

Strategija razvoja Općine Mihovljan

2015. – 2020. godina


IMPRESSUM

Izdavač:

Općina Mihovljan

Glavni urednik:

Zlatko Bartolić

Uredništvo: Zlatko Bartolić, Silvestar Vučković i Ana Spevec

Autori tekstova: Zlatko Bartolić, Nataša Hlaban, Tomislav Klobučar, Alen Hutinović, Helena Matuša, Silvija Malogorski, Matija Čičko, Ana Spevec, Ljubica Risek

Izrazi koji se koriste u ovoj Strategiji, a imaju rodno značenje, koriste se neutralno i odnose se jednakom na muški i ženski spol

SADRŽAJ

1	UVODNA RIJEČ NAČELNIKA.....	5
2	GEOGRAFSKO KOMUNIKACIJSKE KARAKTERISTIKE I PRIRODNI RESURSI	6
2.1	Geografske i klimatske karakteristike općine Mihovljan	6
2.2	Komunikacijska povezanost.....	9
2.3	Prirodni resursi i kulturna dobra	9
3	POVIJEST OPĆINE MIHOVLJAN	11
4	DEMOGRAFSKE KARAKTERISTIKE I KRETANJA	12
5	TRŽIŠTE RADA I GOSPODARSTVO	17
5.1	Nezaposlenost	17
5.2	Zaposlenost	22
5.3	Korisnici mirovina	24
5.4	Poduzetništvo i obrti.....	25
5.5	Poslovna zona	28
5.6	Turizam	29
5.7	Poljoprivreda	29
6	DRUŠTVENA INFRASTRUKTURA.....	31
6.1	Predškolsko i osnovnoškolsko obrazovanje.....	31
6.2	Srednjoškolsko i visoko obrazovanje	32
6.3	Zdravstvo	34
6.4	Kultura.....	34
6.5	Sport	35
6.6	Organizacije civilnog društva	35
6.7	Marginalizirane skupine i socijalna politika	36
7	KOMUNALNA I PROMETNA INFRASTRUKTURA.....	37
7.1	Prometna infrastruktura.....	37
7.2	Telekomunikacije	38

7.3	Opskrba energijom, vodoopskrba i odvodnja.....	39
7.4	Gospodarenje otpadom.....	40
8	STANJE OKOLIŠA	41
9	DRUGA PODRUČJA RELEVANTNA ZA RAZVOJ	42
9.1	Međuregionalna i međunarodna suradnja.....	45
10	ANALIZA KAPACITETA LOKALNE SAMOUPRAVE.....	46
10.1	Institucionalni okvir.....	47
11	SWOT ANALIZA.....	48
12	CILJEVI RAZVOJA	51
13	USKLAĐENOST CILJEVA RAZVOJA S EUROPSKIM, NACIONALNIM I REGIONALNIM STARTEŠKIM DOKUMENTIMA.....	64
14	INSTITUCIONALNI OKVIR UPRAVLJANJA STRATEGIJOM	69
15	PROVEDBA STRATEGIJE.....	71
16	PRAĆENJE PROVEDBE STRATEGIJE.....	73
17	KOMUNIKACIJSKI AKCIJSKI PLAN	79
	Prilog I – Partnersko vijeće za izradu Strategije razvoja Općine Mihovljan	82
	Prilog II – Akcijski plan.....	83
	Prilog III – Prijedlog obrasca za prikupljanje projekata	84
	PRILOG IV - Minimalni sadržaj Baze projekta	88
	PRILOG V – FINANSIJSKI IZVJEŠTAJ O PROVEDBI	89

POPIS GRAFIKONA

Grafikon 1 Kretanje broja stanovnika na području Općine Mihovljan; 1953.-2011.....	12
Grafikon 2 Kretanje broja stanovnika po naseljima u sastavu Općine Mihovljan.....	13
Grafikon 3 Prirodni prirast na području Općine Mihovljan, 2000 – 2013. godine.....	14
Grafikon 4 Struktura dobno-spolnog sastava Općine Mihovljan	15
Grafikon 5 Obrazovna struktura stanovništva Općine Mihovljan	16
Grafikon 6 Nezaposlenost muškaraca i žena te ukupan broj nezaposlenih na području Općine Mihovljan; 2010.-2014. godina.....	17
Grafikon 7 Usporedba broja nezaposlenih osoba na području Općine Mihovljan i sa susjednim jedinicama lokalne samouprave od 2010. do 2014. godine	18
Grafikon 8 Kretanje stope nezaposlenosti na području Općine Mihovljan i susjednih JLS, 2010- 2014. godine ...	19
Grafikon 9 Nezaposleni na području Općine Mihovljan s obzirom na dob i spol; 2014.godina	20
Grafikon 10 Struktura nezaposlenih osoba s područja Općine Mihovljan, obzirom na trajanje nezaposlenosti u 2014. godini.....	21
Grafikon 11 Obrazovna struktura nezaposlenih osoba s područja Općine Mihovljan;2014. godina	22
Grafikon 12 Struktura zaposlenih osoba s područja Općine Mihovljan od 2010. – 2014. godine.....	23
Grafikon 13 Kretanje broja zaposlenih na području Općine Mihovljan i susjednih jedinica lokalne samouprave ..	24
Grafikon 14 Kretanje broja obrtnika na području za koje je nadležno Međuopćinsko udruženje obrtnika Zlatar; 2009. - 2014.	26
Grafikon 15 Broj obrtnika po udruženjima obrtnika u Krapinsko - zagorskoj županiji; 2014. godina	27
Grafikon 16 Namjena poljoprivrednog zemljišta na području Općine Mihovljan; lipanj 2015. godina	30
Grafikon 17 Broj učenika prema vrsti upisane srednje škole	33
Grafikon 18 Kretanje, prihoda, rashoda i suficita/deficita u proračunu Općine Mihovljan; 2009. - 2014. godina ...	46
Grafikon 19 Struktura proračunskih prihoda Općine Mihovljan; 2009. - 2014. godina.....	47

POPIS TABLICA

Tablica 1 Kulturna dobra na području Općine Mihovljan	9
Tablica 2 Obrazovna struktura stanovništva Općine Mihovljan	16
Tablica 3 Korisnici mirovina, prosječni radni staž i prosječni iznos mirovina na području Općine Mihovljan; 2010. - 2014.	25
Tablica 4 Poslovni rezultati poduzetnika s područja Općine Mihovljan; 2012. - 2014. (u milijunima kuna)	28
Tablica 5 Izdaci namijenjeni predškolskom odgoju; 2009. - 2014. godina.....	31
Tablica 6 Struktura izdataka namijenjenih osnovnoškolskom obrazovanju; 2009. - 2014. godina	32
Tablica 7 Izdaci namijenjeni srednjoškolskom obrazovanje: 2009. - 2014. godina	33
Tablica 8 Studenti s područja Općine Mihovljan.....	34
Tablica 9 Izdaci namijenjeni kulturi ; 2009. - 2014. godina	35
Tablica 10 Izdaci namijenjeni sportu ; 2009. - 2014. godina.....	35
Tablica 11 Izdaci za provođenje mjera socijalne politike; 2009. - 2014. godina	36
Tablica 12 Cestovna mreža na području Općine Mihovljan.....	37
Tablica 13 Projektni prijedlozi s područja Općine Mihovljan.....	44

POPIS SLIKA

Slika 1 Administrativna podjela Općine Mihovljan	6
Slika 2 Karta prometnica na području Općine Mihovljan	38

1 UVODNA RIJEČ NAČELNIKA

Drage mještanke i mještani Općine Mihovljan,

pred Vama se nalazi Strategija razvoja Općine Mihovljan za razdoblje od 2015. do 2020. godine koja je bazirana na svjesnim razvojnim potencijala koje Općina ima. Prvenstveno se temelji na utvrđivanju smjera budućeg razvoja za boljatik života svih nas, temeljenih na bogatstvu resursa, poviješću, iznimnoj kulturnoj i prirodnoj baštini, te tradiciji ovoga mjesta. Općina ima pet naselja, preko Mihovljana, Kuzminca, Gregurovca, Frkuljevca Mihovljanskog te Sutinskih toplica, a svako mjesto ima svoje strateške potrebe.

Strategija razvoja temeljni je dokument planiranja održivog društvenog i gospodarskog razvoja koje će odredit smjernice za novi identitet i smjer Općine. Izazov s kojim se danas susrećemo je gospodarska stagnacija, naši mještani i mladi obrazovni ljudi ostaju bez posla, čime je ugrožena njihova egzistencija te pravo i sigurnost koji su temelj za održivi razvoj svake zajednice. Susrećemo se s problemom ograničenog gospodarskog razvoja i potencijala na čije zapreke se mora naći rješenje u narednom razdoblju.

Cilj Općine Mihovljan je osnažiti održivi razvoj putem gospodarstva, stvaranje kulturno-turističke destinacije, isto tako ojačati upravljanje okolišem i prostorom, te usklađenost i umreženost putem znanja, vještina, solidarnosti i iskustva.

Isto tako, glavna zadaća strategije razvoja Općine Mihovljan je ukazati na smjernice i načine koji će standard života podići na višu razinu i poboljšati život svih mještana.

Ulazak Hrvatske u Europsku uniju prilika je za Općinu Mihovljan da se nastavi razvijat koristeći sve prilike koje proces integracije nudi. Cilj razvoja je iskoristiti što više finansijskih sredstava iz EU fondova koje su namijenjena poticanju projekata razvoja.

Posao koji je napravljen kroz izradu Strategije razvoja Općine Mihovljan pokazao je da postoji visoko razumijevanje, prepoznatljivost i konsenzus oko temeljnih vrijednosti i vizija, što nam daje nadu da gledamo u budućnost s optimizmom kako bi ovu Strategiju pretvorili u projekt. U suradnji sa mještanima Općine Mihovljan, koji su bili podijeljeni u radne grupe Javne uprave, Gospodarstvo i turizam, komunalne djelatnosti, infrastrukturu i zaštitu okoliša, te odgoj i obrazovanje, pripomogli su u izradi Strategije razvoja. Aktivnim sudjelovanjem sudionika u njezinoj izradi, te zajedničkom inicijativom u realizaciji postavljanje vizije razvoja Općine Mihovljan do 2020. godine uspješno je odrđena.

Stoga zahvaljujem svim sudionicima na uloženom trudu i izdvojenom vremenu.

Općinski Načelnik

Zlatko Bartolić

2 GEOGRAFSKO KOMUNIKACIJSKE KARAKTERISTIKE I PRIRODNI RESURSI

2.1 Geografske i klimatske karakteristike općine Mihovljan

Općina Mihovljan je jedinica lokalne samouprave osnovana i prostorno utemeljena Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj. U sastavu Krapinsko-zagorske županije Općina Mihovljan sa površinom od 24,45 km² spada teritorijalno u manje Općine i zauzima svega 2 % teritorija Županije. Po broju stanovnika spada u rijetko naseljenu Općinu i zauzima svega 2% u ukupnom broju stanovnika Županije. Općina Mihovljan, je po zadnjem Popisu stanovništva, kućanstava i stanova 2011. godine imala 1938 stanovnika. Cijela Općina ima pet naselja i to : Frkuljevec Mihovljanski (87 stanovnika), Gregurovec (332 stanovnika), Kuzminec (424 stanovnika), Mihovljan (1095 stanovnika) i Sutinske Toplice (bez stanovnika). (Sl. 1).

Slika 1 Administrativna podjela Općine Mihovljan


Izvor: Zavod za prostorno uređenje Krapinsko – zagorske županije, 2014. godine

Općina Mihovljan zauzima središnji i sjeverni dio županije, a teritorijalne granice Općine su s gradom Krapinom, općinama Novi Golubovec, Bedekovčina i Radoboj. Prostor Općine Mihovljan prostire se na južnom prigorju Ivanšćice. Teritorij Općine karakteriziraju doline vodotoka u smjeru sjever-jug (Sutinčica /Sutinska/ Graberje i Šikad). Najznačajniji resurs na teritoriju Općine svakako je termalno izvorište Sutinskih toplica, koje su nažalost potpuno devastirane, a zatvoreni termalni bazeni uskoro će nestati kao što su nestali smještajni kapaciteti. Osim navedenih prirodnih potencijala termalne vode značajno je napomenuti agrarnu komponentu za koju područje Općine ima jaki potencijal – cca 70% teritorija Općine zauzimaju poljoprivredne površine. Prema kategorizaciji tala spada u vrijedna tla druge i treće kategorije sa izrazito velikim površinama vrijedne P2 kategorije, te je iznimno povoljno za razvoj poljoprivrede i stočarstva. Istovremeno, brežuljkasti dijelovi sjevernog dijela Općine predstavljaju povoljne površine za razvoj voćarstva i vinogradarstva. Na teritoriju Općine možemo razlikovati:

- Zagorske brege sa značajnom dinamikom terena na gotovo cijelom teritoriju
- Relativno uske doline uz potoke Sutinčica (Sutinska), Graberje i Šikad
- Padine vinograda i voćnjaka
- Poljoprivredne površine blaže topografije
- Šumske površine inkorporirane u raznolikom krajoliku
- Zone izvorišta termalne vode

Brežuljci su pretežito pokriveni šumskim raslinjem, livadama, voćnjacima i vinogradima dok su doline pretežito pokrivenе poljoprivrednim površinama, ali se u vizurama krajolik značajno razlikuje u ovisnosti o klimatskoj izloženosti padina brijege. U slikoviti krajolik brjegovitog dijela područja skladno se uklapaju razbacane ruralne naseobine što čini potencijal za razvitak seoskog turizma.

Glavni faktor tvorbe tala na brežuljkastom području je lako trošivi supstrat laporanog, bogat kalcijskim karbonatom.

Teren blago nagnutih padina koje su sačuvane od erozije, a osobito padine obrasle šumom, sastoji se od lesiviranog tla čija je teksturna diferencijacija po horizontima, tako da dubinom raste glinenasti sastav čestica zbog čega je teže iskoristiv u poljoprivrednoj proizvodnji.

Karbonatna koluvijalna tla zapunjavaju dna potočnih dolina i bočnih uvala koje su često locirane do samog hrpta brijege te su pogodna oranična tla. Na zaravnjenim dijelovima to su duboka i vlažna tla, slabo humozna u čijoj teksturi prevladava glina. Glineno tlo teško je za oranje i slabe je kvalitete. U krajoliku teritorija Općine Mihovljan razlikujemo vegetaciju brdsko/bregovitog područja i vegetaciju dolinskog područja. Uz ove osnovne tipove vegetacije znatno se izdvajaju i zelene površine nastale antropogenim utjecajem - u funkciji poljoprivrede i šumarstva. Razlikujemo postojeće šume i prostrane poljodjelske površine kao dva osnovna tipa zelenih površina na brdskom području teritorija. Staništa šume hrasta kitnjaka su prirodna vegetacijska osnova u brdsko/bregovitom području. Ekološke povoljne zone za ratarstvo uvjetovale su krčenje i sječu, a na strmim i hladnim obroncima sačuvane su pojedine šumske zajednice koja se odlikuju raznolikošću biljnih vrsta. U prizemnom sloju prevladava obilje raznolikih biljnih vrsta u slojevima visokog i niskog raslinja. Uz karakterističnu tipologiju šume hrasta kitnjaka i graba, na izloženim padinama nalazimo još i šume bukve, bagrema i četinjače dok bijele vrbe i crne johe formiraju šumarke u dolini potoka. Poljodjelske površine formiraju mozaik oranica,

livada i pašnjaka. Većinom su uzgojene kulture koje se stalno mijenjaju, a od trajnijih kultura ističu se vinogradi uzgojeni na izloženim, osunčanim obroncima te voćnjaci u blizini naselja i zaseoka.

Na području Općine razlikujemo :

- Tekućice
- Podzemne vode

Tekućice pripadaju desnoobalnim pritokama rijeke Krapine (lijovoobalni sliv rijeke Save) koje se dreniraju sa južnih obronaka Ivanšćice. Glavne tekućice su potoci: Sutinska, Graberje i Šikad.

Podzemne vode dijele se obzirom na hidrogeološke karakteristike na :

- Temeljna gorja (krajnji obronci Ivanšćice)
- Tercijarni sedimentni kompleks (bregoviti predjeli)
- Zone kvartarnih naslaga (doline i usjeci)

Prirodna konfiguracija terena omogućila je slijevanje vodenih tokova sa brdskog dijela teritorija Općine prema dolinama potoka smjera sjever-jug.

Generalne karakteristike mikroklima na području Krapinsko-zagorske županije su kontinentalno-vlažni tip umjerenog toplih ljeta, te kišovitih i hladnih zima. Opće karakteristike klime kontinentalno-humidnog tipa karakteristične su i za područje Općine, s time da je važno napomenuti da je mikroklima nešto blaža i toplija u odnosu na susjedne, naročito sjeverne Općine Županije. Na području teritorija Općine Mihovljani nema meteorološke stanice te se za definiranje regionalnih klimatskih karakteristika koriste najbliže meteorološke stanice u Hrvatskom Zagorju : stanica Kostel i Krapina.

- maksimalne padaline u periodima svibnja, lipnja ili srpnja odn. rujna ili listopada u količini od 900-1100 mm
- najniže temperature sa prosjekom – 0,8°C zabilježene su u siječnju, maksimalne u srpnju sa prosjekom 19,7°C, a godišnji prosjek iznosi 10,0°C.
- srednje godišnje trajanje sijanja sunca iznosi između 1800 – 1900 sati, a srednji godišnji broj vedrih dana (sa srednjom naoblakom 2/10) iznosi 66 dana.
- prosječno padne 986 mm padalina (mjerna stanica Kostel), a srednja relativna vlažnost iznosi 81%.
- maksimalna visina snježnog pokrivača može iznositi 97cm, srednji godišnji broj dana sa više od 30 cm snijega je između 5 i 10 dana, a srednjak broja dana sa snijegom iznosi 23-27 dana
- magla je češća u hladnijoj polovici godine, ali je ta klimatska pojava ovisna o mikrolokaciji i nadmorskoj visini – prosječni broj dana godišnje – 56 (Krapina)
- klimatska pojava mraza evidentirana je tijekom cijele godine, te su pošteđeni samo srpanj i kolovoz
- srednje godišnje vrijednosti naoblake od 5,3 i 6,8 stupnjeva naoblake svrstavaju promatrano područje u oblačnije predjеле Hrvatske
- veliki broj dana s oborinama većim od 10mm upozorava na mogućnost pojave erozijskih procesa, što se povremeno ispoljava vododerinama

- podaci za smjer i jačinu vjetra samo su orijentacijski jer relevantni mikrolokacijski podaci (podaci ovisni o reljefu) za Općinu Mihovljan nisu evidentirani
- jačina vjetra je od 5-9 bofora, a najjači udari vjetra su od studenog do travnja (jesen-proljeće)

2.2 Komunikacijska povezanost

Općinsko središte Mihovljan prometno je relativno inferiorno locirano u odnosu na jake prometnice Zagreb-Varaždin i Zagreb-Macelj, što s jedne strane usporava razvoj teritorija u cijelini, ali donosi prednosti očuvanog prirodnog krajobraza kako potencijala razvoja turizma tako i kvalitetnog stanovanja. Općina Mihovljan je povezana brzom cestom sa Zlatarom. Jedna od posebnosti teritorija su povoljne karakteristike za stalno stanovanje: reljefne, klimatske, prometne i ostale karakteristike, kao i blizina većih središta Krapine i Zagreba trebale bi rezultirati migracijskim trendom iz većih gradova.

2.3 Prirodni resursi i kulturna dobra

Gotovo cijeli teritorij Općine izložen je antropogenim utjecajima tako da se ne može govoriti isključivo o prirodnom krajoliku već je sve kulturni krajolik s time da su neke mikro lokacije ostale poštovane. Prostornim planom Krapinsko-zagorske županije zaštićeni su u kategoriji zaštite krajolika (prirodni i kultivirani prostor) :

- širi lokalitet Sutinskih toplica
- doline potoka Sutinska, Šikad, Graberje
- predio Strugača
- istočni predio teritorija Općine Mihovljan, pretežito neizgrađen

Pored prirodne baštine, na području Općine Mihovljan nalazi se i vrijedna kulturna baština. Popis kulturnih dobara koja se nalaze na području Općine Mihovljan i koja su evidentirana u Registru kulturnih dobara Republike Hrvatske dan je u Tablici 1.

Tablica 1 Kulturna dobra na području Općine Mihovljan

Naziv kulturnog dobra	Oznaka	Vrsta
Kapela sv. Marije Magdalene, Kuzminec	Z - 3513	Nepokretno kulturno dobro
Tabernakul iza Kapеле sv. Marije Magdalene, Kuzminec	P- 4654	Pokretno kulturno dobro
Sakralni inventar iz župnog dvora i župne crkve sv. Mihovila Arkandela, Mihovljan	Z - 6315	Pokretno kulturno dobro
Etno kuća Vdovići	P - 5207	Pokretno kulturno dobro

Izvor: : Ministarstvo kulture; Registr kulturnih dobara, 2015. Godina

Kapela sv. Marije Magdalene u Kuzmincu je smještena na zaravni brijega, izvan naselja. Jednobrodna građevina, zaključena poligonalnim svetištem u širini lađe, sakristijom s južne strane i djelomično otvorenim

portikom. Nad lađom je postavljen drveni tornjić. Građena je kamenom, s gotičkim detaljima. Unutrašnjost je oslikana. Dala ju je graditi Magdalena Patačić (supruga Petra Patačića). Ispred kapele je nekada bio tržni prostor. Kapela ima visoku arhitektonsku i kulturno povijesnu vrijednost. Na području općine Mihovljan nema kulturnih dobara internacionalnog značaja. Kulturna dobra nacionalnog i regionalnog značaja su :

- u grupi povijesnih naselja seoskih obilježja: zaselak Horvati (Mihovljan)
- u grupi sakralnih građevina: kapela sv. Marije Magdalene u Kuzmincu
- u grupi stambenih građevina: kurija Rakoczy s gospodarskim zgradama u Mihovljanu

U kulturna dobra lokalnog značaja ubrojeni su:

- povjesna jezgra naselja gradsko seoskih obilježja : povjesna jezgra naselja Mihovljan
- povjesna naselja seoskih obilježja: Ferkuljevac
- sakralne građevine: župna crkva sv. Mihovila Arkandela u Mihovljanu, kapela sv. Ivana i M.B. Žalosne te kapela Poklonac u Mihovljanu
- kurija župnog dvora u Mihovljanu
- građevine javne namjene: zgrada općine u Mihovljanu
- građevine niskogradnje: kameni most na cesti Mihovljan – Kuzminec
- arheološki lokaliteti: župna crkva sv. Mihovila Arkandela s grobljem, kapela sv. Marije Magdalene s grobljem, kamene sjekire u Šikadu, kamene sjekire na Strugači.


3 POVIJEST OPĆINE MIHOVLJAN

Zasada nema pouzdanih podataka o starijim razdobljima naseljenosti područja današnje Općine Mihovljan, ali postoje indicije da je bilo naseljeno u prapovijesti, o čemu svjedoče arheološki nalazi u dolini potoka Sutinsko i na Strugači. Iz antičkog razdoblja zasada nema arheoloških nalaza, ali nalazi u okolnom području govore u prilog činjenici da su doline potoka smjerovi cestovnih komunikacija, uz koje se razvijao organizirani život. Iz razdoblja naseljavanja područja hrvatskim stanovništvom nema materijalnih dokaza, ali toponim kao što su Gradine, Strugača, daju naznake o kontinuitetu naseljavanja. Razdoblje provale Tatara uvjetovalo je izgradnju niza utvrđenih gradova na padinama Ivančice, ali i na središnjoj zaravni, kao što je castrum Cubul – Kebel na južnoj strani brda Strugače. Župa u Mihovljanu spada u najstarije u Zagorju. Najstarije isprave i dokumenti iz 1243. i 1258. godine navode crkve sv. Petra u Petrovoj gori i sv. Mihajla u Mihovljanu. Kaštel Sutinsko smješten na ulazu u klanac Strugače, javlja se u povijesnim dokumentima u 15. st. kao posjed Szuteszka. Iako je kaštel u obliku kule dimenzija 7,4 x 6,6 m bio sagrađen u dolini, neki autori smatraju da bi stariju utvrdu valjalo tražiti na brdu poviše klanca. Posjed u Sutinskom spominje se u dokumentima iz 1507., 1543., 1547. godine i dalje. Kralj Vratislav II dao je posjed Jurju Golcu, a kasnije nalazimo kao vlasnike: S Forčića, Ambroza i njegova sina Stjepka Gregorijanca, zatim Humskog, Bradača, Prašinskog, Sermage i Rittere. Godine 1635. spominje se i kurija Galović koja je pripadala ad castellum Zutenzska. U 16. stoljeću područje se nalazilo u sklopu velikog Krapinsko kastelskog vlastelinstva. Podatak o postojanju plemićke kurije u Mihovljanu u dokumentima se javlja krajem 16. stoljeća (1577. godine). Imanje je smješteno na padini brijege nasuprot župnoj crkvi, a pripadalo je obitelji Sermage, kasnije je ženidbom došlo u vlasništvo Schlippenbacha, pa je prodano advokatu Mikuletecu. Kasnije je gospodar bio Rakodczy, koji je godinu dana bio hrvatski ban, vrlo omražen u narodu. Prema predaji, termalni izvori u Sutinskom koristili su se u antici. Natpisna ploča na staroj kupališnoj zgradi govori da je kupalište za javno korištenje obnovio godine 1809. grof Henrik Sermage, tadašnji vlasnik imanja Sutinsko i Poznanovec. Proširio je dotadšnje izvore u stijeni, u kojoj su uklesani maleni bazeni trokutnoga oblika, izgradivši kupališnu zgradu. Na karti Jozefinske izmjere iz 1784. godine, ucrtane su dvije građevine uz potok Sutinsko, od kojih jedna odgovara danas očuvanoj, a druga manja, bila je smještena pored nje. To znači da su već u tom razdoblju postojale određene kupališne zgrade. Moguće je da su građene za vrijeme Petra Troila Sermagea, kad on dolazi u posjed Poznanovca i u Poznanovcu gradi dvorac. Na karti Zagrebačke biskupije J. Szemannia iz 1822. godine kupalište je bilo označeno simbolom za toplice, isto kao i Stubičke i Krapinske Toplice. Na toj su karti osim Mihovljana simbolima označena najvažnija naselja i lokaliteti : Šikad, Ferkuljevec, Gregurovec i Kuzminec. U vrijeme Austro-ugarske monarhije Mihovljan je imao svoju lokalnu samoupravu sve do 1962. godine. Pučko školstvo je postojalo u Mihovljanu već od 1835. godine. Područje Općine Mihovljan ima bogatu povijest te kao takva nudi široki spektar za razvoj i razvitak turizma.

4 DEMOGRAFSKE KARAKTERISTIKE I KRETANJA

Na temelju podataka dobivenih iz popisa stanovništva iz 2011. godine, u 5 naselja u sastavu Općine je živjelo 1.938 stanovnika što pokazuje smanjenje stanovništva u odnosu na 2001. godine kada je u Općini Mihovljan živjelo 2.234 stanovnika. U zadnjih 50 godina se broj stanovnika prepolovio. Smanjenje broja stanovnika također je uočljivo na županijskoj i državnoj razini. Detaljan prikaz kretanja broja stanovnika Općine Mihovljan od sredine 20. stoljeća do danas dan je na Grafikonu 1.


Grafikon 1 Kretanje broja stanovnika na području Općine Mihovljan; 1953.-2011.


Izvor: Državni zavod za statistiku; obrada: Zagorska razvojna agencija d.o.o.

Gledajući kretanje broja stanovnika po naseljima koja su u sastavu Općine Mihovljan, primjetno je smanjenje broja stanovnika u svim naseljima. Do smanjenja broja stanovnika došlo je u naseljima Frkuljevec Mihovljanski (s 112 stanovnika u 2001. godini na 87 stanovnika tijekom 2011. godine), Kuzminec (502 stanovnika u 2001. godini na 424 stanovnika tijekom 2011. godine), Gregurovec (s 390 stanovnika u 2001. godini na 332 stanovnika tijekom 2011. godine) i Mihovljan (1.230 stanovnika u 2001. godina na 1.095 stanovnika tijekom 2011. godine). Kretanje broja stanovnika u naseljima u sastavu Općine Mihovljan u razdoblju od 2001. do 2011. godine prikazano je na Grafikonu 2.


Grafikon 2 Kretanje broja stanovnika po naseljima u sastavu Općine Mihovljan


Izvor: Državni zavod za statistiku; obrada: Zagorska razvojna agencija d.o.o.

Smanjenje broja stanovnika može se pripisati starenju stanovništva. Prema podacima Državnog zavoda za statistiku tijekom 2013. godine u Općini Mihovljan rođeno je 13 djece, a umrle su 32 osobe što predstavlja negativni prirodni prirast od -19. Općenito, u vremenskom razdoblju od 2000. do 2013. godine na području Općine Mihovljan bilježi se negativan prirast. Najveći negativni prirast zabilježen je 2008. godine (-28), a slijede 2006. i 2011. godina kada je prirodni prirast iznosio -23, odnosno, -22. Zabrinjavajuće je što je gotovo svake godine broj umrlih u prosjeku dvostruko veći od broja rođenih. Negativni prirodni prirast na području Općine Mihovljan ne odgovara u potpunosti kretanjima na području Krapinsko-zagorske županije, budući da se u vremenskom razdoblju od 2000. do 2013. godine kontinuirano bilježi negativni prirodni prirast u Krapinsko-zagorskoj županiji i susjednim općinama. Negativni prirodni prirast varira iz godine u godinu. 2002. godine je iznosio -7, a 2003. godine je iznosio -17, dok je 2012. godine negativni prirast iznosio -7, a godinu kasnije -19. Prikaz kretanja prirodnog prirasta na području Općine Mihovljan u vremenskom razdoblju od 2000. do 2013. godine dan je na Grafikonu 3.


Grafikon 3 Prirodni prirast na području Općine Mihovljan, 2000 – 2013. godine


Izvor: Državni zavod za statistiku; obrada: Zagorska razvojna agencija d.o.o.

Vitalni indeks predstavlja broj živorođenih na 100 umrlih osoba. Prema podacima Državnog zavoda za statistiku, vrijednost vitalnog indeksa za područje Općine Mihovljan tijekom 2013. godine iznosila je 40,63. Ovo je znatno ispod vrijednosti ovoga pokazatelja za Republiku Hrvatsku (79,3) i Krapinsko-zagorsku županiju (61,2). Sve susjedne jedinice lokalne samouprave imaju više vrijednosti vitalnog indeksa u odnosu na Općinu Mihovljan. Grad Krapina ima vitalni indeks od 72,9, Općina Radoboj 68,8, Općina Novi Golubovec 57,8, a Općina Mače ima najniži vitalni indeks od 59,1. Općenito, u vremenskom razdoblju od 2000. do 2013. godine, vrijednost vitalnog indeksa na području Općine Mihovljan varirala. Vitalni indeks iznosio je 53,13 2004. godine u odnosu na 2005. godinu kada je iznosio 75,00. Analizirajući sastav stanovništva s obzirom na spol, vidljivo je kako u stanovništvu Općine Mihovljan prevladavaju muškarci (993 osoba ili 51,24% od ukupnog broja stanovnika u 2011. godini). Gledajući stanovništvo s obzirom na dob, uočeno je kako većina muškaraca spada u dobnu skupinu od 50 do 54 godina (96 osobe ili 4,95% od ukupnog broja stanovnika) dok većina žena spada u dobnu skupinu od 40 do 44 godina (81 osoba ili 3,68% od ukupnog broja stanovnika). Dobno-spolna struktura stanovništva Općine Mihovljan prikazana je na Grafikonu 4 pomoću strukture dobno-spolnog sastava stanovništva. Gledajući njen oblik može se uočiti kako ona ima oblik košnice (stacionarni tip) s tendencijom da u budućnosti poprimi oblik urne (regresivni ili konstruktivni tip). Ovo znači da u sastavu stanovništva prevladava stanovništvo zrele dobi dok će u budućnosti zbog niskog nataliteta i procesa starenja stanovništva prevladavati staro stanovništvo. To će u budućnosti samo još više pojačati proces depopulacije i dovesti do daljnog smanjenja broja stanovnika. Struktura dobno-spolnog sastava dana je u nastavku.

Grafikon 4 Struktura dobno-spolnog sastava Općine Mihovljan


Izvor: Državni zavod za statistiku; obrada: Zagorska razvojna agencija d.o.o., 2011. godina


Gledajući obrazovnu strukturu stanovništva Općine Mihovljan vidljivo je kako većina stanovništva ima završenu srednju (45,02% od ukupnog broja stanovnika s navršenih 15 godina) i osnovnu školu (26,14%). Udio visokoobrazovanog stanovništva je malen i iznosi svega 4,55%. Gledajući stanovništvo sa srednjoškolskim obrazovanjem, vidljivo je kako većinu čine muškarci (29,09% od ukupnog broja stanovnika s navršenih 15 godina) dok i kod visokoobrazovanog stanovništva većinu čine muškarci (2,58%). Kod stanovništva sa srednjoškolskim obrazovanjem najviše ih je završilo industrijske i obrtničke strukovne škole u trajanju od 1 do 3 godine (27,12% od ukupnog broja stanovnika s navršenih 15 godina) dok ih je najmanje završilo gimnaziju (1,60%). Udio osoba bez ikakvog obrazovanja je malen te iznosi svega 1,48%. Stanovništvo bez škole i sa završenom osnovnom školom većinom se odnosi na osobe starije životne dobi koje su već izašle s tržista rada te se nalaze u mirovini. Naime, sve jedinice lokalne samouprave koje graniče s Općinom Mihovljan imaju veći udio stanovništva sa srednjom školom i visokoobrazovanog stanovništva. Udio visokoobrazovanog stanovništva u Općini Mače je 4,82%, u Općini Novi Golubovec 5,33%, u Općini Radoboj 7,63% i u Gradu Krapina 14,28%. Prema tome, može se zaključiti kako je u budućnosti potrebno uložiti više napora kako bi se podigao udio visokoobrazovanog stanovništva na području Općine Mihovljan. Detaljan prikaz obrazovne strukture stanovništva Općine Mihovljan dan je u Tablici 2. i na Grafikonu 5.

Tablica 2 Obrazovna struktura stanovništva Općine Mihovljan

	Bez škole	Osnovna škola	Srednja škola				Visoko obrazovanje			
			Industrijske i obrtničke strukovne škole u trajanju od 1 do 3 godine	Tehničke i srodne strukovne škole u trajanju od 4 i više godina	Gimnazija	Ukupno	Stručni studij	Sveučilišni studij	Doktorat znanosti	Ukupno
Ukupno	1,48%	26,14%	27,12%	16,30%	1,60%	45,02%	3,26%	1,23%	0,06%	4,55%
Muškarci	0,43%	11,44%	20,73%	7,63%	0,74%	29,09%	1,91%	0,615%	0,06%	2,58%
Žene	1,05%	14,70%	6,39%	8,67%	0,86%	14,93%	1,35%	0,615%	0,00%	1,97%

Izvor: Državni zavod za statistiku; obrada: Zagorska razvojna agencija d.o.o., 2011. godina

Grafikon 5 Obrazovna struktura stanovništva Općine Mihovljan


Izvor: Državni zavod za statistiku; obrada: Zagorska razvojna agencija d.o.o., 2011. godina

5 TRŽIŠTE RADA I GOSPODARSTVO

5.1 Nezaposlenost

Prema podacima Hrvatskog zavoda za zapošljavanje tijekom 2014. godine na prostoru Općine Mihovljan evidentirane su 72 nezaposlene osobe. Ovo predstavlja smanjenje u odnosu na 2013. godinu (101 nezaposlena osoba) te prekid trenda porasta broja nezaposlenih osoba prisutnog od 2012. godine. Isti trend, također je prisutan na području Krapinsko-zagorske županije gdje je od 2010. godine iz godine u godinu rastao broj nezaposlenih osoba. Izuzetak predstavlja 2013. godina kada je u odnosu na godinu ranije došlo do smanjenja broja nezaposlenih osoba, a trend se nastavlja i u 2014. godini (tijekom 2013. godine na području Krapinsko-zagorske županije evidentirano je 8.615 nezaposlenih osoba dok je tijekom 2014. godine evidentirano 7.296 nezaposlenih osoba). Gledajući spol nezaposlenih u vremenskom razdoblju od 2010. do 2014. godine, uočeno je kako većinu nezaposlenih osoba na području Općine Mihovljan čine muškarci (2014. godine zabilježeno je 65,28% nezaposlenih muškaraca od ukupnog broja nezaposlenih osoba na području Općine Mihovljan). Broj nezaposlenih muškaraca i žena konstantno se povećavao do 2012. godine, nakon čega tijekom 2013. godine dolazi do smanjenja broja nezaposlenih. Prema podacima Hrvatskog zavoda za zapošljavanje, u 2014. godini stopa nezaposlenosti na području Općine Mihovljan iznosila je 20,34%. Grafički prikaz kretanja nezaposlenosti među muškarcima, ženama te ukupnog broja nezaposlenih na području Općine Mihovljan dan je na Grafikonu 6.

Grafikon 6 Nezaposlenost muškaraca i žena te ukupan broj nezaposlenih na području Općine Mihovljan; 2010.-2014. godina


Izvor: Hrvatski zavod za zapošljavanje; obrada: Zagorska razvojna agencija d.o.o.

Promatrajući kretanje broja nezaposlenih osoba na području Općine Mihovljan i susjednih jedinica lokalne samouprave (grad Krapina te općine Radoboj, Novi Golubovec i Mače) vidljivo je kako je tijekom 2014. godine

manje nezaposlenih osoba evidentirano u svim susjednim jedinicama lokalne samouprave osim u Novom Golubovcu. U Krapini, Radoboju i Maču nezaposlenost je pala. U vremenskom razdoblju od 2010. do 2014. godine nezaposlenost je rasla sve do 2012. godine u većini promatralih jedinica lokalne samouprave nakon čega u narednim godinama dolazi do njezinog smanjenja. Usporedni prikaz kretanja broja nezaposlenih osoba na području Općine Mihovljan i susjednih jedinica lokalne samouprave od 2010. do 2014. godine dan je na Grafikonu 7.

Grafikon 7 Usporedba broja nezaposlenih osoba na području Općine Mihovljan i sa susjednim jedinicama lokalne samouprave od 2010. do 2014. godine


Izvor: Hrvatski zavod za zapošljavanje; obrada: Zagorska razvojna agencija d.o.o.

Krajem 2014. godine stopa nezaposlenosti na području Općine Mihovljan iznosila je 20,34% što predstavlja smanjenje u odnosu na prijašnju godinu kada je iznosila 25,77%. Gledajući vremensko razdoblje od 2010. do 2014. godine vidljivo je kako je stopa nezaposlenosti rasla do 2012. godine nakon čega slijedi pad. Ovo se ne razlikuje od ranije spomenutog kretanja broja nezaposlenih osoba. Naime, broj nezaposlenih osoba bio je najveći 2012. godine dok je i stopa nezaposlenosti bila najveća 2012. godine. U usporedbi sa susjednim jedinicama lokalne samouprave primjetno je kako je tijekom 2014. godine stopa nezaposlenosti bila veća u Radoboju (40,84%) i u Maču (33,79%). Unatoč tome što je tijekom 2014. godine u Općini Mihovljan i svim promatranim jedinicama lokalne samouprave zabilježen pad stope nezaposlenosti u odnosu na prethodnu godinu, zabrinjavajuće je što je u usporedbi s Krapinsko-zagorskom županijom njezina vrijednost veća na području Općine Mihovljan (krajem 2014. godine stopa nezaposlenosti u Krapinsko-zagorskoj županiji iznosila je 17,67%

dok je na području Općine Mihovljan iznosila 20,34%). Usporedni prikaz kretanja stope nezaposlenosti na području Općine Mihovljan i susjednih jedinica lokalne samouprave dan je na Grafikonu 8.


Grafikon 8 Kretanje stope nezaposlenosti na području Općine Mihovljan i susjednih JLS, 2010- 2014. godine


Izvor: Hrvatski zavod za zapošljavanje; obrada: Zagorska razvojna agencija d.o.o.

Analizirajući dob i spol nezaposlenih osoba koje su tijekom 2014. godine evidentirane na području Općine Mihovljan uočeno je kako najviše nezaposlenih osoba spada u dobnu skupinu od 20 do 24 godine (12 osoba ili 16,67% nezaposlenih osoba) i udobnu skupinu od 45 do 49 godina (12 osoba ili 16,67% nezaposlenih). Među muškarcima najveći broj nezaposlenih osoba spada u dobnu skupinu od 55 do 59 godina (9 osoba ili 12,50%) dok je nezaposlenost među ženama raširena među populacijom (od 45 do 49 godina) s 5 nezaposlenih osoba ili 6,94%. Nezaposlenost mladih je na području Općine Mihovljan, kao i u Republici Hrvatskoj i Krapinsko-zagorskoj županiji, veliki problem budući da 19,44% nezaposlenih osoba spada u dobnu skupinu od 15 do 24 godina. Usporedbe radi, navedena dobna skupina krajem 2014. godine činila je 20,92% nezaposlenih u Krapinsko-zagorskoj županiji. Pored mladih, nezaposlenost starije populacije (od 45 do 54 godina) također predstavlja problem u Općini Mihovljan, i Krapinsko-zagorskoj županiji. Tako navedena dobna skupina u Općini Mihovljan čini 26,34%, u Krapinsko-zagorskoj županiji 22,11%. Prikaz broja nezaposlenih na području Općine Mihovljan s obzirom na dob i spol tijekom 2014. godine dan je na Grafikonu 9.


Grafikon 9 Nezaposleni na području Općine Mihovljan s obzirom na dob i spol; 2014.godina


Izvor: Hrvatski zavod za zapošljavanje; obrada: Zagorska razvojna agencija d.o.o.

Prema podacima Hrvatskog zavoda za zapošljavanje, tijekom 2014. godine najviše nezaposlenih osoba s područja Općine Mihovljan bilo je bez zaposlenja do 3 mjeseca (25 osoba ili 34,72%) i 1 do 2 godine (15 osoba ili 20,83% nezaposlenih osoba), a prema brojnosti ih slijede osobe koje su bez zaposlenja 3 do 6 mjeseci (9 osoba ili 12,50% nezaposlenih osoba). S druge strane, najmanji udio imale su osobe koje su bez zaposlenja od 5 do 8 godina (1 osoba ili 1,39%) i 8 godina i više(1 osoba ili 1,39%). Ovakva kretanja vidljiva su i na županijskoj razini budući da su najmnogobrojnije skupine koje su bez posla do 3 mjeseca (22,42%) i 1 do 2 godine (17,21%) dok najmanji udio imaju osobe koje su bez zaposlenja od 9 do 12 mjeseci (6,47%) i 5 do 8 godina (4,58%). Vidljiv je porast dugotrajno nezaposlenih osoba. Ovo se može povezati s vrlo visokom nezaposlenosti među starijim stanovništvom. Naime, oni zbog svoje dobi i sve veće potrebe za cijeloživotnim obrazovanjem nisu zanimljivi potencijalnim poslodavcima što u konačnici dovodi do njihove dugotrajne nezaposlenosti. Prikaz strukture nezaposlenih osoba s područja Općine Mihovljan s obzirom na trajanje nezaposlenosti dan je na Grafikonu 10.

Grafikon 10 Struktura nezaposlenih osoba s područja Općine Mihovljan, obzirom na trajanje nezaposlenosti u 2014. godini


Izvor: Hrvatski zavod za zapošljavanje; obrada: Zagorska razvojna agencija d.o.o.


Uzimajući u obzir podatke Hrvatskog zavoda za zapošljavanje, zanimanja s najvećim brojem nezaposlenih osoba na području Krapinsko-zagorske županije tijekom 2014. godine bila su: prodavač/prodavačica, čistač/čistačica, radnik/radnica u proizvodnoj liniji, ručni pakiratelj/ručna pakirateljica, administrativni službenik/administrativna službenica (ukupno 23,9% nezaposlenih osoba). Nezaposleni s navedenim zanimanjima na području Općine Mihovljan imaju udio od 22,2%. Podaci iz istog izvora govore kako su tijekom 2014. godine najtraženija zanimanja na području Krapinsko-zagorske županije bila: šivač/šivačica, konobar/konobarica, prodavač/prodavačica, medicinska sestra/medicinski tehničar, zidari/zidarka (udio od 22% od ukupnog broja traženih radnika).

U skladu sa svojom nadležnošću, Hrvatski zavod za zapošljavanje provodi mjere aktivne politike zapošljavanja koje uključuju stručno osposobljavanje za rad bez zasnivanja radnog odnosa, potpore za usavršavanje, potpore za zapošljavanje, javne radove i potpore za samozapošljavanje. Ispostava Hrvatskog zavoda za zapošljavanje u Zlataru, koja je ujedno nadležna za područje Općine Mihovljan, provodila je navedene mjere aktivne politike zapošljavanja koje je tijekom 2013. godine koristilo 193 osobe a tijekom 2014. godine 203 osobe. Najviše osoba tijekom 2013. godine bilo je uključeno u mjeru javnih radova (67 osoba) dok je tijekom 2014. godine najveći broj osoba bio uključen u mjeru stručno osposobljavanje za rad bez zasnivanja radnog odnosa (96 osoba).

Analizirajući nezaposlene osobe na području Općine Mihovljan s obzirom na obrazovanje, uočeno je kako najviše nezaposlenih ima završene srednje strukovne i obrtničke škole u trajanju od 3 godine (23 osoba ili 31,94% nezaposlenih). Slijede ih nezaposleni sa završenom osnovnom školom (20 osoba ili 27,78% nezaposlenih) i nezaposleni sa završenom srednjom školom u trajanju od 4 godine i više (20 osoba ili 27,78% nezaposlenih). Gledajući nezaposlene osobe s fakultetom, magisterijem ili doktoratom, ohrabrujuće je što je evidentirana samo 1

nezaposlena osoba, što je smanjenje u odnosu na 2013. godinu kada je bilo 5 nezaposlenih osoba. Prikaz obrazovne strukture nezaposlenih osoba s područja Općine Mihovljan tijekom 2014. godine dan je na Grafikonu 11.

Grafikon 11 Obrazovna struktura nezaposlenih osoba s područja Općine Mihovljan;2014. godina


Izvor: Hrvatski zavod za zapošljavanje; obrada: Zagorska razvojna agencija d.o.o.

5.2 Zaposlenost

Prema podacima Hrvatskog zavoda za mirovinsko osiguranje tijekom 2014. godine na području Općine Mihovljan evidentirano je 282 zaposlenih osoba (0,83% zaposlenih na području Krapinsko-zagorske županije). Pri tome, valja napomenuti da se osiguranici (zaposlene osobe) bilježe po mjestu rada, a ne po prebivalištu. S druge strane, nezaposlene osobe bilježe se upravo prema mjestu prebivališta. Gledajući osnovu osiguranja, ustanovljeno je kako najviše zaposlenih radi kod pravnih osoba (160 osoba ili 56,74% zaposlenih), zatim slijede radnici kod fizičkih osoba (68 osoba ili 24,11%), zaposleni kod obrtnika (36 osoba ili 12,11% zaposlenih), zaposleni kod poljoprivrednika (11 osoba ili 3,90% zaposlenih), osiguranika koji imaju produženo osiguranje (6 osoba ili 2,13%) i zaposlenici kod osoba koje se bave samostalnom profesionalnom djelatnošću (1 osoba ili 0,35%). U vremenskom razdoblju od 2010. do 2014. godine došlo je do smanjenja broja zaposlenih na području Općine Mihovljan. Izuzetak predstavlja 2011. godina kad se broj zaposlenih povećao na 312 osoba. Tako je primjerice tijekom 2010. godine na području općine radilo 297 osoba dok su tijekom 2014. godine radile 282 osobe. Tijekom 2010. godine broj zaposlenih osoba kod pravnih osoba bio je 155, a 2014. godine se povećao na 160 osoba. Istovremeno, smanjio se broj radnika kod obrtnika (s 43 na 30) te zaposlenih kod poljoprivrednika (s 22 na 11 osoba). U Krapinsko-zagorskoj županiji je 2014. godine bilo zaposleno 33.992 osobe. Bilježi se povećanje broja zaposlenih osoba na razini Krapinsko-zagorske županije. Izuzetak predstavlja 2013. godina kada je došlo do prekida negativnog trenda te je zabilježeno 32.838 zaposlenih osoba dok su tijekom 2012.

godine zabilježene 32.744 zaposlene osobe. Prikaz broja zaposlenih s obzirom na osnovu osiguranja na području Općine Mihovljan dan je na Grafikonu 12.


Grafikon 12 Struktura zaposlenih osoba s područja Općine Mihovljan od 2010. – 2014. godine


Izvor: Hrvatski zavod za mirovinsko osiguranje; obrada: Zagorska razvojna agencija d.o.o.

Usapoređujući kretanje broja zaposlenih osoba na području Općine Mihovljan i susjednih jedinica lokalne samouprave uočeno je kako je tijekom 2014. godine najviše osoba radilo na području Grada Krapine (5.542 zaposlenih osoba). Po broju zaposlenih osoba slijedi Općina Radoboj sa 255 zaposlenih osoba dok su na području Općine Mače zaposlene 192 osobe, a na području Općine Novi Golubovec 155 osoba. U odnosu na 2010. godinu, tijekom 2014. godine na području Općina Radoboj, Novi Golubovec i Mače radilo je manje osoba. Na području Općine Radoboj tijekom 2010. godine bilo je zaposleno 267 osoba, dok se 2014. godine broj zaposlenih smanjio na 255 osoba. Broj zaposlenih se također smanjio u općinama Mače (s 233 na 192 zaposlena) te Novi Golubovec (s 164 na 155 zaposlenih). U odnosu na 2010. godinu povećao se broj zaposlenih u Gradu Krapini (s 5.487 na 5.542 zaposlena). Prikaz kretanja broja zaposlenih (osiguranika mirovinskog osiguranja) na području Općine Mihovljan i susjednih jedinica lokalne samouprave dan je na Grafikonu 13.

Grafikon 13 Kretanje broja zaposlenih na području Općine Mihovljan i susjednih jedinica lokalne samouprave


Izvor: Hrvatski zavod za mirovinsko osiguranje; obrada: Zagorska razvojna agencija d.o.o.

5.3 Korisnici mirovina

Prema podacima Hrvatskog zavoda za mirovinsko osiguranje krajem 2014. godine na području Krapinsko-zagorske županije evidentirano je 33.165 korisnika mirovina. Na županijskoj razini odnos broja korisnika mirovina i osiguranika (zaposlenih osoba) iznosio je 1:1,02, što znači da na jednog umirovljenika dolazi više od jedan osiguranik (zaposlena osoba). Za područje Općine Mihovljan vrijednost ovog pokazatelja iznosi (1:0,45) što je dosta ispod županijskog (1:1,02) i nacionalnog prosjeka (1:1,14). Prema tome, jasno je kako je omjer umirovljenika i zaposlenih osoba na području Općine Mihovljan izrazito nepovoljan.

Tijekom 2014. godine na području Općine Mihovljan evidentirano je 631 korisnika mirovina što predstavlja 1,90% od ukupnog broja korisnika mirovina u Krapinsko-zagorskoj županiji. Od 631 korisnika mirovina s područja Općine Mihovljan većinu čine žene na koje otpada 349 osoba (55,31%). Prema podacima za istu godinu, prosječna duljina radnog staža na području Općine Mihovljan iznosila je 28 godine, 3 mjeseca i 25 dana što je manje od prosječne duljine radnog staža u Krapinsko-zagorskoj županiji (28 godina, 10 mjeseci i 24 dana). Uspoređujući dužinu radnog staža muškaraca i žena s područja Općine Mihovljan, uočeno je kako muškarci u prosjeku rade 3 godine i 6 mjeseci dulje od žena (prosječna dužina radnog staža muškaraca iznosi 30 godina, 2 mjeseca i 15 dana dok prosječna dužina radnog staža žena iznosi 26 godine, 9 mjeseca i 16 dana). Slična situacija je i na županijskoj razini gdje muškarci također imaju dulji radni staž u odnosu na žene (muškarci u prosjeku rade 30 godina, 1 mjesec i 21 dan dok žene u prosjeku rade 28 godina i 1 dan). Podaci Hrvatskog

zavoda za mirovinsko osiguranje iz 2014. godine govore kako je većina umirovljenika s područja Općine Mihovljan imala obiteljsku mirovini (247 korisnika ili 39,14%). Po brojnosti ih slijede korisnici starosnih i prijevremenih starosnih mirovina (208 korisnika ili 32,96%) i invalidska mirovina (176 korisnika ili 27,89%). Ovo je u suprotnosti sa stanjem u Krapinsko-zagorskoj županiji gdje su najbrojniji umirovljenici u starosnoj ili prijevremenoj starosnoj mirovini (14.424 korisnika ili 43,49%). Slijede ih korisnici invalidskih mirovina (10.956 korisnika ili 33,03%) dok je najmanje korisnika obiteljskih mirovina (7.785 korisnika ili 23,47%). Gledajući iznose mirovina na području Općine Mihovljan tijekom 2014. godine, uočeno je kako se najveće mirovine isplaćuju korisnicima starosnih ili prijevremenih starosnih mirovina (1.940,93 kuna) dok se najmanje mirovine isplaćuju korisnicima obiteljskih mirovina (1.651,32 kuna). Uspoređujući iznose mirovina na području Općine Mihovljan sa županijskim prosjekom, uočeno je kako su sve mirovine (starosna ili prijevremena starosna mirovina, invalidska i obiteljska mirovina) niže od prosječne mirovine koja se isplaćuje u Krapinsko-zagorskoj županiji (2.054,30 kuna). Prosječna mirovina (zbroj prosječne starosne ili prijevremene starosne, invalidske i obiteljske mirovine) koja se isplaćivala na području Općine Mihovljan iznosila je 1.794,91 kuna što je manje u odnosu na prosječnu mirovinu u Krapinsko-zagorskoj županiji koja je iznosila 2.054,30 kuna. Prikaz broja korisnika mirovina, prosječnog radnog staža i prosječnog iznosa mirovine na području Općine Mihovljan prikazan je u Tablici 3.

Tablica 3 Korisnici mirovina, prosječni radni staž i prosječni iznos mirovina na području Općine Mihovljan; 2010. - 2014.

Godina	Broj korisnika			Prosječni staž (godine, mjeseci i dani)			Prosječni iznos mirovine u kunama		
	Ukupno	M	Ž	Ukupno	M	Ž	Ukupno	M	Ž
2010.	655	311	344	27 11 24	29 09 05	26 04 14	1.731,76	1.941,61	1.542,04
2011.	658	303	355	28 00 22	29 11 08	26 05 17	1.717,23	1.948,73	1.519,65
2012.	657	296	361	28 00 06	29 11 21	26 05 03	1.744,46	1.976,28	1.554,38
2013.	633	282	351	28 02 25	30 02 29	26 07 13	1.796,33	2.038,87	1.601,46
2014.	631	282	349	28 03 25	30 02 15	26 09 16	1.794,99	2.036,14	1.600,12


Izvor: Hrvatski zavod za mirovinsko osiguranje; obrada: Zagorska razvojna agencija d.o.o.

5.4 Poduzetništvo i obrti

Međuopćinsko udruženje obrtnika Zlatar okuplja obrtnike s područja grad Zlatar i općine Budinščina, Hrašćina Trgovišće, Konjščina, Lobot, Mače, Mihovljan, Novi Golubovec i Zlatar Bistrica. Prema podacima Hrvatske obrtničke komore, krajem 2014. godine na području za koje je nadležno Međuopćinsko udruženje obrtnika Zlatar evidentirana su 372 obrtnika. Među njima, najbrojniji su obrtnici koji su se bavili proizvodnjim obrtom (113 obrtnika ili 30,38%), uslužnim obrtom (58 obrtnika ili 15,59%), ugostiteljstvom (54 obrtnika ili 14,52%) i broj obrtnika koji se bave prijevozom (45 obrtnika ili 12,10%). Ovo samo donekle odgovara stanju u Krapinsko-

zagorskoj županiji budući da se najveći broj obrtnika bavio uslužnim obrtom (619 obrtnika ili 25,76%), proizvodnim obrtom (438 obrtnika ili 18,23%), ugostiteljstvom (315 obrtnika ili 13,11%) i trgovinom (283 obrtnika ili 11,78%). Od 2010. do 2014. godine kontinuirano se smanjivao broj obrtnika na području za koje je nadležno Međuopćinsko udruženje obrtnika Zlatar. Do najvećeg smanjenja došlo je upravo tijekom 2014. godine budući da se u odnosu na 2013. godinu broj obrtnika smanjio za 5,83%. Teška gospodarska situacija dovele je do propadanja velikog broja obrta pa je tako tijekom 2014. godine bilo 15,65% manje obrta u odnosu na 2010. godinu. Do najvećeg smanjenja došlo je upravo kod obrtnika koji se bave najučestalijim djelatnostima (broj obrtnika koji se bave uslužnim obrtom smanjio se za 30,06% u odnosu na 2010. godinu, a broj obrtnika koji se bave proizvodnim obrtom smanjio se za 19,03% u odnosu na 2010. godinu). U istom vremenskom razdoblju nije došlo do promjene broja obrtnika koji su se bavili tradicionalnim obrtom, graditeljstvom, frizerstvom i proizvodnjom tekstila. Općenito se može reći da je najveći broj obrta propao u onim djelatnostima u kojima je i konkurenca bila najveća dok je u djelatnostima s malobrojnom konkurenjom broj obrta ostao isti. Da je propadanje obrnjištva znatno širi problem govori podatak da je u istom vremenskom razdoblju i na području Krapinsko-zagorske županije došlo do kontinuiranog smanjenja broja obrta. I na županijskoj razini najpogođeniji su bili obrti u djelatnostima s najvećom konkurenjom (uslužni obrt, proizvodni obrt). Prikaz kretanja broja obrtnika po djelatnostima na području za koje je nadležno Međuopćinsko udruženje obrtnika Zlatar dan je na Grafikonu 15.

Grafikon 14 Kretanje broja obrtnika na području za koje je nadležno Međuopćinsko udruženje obrtnika Zlatar; 2009. - 2014.


Izvor: Hrvatska obrtnička komora; obrada: Zagorska razvojna agencija d.o.o.

U usporedbi s ostalim udruženjima obrtnika u Krapinsko-zagorskoj županiji (Bedekovčina, Donja Stubica, Klanjec, Krapina, Krapinske Toplice, Pregrada, Sveti Križ Začretje i Zabok) vidljivo je kako je u odnosu na područje Zlatar manji broj obrtnika zabilježen na području Zaboka (304 obrtnika u 2014. godini), Pregrada (259 obrtnika), Klanjec

(182 obrtnika), Bedekovčine (135 obrtnika), Krapinskih Toplica (109 obrtnika) i Svetog Križa Začretja (109 obrtnika). Veći broj obrtnika zabilježen je na području Donje Stubice (522 obrtnika) i na području Krapine gdje je 411 obrtnika. Područje za koje je nadležno Međuopćinsko udruženje obrtnika Zlatar nalazi se na vrhu Krapinsko-zagorske županije s obzirom na broj obrtnika koji se bave proizvodnim obrtom sa (113 obrtnika). Također se pri samom vrhu nalaze i sa brojem obrtnika koji se bave sa ugostiteljstvom (54), a veći broj obrta nalazi se samo na području udruženja obrtnika Donja Stubica. Prikaz broja obrtnika po djelatnostima u svim udruženjima obrtnika u Krapinsko-zagorskoj županiji dan je na Grafikonu 16.

Grafikon 15 Broj obrtnika po udruženjima obrtnika u Krapinsko - zagorskoj županiji; 2014. godina


Izvor: Hrvatska obrtnička komora; obrada: Zagorska razvojna agencija d.o.o.

Na temelju podataka *Financijske agencije* iz 2014. godine na području Općine Mihovljan evidentirano je 11 poduzetnika što predstavlja smanjenje u odnosu na prethodnu godinu kada je evidentirano 13 poduzetnika. Poduzetnici se bave građevinom, namještajem, metalom. U Općini Mihovljan je smještena kanadska tvrtka Caristrap Europe koja je bavi metalom i proizvodnjom vezano uz metal. Poduzetnici su zapošljavali 54 osobe te su ostvarili ukupne prihode u iznosu od 21.073,00 kuna. U odnosu na 2013. godinu, tijekom 2014. godine neto dobit se smanjila s 1.001 na 804 kuna. Ukoliko se rangiraju sve jedinice lokalne samouprave u Hrvatskoj s obzirom na određene pokazatelje (broj poduzetnika, broj zaposlenih, ukupni prihodi, dobit razdoblja, gubitak razdoblja, neto dobit), evidentirano je kako je Općina Mihovljan tijekom 2014. godine prema broju poduzetnika zauzela 469. mjesto, prema broju zaposlenih 457. mjesto, prema ukupnim prihodima 461. mjesto, prema dobiti razdoblja 443. mjesto, prema gubitku razdoblja 534. mjesto i prema neto dobiti 286. mjesto od ukupno 556 općina

i gradova u Republici Hrvatskoj. Gledajući vrijednost navedenih pokazatelja, vidljivo je kako je Općina Mihovljan tijekom 2014. godine prema broju poduzetnika zauzela 30. mjesto, prema broju zaposlenih zauzela 29. mjesto, prema ukupnim prihodima zauzela 29. mjesto, prema dobiti razdoblja zauzela 27. mjesto, prema gubitku razdoblja zauzela 32. mjesto i prema neto dobiti zauzela 19. mjesto u Krapinsko-zagorskoj županiji od ukupno 32 Općine. Detaljan prikaz poslovnih rezultata poduzetnika s područja Općine Mihovljan tijekom zadnje tri godine (2012.-2014. godina) dan je na Tablici 4.

Tablica 4 Poslovni rezultati poduzetnika s područja Općine Mihovljan; 2012. - 2014. (u milijunima kuna)

Pokazatelji 2012.	Općina Mihovljan	KZŽ	Rang u KZŽ	Rang u RH
Broj poduzetnika	14	1.595	24	415
Broj zaposlenih	117	16.446	25	343
Ukupni prihodi	35.490	9.704.509	28	398
Dobit razdoblja	1.443	456.579	25	365
Gubitak razdoblja	396	473.972	28	444
Neto dobit	1.047	-17.392	14	201
Pokazatelji 2013.	Općina Mihovljan	KZŽ	Rang u KZŽ	Rang u RH
Broj poduzetnika	13	1.670	26	438
Broj zaposlenih	124	16.571	23	332
Ukupni prihodi	35.505	9.968.549	27	398
Dobit razdoblja	1.008	466.378	26	404
Gubitak razdoblja	7	207.304	32	538
Neto dobit	1.001	259.074	17	249
Pokazatelji 2014.	Općina Mihovljan	KZŽ	Rang u KZŽ	Rang u RH
Broj poduzetnika	11	1.765	30	469
Broj zaposlenih	54	17.638	29	457
Ukupni prihodi	21.073	9.889.047	29	461
Dobit razdoblja	823	556.886	27	443
Gubitak razdoblja	19	347.232	32	534
Neto dobit	804	209.654	19	286

Izvor: Financijska agencija; obrada: Zagorska razvojna agencija d.o.o.

5.5 Poslovna zona

Projekti izgradnje poduzetničkih zona u jedinicama lokalne i područne (regionalne) samouprave provode se s ciljem ujednačenog regionalnog razvoja cjelokupnog područja Republike Hrvatske. Poduzetničke zone, kao dio ukupne poduzetničke infrastrukture, definirane su kao infrastrukturno opremljena područja utvrđena prostornim planovima, namijenjena obavljanju određenih vrsta gospodarske aktivnosti. U Općini Mihovljan ne postoji

poduzetnička zona, ali je planirana Prostornim planom općine Mihovljan. Za sada se četice za poslovnu zonu još uvijek nalaze u privatnom vlasništvu.

5.6 Turizam

Turistička infrastruktura u Općini Mihovljan nedovoljno je razvijena. Općina trenutačno ne raspolaže smještajnim objektima, biciklističkim stazama, vinskim cestama ili turističkom zajednicom te stoga ne postoje podaci o dolasku turista. Etno zbirka „STARA MIHOVLJANSKA HIŽA“ jedina je turistička atrakcija na području Općine koja nudi potencijal za daljnji razvoj. Stari grad Mihovljan i toplo vrelo u nekadašnjem kupalištu Sutinske Toplice bogati su izvor za razvoj turizma i unaprjeđenja kvalitete života stanovnika Općine i šire okolice. Stari grad Mihovljan od kojeg je danas donekle očuvana gospodarska zgrada i jedna kurija nude novi potencijal razvoja turizma, priliku za obnovu te stvaranje i očuvanje povijesnog imanja koje je nekad pripadalo obitelji Sermage, Schlippenbach, advokatu Mikulecu te obitelji Rakoczy.

Između brda Strugače i Komora u dolini Sutinčice, smjestilo se termalno lječilište Sutinske Toplice. Toplice se prvi put spominju 1258. godine te su jedne od najstarijih toplica na području Hrvatskog zagorja. Prvi bazen sagrađen je davne 1808. godine. Za ono vrijeme bio je sagrađen veliki kupališni kompleks s hotelom, kupališni sklop koji je uključivao zgradu s popločenim bazenima iskopanim u stijenama. U toplicama su bila korištena tri jača izvora. Voda je iz jednog bazena prelazila u drugi i sama se regulirala. Sutinske Toplice i vrela voda koja teče tim područjem nekada je bila poznata po svojim ljekovitim svojstvima i liječenju ženskih bolesti, reumatizma, mokraćnih organa, duševnih bolesti, išijasa i dr. Smatra se da je voda blago radioaktivna, bogata mineralima, posebno kalcijem i magnezijem, dok joj temperatura iznosi između 31 i 34 stupnja Celzijusa. Posebno je vrijedan peloid – ljekovito blato koje se koristi u liječenju različitih bolesti. Ljekovita voda nudi mogućnosti razvoja zdravstvenog turizma, znanstvenog – istraživačkog turizma, wellness turizma te razvoj mnogih popratnih sadržaja u vidu poboljšanja i razvoja područja Općine Mihovljan i Općine Mače te svih okolnih stanovnika. U lječilište su zalazila mnoga poznata ime kao što je Antun Mihanović.


Nakon prijelaza u društveno vlasništvo i smrti vlasnika pl. Adolfa Rittera 60 godina prošlog stoljeća, kupališni kompleks Sutinske Toplice počeo je naglo propadati. Hotel koji je bio izgrađen, zbog neodržavanja počeo se urušavati. Kupališni sklop je devastiran, a srušena je glavna kupališna zgrada, most, prateće građevine te je uništen i perivoj u dijelu kojeg je otvoren kamenolom. Kamenolom je kasnije zatvoren, no masovna miniranja su uzrokovala podzemno narušavanje i skretanje podzemnih tokova. Uz nekadašnjih hotel nalazila se i kapelica koja je danas u ruševnom stanju. Danas su Sutinske Toplice u privatnom vlasništvu te raspolažu sa tri otvorena bazena.

5.7 Poljoprivreda

Na području Općine sukladno podacima Agencije za plaćanje u poljoprivredi, postoji 127 obiteljskih gospodarstva. Obiteljska poljoprivredna gospodarstva se bave uzgojem zagorskih purana, meda i proizvodnjom

mlijeka. Po proizvodnji mlijeka najpoznatiji je OPG Benko koji svoje mlijeko prodaje putem mlijeko mata u Krapini. Detaljni prikaz poljoprivrednog zemljišta dan je temeljem grafikona 17.

Grafikon 16 Namjena poljoprivrednog zemljišta na području Općine Mihovljani; lipanj 2015. godina


Izvor: Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju; obrada: Zagorska razvojna agencija d.o.o.

Najviše poljoprivrednih zemljišta čine oranice i vrtovi (58,88%), zatim slijede livade (28,66%) te vinogradi (7,50%). Općina ima Udrugu vinara „Lucen“ osnovanu 2009 godine koja okuplja sve zainteresirane vinogradare u vidu udruživanja i zajedničkog djelovanja. Ukupna površina vinograda iznosi 37,82 hektara.

Stanovnici Općine najviše uzgajaju perad (11,117) zatim slijede svinje (1.195 svinja) sukladno podacima Agencije za plaćanje u poljoprivredi, goveda (358), kunići (289), koze (43), pčelinje zajednice – košnice (39) te konji (7).

Na oranicama i u vrtovima najviše se uzgajaju jabuke (3.461) i šljive (1.466) te žitarice (87,96%) i krumpir (4,94%).

Iz proračuna Općine Mihovljani do sada su se izdvajale subvencije za osjemenjivanje goveda i krmača. 2014. godine to je iznosilo 3.900,00 kuna dok je 2013. godine iznosilo 22.800,00 kuna. Također su se do 2013. godine davale subvencije za uzgoj zagorskih purana, a 2009. godine i za kupnju loznih cijepova.

6 DRUŠTVENA INFRASTRUKTURA

6.1 Predškolsko i osnovnoškolsko obrazovanje

Zakon o predškolskom odgoju i naobrazbi (NN 10/97) regulira područje predškolskog odgoja koji predstavlja djelatnost od posebnog državnog interesa. Na temelju Članka 1. Zakona o predškolskom odgoju i naobrazbi utvrđeno je kako predškolski odgoj obuhvaća programe odgoja, naobrazbe, zdravstvene zaštite, prehrane i socijalne skrbi koji se ostvaruju u dječjim vrtićima. Prema podacima Državnog zavoda za statistiku iz 2011. godine na području Općine Mihovljani živjelo je 145 osoba predškolske dobi (0 – 6 godina). Na području Općine Mihovljani nema dječjeg vrtića pa djeca pohađaju vrtice u okolnim gradovima i općinama. Tijekom 2014. godine iz proračuna Općine Mihovljani na predškolsko obrazovanje je utrošeno 31.904,14 kuna što predstavlja povećanje u odnosu na 2013. godinu kada je utrošeno 25.875,24 kuna. U vremenskom razdoblju od 2010. do 2014. godine rastao je iznos namijenjen predškolskom odgoju. Tako je primjerice tijekom 2010. godine na ovu stavku utrošeno 21.496,64 kuna dok je tijekom 2011. godine utrošeno 23.807,41 kuna. Prikaz ukupnih izdataka za predškolski odgoj i njihova struktura u razdoblju od 2009. do 2014. godine dan je u Tablici 5.

Tablica 5 Izdaci namijenjeni predškolskom odgoju; 2009. - 2014. godina

Stavka	2009.	2010.	2011.	2012.	2013.	2014.
Sredstva za rad „Male škole“	22.579,23	14.296,64	16.607,41	16.547,31	18.275,24	26.484,14
Sredstva od uplate Ministarstva za „Malu školu“	7.920,00	7.200,00	7.200,00	7.000,00	7.600,00	5.420,00
Izdaci namijenjeni za pomoć za svako novorođeno dijete	38.514,99	23.095,00	19.240,00	20.005,20	21.721,10	20.970,00
Sufinanciranje dječjeg vrtića	49.313,00	83.020,00	117.370,00	135.080,00	125.251,32	78.585,79
Ukupno	118.327,13	127.611,64	160.417,41	178.632,51	172.847,66	131.459,93

Izvor: Proračun Općine Mihovljani; obrada: Zagorska razvojna agencija d.o.o.

Za osnovnoškolsko obrazovanje na području Općine Mihovljani zadužena je Osnovna škola "Ljudevit Gaj" Mihovljani i Područne škole u Gregurovcu i Novom Golubovcu. Osnovna škola „Ljudevit Gaj“ Mihovljani osnovana je davne 1835. godine, a obavezna je postala 1848. godine. Jedna od najznačajnijih godina za školu Mihovljani je 1967. kad je počela gradnja nove školske zgrade sredstvima za samodoprinos građana. Škola je otvorena 8. rujna 1968. godine. Od 1970. godine škola se zove „Ljudevit Gaj“ Mihovljani, a 1979. godine je izgrađena sportska dvorana. OŠ "Ljudevit Gaj" Mihovljani je prva škola u Krapinsko zagorskoj županiji koja je sagradila dizalo i integrirala učenike s telesnim oštećenjem u redovni nastavni proces. Od 2006. godine u školi postoji poseban razredni odjel za učenike s posebnim potrebama koji su djelomično integrirani u matični razredni odjel. U sklopu zgrade osnovne škole nalazi se 10 učionica, školska kuhinja, knjižnica (nalazi se u sklopu jedne od učionice) i sportska dvorana. Danas Osnovna škola „Ljudevit Gaj“ Mihovljani broji 135 učenika u 9 razrednih odjела. Prema

podacima za školsku godinu 2014./2015. za 33 učenika Osnovne škole“ Ljudevit Gaj“ Mihovljan osiguran je prijevoz do škole.

Područna škola Gregurovec broji 5 učenika i 2 učionice dok je nastava organizirana u jutarnjoj smjeni. Područna škola Gregurovec nema sportsku dvoranu i nema adekvatan prilaz školi za učenike s teškoćama u razvoju.

Područnu školu u Novom Golubovcu polazi 117 učenika koji su podijeljeni u 8 razrednih odjela. U sklopu školske ustanove nalazi se sportska dvorana (koja je otvorena 2010. godine) i školska kuhinja. Iz proračuna Općine Mihovljan tijekom 2014. godine za potrebe osnovnoškolskog obrazovanja izdvojeno je 27.138,74 kuna, sa najvećim iznosima u stavkama za Prehranu učenika slabijeg materijalnog statusa (11.957,50 kuna) i Prijevoz učenika u osnovnu školu (10.534,00 kuna). Najmanji iznos namijenjen osnovnoškolskom obrazovanju bio je 2012. godine 24.373,99 kuna. Najveći iznos namijenjen osnovnoškolskom obrazovanju bio je 2009. godine i iznosio je 62.103,77 kuna. Škola plivanja – neplivači nije se financirala 2013. i 2014. godine zbog zatvaranja Sutinskih Toplica gdje se škola održavala i premalog interesa građana. Također škola u prirodi se od 2011. godine više ne financira zbog premale zainteresiranosti i manjak učenika. Detaljan prikaz ukupnih izdataka namijenjenih osnovnoškolskom obrazovanju dan je u Tablici 6.

Tablica 6 Struktura izdataka namijenjenih osnovnoškolskom obrazovanju; 2009. - 2014. godina


Stavka	2009.	2010.	2011.	2012.	2013.	2014.
Prehrana učenika OŠ - socijala	3.586,00	6.105,00	9.305,00	8.635,00	11.562,50	11.957,50
Škola plivanja - neplivači	7.042,45	2.969,70	-	4.564,39	-	-
Darovi za djecu za Svetog Nikolu	2.571,32	2.045,74	3.491,24	3.984,60	4.496,88	4.647,24
Prijevoz učenika u osnovnu školu	38.904,00	44.441,57	11.950,40	7.190,00	10.305,00	10.534,00
Škola u prirodi	10.000,00	2.000,00	-	-	-	-
Ukupno	62.103,77	57.562,01	24.746,64	24.373,99	26.364,38	27.138,74

Izvor: Proračun Općine Mihovljan; obrada: Zagorska razvojna agencija d.o.o.

6.2 Srednjoškolsko i visoko obrazovanje

Budući da u Općini Mihovljan ne postoji niti jedna srednja škola, učenici nakon završetka osnovne škole moraju svakodnevno putovati u druge sredine kako bi mogli nastaviti obrazovanje. Prema podacima Državnog zavoda za statistiku iz 2011. godine, u sustav srednjoškolskog obrazovanja bilo je uključeno 82 učenika. Najviše učenika, 47 učenika, školovalo se u tehničkim srednjim školama dok ih po brojnosti slijede učenici industrijskih i obrtničkih srednjih škola (19 učenika) te gimnazija (15 učenika). U odnosu na 2001. godinu nije se znatno mijenjao odabir srednjoškolskog obrazovanja. Tako su primjerice 22 učenika upisala industrijske i obrtničke škole, njih 51 se školovalo u tehničkim i srednjim školama dok je gimnaziju pohađalo 8 učenika. Grafički prikaz učenika s područja Općine prema vrsti upisane srednje škole dan je na Grafikonu 14.

Grafikon 17 Broj učenika prema vrsti upisane srednje škole


Izvor: Državni zavod za statistiku; obrada; Zagorska razvojna agencija d.o.o.

Radi poticanja srednjoškolskog obrazovanja Općina Mihovljan svake godine izdvaja sredstva s ciljem stipendiranjem srednjoškolaca. Srednjoškolske stipendije iznose 200 kuna mjesечно, a dodjeljuju se učenicima na temelju uspjeha u školovanju, socijalno-materijalnog statusa i prioritetnih zanimanja od interesa za Općinu Mihovljan. Pojedinačna stipendija u razdoblju od 2009. do 2014. godine kretala se od 150,00 do 250,00 kuna mjesечно. Pored stipendiranja srednjoškolaca, Općina Mihovljan izdvaja znatna sredstva za financiranje prijevoza srednjoškolaca. Općenito, od 2013. godine vidljivo je povećanje izdataka za financiranje prijevoza srednjoškolaca. Detaljan prikaz izdataka namijenjenih poticanju srednjoškolskog obrazovanja u vremenskom razdoblju od 2009. do 2014. godine dan je u Tablici 7.

Tablica 7 Izdaci namijenjeni srednjoškolskom obrazovanju: 2009. - 2014. godina

Stavka	2009.	2010.	2011.	2012.	2013.	2014.
Prijevoz učenika u srednju školu	22.342,50	58.723,36	60.860,28	40.069,05	63.296,75	64.518,35
Stipendije	30.000,00	12.500,00	7.500,00	12.500,00	19.500,00	7.500,00
Izdaci namijenjeni za studensko obrazovanje	7.000,00	3.500,00	7.000,00	8.000,00	6.000,00	6.000,00
Ukupno	59.342,50	74.723,36	75.360,28	60.569,05	88.796,75	78.018,35

Izvor: Proračun Općine Mihovljan; obrada: Zagorska razvojna agencija

Prema podacima Državnog zavoda za statistiku u 2011. godinu na području Općine Mihovljan bilo je 50 studenata. Ovi podaci pokazuju da se u deset godina za 1/3 povećao broj studenata u odnosu na 2001. godinu kada je na području Općine Mihovljan evidentirano 36 studenata. Povećanje broja osoba uključenih u sustav visokog obrazovanja može se pripisati nastojanjima da se na državnoj razini poveća broj visokoobrazovanih osoba. Pozitivni učinci ovoga trenda trebali bi se uočiti tek u budućnosti, ponajprije kroz veći dohodak

stanovništva koje bi zahvaljujući boljem obrazovanju trebalo lakše doći do bolje plaćenih poslova. Prema metodologiji Državnog zavoda za statistiku, visoko obrazovanje odvija se u okviru stručnog i sveučilišnog studija. Od 50 studenta s područja Općine Mihovljan 34 ih je pohađalo stručni studij, a 16 studenata je pohađalo sveučilišni studij. U sklopu kategorije stručni studij najviše studenata pohađalo je stručni studij (32 studenata), a u sklopu kategorije sveučilišni studij najviše studenata je pohađalo preddiplomski studij (25 studenata). Detaljan prikaz studenata s područja Općine Mihovljan tijekom 2011. godine dan je u Tablici 8.

Tablica 8 Studenti s područja Općine Mihovljan

STRUČNI STUDIJ			SVEUČILIŠNI STUDIJ				
Stručni	Specijalistički	Ukupno	Preddiplomski	Diplomski	Poslijediplomski, specijalistički, magistarski	Doktorski	Ukupno
32	2	34	9	5	2	0	16

Izvor: Državni zavod za statistiku; obrada: Zagorska razvojna agencija d.o.o.

6.3 Zdravstvo

Na prostoru Općine Mihovljan djeluje tim obiteljske medicine, djelatnici doma zdravlja . ordinacija dentalne obiteljske medicine i Patronaža. Također postoji privatna ljekarna „Švaljek“ dostupna svim stanovnicima bliže i šire okolice. Za sve detaljnije specijalističke pretrage stanovnici se upućuju u obližnje zdravstvene ustanove Zaboka, Krapine te Zagreba.

Na području Općine djeluje i veterinarska ambulanta koja je u sklopu Veterinarske stanice Zlatar Bistrica d.o.o..

6.4 Kultura

KUD Mihovljan je osnovan u prosincu 2002. godine. KUD djeluje u tri sekcije i broji stotinjak aktivnih članova u mješovitom pjevačkom zboru, tamburašima i folklornom ansamblu. Uz mješoviti pjevački zbor postoji više uzrasta tamburaških sekcija, dječji ansambl. KUD njeguje bogatu folklorno kulturnu narodnu baštinu i tradiciju svojeg kraja. U kratkom postojanju KUD-a ostvareni su zapaženi rezultati, razne smotre i prijateljska gostovanja te koncerti u Mihovljani. Tamburaški orkestar KUD Mihovljan je bio pobjednik 2013. godine na 61. Europskom festivalu za mlade koji je održan u Belgiji. Nastupila su 102 orkestra odnosno 3600 mladih glazbenika iz cijele Europe. Isti taj Tamburaški orkestar KUD-a Mihovljan sudjelovao je 2014. godine na Internacionalnom glazbenom festivalu za mlade u Bratislavi te osvojio zlatnu nagradu „Golden Band, Winer oft he Category“ kao i specijalnu nagradu za dramaturgiju. Svoju snagu i potencijal Tamburaški orkestar pokazuje ponovno 2015. godine kada na 63. Europskom glazbenom festivalu za mlade u Belgiji osvaja vrhunsku nagradu „PRIZE CUM LUDE“.

Kulturne manifestacije koje su važne za Općinu Mihovljan vezane su za MIHOLJSKE DANE koji se održavaju od 25. do 30. rujna. Dan Općine i Župe Mihovljan je kulturna manifestacija kojoj je cilj proslava dana Općine i Župe Mihovljan, a održava se 29.09. Još jedna manifestacija koja je vezana za Miholjske dane je Međunarodni

gajdaški festival koji se održava jedan dan u intervalu od 25. do 30. rujna. Prvi gajdaški festival održan je 2007. godine u Mihovljanu. Na gajdaškom festivalu nastupaju razni izvođači iz inozemstva, Mađarske, Švedske, Irske, Italije, Španjolske, Turske, Slovačke i Češke. Za promicanje kulture Općina Mihovljan je u 2014. godini iz svog proračuna izdvojila 17.000,00 kuna što predstavlja smanjenje u odnosu na prethodne godine. Prikaz izdataka namijenjenih kulturi u vremenskom razdoblju od 2009. do 2014. godine dan je u Tablici 9.

Tablica 9 Izdaci namijenjeni kulturi ; 2009. - 2014. godina

Stavka	2009.	2010.	2011.	2012.	2013.	2014.
Kultura	50.000,00	40.000,00	15.000,00	20.000,00	15.000,00	17.000,00

Izvor: Proračun Općine Mihovljan; obrada: Zagorska razvojna agencija d.o.o.

6.5 Sport

Na području Općine Mihovljan nema mnogo sportskih udruga. Jedna od najstarijih je Nogometni klub „Rudar“ Mihovljan koji je osnovan 1937. godine. Za vrijeme 2. svjetskog rata klub je prestao sa radom, a od 1945. godine opet nastavlja sa radom. Od 1956. do 1970. godine klub se natječe u Varazdinskoj odnosno Zagorskoj ligi. Od 1970. godine klub ulazi u Zagrebačku zonu odnosno Zagrebačku regiju gdje postiže najzapaženije rezultate u svojoj povijesti. Danas se klub natječe u Zagorskoj ligi uz skromne financijske uvjete. Radi poticanja sporta Općina Mihovljan svake godine izdvaja određeni novčani iznos za financiranje sportskih udruga i manifestacija. U Općini postoji privatno tenisko igralište koje je na raspolaganju svim stanovnicima u vidu dalnjeg razvoja sporta i sportskih mogućnosti. Najviše novčanih izdataka namijenjeni su razvoju nogometa. Detaljan prikaz izdataka namijenjenih poticanju sporta u vremenskom razdoblju od 2009. do 2014. godine dan je u Tablici 10.

Tablica 10 Izdaci namijenjeni sportu ; 2009. - 2014. godina

Stavka	2009.	2010.	2011.	2012.	2013.	2014.
Sport	125.400,00	86.500,00	74.000,00	80.000,00	77.500,00	86.100,00

Izvor: Proračun Općine Mihovljan; obrada: Zagorska razvojna agencija d.o.o.

6.6 Organizacije civilnog društva

U Općini Mihovljan sudjeluju civilne udruge iz različitih područja društvenog, kulturnog i sportskog segmenta. Uz gore navedene Udruge koje promiču kulturu i sport mihovljanskog kraja, imamo različite društvene skupine od kojih treba izdvojiti DVD Mihovljan koje je osnovano 1930. godine. Društvo je osnovano radi promicanja dobrovoljnog vatrogastva, te unapređenja zaštite od požara. Društvo na dobrovoljnoj osnovi razvija i unapređuje vatrogastvo i zaštitu od požara sukladno tehničkom razvoju i dostignućima nauke, tehnologije i prakse u RH i svijetu. Uložilo se u popravak i održavanje vatrogasnih vozila. Sljedeća udruga je Udruga umirovljenika Mihovljan koja je osnovana 25. svibnja 2008. godine. Udruga broji 93 člana, registrirana je kod nadležnih tijela državne uprave, a od 2011. godine članica je Matice umirovljenika Hrvatske kao i Saveza umirovljenika Krapinsko-zagorske županije. Djelokrug rada udruge, osim skrbi za boljšak života osoba treće životne dobi, je nabavka

drva za ogrjev i drugih potrepština po povoljnijim uvjetima, briga o bolesnim i nemoćnim članovima, zatim druženja i putovanja. Udrugu vinara „Lucen“ osnovali su 25. siječnja 2009. godine ljubitelji dobre kapljice. Udruge koje još postoje na području Općine su Udruga žena Mihovljan osnovana je 11.04.2010. godine te broji 40 članica i Lovačko društvo za uzgoj, zaštitu i lov divljači „TRČKA“.

6.7 Marginalizirane skupine i socijalna politika

S ciljem poboljšanja položaja socijalno ugroženih skupina, lokalne udruge i Općina Mihovljan provode brojne mjere. Kako bi se spriječio daljnji negativni prirodni prirast Općina Mihovljan izdvaja novčani iznos za mjere socijalne politike. Novčana sredstva izdvajaju se za djecu roditelja slabijeg socijalnog statusa, financiraju se učenici, pomaže se Udrugama invalida i socijalno ugroženim. U 2014. godini 28 korisnika je koristilo novčanu pomoć, 17 korisnika sredstva za ogrjev, a 7 korisnika je koristilo Program međugeneracijske solidarnosti – Program u kući. Detaljan prikaz izdataka za mjere socijalne politike u vremenskom razdoblju od 2009. do 2014. godine dan je u Tablici 11.

Tablica 11 Izdaci za provođenje mjer socijalne politike; 2009. - 2014. godina

Stavka	2009.	2010.	2011.	2012.	2013.	2014.
Novčane pomoći	48.818,27	40.025,64	25.078,68	34.004,92	13.584,12	31.674,62
Sredstva za ogrjev	32.300,00	29.450,00	21.850,00	22.800,00	21.850,00	16.150,00
Program međugeneracijske solidarnosti-Pomoć u kući	72.000,00	72.000,00	39.000,00	38.000,00	36.000,00	18.000,00
Ukupno	153.118,27	141.475,64	85.928,68	94.804,92	71.434,12	65.824,62

Izvor: Proračun Općine Mihovljan; obrada: Zagorska razvojna agencija d.o.o.

7 KOMUNALNA I PROMETNA INFRASTRUKTURA

7.1 Prometna infrastruktura

Središnjim prostorom Krapinsko-zagorske županije prolaze cestovno-željeznički pravci šireg značaja. Područjem Općine Mihovljan ne prolazi željezница te Općina nije povezana sa ostalim naseljima putem željezničke infrastrukture. Mreža prometnica pokriva cijelokupni teritorij Općine Mihovljan te povezuje sva naselja, ali su prometnice, iako gotovo u cijelosti asfaltirane, nedovoljnog profila i standarda. Razvoj prometnog sustava na razini Općine, jedan je od prioriteta za ispunjavanje zacrtanih ciljeva. Pregled cestovne mreže na području Općine Mihovljan dan je u Tablici 12.


Tablica 12 Cestovna mreža na području Općine Mihovljan

DRŽAVNE CESTE		
Naziv ceste	Dionica	Dužina ceste u km
D35	Varaždin (D2) – Lepoglava – Sv. Križ Začretje (D1)	3,879
ŽUPANIJSKE CESTE		
Ž2125	D35 – Mihovljan – Sutinske Toplice – D29	6,443
Ž2126	D29 – Gregurovec – Mihovljan (Ž2125)	5,269
Ž2127	D29 – Gora Veternička – D35	0,060
LOKALNE CESTE		
L22015	Gora Veternička (Ž2127) – Vaternica – Ž2125	1,515
UKUPNO		17,166

Izvor: Zavod za prostorno uređenje Krapinsko – zagorske županije

Nabrojanu mrežu razvrstanih cesta nadopunjuju nerazvrstane ceste koje povezuju pojedine zaseoke te izdvojena građevinska područja. Ukupna duljina cestovne mreže na području Općine Mihovljan iznosi 67,83 kilometara, pri čemu je neASFALTIRANO 11,20 km. Ukupna duljina državnih cesta je 3,879 km, županijskih 11,772 km, a lokalnih 1,515 km na području Općine Mihovljan. Postojeće ceste povezuju sva naselja unutar općine, ali i općinu sa susjednim jedinicama lokalne samouprave. (Sl. 2).

Slika 2 Karta prometnica na području Općine Mihovljani


7.2 Telekomunikacije

Općina Mihovljani je smještena u središnjem djelu Krapinsko – zagorske županije okružena drugim Općinama. Ne predstavlja neki značajni TK segment u pogledu TK infrastrukture. Pristupna telekomunikacijska mreža joj je vezana na AXE centralu Krapina. Područje Općine nema neko značajno mjesto u pogledu TK infrastrukture višeg ranga, ali njezinim područjem prolaze TK vodovi, simetričnog i optičkog tipa, koji predstavljaju segment pristupnih veza centralnog dijela Županije. Na područje Općine Mihovljani instaliran je samo jedan udaljeni pretplatnički stupanj (RSS) koji se nalaze u centru naselja Sutinske Toplice, dok centar Općine Mihovljani na javnu TK mrežu povezuje pristupni kabel označke PK 2 vezan na TK mrežu Zlatar. Čitavo područje Općine Mihovljani

zadovoljavajuće je povezano s javnom nepokretnom i pokretnom TK mrežom. Područjem teritorija Općine položena su tri pretplatnička kabela vezana na RSS Sutinske Toplice, jedan vezan na RSS Zlatar, dok sjeverni periferni teritorij napajaju segmenti TK kabela vezanih na RSS-e Mihovljan i Golubovec. Susjedni RSS-i Lobor, Zlatar, sa RSS-om Sutinske Toplice povezani su svjetlovodima po kojima rade više kanalni prijenosni sustavi.

7.3 Opskrba energijom, vodoopskrba i odvodnja

DP Elektra Zabok pokriva distribuciju električne energije na području Općine Mihovljan. Postoji elektroenergetska mreža na tri naponska nivoa:

- Mreža visokog napona, 220 kV nadzemna
- mreža srednjeg napona, 10 kV, nadzemna, manjim dijelom podzemna, kojom se napajaju distributivne trafostanice 10/0,4 kV,
- niskonaponska mreža (0,4 kV), većim dijelom nadzemna, a manjim dijelom izvedena kabelima položenim u zemlju.

Postojeći nadzemni vodovi 10(20) kV dobro su pozicionirani područjem Općine i omogućavaju interpolaciju novih distributivnih trafo stanica TS 10(20)/0,4 kV na cijelom području. Na području Općine Mihovljan realizirana je relativno stara nadzemna mreža 10(20) kV na drvenim stupovima vodičima Al/Fe 3x25 mm²; 3x35 mm²; 3x50 mm². Postojeća opskrba nema zadovoljavajuće napone te je potrebna rekonstrukcija na razini niskonaponske mreže (NNM). Trasa postojeće NNM izvedena je uz postojeće prometnice, a jednim dijelom prolazi preko poljoprivrednih površina i ne zadovoljava razvoj naselja. Na području Općine Mihovljana je 614 kućanstava s priključkom.

Distribuciju plina za područje Općine Mihovljan vrši distributer Zagorski Metalac iz Zaboka. Postojeće stanje opskrbe plinom područja Općine je uglavnom zadovoljavajuće. Prirodni plin distribuiru se prema potrošačima preko mjerno-redukcionske postaje(MRP) Bedekovčina. Kapacitet postaje je 16 000 m³/h izlaznog tlaka 3 bara, s jednom mjernom linijom. Distributivnom mrežom pokrivena su sva veća naselja u Općini.

Opskrba vodom stanovništva i gospodarstva na području Općine obavlja se manjim dijelom iz lokalnog vodoopskrbnog sustava „Mihovljan“, a većim dijelom iz vodoopskrbnog sustava Novog Golubovca i Mihovljana s izvorišta Grabari i vodospremnika Gora Veterička. Prioritetan cilj Općine je spajanje svih lokalnih vodovoda sa svojim objektima, uz određene uvjete na sustav javne vodoopskrbe. Stanje vodoopskrbe na području Općine još uvijek nije zadovoljavajuće. Na području općine uz veća naselja postoje izgrađeni vodoopskrbni objekti. Obzirom na razvedenost visoke zone opskrbe nije moguće vodoopskrbu osigurati iz jednog centralnog mesta. Vodovodna mreža postoji u svim naseljima, a 190 kućanstva je priključeno na vodovodnu mrežu dok se 224 kućanstva opskrbljuje iz lokalnih vodovoda.

Na teritoriju Općine Mihovljan ne postoje sistemi odvodnje i pročišćavanja otpadnih voda. Kućanstva imaju septičke jame. Proširenjem postojećih i izgradnjom novih vodoopskrbnih sustava pojačat će se tendencija zagađenja vodotoka otpadnim vodama, pa se tim više već sada mora ozbiljno pozabaviti i sustavom zaštite od zagađenja. Za sigurno uklanjanje sanitarnih, otpadnih voda i materija u urbanoj sredini najbolji način je putem

izgradnje kanalizacijske mreže i uređaja za njihovo pročišćavanje. Sadašnje stanje u pogledu odvodnje i pročišćavanja otpadnih voda na području Općine uglavnom je nezadovoljavajuće.

7.4 Gospodarenje otpadom

Odvoz otpada je organiziran u svim naseljima. Organizirano je selektivno odvajanje otpada od 2014. godine. Za odvoz i zbrinjavanje otpada zaduženo je poduzeće Eko – Flor Plus d.o.o. S obzirom da na području Općine Mihovljan ne postoji odlagalište otpada prikupljeni otpad se odvozi u Donji Miholjac na odlagalište Doroslav, u Garešnicu na odlagalište Johovača i u Varaždin. Za 430 kućanstava je organiziran odvoz otpada dok za 184 kućanstva još uvijek nije organiziran odvoz otpada. Na području Općine Mihovljan dosta je divljih odlagališta otpada, čak njih 19, dok je jedno divlje odlagalište otpada sanirano. Prostornim planom Krapinsko-zagorske županije na području Općine Mihovljan nije planirano uređenje odlagališta komunalnog otpada. Prema podacima Agencije za zaštitu okoliša tijekom 2013. godine na području Općine Mihovljan prikupljeno je 408,41 tona otpada (304 kg/stanovniku) što predstavlja smanjenje u odnosu na 2012. godinu kada je prikupljeno 721,97 tona otpada (517,91 kg/stanovniku). Zakon o održivom gospodarenju otpadom definira obaveze gradova i općina koji su dužni krenuti u odvojeno prikupljanje papira, metala, stakla, plastike, tekstila te problematičnog i glomaznog otpada funkcioniranjem jednog ili više reciklažnih dvorišta, odnosno uspostavom mobilne jedinice na svom području i postavljanjem odgovarajućeg broja i vrsta spremnika za odvojeno prikupljanje tih vrsta otpada na javnoj površini. Osim same podjele kanti građanima, potrebno je osigurati i vozila koja će prikupljeni razvrstani otpad odvojeno prevesti do mjesta za reciklažu. Pored toga, propisano je kako je za postupanje s biootpadom potrebno osigurati kompostanu. Sve navedene mjere jedinica lokalne samouprave dužna je precizno navesti u svom Planu gospodarenja otpadom na način da iz njega jasno proizlazi kako će biti u mogućnosti dosegnuti zacrtane ciljeve u predviđenim rokovima. Općina Mihovljan još uvijek nije usvojila Plan gospodarenja otpadom.

8 STANJE OKOLIŠA

Nepovoljni utjecaji na okoliš mogu se sprječiti sinkroniziranim planskom aktivnošću čovjeka u prostoru vezanom za očuvanje prirodne ravnoteže i unapređenja stanja u prostoru. Zaštita prostora i okoliša podrazumijeva racionalno korištenje resursa i težnju za dalnjim razvojem bez destrukcije okoliša. Prostorno planiranje se temelji na principu održivog razvijanja i kao jedan od primarnih ciljeva postavlja očuvanje prirodnih resursa, bioraznolikosti i ukupne ekološke ravnoteže. Mjerama zaštite potrebno je obuhvatiti sve prirodne resurse prostora: tlo, vodu, zrak i posebno vrijedne dijelove okoliša. Prema Strategiji prostornog uređenja Republike Hrvatske posebnim vrijednostima hrvatskog prostora smatraju se: rezerve pitke vode, prirodne šume (biljne i životinjske zajednice šuma), zaštićena područja prirode, spomenici graditeljske baštine, nezagadeno tlo, termalni izvori te očuvani prirodni i kultivirani krajobraz.

Zakonom o zaštiti zraka (NN 178/04) određene su mjere, način organiziranja i provođenje zaštite te poboljšanja kakvoće zraka u cilju očuvanja zdravlja ljudi, biljnog i životinjskog svijeta te kulturnih i materijalnih vrijednosti. Na području Općine Mihovljan zrak je tek neznatno onečišćen. Na području Općine Mihovljan ne postoji uredaj za mjerjenje kakvoće zraka. Budući da na području Općine ne postoji poduzetnička zona i niti jedan izvor zagadjenja, može se zaključiti da je kvaliteta zraka dobra i da spada u 1. kategoriju. Zakonom o vodama (NN 107/95) određuje se razina zaštite izvorišta. Slivno područje izvorišta vode koje se koristi za javnu vodoopskrbu mora biti zaštićeno od onečišćenja i svih utjecaja koji mogu smanjiti ispravnost i izdašnost izvorišta.

Temeljni propisi za provedbu zaštite od buke su Zakon o zaštiti buke (NN 17/90) i Pravilnik o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN 37/90). U njima je utvrđeno kako dopuštena razina buke danju iznosi 55 dBA, a noću 45 dBA. Jedini potencijalni izvor buke na teritoriju je državna cesta D 35. Na području Općine Mihovljan nisu ustanovljena prekoračenja zakonom određenih vrijednosti buke budući da ne postoje industrijski pogoni ili prometnice koje bi stvarale veću buku.

Općina je mjestu pogodno za život zbog čiste i netaknute prirode. Zagađenje je minimalno te se stanovnici brinu o čistoći svoga mjesta. Divlja odlagališta se saniraju kako bi se očuvala priroda za buduće naraštaje.

9 DRUGA PODRUČJA RELEVANTNA ZA RAZVOJ

Pokazatelj indeksa razvijenosti računa se na temelju stope nezaposlenosti, dohotka po stanovniku, proračunskih prihoda jedinice lokalne/regionalne samouprave po stanovniku, općeg kretanja stanovnika te stope obrazovanosti. Pri tome, prilikom izračuna indeksa razvijenosti svaki od navedenih pokazatelja ima određeni ponder (udio u ukupnoj vrijednosti indeksa razvijenosti). Stopa nezaposlenosti ima udio od 30%, a dohodak po stanovniku ima udio od 25%. Preostali pokazatelji (proračunski prihodi jedinice lokalne/regionalne samouprave po stanovniku, opće kretanje stanovništva i stopa obrazovanosti) imaju udjele u ukupnoj vrijednosti indeksa razvijenosti od 15%. Valja napomenuti kako se vrijednost indeksa razvijenosti računa svake tri godine.

Pokazatelj stope nezaposlenosti računa se kao omjer broja nezaposlenih i zbroja svih zaposlenih i nezaposlenih osoba na području pojedine jedinice lokalne/regionalne samouprave. Broj nezaposlenih osoba dobiva se na temelju podataka Hrvatskog zavoda za zapošljavanje o broju registriranih nezaposlenih osoba dok se broj zaposlenih dobiva na temelju podataka Porezne uprave o broju zaposlenih na razini jedinice lokalne/regionalne samouprave tijekom jedne kalendarske godine. Visina stope nezaposlenosti na području Općine Mihovljan u vremenskom razdoblju od 2010. do 2012. godine iznosila je 13,50% što je više u odnosu na stopu nezaposlenosti u Krapinsko-zagorskoj županiji (12,90%). Uspoređujući trenutnu vrijednost pokazatelja stope nezaposlenosti (13,50%) s prijašnjom vrijednošću od 10,10% (2010. godina) vidljivo je pogoršanje situacije što je u skladu s ranije iznesenim podacima o stanju na tržištu rada.

Pokazatelj dohotka po stanovniku predstavlja omjer ukupnog iznosa dohotka po broju stanovnika kojeg su tijekom jednog poreznog razdoblja (kalendarske godine) ostvarili porezni obveznici, fizičke osobe s prebivalištem ili uobičajenim boravištem na području jedinice lokalne/regionalne samouprave. Dohodak od samostalne djelatnosti podrazumijeva dohodak umanjen za propisana umanjenja i preneseni gubitak, sukladno Zakonu o porezu na dohodak. Za izračun pokazatelja dohodak po stanovniku koriste se podaci Porezne uprave o isplaćenim dohocima i podaci Državnog zavoda za statistiku o broju stanovnika u jedinici lokalne/regionalne samouprave. Vrijednost pokazatelja dohodak po stanovniku za područje Općine Mihovljan u vremenskom razdoblju od 2010. do 2012. godine iznosi 21.092 kune što je niže u odnosu na vrijednost ovoga pokazatelja za Krapinsko-zagorsku županiju (25.432 kuna). Uspoređujući trenutnu vrijednost pokazatelja dohotka po stanovniku s prijašnjom vrijednošću od 19.352 kune (2010. godina), vidljivo je poboljšanje situacije.

Pokazatelj proračunskih prihoda jedinice lokalne/regionalne samouprave po stanovniku predstavlja omjer ostvarenih prihoda jedinice lokalne/regionalne samouprave umanjenih za propisane slučajevе te broja stanovnika na području jedinice lokalne/regionalne samouprave. Propisani slučajevi uključuju prihode prikupljene od: domaćih i stranih donacija; posebnih ugovora; ostvarenih na temelju dodatnih udjela u porezu na dohodak i pomoći za izravnavanja za financiranje decentraliziranih funkcija; od prikeza porezu na dohodak. Za izračun pokazatelja proračunskih prihoda jedinice lokalne/regionalne samouprave po stanovniku koriste se podaci Ministarstva financija o prihodima proračuna jedinice lokalne/regionalne samouprave te podaci Državnog zavoda za statistiku o broju stanovnika na području jedinice lokalne/regionalne samouprave. Prema dostupnim podacima, vrijednost proračunskih prihoda po stanovniku za područje Općine Mihovljan u vremenskom razdoblju od 2010.

do 2012. godine iznosila je 1.038 kune što je znatno niže u odnosu na Krapinsko-zagorsku županiju gdje je vrijednost ovog pokazatelja iznosila 1.772 kune. Uspoređujući trenutnu vrijednost pokazatelja proračunskih prihoda jedinice lokalne/regionalne samouprave sa prijašnjom vrijednošću od 1.056 kuna (2010. godina), vidljivo je kako je došlo do malog smanjenja prihoda. Pokazatelj općeg kretanja stanovništva predstavlja omjer usporedivog broja stanovnika jedinice lokalne/regionalne samouprave tijekom zadnja dva popisa stanovništva. Kako bi se izračunao ovaj pokazatelj potrebni su podaci Državnog zavoda za statistiku o broju stanovnika jedinice lokalne/regionalne samouprave dobiveni iz zadnja dva popisa stanovništva. Vrijednost pokazatelja općeg kretanja stanovništva za područje Mihovljana u vremenskom razdoblju od 2001. do 2011. godine iznosi 87,6 što je niže u odnosu na Krapinsko-zagorsku županiju gdje ovaj pokazatelj iznosi 95. Uspoređujući trenutnu vrijednost pokazatelja općeg kretanja stanovništva s prijašnjom vrijednošću od 90,7 vidljivo je pogoršanje situacije. U budućnosti se zbog starenja stanovništva može očekivati daljnje negativno kretanje ovoga pokazatelja.

Posljednji pokazatelj, stopa obrazovanosti, računa se kao udio stanovništva sa završenom srednjom školom i višim obrazovanjem u stanovništvu jedinice lokalne/regionalne samouprave čija je dob između 16 i 65 godina. Kako bi se izračunao ovaj pokazatelj potrebni su podaci Državnog zavoda za statistiku o obrazovnoj strukturi stanovništva Republike Hrvatske te broja stanovnika u dobi od 16 do 65 godina na području jedinice lokalne/regionalne samouprave. Gledajući vrijednost ovog pokazatelja za područje Mihovljana, uočeno je kako ona iznosi 62,54% što je manje u odnosu na vrijednost za Krapinsko-zagorsku županiju (69,67%). Uspoređujući trenutnu vrijednost pokazatelja stope obrazovanosti sa prijašnjom vrijednošću od 48,90% (2010. godina), vidljivo je poboljšanje situacije.

Na temelju vrijednosti svih nabrojanih pokazatelja, izračunato je kako indeks razvijenosti Općine Mihovljan iznosi 74,55%. Ova ga vrijednost svrstava u 3. skupinu jedinica lokalne samouprave čiji se indeksi razvijenosti kreću u rasponu od 50 do 75%. Za Općinu to predstavlja mogućnost traženje većeg izvora sufinanciranja putem natječaja i prijave na pojedine natječaje koje nisu dostupne drugima. Predstavlja mogućnost razvoja Općine putem novih kreativnih ideja u poduzetništvu, turizmu, sportu ili pak kulturi dok s druge stvarne svrstavanje Općine u treću skupinu indeksa razvijenosti može odbijati potencijalne ulagače koji Općinu vide kao nedovoljno motiviranu i nerazvijeno područje.

Temeljem prijašnjeg izračuna indeksa razvijenosti iz 2010. godine, vidljivo je kako je Općina Mihovljan i tada spadala u 3. skupinu jedinica lokalne samouprave budući da je imala indeks razvijenosti od 76,30%. Prema tome, vidljivo je kako je došlo do smanjenja vrijednosti indeksa razvijenosti što je prije svega uzrokovano pogoršanjem pokazatelja stope nezaposlenosti koja se u promatranom vremenskom razdoblju gotovo udvostručila. Na prostoru Krapinsko-zagorske županije od Općine Mihovljan imaju niži indeks razvijenosti Općine Desinić, Petrovsko, Budinščina, Lobor, Zagorska Sela i Gornja Stubica.

Općina Mihovljan je tijekom prijašnjih godina pripremila nekolicinu projekata koji se mogu financirati iz europskih fondova. Prijavljeni projekti bili su ukupne vrijednosti 10.158.977,00 kuna. Prvenstveno su bili namijenjeni razvoju prometne i komunalne infrastrukture. Projekti koji su pripremljeni u potpunosti za provedbu, ali još nisu počeli jedan su od znakova nedostatka finansijskih sredstava Općine te su povezani sa nedovoljnom razvijenošću Općine. Detaljan prikaz pripremljenih razvojnih projekata na području Općine Mihovljan dan je u Tablici 13.

Tablica 13 Projektni prijedlozi s područja Općine Mihovljan

Naziv projekta	Predlagatelj	Proračun u kunama	Sektor	Status projekta	Godina
Znanstveno-lječilišni centar Sutinske Toplice	SDP Mače	0,00	Poduzetništvo	Prijedlog	2012.
Osnivanje centra za usluge u zajednici u Mihovljani	Općina Mihovljan	0,00	Obrazovanje	U tijeku	2012.
Opskrbni sustav naselja Golubi i Ptičari	Općina Mihovljan	1.768.803,75	Komunalna infrastruktura	Pripremljen u potpunosti za provedbu, ali nije počeo	2014.
Održavanje postojećih, nerazvrstanih cesta na području Općine Mihovljan	Općina Mihovljan	980.125,00	Prometna infrastruktura	Pripremljen u potpunosti za provedbu, ali nije počeo	2014.
Nogostup i oborinska odvodnja uz lokalnu cestu L 22015 u naselju Mihovljan	Općina Mihovljan	455.443,75	Prometna infrastruktura	Pripremljen u potpunosti za provedbu, ali nije počeo	2014.
Modernizacija javne rasvjete u Općini Mihovljan	Općina Mihovljan	101025,00	Energetska učinkovitost	U tijeku je priprema	2014.
Opskrbni cjevovod naselja Gornji Pljukavci, Veternica	Općina Mihovljan	628750,00	Komunalna infrastruktura	Pripremljen u potpunosti za provedbu, ali nije počeo	2014.
Sanacija (adaptacija) zgrade općine Mihovljan	Općina Mihovljan	988830,00	Kultura, socijalna infrastruktura	U tijeku je priprema	2014.
Vatrogasni dom Mihovljan	Općina Mihovljan	5.236.000,00	Kultura, socijalna infrastruktura	Prijedlog	2014.

Izvor: Zagorska razvojna agencija d.o.o., 2014. godina


9.1 Međuregionalna i međunarodna suradnja

Međuregionalna i međunarodna suradnja trebala bi težiti jačanju i učinkovitosti kohezijske politike poticanjem razmjene iskustava između regija o tematskim ciljevima i urbanom razvoju, uključujući urbano-ruralne veze, kako bi se poboljšala provedba programa i mjera teritorijalne suradnje. Općina Mihovljan nije član međunarodnih organizacija. Civilna društva su najbolji primjer za međunarodnu i međuregionalnu suradnju. Jačom ulogom civilnih društava pomaže se unaprijediti i lokalni razvoj. Od 2007. godine se kontinuirano održava za „Miholjske dane“, Hrvatski gajdaški festival – međunarodni festival tradicijskih glazbala na kojem nastupaju glazbenici iz Mađarske, Švedske, Irske, Italije, Španjolske, Turske, Slovačke i Češke.

10 ANALIZA KAPACITETA LOKALNE SAMOUPRAVE

Proračunski prihodi tijekom 2014. godine iznosili su 2.333.997,77 kuna što predstavlja povećanje u odnosu na 2013. godinu kada su iznosili 2.096.183,57 kuna. Najveću vrijednost proračunski prihodi imali su tijekom 2009. godine kada su iznosili 3.849.663,85 kuna. Kao i prihodi, rashodi su se povećali u 2014. godini na 2.152.293,30 kuna u odnosu na 2013. godinu kada je utrošeno 2.036.716,68 kuna. Najveću vrijednost rashodi su imali 2009. godine kada su iznosili 3.807.951,84 kuna. Suficit u proračunu Općine Mihovljan 2014. godine iznosio je 181.704,27 kuna. Najveći suficit je bio 2011. godine kada je iznosio 1.003.653,09 kune. Deficit u proračunu Općine Mihovljan bio je 2010. godine kada je iznosio - 262.404,41 kuna i 2012. godine -89.093,24 kuna. Kretanje prihoda, rashoda i suficita/deficita u proračunu Općine Mihovljan od 2009. do 2014. godine dano je na Grafikonu 18.


Grafikon 18 Kretanje, prihoda, rashoda i suficita/deficita u proračunu Općine Mihovljan; 2009. - 2014. godina


Izvor: Proračun Općine Mihovljan ; obrada: Zagorska razvojna agencija d.o.o.

Gledajući strukturu proračunskih prihoda od 2009. do 2014. godine vidi se odnos poreznih i neporeznih prihoda. Zanimljivo je kako je udio poreznih prihoda u ukupnim prihodima bio najmanji tijekom 2009. godine (1.425.169,73 kuna ili 37,02% od ukupnih prihoda) kada je vrijednost ukupnih proračunskih prihoda bila najveća. Povećanje neporeznih prihoda u proračunu tijekom 2009. godine možemo objasniti kroz pomoć Općini iz inozemstva i od subjekata unutar države. Neporezni prihodi prevladavaju još 2011. i 2012. godine. Analizirajući porezne prihode, vidljivo je da prevladavaju porezni prihodi od 2012. do 2014. godine. Najveći udio prihodi od poreza imali su 2014. godine, kada su iznosili 1.542.425,84 kune ili 66,09%. Prikaz strukture proračunskih prihoda Općine Mihovljan u vremenskom razdoblju od 2009. do 2014. godine dan je na Grafikonu 19.

Grafikon 19 Struktura proračunskih prihoda Općine Mihovljan; 2009. - 2014. godina


Izvor: Proračun Općine Mihovljan; obrada: Zagorska razvojna agencija d.o.o.

10.1 Institucionalni okvir

Općina Mihovljan u svom samoupravnom djelokrugu obavlja poslove lokalnog značaja kojima se neposredno ostvaruju prava građana, a koji nisu Ustavom ili zakonom dodijeljeni državnim tijelima: Uređenje naselja i stanovanje; Prostorno i urbanističko planiranje; Komunalno gospodarstvo; Briga o djeci; Socijalna skrb; Primarna zdravstvena zaštita; Odgoj i osnovno obrazovanje; Kultura, tjelesna kultura i sport; Zaštita potrošača; Zaštita i unapređenje prirodnog okoliša; Protupožarna zaštita i civilna zaštita; Promet. Za obavljanje poslova iz samoupravnog djelokruga Općine Mihovljan utvrđenih zakonom i Statutom te obavljanje poslova državne uprave koji su zakonom prenijeti na Općinu odgovoran je Jedinstveni upravni odjel Općine. Tijela Općine Mihovljan su Općinsko vijeće i Općinski načelnik. Općinsko vijeće predstavničko je tijelo građana i tijelo lokalne samouprave koje donosi odluke i akte u okviru prava i dužnosti Općine. Ono prati finansijske tokove lokalne samouprave i obavlja nadzor nad izvršavanjem proračuna i svršishodnom uporabom sredstava. Općinsko vijeće se sastoji od predsjednika, potpredsjednika i 9 članova. Općinski načelnik nositelj je izvršne vlasti Općine i njegov mandat traje četiri godine. Odgovoran je za ustavnost i zakonitost obavljanja poslova koji su u njegovom djelokrugu te za ustavnost i zakonitost akata Jedinstvenog upravnog odjela Općine. Broj zaposlenih u Općini je troje : općinski načelnik, v.d. pročelnica i finansijsko-računovodstveni referent. Također načelnik ima i zamjenika općinskog načelnika koji je volonter.

11 SWOT ANALIZA

SNAGE	SLABOSTI
GEOPROMETNI POLOŽAJ, PRIRODNI RESURSI I OKOLIŠ	GEOPROMETNI POLOŽAJ, PRIRODNI RESURSI I OKOLIŠ
<ul style="list-style-type: none"> Bogatstvo prirodnih resursa i termalnih izvora Područje očuvanog krajolika pogodnog za život Očuvani okoliš kao pretpostavka za zdravje stanovništva Povoljni klimatski uvjeti Veliki postotak neobradivih poljoprivrednih površina podobnih za razvoj poljoprivredne proizvodnje Visoka kvaliteta zraka Termalno izvorešte Sutinskih Toplica bogato mineralima, temperature do 34,4 °C 	<ul style="list-style-type: none"> Nedovoljna iskorištenost prirodnih resursa u vidu turizma, gospodarstva i poduzetništva Nedovoljna informiranost stanovništva o vrijednostima prirodne baštine te slaba iskorištenost prirodnih vrijednosti u turističke svrhe Ne iskorišteno termalno izvorešte Sutinskih Toplica Nedovoljno razvijeni javni prijevoz, nepostojanje željezničke pruge te slaba povezano autobusnim prijevozom
STANOVNIŠTVO I LJUDSKI RESURSI	STANOVNIŠTVO I LJUDSKI RESURSI
<ul style="list-style-type: none"> Razvijena socijalna politika na područje Općine Sustavna dodjela stipendija srednjoškolcima i studentima u vidu poticanja obrazovanja Izdvajanje novčanih sredstava iz proračuna za boravak djece u drugim vrtićima i u radu male škole 	<ul style="list-style-type: none"> Dugogodišnja depopulacija i negativni prirodni prirast stanovništva Trend starenja stanovništva, nepovoljan omjer mlađih i starih stanovnika Općine Nizak udio visokoobrazovanog stanovništva Visok postotak nezaposlenosti mlađih osoba
INFRASTRUKTURA	INFRASTRUKTURA
<ul style="list-style-type: none"> Osigurana vodoopskrba Općine Organizirano prikupljanje otpada i gospodarenje otpadom Pripremljeni projekti namijenjeni daljnjoj modernizaciji / izgradnji komunalne i prometne infrastrukture 	<ul style="list-style-type: none"> Neriješena vlasnička pitanja nerazvrstanih cesta Nerazvijena turistička infrastruktura Nedovoljno razvijen prometni sustav s prometnicama nedovoljnog profila i standarda Potrebna modernizacija i obnova postojeća elektroenergetska mreža Nedostatak sistema odvodnje i pročišćavanja otpadnih voda Daljnje propadanje infrastrukture u slučaju nedostatnih ulaganja
GOSPODARSTVO	GOSPODARSTVO
<ul style="list-style-type: none"> Znatan potencijal za razvoj turizma temeljem na kulturi i povijesti Razvijena metalna proizvodnja koja je vezana za postojanje strane tvrtke na području Općine Razvijena mljekarska proizvodnja (OPG) Razvoj turističkog potencijala koji se veže za obiteljska poljoprivredna gospodarstva 	<ul style="list-style-type: none"> Nepostojanje poslovne zone Devastirane Sutinske Toplice Kontinuirano smanjenje broja obrta i poduzetnika što dovodi do smanjenju zaposlenosti Nepostojanje smještajnih kapaciteta za prihvatanje turista i razvoj turističke destinacije Nedostatka finansijskih sredstava na lokalnoj razini za razvoj poduzetništva Nepostojanje turističke zajednice kao crte vodilje u razvoju turizma na područje Općine Nepostojanje udruživanja gospodarstvenika u interesne skupine, klastere, udruge, zadruge na razini općine (mali obrti, OPG-i)

DRUŠTVENE DJELATNOSTI	DRUŠTVENE DJELATNOSTI
<ul style="list-style-type: none"> Uključenost građana u rad udruga Razvijene kulturne i sportske djelatnosti koje utječu na kvalitetu života Mnoštvo kulturno – umjetničkih manifestacija koje se održavaju na području Općine 6 udruga koje aktivno djeluju 	<ul style="list-style-type: none"> Nedostatak ustanova predškolskog odgoja i obrazovanja - dječji vrtić i jaslice Manjak prostora za djelovanje i okupljanje udruga Nedovoljno aktivnosti za provođenja slobodnog vremena Nedostatak udruge koja bi razvijale intelektualne vještine i sposobnosti među djecom i mladima
UPRAVLJANJE RAZVOJEM	UPRAVLJANJE RAZVOJEM
<ul style="list-style-type: none"> Sve veći broj projektnih prijedloga koji se žele financirati iz sredstva koja su dostupna kroz europske fondove Stvaranje jedinstvenog i prepoznatljivog identiteta cijele jedinice lokalne samouprave Općina redovno podmiruje svoje obaveze 	<ul style="list-style-type: none"> Slaba finansijska moć Općine i nedostatak finansijskih sredstava za provedbu svih razvojnih projekata Manjak educiranosti i iskustva u pripremi i provedbi razvojnih projekata koji se mogu financirati iz europskih fondova
PRILIKE	PRIJETNJE
GEOPROMETNI POLOŽAJ, PRIRODNI RESURSI I OKOLIŠ	GEOPROMETNI POLOŽAJ, PRIRODNI RESURSI I OKOLIŠ
<ul style="list-style-type: none"> Mogućnost intenzivnog razvoja poljoprivrede, voćarstva i vinogradarstva zbog povoljnih prirodno – geografskih faktora Unapređenje stanja okoliša kroz propisanu izgradnju reciklažnih dvorišta Poticanje mreže biciklističkih staza te stvaranje jedinstvene turističke destinacije Korištenje termalnih izvora kao prirodne vrijednosti u razvoju turističke ponude 	<ul style="list-style-type: none"> Manjak finansijskih sredstava za očuvanje prirodnih resursa i okoliša uslijed smanjenja općinskog proračuna Neprovođenje mjera zaštite i održavanja zaštićenog krajobraza može dovesti do njegove zapuštenosti i propadanja
STANOVNIŠTVO I LJUDSKI RESURSI	STANOVNIŠTVO I LJUDSKI RESURSI
<ul style="list-style-type: none"> Kvalitetnim sustavom stipendiranjem učenika stvarati kvalitetnu i obrazovanu radnu snagu Promoviranje cjeloživotnog obrazovanja kao mjere za smanjenje nezaposlenosti Programi učenika koji osiguravaju veću mobilnost učenika / studenata u vidu stjecanja većeg znanja, vještina i iskustva 	<ul style="list-style-type: none"> Niske mirovine koje onemogućavaju dostojanstven život građana Ograničenost finansijskog kapaciteta za kvalitetan sustav stipendiranja Povećanje nezaposlenosti zbog krize na nacionalnoj i globalnoj razini Neuskladenost obrazovnog sustava s potrebama tržišta rada
INFRASTRUKTURA	INFRASTRUKTURA
<ul style="list-style-type: none"> Povećanje broja kućanstava i industrijskih postrojenja koja se opskrbljuju obnovljivim izvorima energije kroz osmišljavanje poticajnih programa Rekonstrukcija i daljnji razvoj komunalne infrastrukture zbog dostupnosti sredstava iz europskih fondova Trend ugradnje ekološke i efikasne rasvjete na razini Republike Hrvatske 	<ul style="list-style-type: none"> Nezadovoljavajući stupanj razvoja, dogradnje i prilagodbe postojeće energetske i telekomunikacijske infrastrukture europskim standardima i novim tehnologijama Udaljenost od glavnih županijskih prometnih pravaca može dovesti do marginaliziranja Općine Daljnje propadanje infrastrukture u slučaju nedostatnih ulaganja
GOSPODARSTVO	GOSPODARSTVO
<ul style="list-style-type: none"> Zahtjev tržišta i poticaji za specijaliziranu poljoprivrednu proizvodnju Razvoj turističke ponude koja se temelji na 	<ul style="list-style-type: none"> Neuskladenost obrazovnog sustava sa potrebama na tržištu rada Veći broj konkurenata iz europskih država

<p>očuvanom okolišu</p> <ul style="list-style-type: none"> • Otvaranje radnih mesta kroz razvoj turističke djelatnosti • Prirodni resursi i kulturna dobra koja mogu biti iskorištena u turističke svrhe • Otvaranje fondova EU za male i srednje poduzetnike 	domaćim poslovnim subjektima
DRUŠTVENE DJELATNOSTI	DRUŠTVENE DJELATNOSTI
<ul style="list-style-type: none"> • Uključivanje kulturno – umjetničkih manifestacija u turističku ponudu • Programi Unije koji omogućuju veću mobilnost učenika / studenata kako bi se steklo znanje i radno iskustvo • Sve veći interes za obnovom i očuvanjem starinskih običaja i kulturne baštine 	<ul style="list-style-type: none"> • Povećanje broja socijalno ugroženih osoba zbog malih mirovina i povećanja nezaposlenosti • Neusklađenost pronatalitetne politike na nacionalnoj, regionalnoj i lokalnoj razini
UPRAVLJANJE RAZVOJEM	UPRAVLJANJE RAZVOJEM
<ul style="list-style-type: none"> • Dostupnost širokog spektra natječaja • Veći postotak sufinanciranja kroz natječaje • Povećanje sposobnosti za pripremu kvalitetnih razvojnih projekata na lokalnoj razini zahvaljujući provedenim edukacijama 	<ul style="list-style-type: none"> • Česte promjene nacionalne legislative • Manjak finansijskih sredstva na nacionalnoj, županijskoj razini za provođenje razvojnih projekata

12 CILJEVI RAZVOJA

Postavljanje strateških ciljeva podrazumijeva njihovo definiranje i kontrolu usklađenosti. Za definiranje ciljeva i prioriteta važne su slijedeće stvari:

- Strateški ciljevi proizlaze iz vizije razvoja i definiranih strateških fokusa, oni predstavljaju prvu transformaciju i konkretizaciju vizije i fokusa;
- Predstavljaju glavne pravce dostizanja vizije i izražavaju krajnje rezultate koje namjeravamo postići do kraja planiranog perioda (programsко razdoblje 2015. – 2020. godina).

Kontrola usklađenosti obuhvaća horizontalnu dimenziju (međusobna, intersektorska usklađenost ciljeva) i vertikalnu dimenziju (usklađenost sa ciljevima i orijentacijama nadređenih strategija i planova). Planiranjem lokalnog ekonomskog razvoja unapređuje se ekonomski kapacitet te konkurentnost Općine Mihovljan čime se osigurava ekomska budućnost i kvaliteta za sve mještane. Uspješnost planiranja ekonomskog razvoja i ostvarenje plana podrazumijeva aktivno učešće i suradnju partnera iz javnog, privatnog i nevladinog sektora i vodi stvaranju boljih uvjeta za ekonomski rast i zapošljavanje.

Općina Mihovljan se usmjerava na razvijanje svojeg mjesta kao kulturne – turističke destinacije s jedne strane i unapređenje poduzetništva s druge strane. Ljudski potencijali koji će se razvijati horizontalno kroz sve prioritete, postat će kvalitetna osnova održivog razvoja i djelovat će u funkciji rasta i razvoja same Općine.

Vizija, misija i strateški ciljevi Općine Mihovljan sadrže opis planiranog i održivog sustava sveobuhvatnog budućeg postignuća u razvoju. Strateški ciljevi sadrže konzistentan i sažet opis namjeravanih ishoda s jasno izraženim i mjerljivim postignućima koja proizlaze iz vizije.

Ciljevi razvoja određeni su na način da su:

- Mjerljivi - kako bi se mogla procijeniti njihova ostvarivost;
- Ostvarivi – definiran je minimum prihvatljive razine izvodivosti;
- Jasno formulirani – maksimalno su izbjegavane općenite formulacije;
- S određenim rokom ostvarenja;
- Međusobno sukladni – ne preklapaju se;
- Sveobuhvatni;
- Društveni i okolišno prihvatljivi;
- Takvi da pridonose razvoju županije koji je određen vizijom;
- Sukladni ciljevima Strategije regionalnog razvoja Republike Hrvatske, statističke regije te Krapinsko – zagorske županije.

Prioriteti proizlaze iz vizije i razrađuju strateške ciljeve. Predstavljaju intervencije i aktivnostima u nekom sektoru/području te okvir za pripremu i izradu konkretnih razvojnih projekata. Opis i sadržaj projekata uključuje:

- Naziv;
- Povezanost sa strateškim ciljem;
- Svrhu, cilj i obrazloženje;
- Nositelje, korisnike i ciljne skupine;
- Mehanizme provedbe;
- Okvirna finansijska sredstva i njihove izvore;
- Razdoblje provedbe;
- Pokazatelje za praćenje rezultata i razvojnih učinaka.

U nastavku je prikazan raspis pojedinih ciljeva i prioriteta poštujući gore navedena načela. Svaki od četiri postavljena cilja nosi jednaku težinu i važnost. Ciljevi su međusobno uvjetovani i odnose se na područja gospodarskog rasta, kulturne – turističke razvijenosti, ekološke održivosti i društvene stabilnosti.


VIZIJA


VRELO NOVOG ŽIVOTA


MISIJA


Općina Mihovljan mjesto je očuvanog okoliša, kulturne baštine i tradicije. Osmišljenim aktivnostima i angažmanom cjelokupne zajednice, korištenjem bogatstva termalnih izvora, ruralnog turizma i poduzetništva osigurati će se napredak i kvalitetniji život svih generacija.

**Cilj 1. Održivi razvoj zajednice
putem gospodarstva**

- Mjera 1.1. Potpora poslovnom sustavu i jačanje tržišne konkurentnosti
- Mjera 1.2. Pružanje potpore ruralnom razvoju

**Cilj 2. Stvaranje kulturno – turističke
destinacije**

- Mjera 2.1. Razvoj turističke destinacije
- Mjera 2.2. Oživljavanje i korištenje materijalne i nematerijalne kulturne baštine

**Cilj 3. Ojačano upravljanje okolišem
i prostorom**

- Mjera 3.1. Modernizacija i obnova prometne infrastrukture
- Mjera 3.2. Razvijena komunalna infrastruktura
- Mjera 3.3. Očuvanje okoliša, prirodnih vrijednosti i dobara

**Cilj 4. Usklađenost i umreženost
putem znanja, vještina, solidarnosti i
iskustva**

- Mjera 4.1. jačanje sustava odgoja i obrazovanja
- Mjera 4.2. Širenje socijalne odgovornosti i osjetljivosti
- Mjera 4.3. Unapređenje javne uprave

PRIORITET 1.1.	Potpore poslovnom sustavu i jačanje tržišne konkurenčnosti
SVRHA PRIORITETA	Uspostaviti održivi sustava poslovanja gospodarskih subjekata na području općine, podrška umrežavanju sa ostalim dionicima, privlačenje novih ulaganja, praćenje i potpora postojećih realiziranih investicija te stvaranje povoljne poslovne klime. Direktni rezultati koji se postiže su stabilnost gospodarstva, povećanje zaposlenosti te jačanje konkurenčnosti tvrtki na području općine i županije.
	Organizacija edukacija za poduzetnike - nove poslovne prilike, trendovi, umrežavanje Organizacija savjetovanja i edukacije za privlačenje sredstava iz fondova EU i potpora ministarstava Financijska potpora poduzetnicima – sufinanciranje kamate za poduzetničke kredite, osmišljavanje modela / programa potpore za poduzetnike Pružanje savjetodavnih usluga Potpora uvođenju obnovljivih izvora energije u gospodarstvu Facilitiranje i potpora osmišljavanju novih oblika poduzetništva (socijalno / društveno poduzetništvo)
CILJNE SKUPINE	Postojeći gospodarski subjekti, potencijalni poduzetnici, zainteresirani investitori
NOSITELJI PRIORITETA	Općina Mihovljan – javna uprava, javne tvrtke u vlasništvu općine, Krapinsko zagorska županija, Zagorska razvojna agencija d.o.o., Regionalna energetska agencija Sjeverozapadne Hrvatske, Ministarstvo poduzetništva i obrta, Ministarstvo gospodarstva
INDIKATORI	Broj novih investitora, broj poduzetnika koji koriste obnovljive izvore energije, broj novoregistriranih poduzetnika, broj zaposlenih ljudi, broj poduzetnika u Općini

PRIORITET 1.2.	Pružanje potpore ruralnom razvoju
SVRHA PRIORITETA	Svrha je poticati konkurentnost poljoprivrede, osigurati održivo upravljanje prirodnim resursima te postići ujednačen razvoj svih naselja u općini. Potrebno je uložiti napore u restrukturiranje poljoprivredne proizvodnje i modernizaciju poljoprivrednih gospodarstava. S druge strane, nužno je ulagati u objekte društvenog sadržaja koji će u ruralnim krajevima podići razinu kvalitete života. Ujednačen ruralni razvoj područja postići će se i modernizacijom / izgradnjom nerazvrstanih cesta kako bi se osigurala međusobna komunikacija ljudi i neometan protok roba.
AKTIVNOSTI / PROJEKTI	<p>Ulaganje u poljoprivredna gospodarstva, nabava opreme, tehnološka modernizacija poljoprivrede</p> <p>Promicanje prerade, razvoja i trženja poljoprivrednih proizvoda</p> <p>Pružanje potpore mlađim poljoprivrednicima</p> <p>Potpore pokretanja nepoljoprivrednih djelatnosti na OPG</p> <p>Ulaganje u ekološku poljoprivredu</p> <p>Ulaganje u razvoj i unapređenje osnovne usluge za seosko stanovništvo, efikasno korištenje slobodnog vremena (obnova dječjih igrališta i infrastrukture za zdrav život)</p> <p>Unapređenje potporne infrastrukture za podizanje kvalitete života (domovi kulture, edukacijski centri)</p> <p>Poticanje korištenja zapuštenog poljoprivrednog zemljišta</p> <p>Poticanje proizvodnje autohtonih proizvoda na OPG-u</p> <p>Ekološka proizvodnja malih OPG-a</p> <p>Potpore Udrugama u području poljoprivredne proizvodnje</p> <p>Djelovanje lokalne akcijske grupe</p> <p>Potpore savjetodavnim uslugama za poljoprivredne proizvođače</p>
CILJNE SKUPINE	Vlasnici neobrađenog zemljišta, poljoprivredna gospodarstva, ostali subjekti registrirani za obavljanje poljoprivredne djelatnosti, udruge,
NOSITELJI PRIORITETA	Općina Mihovljani, Krapinsko zagorska županija, Ministarstvo poljoprivrede, APPR
INDIKATORI	Broj projekata PG-a financiranih kroz Program ruralnog razvoja na razini Republike Hrvatske, broj projekata LAG-a, površina obrađenog poljoprivrednog zemljišta, broj projekata lokalne samouprave u sektoru ruralnog razvoja, prosječna veličina zemljišta po kućanstvu, iznos dobivenih potpora po poljoprivrednom gospodarstvu

STRATEŠKI CILJ 2	Stvaranje kulturno - turističke destinacije
-------------------------	--

PRIORITET 2.1.	Razvoj turističke destinacije
SVRHA PRIORITETA	Objedinjivanjem prirodnih ljepota, ruralnog načina života i prirodne i kulturne baštine područja, kreirali bi se turistički sadržaji karakteristični za ovo područje te bi se poticao višednevni izletnički turizam. Potrebno je kontinuirano razvijati postojeću ponudu novim selektivnim programima. Razvoj turističke destinacije i stvaranje imidža općine kao područja seoskog turizma. Osnovni cilj je povećanje konkurentnosti i atraktivnosti općine kao prepoznatljivog turističkog odredišta.
AKTIVNOSTI / PROJEKTI	Definiranje programa za razvoj cikloturizma, wellnes turizma, zdravstvenog te agroturizma i ruralnog turizma Formiranje turističkog informativnog centra Valorizacija kulturne baštine u turističke svrhe – osmišljavanje novog proizvoda na bazi povijesti Oživljavanje postojećih turističkih infrastrukturnih objekata na području općine Stavljanje u funkciju termalne izvore (zdravstveno-turističke svrhe) Korištenje vode termalno izvora na području Šikada (Sutinske Toplice) u svrhu razvoja turizma Korištenje prirodne baštine za razvoj izletničkog i sportsko rekreacijskog turizma. Program višednevnih manifestacija i programa koje bi duže zadržale turiste. Razvoj smještaja za turiste
CILJNE SKUPINE	Stanovništvo Republike Hrvatske, stanovništvo Krapinsko-zagorske županije, stanovništvo Općina Mihovljan, svi posjetitelji destinacije
NOSITELJI PRIORITETA	Ministarstvo turizma, Krapinsko - zagorska županija, Turistička zajednica Krapinsko – zagorske županije, Općina Mihovljan,
INDIKATORI	Broj turističkih dolazaka, broj turističkih noćenja, broj poslovnih subjekata u djelatnosti turizma, prihodi od turizma, izdaci za razvoj turizma, broj i kapacitet objekata za smještaj turista, broj osmišljenih turističkih programa i novih usluga, metri kvadratni obnovljene turističke infrastrukture (objekti), dužina biciklističkih staza / planinske rute/šetnice

PRIORITET 2.2.	Oživljavanje i korištenje materijalne i nematerijalne kulturne baštine
SVRHA PRIORITETA	Potrebno je njegovati običaje, nasljeđe, prirodnu, kulturnu, materijalnu i nematerijalnu baštinu. Svrha prioriteta je zaštita i obnavljanje objekata pokretne i nepokretnе kulturne baštine koji imaju važan kulturni, turistički i gospodarski značaj. Predviđenim aktivnostima podržat će se rad tradicijskih obrta, njegovanje kulturne baštine kroz rad udruga.
AKTIVNOSTI / PROJEKTI	Obnova kurija, crkava i značajnih lokaliteta Briga o materijalnoj i nematerijalnoj kulturnoj baštini Potpora udrugama koje brinu i šire svijest o kulturnoj baštini Obnova tradicijskih ruralnih sredina Restauracija pokretne baštine Održavanje manifestacija radi promicanja kulturnog naslijeđa Općine Njegovanje tradicijskog izričaja kroz potporu rada kulturno-umjetničkih udruga Sudjelovanje na međunarodnim smotrama i razmjena iskustva i tradicijskih običaja Organiziranje radionica / manifestacija sa stanovnicima pobratimljenih gradova / općina
CILJNE SKUPINE	Kulturni djelatnici, umjetnici, stanovnici općine, stanovnici pobratimljenih gradova / općina
NOSITELJI PRIORITETA	Općina Mihovljani, udruge, Muzeji Hrvatskog zagorja
INDIKATORI	Broj obnovljene materijalne baštine, broj obnovljenih tradicijskih kuća, sudjelovanje na međunarodnoj smotri, broj objekata kulturne baštine uključene u turističku ponudu Krapinsko – zagorske županije, broj posjetitelja kulturnih manifestacija, broj kulturnih manifestacija

STRATEŠKI CILJ 3	Ojačano upravljanje okolišem i prostorom
-------------------------	--

PRIORITET 3.1.	Modernizacija i obnova prometne infrastrukture
SVRHA PRIORITETA	Potrebno je kontinuirano ulaganje u modernizaciju, izgradnju i održavanje prometne infrastrukture. Održavanje i obnova kolnika, opreme na cestama te modernizacija i rekonstrukcija najkriticnijih dionica podići će ukupnu razinu kvalitete cestovne mreže te samim time povećati kvalitetu života.
	Rekonstrukcija cestovnih pravaca Sanacija klizišta Izrada potrebne dokumentacije za sanaciju klizišta, cesta Ulaganje u daljnji razvoj cestovne infrastrukture Sanacija / modernizacija / rekonstrukcija lokalnih cesta Sanacija nerazvrstanih cesta Obilježavanje signalizacijom naselja Rekonstrukcija nerazvrstanih cesta Rekonstrukcija i proširenje mreže javne rasvjete
CILJNE SKUPINE	Stanovnici općine Mihovljan, putnici, prolaznici, turisti
NOSITELJI PRIORITETA	Općina Mihovljan, Krapinsko-zagorska županija, Hrvatske ceste, Županijska uprava za ceste,
INDIKATORI	Dužina novoizgrađenih cesta (lokalne, županijske, državne), dužina saniranih i moderniziranih cesta (lokalne, županijske, državne), broj saniranih klizišta, broj obilježenih naselja, dužina nogostupa

PRIORITET 3.2.	Razvijena komunalna infrastruktura
SVRHA PRIORITETA	Gospodarenja komunalnom infrastrukturom podrazumijeva definiranje i gradnju cjelovitog sustava odvodnje i pročišćavanja otpadnih voda, povećanje postotka prosječne opskrbljenoosti javnom vodoopskrbom te unapređenje sustava gospodarenja otpadom kako bi se izbjeglo prekomjerno stvaranje otpada te osigurali uvjeti za ispunjavanje zakonskih obveza u području zbrinjavanja otpadom.
AKTIVNOSTI / PROJEKTI	Izgradnja i rekonstrukcija postojeće mreže odvodnje u pojedinim dijelovima Općine koja su potencijalno prijetnja za okoliš (septičke jame) Utvrđivanje postojećeg stanja i identifikacija kritičnih točaka komunalne infrastrukture Rekonstrukcija vodoopskrbne mreže Uspostava cjelovitog sustava gospodarenja otpadom Uređenje zelenih otoka Izgradnja mjesnog groblja Izgradnja reciklažnog dvorišta Izgradnja i modernizacija energetski učinkovite javne rasvjete
CILJNE SKUPINE	Stanovnici općine, komunalne tvrtke, gospodarski subjekti, javne ustanove
NOSITELJI PRIORITETA	Općina Mihovljan, Hrvatske vode, Zagorski vodovod, Elektra Zabok
INDIKATORI	Broj kućanstava priključenih na kanalizacijsku mrežu, duljina izgrađene/rekonstruirane kanalizacijske mreže, broj zelenih otoka, % kućanstava uključen u organizirano prikupljanje otpada, broj saniranih divljih odlagališta otpada, broj energetski učinkovitih rasvjetnih tijela,

PRIORITET 3.3.	Očuvanje okoliša, prirodnih vrijednosti i dobra
SVRHA PRIORITETA	Identificirati i zaštititi prirodne vrijednosti u funkciji održivog razvoja te uređenje i očuvanje zaštićenih dijelova prirode. Potrebno je omogućiti kvalitetnije praćenje sastavnica okoliša i prostora u svrhu njegovog očuvanja, unapređenja i održivog korištenja. Cilj mjere je održavanje prirodnog nasljeđa i bogatstva (i termalnih voda koje su detektirane na području općine) s ciljem njegove racionalne eksploatacije. Potrebno je promovirati mjere energetske učinkovitosti (javna rasvjeta, kućanstva, javne zgrade).
AKTIVNOSTI / PROJEKTI	Edukacija lokalnog stanovništva o nužnosti zaštite okoliša Potpora udrugama koje brinu o zaštiti okoliša Zaštita prirodnih dobara i ugroženih vrsta Smanjenje emisije štetnih tvari u okoliš Ažuriranje i revizija dokumenata prostornog planiranja Provodenje mjer usmjerenih na povećanje energetske učinkovitosti među kućanstvima i javnim ustanovama Poticanje ulaganja u lokalnu infrastrukturu koja će utjecati na smanjenje onečišćenja okoliša i očuvanje ruralnog krajobraza Održavanje zaštićenog okoliša (NATURA 2000)
CILJNE SKUPINE	Stanovništvo Općine Mihovljani i gospodarski subjekti
NOSITELJI PRIORITETA	Krapinsko – zagorska županija, Regionalna energetska agencija, Javna ustanova za upravljanje zaštićenim vrijednostima prirode Krapinsko – zagorske županije i Općina Mihovljani
INDIKATORI	Površina zaštićenih dijelova prirode, broj udruga koje promiču zaštitu okoliša, broj projekata vezanih uz zaštitu okoliša, broj izmjena prostornog plana, broj kućanstava / gospodarskih subjekata koji koriste obnovljive izvore energije

PRIORITET 4.1.	Jačanje sustava odgoja i obrazovanja
SVRHA PRIORITETA	Povećanje kvalitete obrazovanja i odgoja u predškolskom i vrtićkom sustavu, podizanje razine vještina kroz sustav obrazovanja i osposobljavanja, osiguravanje pedagoških standarda u obrazovnim institucijama te generiranje ponude izvanškolskih aktivnosti i sustava cjeloživotnog učenja. S obzirom na stalne promjene na tržištu rada, mlađe je potrebno usmjeriti prema zanimanjima za kojima postoji potražnja i koja će im omogućiti ugodan život.
	<p>Osiguravanje materijalnih uvjeta za kvalitetno djelovanje predškolskih, osnovnoškolskih, srednjoškolskih ustanova, ustanova za obrazovanje odraslih, knjižnica, glazbenih škola i ustanova za predškolski odgoj</p> <p>Stipendiranje učenika strukovnih škola i deficitarnih zanimanja</p> <p>Stipendiranje studenata</p> <p>Uvođenje suvremenih tehnologija u nastavne programe.</p> <p>Sufinanciranje prijevoza učenika.</p> <p>Usmjeravanje mlađih prema zanimanjima za kojima postoji potražnja na tržištu rada.</p> <p>Poticanje prekvalifikacija i cjeloživotnog učenja</p> <p>Osmišljavanje programa i uređenje prostora za izvannastavne aktivnosti djece, mlađih</p> <p>Izgradnja školskih sportskih dvorana, igrališta</p>
CILJNE SKUPINE	Djeca, mlađi, obitelji, učitelji i profesori, odgajatelji
NOSITELJI PRIORITETA	Općina Mihovljan i ustanove u vlasništvu Općine i Krapinsko zagorske županije
INDIKATORI	Broj stipendija za učenike, broj stipendija za studente, visina materijalnog ulaganja u objekte i opremu u školama, broj učenika kojima se sufinancira prijevoz, broj izvannastavnih aktivnosti, broj djece u vrtiću i jaslicama

PRIORITET 4.2.	Širenje socijalne odgovornosti i osjetljivosti
SVRHA PRIORITETA	Poboljšanjem kvalitete programa koji se odnose na osobe kojima prijeti socijalna isključenost, podići će se razumijevanje i solidarnost svih članova zajednice prema problemima i životnim okolnostima socijalno osjetljivim skupinama društva. Budući da negativan prirodni prirast predstavlja veliki problem, potrebno je osmislići skup mjera pronatalitetne politike kojima bi se suzbio nastavak ovog negativnog trenda. Želi se smanjiti društvena nejednakost
AKTIVNOSTI / PROJEKTI	Dodjela potpora za novorođenčad i ostalih naknada s ciljem povećanja nataliteta. Uključivanje socijalno osjetljivih skupina u društvo kroz posebno pripremljene programe podizanja svijesti, radionice, razmjenu iskustva, uključivanje u rad zajednice Organizacija programa produženog boravka u osnovnoj školi Razvoj institucionalnog smještaja za stare i nemoćne Promoviranje rada udruga u sferi jačanja kvalitete života Širenje mreže socijalnih usluga i osmišljavanje novih oblika socijalnih usluga (iskorištavanje EU fondova za implementaciju novih oblika usluga)
CILJNE SKUPINE	Osobe kojima prijeti socijalna isključenost, novorođenčad, djeca, umirovljenici, osobe s invaliditetom, cijelokupno stanovništvo
NOSITELJI PRIORITETA	Općina, vrtić, škola, udruge
INDIKATORI	Broj korisnika socijalnih usluga (socijalno osjetljive skupine), broj obitelji koje koriste potpore za novorođenčad, broj korisnika produženog boravka, broj udruga koje pružaju pomoć u sektoru socijalne potpore

PRIORITET 4.3.	Unapređenje javne uprave
SVRHA PRIORITETA	Svrha prioriteta je profesionalizacija, razvijanje koncepta upravljanja ljudskim potencijalima te pružanje pristupačnih usluga za građane. Potrebno je uspostaviti funkcionalnu mrežu javnih službenika kako bi se smanjilo prosječno vrijeme obrade zahtjeva. Osim toga, potrebna je dodatna edukacija djelatnika o pripremi i provedbi EU projekata kako bi se iskoristila finansijska sredstva iz raspoloživih fondova.
AKTIVNOSTI / PROJEKTI	Edukacije djelatnika javne uprave Povezivanje i uspostava suradnje s jedinicama lokalne i regionalne samouprave unutar i izvan Hrvatske. Uvođenje e-sustava u upravljanje općinom Razvoj informacijskog društva
CILJNE SKUPINE	Uprava općine Mihovljan (zaposlenici), stanovnici Općine
NOSITELJI PRIORITETA	Općina Mihovljan, Ministarstvo uprave,
INDIKATORI	Broj službenih pritužbi na rad javne uprave, broj edukacija za zaposlenike javne uprave, broj sudionika edukacija za javnu upravu,

13 USKLAĐENOST CILJEVA RAZVOJA S EUROPSKIM, NACIONALnim I REGIONALnim STARTEŠKIM DOKUMENTIMA

Temeljem pretpostavki strateškog planiranja za područje općine Mihovljan izrađena je **lokalna razvojna strategija**. Prilikom izrade Strategije, primijenilo se osnovno načelo koje odražava koncept solidarnosti. Time se izražava moralna dimenzija društvenog sustava, koncept održivosti te koncept konkurentnosti jedinica lokalne samouprave. S relevantnim dokumentima na svim razinama planiranja usklađeni su prioritetni ciljevi razvoja sa svrhom osiguranja vertikalne kohezije razvojnih ciljeva i prioriteta i ispunjenja zadanih prioriteta. Vremenski period za koje se strategija izrađuje odnosi se na programsko razdoblje na razini Europske unije – period 2014. – 2020. godina.

Izrada Strategije namijenjena je prvenstveno za potrebe proaktivnog i odgovornog upravljanja lokalnim razvojem. To podrazumijeva stvaralačko oblikovanje budućnosti i sistemično upravljanje aktivnostima u cilju ostvarenja zadanih ciljeva. Odgovorno upravljanje podrazumijeva odgovornost spram građana, uključujući i buduće generacije. Sve aktivnosti poduzete tijekom izrade Strategije odnose se za osiguranje sukladnosti dokumenta s važnim strateškim dokumentima na europskoj, nacionalnoj i regionalnoj razini.

Na razini Europske unije, Lokalna razvojna strategija općine Mihovljan uskladena je sa:

- 1. Europa 2020 – Strategija Europa 2020.** sadrži viziju europske socijalne tržišne ekonomije za 21. stoljeće. Predlažu se tri prioriteta koji se međusobno nadopunjaju: pametan rast - razvijanjem ekonomije utemeljene na znanju i inovaciji; održiv rast - promicanje ekonomije koja učinkovitije iskorištava resurse, koja je zelenija i konkurentnija te uključiv rast - njegovanje ekonomije s visokom stopom zaposlenosti koja donosi društvenu i teritorijalnu povezanost. U toj namjeri Europska komisija predlaže sljedeće glavne ciljeve EU: 75 % populacije u dobi između 20- 64 godina trebalo bi biti zaposленo; 3% BDP-a EU treba investirati u istraživanje i razvoj; treba ispuniti klimatsko-energetske ciljeve „20/20/20“ (uključujući i povećanje do 30% smanjenja emisije ukoliko okolnosti dozvoljavaju); postotak osoba koje rano napuste školovanje trebao bi biti ispod 10%, a najmanje 40% mlađe generacije trebalo bi završiti tercijarni stupanj obrazovanja te bi 20 milijuna manje ljudi trebalo biti u opasnosti od siromaštva.
- 2. CLLD – Community – Led Local Development** –smjernice za planiranje lokalnog razvoja dane su od strane Europske unije s ciljem maksimalnog iskorištanja strukturnih fondova. Metodologija koja se primjenjuje fokusira se na lokalne razine, u razvoj se uključuju lokalne razvojne grupe (LAG), ciljevi se planiraju u odnosu na lokalne potrebe i potencijale te razvoj uključuje inovativne pristupe lokalnom kontekstu, umrežavanje i suradnju.
- 3. Promocija kulturnih i kreativnih sektora za rast i poslove u EU** – odnosi se na niz političkih inicijativa i promociju modernog nadzornog okruženja. Komisija ovom Strategijom također želi potaknuti jače partnerstvo između različitih politika, osobito kulture, obrazovanja, industrije, ekonomije, turizma, urbanog i regionalnog razvoja te prostornog planiranja. Ujedno, planira pokrenuti EU financiranje da poveća podršku za sektore, posebice kroz predloženi program Kreativna Europe 2014. – 2020., koji iznosi 1.8 milijarde €, te kroz fondove Kohezijske politike.

Na razini Republike Hrvatske, Strategija je usklađena sa:

1. **Sporazum o partnerstvu i Nacionalni program reformi** (2014. godina) u Republici Hrvatskoj formulira prioritete Vlade za smanjenje nezaposlenosti i uočavanje neuskladenosti i manjkavosti, očuvanje radnih mjesa i sprječavanje daljnje nezaposlenosti, te dalnjem radu na fleksibilnom i mobilnom tržištu rada, povezujući obrazovanje i tržište rada putem Hrvatskog kvalifikacijskog okvira (HKO), te poboljšanje djelotvornosti institucija tržišta rada.
2. **Pametna specijalizacija** je novi koncept politike inovacija osmišljen kako bi se promicalo učinkovito djelotvorno korištenje investicija u istraživanje. Cilj je potaknuti regionalne inovacije u cilju postizanja gospodarskog rasta i prosperiteta, omogućujući da se regije usredotočite na njihove prednosti. Strategija pametne specijalizacije treba biti izgrađena na čvrstim analizama regionalnih sredstava i tehnologije što bi također trebalo uključivati analizu potencijalnih partnera u drugim regijama.
3. **Strategija razvoja turizma** – glavni ciljevi ove Strategije usmjereni su na sustavno podizanje razine znanja, obogaćivanje postojećih i generiranje novih turističkih sadržaja i doživljaja, vještina i obrazovanja turističkih djelatnika, čime će se kontinuirano unaprjeđivati postojeća kvaliteta i izvrsnost usluge, stvaranje preduvjeta za jačanje poduzetništva, čime će se omogućiti ulazak u novi investicijski ciklus, stvaranje novih radnih mjesa i samozapošljavanje, učinkovito brendiranje Hrvatske i njenih turističkih regija. Time se želi postići postići kvalitativno diferenciranje od konkurenčije i osiguranje tržišne prepoznatljivosti.
4. **Strategija borbe protiv siromaštva i socijalne isključenosti Republike Hrvatske (2014. – 2020.)** - bazira se na osiguravanju uvjeta za ostvarenje tri glavna cilja: borba protiv siromaštva i socijalne isključenosti te smanjenje nejednakosti u društvu; sprječavanje nastanka novih kategorija siromašnih, kao i smanjenja broja siromašnih i socijalno isključenih osoba; uspostava koordiniranog sustava potpore skupinama u riziku od siromaštva i socijalne isključenosti. Pritom je potrebno istaknuti da je anti diskriminacijska politika polazni princip u ostvarenju navedenih prioriteta i ciljeva. Strateška područja sadrže nekoliko glavnih strateških aktivnosti te načine njihove provedbe koje će se detaljnije razraditi u okviru trogodišnjeg programa provedbe na nacionalnoj razini, a koji će zahtijevati izradu odgovarajućih dokumenata na regionalnoj i lokalnoj razini. Dokument zastupa aktualnu europsku i međunarodnu politiku i sadrži poveznice s europskim i međunarodnim dokumentima ovoga karaktera te planira korištenje europskih i međunarodnih fondova za realizaciju dijela predviđenih strateških aktivnosti.
5. **Operativni program Učinkoviti ljudski potencijali 2014. - 2020.** – glavni ciljevi ovog programa odnose se na promicanje održivog i kvalitetnog zapošljavanja i podrška mobilnosti radne snage, promicanje socijalne uključenosti, borba protiv siromaštva i svake diskriminacije, ulaganje u obrazovanje, osposobljavanje i strukovno osposobljavanje za vještine i cjeloživotno učenje, jačanje institucionalnih kapaciteta javnih tijela i zainteresiranih strana te učinkovite javne uprave.
6. **Strategija razvoja poduzetništva u Republici Hrvatskoj 2013. - 2020.** donijeta je u skladu s Ekonomskim programom Republike Hrvatske 2013. s ciljem jačanja poduzetničkog potencijala i unapređenja kulture

poduzetništva. Strateški ciljevi odnose se na unapređenje ekonomске uspješnosti maloga gospodarstva u sektorima proizvođačkih i uslužnih djelatnosti većim razvijanje raznih finansijskih mogućnosti za subjekte maloga gospodarstva i uklanjanje finansijskog jaza za malo gospodarstvo, pružanje potpore osnivanju novih poduzeća, rast broja aktivnih poduzeća i jačanje institucija koje pružaju potporu poduzetnicima kako bi se na taj način pridonijelo ravnomjernijem i uravnoteženom razvoju hrvatskih regija, pružanje potpore većem razvoju subjekata maloga gospodarstva jačanjem njihove uprave, uvođenjem i djelovanjem većeg broja visokokvalificiranih zaposlenika te podupiranjem cjeloživotnog učenja zaposlenih u subjektima maloga gospodarstva.

7. **Strategija razvoja sustava strukovnog obrazovanja u Republici Hrvatskoj 2008. – 2013.** - izazovi brzog razvoja novih znanja i tehnologija, čestih promjena na tržištu rada i sve veće potražnje za visoko kvalificiranom radnom snagom, demografskog starenja stanovništva, procesa globalizacije i pristupanja Republike Hrvatske Europskoj Uniji kao središnji prioritet nameću razvoj društva temeljenog na znanju i procesu cjeloživotnog učenja. Strategija razvoja sustava strukovnog obrazovanja u Republici Hrvatskoj 2008. – 2013. oslanja se i na načela i ciljeve Lisabonske deklaracije Obrazovanje i stručno usavršavanje do 2010. godine iz 2000. godine koja poziva zemlje članice na osvremenjivanje obrazovnih sustava kako bi Europska unija postala najkonkurentnija i najdinamičnija ekonomija utemeljena na znanju. Europski prioriteti i strategije razvoja strukovnog obrazovanja potvrđeni su i u Kopenhaškoj deklaraciji (2002.), Izjavama iz Maastrichta (2004.) i Helsinkija (2006). Ciljevi donošenja *Strategije razvoja sustava strukovnog obrazovanja u Republici Hrvatskoj 2008. – 2013.* su: odrediti pravce razvoja strukovnog obrazovanja i načina njihove realizacije, utvrditi parametre promjena strukovnog obrazovanja, uspostaviti mehanizme sustavnog praćenja i ostvarivanja ciljeva, promicati jednaka prava i uvjete učenja za sve, promicati strukovno obrazovanje i osposobljavanje, unaprijediti kvalitetu strukovnog obrazovanja te izgraditi mehanizme usporedivosti i priznavanja hrvatskih strukovnih kvalifikacija u Europi (Europski kvalifikacijski okvir).
8. **Strategija prometnog razvijanja Republike Hrvatske** – predstavlja smislen i planski razvoj prometnog sektora u Republici Hrvatskoj, a obuhvaća 6 prethodno izrađenih sektorskih prometnih strategija od kojih su za Lokalnu razvojnu strategiju općine Sveti Križ Začretje bitne – ceste, željeznica, javni prijevoz i regionalna mobilnost.
9. **Operativni programi za razdoblje 2007. – 2013. godine** – uskladjuju investicijske prioritete i mјere Republike Hrvatske u prošlom programskom razdoblju u sektorima prometa, okoliša, regionalne konkurentnosti i ljudskih potencijala. Strategija razvoja općine Sveti Križ Začretje usklađena je s mjerama u operativnim programima i fokusira se na poboljšanje komunalne infrastrukture, uspostavu održivog prometnog sustava, razvoj ljudskih potencijala i ustanova za obrazovanje te promiče učinkovitu javnu upravu.
10. **Akcijski plan za provedbu Strategije razvoja poduzetništva žena u Republici Hrvatskoj. 2014. – 2020.** – akcijski plan predstavlja niz mјera i aktivnosti koje će se provoditi za postizanje zadanih ciljeva:

poboljšanje usklađenosti i umreženosti javnih politika, poboljšanje sustavne podrške poduzetništvu žena, uvođenje poduzetništva žena u cijelokupnu institucionalnu infrastrukturu te promocija poduzetništva žena.

- 11. Program ruralnog razvoja 2014. – 2020.** - definira način na koji će se dostići ciljevi Zajedničke poljoprivredne politike, a odnose se konkurentnost poljoprivrede, održivo gospodarenje resursima i uravnotežen razvoj ruralnih područja.
- 12. Strateški plan ministarstva uprave za 2014.-2016.** – glavni ciljevi ovog strateškog područja su: unaprijediti stručnost i kvalitetu pružanja upravnih usluga, unaprijediti sustav javne uprave, izgraditi korisnički usmjerenu upravu, unapređenje kvalitete javnih usluga kroz djelotvornu primjenu ICT-a u radu javne uprave.
- 13. Industrijska strategija Republike Hrvatske 2014. – 2020.** – procjena je kako će se stopa 2020. godine procjenjuje se kako će se stopa zaposlenosti povećati za 5 postotnih bodova. Naglasak se pritom stavlja na srednje visoke tehnologije proizvodnje, komunikaciju i informatiku, u skladu s pametnim specijalizacijskim okvirima, a imajući u vidu zahtjeve rastućeg "zelenog gospodarstva". To zahtijeva znatna ulaganja u razvoj nastavnih planova i programa, atraktivnost i kvalitetu strukovnog obrazovanja i naukovanja, uz zadržavanje ljudskog kapitala starijih radnika već zaposlenih radnika, kao i sustav koordinacije i suradnje između poslovnog, obrazovnog sustava i znanstveno-istraživačkog sektora.

Na regionalnoj razini, Strategija je usklađena sa strateškim dokumentima:

- 1. Strategija razvoja Krapinsko-zagorske županije 2011. – 2014.** - županijska razvojna strategija je temeljni planski dokument namijenjen planiranju održivog društveno-gospodarskog razvoja svake županije. Smjernice poboljšanja kvalitete života i poticanje zapošljavanja, obrazovanja i socijalnog uključivanja, predočeni su u sva 4 cilja razvoja Krapinsko-zagorske županije.
- 2. Akcijski plan za provedbu mjera Nacionalne politike za ravnopravnost spolova za razdoblje 2011. – 2015. godine na području Krapinsko-zagorske županije** - ovim se planom promiče ravnopravnost spolova kao temeljna ustavna vrednota te se u skladu s tim osmišljavaju aktivnosti koje će rezultirati podizanjem znanja i svijesti o ljudskim pravima žena i ravnopravnosti spolova s naglaskom na projekte usmjerene na pružanje pomoći ženama žrtvama nasilja, ženama s invaliditetom i pripadnicama nacionalnih manjina. U dijelu tržišta rada i poduzetništva, potpomagat će se aktivnosti usmjerene na unapređenje konkurenčnosti žena na tržištu rada te ojačati poduzetništvo žena. Poticat će se veće sudjelovanje muškaraca u brzi oko djece i ojačati institucionalna skrb za djecu te starije i nemoćne članove/ice obitelji.
- 3. Strategija održivog korištenja energije Krapinsko-zagorske županije** – odnosi se na koncept održivog razvitka Županije u cilju zaštite njezinih ljudskih i prirodnih resursa; usmjerena je na strateško poticanje korištenja obnovljivih izvora kao domaćih, sigurnih i čistih izvora energije; pruža kontinuiranu podršku učinkovitom korištenju energije u svim sektorima ljudskog djelovanja - zgradarstvu, prometu, industriji, poljoprivredi te se usuglašava s institucionalnim i zakonskim okvirima na nacionalnoj i EU razini.

- 4. Akcijski plan socijalnih usluga za 2014. godinu za Krapinsko-zagorsku županiju** – akcijski plan usmjeren je na pružanje socijalnih usluga za djecu i mlade u riziku kroz aktivnosti udomiteljstva, te osnivanje mobilnih timova za ranu intervenciju te edukacijsko.-rehabilitacijskih skupina za djecu predškolske dobi. Usporedo s ovim aktivnostima, osmišljene su aktivnosti i za stare i nemoćne u vidu osnivanja savjetovališta za oboljele, dnevnih centara te promicanje volonterstvo pri pružanju socijalnih usluga. Plan predviđa i aktivnosti za dugotrajno nezaposlene osobe u vidu osnivanja klubova podrške, osmišljavanja novih oblika zapošljavanja i promoviranje socijalnog poduzetništva.
- 5. Županijski program djelovanja za mlade Krapinsko-zagorske županije 2012. – 2016.** – ovim programom djelovanja za mlade definiraju se aktivnosti usmjerene na podupiranje razvoja u području obrazovanja i informatizacije, zapošljavanja i poduzetništva, socijalne politike, zdravstvene zaštite, aktivnog sudjelovanja mlađih u društvu, izgradnja civilnog društva i volonterskog rada, kulture mlađih i slobodnog vremena te mobilnosti, informiranja i savjetovanja. Aktivnosti se ovim programom usmjeravaju u socijalno poduzetništvo, ekologiju, kulturu i ravnopravnost te održivi razvoj.

14 INSTITUCIONALNI OKVIR UPRAVLJANJA STRATEGIJOM

Kvalitetno upravljanje lokalnim razvojem prepostavlja uspostavu lokalnog partnerstva koje odgovara realnostima lokalnog konteksta. Za potrebe izrade Lokalne razvojne strategije općine Mihovljan osnovano je Partnersko vijeće koje predstavlja lokalne dionike, sugerira smjernice razvoja, osmišljava predviđene aktivnosti unutar prioriteta poštujući načela jednakosti i partnerstva. Partnersko vijeće dio je institucionalnog okvira provedbe Strategije te njegovi članovi predstavljaju i glavno tijelo za praćenje i provedbu Strategije.

Uspostavljen **institucionalni okvir** nužan je za maksimiziranje prilika vezanih uz korištenje sredstava te osiguravanje odgovarajućeg administrativnog kapaciteta kako bi se osigurala učinkovita provedba, nadziranje i procjena Strategije sa stajališta upravljanja i finansijske kontrole. Institucionalni okvir Strategije predstavljaju svi glavni dionici lokalnog razvoja koji svojim usmjerenim djelovanjem i koncentracijom sredstava doprinose ostvarenju postavljenih ciljeva. Glavni dionici, njihova uloga u pripremi, provedbi i praćenju Strategije prikazana je u tablici u nastavku.

DIONIK	ULOGA U PRIPREMI	ULOGA U PROVEDBI	ULOGA U PRAĆENJU I OCJENI PROVEDE
OPĆINSKO VIJEĆE	Redovito prima izvješća o tijeku pripreme Strategije, sudjeluje u procesu javne rasprave te potvrđuje i usvaja dokument	Provodi aktivnosti komunikacijskog plana, diseminira postignute rezultate, animira ciljne skupine za usmjereni i ciljano djelovanje, inicira i sudjeluje u provedbi projekata, potvrđuje i usvaja akcijski plan.	Prima i usvaja izvješća o provedbi, nadzire i kontrolira provedbu, razmatra rezultate i učinke provedbe u odnosu na postavljene ciljeve te inicira i priprema dopune i izmjene akcijskog plana i izmjene Strategije.
NAČELNIK	Sudjeluje na sastancima Partnerskog vijeća, usvaja predložene mjere razvoja, predlaže potrebne izmjene i nadopune. Komunicira s općinskim vijećem i upoznaje članove vijeća sa tijekom izrade i provedbe Strategije.	Potvrđuje akcijski i komunikacijski plan Strategije i priprema za usvajanje na sjednici općinskog vijeća, inicira i sudjeluje u pripremi i provedbi razvojnih projekata te usvaja predložene projekte. Provodi aktivnosti zadane komunikacijskim planom.	Daje prijedloge za izradu Akcijskog plana, inicira projekte i realizaciju projektnih ideja, promovira postignute rezultate, vrši monitoring nad ispunjavanjem zadanih ciljeva te predlaže dodatne mjere u slučaju neispunjavanja zadanog cilja.
OPĆINSKA UPRAVA	Organizira i sudjeluje na sastancima Partnerskog vijeća,	Zadaci u provedbi su: ➤ redoviti pregledi stanja	Priprema izvješća o provedbi strategija, prikuplja

	<p>prikuplja potrebne podatke za situacijsku i SWOT analizu, prikuplja podatke o indikatorima te u suradnji s Partnerskim vijećem izrađuje plan razvojnih prioriteta i ostale dijelove Strategije.</p>	<p>prema zdanim indikatorima i ocjenjivanje utjecaja provedenih mjera na razvoj</p> <ul style="list-style-type: none"> ➤ pregled, praćenje i ocjena napretka Strategije u skladu s utvrđenim ciljevima Strategije i Akcijskim planom ➤ priprema akcijskog plana za svaku godinu ➤ koordinacija rada Partnerskog vijeća, načelnika i općinskog vijeća. 	<p>potrebne podatke, daje kvantitativnu i kvalitativnu ocjenu provedbe.</p>
PARTNERSKO VIJEĆE	<p>Sudjeluje na radionicama za izradu Strategije, ukazuje na mogućnosti razvoja i otvorene prijetnje. Identificira snage i slabosti lokalnog područja, usmjerava razvoj, daje prijedlog sadržaja strateških ciljeva i mjera.</p>	<p>Razmatra otvorena pitanja, daje mišljenje i prijedloge o značajnim pitanjima iz područja stručnosti njegovih članova. Sudjeluje u provedbi komunikacijskog plana.</p>	<p>Prati rezultate i razvojne učinke predloženih mjera te priprema podloge za izradu izvješća o provedbi Strategije.</p>
GOSPODARSKI SUBJEKTI	<p>Ove tri skupine predstavljaju glavne dionike izrade Strategije. Sudjeluju u procesu javne rasprave, daju prijedloge i komentare.</p>	<p>Svojim djelovanjem i provedbom aktivnosti doprinose ostvarenju zadanih ciljeva.</p>	<p>Dostavljaju podatke o provedenim aktivnostima, iznosima ulaganja i sl. u skladu s postavljenim indikatorima.</p>
OBRAZOVNE USTANOVE			
ORGANIZACIJE CIVILNOG DRUŠTVA			

15 PROVEDBA STRATEGIJE

Provedba Strategije temelji se na implementaciji predloženih aktivnosti / projekata unutar zadanih ciljeva i prioriteta razvoja. Glavni dionici provedbe Strategije su: Općina Mihovljan privatni i civilni sektor te ostali dionici javnog sektora. Sukladno glavnim nositeljima aktivnosti, provedba Strategije vrši se kroz tri kanala:

1. Provodenjem aktivnosti i akcija koje inicira i implementira Općina Mihovljanu skladu s definiranim ciljevima razvoja u razdoblju do 2020. godine (programsко razdoblje);
2. Implementacijom projekata, programa i akcija kojima su nositelji jedinica regionalne samouprave, javna (državna tijela) i ustanove izvan ingerencije lokalne samouprave – dionici javnog sektora;
3. Akcijama ostalih glavnih dionika razvoja (civilnog sektora, gospodarski subjekata) koji su u skladu s postavljenim ciljevima i doprinose ostvarenju zadanih indikatora.

Provedba Strategije vrši se pomoću Akcijskog plana provedbe Strategije te jedinstvene Baze projekata Općine Mihovljan.

Akcijski plan implementacije daje pregled prioritetnih projekata i mjera, uključujući njihove veze sa strateškim i sektorskim ciljevima, kao i najbitnije elemente za njihovu implementaciju. Akcijski plan provedbe Strategije izrađuje se jednom godišnje i usvaja zajedno sa proračunom za narednu fiskalnu godinu, a prema obrascu u PRILOGU 1. Za aktivnosti i mjere čija realizacija započinje u prvoj godini, u odgovarajućem formatu sažeto se navode elementi važni za planiranje i praćenje njihove implementacije: naziv programa / aktivnosti, proračunska klasifikacija, plan finansijskih sredstava za narednu godinu te projekcije za naredne dvije, pokazatelji rezultata, polazne vrijednosti u baznoj godini (godini sastavljanja Akcijskog plana) te ciljane vrijednosti za tri godine. Akcijski plan preuzima ulogu Plana razvojnih programa sukladno Zakonu o proračunu i predstavlja strateško-planski dokument koji stvara dobru pretpostavku za povezivanje svih strateških dokumenata jedinice sa proračunskim planiranjem.

Osnova za pripremu Akcijskog plana je koordinacija među glavnim dionicima lokalnog razvoja koji su navedeni u institucionalnom okviru. Nositelj pripreme Akcijskog plana su službenici općinske uprave uz intenzivnu suradnju sa Partnerskim vijećem i predstavničkim tijelom Općine. Akcijski plan usvaja se zajedno sa usvajanjem prijedloga proračuna na sjednici općinskog vijeća.

Drugi i treći segment provedbe (od gore navedena tri segmenta – razina lokalne samouprave, javni sektor te privatni i civilni sektor) prati se kroz stvaranje jedinstvene Baze projekata putem otvorenog poziva za dostavu projekata. Baza sadrži ključne podatke o planiranim investicijama, projektima i aktivnostima koje se planiraju provesti od strane šireg kruga dionika, a doprinjet će direktno postizanju navedenih indikatora. Pregled obrasca kojim će se prikupljati projekti dan je u PRILOGU 2, a sistematični pregled Baze projekata koja se vodi u excel dokumentu prikazan je u PRILOGU 3.

Baza projekata uspostaviti će se po usvajanju Strategije od strane općinskog vijeća te će kontinuirano pratiti i nadopunjavati tijekom cijelog programskog razdoblja. Baza se ne uspostavlja radi financiranja navedenih projekata,

već se provodi isključivo s ciljem sustavnog pregleda aktivnosti na području općine Mihovljan, a vlasništvo nad projektnim idejama će se u potpunosti poštivati. Preporučljivo je da projektni prijedlozi imaju veći krug korisnika, odnosno širu ciljanu skupinu te veći utjecaj na razvoj zajednice.

Baza projekata analizira se obzirom na:

- Vrstu prijavitelja projekta (privatna osoba, pravna osoba, OCD, javni sektor)
- Vrijednost projekta
- Sektor projekta
- Fazu u kojoj se projekt nalazi
- Ovako pripremljena analiza Baze projekata sastavni je dio godišnjeg izvješća o provedbi projekta.

16 PRAĆENJE PROVEDBE STRATEGIJE

Osim operativnog sustava provedbe i osmišljavanja alata kojima funkcionalno i koordinirano provodimo Strategiju, potrebno je uspostaviti sustav praćenja i izvještavanja koji se temelji na bazi u kojoj se nalaze podaci o ostvarenim rezultatima te na izvještajima koji na sažet i jasan način pružaju informacije o ostvarenim rezultatima. Svrha sustava praćenja i izvještavanja je osigurati dovoljno informacija za nositelje provedbe Strategije za donošenje ocjena o sljedećim ključnim elementima:

- uspješnosti postizanja postavljenih ciljeva za tekuće razdoblje,
- razlozima za eventualno nedostizanje postavljenih ciljeva te mogućim rješenjima,
- adekvatnosti planiranih resursa (materijalnih, ljudskih, financijskih) za dostizanje planiranih ciljeva, odnosno prijedlozima za eventualnim realokacijama resursa,
- relevantnosti planiranih prioriteta i mjera s obzirom na eventualne promijenjene okolnosti odnosno temeljem iskustava iz provedbe,
- financijskoj učinkovitosti provedbe mjera, i
- uspješnosti procesa partnerstva s ključnim socio-ekonomskim dionicima.

Iskustvo i istraživanja pokazuju da mnogi strateški planovi nisu implementirani upravo zbog toga što nisu uloženo kvalitetni napor da bi se oni operacionalizirali. Stoga, kako bi se maksimalno umanjila pojavnost ovog rizika, Strategija propisuje i načine provedbe i praćenja:

1. Financijski okvir provedbe strategije baziran je na planiranim iznosima proračuna općine Mihovljan (plan za tekuću godinu i naredne tri fiskalne godine) i procjena ostalih (vanjskih) sredstava – iz nacionalnih, regionalnih izvora, EU fondova i drugih izvora – financijski okvir provedbe Strategije prikazan je u PRILOGU 4.
2. Praćenje financijskog učinka provedenih mjera.
3. Praćenje kvalitativnog učinka provedenih mjera putem zadanih indikatora.

Praćenje financijskog i kvalitativnog učinka provedenih mjera vrši se putem pripreme godišnjeg Izvješća o provedbi Strategije. Izvješće se sastoji od financijskog (PRILOG 5) i narativnog dijela (PRILOG 6). U financijskom izvještaju se ukratko opisuje koje su sve razvojne mjere poduzete u izvještajnom razdoblju te se daje kratak izvještaj o financiranju provedbe skupine razvojnih mjera u izvještajnom razdoblju. To znači da se opisuju ukupno planirana sredstva za ostvarivanje skupine razvojnih mjera u izvještajnom razdoblju te utrošena sredstva za provedbu skupine mjera u izvještajnom razdoblju prema izvorima financiranja (državni proračun, županijski proračun, lokalni proračun, pomoći Europske unije, javna poduzeća, ostali izvori (javno-privatna partnerstva, koncesije, sredstva privatnog sektora), ukupno. Drugi dio financijskog izvješća sastoji se od izvještaja o pokazateljima rezultata - opisni i tablični

dio. U opisnom se dijelu ukratko opisuju postignuti konkretni rezultati provedenih razvojnih mjera u izvještajnom razdoblju pomoću pokazatelja rezultata¹. Za svaku mjeru koja je identificirana u Strategiji odabrani su pokazatelji rezultata. Tablični dio sumarno prikazuje pokazatelje rezultata, njegov opis, jedinicu mjere, izvor podatka, polaznu vrijednost u baznoj godini te trenutnu vrijednost u izvještajnom razdoblju i ciljanu vrijednost za naredno razdoblje.

Narativni dio izvješća o provedbi sastoji se od sumarnog prikaza provedenih mjera i ocjeni izvršenja planiranih sredstava. U narativnom dijelu opisuju se glavni dionici koji su sudjelovali u provedbi i sastavljanju izvješća te realizacija planiranih sredstava i postignuti zadani pokazatelji rezultata prema grupama razvojnih mjera. Narativnom dijelu dodaje se i izvješće o statusu projekata unutar Baze projekata.

U sljedećoj tablici dan je pregled indikatora po pojedinim prioritetima – tablica je sastavni dio narativnog izvješća. Izvješće (financijsko i narativno) se sastavlja temeljem izvršenja proračuna za godinu za koju se sastavlja se temeljem prikupljenih podataka o investicijama i pokazateljima rezultata, a ne kasnije od 30.09. tekuće godine za prethodnu godinu. Izvješće usvaja Partnersko vijeće za pripremu i provedbu Strategije te općinsko vijeće.

¹ Pokazatelj rezultata najčešće mjeri konkretno postignuće u fizičkim ili monetarnim jedinicama kao npr., broj osoba koje su prošle trening.

STRATEŠKI CILJ 1 Održivi razvoj zajednice putem gospodarstva					
PRIORITET	INDIKATOR	JEDINICA MJERE	IZVOR PODATAKA	TRENUTNA VRIJEDNOST (2014)	PLANIRANA VRIJEDNOST (2020)
1.1. Potpora poslovnom sustavu i jačanje tržišne konkretnosti	Broj novih investicija	Broj	Općina Mihovljan	0	5
	Broj poduzetnika koji koriste obnovljive izvore energije	Broj	Općina Mihovljan	1	2
	Broj novoregistriranih poduzetnika	Broj	Općina Mihovljan	2	10
	Broj zaposlenih ljudi	Broj	Općina Mihovljan	282	300
	Broj poduzetnika u Općini	Broj	Općina Mihovljan	11	21
1.2. Pružanje potpore ruralnom razvoju	Broj poljoprivrednih kućanstava s korištenim poljoprivrednim zemljištem	Broj	APRRR	494	495
	Broj projekata LAG-a	Broj	Općina Mihovljan, LAG	0	3
	Površina obrađenog poljoprivrednog zemljišta	Parcele	APRRR	2.505	2.510
	Broj projekata lokalne samouprave u sektoru ruralnog razvoja	Broj	Općina Mihovljan	0	1
	Iznos dobivenih potpora po poljoprivrednom gospodarstvu	Kune	APRRR	0	2

STRATEŠKI CILJ 2 Stvaranje kulturno - turističke destinacije					
PRIORITET	INDIKATOR	JEDINICA MJERE	IZVOR PODATAKA	TRENUTNA VRIJEDNOST (2014)	PLANIRANA VRIJEDNOST (2020)
2.1. Razvoj turističke destinacije	Broj turističkih dolazaka	Broj	Općina Mihovljan	20	50
	Broj turističkih noćenja	Broj	Općina Mihovljan	5	15
	Broj poslovnih subjekata u djelatnosti turizma	Broj	Općina Mihovljan	2	2
	Prihodi od turizma	Kune	Općina Mihovljan	0	20.000,00 kn
	Izdaci za razvoj turizma	Kune	Općina Mihovljan	0	30.000,00 kn
	Broj i kapacitet objekata za smještaj turista	Broj	Općina Mihovljan	0	1
	Broj osmišljenih turističkih programa i novih usluga	Broj	Općina Mihovljan	0	1
	Metri kvadratni obnovljene turističke infrastrukture (objekti)	m ²	Općina Mihovljan	1	1
	Dužina biciklističkih staza / planinske rute/šetnice	m	Općina Mihovljan	0	5000
2.2. Oživljavanje i korištenje materijalne i nematerijalne kulturne baštine	Broj obnovljene materijalne baštine	Broj	Općina Mihovljan	2	2
	Broj obnovljenih tradicijskih kuća	Broj	Općina Mihovljan	2	2
	Broj sudjelovanje na međunarodnoj smotri	Broj	Općina Mihovljan	1	5
	Broj objekata kulturne baštine uključene u turističku ponudu Krapinsko – zagorske županije	Broj	Općina Mihovljan, KZŽ	0	0
	Broj posjetitelja kulturnih manifestacija	Broj	Općina Mihovljan	150	200
	Broj kulturnih manifestacija	Broj	Općina Mihovljan	2	2

STRATEŠKI CILJ 3	Ojačano upravljanje okolišem i prostorom
-------------------------	---

PRIORITET	INDIKATOR	JEDINICA MJERE	IZVOR PODATAKA	TRENUTNA VRIJEDNOST (2014)	PLANIRANA VRIJEDNOST (2020)
3.1. Modernizacija i obnova prometne infrastrukture	Dužina novoizgrađenih cesta (lokalne, županijske, državne)	Km	Općina Mihovljan, ŽUC	0,00	8 km
	Dužina saniranih i moderniziranih cesta (lokalne, županijske, državne)	Km	Općina Mihovljan, ŽUC	0,00	5 km
	Broj saniranih klizišta	Broj	Općina Mihovljan	4	2
	Broj obilježenih naselja	Broj	Općina Mihovljan	0	5
	Dužina nogostupa	m	Općina Mihovljan	0,00	3000 m
3.2. Razvijena komunalna infrastruktura	Broj energetski učinkovitih rasvjjetnih tijela	Postotak	Općina Mihovljan	0	5%
	Broj kućanstava priključenih na kanalizacijsku mrežu	Broj	Općina Mihovljan	0	0
	Duljina izgrađene/rekonstruirane kanalizacijske mreže	m	Općina Mihovljan	0	0
	Broj zelenih otoka	Broj	Općina Mihovljan	3	1
	Broj kućanstava uključen u organizirano prikupljanje otpada	Broj	Općina Mihovljan	430	180
	Broj saniranih divljih odlagališta otpada	Broj	Općina Mihovljan	0	5
3.3. Očuvanje okoliša, prirodnih vrijednosti i dobra	Površina zaštićenih dijelova prirode	ha	Općina Mihovljan	0	0
	Broj udruga koje promiču zaštitu okoliša	Broj	Općina Mihovljan	1	1
	Broj projekata vezanih uz zaštitu okoliša	Broj	Općina Mihovljan	1	2
	Broj izmjena prostornog plana	Broj	Općina Mihovljan	0	1
	Broj kućanstava / gospodarskih subjekata koji koriste obnovljive izvore energije	Broj	Općina Mihovljan	2	5

STRATEŠKI CILJ 4	Usklađenost i umreženost putem znanja, vještina, solidarnosti i iskustva
-------------------------	--

PRIORITET	INDIKATOR	JEDINICA MJERE	IZVOR PODATAKA	TRENUTNA VRIJEDNOST (2014)	PLANIRANA VRIJEDNOST (2020)
4.1. Jačanje sustava odgoja i obrazovanja	Broj stipendija za učenike	Broj	Općina Mihovljan	8	10
	Broj stipendija za studente	Broj	Općina Mihovljan	4	5
	Visina materijalnog ulaganja u objekte i opremu u školama	Kune	Općina Mihovljan	0,00 kn	5.000,00
	Broj učenika kojima se sufinancira prijevoz	Broj	Općina Mihovljan	33	35
	Broj izvannastavnih aktivnosti	Broj	Općina Mihovljan	0	2
	Broj djece u vrtiću i jaslicama	Broj	Općina Mihovljan	11	12
4.2. Širenje socijalne odgovornosti i osjetljivosti	Broj korisnika socijalnih usluga (socijalno osjetljive skupine)	Broj	Općina Mihovljan	28	30
	Broj obitelji koje koriste potpore za novorođenčad	Broj	Općina Mihovljan	14	15
	Broj korisnika produženog boravka	Broj	Općina Mihovljan	0	0
	Broj udruga koje pružaju pomoć u sektoru socijalne potpore	Broj	Općina Mihovljan	7	7
4.3. Unapređenje javne uprave	Broj službenih pritužbi na rad javne uprave	Broj	Općina Mihovljan	0	0
	Broj edukacija za zaposlenike javne uprave	Broj	Općina Mihovljan	1	5
	Broj sudionika edukacija za javnu upravu	Broj	Općina Mihovljan	1	1

17 KOMUNIKACIJSKI AKCIJSKI PLAN

Komunikacijski akcijski plan sastavni je dio Strategije, a odnosi se na koordinirane aktivnosti promocije i širenja svijesti o strateškim ciljevima razvoja općine Mihovljan. Zajedničkim djelovanjem, koncentracijom sredstava, partnerstvom, suradnjom te uključivanjem cjelokupne zajednice, osigurat će se postizanje zadane misije i vizije razvoja općine Mihovljan.

Kako bi se diseminirali rezultati Strategije te ojačala svijest o samom postojanju strateškog okvira razvoja, osmišljen je Komunikacijski akcijski plan. Glavni nositelj aktivnosti unutar Akcijskog plana je Općina Mihovljan i općinska uprava. Osnovna svrha ovog Akcijskog plana je davanje informacija i promoviranje programa i operacija. Informacije su upućene lokalnoj zajednici, glavnim dionicima i nositeljima razvoja.

Komunikacijski akcijski plan izrađen je sa svrhom:

- » podići svijest u javnosti o izrađenoj Strategiji;
- » informirati nositelje razvojnih mjera o njihovo ulozi u provedbi Strategije;
- » razviti administrativnu sposobnost za učinkovitu komunikaciju u okviru Strategije;
- » osigurati transparentnost u provedbi Strategije;
- » povezati osobe koje rade na informiranju i promidžbi programa i projekata kako bi se informacije što kvalitetnije kanalizirale kao i definirati ovlasti i odgovornosti osoba zaduženih za isto u pojedinim institucijama, a sukladno ulogama koje te institucije imaju u strukturi provedbe projekata.

Sve aktivnosti koje će se poduzimati u okviru Komunikacijske strategije pridržavat će se načela transparentnosti u komunikaciji:

- » informacije će biti prezentirane u jasnom, pristupačnom i razumljivom obliku
- » aktivnosti će se temeljiti na usmjeravanju svih relevantnih poruka ciljanim skupinama
- » ciljane skupine bit će uzete u obzir već prilikom razvijanja i korištenja komunikacijskih alata
- » sve će aktivnosti biti komplementarne i konzistentne, te će težiti uspostavljanju dopunjujućih komunikacijskih alata i odašiljanju cjelovite poruke;
- » uspostaviti će se sistem praćenja i ažuriranja informacija, kako bi iste bile u tijeku s vremenom i potencijalnim promjenama situacije.

Ciljne skupine na koje su usmjerene komunikacijske aktivnosti su dionici koji imaju aktivnu ulogu u ostvarenju ciljeva i mjera razvoja područja općine Mihovljan, a to su:

- » Javnost – važno je javnost upoznati sa predviđenim ciljevima razvoja te dodanom vrijednosti koja će se stvoriti implementacijom predviđenih aktivnosti. Ova interesna skupina bit će upoznata sa Strategijom putem internetskih stranica Općine, društvenih mreža i medija.
1. Mediji će također imati značajnu ulogu u prijenosu informacija ciljnoj skupini, posebno kroz objavu u regionalnom i lokalnom tisku te putem emisija i promidžbi na radiju i televiziji. Mediji predstavljaju komunikacijski kanal za prijenos informacija, ne samo široj javnosti, nego i potencijalnim korisnicima. Komunikacija s medijima bit će proaktivna i uključivat će priopćenja za novinare, brošure, letke i obavijesti za novinare, za čiju pripremu će biti zadužen tim unutar općinske uprave.
 2. Šira zajednica / potencijalni korisnici - osim institucija izravno uključenih u upravljanje i provedbu Strategije, potrebno je u provedbu uključiti širu zajednicu: privatni sektor i poslovne organizacije, sindikate, obrazovni, znanstveni i istraživački sektor, nevladin sektor. Ovo je ciljna skupina, čiji članovi mogu imati značajnu ulogu kod određivanja uspjeha provođenja Strategije. Za svaku podgrupu koja je uključena u ovaj segment ciljne skupine, razvija se prilagođena metoda komunikacije.
 3. Partneri u provedbi – partneri u provedbi su obrtnička i gospodarska komora, Zavod za zapošljavanje, Regionalna energetska agencija sjeverozapadne Hrvatske, Zagorska razvojna agencija d.o.o., Centar za socijalnu skrb, Crveni križ, Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima Krapinsko-zagorske županije, Krapinsko-zagorska županija te svi ostali nosioci mjera definirani unutar pojedinog prioritetnog cilja.

Aktivnosti koje će se provoditi unutar Komunikacijskog akcijskog plana prikazane su u nastavku.

Aktivnost	Ciljana skupina	Metoda	Trošak	Izvor troška	Vrijeme implementacije
Uspostava komunikacijske strukture koja doprinosi širenju informacija	Javnost, mediji, šira zajednica, potencijalni korisnici, partneri u provedbi	Definirati vizualni identitet Strategije u skladu s <i>brandingom</i> općine, implementirati ga na Internet stranicu, imenovati osobu za kontakt u slučaju upita			
Predstavljanje Strategije	Javnost, mediji, šira zajednica, potencijalni korisnici, partneri u	Organizirati javno predstavljanje strategije nakon njezina usvajanja, jednom polugodišnje organizirati sastanak vijeća za izradu radi utvrđivanja	0,00	n/a	kontinuirano

	provedbi	potrebe za izmjenama			
Osigurati da sva tijela uključena u provedbu Strategije posjeduju potrebne alate kako bi mogla odgovoriti na sve komunikacijske i promidžbene zahtjeve	Javnost, mediji, šira zajednica, potencijalni korisnici, partneri u provedbi	Osigurati kanale komunikacije sa partnerima u provedbi Strategije koji će osigurati protok svježih informacija vezanih za razvoj i postizanje ciljeva, prioriteta i mjera navedenih u Strategiji, organizirati jednu radionicu godišnje za predstavnike partnera kako bi ih se informiralo o novim metodama i komunikacijskim alatima	0,00	n/a	kontinuirano
Kreirati sažetak strategije kako bi bila čitljivija i dostupnija javnosti	Javnost, mediji, šira zajednica, potencijalni korisnici, partneri u provedbi	Kreirati sažetak strategije sa glavnim ciljevima razvoja koja će se lako diseminirati prema krajnjim korisnicima čime će se direktno utjecati na jačanje svijesti o zajedničkim ciljevima			

Prilog I – Partnersko vijeće za izradu Strategije razvoja Općine Mihovljan

Članovi Partnerskog vijeća za izradu Strategije razvoja Općine Mihovljan:

- | | |
|--------------------------|-------------------------|
| 1) Marija Bužić | 2) Mladen Ljubek |
| 3) Mirjana Gojak | 4) Mario Ljubek |
| 5) Davor Rafaj | 6) Marko Martinjak |
| 7) Silvestar Vučković | 8) Franjo Šoprek |
| 9) Željko Čleković | 10) Josip Vuđan |
| 11) Ivan Oraić | 12) Mladen Vuđan |
| 13) Ljubica Risek | 14) Stjepan Pavlek |
| 15) Slobodan Sajko | 16) Ivan Kuhta-Gradečak |
| 17) Nevenka Sekulić | 18) Mladen Roginić |
| 19) Mario Smetiško | 20) Ana Spevec |
| 21) Stjepan Svetec | 22) Ljubica Ljubičić |
| 23) Emil Večković | 24) Branka Klarić |
| 25) Zlatko Bartolić | 26) Mateja Svetec |
| 27) Damir Gojak | 28) Vjekoslav Bartolić |
| 29) Josip Gredelj (OPG) | 30) Tanja Večković |
| 31) Josip Gredelj (obrt) | 32) Gordana Vučković. |

Stručno vodstvo u izradi Strategije pružila
Zagorska razvojna agencija d.o.o.

Prilog II – Akcijski plan

Prilog III – Prijedlog obrasca za prikupljanje projekata

1. Osnovne informacije o projektu

Naziv projekta:	
Lokacija projekta:	
Očekivano trajanje projekta:	
Procjena vrijednosti projekta u HRK:	

2. Informacije o prijavitelju

Naziv prijavitelja:	
Osoba ovlaštena za zastupanje:	
Kontakt osoba:	
Adresa:	
Telefon/fax kontakt osobe:	
e-mail kontakt osobe:	
Web stranica:	

3. Opis projektne ideje

Kratak opis projektnih aktivnosti:	
Ciljevi projekta:	
Očekivani rezultati projekta (kvantificirati):	
Ciljane skupine:	
Krajnji korisnici projekta:	

4. Sektor projekta

<p>Sektor projekta: <i>(odaberite jedno od ponuđenog)</i></p>	<input type="checkbox"/> gospodarstvo <input type="checkbox"/> poljoprivreda <input type="checkbox"/> turizam <input type="checkbox"/> infrastruktura <input type="checkbox"/> obrazovanje <input type="checkbox"/> zaštita prirode i okoliš <input type="checkbox"/> kultura <input type="checkbox"/> sport <input type="checkbox"/> razvoj civilnog društva <input type="checkbox"/> ostalo (navesti što): _____
---	---

5. Projektni partneri

Naziv partnera:	
Uloga partnera u projektu:	

6. Sufinanciranje projektne ideje

Planirana struktura financiranja projekta:	<input type="checkbox"/> vlastita sredstva (____%) <input type="checkbox"/> gradski/općinski proračun (____%) <input type="checkbox"/> županijski proračun (____%) <input type="checkbox"/> sredstva iz državnog proračuna i državnih ustanova (____ %) <input type="checkbox"/> EU fondovi (____ %) <input type="checkbox"/> sredstva iz drugih inozemnih izvora <input type="checkbox"/> zajam/kredit (____ %) <input type="checkbox"/> zaklade (____%) <input type="checkbox"/> ostali izvori (____ %) (navesti koji) _____
--	---

7. Tehnička pripremljenost projektne prijave

<p>Faza zrelosti projekta: <i>(odabratи jedno od ponuđenog)</i></p>	<input type="checkbox"/> provedba projekta je u tijeku <input type="checkbox"/> u tijeku je priprema za provedbu projekta <input type="checkbox"/> projekt je u potpunosti pripremljen za prijavu na izvore financiranja i provedbu <input type="checkbox"/> projekt je tek u fazi idejnog rješenja – prijedlog
<p>Zemljište/objekt je u vlasništvu prijavitelja</p>	<input type="checkbox"/> Da <input type="checkbox"/> Ne <p>Ako nije, objasniti:</p> <hr/>
<p>PROJEKTNA DOKUMENTACIJA – označiti sa „DA“ ukoliko postoji, označiti sa „NE“ ako ne postoji ili sa „n/p“ ukoliko nije potrebna</p>	
Projektni zadatak	
Idejno rješenje	
Idejni projekt	
Lokacijska dozvola	
Glavni projekt	
Građevinska dozvola/potvrda glavnog projekta ²	
Izvedbeni projekt	
Tehničke specifikacije	
Troškovnik za radove	
2-5 nacrta	
Zahtjev za izdavanje građevinske dozvole/potvrde glavnog projekta	
Studija izvedivosti	

² Ukoliko prijavitelj ne posjeduje građevinsku dozvolu/potvrdu glavnog projekta mora dokazati da je kod ovlaštenog tijela podnio zahtjev za njeno izdavanje. Prijavitelj navedeno dokazuje zahtjevom za izdavanje građevinske dozvole/potvrde glavnog projekta kojeg je podnio ovlaštenom tijelu iz kojeg mora biti jasno vidljivo da je zahtjev zaprimljen kao i datum zaprimanja zahtjeva.

Analiza troškova i koristi	
Procjena utjecaja zahvata na okoliš	
Akt nadležnog tijela o provedenom postupku ocjene prihvatljivosti za ekološku mrežu	
Dokument kojim se dokazuje da je kod nadležnog tijela pokrenut postupak ocjene prihvatljivosti za ekološku mrežu	
Mišljenje konzervatora	

NAPOMENE:

- Prilikom ispunjavanja ovog obrasca koristite elektronski format
- Obrazac je nužno popuniti za svaku projektnu ideju (jedan prijavitelj može prijaviti više projektnih ideja)
- Poželjno je da projektni prijedlozi uključuju širi krug dionika i pozitivno utječu na razvoj zajednice
- Popunjene obrasce poslati na e-mail:

PRILOG IV - Minimalni sadržaj Baze projekta

Naziv projekta	Nositelj	Procijenjena vrijednost projekta u kunama	Izvori financiranja	Procijenjeni početak i kraj projekta	Usklađenost sa strategijom	Faza

PRILOG V – FINANCIJSKI IZVJEŠTAJ O PROVEDBI

R. Br.	PODRUČJE RAZVOJA	PRIORITET LRS	Planirana sredstva za provedbu skupine mjera u izvještajnom razdoblju							Utrošena sredstva za provedbu skupine mjera u izvještajnom razdoblju						
			Državni proračun	Županijski proračun	Lokalni proračun	Pomoći Europske unije	Javna poduzeća	Ostali izvori	Sveukupno	Državni proračun	Županijski proračun	Lokalni proračun	Pomoći Europske unije	Javna poduzeća	Ostali izvori	Sveukupno
1.	Gospodarstvo	1.1.							0,00							0,00
		1.2.							0,00							0,00
UKUPNO 1.			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
2.	Komunalna infrastruktura	3.1.							0,00							0,00
		3.2.							0,00							0,00
UKUPNO 2.			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3.	Društvene djelatnosti	4.1.							0,00							0,00
		4.2.							0,00							0,00
		2.1.							0,00							0,00
		2.2.							0,00							0,00
UKUPNO 3.			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4.	Zaštita okoliša, prostora i priroda	3.3.							0,00							0,00
UKUPNO 4.			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
5.	Institucije	4.3.							0,00							0,00
UKUPNO 5.			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
UKUPNO 1. + 2. + 3. + 4. + 5.			0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00

Izvještaj o pokazateljima rezultata

STRATEŠKI CILJ 1	Održivi razvoj zajednice putem gospodarstva
-------------------------	--

PRIORITET	INDIKATOR	JEDINICA MJERE	IZVOR PODATAKA	TRENUTNA VRIJEDNOST (2014)	OSTVARENAA VRIJEDNOST (2015)	OSTVARENAA VRIJEDNOST (2016)	OSTVARENAA VRIJEDNOST (2017)	OSTVARENAA VRIJEDNOST (2018)	OSTVARENAA VRIJEDNOST (2019)	PLANIRANA VRIJEDNOST (2020)
1.1. Potpora poslovnom sustavu i jačanje tržišne konkrenosti	Broj novih investicija	Broj	Općina Mihovljan	0						5
	Broj poduzetnika koji koriste obnovljive izvore energije	Broj	Općina Mihovljan	1						2
	Broj novoregistriranih poduzetnika	Broj	Općina Mihovljan	2						10
	Broj zaposlenih ljudi	Broj	Općina Mihovljan	282						300
	Broj poduzetnika u Općini	Broj	Općina Mihovljan	11						21
1.2. Pružanje potpore ruralnom razvoju	Broj poljoprivrednih kućanstava s korištenim poljoprivrednim zemljишtem	Broj	APRRR	494						495
	Broj projekata LAG-a	Broj	Općina Mihovljan, LAG	0						3

	Površina obrađenog poljoprivrednog zemljišta	Parcele	APRRR	2.505						2.510
	Broj projekata lokalne samouprave u sektoru ruralnog razvoja	Broj	Općina Mihovljan	0						1
	Iznos dobivenih potpora po poljoprivrednom gospodarstvu	Kune	APRRR	0						2

STRATEŠKI CILJ 2	Stvaranje kulturno - turističke destinacije
-------------------------	--

PRIORITET	INDIKATOR	JEDINICA MJERE	IZVOR PODATAKA	TRENUTNA VRIJEDNOST (2014)	OSTVARENA VRIJEDNOST (2015)	OSTVARENA VRIJEDNOST (2016)	OSTVARENA VRIJEDNOST (2017)	OSTVARENA VRIJEDNOST (2018)	OSTVARENA VRIJEDNOST (2019)	PLANIRANA VRIJEDNOST (2020)
2.1. Razvoj turističke destinacije	Broj turističkih dolazaka	Broj	Općina Mihovljan	20						50
	Broj turističkih noćenja	Broj	Općina Mihovljan	5						15
	Broj poslovnih subjekata u djelatnosti turizma	Broj	Općina Mihovljan	2						2
	Prihodi od turizma	Kune	Općina Mihovljan	0						20.000,00 kn

2.2. Oživljavanje i korištenje materijalne i nematerijalne kulturne baštine	Izdaci za razvoj turizma	Kune	Općina Mihovljan	0						30.000,00 kn
	Broj i kapacitet objekata za smještaj turista	Broj	Općina Mihovljan	0						1
	Broj osmišljenih turističkih programa i novih usluga	Broj	Općina Mihovljan	0						1
	Metri kvadratni obnovljene turističke infrastrukture (objekti)	m ²	Općina Mihovljan	1						1
	Dužina biciklističkih staza / planinske rute/šetnice	m	Općina Mihovljan	0						5000
2.2. Oživljavanje i korištenje materijalne i nematerijalne kulturne baštine	Broj obnovljene materijalne baštine	Broj	Općina Mihovljan	2						2
	Broj obnovljenih tradicijskih kuća	Broj	Općina Mihovljan	2						2
	Broj sudjelovanje na međunarodnoj smotri	Broj	Općina Mihovljan	1						5
	Broj objekata kulturne baštine uključene u turističku ponudu Krapinsko – zagorske županije	Broj	Općina Mihovljan, KŽŽ	0						0
	Broj posjetitelja kulturnih manifestacija	Broj	Općina Mihovljan	150						200
	Broj kulturnih manifestacija	Broj	Općina Mihovljan	2						2

STRATEŠKI CILJ 3	Ojačano upravljanje okolišem i prostorom
-------------------------	--

PRIORITET	INDIKATOR	JEDINICA MJERE	IZVOR PODATAKA	TRENUTNA VRIJEDNOST (2014)	OSTVARENA VRIJEDNOST (2015)	OSTVARENA VRIJEDNOST (2016)	OSTVARENA VRIJEDNOST (2017)	OSTVARENA VRIJEDNOST (2018)	OSTVARENA VRIJEDNOST (2019)	PLANIRANA VRIJEDNOST (2020)
3.1. Modernizacija i obnova prometne infrastrukture	Dužina novoizgrađenih cesta (lokalne, županijske, državne)	Km	Općina Mihovljan, ŽUC	0,00						8 km
	Dužina saniranih i moderniziranih cesta (lokalne, županijske, državne)	Km	Općina Mihovljan, ŽUC	0,00						5 km
	Broj saniranih klizišta	Broj	Općina Mihovljan	4						2
	Broj obilježenih naselja	Broj	Općina Mihovljan	0						5
	Dužina nogostupa	m	Općina Mihovljan	0,00						3000 m
3.2. Razvijena komunalna infrastruktura	Broj energetski učinkovitih rasvjjetnih tijela	Postotak	Općina Mihovljan	0						5%
	Broj kućanstava priključenih na kanalizacijsku mrežu	Broj	Općina Mihovljan	0						0
	Duljina izgrađene/rekonstruirane kanalizacijske mreže	m	Općina Mihovljan	0						0

3.3. Očuvanje okoliša, prirodnih vrijednosti i dobra	Broj zelenih otoka	Broj	Općina Mihovljan	3						1
	Broj kućanstava uključen u organizirano prikupljanje otpada	Broj	Općina Mihovljan	430						180
	Broj saniranih divljih odlagališta otpada	Broj	Općina Mihovljan	0						5
	Površina zaštićenih dijelova prirode	ha	Općina Mihovljan	0						0
	Broj udruga koje promiču zaštitu okoliša	Broj	Općina Mihovljan	1						1
	Broj projekata vezanih uz zaštitu okoliša	Broj	Općina Mihovljan	1						2
	Broj izmjena prostornog plana	Broj	Općina Mihovljan	1						1
	Broj kućanstava / gospodarskih subjekata koji koriste obnovljive izvore energije	Broj	Općina Mihovljan	2						5

STRATEŠKI CILJ 4	Usklađenost i umreženost putem znanja, vještina, solidarnosti i iskustva
-------------------------	---

PRIORITET	INDIKATOR	JEDINICA MJERE	IZVOR PODATAKA	TRENUTNA VRIJEDNOST (2014)	OSTVARENA VRIJEDNOST (2015)	OSTVARENA VRIJEDNOST (2016)	OSTVARENA VRIJEDNOST (2017)	OSTVARENA VRIJEDNOST (2018)	OSTVARENA VRIJEDNOST (2019)	PLANIRANA VRIJEDNOST (2020)
4.1. Jačanje sustava odgoja i obrazovanja	Broj stipendija za učenike	Broj	Općina Mihovljan	8						10
	Broj stipendija za studente	Broj	Općina Mihovljan	4						5
	Visina materijalnog ulaganja u objekte i opremu u školama	Kune	Općina Mihovljan	0,00 kn						5.000,00
	Broj učenika kojima se sufinancira prijevoz	Broj	Općina Mihovljan	33						35
	Broj izvannastavnih aktivnosti	Broj	Općina Mihovljan	0						2
	Broj djece u vrtiću i jaslicama	Broj	Općina Mihovljan	11						12
4.2. Širenje socijalne odgovornosti i osjetljivosti	Broj korisnika socijalnih usluga (socijalno osjetljive skupine)	Broj	Općina Mihovljan	28						30
	Broj obitelji koje koriste potpore za novorođenčad	Broj	Općina Mihovljan	14						15
	Broj korisnika produženog boravka	Broj	Općina Mihovljan	0						0
	Broj udruga koje pružaju pomoći u sektoru socijalne potpore	Broj	Općina Mihovljan	7						7

4.3. Unapređenje javne uprave	Broj službenih pritužbi na rad javne uprave	Broj	Općina Mihovljan	0						0
	Broj edukacija za zaposlenike javne uprave	Broj	Općina Mihovljan	1						5
	Broj sudionika edukacija za javnu upravu	Broj	Općina Mihovljan	1						1

Narativno izvješće o provedbi Lokalne razvojne strategije Općine Mihovljan sadrži:

1. Uvod

- Razdoblje za koje se izvještava
- Metodologija pripreme izvješća
- Izvori podataka

2. Sažetak finansijskog učinka provedenih mjera

- Kratak prikaz finansijskog učinka provedenih mjera / aktivnosti u izvještajnom razdoblju prema grupama razvojnih mjera i izvorima financiranja
- Opis odstupanja od definiranog finansijskog okvira
- Preporuke za drugo finansijsko razdoblje

3. Sažetak izvješća o pokazateljima rezultata provedbe aktivnosti

- Ocjena provedbe obzirom na postavljeni akcijski plan te aktivnosti koje provode glavni dionici (definirani institucionalnim okvirom)
- Odnos zadano / ostvareno – u odnosu na postavljene indikatore
- Preporuke za naredno finansijsko razdoblje

4. Ocjena potrebe za revizijom strateškog dokumenta

- Identifikacija odstupanja u finansijskoj i kvalitativnoj provedbi Strategije
- Opis glavnih prepreka u provođenju Strategije i prijedlog otklanjanja prepreka
- Obzir na postignute indikatore, ocjena potrebe promjene Strategije

5. Ocjena suradnje glavnih dionika

- Provedene aktivnosti glavnih dionika definiranih Institucionalnim okvirom
- Osvrt na održane sastanke / radionice
- Popis provedenih aktivnosti / mjera sukladno Komunikacijskom akcijskom planu

6. Izvješće o Bazi projekata prema zadanim parametrima analize

- Izvješće o statusu Baze projekata u izvještajnom razdoblju sukladno definiranim parametrima u Strategiji

7. Popis imena i prezimena osoba koje su sastavile izvješće

- Navesti osobe koje su sudjelovale u pripremi izvješća
- Potpis odgovorne osobe