niskogradnja d.o.o. MINPOLJ	II	2018. - 2019.	Građani, posjetitelji, turisti
Sanacija i dogradnja nogostupa na prostoru Grada Pregrade	3.000.000,00 kn	EU fondovi 1.500.000,00 kn Lokalni proračun 600.000,00 kn Županijski proračun 900.000,00 kn	Grad Pregrada	KZŽ, ŽUC, Hrvatske ceste	I	2015. - 2017.	Građani, posebno osjetljive skupine
Sanacija divljih odlagališta (zaseban projekt za svako odlagalište)	200.000,00 kn	Državni proračun 80.000,00 kn Lokalni proračun 120.000,00 kn	Grad Pregrada, mjesni odbori	KZŽ, FZOEU, MZOIP, EU fondovi, Javna ustanova za upravljanjem zaštićenim prirodnim vrijednostima na području KZŽ	I	do 2016.	Fizičke i pravne osobe na području Grada Pregrade

Strateški plan gospodarskog razvoja Grada Pregrade

Dom za osobe treće životne dobi	4.000.000,00 kn	EU fondovi 2.000.000,00 kn Privatni investitor 2.000.000,00 kn	Privatni investitor	Grad Pregrada, KZŽ; Ministarstvo Zdravlja	III	2018. - 2020.	Građani treće životne dobi
Osnivanje energetske zadruge	10.000,00 kn	Privatni investitori 7.500,00 kn Lokalni proračun 2.500,00 kn	Privatni investitori	Grad Pregrada, građani, gospodarski subjekti, udruge, susjedne jedinice lokalne samouprave, LAG Sutla	II	2015.	Građani, gospodarski subjekti, udruge, lokalna samouprava
Izgradnja solarne elektrane (fotonaponskog sustava) radi napajanja javne rasvjete	1.000.000,00 kn	Privatni investitori 300.000,00 kn Državni proračun 100.000,00 kn Lokalni proračun 100.000,00 kn EU fondovi 500.000,00 kn	Energetska zadruga, privatni investitori	Grad Pregrada, FZOEU, energetska zadruga	II	2015. - 2017.	Grad Pregrada (javni interes)
Projektiranje i izgradnja kolektora za odvodnju otpadnih voda Grada Pregrade	4.000.000,00 kn	Državni proračun 200.000,00 kn VIOP d.o.o. 200.000,00 kn EU fondovi 3.600.000,00 kn	Operater gospodarenja otpadnim vodama (VIOP d.o.o.),	Hrvatske vode, KZŽ, Grad Pregrada	III	2016. - 2017.	Domaćinstva i poslovni subjekti
Edukacija i opremanje građana o kompostiranju biorazgradivog otpada	300.000,00 kn	Državni proračun 150.000,00 kn Lokalni proračun 150.000,00 kn	Komunalno poduzeće Niskogradnja, udruge	Grad Pregrada, MZOIP, FZOEU, gospodarski subjekti (proizvodnja posuda za kompostiranje)	I	2015. - 2017.	Kućanstva
Modularna gradnja novog dječjeg vrtića	2.000.000,00 kn	Lokalni proračun 300.000,00 kn EU fondovi 1.700.000,00kn	Grad Pregrada, DV Naša radost	KZŽ, MZOŠ, MINGO, FZOEU	III	2018. - 2020.	Djeca, odgajatelj/ce i Grad Pregrada

Strateški plan gospodarskog razvoja Grada Pregrade

Uvođenje učinkovitog sustava održavanja prometnica (baza podataka)	25.000,00 kn	Lokalni proračun 25.000,00 kn	Grad Pregrada	ŽUC	II	2015.	Građani, poslovni subjekti u transportu
Projektiranje i izgradnja uređaja za pročišćavanje otpadnih voda	8.500.000,00 kn	Državni proračun 425.000,00 kn VIOP d.o.o. 425.000,00 kn EU fondovi 7.650.000,00 kn	VIOP d.o.o.	Grad Pregrada, Zagorski vodovod, Hrvatske vode	II	2018. - 2020.	Domaćinstva i poslovni subjekti
Postavljanje radarskih mjerača brzine kretanja i led indikatora na kritičnim pješačkim prijelazima	35.000,00 kn	Državni proračun 10.000,00 kn Lokalni proračun 25.000,00 kn	Grad Pregrada	KŽŽ	III	2016.	Pješaci, djeca, prometno ugrožene skupine
Radionice o niskoenergetskoj i pasivnoj gradnji	6.000,00 kn	Lokalni proračun 3.000,00 kn Državni proračun 3.000,00 kn	Udruge za OIE, LAG Sutla	Grad Pregrada, KŽŽ, FZOEU	II	2015.	Građani
Upravljanje rasvjetom igrališta	120.000,00 kn	Lokalni proračun 20.000,00 kn Državni proračun 100.000,00 kn	Grad Pregrada	Udruge, mjesni odbori	II	2016. - 2018.	Sportske udruge, građani, rekreativci
Izgradnja reciklažnog dvorišta uz edukaciju	1.500.000,00 kn	Lokalni proračun 300.000,00 kn EU fondovi 1.200.000,00 kn	Grad Pregrada	Niskogradnja d.o.o.	I	2014. - 2015.	Građani
Sanacija nerazvrstanih cesta na području grada Pregrade (oko 90 km nerazvrstanih cesta)	100.000.000,00 kn	Lokalni proračun 10.000.000,00 kn EU fondovi 90.000.000,00 kn	Grad Pregrada	KŽŽ	I	2014. do 2020.	Građani, gospodarski subjekti u transportnim djelatnostima, turisti

Strateški plan gospodarskog razvoja Grada Pregrade

Izrada projektne dokumentacije za rekonstrukciju i izvođenje radova rekonstrukcije dijela vodovoda u Pregradi	2.200.000,00 kn	VIOP d.o.o. 440.000,00 kn EU fondovi 1.760.000,00 kn	Distributer vode (VIOP)	Grad Pregrada, Hrvatske vode, KZŽ	II	2015. do 2017.	Potrošači vode na starim i lošim vodovodnim cijevima
Detekcija stanja, sanacija, rekonstrukcija i izgradnja sekundarne sabirne mreže odvodnje otpadnih voda Pregrade	9.500.000,00 kn	VIOP d.o.o. 1.900.000,00 kn EU fondovi 7.600.000,00 kn	Operater gospodarenja otpadnim vodama VIOP	Grad Pregrada, Hrvatske vode, KZŽ	II	2015. do 2018.	Domaćinstva i poslovni subjekti
Upravljanje gubicima i sanacija gubitaka na vodoopskrbnom sustavu Pregrade	1.650.000,00 kn	VIOP d.o.o. 330.000,00 kn EU fondovi 1.320.000,00 kn	Distributer vode (VIOP)	Grad Pregrada, Hrvatske vode, KZŽ	I	2014. - 2016.	Pružatelj usluga javne vodoopskrbe
Izrada projektne dokumentacije i izgradnja vodoopskrbnog 'podsustava Benkovo'	8.200.000,00 kn	VIOP d.o.o. 1.640.000,00 kn EU fondovi 6.560.000,00 kn	Distributer vode (VIOP)	Grad Pregrada, Hrvatske vode, KZŽ	II	2015. - 2020.	Potrošači priključeni na vodovod Pregrada
Izrada projektne dokumentacije i izgradnja 'glavnog opskrbnog cjevovoda za poslovnu zonu'	1.300.000,00 kn	Lokalni proračun 260.000,00 kn EU fondovi 1.040.000,00 kn	Distributer vode (VIOP)	Hrvatske vode, KZŽ, Grad Pregrada	I	2014. - 2015.	Korisnici poslovne zone - poslovni subjekti
Vodoopskrbni sustav visoke zone VINAGORA, dovršetak magistralnih i tlačnih cjevovoda	705.000,00 kn	Lokalni proračun 150.000,00 kn EU fondovi 555.000,00 kn	Distributer vode (VIOP)	Hrvatske vode, KZŽ, Grad Pregrada	I	2014. - 2015.	Seoska domaćinstva, poljoprivrednici, vikendaši
Vodoopskrbni sustav visoke zone VINAGORA, vodospremnik Vinagora	1.700.000,00 kn	Državni proračun 1.360.000,00 kn VIOP d.o.o. 340.000,00 kn	Distributer vode (VIOP)	Grad Pregrada, Hrvatske vode, KZŽ	I	2014. - 2016.	Seoska domaćinstva, poljoprivrednici, vikendaši

Strateški plan gospodarskog razvoja Grada Pregrade

WiFi Pregrada i uvođenje širokopojasnog interneta	26.000,00 kn	Državni proračun 26.000,00 kn	Civilne udruge	Grad Pregrada, Turistička zajednica KZŽ, Hrvatska turistička zajednica, KZŽ, gospodarstvenici iz uslužnog/turističkog sektora; škole, sportski klubovi	II	2015.	Građani, turisti, Grad Pregrada
Izgradnja "zelenih otoka" (zaseban projekt za svaki "zeleni otok")	150.000,00 kn	Državni proračun 100.000,00 kn Niskogradnja d.o.o. 30.000,00 kn Lokalni proračun 20.000,00 kn	Niskogradnja d.o.o.	Grad Pregrada, KZŽ, FZOEU, Javna ustanova za upravljanjem zaštićenim prirodnim vrijednostima na području KZŽ	I	2014. - 2015.	Građani Pregrade, učenici osnovne i srednje škole
Poticanje obnove starih zagorskih autohtonih klijeti	350.000,00 kn	EU fondovi 297.500,00 kn Lokalni proračun 52.500,00 kn	Građani vlasnici starih klijeti, OPG	Grad Pregrada, TZ Grada Pregrade, KZŽ, Gradska kavana	III	2016.	Građani, udruge vinara i vinogradara
Organizacija dana A. Thierry-a u svrhu promicanja zdravih ekoloških proizvoda te revitalizacije starog branda Zelene opatice	25.000,00 kn	Lokalni proračun 5.000,00 kn Državni proračun 20.000,00 kn	Muzej dr. Zlatka Dragutina Tudjine/TZ Grada Pregrade	Grad Pregrada, udruge, MINGOSP, Min. Zdravlja, HGK, MINPOLJ	II	2014. - 2015.	Građani, turisti, poduzetnici, udruge gljivara, medara, SŠ, ugostitelji, OPG
Obnova, sanacija i vrednovanje povijesnih zidina Kostel-grada u svrhu uključivanja u turističke i kulturne ponude grada Pregrade i KZŽ	5.000.000,00 kn	Državni proračun 500.000,00 kn Lokalni proračun 250.000,00 kn EU fondovi 4.250.000,00 kn	Grad Pregrada	TZ, MINKUL, MINT, KZŽ, Udruga Kostelska pištola i Keglevićeva straža, Muzej Dragutina Tudjine Pregrada, Konzervatorski odjel KZŽ, Hrvatski restauratorski zavod	III	2017. - 2020.	Turisti, građani, TZ Grada Pregrade
Obnova kuće Janka Leskovara	2.500.000,00 kn	Državni proračun 250.000,00 kn Lokalni proračun 125.000,00 kn EU fondovi 2.125.000,00 kn	Grad Pregrada	TZ Grada Pregrade, Muzej dr. Zlatka Dragutina Tudjine, OŠ, SŠ, Gradska knjižnica, KZŽ, MINKUL	III	2016. - 2019.	Građani, turisti, književnici, učenici

Strateški plan gospodarskog razvoja Grada Pregrade

Uređenje izletišta na Kuna-gori	250.000,00 kn	EU fondovi 212.500,00 kn Lokalni proračun 38.500,00 kn	Udruga planinara (HPD Kunagora Pregrada)	TZ Grada Pregrade, Grad Pregrada, KZŽ	III	2015.	Građani, umirovljenici, planinari, turisti
Uređenje šetnica sa turističkim putokazima i aplikacijom za smartphone	250.000,00 kn	EU fondovi 212.500,00 kn Lokalni proračun 38.500,00 kn	TZ Grada Pregrade, udruge, OŠ i SŠ	Grad Pregrada, MINKUL, MINT	II	2015. - 2016.	Građani, turisti (rekreativci i vjerski turizam), udruženja planinara i gljivara
PROGRAM 2: UMREŽAVANJE RADA CIVILNOG DRUŠTVA S GRADOM I PODUZETNICIMA/UNAPREĐENJE KULTURNIH I SPORTSKI SADRŽAJA							
Izgradnja i obnova dječjih igrališta u svakom mjesnom odboru	300.000,00 kn	Lokalni proračun 50.000,00 kn EU fondovi 150.000,00 kn Državni proračun 100.000,00 kn	Grad Pregrada	MO (mjesni odbori), MRRFEU	I	2015.	Roditelji, dječji uzrasti na području Grada
Uređenje društvenog doma u Plemenšćini	60.000,00 kn	EU fondovi 50.000,00 kn Lokalni proračun 10.000,00 kn	MO Plemenšćina/udruge	Grad Pregrada, MRRFEU, PZ Pregračanka	II	2016. - 2017.	Stanovnici MO Plemenšćina
Izgradnja Športskog centra i Društvenog doma u Cigrovcu	400.000,00 kn	EU fondovi 340.000,00 kn Lokalni proračun 60.000,00 kn	MO Cigrovec, udruge	Grad Pregrada, MRRFEU	II	2016. - 2017.	Stanovnici MO Cigrovec, udruge, mladi
Uređenje Društvenog doma u Gorjakovu	70.000,00 kn	EU fondovi 63.000,00 kn Lokalni proračun 7.000,00 kn	MO Gorjakovo, udruge	Grad Pregrada, MRRFEU	II	2015. - 2016.	Stanovnici MO Gorjakovo, udruge

Strateški plan gospodarskog razvoja Grada Pregrade

Uređenje prostora MO Vinagora	60.000,00 kn	EU fondovi 54.000,00 kn Lokalni proračun 6.000,00 kn	MO Vinagora, udruge	Grad Pregrada, MRRFEU	II	2015. - 2016.	stanovnici MO Vinagora, udruge
Informatičke radionice u OŠ	130.000,00 kn	Državni proračun 100.000,00 kn Županijski proračun 30.000,00 kn	OŠ, civilne udruge	OŠ s područja KZŽ, Udruga umirovljenika, PrWi	II	2014.	Učenci, roditelji, OŠ, umirovljenici Grada Pregrade
Obnova izletišta "Vražja peč"	75.000,00 kn	Županijski proračun 15.000,00 kn Lokalni proračun 60.000,00 kn	MO Sopot, udruge	Grad Pregrada, TZ Grada Pregrade, Hrvatske vode	II	2018.	Stanovništvo MO Sopot, turisti, posjetitelji, izletnici
Obnova spomen područja narodnog heroja J. J. Jutriše	300.000,00 kn	Lokalni proračun 30.000,00 kn EU fondovi 240.000,00 kn Županijski proračun 30.000,00 kn	Savez antifašista i antifašističkih boraca RH, MO Vinagora	Grad Pregrada, MINKUL, , KZŽ, Konzervatorski zavod,	III	2016.	Turisti, učenici, stanovnici MO Vinagora
Revitalizacija starog kamenoloma	4.000.000,00 kn	Lokalni proračun 200.000,00 kn EU fondovi 3.200.000,00 kn Privatni investitori 600.000,00 kn	Grad Pregrada, javno privatno partnerstvo	TZ Grada Pregrade, HTZ, KZŽ, privatni partneri	III	2017. - 2020.	Turisti, učenici, građani
Postavljanje 20 info panela	155.000,00 kn	EU fondovi 50.000,00 kn Državni proračun 50.000,00 kn Županijski proračun 41.250,00 kn Lokalni proračun 13.750,00 kn	Grad Pregrada, TZ Grada Pregrade, OPG-ovi, ugostitelji, LAG Sutla	Gospodarski subjekti, Grad Pregrada, crkva, OPG-i	II	2015. - 2016.	Turisti, rekreativci, građani

Strateški plan gospodarskog razvoja Grada Pregrade

Poticajno okruženje za razvoj civilnog društva	75.000,00 kn	Državni proračun 20.000,00 kn Županijski proračun 17.500,00 kn Lokalni proračun 37.500,00 kn	Udruge, sportski klubovi, LAG Sutla	MSPM, TZ grada Pregrade, Grad Pregrada, KZŽ, susjedne prekogranične JLS	II	2016. - 2017.	Građani, udruge, KUD-ovi, turisti
SUMARNA TABLICA SC3							
UKUPNO SREDSTVA:	247.953.000,00 kn						
PREMA STUPNJU PRIORITETA:	I STUPANJ	II STUPANJ		III STUPANJ			
	15 projekata	24 projekta		15 projekata			
PREMA IZVORIMA FINANCIRANJA:	EU fondovi	193.940.750,00 kn					
	Državni proračun	20.194.000,00 kn					
	Županijski proračun	5.203.750,00 kn					
	Lokalni proračun	18.245.750,00 kn					
	Ostale JL(R)S	720.000,00 kn					
	Privatni investitori	4.768.750,00 kn					
	Niskogradnja d.o.o. VIOP d.o.o.	4.680.000,00 kn					
	Udruge	200.000,00 kn					

Strateški plan gospodarskog razvoja Grada Pregrade

OPERATIVNI PLAN SC4

MJERA/PROJEKT	VRIJEDNOST PROJEKTA	IZVORI FINANCIRANJA (donatori, lokalni proračun, drž.proračun, EU fond, ostalo)	ODGOVORNI NOSITELJ	PARTNERI	OZNAKA PRIORITETA	RAZDOBLJE REALIZACIJE (POČETAK - ZAVRŠETAK)	CILJNE SKUPINE - tko ima korist od projekta
---------------	---------------------	---	--------------------	----------	-------------------	---	---

STRATEŠKI CILJ 4: TRANSFORMACIJA LOKALNE UPRAVE U FUNKCIJI GOSPODARSKOG RAZVOJA I POVEĆANJA ATRAKTIVNOSTI PREGRADE ZA PRIVLAČENJE INVESTICIJA

OPERATIVNI CILJ 1: Do 2020. smanjiti za 40 % prigovore lokalnih poduzetnika na rad odjela i službi Grada te udvostručiti razinu privatnih ulaganja na području Grada do 2018.

PROGRAM 1: PROSTORNO PLANIRANJE /STRATEGIJE REGENERACIJE

Brandiranje grada i lokalne uprave kroz izradu višejezičnih marketing materijala i portala	200.000,00 kn	Državni proračun/HTZ 150.000,00 kn Lokalni proračun 50.000,00 kn	Grad Pregrada	TZ Grada Pregrade, HGK, MINPO, MINKUL, MINT	I	2014. - 2015.	Grad Pregrada, građani, TZ Grada Pregrade, OPG, TSG, udruge, turisti, investitori
E-uprava po principu "one stop-shop modela"	650.000,00 kn	Državni proračun/MINUP 520.000,00 kn Lokalni proračun 130.000,00 kn	Grad Pregrada	KZŽ, MINUP	II	2016.	Građani, potencijalni investitori, djelatnici gradske uprave

SUMARNA TABLICA SC4

UKUPNO SREDSTVA:				850.000,00 kn			
PREMA STUPNJU PRIORITETA:		I STUPANJ		II STUPANJ		III STUPANJ	
		1 projekt		1 projekt		X	
PREMA IZVORIMA FINANCIRANJA:		Državni proračun		Lokalni proračun			
		670.000,00 kn		180.000,00 kn			

Strateški plan gospodarskog razvoja Grada Pregrade

SUMARNA TABLICA SC1_SC2_SC3_SC4

UKUPNO SREDSTVA:		260.853.000,00 kn	
PREMA STUPNJU PRIORITETA:	I STUPANJ	II STUPANJ	III STUPANJ
	19 projekata	28 projekata	16 projekata
PREMA IZVORIMA FINANCIRANJA:	EU fondovi	201.290.750,00 kn	
	Državni proračun	21.859.000,00 kn	
	Županijski proračun	5.203.750,00 kn	
	Lokalni proračun	19.430.750,00 kn	
	Ostale JL(R)S	740.000,00 kn	
	Privatni investitori	6.823.750,00 kn	
	Niskogradnja d.o.o. VIOP d.o.o.	5.305.000,00 kn	
	Udruge	200.000,00 kn	

18. Praćenje provedbe, vrednovanje i ažuriranje Strategije

Da bi proces provedbe Strategije bio učinkovit i uspješan, moraju se osmisliti i osigurati važni elementi njegove provedbe koji uključuju provedbene institucije i mehanizme, financiranje, postupke za praćenje i vrednovanje projekata i programa, procedure za redovito ažuriranje te izradu godišnjih provedbenih planova.

Najvažniju ulogu u provedbi i koordinaciji Projekata imat će Gradska uprava Grada Pregrade kao glavni čimbenik i nositelj lokalnog razvoja. Odgovarajući Upravni odjeli obnašat će ključnu ulogu u praćenju i redovitom ažuriranju Strategije što je neophodno u uvjetima okruženja koje se nalazi u konstantom kretanju i promjenama. Gradski upravni odjeli izrađivat će planove (su)financiranja, vršiti praćenje izvođenja aktivnosti (i predlagati promjene i dopune vezano za odrednice Strategije. Izvješće o provedbi Strategije izrađuju Upravni odjeli na čelu s pročelnicima, a podnosi se:

- Gradonačelniku Grada Pregrade – najmanje jednom godišnje
- Gradskom vijeću Grada Pregrade – jednom godišnje; a na zahtjev i po potrebi Izvješće o provedbi bit će izrađeno i mimo regularnog roka

Redovito vrednovanje i ažuriranje same Strategije predviđa se svake dvije godine.

Strategija predviđa odgovarajuće stručne i kadrovske kapacitete javne uprave, jer su učinkovit i uspješan institucionalni kapacitet i osposobljenost nužni za učinkovito korištenje dostupnih domaćih i inozemnih financijskih sredstava u svrhu razvoja Grada te povećanje kvalitete života njegovih stanovnika.

19. Dodaci

19.1. Opis konzultacija i treninga Lokalnog ekonomskog razvoja

Datum	Tema	Način rada	Nositelj	Literatura
08. 11. 2013.	<ul style="list-style-type: none"> Pozdravi upoznavanje s koncepcijom trening programa i načinom rada (15min) 		Gradonačelnik	
17.00-20.00	<ul style="list-style-type: none"> Predstavljanje procesa i metodologije izrade strateškog plana LER-a(25min) Identifikacija i definiranje Partnerskog vijeća(10min) 	Predavanje	V.Čavrak	<ul style="list-style-type: none"> - Zakon o regionalnom razvoju - Pravilnik o obveznom sadržaju, metodologiji izrade i načinu vrednovanja ŽRS - Izmjene Zakona o regionalnom razvoju(u proceduri)
	<ul style="list-style-type: none"> Globalni i nacionalni kontekst LER-a(15 min) Globalni pokretači rasta(20 min) Učinci nacionalne politike na lokalnu konkurentnost(transakcijski troškovi)(10min) 	Predavanje Vježba 1.Predavanje	V.Čavrak	
	<ul style="list-style-type: none"> Utjecaj lokalnih čimbenika na ekonomski rast i razvoj(15min) Konkurentnost grada(20min) 	Predavanje Vježba 2.	V.Čavrak	
	09.11. 2013.	<ul style="list-style-type: none"> Analiza i procjena lokalne ekonomije(30min) Prikupljanje podataka(15min) 	Predavanje Vježba 3.	V.Čavrak
9.00-16.00	<ul style="list-style-type: none"> Analiza lokalnog poslovnog okruženja(20min) Identificiranje prepreka i barijera uspješnom poslovanju (25min) 	Predavanje Vježba 4.	V.Čavrak	
	<ul style="list-style-type: none"> Plan prikupljanja podataka i provođenja ankete o poslovnoj klimi(20min) 	Vježba 5.	V.Čavrak	
	<ul style="list-style-type: none"> Uvod u SWOT analizu (25min) Izrada prve(radne) verzije SWOT analize(45min) 	Predavanje Vježba 6.	A. Đozić	

Strateški plan gospodarskog razvoja Grada Pregrade

	<ul style="list-style-type: none"> • Generiranje strategije(objašnjenje vizije,misije i ciljeva)(20min) • Početak rada na viziji. Veza između vizije i SWOT analize(25min) 	Predavanje Vježba 7.	A. Đozić
	<ul style="list-style-type: none"> • Priprema prijedloga strategije pomoću alata(stablo problema,stablo ciljeva,krugovi utjecaja –studija slučaja)(45min) 	Vježba 8.	A. Đozić
09.11.2013. 12.00	<ul style="list-style-type: none"> • Sastanak lokalnih poduzetnika i obrtnika –ocjena lokalne konkurentnosti i priprema za provođenje ankete o poslovnoj klimi 		Gradonačelnik V.Čavrak
22.11. 17.00-20.00	<ul style="list-style-type: none"> • Definiranje strukturnih podataka i koncepta za izradu te priprema za usvajanje konačne verzije osnovne analize(90min) • Priprema za prezentaciju osnovne analize kao platforme za SWOT analizu–korelacija(45min) 	Radionica Vježba 9. Vježba 10.	V.Čavrak A. Đozić
23.11. 09.00 - 16.00	<ul style="list-style-type: none"> • Provođenje SWOT analize - definiranje sektora/rad u grupama/(infrastruktura,poduzetništvo,ruralnirazvoj,turizam,civilneinicijative)(60min) • Objedinjavanje sektorskih u konačnu SWOT analizu(60min) 	Radionica Vježba 11.	V.Čavrak A. Đozić
	<ul style="list-style-type: none"> • Izrada vizije(brainstorming, „brušenje“izjave o viziji, definiranje vizije(45min) • Utvrđivanje ciljeva i prioriteta razvoja(120min) 	Radionica Vježba 12.	V.Čavrak A. Đozić
	<ul style="list-style-type: none"> • Priprema za objavu poziva za prikupljanje projektnih ideja(60min) 	Radionica	V. Čavrak A. Đozić
06.12. 17-20	<ul style="list-style-type: none"> • Analiza projektnih ideja (selekcija,prioritizacija)(90min) • Procjena potreba za projektne prijedloge–status projektne ideje u odnosu na realnu mogućnost prijave i provedbe.(60min) 		V.Čavrak A. Đozić
07.12. 9.00-	<ul style="list-style-type: none"> • Definiranje mjera i formiranje proračuna(izrada logičkih okvira)(120 min) 	Radionica Vježba 13.	V.Čavrak A. Đozić

19.2. Obrazac akcijskog plana projekta

AKCIJSKI PLAN PROJEKTA	
PROJEKT 1:	Strateški cilj: Operativni cilj: Program:
KRATKI OPIS PROJEKTA:	
Očekivani rezultati:	Ciljne skupine:
Mogući nositelj(i) projekta:	Mogući partneri i suradnici u projektu:
Preduvjeti:	Mogući rizici:
Proračun troškova: Troškovi pripreme Kapitalni troškovi Operativni troškovi Ukupno:	
Vrijeme provedbe:	Vrijeme utjecaja projekta:
Indikatori ostvarenja učinaka:	