

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 2

UVOD 4

ANALIZA STANJA PROMATRANOG PODRUČJA 5

1. OPĆI PODACI 6

1.1. PROSTORNI POLOŽAJ OPĆINE PUŠĆA 6

1.2. POVIJEST NASTANKA OPĆINE PUŠĆA 7

1.3. KLIMA I RELJEF 7

2. STANOVNIŠTVO – DEMOGRAFSKI POKAZATELJI 8

3. GOSPODARSTVO 12

3.1. NEZAPOSLENOST 12

3.2. ZAPOSLENOST 14

3.3. PODUZETNIŠTVO 14

3.4. OBRTNIŠTVO 16

3.5. ZONA MJEŠOVITE NAMJENE 18

3.6. POLJOPRIVREDA 19

3.7. ŠUMARSTVO 21

3.8. TURIZAM 21

4. KOMUNALNA I PROMETNA INFRASTRUKTURA 26

4.1. PROMETNA CESTOVNA INFRASTRUKTURA 26

4.2. VODOOPSKRBA 27

4.3. ODVODNJA OTPADNIH VODA 27

4.4. POSTUPANJE S OTPADOM 28

4.5. ELEKTROOPSKRBA 29

4.6. PLINOOPSKRBA 29

4.7. JAVNA RASVJETA 29

4.8. TELEKOMUNIKACIJSKI I POŠTANSKI PROMET 30

4.9. GROBLJA NA PODRUČJU OPĆINE 30

5. DRUŠTVENE DJELATNOSTI I INFRASTRUKTURA 31

5.1. JAVNA UPRAVA 31

5.2. PREDŠKOLSKI ODGOJ I OSNOVNOŠKOLSKO OBRAZOVANJE 32

5.3. ZDRAVSTVO I SOCIJALNA ZAŠTITA 34

5.4. CIVILNO DRUŠTVO 34

5.5. JAVNI PROSTORI 35

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 3

6. KULTURNA I PRIRODNA DOBRA 37

PROGRAMSKI DIO 42

7. METODOLOGIJA IZRADE 43

8. SWOT ANALIZA 44

8.1. SWOT ANALIZA GOSPODARSTVO 45

8.2. SWOT ANALIZA INFRASTRUKTURA 47

8.3. SWOT ANALIZA CIVILNI I DRUŠTVENI SEKTOR 48

9. VIZIJA 49

10. STRATEŠKI CILJEVI, PRIORITETI I MJERE 50

STRATEŠKI CILJ 1: ODRŽIVI GOSPODARSKI RAZVOJ 51

PRIORITET 1.1. ODRŽIVI RAZVOJ POLJOPRIVREDE 51

PRIORITET 1.2. RAZVOJ RURALNOG TURIZMA 53

PRIORITET 1.3. JAČANJE MALOG I SREDNJEG PODUZETNIŠTVA, TE OBRTNIŠTVA 55

STRATEŠKI CILJ 2: ZAŠTITA OKOLIŠA 57

PRIORITET 2.1. INFRASTRUKTURA U FUNKCIJI ZAŠTITE OKOLIŠA 57

PRIORITET 2.2. OBNOVLJIVI IZVORI ENERGIJE I ENERGETSKA UČINKOVITOST 59

PRIORITET 2.3. GOSPODARENJE OTPADOM 60

STRATEŠKI CILJ 3: VISOKI DRUŠTVENI STANDARD I SOCIJALNA KOHEZIJA 62

PRIORITET 3.1. JAČANJE DRUŠTVENE ODGOVORNOSTI I SOCIJALNE OSJETLJIVOSTI 62

PRIORITET 3.2. POBOLJŠANJE KVALITETE DRUŠTVENE INFRASTRUKTURE I SADRŽAJA 63

11. PROJEKTNE IDEJE ZA OSTVARIVANJE STRATEŠKIH PRIORITETA I CILJEVA 65

12. IZVORI FINANCIRANJA 66

13. POVEZANOST I USKLAĐENOST CILJEVA, PRIORITETA I MJERA STRATEŠKOG PROGRAMA

GOSPODARSKOG RAZVOJA OPĆINE PUŠĆA SA ŽUPANIJSKOM RAZVOJNOM STRATEGIJOM

ZAGREBAČKE ŽUPANIJE 71

14. IMPLEMENTACIJA, AŽURIRANJE I NADZOR PROVEDBE SPGR OPĆINE PUŠĆA 72

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 4

UVOD

Strateško planiranje i lokalni gospodarski razvoj sve su češće upotrebljavani termini, a

ukazuju na učinkovito i kvalitetno upravljenje lokalnom zajednicom. Strateško planiranje

predstavlja jedan od alata koji je javni sektor preuzeo iz poslovne zajednice u cilju

unapređenja svoga djelovanja te dostizanja željene vizije razvoja. Kreativan je to i proaktivan

proces koji zahtijeva kontinuirano planiranje i usredotočenost na kritična strateška pitanja

kako bi omogućio pravilnu raspodjelu resursa na aktivnosti s najvećim prioritetom.

Općina Pušća prepoznala je vrijednost i važnost ovakvog oblika planiranja i upravljanja

razvojem svoje sredine, i to na način koji je usklađen s krovnim strateškim dokumentima na

državnoj i regionalnoj razini. Strateško planiranje za područje Općine Pušća stoga se bavi

ključnim pitanjima koja utječu na zapošljavanje, prihod, pristup kapitalu, privlačenje

investicija, zaštitu okoliša, infrastrukturnu opremljenost, kulturnu i socijalnu koheziju te

druge važne čimbenike koji su u izravnoj vezi s održivim gospodarskim rastom i razvojem.

Strateški program gospodarskog razvoja Općine Pušća nastavlja se na viziju Strateškog

programa gospodarskog razvoja Općine koji je izrađen za razdoblje od 2007. do 2012.

godine. Uz razvoj gospodarstva ovaj strateški dokument kao nedjeljive cjeline obuhvaća i

razvoj ljudskih potencijala te društveni i socijalni razvoj odnosno ukupno unapređenje

kvalitete života na ovom području.

Pri izradi ovog razvojnog dokumenta korištena je suvremena participativna EU metodologija

strateškog planiranja te kombinirani pristup odozdo-prema-gore (eng. bottom-up) i odozgo-

prema-dolje (eng. top-down) čime se planiranje usredotočuje na resurse na koje je moguće

utjecati uz uključivanje dionika javnog, privatnog i civilnog sektora s cijelog područja općine.

Strateško planiranje za lokalni gospodarski razvoj koje svoj temelj pronalazi u samoj lokalnoj

zajednici pokazalo se vrlo djelotvornim pri organiziranju lokalnih resursa u stvaranju

pozitivne poslovne klime te podizanju životnog standarda. Njima lokalna samouprava ujedno

iskazuje svoja nastojanja za djelotvornim suočavanjem s novim odgovornostima i funkcijama

u novom okruženju povezujući se s predstavnicima malog gospodarstva i civilnog sektora u

zajedničkom dostizanju više razine gospodarskog razvoja.

Svrha izrade Strateškog programa gospodarskog razvoja Općine Pušća jest oblikovanje

stručne podloge kojom će se olakšati donošenje odluka kojima je cilj unapređenje lokalne

gospodarske situacije. Programom se utvrđuju i metode koje će potpomoći prilagođavanje

ove relativno male gospodarske cjeline promjenjivoj okolini. Također, njime će se utvrditi

prioriteti djelovanja koji će omogućiti optimalno usmjeravanje postojećih resursa.

Strateški program izrađen je za razdoblje od 2013. do 2017. godine te je dinamičnog

karaktera što podrazumijeva njegovo kontinuirano ažuriranje, nadopunjavanje i revidiranje

sukladno novonastalim okolnostima čime će osigurati svoju uporabnu i praktičnu vrijednost.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 5

ANALIZA STANJA PROMATRANOG PODRUČJA

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 6

1. OPĆI PODACI

1.1. PROSTORNI POLOŽAJ OPĆINE PUŠĆA

Općina Pušća smještena je u sjeverozapadnom dijelu Zagrebačke županije, a prostire se na

površini od 17,10 km². Obuhvaća osam naselja: Bregovljana, Donja Pušća, Dubrava

Pušćanska, Gornja Pušća, Hrebine, Hruševec Pušćanski, Marija Magdalena i Žlebec Pušćanski.

Najveće naselje je Donja Pušća, koje je ujedno i administrativno središte Općine.

Slika 1: Karta Zagrebačke županije

Područje Općine Pušća na sjeveru i istoku graniči s Gradom Zaprešićem, a na jugu s Općinom

Brdovec. U zapadnom dijelu područje Općine graniči s Općinom Marija Gorica, a u

sjeverozapadnom dijelu s Općinom Dubravica.

S prometno geografskog gledišta, Općina Pušća je smještena na čvorištu europskih i

regionalnih prometnih pravaca što osigurava relativnu blizinu i dobru prometnu povezanost

s ostatkom države i šire.

Najvažniji prometni pravac je županijska cesta Ž-2186 od Zaprešića prema Klanjcu

(Kumrovečka cesta) koja se pruža dijagonalno područjem općine u pravcu jugoistok-

sjeverozapad. Uz navedenu prometnicu je smješteno najveće naselje Donja Pušća kojemu

gravitiraju ostala naselja u Općini.

Općina Pušća je sastavni dio zagrebačke urbane regije i pripada gravitacijskoj zoni grada

Zagreba što je uvelike utjecalo na način života i pravce razvitka Općine.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 7

1.2. POVIJEST NASTANKA OPĆINE PUŠĆA

Prve dokaze o postojanju naselja na području današnje Općine Pušća čuvaju neimenovane

crkvene knjige još iz davne 1204. godine. 1334. godine naselje spominje Ivan arhidjakon

Gorički, da bi se prvi puta pod nazivom Pušća pojavilo 1504. godine. Prvi stanovnici, po

usmenoj predaji, bili su Grci koje su Turci potjerali u jeku Krbavske bitke 1493. godine. Na

mjestu njihove grkokatoličke crkve iz 1263. godine feudalac Mato Bužani dao je izgraditi

1513. godine kapelu Majke Božje Svete Krunice.

Pušća se može pohvaliti i stanovnicima plemićkoga roda prisutnima od 1630. godine kada je

izgrađen dvor baruna Raucha, a kao zadnji plemići u ovom kraju spominju se Levin Rauch i

Pavao Rauch, koji je bio hrvatski ban u razdoblju od 1908. - 1910. godine.

Pušća je proglašena Općinom još davne 1909. godine. Formirana je odlukom Zagrebačke

županije o sporazumnom odcjepljenju od Upravne općine Brdovec, sa sjedištem u Zaprešiću,

a počela je djelovati kao samostalna Upravna općina 1. siječnja 1910. godine. U svom sastavu

imala je dvije porezne Općine – Pušću i Kupljenovo, sa 4.078 stanovnika i jednom trećinom

imetka Upravne općine Brdovec.

U kasnijem razdoblju Pušća je bila dio Općine Zaprešić, da bi 1993. godine prilikom promjene

teritorijalno političkog ustrojstva Zagrebačke županija ponovo postala samostalna jedinica

lokalne samouprave.

1.3. KLIMA I RELJEF

Glavna obilježja klime ovoga prostora uklapaju se u opće klimatske uvjete zapadnog dijela

Panonske nizine. Prevladava umjerena kontinentalna klima sa zimskim srednjim

temperaturama u siječnju nešto ispod 0°C i ljetnim u srpnju oko 20°C. Količina oborina je

1.000 mm godišnje u nizinama, a raste s visinom do 1.200 mm. Oborine su tijekom godine

relativno ravnomjerno raspoređene. Snježni pokrivač zadržava se na tlu prosječno više od 60

dana u u gorju, a 40-ak dana u nizinama. Najučestaliji su vjetrovi iz pravca sjeveroistoka i

jugozapada.

Reljefno većinom prevladavaju brežuljkasti i gorski krajevi. Reljef ovog područja je vrlo

dinamičan, isprekidan brojnim rasjedima, te naboran brojnim gorskim ograncima. Ova

raznovrsnost stvara izražajnu prepoznatljivost krajolika koja je razlog njegovih prirodnih

ljepota. Prostor obiluje usitnjenim ispreplitanjem šumaraka, livada, oranica i voćnjaka,

vinograda i vrtova, dolina, blagih padina i strmih brijegova.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 8

2. STANOVNIŠTVO – DEMOGRAFSKI POKAZATELJI

Obilježja stanovništva su vrlo bitne značajke svakog naselja budući da pojedine demografske

karakteristike u velikoj mjeri determiniraju njegov gospodarski, kulturni i opći društveni

razvitak te su indikatori razvojnog potencijala određene lokalne sredine.

Prema podacima Državnog zavoda za statistiku iz 2011. godine na području Općine Pušća

stanuje 2.700 stanovnika u 862 kućanstva.

Prema broju stanovnika, Općina je jedna od manjih u Zagrebačkoj županiji, a udio

stanovništva Općine u ukupnom stanovništvu Županije, koje broji 317.606 stanovnika, iznosi

0,54 %.

Tablica 1: Kretanje broja stanovnika Općine Pušća prema naseljima od 1981. do 2011. godine

R.

br.
OPĆINA PUŠĆA

Broj stanovnika

Popis 1981.

Broj stanovnika

Popis 1991.

Broj stanovnika

Popis 2001.

Broj stanovnika

Popis 2011.

1. Bregovljana 76 74 84 122

2. Donja Pušća 587 707 763 794

3. Dubrava Pušćanska 114 147 167 186

4. Gornja Pušća 380 468 549 605

5. Hrebine 327 304 260 380

6. Hruševec Pušćanski 273 274 321 241

7. Marija Magdalena 219 225 244 263

8. Žlebec Pušćanski 126 74 96 109

 OPĆINA PUŠĆA 2102 2273 2484 2700

Izvor: PPU Općine Pušća (2003.) i DZS, 2011.

Iz prethodne tablice vidljivo je kako je broj stanovnika Općine u stalnom porastu te je u

desetogodišnjem razdoblju od 2001. do 2011. godine porastao za 9%, a u odnosu na 1981.

godinu za čak 29%. Uzrok povećanja broja stanovnika nalazi se kako u prirodnom prirastu

tako i u pozitivnom saldu migracija.

Najveće naselje u Općini, koje je ujedno i administrativno središte - Donja Pušća, zajedno s

naseljem Gornja Pušća obuhvaća polovicu ukupnog stanovništva Općine. Najmanje naselje je

Žlebec Pušćanski s tek 4% ukupnog stanovništva Općine.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 9

Grafikon 1: Udio stanovništva na području Općine Pušća prema naseljima

Izvor: DZS, 2012.

Gustoća naseljenosti na području Općine Pušća iznosi 157,89 stan/km2 što je značajno iznad

županijskog (103,79 stan/km2) i državnog (75,71 stan/km2) prosjeka. U sljedećoj tablici dan je

pregled gustoće naseljenosti prema naseljima Općine.

Tablica 2: Gustoća naseljenosti prema naseljima Općine Pušća

Naselje Broj stanovnika Površina (km²) Gustoća naseljenosti

(stan/km²)

Bregovljana 122 1,10 110,91

Donja Pušća 794 3,14 252,86

Dubrava Pušćanska 186 3,30 56,36

Gornja Pušća 605 2,98 203,02

Hrebine 380 2,23 170,40

Hruševec Pušćanski 241 1,88 128,19

Marija Magdalena 263 1,58 166,46

Žlebec Pušćanski 109 0,88 123,86

UKUPNO Općina Pušća 2.700 17,10 157,89

Izvor: DZS, 2012.

U odnosu na podatke popisa stanovništva iz 2001. godine, vidljiv je porast gustoće

naseljenosti u svim naseljima Općine, osim u naselju Hruševec Pušćanski.

5%

29%

7%

22%

14%

9%

10%
4% Bregovljana

Donja Pušća

Dubrava Pušćanska

Gornja Pušća

Hrebine

Hruševec Pušćanski

Marija Magdalena

Žlebec Pušćanski

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 10

Grafikon 2: Usporedba gustoće naseljenosti prema naseljima Općine 2001. i 2011. godine

Izvor: DZS, 2012.

Dobno-spolna struktura temeljna je demografska struktura budući da pokazuje potencijalnu

vitalnost stanovništva te iz nje proizlaze ključni kontingenti nužni za biološku reprodukciju i

formiranje radne snage.

Grafikon 3: Dobno spolna struktura stanovništva

Izvor: DZS 2013.

0

50

100

150

200

250

300

2001. god.

2011. god.

150 100 50 0 50 100 150

0-4

5-9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80-84

85-89

90-94

95 i više

M

Ž

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 11

Kao i ostatku Republike Hrvatske, i na području Općine Pušća u spolnoj strukturi stanovništva

prevladavaju žene, s udjelom od 51,11 %.

Podjelom stanovništva na mlado (0-14 godina starosti), zrelo (15-64 godine) i staro (>65

godina) razvidno je kako dominantni demografski proces koji obilježava suvremeno društvo

nije zaobišao niti područje Općine Pušća. Naime, visoki udio starog stanovništva (16,7%, što

je za 2,1% više nego 2001. godine) ukazuje na prisutnost procesa starenja stanovništva.

Grafikon 4: Dobna struktura stanovništva Općine s podjelom na mlado (0-14 godina starosti),

zrelo (15-64) i staro (>65 godina); usporedba 2011. i 2001. godine

Izvor: DZS, 2012.

Starenje stanovništva ima većinom negativne implikacije na daljnji demografski i gospodarski

razvoj. U demografskom pogledu, proces starenja stanovništva negativno utječe kako na

ukupno kretanje, tako i na strukture stanovništva. U gospodarskom smislu, starenje

stanovništva utječe na smanjenje broja stanovnika u radnoj dobi te na stupanj aktivnosti

ukupnog stanovništva.

Međutim, također je potrebno istaknuti da je udio mladog stanovništva na području Općine

Pušća viši od prosjeka RH (koji iznosi 15,2 %), kao i da se isti povećao za 1,8 % u proteklih 10

godina, što ipak ukazuje na relativno pozitivnije demografske trendove u odnosu na prosjek

Republike Hrvatske.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

0 - 14 god. 15 - 64 god. 65 i više god.

15,50%

69,50%

14,60%
17,30%

66%

16,70%

2001. god.

2011. god.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 12

3. GOSPODARSTVO

Promatrajući stanje gospodarskih djelatnosti na području Općine Pušća, vidljiva je

dugogodišnja stagnacija ovog područja prvenstveno zbog ovisnosti velikog dijela

stanovništva Općine o okolnim središtima, prije svega gradovima Zaprešiću i Zagrebu.

Globalna ekonomska kriza, kao i recesija koja je uslijedila, također su ostavile značajne

posljedice na gospodarstvo Općine Pušća, uzrokujući pad gospodarske aktivnosti. Pored

recesije, gospodarstvo je opterećeno i nizom problema iz novije prošlosti kao što su težak

proces tranzicije gospodarstva prema ekonomiji otvorenog tržišta, te nedostatak domaćih i

stranih investicija.

3.1. NEZAPOSLENOST

Prema podacima Hrvatskog zavoda za zapošljavanje iz rujna 2013. godine, na području

Općine Pušća registrirano je ukupno 210 nezaposlenih osoba, od čega 111 muškaraca i 99

žena.

Grafikon 5: Kretanje broja nezaposlenih u razdoblju prosinac 2005. - rujan 2013. godine

Izvor: HZZ, 2013.

Promatrajući ukupan broj nezaposlenih u razdoblju od 2005. godine do rujna 2013. godine,

razvidan je kontinuiran pad broja nezaposlenih do 2008. godine odnosno do izbijanja

svjetske ekonomske krize. Od 2009. godine bilježi se rast broja nezaposlenih (izuzev blažeg

pada tijekom 2011. godine) te nezaposlenost na području Općine bilježi svoj vrhunac upravo

u posljednjem promatranom razdoblju, odnosno tijekom rujna 2013. godine.

Posebno je potrebno istaknuti kako 71 osoba, odnosno čak 34 % svih nezaposlenih pripada u

kategoriju dugotrajno nezaposlenih osoba, tj. osoba koje se u evidenciji Zavoda za

zapošljavanje nalaze dulje od dvije godine.

0

100

200

300

2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. rujan
2013.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 13

Promatrajući strukturu obrazovanja nezaposlenih osoba, prevladavaju osobe srednje stručne

spreme (61 %), i to pretežito prerađivačke i trgovačke struke. Značajan je i broj osoba bez

škole i sa završenom osnovnom školom (ukupno 30 %) koji su u vrlo nepovoljnom položaju

na tržištu rada sa malim izgledima pronalaska novog zaposlenja. Najmanji broj nezaposlenih

bilježi se u skupini visokoobrazovanih (8 %).

Grafikon 6: Struktura nezaposlenosti na području Općine Pušća prema razini obrazovanja

(rujan 2013.)

Izvor: HZZ, 2013.

Što se tiče dobne strukture nezaposlenih osoba, 80 osoba (38 %) pripada u skupinu teže

zapošljivih osoba starijih od 50 godina, a 61 osoba (29 %) je u skupini mladih nezaposlenih do

29 godina.

Grafikon 7: Struktura nezaposlenosti na području Općine Pušća prema dobi i spolu (rujan

2013. godine)

Izvor: HZZ, 2013.

7%

23%

62%

5% 3%
Bez škole i nezavršena
osnovna škola

Završena osnovna škola

Srednja škola

Prvi stupanj fakulteta,
stručni studij i viša škola

Fakulteti, akademije,
magisterij, doktorat

0 10 20 30 40 50

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60 i više

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 14

3.2. ZAPOSLENOST

U pogledu zaposlenosti na području Općine Pušća, sukladno podacima Hrvatskog zavoda za

mirovinsko osiguranje, Središnja služba Zagreb, Sektor ekonomskih poslova, na dan 30. rujna

2013. godine ukupno je evidentirano 579 zaposlenih osoba i to:

Tablica 3: Osiguranici mirovinskog osiguranja prema osnovama osiguranja

Osnova osiguranja Broj osiguranika

Radnici kod pravnih osoba 399

Radnici kod fizičkih osoba 82

Obrtnici 68

Poljoprivrednici 21

Samostalne profesionalne djelatnosti 6

Osiguranici zaposleni kod međunarodnih organizacija i u inozemstvu 0

Produženo osiguranje 3

UKUPNO 579

Izvor: HZMO, listopad 2013.

Temeljem gore navedenih podataka, vidljivo je kako je poduzetništvo glavni nositelj

zapošljavanja i samozapošljavanja na području Općine Pušća.

3.3. PODUZETNIŠTVO

Intenzitet gospodarskih aktivnosti na području Općine Pušća ne može se smatrati

zadovoljavajućim, ponajprije zbog dugogodišnje gospodarske stagnacije, te globalne

ekonomske krize posljednje četiri godine. Također, gospodarstvo Općine još je uvijek velikim

dijelom povezano, odnosno relativno ovisno o gospodarstvima okolnih urbanih središta.

Na području Općine Pušća posluje 30 poduzetnika, od čega je 29 registriranih kao društvo s

ograničenom odgovornošću, a jedan kao ustanova za ljekarničku djelatnost.

Tablica 4: Poduzetnici registrirani na području Općine Pušća

R.
br.

NAZIV POSLOVNOG
SUBJEKTA

ADRESA GLAVNA DJELATNOST

1. Auto Krajan d.o.o. Ravnice 34,
Gornja Pušća

Održavanje i popravak motornih vozila

2. AVS – SAMBOL d.o.o. Voćarska 50a,
Donja Pušća

Iznajmljivanje ostalih predmeta za
osobnu uporabu i kućanstvo

3. Bermes ugostiteljstvo
d.o.o.

Zagorska 14,
Donja Pušća

Trgovina na veliko mesom i mesnim
proizvodima

4. Bermes d.o.o. Zagorska 14,
Donja Pušća

Proizvodnja proizvoda od mesa i mesa
peradi

5. Bojocentar d.o.o. Cvjetna 2
Donja Pušća

Trgovina na veliko građevinskim
materijalom i sanitarijama

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 15

6. Bravarija Iveković d.o.o. Kumrovečka 6c,
Donja Pušća

Proizvodnja metalnih konstrukcija i
njihovih dijelova

7. Bregeš d.o.o. Bregovljanska 17,
Donja Pušća

Elektroinstalacijski radovi

8. Bzik d.o.o. Selski put 22,
Donja Pušća

Ostala trgovina na veliko

9. Cika trgovina d.o.o. Grmovčica 6,
Donja Pušća

Trgovina na malo

10. Derniković d.o.o. Bregovljanska 4,
Donja Pušća

Lijevanje ostalih obojenih metala

11. EL-NEM d.o.o. Kumrovečka cesta 152,
Donja Pušća

Održavanje i popravak motornih vozila

12. FACKELMANN d.o.o. Kumrovečka cesta 141,
Donja Pušća

Ostala trgovina na malo

13. Gorice d.o.o. Vidikovac 11,
Marija Magdalena

Ostala trgovina na veliko

14. KLIMA – SAT d.o.o. Voćarska 6a,
Donja Pušća

Postavljanje instalacija za vodu, plin,
grijanje, ventilaciju i hlađenje

15. KRAJK HAS d.o.o. Kumrovečka cesta 104,
Donja Pušća

Proizvodnja kruha, peciva, svježe
tjestenine i kolača

16. LJEKARNE PRIJATELJ
ZDRAVLJA

Kumrovečka 99a,
Donja Pušća

Ustanova za ljekarničku djelatnost

17. Marson d.o.o. Zagrebačka 45,
Donja Pušća

Održavanja i popravak motornih vozila

18. Moj video d.o.o. Bregovljanska 25,
Donja Pušća

Snimanje filmova i videofilmova

19. MPI d.o.o. Kumrovečka 140,
Gornja Pušća

Proizvodnja metalnih konstrukcija i
njihovih dijelova

20. NAŠE ZLATNO DOBA
d.o.o.

Kumrovečka 117,
Gornja Pušća

Ostale djelatnosti zdravstvene zaštite

21. PERUŠA TRANSPORTI
d.o.o.

Ravnice 2,
Donja Pušća

Cestovni prijevoz robe

22. PET – M d.o.o. Duga ulica 32,
Žlebec Pušćanski

Elektroinstalacijski radovi

23. PONI d.o.o. Kumrovečka 103,
Donja Pušća

Proizvodnja ostalih proizvoda od
metala, osim za kućanstvo

24. REGENERATOR d.o.o. Ulica Matije Gupca 30,
Hrebine

Frizerski saloni i saloni za uljepšavanje

25. S.STANIŠAK d.o.o. Kumrovečka 149 A,
Gornja Pušća

Podizanje i pokrivanje krovnih
konstrukcija

26. TRGOSTROJOMONT
d.o.o.

Ravnice 13,
Gornja Pušća

Proizvodnja elektromotora, generatora i
transformatora

27. TURIST – PATRICIJA
d.o.o.

Matije Gupca 46,
Donja Pušća

Ostali kopneni prijevoz putnika

28. VEKTOR GRAD d.o.o. Školska 14,
Donja Pušća

Gradnja stambenih i nestambenih
zgrada

29. VUGEC d.o.o. Kumrovečka 10,
Donja Pušća

Uzgoj žitarica i drugih usjeva i nasada

30. ŠINKO d.o.o. Kumrovečka 108a,
Donja Pušća

Uzgoj žitarica i drugih usjeva i nasada

Izvor; HGK i Općina Pušća studeni 2013.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 16

Na temelju gore navedenih podataka vidljivo je kako su u strukturi gospodarstva

najzastupljenije djelatnosti trgovina na veliko i malo, građevinarstvo te primarna

poljoprivredna proizvodnja. Također, primjetno je kako je većina gospodarskih aktivnosti

koncentrirana u središnjem naselju Općine.

3.4. OBRTNIŠTVO

Obrtništvo na području Općine Pušća predstavlja tradicionalnu gospodarsku djelatnost koja

je u prošlosti bila vezana uz nekoliko velikih poduzeća i bitno je utjecala na ukupni

gospodarski razvoj. No, u posljednjih dvadesetak godina dogodile su se velike strukturalne

promjene u gospodarstvu, čije posljedice su uvelike doprinijele oscilacijama na tržištu, te

nestanku dotadašnjih "velikih" gospodarskih subjekata. Održalo se malo gospodarstvo,

odnosno obrtništvo kao tradicionalni gospodarski sektor. Prema dostupnim podacima, na

području Općine Pušća djeluju 53 obrta.

Tablica 5: Obrtnici registrirani na području Općine Pušća

NAZIV OBRTA SJEDIŠTE OBRTA
1. „AL-MET“ BRAVARSKI OBRT Voćarska 38, Hrebine
2. „BARTOLIN“ obrt za završne radove u graditeljstvu

i prijevoz
Kumrovečka 15, Donja Pušća

3. „ELEKTRON“ elektromehaničarski obrt Kumrovečka 95, Donja Pušća
4. „JOŠUA“ obrt za uzgoj, trgovinu i usluge Voćarska 16, Donja Pušća
5. „MARIĆ“ obrt za autoprijevoz i promet

nekretninama
Ljudevita Gaja 4, Dubrava Pušćanska

6. „MIHALINEC“ zajednički obrt za poljoprivredu,
trgovinu i usluge

Dubrovačka cesta 19, Dubrava Pušćanska

7. „NE-MEK“ obrt za informacijske usluge i
savjetovanje

Zagrebačka 27, Hrebine

8. „NIT“ obrt za krojačke usluge i čišćenje Žirovnica 2, Dubrava Pušćanska
9. „RENATO“ obrt za trgovinu A. Kovačića 12, Gornja Pušća
10. „SARA I ANUK“ obrt za trgovinu i proizvodnju Kumrovečka 76, Donja Pušća
11. „TARANTULA“ obrt za tajničke i prevoditeljske

usluge
Dubrovačka cesta 53, Dubrava Pušćanska

12. „TOMAS“ soboslikarsko – ličilački obrt Jugovečka 8, Gornja Pušća
13. „ULTRAEL“ uslužni obrt Cvjetna cesta 8, Hrebine
14. „ŠENIČNJAK GRADNJA“ građevinski obrt Ljudevita Gaja 8, Dubrava Pušćanska
15. „BLOKETARA“ zajednički obrt za izradu betonskih

proizvoda
Kumrovečka 69, Donja Pušća

16. „ĐONI“ bravarski obrt Kumrovečka 4, Donja Pušća
17. Cestovni prijevoz robe „AUTOPRIJEVOZNIK“ Dubrovačka 12, Donja Pušća
18. Frizerski i kozmetički obrt „D“ Zagorska 4, Donja Pušća
19. Frizerski obrt – frizerski salon „LISS“ Kumrovečka 171 A, Gornja Pušća
20. Obrt strojobravarija „ŠTEVA“ Žirovnica 4, Dubrava Pušćanska
21. Obrt za autoprijevoz i trgovinu „TRANSPORT

VUGEC“
Voćarska 4, Donja Pušća

22. Obrt za autoprijevoz i trgovinu vl. Peruša Darko Ravnice 2, Donja Pušća
23. Obrt za autoprijevoz, popravak karoserija Kumrovečka 8, Donja Pušća

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 17

motornih vozila, pranje motornih vozila i ostala
trgovina na veliko

24. Obrt za autoprijevoz, proizvodnju i trgovinu
„TRANSPORTI ZORKIĆ“

Bregovljanska 105 A, Bregovljana

25. Obrt za dimnjačarske usluge „DIMNJAČAR“ Milićgradska 20, Gornja Pušća
26. Obrt za izgradnju objekata niskogradnje

„GRAĐEVINAR“
Dubrovačka 30, Pušćanska Dubrava

27. Obrt za poljoprivrednu proizvodnju, uzgoj
životinja i ugostiteljstvo

Zagrebačka 51, Hruševec Pušćanski

28. Obrt za pranje i kemijsko čišćenje tekstila „IVAN –
KEM“

Strmečka 47, Donja Pušća

29. Obrt za proizvodnju betonskih proizvoda Kumrovečka 141, Gornja Pušća
30. Obrt za trgovinu „VALETIĆ“ Dubrovačka 28b, Pušćanska Dubrava
31. Obrt za servis strojeva za zemljane radove

„POWER“
Selski put 6, Bregovljana

32. Obrt za trgovinu „CENTAR“ Kumrovečka 104, Donja Pušća
33. Obrt za trgovinu „GAŠPAR“ Dubrovačka 15/1, Dubrava Pušćanska
34. Obrt za trgovinu „MINA“ Kumrovečka 104, Donja Pušća
35. Obrt za trgovinu „ZMAJ“ A. Kovačića 12, Gornja Pušća
36. Obrt za trgovinu, izradu svijeća i ugostiteljstvo

„LELY“
Bregovljanska 59, Bregovljana

37. Obrt za ugostiteljstvo „BARCELONA“ Kumrovečka 108 A, Donja Pušća
38. Obrt za ugostiteljstvo i proizvodnju pekarskih

kolača „BB“
Kumrovečka 108, Donja Pušća

39. Obrt za završne radove u graditeljstvu „ZGR“ Zagrebačka 32, Marija Magdalena
40. Prijevoz i ugostiteljstvo - obrt Trešnjevačka 3, Donja Pušća
41. Soboslikarski i ličilački obrt Kumrovečka 149, Gornja Pušća
42. „STANIŠAK“ obrt za građevinske radove i prijevoz Stjepana Stanišaka 12, Gornja Pušća
43. „STROJOOBNOVA“ obrt za servisiranje, popravak i

montažu poljoprivrednih strojeva
Ravnice 13, Gornja Pušća

44. Spirala obrt za knjigoveške i završne radove Bregovljanska 13, Donja Pušća
45. Styling obrt za frizersku djelatnost Kumrovečka 103, Donja Pušća
46. Bregeš, obrt za trgovinu cvijećem Bregovljanska 17, Pušća
47. Keramika Kiseljak-obrt Vidikovac 5, Marija Magdalena
48. Novo ruho, obrt za krojačke popravke Zagorska 35, Donja Pušća
49. Obrt za trgovinu Jurica Kumrovečka 113, Donja Pušća
50. Ugostiteljstvo Žir-obrt Kumrovečka 8, Donja Pušća
51. Vugec, obrt za cvjećarstvo, pogrebne usluge,

proizvodnju i trgovinu
Trešnjevačka 1, Donja Pušća

52. Boomerang-obrt za ugostiteljstvo i trgovinu Kupinska 1, Donja Pušća
53. Obrt za servis i održavanje kućanskih aparata

Kuruc
Kumrovečka 83, Donja Pušća

Izvor: Ministarstvo poduzetništva i obrta; Obrtni registar; studeni 2013.

Temeljem gore navedenih podataka, razvidno je da je većina obrta registrirana za uslužne

djelatnosti, autoprijevoz, ugostiteljstvo i trgovinu.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 18

3.5. ZONA MJEŠOVITE NAMJENE

S namjerom osiguranja maksimalnih uvjeta za razvoj obrtništva, malog i srednjeg

poduzetništva, te radi ostvarivanja novih investicijskih ulaganja, Općina Pušća započela je s

realizacijom projekta izgradnje i razvoja Zone mješovite namjene, čiji se primarni cilj odnosi

na zadovoljavanje dugoročnih potreba u pogledu gospodarskog razvoja, te poticanja

zapošljavanja na području Općine Pušća.

Inicijativa za osnivanjem zone pokrenuta je donošenjem Odluke o osnivanju Zone mješovite

namjene od strane Općinskog vijeća Općine Pušća. Odredbama Prostornog plana uređenja

Općine Pušća iz 2003. godine definirana je lokacija za izgradnju zone mješovite namjene, a

tijekom 2006. godine izrađen je Urbanistički plan uređenja Zone mješovite namjene kojim je

definirana namjena prostora te ostvareni preduvjeti za početak izgradnje infrastrukture u

zoni.

Zona mješovite namjene Pušća je smještena na granici naselja Hrebine i Donja Pušća te

obuhvaća površinu od 12,63 ha. Područje zone smješteno je zapadno od županijske ceste Ž-

2186, što je bio presudan faktor u odabiru lokacije, s ciljem iskorištavanja prometnih

pogodnosti i postojeće mreže infrastrukture uz glavnu prometnicu.

Namjena prostora unutar zone definirana je Urbanističkim planom uređenja. Planom je

predviđeno da prometnu okosnicu mješovite zone čini cesta položena u smjeru istok-zapad,

koja zonu dijeli na sjeverni dio namijenjen pretežno stambenoj izgradnji i južni dio

namijenjen izgradnji gospodarskih i poslovnih sadržaja. Površina obuhvaćena ovim

programom u potpunosti je neizgrađena, te najvećim dijelom predstavlja neobrađeno

poljoprivredno zemljište u privatnom vlasništvu.

Slika 2: Idejno rješenje Zone mješovite namjene Pušća

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 19

3.6. POLJOPRIVREDA

Općina Pušća ima značajne razvojne mogućnosti koje se, između ostalog temelje i na

prirodnim značajkama prostora, poljoprivrednom i šumskom zemljištu, a bitnu ulogu ima i

vrlo visok stupanj ekološke očuvanosti čitavog prostora.

Na području Općine nema osobito vrijednih tala, odnosno tala iz prostorne kategorije P1.

Pogodnost tla za ratarsku proizvodnju smanjuje se s nadmorskom visinom, pa su tla

brežuljkastih i gorskih predjela niže bonitetne klase (šume i pašnjaci na višim, a vinogradi na

nižim područjima).

Najvrednije od obradivih površina nalaze se uz naselje Gornja Pušća, a pripadaju prostornoj

kategoriji vrijednih obradivih tala, te ih je svakako potrebno sačuvati isključivo za potrebe

poljoprivredne proizvodnje. Ovih površina na području Općine ima vrlo malo, a danas se

koriste kao oranice, livade i vinogradi. Uz provođenje agromelioracijskih zahvata manjeg

intenziteta, na ovim je površinama moguće osigurati vrlo pogodno tlo za uzgoj voćarskih

kultura, prije svega šljiva, lješnjaka, jagoda, malina, kupina, kao i jabuka i krušaka, te većine

ratarskih i povrtlarskih kultura. Većina obradivih poljoprivrednih površina na području

Općine Pušća pripada prostornoj kategoriji P3, a prekrivene su vinogradima, voćnjacima i

livadama.

Prema raspoloživim podacima Ureda za katastarsko – geodetske poslove Općina Pušća

raspolaže ukupno sa 1.120 ha poljoprivrednih površina što predstavlja 61,54 % ukupne

površine općine, te su sve površine u privatnom vlasništvu. Obrađeno je ukupno 672 ha

poljoprivrednih površina, odnosno 60 %, dok se neplodne površine prostiru na ukupno 122

ha.

Iako raspolaže kvalitetnim zemljištem pogodnim za intenzivan razvoj poljoprivrednih

djelatnosti, poljoprivreda na području Općine Pušća nedovoljno je i/ili neadekvatno

zastupljena. Naime, nositelji poljoprivredne djelatnosti na području Općine su obiteljska

poljoprivredna gospodarstva, koja su prema svojoj površini, proizvodnim kapacitetima u

poljoprivrednoj proizvodnji i ostvarenim ekonomskim rezultatima mala, te uglavnom

proizvode samo za potrebe svog kućanstva.

Tablica 6: Broj aktivnih PG-a na području Općine Pušća prema tipologiji poljoprivrednog

gospodarstva te ukupnoj i prosječnoj površini

Tip PG-a Broj PG-a Ukupna površina (ha) Prosječna površina PG-a

(ha)

Obiteljsko gospodarstvo 116 418,37 3,61

Obrt 3 99,45 33,15

Trgovačko društvo 1 8,50 8,50

UKUPNO 120 526,31 4,39

Izvor: APPRRR, 2012.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 20

Navedeni podaci ukazuju na činjenicu da se stanovništvo bavi poljoprivredom uz neko drugo

zanimanje, što je često obilježje područja u blizini velikih gradova.

Tablica 7: Broj parcela i površina na području Općine Pušća prema korištenju poljoprivrednog

zemljišta u ARKOD sustavu

Korištenje Broj parcela Površina (ha)

Oranica 308 247,38

Staklenik/plastenik 2 0,10

Livada 333 130,89

Pašnjak 5 1,05

Vinograd 30 5,38

Voćnjak 20 4,34

Orašaste kulture 2 0,36

UKUPNO 700 389,50

Izvor: APPRRR, 2012.

Kako je vidljivo iz prethodne tablice, poljoprivredno zemljište je usitnjeno, parcele koje

sačinjavaju jedan poljoprivredni posjed su površinom male i često međusobno udaljene, te

se koristi ukupno 700 parcela poljoprivrednog zemljišta (prosječna veličina parcele iznosi

samo 0,56 ha). U takvim uvjetima evidentno je kako su većina poljoprivrednika na području

Općine Pušća mali proizvođači koji nemaju odgovarajuća sredstva za proizvodnju (oprema,

skladišta, silosi, hladnjače, prerađivački kapaciteti i sl.), koja su pojedinom poljoprivredniku

preskupa za nabavu ili izgradnju. Usitnjeno poljoprivredno zemljište onemogućuje veću

proizvodnju, rezultira većim troškom po jedinici proizvoda te dovodi u pitanje razvoj

poljoprivredne proizvodnje i njezinu održivost. Kao prepreka intenzivnijem razvoju

poljoprivrednih djelatnosti ističe se i nedostatak lokalne zelene tržnice, putem koje bi mali

poljoprivredni proizvođači osigurali izravan plasman svojih proizvoda na lokalno tržište.

Baziranost na konvencionalnim metodama obrade također je važan problem budući da

zahvaća i poljoprivredu i stočarstvo, ali i vinogradarstvo i voćarstvo koje je zastupljeno u

brdskim dijelovima općine.

Daljnji razvoj poljoprivrede potrebno je osmišljavati i provoditi u skladu s načelima održivog

razvoja, a to je moguće postići prvenstveno kroz sustavnu edukaciju poljoprivrednika, a

potom i adekvatnu implementaciju stečenih znanja.

Obiteljska poljoprivredna gospodarstva mogu biti temelj budućeg poljoprivrednog razvoja, te

na više načina pozitivno djelovati na ukupnu gospodarsku sliku Općine, prvenstveno kroz

očuvanje tradicije bavljenja ovom djelatnošću, a potom i kroz zadržavanje i/ili povratak

mladih ljudi na selo.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 21

3.7. ŠUMARSTVO

Šume imaju mnoge općekorisne funkcije kao što su zaštita zemljišta od erozije, bujica i

poplava, regulacija vodnog režima, utjecaj na plodnost zemljišta, utjecaj na klimu, zaštita i

unapređenje čovjekove okoline, stvaranje kisika i pročišćavanje atmosfere, utjecaj na ljepotu

krajolika i stvaranje povoljnih uvjeta za liječenje, oporavak, odmor i rekreaciju, za razvitak

turizma i lovstva.

Šume su u Općini Pušća među najvažnijim prirodnim resursima i zauzimaju oko trećine

ukupnog teritorija, odnosno ukupno 514,61 ha, od čega je 101 ha šuma u državnom

vlasništvu. Šume na području Općine u nadležnosti su Uprave šuma Zagreb u sastavu javnog

poduzeća za gospodarenje šumama i šumskim zemljištem u Republici Hrvatskoj „Hrvatske

šume“.

Međutim, većina šuma na području Općine je u privatnom vlasništvu. Iste su velikim dijelom

neuređene, a programi gospodarenja kojima su obuhvaćene mahom su zastarjeli.

Karakterizira ih usitnjenost posjeda, nedostatak novca za izradu programa za gospodarenje i

nedovoljna educiranost vlasnika privatnih šuma. Unatoč činjenici kako zakonska regulativa

omogućuje standarde gospodarenja privatnim šumama jednake kao u šumama u državnom

vlasništvu, stanje na terenu nije niti izdaleka takvo, a što je jasno vidljivo iz procjene drvne

zalihe u privatnim šumama, koja je upola manja od one u državnim šumama.

Šume također ugrožava i agresivan prodor ljudskih aktivnosti koji se očituje kroz širenje

predimenzioniranih građevinskih područja, prosjecanje šuma infrastrukturnim koridorima te

neracionalnu uporabu zaštitnih kemijskih sredstava na poljoprivrednim površinama u

kontaktnim područjima uz šume i zagađenju površinskih i podzemnih voda kao i drugim

efektima urbanizacije.

3.8. TURIZAM

Područje Općine Pušća, ali i šire područje Zagrebačke županije ima značajan potencijal za

razvoj turizma koji se ponajprije temelji na vrlo atraktivnoj i očuvanoj prirodnoj i kulturnoj

baštini. Zagrebačka županija potencijalno je veliko odredište izletničkog i rekreacijskog

turizma, a kao osobito vrijedni prirodni turistički resursi ističu se „Naftalan“ lječilište, parkovi

prirode Žumberak i Medvednica, zoološki rezervat Varoški lug i ornitološki rezervat Crna

mlaka.

U turističku ponudu županije i šire regije, Općina Pušća može se uključiti kroz razvoj više

selektivnih oblika ruralnog turizma: seoski, eko, etno, eno-gastronomski, vjerski, izletnički,

ornitološki, cikloturizam i turizam događaja.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 22

Slika 3: Vidikovac u blizini Crkve Majke Božje Čiseljske;

Slika 4: Piknik zona Donja Pušća

Pušća je dio cikloturističke rute Zagrebačke županije koja povezuje naselja županije

umrežujući postojeće biciklističke rute i staze. Općina, sukladno financijskim mogućnostima,

u okviru projekta „Tematski putevi i biciklističke staze“ ulaže u razvoj javne turističke

infrastrukture kao osnovnog preduvjeta za intenzivniji razvoj turističkih djelatnosti - uređena

je Piknik zona u naselju Gornja Pušća, izgrađeni su vidikovci, biciklističke staze se redovito

označavaju i uređuju, a u sljedećem razdoblju je planirano uređenje novih odmorišta uz

stazu, uređenje vinske ceste, uređenje rekreacijskih sadržaja te ulaganja u razvoj

ornitološkog turizma.

S ciljem proširenja postojećih sadržaja, posebice u području vjerskog turizma, definiran je

projekt „Staza života“ koji obuhvaća urbanističko pejsažno uređenje padine u podnožju

kapele Majke Božje Čiseljske u središtu naselja Gornja Pušća. Padina se namjerava urediti

kao javni, perivojno oblikovan prostor, pejsažno-meditativno-sakralnog karaktera, s Križnim

putem sa skulptorski oblikovanim postajama.

Veliki potencijal za razvoj seoskog turizma predstavljaju brojna obiteljska poljoprivredna

gospodarstva koja se u posljednjih nekoliko godina, kroz svoju osnovnu djelatnost

poljoprivredu, dopunski uključuju u različite oblike pružanja usluga turistima te u djelatnosti

prerade na vlastitom imanju. OPG-i mogu znatno pridonijeti razvoju turističke ponude i

prepoznatljivosti Općine Pušća na širem turističkom tržištu.

Međutim, unatoč postojećim resursima, turizam na području Općine Pušća još uvijek nije

zaživio u dovoljnoj mjeri. Turistička infrastruktura je nedovoljno razvijena, turistička ponuda

nije u dovoljnoj mjeri organizirana, marketinški i promotivni alati se tek u zanemarivoj mjeri

koriste, a financijskih sredstava kontinuirano nedostaje. Stoga je turističkom razvoju Općine

potrebno pažljivo pristupiti, te racionalno planirati aktivnosti u smjeru razvoja ruralnog

turizma i njegovih podoblika.

U Općini Pušća nema registriranih smještajnih kapaciteta, međutim tijekom godine ipak

privlači značajan broj uglavnom jednodnevnih posjetitelja, i to osobito različitim turističkim

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 23

događajima, odnosno kulturnim, umjetničkim i zabavnim manifestacijama koje intenzivno

promoviraju gastronomiju, kulturnu baštinu, folklor i ostale ekološke i etnografske

posebnosti ovoga podneblja.

Božićni poljoprivredni sajam i Izložba rakija Zagrebačke županije

Gospodarska manifestacija Poljoprivredni božićni sajam u Pušći održava se od 2004. godine,

a u okviru manifestacije od 2005. godine održava se i Izložba rakija Zagrebačke županije.

Sajam i izložba okupljaju proizvođače/izlagače ekoloških i tradicijskih proizvoda iz okolnih

županija te iz susjedne Slovenije.

Poljoprivredni božićni sajam osmišljen kao jedinstveni izložbeno-degustacijski događaj koji

ističe posebnosti tradicije, običaja, kulture, prehrane i poljoprivrede ovoga područja.

Posjetiteljima je omogućeno kušanje raznih vrsta domaćih sireva, suhomesnatih proizvoda,

kolača, meda, čajeva, vina i rakija, kao i kupnja istih. Osim domaćih gastro proizvoda,

posjetitelji mogu kupiti i različite rukotvorine kao što su božićni nakit, ručni radovi, cvjetni

aranžmani te suveniri ovoga područja. Cijeli događaj popraćen je kulturno-umjetničkim

programom koji dodatno promovira etnografske vrijednosti šireg zaprešićkog područja, kao i

s nekolicinom edukativnih radionica, predavanja i prezentacija.

Izložba rakija je manifestacija koja okuplja proizvođače rakija s područja Zagrebačke županije

te ujedno potiče i zdrav natjecateljski duh u cilju poboljšanja kvalitete ovih autohtonih

proizvoda. Prilikom izložbe proizvođači (i posjetitelji) imaju priliku razmijeniti iskustva o

proizvodnji i distribuciji te na taj način sudjeluju u razvijanju brenda proizvodnje rakija što

može značajno olakšati plasiranje proizvoda na tržište. Također, program manifestacije je

obogaćen različitim predavanjima stručnih osoba iz Hrvatske poljoprivredne komore

(razvijanje prepoznatljivog brenda proizvodnje rakija, odnosno važnost dizajna i pakovanja,

koje u velikoj mjeri može olakšati prodaju, dobra prezentacija i promocija vlastitih proizvoda,

te povećanje proizvodnje bazirano na ekološkom uzgoju itd.) te kulturno-umjetničkim

programom. Programom Izložbe obuhvaćeno je i ocjenjivanje rakija od strane prosudbene

komisije.

Poljoprivredni božićni sajam u Pušći i Izložba rakija Zagrebačke županije značajna su podrška

malim proizvođačima u predstavljanju i prodaji njihovih proizvoda, kao i razmjeni iskustava,

a tijekom godina postali su vrlo uspješan promotor poljoprivrednih i turističkih djelatnosti

koji svojim sinergijskim djelovanjem u znatnoj mjeri utječe na razvoj poljoprivrede i

poboljšanje kvalitete života na ovom području.

Održavanje ovih manifestacija značajno doprinosi očuvanju tradicionalnih vrijednosti regije i

jačanju obrtničke tradicije te omogućava odvijanje konkretnih aktivnosti koje mogu

doprinijeti gospodarskom razvoju kao što su mogućnosti prezentiranja i plasmana domaćih

autohtonih proizvoda i prerađevina na tržište, savjetovanje i umrežavanje poljoprivrednika,

razmjena iskustava i znanja te promocija tradicijskih i ekoloških prehrambenih proizvoda te

tradicionalnih seoskih običaja i vrijednosti.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 24

Slika 5: Božićni poljoprivredni sajam i Izložba rakija Zagrebačke županije

Pušćanska salamijada i špekijada i Vinologija

Na području Općine Pušća već dugi niz godina razvijena je tradicija spravljanja domaćih

salama i manufakturnih kobasičarskih proizvoda. S ciljem poboljšanja kvalitete i intenzivnije

promocije lokalne poljoprivredne proizvodnje te unapređenja turističke ponude Zagrebačke

županije, Udruga proizvođača autohtonih salama „Pušćanska salama“ pokrenula je 2007.

godine manifestaciju „Pušćanska salamijada i špekijada“.

Manifestacija je u posljednjih nekoliko godina postala prepoznatljiva u širim okvirima te

okuplja niz proizvođača s područja Zagrebačke županije i sjeverozapadne Hrvatske.

Manifestacija je izložbenog i ocjenjivačkog karaktera, a nagrade se dodjeljuju u 4 kategorije:

proizvođači salama – hobisti, registrirani proizvođači salama, proizvođači špeka – hobisti te

registrirani proizvođači špeka.

Nekoliko dana prije same manifestacije održava se ocjenjivanje uzoraka salama i špeka od

strane stručne ocjenjivačke komisije. Ocjenjuju se vanjski izgled (dimenzije, oblik,

naboranost, boja...), izgled na prerezu (boja, raspoređenost i povezanost nadjeva, izostanak

šupljina), okus i miris (blag okus i ugodan miris fermentiranog mesa i dima). Na sam dan

održavanja manifestacije, održava se degustacijska izložba navedenih suhomesnatih

proizvoda gdje svi posjetitelji imaju priliku besplatno kušati salame i špek, a program

završava svečanim proglašenjem pobjednika po kategorijama i dodjelom diploma. Tijekom

posljednjih godina, otkada se manifestacija održava, uočen je napredak u kvaliteti proizvoda,

kao i sve veći interes posjetitelja.

Istovremeno sa „Salamijadom i špekijadom“ u organizaciji Udruge vinogradara, vinara i

podrumara zaprešićkog kraja “Trilikum” održava se i “Vinologija” (ocjenjivanje vina).

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 25

Etno Pušća

S ciljem obogaćivanja turističke ponude i razvijanja suradnje i prijateljstva s drugim

folklornim ansamblima iz zemlje i inozemstva, Kulturno umjetničko društvo Pušća je 2007.

godine po prvi puta organiziralo manifestaciju Dan KUD-a Pušća - sv. Florijan, danas poznatu

pod nazivom Etno Pušća.

Manifestacija je ubrzo postala prepoznatljiva u širim okvirima te se iz godine u godinu bilježi

rast broja sudionika. Uz kulturno umjetnička društva iz Hrvatske, proteklih godina na

manifestaciji su nastupili i brojni KUD-ovi iz inozemstva (Bosna i Hercegovina, Slovenija,

Mađarska). Održavanje ove manifestacije značajno doprinosi kvaliteti lokalne kulturno

turističke ponude. U vrijeme održavanja manifestacije, ulice Pušće preplavi rijeka folkloraša u

raskošnim nošnjama, a mnoštvo posjetitelja dođe vidjeti bogatstvo narodne baštine iskazane

kroz pjesmu, ples i običaje.

Kako bi se iskoristio značajan broj turista/posjetitelja i potakla veća potrošnja, organizator

svake godine obogaćuje program manifestacije dodatnim sadržajima. U blizini društvenog

doma održava se i izložba starih zanata i obrta te degustacije tradicijskih prehrambenih

proizvoda s ciljem promicanja gastronomske prepoznatljivosti i autohtonih vrijednosti ovog

kraja.

Dan Općine Pušća

Dan Općine Pušća Jurjevo je višednevna manifestacija koja se održava krajem mjeseca

travnja i početkom mjeseca svibnja. S ciljem organiziranja što raznolikijeg programa koji će

zadovoljiti potrebe i interese svih skupina stanovništva, Općina Pušća svake godine program

manifestacije definira u suradnji s brojnim udrugama i ustanovama s lokalnog područja.

Program obilježavanja Dana Općine Pušća obuhvaća niz događanja edukativnog, kulturnog,

gastronomskog, sportskog i zabavnog karaktera.

Uz navedene manifestacije, na području Općine se održava i niz manjih događanja poput

Čehatve (prikaz starog radnog običaja), Pušćanske labure (natjecanje u uređenju okućnica),

Večeri kajkavske ikavice u Mariji Magadaleni te brojna kulturna događanja i sportska

natjecanja i priredbe.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 26

4. KOMUNALNA I PROMETNA INFRASTRUKTURA

4.1. PROMETNA CESTOVNA INFRASTRUKTURA

Prometni položaj Općine Pušća je iznimno povoljan budući da područje Općine kvalitetno

prometno povezano sa gradom Zagrebom, tzv. Kumrovečkom cestom, čime je osigurana

prometna povezanost sa svim državama u okruženju.

Slika 6: Geoprometni položaj Općine Pušća

Cestovnu mrežu na području Općine Pušća čine javne (županijske i lokalne) te nerazvrstane

ceste. Županijske ceste imaju ulogu povezivanja gradova, središta općina i većih naselja na

području županije, dok je funkcija lokalnih cesta u povezivanju naselja na području općine.

Nerazvrstane ceste, sukladno zakonskoj definiciji, su ceste koje se koriste za promet vozilima

i koje svatko može slobodno koristiti, a koje nisu razvrstane kao javne ceste.

Dominantni prometni pravac na području općine je županijska cesta Ž- 2186 koja povezuje

Grad Zaprešić sa Općinom Pušća, Općinom Dubravica, te naseljima Kraljevec na Sutli i

Mihanović Dol u susjednoj Krapinsko – zagorskoj županiji (Kumrovečka cesta).

Javne prometne površine na području općine razvrstane su u sljedeće kategorije:

 županijske ceste:

- Ž-2186: Mihanović Dol(D205) – Kraljevec na Sutli – Dubravica – Zaprešić D225 (26,5

km)

- Ž-3006: G. Pušća (Ž 2186) – Hruševec Kupljenski – Ž2195 (4,8 km)

- Ž-3030: D. Pušća (Ž 2186) – M. Gorica – Trstenik Pušćanski – D225 (10,3 km)

- Ž-3032: D. Pušća (Ž 3030) – Hrebine (2,2 km)

 lokalne ceste:

- L-31021: L 31022 – Pojatno (Ž 2195) (3,7 km)

- L-31022: D. Pušća (Ž 2186) – Ž 2195 (2,5 km)

- L-31023: Dubrava Pušćanska – Ž 2186 (1,7 km)

 nerazvrstane ceste te kolno pješački i pješački putovi.

Sve navedene ceste su asfaltirane, međutim na pojedinim dionicama stanje nije

zadovoljavajuće te Općina Pušća kontinuirano ulaže u modernizaciju cestovne infrastrukture.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 27

4.2. VODOOPSKRBA

Vodoopskrba na području Općine Pušća riješena je vodoopskrbnim sustavom „Zaprešić“.

Ovaj vodoopskrbni sustav temelji se na korištenju vodocrpilišta „Šibice“ smještenog

jugozapadno od Zaprešića na području Savskog aluvija kojim se zadovoljavaju sve potrebe

neposredno gravitirajućih područja. Opskrbljenost stanovništva općine putem

vodoopskrbnog sustava iznosi 98%.

Vodoopskrba Općine Pušća vrši se putem 2. i 3. vodoopskrbne zone. Druga zona (zona „Sveti

Križ – Celine“) opskrbljuje se vodom iz precrpne stanice kapaciteta 27 l/s izvedene

neposredno prije vodospremnika „Laduč“ pri čemu se voda putem tlačnog cjevovoda

promjera 150 mm otprema do vodospremnika „Sveti Križ“ volumena 700 m³ na nadmorskoj

visini od 307,9 m. Iz vodospremnika Sveti Križ provodi se daljnja distribucija vode, uz vezu na

vodospremnik Celine kapaciteta 200 m³ na nadmorskoj visini od 289 m. Prije vodospremnika

Celine, voda se jednim pravcem cjevovodom promjera 140 mm transportira na područje

sjevernih dijelova Općine Pušća uz sigurnosnu vezu s vodospremnikom „Milić Selo“

(vodospremnik treće vodoopskrbne zone). Drugim pravcem osigurava se vodoopskrba južnih

dijelova Općine Pušća, a distribucija se obavlja također posredstvom prekidne komore. Od

vodospremnika Celine izvedene je cjevovod promjera 125 mm putem kojega se pored

vodoopskrbe gravitirajućih potrošača na istočnom području Općine Pušća omogućuje i

vodoopskrba sjeverozapadnog područja Grada Zaprešića.

Središnji dijelovi Općine Pušća nalaze se u trećoj vodoopskrbnoj zoni (zona „Pušća – Milić

Selo – Dubravica“). Vodoopskrba treće zone pa tako i središnjeg dijela Općine Pušća

ostvaruje se povezivanjem na cjevovod prve zone koji je izveden od lokacije „Veliki Vrh“ do

precrpne stanice Pušća kapaciteta 16 l/s. Precrpnom stanicom Pušća i pripadnim dovodno

opskrbnim cjevovodom promjera 150 mm postiže se veza s vodospremnikom „Milić Selo“

kapaciteta 800 m³ na nadmorskoj visini 246 m iz kojega se provodi daljnja distribucija vode

na središnje dijelove Općine Pušća.

4.3. ODVODNJA OTPADNIH VODA

S obzirom da sustav odvodnje otpadnih voda na području Općine Pušća nije izgrađen,

otpadne vode skupljaju putem septičkih/sabirnih jama. Zbog nekontroliranog ispuštanja

fekalnih voda u neadekvatne sabirne jame često dolazi do pojave zagađenja podzemnih i

površinskih voda i nastajanja izrazito neugodnih mirisa na mjestima zagađenja, čime se

direktno ugrožava zdravlje stanovništva jer se dio stanovništva još uvijek vodom opskrbljuje

putem vlastitih bunara. Uz neadekvatno izgrađene septičke/sabirne jame, jedan od većih

problema čine i stajske gnojnice kao neizbježan nusprodukt poljoprivredne proizvodnje.

U pogledu utjecaja industrijskih otpadnih voda na okoliš na području Općine, a uzevši u obzir

da je struktura gospodarstva orijentirana uglavnom na manje proizvodne subjekte, može se

zaključiti da na području Općine nema velikih industrijskih zagađivača.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 28

Izgradnja sustava odvodnje jedan je od infrastrukturnih prioriteta Općine Pušća. Prema

idejnom projektu predviđen je spoj glavnog kanalizacijskog kolektora Općine Pušća na

kanalizacijski sustav Grada Zaprešića. Na području Općine Pušća planiran je mješoviti sustav

oborinske i fekalne odvodnje s odvodnjom na mehaničko biološki pročišćivač otpadnih voda

Grada Zaprešića.

S obzirom na visoka ulaganja, projekt izgradnje kanalizacije podijeljen je u tri etape: izgradnja

glavnog magistralnog cjevovoda, izgradnja spojnih kolektora te izgradnja kućnih priključaka

na kanalizacijsku mrežu.

U 2011. godini izvršeni su radovi izgradnje glavnog kolektora na magistralnom cjevovodu u

dužini od 7,5 km, ishođena je lokacijska dozvola za radove izgradnje spojnih kolektora te je u

tijeku izrada projektne dokumentacije.

4.4. POSTUPANJE S OTPADOM

Na području Općine Pušća provodi se organizirani način prikupljanja, odvoza i zbrinjavanja

komunalnog otpada. Prikupljeni komunalni otpad Općine Pušća, odvozi se na odlagalište

„Novi Dvori“ pored Zaprešića. Organizirano sakupljanje, odvoz i odlaganje otpada provodi

komunalno poduzeće „Zaprešić“ d.o.o, a odvoz se vrši jednom tjedno. Organiziranim

odvozom komunalnog otpada obuhvaćena su sva domaćinstva na području Općine Pušća.

Prikuplja se isključivo miješani komunalni otpad, bez prethodne izdvajanja korisnih (i štetnih)

otpadnih tvari. Odvoz glomaznog otpada organizira se u prosjeku jednom godišnje, a uslugu

odvoza također vrši tvrtka „Zaprešić“ d.o.o.

Prijavljena količina komunalnog i neopasnog otpada proizvedenog u 2010. godini iznosila je

za područje Općine Pušća 480 tona miješanog komunalnog otpada i 56 tona glomaznog

komunalnog otpada. Zbog malog broja stanovnika, nije predviđeno uređenje deponija

komunalnog otpada na području Općine.

Na području Općine Pušća evidentirana su dva veća divlja odlagališta otpada:

Tablica 8: Divlja odlagališta otpada na području Općine Pušća

Lokacija Vrste otpada Procijenjena količina

Bregovljana; Bregovljanska 6,
područje oko Lovačkog doma Fazan

- bijela tehnika
- štednjaci
- glomazni otpad

200 m3

Dubrava Pušćanska, šuma uz Ulivu
Ljed Gaja

- građevinski materijal
- bijela tehnika
- glomazni otpad

200 m3

Izvor podataka: Općina Pušća, studeni 2013.

Pretpostavka je da na području Općine ima veći broj manjih odlagališta, ali njihove lokacije,

kao ni količine otpada nisu evidentirane.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 29

Primarna reciklaža na području Općine se provodi putem zelenih otoka i otkupa staklene i

PET ambalaže, ali ne postoje precizni podaci o količinama prikupljenog otpada na nivou

Općine. Zeleni otoci su razmješteni na području tri naselja općine s najvećom koncentracijom

stanovništva, a sastoje se od nekoliko komponenti za odlaganje različitih vrsta otpada -

papira, plastike, stakla, metala, te starih baterija. Pred osnovnom školom i dječjim vrtićem

smještene su posude za odlaganje otpada koje su svojom veličinom i izgledom prilagođene

korisnicima vrtića i škole. Na ovaj način se nastoji razvijati ekološka svijest o potrebi

razvrstavanja i adekvatnog zbrinjavanja otpada posebice kod najmlađih članova zajednice.

S ciljem unapređenja sustava gospodarenja komunalnim otpadom, u sljedećem se razdoblju

planira izgradnja reciklažnog dvorišta na području Općine putem kojeg će se organizirati

odvojeno prikupljanje otpada iz kućanstava i kompostane u kojoj će se reciklirati dio

prikupljenog biootpada.

4.5. ELEKTROOPSKRBA

Područje Općine Pušća električnom energijom snabdijeva DP Elektra Zagreb, Pogon Zaprešić.

Sustav opskrbe područja pogona Zaprešić napajan je napojnim točkama:

 TS 110/20 kV Zaprešić

 TS 35/20/10 kV Novi Dvori

Distribucija električne energije unutar područja općine provodi se preko 20 kV dalekovoda. U

naseljima je izvedeno 18 transformatorskih stanica od kojih se vodi niskonaponski razvod do

potrošača.

4.6. PLINOOPSKRBA

Područje Općine Pušća u cijelosti je pokriveno lokalnom plinskom mrežom. Mreža je

dimenzionirana na način da zadovoljava potrebe lokalne potrošnje, te je izvedena od PEHD

cijevi, čime je osigurana trajnost instalacija.

Mrežom i isporukom plina upravlja Gradska plinara Zagreb.

4.7. JAVNA RASVJETA

Na području Općine Pušća javna rasvjeta je izgrađena na području svih naselja (95 %),

međutim ista ne zadovoljava u potpunosti suvremene ekološke standarde.

U sustavu javne rasvjete u većini naselja koriste se neekološka (živina) rasvjetna tijela koja

karakterizira veća potrošnja energije, viši troškovi održavanja te veća emisija stakleničkih

plinova. Navedena rasvjetna tijela štetno i bespotrebno rasipaju proizvedeno svjetlo prema

horizontu i prema nebu, odnosno izvan zone koju je potrebno osvijetliti, te na taj način

uzrokuju svjetlosno zagađenje koje negativno utječe, kako na biljni i životinjski svijet, tako i

na zdravlje ljudi te sigurnost odvijanja cestovnog prometa.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 30

Općina Pušća je sukladno mogućnostima započela s modernizacijom sustava javne rasvjete.

U naseljima Donja Pušća, Dubrava Pušćanska i Bregovljana javna rasvjeta je modernizirana

eko rasvjetnim tijelima, te je ukupno izmijenjeno 265 zastarjelih svjetiljki sa modernim

visokotlačnim natrijevim sijalicama koje osiguravaju manju potrošnju energije (za 27 %) i

ekološki su prihvatljivije. Nova javna rasvjeta je utjecala i na sigurnost u prometu budući da

je značajno poboljšana kvaliteta rasvjetljenosti na prometnicama navedenih naselja.

4.8. TELEKOMUNIKACIJSKI I POŠTANSKI PROMET

Na području Općine Pušća provedena je nepokretna telefonska mreža koja u potpunosti

zadovoljava potrebe stanovništva. U naselju Donja Pušća nalazi se poštanski ured i DTK

telefonska centrala. U proteklom razdoblju izgrađena je THT centrala za potrebe ADSL

internetske mreže koja pokriva 91 % Općine.

4.9. GROBLJA NA PODRUČJU OPĆINE

Na području Općine Pušća uređena su groblja u Donjoj Pušći uz župnu kapelu sv. Jurja i u

Mariji Magdaleni uz kapelu sv. Marije Magdalene. Na oba groblja osigurana je osnovna

pogrebna infrastruktura kroz izgradnju mrtvačnica. Prema veličini ova se groblja svrstavaju u

mala groblja (površine do 5 ha), a uz groblje u naselju Donja Pušća osigurana je površina

njegovo širenje. U proteklom razdoblju na groblju u Donjoj Pušći izvedeni su radovi na

uređenju grobnih mjesta, sanirano je klizište koje je prijetilo groblju, uređeni su prilazni

putovi, uređena je hortikultura te je uređeno polje urni s 69 mjesta.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 31

5. DRUŠTVENE DJELATNOSTI I INFRASTRUKTURA

Zadovoljavanje javnih potreba u društvenim djelatnostima jedna je od temeljnih funkcija

lokalne samouprave, budući da je društvena infrastruktura najvažnija komponenta

društvenog standarda neke zajednice, koja značajno utječe na podizanje obrazovnog,

zdravstvenog i kulturnog standarda te ukupnu kvalitetu života na nekom području. Većina

društvenih i javnih sadržaja grupirana je središtu naselja Donja Pušća.

5.1. JAVNA UPRAVA

Općina Pušća ustrojena je kao jedinica lokalne samouprave unutar Zagrebačke županije. U

administrativnom središtu općine, naselju Donja Pušća, smještena je Općinska uprava, a za

upravne poslove nadležan je Jedinstveni upravni odjel.

 Slika 7: Zgrada Općine Pušća

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 32

5.2. PREDŠKOLSKI ODGOJ I OSNOVNOŠKOLSKO OBRAZOVANJE

Dječji vrtić „Bambi“

Dječji vrtić „Bambi“ smješten je u rekonstruiranoj zgradi stare škole koja je izgrađena još

1913. godine. Prostor je 2011. godine u potpunosti adaptiran i prilagođen potrebama

predškolskog odgoja. Rekonstrukcija i prenamjena stare zgrade škole u dječji vrtić izvedena

je sukladno visokim energetsko-ekološkim standardima (izgrađena je strojarnica, toplinska

pumpa, kolektorsko polje, postavljena je unutarnja rasvjeta s T5 fluo izvorima svijetlosti koji

zbog svoje niske potrošnje električne energije predstavljaju energetski najučinkovitiji izvor

svijetlosti itd.) Vrtić pohađa ukupno 108 djece. Svojim djelovanjem pomaže cjeloviti razvoj

djece, potiče kreativnost i dječje stvaralaštvo uz razvoj ekološke svijesti i rano učenje stranih

jezika.

Slika 8: Zgrada dječjeg vrtića Bambi

Preseljenjem dječjeg vrtića, stara zgrada, smještena u neposrednoj blizini, prestala se

koristiti. Sukladno definiranim potrebama, pokrenuta je inicijativa da se u istoj osigura

prostor za polikliniku SUVAG za rehabilitaciju slušanja i govora djece i odraslih.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 33

Osnovna škola „Pušća“

Osnovna škola Pušća jedna je od najstarijih škola zapadnog dijela Zagrebačke županije.

Prema usmenoj predaji, škola je počela s radom 1848. godine. Nakon osnutka Upravne

općine Pušća, pokrenuta je inicijativa za izgradnju nove, veće školske zgrade koja je otvorena

1913. godine. 1956. godine škola postaje osmogodišnja, a školske godine 1980./1981. OŠ

Pušća pripojena je osmorazredna OŠ Dubravica koja je time postala područna škola nazvana

po Pavlu Štoosu, pjesniku i ilircu rođenom u Dubravici.

S ciljem održavanja nastave sukladno najmodernijim edukativnim i pedagoškim standardima,

Općinsko vijeće Općine Pušća je 1996. godine pokrenulo inicijativu za gradnju nove školske

zgrade u Pušći. Iste godine Općina je kupila zemljište, a već sljedeće godine Vlada Republike

Hrvatske odobrila je sredstva za početak gradnje škole. 2000. godine započela je gradnja

nove škole koja obuhvaća školsku zgradu površine 2.496,20 m², koja se sastoji od učionica,

kabineta i knjižnice, školske dvorane i igrališta. Novoizgrađena škola s radom je započela

svečanim otvorenjem 9. rujna 2002. godine, a zgrada stare škole darovana je odlukom

Skupštine Zagrebačke županije Općini Pušća za potrebe djelatnosti predškolskog odgoja i

naobrazbe, te osnovnog glazbenog obrazovanja. Danas školu pohađa 349 učenika

raspoređenih u 22 odjeljenja, od kojih se 14 nalazi u matičnoj školi, a 8 u područnoj. Nastava

se odvija u dvije smjene uz bogatu ponudu izvannastavnih i izvanškolskih aktivnosti (hrvatski

znakovni jezik, cvjećarska, ekološka, biološka, dramska, novinarska, fotografska, keramička,

likovna, plesna, povijesna, vjeronaučno-karitativna skupina, skupina tehničara, športski

školski klub te mali i veliki zbor) te je u budućem razdoblju potrebno izvršiti dogradnju

školske zgrade kako bi se omogućilo jednosmjensko održavanje nastave.

Općina Pušća svake godine izdvaja značajna sredstva iz proračuna za ostvarivanje javnih

potreba u predškolskom i osnovnoškolskom odgoju i naobrazbi, odnosno za ostvarivanje

djelatnosti i pojedinačnih programa odgojno-obrazovnih ustanova, i to za: dječji vrtić i malu

školu, školu u prirodi, školu plivanja, Lidrano, školsku športsku udrugu, produženi boravak i

stipendije.

Slika 9: OŠ Pušća

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 34

5.3. ZDRAVSTVO I SOCIJALNA ZAŠTITA

Općina Pušća kao jedinica lokalne samouprave osigurava uvjete za zaštitu, očuvanje i

poboljšanje zdravlja stanovništva na svom području kroz organizaciju zdravstvene zaštite na

primarnoj razini. Ambulanta opće medicine i stomatološka ordinacija smještene su u naselju

Donja Pušća te stanovništvu općine osiguravaju sljedeće usluge zdravstvene zaštite:

opća/obiteljska medicina, preventivno-odgojne mjere za zdravstvenu zaštitu školske djece i

studenata, stomatološka zdravstvena zaštita, patronažna zdravstvena zaštita, zdravstvena

njega u kući bolesnika, ljekarništvo i druge.

5.4. CIVILNO DRUŠTVO

Udruge su važan čimbenik društvenog života na području Općine Pušća. Spektar pitanja

kojima se bave je širok, pa tako na području Općine, između ostalih, djeluju brojne sportske,

strukovne, humanitarne i kulturne udruge. Osnivaju se kao oblik slobodnog i dobrovoljnog

udruživanja više fizičkih, odnosno pravnih osoba, te kroz svoje djelovanje unapređuju

kvalitetu društvenih sadržaja, ali i zagovaraju interese različitih društvenih skupina, čime

pozitivno utječu na trajne društvene promjene u lokalnoj zajednici.

Sukladno Registru udruga Republike Hrvatske, u Općini Pušća registrirano je ukupno 18

udruga kako slijedi:

1. Branitelji Hrvatske Pušća, Donja Pušća

2. Dobrovoljno vatrogasno društvo "Marija Magdalena", Marija Magdelena

3. Judo klub "Panda Pušća", Donja Pušća

4. Konjički klub "Jug", Gornja Pušća

5. Kulturno umjetničko društvo "Pušća", Donja Pušća

6. Lovačko društvo "Fazan" Pušća, Donja Pušća

7. Nogometni klub "Pušća", Donja Pušća

8. Oldtimer klub "Pušća", Hruševec Pušćanski

9. Pikado klub "Boomerang Pušća", Donja Pušća

10. Taekwondo klub "Plamen" - Pušća, Donja Pušća

11. Udruga lovaca "Diana" Pušća, Donja Pušća

12. Udruga umirovljenika Općine Pušća, Donja Pušća

13. Udruga žena "Pušća", Donja Pušća

14. Udruga građana "Brlekov Breg", Gornja Pušća

15. Udruga prijatelja umjetnosti Pušća, Donja Pušća

16. Udruga proizvođača autohtonih salama "Pušćanska salama“, Donja Pušća

17. Udruga stočara zaprešićkog kraja, Pušća

18. Udruga Eko Pušća, Pušća

Općina Pušća kontinuirano osigurava proračunska sredstva putem kojih potiče razvoj i

unapređenje djelovanja lokalnih organizacija civilnog društva.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 35

5.5. JAVNI PROSTORI

Na prostoru općine nekoliko je objekata koji osiguravaju prostor za okupljanje mještana i

posjetitelja te organizaciju različitih društvenih sadržaja, zbog čega imaju vrlo važnu ulogu u

društvenom životu lokalne zajednice.

Društveni dom Pušća u Donjoj Pušći višeetažna je građevina u kojoj su smještene prostorije

mjesne zajednice i Udruge branitelja te glavna dvorana društvenog doma s pomoćnim

prostorijama, projekcijska kabina glavne dvorane, dvorana vijećnice Općine Pušća te druge

prostorije koje su ranije korištene kao stambeni prostor. Društveni dom danas je mjesto

održavanja različitih kulturnih, umjetničkih i zabavnih manifestacija koje svekoliko

oplemenjuju društveni život stanovništva općine, kao što su: „Etno Pušća“, obilježavanje

blagdana sv. Nikole, „Pušćanska salamijada i špekijada“, „Vinologija“, koncerti lokalnog KUD-

a i njegovih gostiju, obilježavanje Dana Općine Pušća i Župe Pušća, ali i rekreativnih sadržaja i

ostalih različitih javnih okupljanja. Građevina je tijekom proteklih godina obnavljana, te su

izvršeni radovi vanjskog uređenja i djelomičnog uređenja unutrašnjosti. Obnovljen je i

stavljen u funkciju samo dio prostorija, dok se ostatak građevine ne koristi. U tijeku je izrada

glavnog i izvedbenog projekta rekonstrukcije građevine u kojoj će nakon obnove biti uređen

Kulturni i turistički centar Općine Pušća u sklopu kojeg će biti Turistički info centar, knjižnica i

čitaonica, informatička radionica i prostorije za cjelodnevno korištenje i druženje.

S ciljem unapređenja socijalne infrastrukture, u sljedećem su razdoblju planirana ulaganja u

uređenje društvenih domova na području naselja Hrebine i Bregovljana što će doprinijeti

povećanju broja i kvalitete društvenih sadržaja na području općine.

Dvorana OŠ „Pušća“, osim za održavanje nastave tjelesnog i zdravstvenog odgoja, prostor je

u kojemu se odvijaju i brojni drugi događaji kulturnog, sportskog, umjetničkog i zabavnog

karaktera. Prvenstveno je to „Poljoprivredni božićni sajam u Pušći“ i „Izložba rakija

Zagrebačke županije“, a tijekom cijele godine osigurava prostor za treninge članova sportskih

društava.

S ciljem društvenog oživljavanja jezgre naselja Donja Pušća, definiran je projekt uređenja

trga u središtu naselja. Planiraju se brojni novi sadržaji, a postojeći će se odgovarajućim

mjerama poboljšati i usmjeriti na odgovarajuće korištenje. Projektom uređenja središta

Donje Pušće obuhvaćen je prostor između Kumrovečke ceste na sjeveru i osnovne škole na

jugu, te između zgrada mjesnog doma i ambulante na zapadu i dvorišta obiteljskih kuća u

Zagorskoj ulici na istoku. Na ovom prostoru planira se uređenje pješačkih površina, stubišta i

rampi koje će se u dinamičnoj topografskoj igri spuštati prema zgradi osnovne škole. Na

samom južnom kraju ovog dijela trga, uz stubište koje vodi prema ambulanti, smještena je

fontana sa plitkim vodenim bazenom širine 2m i duljine cca 20m. Fontana se sastoji od niza

mlaznica koje izbacuju vodu do željene visine, a u podu fontane ugraditi će se LED rasvjeta

koja omogućuje osvjetljenje u različitim bojama, te u kombinaciji sa dinamikom vodenih

mlazova i stvaranje gotovo neograničenog broja prostornih i doživljajnih varijanti. Umjesto

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 36

konvencionalnih pojedinačnih klupa za sjedenje planiran je višefunkcionalni prostorni

element: kontinuirana klupa – ograda visine 45, širine 60cm koja povezuje prostor trga u

cjelinu.

Slika 10: Idejno rješenje uređenja trga u središtu naselja Donja Pušća

Niža razina trga smještena je na razini ulaza u zgradu ambulante, a povezana je sa razinom

trga uz Kumrovečku cestu širokim stubištem koje se može koristiti kao gledalište –

amfiteatar. Niža razina trga koristit će se i kao “pozornica” spomenutog amfiteatra te na njoj

zbog toga nije planirana druga urbana oprema. Ova razina trga povezuje se sa školskim

dvorištem na jugu stubištem sa niskim i dugačkim stubama, koje je zamišljeno kao svojevrsni

poligon za različite “adrenalinske” aktivnosti: BMX, skateboard itd.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 37

6. KULTURNA I PRIRODNA DOBRA

Krajobrazna osobitost i posebnost područja Općine Pušća je dinamični reljef s brežuljcima

Marijagoričkog pobrđa unutar kojeg postoje veće prostorne cjeline s velikim stupnjem

očuvanosti estetskih i prirodnih pejzažnih vrijednosti. Blago brežuljkasto područje

ispresijecano je gustom mrežom seoskih puteva koji se protežu dolinama i hrptovima

brežuljaka. Karakteristična geometrija terena, isprepleteni odnosi naselja i padina brežuljaka

kultiviranih stoljetnom kulturom vinove loze stvorili su prostore vrlo visokih i prepoznatljivih

ambijentalnih vrijednosti, a slikovitosti prostora pridonose crkve i kapele smještene na

istaknutim brežuljcima.

Na području Općine Pušća, sukladno podacima Registra kulturnih dobara Ministarstva

kulture, registrirano je šest zaštićenih kulturnih dobara.

Tablica 9: Popis zaštićenih kulturnih dobara u Općini Pušća

Oznaka Naziv Lokacija Vrsta kulturnog dobra Klasifikacija

Z-5252 Inventar crkve Blažene
Djevice Marije Čiselske

Donja Pušća Pokretno kulturno
dobro - zbirka

Sakralni/religijski
predmeti

Z-3833 Kulturno - povijesna cjelina
naselja Donja Pušća

Donja Pušća Nepokretno kulturno
dobro

Kulturno – povijesna
cjelina

Z-3535 Zgrada stare škole Donja Pušća Nepokretno kulturno
dobro - pojedinačno

Profana graditeljska
baština

Z-3765 Crkva sv. Katarine Hrebine Nepokretno kulturno
dobro - pojedinačno

Sakralna graditeljska
baština

Z-4489 Oltar sv. Katarine
Aleksandrijske

Hrebine Pokretno kulturno
dobro - pojedinačno

Sakralni/religijski
predmeti

Z-5942 Kapela sv. Marije
Magdalene

Marija
Magadalena

Nepokretno kulturno
dobro-pojedinačno

Sakralna graditeljska
baština

Izvor: Ministarstvo kulture: Registar kulturnih dobara, 2013.

Kulturno povijesnu cjelinu naselja Donja Pušća čine Župna crkva Majke Božje Čiselske, župni

dvor, mjesno groblje i kapela, smješteni na padini brijega u središtu naselja. Župna crkva je

jednobrodna građevina s nižim i užim svetištem zaključenim trostranom apsidom. Sjeverno

je sakristija s oratorijem, a južno grobnica obitelji Rauch. Na glavnom pročelju dominira

visoki zvonik s baroknom lukovicom. Crkva je srednjevjekovna, barokizirana u 18. stoljeću, i

radikalno obnovljena u 19. stoljeću. Kapela Majke Božje Čiselske je barokna, jednobrodna,

svođena građevina s užim svetištem i stiješnjenom apsidom te zvonikom iznad pročelja.

Posebno je vrijedan njezin barokni oltar s retablom u obliku isprepletene vinove loze. Crkva

Blažene Djevice Marije Čiselske u Pušći sačuvala je jedan od najvrednijih sakralnih inventara

sjeverne Hrvatske. Inventar se sastoji od glavnog oltara i dva bočna oltara s pripadajućim

skulpturama i slikama, te propovjedaonice, klupa i sakristijskog ormara.

Crkva sv. Katarine u Hrebinama je izvorno gotička crkva, jednobrodna građevina malih

dimenzija i pravokutnog tlocrta, s užim svetištem i drvenim tornjem nad pročeljem.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 38

Adaptirana je tijekom vremena, no unatoč tome u cijelosti je sačuvano pravokutno gotičko

svetište svođeno križno-rebrastim svodom. Nad brodom je ravan strop, a karakteristika

eksterijera je jednostavno oblikovanje. Osim svođenog gotičkog svetišta, jednog od rijetkih u

cijelosti sačuvanih na području Zagrebačke županije, u crkvi se nalazi vrijedan oltar baroknih

obilježja, rad neznanoga majstora iz prve polovine 18. stoljeća.

Slika 11: Donja Pušća, kulturno - povijesna cjelina / kapela Majke Božje Čiselske;

Slika 12: Hrebine, crkva sv. Katarine, oltar sv. Katarine Aleksandrijske

Kapela sv. Marije Magdalene smještena je na vrhu brijega u sjevernom dijelu istoimenoga

naselja. Sagrađena je 1886. godine na mjestu starije kapele, a oko nje je formirano seosko

groblje. Jednobrodna građevina pravokutnog tlocrta zaključena je nižim i užim svetištem te

poligonalnom apsidom. Iznad središnje osi glavnoga pročelja izdiže se toranj zaključen

bakrenom lukovicom. Jedini plastički akcent zabatno zaključenoga glavnoga pročelja jest

polukružni luk portala sa zaglavnim kamenom na kojemu je u reljefu prikazana muška glava.

Unutrašnji prostor kapele zaključen je ravnim stropom i osvijetljen kroz dva prozora na

južnoj strani. Dominantnim položajem na vrhu brijega te skladnim odnosom prema pejzažu,

kapela s neposrednim prostornim okruženjem ostvaruje visoku ambijentalnu vrijednost.

Slika 13: Donja Pušća, Crkva Majke Božje Čiselske

Slika 14: Hrebine, Crkva sv. Katarine

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 39

Od profane graditeljske baštine, na području Općine Pušća nalazi se zgrada stare škole,

podignuta u naselju Donja Pušća, uz glavnu ulicu. Zgrada je slobodnostojeća jednokatnica,

pravokutnog tlocrta, zatvorenog volumena, završena četveroslivnim krovištem, a pročelja su

oblikovana dekorativnim detaljima kasne secesije. Zgrada je podignuta 1913. godine, a

svojom orijentacijom, sadržajem i oblikovanjem unosi urbani element i pridonosi formiranju

središta naselja.

Uz gore navedena kulturna dobra, na području Općine postoji još nekoliko preventivno

zaštićenih kulturnih dobara te niz kulturnih dobara lokalnog značaja koja su zaštićena

Prostornim planom uređenja Općine Pušća (iz 2003. godine) te Izmjenama i dopunama

Prostornog plana uređenja Općine Pušća iz 2006. i 2010. godine.

Tablica 10: Ostala nepokretna kulturna dobra u Općini Pušća

R.br. Kulturno dobro

Sakralne građevine

1. Kapela poklonac, Donja Pušća

Raspela i poklonci

2. Raspelo, Gornja Pušća, Milićevo Selo

3. Pil sv. Florijana, Donja Pušća

4. Raspelo, Hruševec Pušćanski

5. Raspelo na križanju, Marija Magdalena

6. Raspelo, Marija Magdalena

7. Raspelo, Bregovljana

Civilne građevine

8. Kurija Rauch, Gornja Pušća

9. Zgrada Općine, Donja Pušća

Stambene građevine

10. Kurija Olivije Krajačić (Kirin)

11. Kuća za poslugu kurije Rauch, Gornja Pušća

12. Tradicijska kuća, Bregovljanska 39

13. Tradicijska kuća, Bregovljanska 40

14. Tradicijska kuća, Kumrovečka 150, Gornja Pušća

15. Tradicijska kuća, Gornja Pušća, Milićevo Selo

16. Tradicijska kuća, Dubrava Pušćanska 46

Memorijalne građevine i obilježja

17. Spomen ploča na zgradi mjesnog doma, Donja Pušća

Arheološki lokaliteti

18. Kapela i okoliš sv. Marije Vinske

19. Paleolitski lokalitet, dolina potoka Pušće

20. Ostaci crkve sv. Andrije, Bregovljana

Povijesna naselja (dijelovi naselja)

21. Povijesna jezgra naselja Donja Pušća

Krajolik

22. Okoliš kurije Rauch, Gornja Pušća

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 40

23. Padine sv. Marije Magdalene, Marija Magdalena

24. Okoliš kapele sv. Katarine, Hrebine

Izvor: PPUO Pušća 2003.,2006., 2010.

Od preventivno zaštićenih kulturnih dobara, potrebno je istaknuti kuriju Rauch, vrijedan

primjer kurijalnog stambenog objekta karakterističnog za područje sjeverozapadne Hrvatske.

Kurija Rauch smještena je poviše naselja Gornja Pušća, okružena ostacima nekadašnjeg

parka. Bila je dijelom velikog imanja u vlasništvu obitelji Rauch, da bi poslije 2. svjetskog rata

došlo do provedbe nacionalizacije posjeda.

Jednokatnica pravokutnog tlocrta svojim podrumom i dijelom prizemlja pokazuje

karakteristike konstrukcije i oblikovanja kasnog baroka, dok dio koji nije podrumljen nosi

karakteristike izgradnje druge polovice 19. stoljeća. Na vrhu je zaključena dvostrešnim

krovištem od biber crijepa.

Slika 15: Kurija Rauch

Danas je kurija Rauch izvan namjene, neodržavana i izložena propadanju. Oštećeno je

krovište i stolarija, neriješena je odvodnja oborinskih voda, unutrašnjost je zapuštena i

neodržavana, stubište ruševno. Narušena je statička stabilnost nosivih zidova i svodova koja

se manifestira brojnim pukotinama i oštećenjima građe te kuriji prijeti i urušavanje pojedinih

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 41

sklopova. Prateće pomoćne građevine su također u lošem stanju, a vanjski prostori, osobito

nekadašnji perivoj su zapušteni i zarasli.

S ciljem očuvanja ovog vrijednog kulturnog dobra, Općina Pušća je započela s aktivnostima

zaštite kurije Rauch. Definiran je status preventivno zaštićenog kulturnog dobra, te je

ishođeno stručno mišljenje Konzervatorskog odijela u Zagrebu o stanju kulturno povijesnog

sklopa kurije Rauch, kojim se daje preporuka da se Općini Pušća povjeri upravljanje

projektom obnove i prenamjene kurije. Tijekom 2011. godine izrađen je arhitektonski snimak

postojećeg stanja građevine sa analizom stanja konstrukcije, temelja, zidova i krovišta, čime

su ostvareni preduvjeti za izradu projektne dokumentacije obnove kurije Rauch. Osim visokih

investicijskih ulaganja, glavnu prepreku provedbi projekta obnove i revitalizacije kurije Rauch

predstavljaju neriješeni imovinsko-pravni odnosi.

Od nematerijalnih kulturnih dobara, zaštitu uživa kajkavski donjosutlanski (ikavski) dijalekt

koji se govori u predjelu Save i Sutle uz slovensku granicu, u općinama Brdovec, Marija

Gorica, Pušća (samo u naselju Marija Magdalena) i u južnom dijelu općine Dubravica.

Vezano za zaštitu prirodnih dobara na području Općine Pušća, kontinuirano se provode

mjere zaštite šumskih površina, područja prekrivenih autohtonom vegetacijom, područja

vlažnih livada te prirodnih vodotoka (potoci Pušća i Žerovnica sa izvorištem pitke vode

Stalnjak) .

Na području Općine ekološka stabilnost i vrijednost prirodnog okoliša je na vrlo visokoj

razini. Uredbom o proglašenju ekološke mreže, područje Općine Pušća je smješteno unutar

međunarodno vrijednog područje za ptice HR1000007 Hrvatsko zagorje.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 42

PROGRAMSKI DIO

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 43

7. METODOLOGIJA IZRADE

Pri izradi Strategije gospodarskog razvoja Općine Pušća primijenjena je suvremena

participativna EU metodologija strateškog planiranja. Planiranje je temeljno na potrebama

zajednice, kao i na osobitostima područja, a usmjereno je prema mogućim provedbenim

rješenjima, koja uključuju suradnju i uključenost lokalnih dionika, interesnih skupina i

stručnjaka tijekom svih faza rada, te osiguravanje provedbenih mehanizama. Također,

primijenjen je metodološki princip „od pojedinačnog ka općem“ koji implicira sagledavanje i

međusobno koordiniranje razvojnih mogućnosti na području općine te njihovo usustavljenje

u smislene razvojne mjere. Metodološki pristup tako karakteriziraju transparentnost

planskog procesa, multidisciplinarnost pristupa, uključivanje javnosti i planiranje temeljeno

na relevantnim podacima.

Obradom osnovnih značajki područja Općine Pušća i trenutne situacije u infrastrukturi,

gospodarstvu, ruralnom i socijalnom razvoju, te korištenjem radnog alata krugova utjecaja,

izrađena je SWOT analiza kojom se identificiraju unutarnji i vanjski utjecaji izraženi kroz

snage i slabosti, te prilike i prijetnje, odnosno obuhvaćaju svi segmenti relevantni za razvoj

ovog područja. U cilju suočavanja s postojećim problemima ali i korištenja vlastitih snaga u

svrhu unapređenja gospodarskog stanja u Općini Pušća, definirani su prioriteti i mjere za čiju

je realizaciju prethodno potrebno ostvariti niz aktivnosti i podaktivnosti.

Spomenuti korišteni alati upućuju na različite razine kontrole koja je pri izradi Strategije

gospodarskog razvoja Općine Pušća moguća u formiranju i definiranju vizije razvoja područja

Općine u zadanom vremenskom periodu. Krugovi utjecaja mogu biti različitih međusobnih

odnosa i strukture, a tijekom izrade ove Strategije razvoja korišteni su krugovi koji su pod

kontrolom ili potpunim utjecajem, pod djelomičnom kontrolom, odnosno u znatnoj fazi

utjecaja koja ne dozvoljava konačne odluke, i oni bez utjecaja koje se u potpunosti isključuje i

ne koristi u procesima izrade i/ili implementacije. U području kruga direktnog utjecaja,

Općina Pušća može u potpunosti odlučivati o realizaciji određenih planova i aktivnosti s

očekivanim pozitivnim rezultatima. U području indirektne kontrole postavlja se pitanje što je

moguće učiniti koristeći utjecaj Općine na druge, dok u području s malo ili nimalo kontrole

utjecaj je zanemariv ili ne postoji.

Grafikon 8: Krugovi utjecaja

DIREKTNA
KONTROLA

INDIREKTNA
KONTROLA

MALO ILI
NIMALO
KONTROLE

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 44

Dijagram krugova utjecaja ukazuje na dvije važne činjenice pri strateškom planiranju

gospodarskog razvoja Općine Pušća:

 Utjecaj je moguće izvršiti ukoliko se energija usmjerava na sve što je moguće

kontrolirati ili na ono na što je moguće indirektno utjecati, dakle, kada postoji

određena mjerljiva mogućnost pozitivnog pomaka. Nasuprot tomu, energija koja se

usmjerava na područje bez kontrole izgubljena je kao i utrošeno vrijeme, zbog čega je

u svakom slučaju vrijeme i snagu bolje usmjeriti i utrošiti na područje koje možemo

kontrolirati sa svrhom postizanja cilja.

 Krug utjecaja pod kontrolom širi se uključivanjem što više dionika lokalne zajednice u

izradu strategije (kroz davanje projektnih prijedloga), što znači da krugovi utjecaja

opisuju snagu javno-privatnog partnerstva i sudjelovanja zajednice.

Osim u izradi SWOT analize, a sukladno praksi i stvarnoj situaciji, krug utjecaja je vrlo važan

čimbenik u shvaćanju same metodologije izrade gospodarske razvojne strategije Općine, kao

i njene kasnije implementacije.

8. SWOT ANALIZA

U procesu strateškog planiranja SWOT analiza predstavlja radni alat koji pomaže u

prepoznavanju i utvrđivanju osnovnih čimbenika razvoja, njegovih potencijala i ograničenja.

Ujedno predstavlja i ključni korak u izradi Strateškog programa gospodarskog razvoja Općine

Pušća budući da, polazeći od sadašnjeg stanja pomaže odrediti željeno buduće stanje,

odnosno razvojnu viziju, ciljeve i prioritete.

SWOT analizom prikazuju se snage i slabosti kao unutarnji čimbenici, te prilike i prijetnje kao

vanjski čimbenici koji ukazuju kako na potencijalne prijetnje gospodarskom razvoju općine,

tako i na otvorene mogućnosti za budući razvoj. Snage i prilike predstavljaju pozitivne, dok

slabosti i prijetnje predstavljaju negativne čimbenike razvoja.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 45

8.1. SWOT ANALIZA GOSPODARSTVO

SNAGE SLABOSTI

 Dobar geoprometni položaj
 Institucionalna podrška poduzetnicima

(Općina Pušća, razvojne agencije)
 Postojanje inicijative za razvoj novih

poduzetničkih ideja i projekata
 Blizina zagrebačkog tržišta
 Izrađen UPU i idejno rješenje Zone

mješovite namjene
 Tradicija obrtništva i poduzetništva - 30

poduzetnika, 53 obrta
 Kvalitetno poljoprivredno i šumsko

zemljište
 Velik broj poljoprivrednih gospodarstava

-116 OPG, 3 obrta, 1 d.o.o.
 Ekološki čisto i nezagađeno područje -

postojanje izvorišta pitke vode
 Turistički atraktivan i očuvan prirodni

krajobraz
 Sudjelovanje u projektu Cikloturističke

rute ZG Županije
 Turistički prepoznatljive manifestacije
 Kontinuirana ulaganja u izgradnju javne

turističke infrastrukture
 Kontinuiran rast broja stanovnika - 2.700

stanovnika (+216)

 Stagnacija gospodarskih aktivnosti na
području općine

 Nedovoljno razvijena proizvodnja
proizvoda s visoko dodanom vrijednošću

 Mali broj novootvorenih radnih mjesta
 Relativno visoka stopa nezaposlenosti
 Nedovoljno korištenje poticajnih mjera

za zapošljavanje
 Značajan udio mladih u ukupnoj

nezaposlenosti
 Katastarska izmjera Općine-nerješena
 Nerješeni imovinsko pravni odnosi kurije

Rauch
 Neriješeni imovinsko pravni odnosi na

području Zone
 Nedostatak financijskih sredstava za

izgradnju komunalne infrastrukture u
Zoni

 Nedostatak stručnosti, motiviranosti i
fleksibilnosti ljudskih potencijala

 Mali proizvodni kapaciteti
 Nedoljna informiranost i educiranost

poduzetnika, obrtnika i poljoprivrednika
o mogućnostima korištenja EU fondova

 Nedostatak lokalne tržnice koja bi
omogućila izravan plasman polj.
proizvoda

 Nedovoljna iskorištenost prirodnih,
kulturnih i ostalih resursa za razvoj
ruralnog turizma

 Manjak smještajnih kapaciteta u odnosu
na mogućnosti i potrebe

 Nedostatak turističkog info centra
 Nedovoljna informiranost i educiranost

poduzetnika, obrtnika i poljoprivrednika
o mogućnostima i načinima korištenja
vanjskih izvora financiranja

 Nedostatak domaćih i stranih investicija
 Odlazak mladih obrazovanih ljudi u druga

područja
 Nedovoljno korištenje inovacija i novih

tehnologija
 Nedovoljan broj poduzetničkih inicijativa
 Primjena konvencionalne poljoprivrede;

nedovoljna iskorištenost potencijala za
razvoj ekološke poljoprivrede

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 46

 Rascjepkanost i usitnjenost
poljoprivrednih posjeda

 Zastarjela poljoprivredna mehanizacija
 Nedovoljno razvijena umreženost

poljoprivrednih subjekata
 Nedovoljno korištenje postojećih

edukativnih programa
 Nedovoljno umrežavanje lokalnih dionika

u svrhu unapređenja turističke ponude
 Nedovoljno izgrađena turistička

infrastruktura
 Nedovoljno poticanje razvoja ekološke

poljoprivrede i ruralnog turizma na
lokalnoj razini

 Nedovoljna ulaganja u marketing i
promidžbu

PRILIKE PRIJETNJE

 Korištenje vanjskih izvora financiranja
(EU fondovi)

 Promicanje novih tehnologija vezanih za
energiju i očuvanje okoliša

 Korištenje programa za poticanje razvoja
malog i srednjeg poduzetništva

 Ostvarivanje partnerstva na lokalnoj,
nacionalnoj i međunarodnoj razini

 Privlačenje novih ulagača
 Jači razvoj ekološke poljoprivrede
 Osiguravanje poticaja za mlade

poljoprivrednike
 Organiziranje edukacija namijenjenih

poduzetnicima i poduzetnicima
početnicima

 Poticanje inovacija u poljoprivredi
 Snažnije povezivanje poljoprivrede i

turizma
 Jače i racionalnije korištenje

poljoprivrednih i turistički potencijala
 Razvoj selektivnih oblika turizma
 Daljnji razvoj turističkih sadržaja

temeljenih na prirodnim resursima i
kulturnoj baštini

 Provedba katastarske izmjere Općine
 Umrežavanje lokalnih poduzetnika,

obrtnika i poljoprivrednika
 Jačanje suradnje sa SME sektorom

 Siva ekonomija
 Stagnacija i pad gospodarske aktivnosti

uslijed globalne ekonomske krize i
recesije

 Težak proces tranzicije gospodarstva
prema ekonomiji otvorenog tržišta

 Nedovoljno efikasna administracija
državne uprave

 Česta izmjena zakonske regulative
 Otežano financiranje poduzetničkih

projekata
 Trend starenja stanovništva
 Nedostatak domaćih i stranih investicija
 Nedostatak tržišta za poljoprivredne i

druge proizvode
 Slaba kupovna moć stanovnika
 Prirodne nepogode (suše, poplave)

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 47

8.2. SWOT ANALIZA INFRASTRUKTURA

SNAGE SLABOSTI

 Izrađen prostorni plan uređenja Općine
kao temelj daljnjeg razvoja i
implementacije infrastrukturnih
projekata

 Izrađena planska i projektna
dokumentacija za uređenje Trga

 Cestovna infrastuktura se redovito
održava

 Dobra suradnja s ŽUC-em
 U izgradnji I. faza sustava odvodnje

otpadnih voda
 Izgrađen vodoopskrbni sustav – 97 %

kućanstava ima mogućnost priključka na
vodovodnu mrežu

 100% izgrađenost lokalnog sustava
plinoopskrbe

 100% pokrivenost elektroenergetskom
mrežom

 Modernizirana javna rasvjeta na
području tri naselja Općine

 Dostupnost ISDN i ADSL usluge
 Dobra suradnja sa susjednim JLS-ima

(zajedničko komunalno poduzeće)
 Kontinuirano ulaganje u izradu planske i

projektne dokumentacije za daljnje
ulaganje u infrastrukturu Općine

 Iskustvo u provedbi infrastrukturnih
projekata

 Implementacija projekata očuvanja
okoliša i uštede energije

 Neriješeni imovinski pravni odnosi na
česticama kojima prolazi infrastuktura

 Nedostatak financijskih sredstava za veća
ulaganja u infrastukturu

 Nije provedena državna geodetska
izmjera zemljišta

 Skupa i dugotrajna izrada projektne
dokumentacije

 Dugotrajan proces ishođenja potrebnih
dozvola i suglasnosti

 Nedostatak projektne dokumentacije -
javna rasvjeta, cestogradnja

 Slaba energetska učinkovitost javnih
objekata

 Onečišćenje okoliša uzrokovano
neadekvatnim zbrinjavanjem otpadnih
voda

 Onečišćenje okoliša uzrokovano
svjetlosnim zagađenjem

 Nedovoljna primjena energetske
učinkovitosti u javnom i privatnom
sektoru

 Veliki troškovi potrošnje električne
energije

 Neodovoljna promocija OIE i energetske
učinovitosti

 Nedovoljna osviještenost građana o
primjeni OIE i EE u kućanstvima

 Nedovoljne poticajne mjere za korištenje
OIE i EE u kućanstvima

PRILIKE PRIJETNJE

 Dugoročno planiranje
 Jača ulaganja u pripremu potrebne

planske i projektne dokumentacije
 Umrežavanje u partnerstva nužna za

korištenje vanjskih izvora sredstava –
LAG, CBC

 Korištenje vanjskih izvora financiranja
infrastukturnih projekata

 Prilagodba postojeće dokumentacije
uvjetima natječaja na tržištu

 Skupa administracija na državnoj razini
 Dugotrajni procesi izrade (pripreme)

projektne dokumentacije
 Nedostatak financijskih sredstava – na

nacionalnoj, regionalnoj i lokalnoj razini
 Visoki troškovi izgradnje i održavanja

komunalne infrastrukture
 Politički utjecaji i lobiranja

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 48

8.3. SWOT ANALIZA CIVILNI I DRUŠTVENI SEKTOR

SNAGE SLABOSTI

 Učinkovito funkcioniranje lokalne vlasti i
javnih institucija

 Funkcionalni objekti predškolskog i
osnovnoškolskog obrazovanja

 Zadovoljavajuća razina zdravstvene
zaštite

 U tijeku izrada projektne dokumentacije
za prenamjenu društvenog doma u
Kulturni i turistički centar

 Izrađeno idejno rješenje za uređenje
središnjeg trga

 Veliki broj udruga iz raznih područja
djelovanja

 Pokrenuta inicijativa za suradnju sa
SUVAG-om

 Sufinanciranje rada udruga kroz proračun
Općine

 Aktivna uloga pojedinih udruga u
društvenom životu zajednice

 Provedba programa socijalne skrbi
 Kontinuirana ulaganja u razvoj

društvenih sadržaja
 Kontinuirana skrb o socijalno ugroženom

stanovništvu
 Financiranje prijevoza učenika,

studenata, umirovljenika i socijalno
ugroženih

 Ulaganja u izgradnju dječjih igrališta i
poticanje zdravih životnih stilova djece i
mladih

 Nedostatnost financijskih sredstava za
izgradnju, uređenje i održavanje
društvenih domova

 Nezadovoljavajuće stanje postojećih
objekata društvene infrastrukture

 Nedostatak društvenih sadržaja
 Nedostatak adekvatnih prostora za

okupljanje mladih
 Nepostojanje knjižnice
 Nedovoljno izgrađena sportska

infrastruktura, nedovoljno opremljeni
sportski klubovi i udruge

 Nedostatnost financijskih sredstava za
rad udruga

 Nedostatak adekvatnih prostora za
djelovanje udruga

 Nedovoljno razvijeni kapaciteti udruga
 Nedovoljna umreženost i suradnja

između udruga
 Nedovoljna informiranost udruga o

mogućnostima korištenja fondova EU i
nacionalnih programa

 Nedovoljno razvijeno volonterstvo
 Nedovoljna osviještenost stanovništva

prema socijalno isključenim skupinama
društva

 Nedovoljno razvijeni izvaninstitucionalni
oblici socijalne skrbi i usluga

 Zdravstveni, socijalni, društveni objekti
nedovoljno prilagođeni osobama s
posebnim potrebama

 Nedovoljno razvijena suradnja javnog,
privatnog i civilnog sektora

 Nedovoljan broj neformalnih oblika
obrazovanja za djecu i mlade

 Nedovoljno prisutna svijest o ulozi
civilnog društva

PRILIKE PRIJETNJE

 Jače korištenje mogućnosti EU fondova i
nacionalnih programa iz područja
kulture, sporta i rekreacije

 Organiziranje edukacija za organizacije
civilnog društva o mogućnostima
korištenja sredstava fondova

 Sustavno prilagođavanje obrazovnih
institucija suvremenim trendovima i

 Nedostatak sredstava za unapređenje
kulturnog života stanovništva, izgradnju i
održavanje kulturnih institucija te
osmišljavanja kulturnih programa

 Nedostatak stručnih kadrova u odgojno-
obrazovnim ustanovama, zdravstvu i
socijalnoj skrbi te kulturi i sportu zbog
nedostatka odgovarajućih obrazovnih

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 49

razvojnim potrebama gospodarstva i
lokalne zajednice

 Jačanje sustava cjeloživotnog učenja
 LAG - umrežavanje dionika iz javnog,

privatnog i civilnog sektora

profila
 Sve veća potreba za uslugama socijalne

skrbi
 Financijska nestabilnost organizacija

civilnog društva

9. VIZIJA

Vizija je idealna slika budućnosti Općine Pušća te podrazumijeva dostizanje željenog stupnja

gospodarskog razvoja i životnog standarda stanovništva. Kako bi se navedeno ostvarilo, vizija

mora biti ambiciozna i poticajna, ali istovremeno i realna. Ovisno o tome u kojoj mjeri se

stanovništvo identificira sa zajedničkom vizijom, u toj mjeri sudjelovati će i u njenom

ostvarenju. Stoga je vizija Općine Pušća formirana na temelju prijedloga svih dionika u

procesu izrade ovog strateškog dokumenta.

Općina Pušća najrazvijenija je općina u okruženju. Kroz izgrađenu poslovnu

infrastrukturu i potporne mjere gospodarskom i poljoprivrednom sektoru

stvoreno je pozitivno poslovno okruženje koje privlači investitore, a

zahvaljujući suvremenoj komunalnoj infrastrukturi u svim naseljima Općine,

racionalnom korištenju prirodnih resursa te projektima održivog korištenja

energije, daljnji napredak je osiguran uz istodobno očuvanje i zaštitu okoliša.

Svi turistički potencijali su stavljeni u funkciju te je Općina postala

prepoznatljiva kontinentalna turistička destinacija. Društvena infrastruktura i

sadržaji se kontinuirano unapređuju, a kroz partnerski odnos javnog, privatnog

i civilnog sektora osigurano je aktivno sudjelovanje svih dionika u procesu

poboljšanja kvalitete života zajednice.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 50

10. STRATEŠKI CILJEVI, PRIORITETI I MJERE

Razvojni ciljevi imaju ključnu važnost za ostvarenje vizije razvoja Općine Pušća. Ciljevi opisuju

namjeravane ishode te su jasno formulirani, vremenski definirani, međusobno usklađeni te

društveno i okolišno prihvatljivi. Definirani su na temelju identificiranih snaga, slabosti,

mogućnosti i prijetnji iskazanih u SWOT analizi, odnosno temeljem svih prethodnih

istraživanja i analiza, a međusobno se nadopunjuju i nadovezuju na prijašnje razvojne

smjernice te su usklađeni sa strateškim ciljevima krovnih dokumenata.

Postavljena su tri strateška cilja, s prioritetima i mjerama koji navode rješenja za izradu

razvojnih projekata koji se trebaju provoditi kako bi mogli pratiti njihove rezultate i mjeriti

njihovu efikasnost i efektivnost. Oni počivaju na raznovrsnosti, dovoljnosti i vrijednosti

vlastitih resursa predmetnog područja, upućuju na potrebu pronalaženja mogućnosti i

načina za njihovu tržišnu orijentiranost, sve u cilju ostvarenja veće dodane vrijednosti,

gospodarskog rasta, razvoja i zapošljavanja te time povećavanje društvenog i životnog

standarda.

Grafički prikaz predloženih strateških ciljeva daje se u nastavku kao i njihov opis.

Vizija Općine
Pušća

Održivi
gospodarski razvoj

Zaštita okoliša
Visoki društveni

standard i
socijalna kohezijia

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 51

Strateški cilj 1: Održivi gospodarski razvoj

Održivi razvoj zahtijeva nov način razmišljanja temeljen na dogovorenim vrijednostima

demokratskog društva. Samo informirani i educirani dionici i građani mogu odgovorno

odlučivati o održivom razvoju svog područja. Održivi razvoj je okvir za oblikovanje politika i

strategija kontinuiranog gospodarskog i socijalnog napretka, bez štete za okoliš i prirodne

izvore bitne za ljudske djelatnosti u budućnosti. Razvoj ne smije ugrožavati budućnost

dolazećih naraštaja trošenjem neobnovljivih izvora i dugoročnim devastiranjem i

zagađivanjem okoliša. Održavanje ravnoteže između ljudske potrebe za poboljšanjem

kvalitete življenja i rada, te očuvanja prirodnih izvora i ekosustava važno je za buduće

generacije. Kao preduvjet za primjenu održivog razvoja u praksi potrebno je u strateške

dokumente ugraditi načela održivog razvoja, a institucionalnu organizaciju prilagoditi

provođenju tih načela, u najvećoj mogućoj mjeri i uz pomoć instrumenata i mjera koje stoje

na raspolaganju lokalnoj samoupravi. Ekologija i njena temeljna načela moraju postati

ishodište svih ciljeva i instrumenata ekonomske politike. Treba osigurati pretpostavke za

ostvarenje ciljeva održivog razvoja, a to je donošenje temeljnog dokumenta koji proklamira

politiku održivog razvoja kao razvojnu opciju. Stoga je i Strategija razvoja Općine Pušća

temeljena na ovoj koncepciji. Održivi razvoj zasnovan je na četiri glavna načela: ekološkoj

održivosti, sociokulturnoj održivosti, ekonomskoj održivosti i tehnološkoj održivosti. Pri tome

se posebno ističe značaj zadovoljenja interesa lokalne zajednice, odnosno lokalnog

stanovništva i o tom segmentu treba posebno voditi računa.

Tri prioriteta definirana u svrhu postizanja ovog cilja su:

Prioritet 1.1. Održivi razvoj poljoprivrede

U sklopu predloženog prioriteta podržava se održivo korištenje poljoprivrednog zemljišta kao

vrlo značajnog ekonomskog resursa, očuvanje autohtonih poljoprivrednih proizvoda kao

specifičnog sadržaja turističke ponude, unapređenje infrastrukture za potrebe poljoprivrede,

restrukturiranje poljoprivrednih gospodarstava, te poticanje ekološke poljoprivredne

proizvodnje kako bi se osigurale pretpostavke za održiv ruralni razvoj.

STRATEŠKI CILJ ODRŽIVI GOSPODARSKI RAZVOJ

Mjera 1.1.1. Održivo korištenje poljoprivrednog zemljišta

Cilj mjere  Osigurati osnovne infrastrukturne pretpostavke za
razvoj i daljnje unapređenje poljoprivrednog sektora

 Smanjiti negativne učinke poljoprivredne proizvodnje
 Povećati poljoprivredne parcele

Sadržaj mjere  Provedba geodetsko – katastarske izmjere zemljišta
 Okrupnjavanje poljoprivrednog zemljišta
 Kultiviranje neobrađenog poljoprivrednog zemljišta

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 52

 Smanjivanje kemijske i biološke degradacije
poljoprivrednog zemljišta

Nositelji mjere Općina Pušća, HPK, poljoprivredni subjekti

Razdoblje Provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo
poljoprivrede, EU fondovi i programi

Mjera Mjera 1.1.2. Poticanje ekološkog uzgoja i proizvodnje hrane

Cilj mjere  Zaštita zdravlja i života ljudi
 Zaštita prirode i okoliša
 Smanjiti prekomjerno i neracionalno trošenje

neobnovljivih resursa

Sadržaj mjere  Informiranje i educiranje poljoprivrednih proizvođača
 Poticanje korištenja organskih gnojiva i bioloških

sredstava za zaštitu
 Razvoj ekološke poljoprivrede u sinergiji sa turističkim

djelatnostima
 Poticanje certificiranja ekoloških poljoprivrednih

proizvoda
 Poticanje institucijske kupovine ekoloških proizvoda za

javne potrebe (dječji vrtić, škole, općina)
 Poticanje umrežavanja ekoloških poljoprivrednih

proizvođača
 Promoviranje eko-poljoprivredne proizvodnje
 Subvencioniranje ekoloških proizvođača

Nositelji mjere Općina Pušća, HPK

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo
poljoprivrede, EU fondovi i programi

Mjera 1.1.3. Izgradnja i modernizacija poljoprivredne infrastrukture

Cilj mjere  Osigurati osnovne infrastrukturne pretpostavke za
razvoj i daljnje unapređenje poljoprivrednog sektora

Sadržaj mjere  Rješavanje imovinsko – pravnih odnosa
 Izgradnja/održavanje poljoprivrednih puteva i

prometnica
 Uređenje zapuštenog poljoprivrednog zemljišta
 Izgradnja hidromelioracijskih objekata i uređaja
 Zaštita od erozije i drugi radovi uređenja

poljoprivrednog zemljišta

Nositelji mjere Općina Pušća, poljoprivredni subjekti

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo
poljoprivrede, Hrvatske vode, EU fondovi i programi

Mjera 1.1.4. Poticanje modernizacije poljoprivrednih gospodarstava

Cilj mjere  Unaprijediti uvjete proizvodnje i kvalitetu
poljoprivrednih proizvoda

 Povećati konkurentnost proizvoda na tržištu

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 53

 Usklađivanje sa EU standardima

Sadržaj mjere  Poticanje legalizacije poljoprivrednih objekata
 Unapređenje infrastrukture za proizvodnju,

skladištenje, pakiranje i preradu poljoprivrednih
proizvoda

 Modernizacija poljoprivredne mehanizacije
 Uvođenje novih tehnologija, certificiranja, zaštite i

standardizacije poljoprivrednih proizvoda
 Informiranje i educiranje poljoprivrednih proizvođača
 Unapređenje marketinga poljoprivrednih proizvođača

Nositelji mjere Općina Pušća, poljoprivrednih subjekti

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo
poljoprivrede, EU fondovi i programi

Prioritet 1.2. Razvoj ruralnog turizma

Turistička destinacija uređena je i privlačna upravo onoliko koliko je široka lepeza njene

turističke ponude. Od kvalitete i kvantitete raznovrsnih čimbenika ovisit će i kvaliteta

ostvarenog ugođaja kojem se turisti ponovo vraćaju, te osiguravaju prosperitet područja

Općine Pušća. Razvijena turistička djelatnost povezuje prirodne, povijesne i ostale

gospodarske resurse u kvalitetnu turističku ponudu i znatno doprinosi zapošljavanju i

samozapošljavanju. Razvoj poljoprivrede, posebno očuvanje autohtonih poljoprivrednih

proizvoda djelatnosti su osnova na kojoj se temelji turistička gastronomska ponuda. Svoj

turistički identitet Općina Pušća bazira na očuvanju kulturne baštine i tradicije, ugodno

uređenim javnim prostorima, brizi o zaštiti okoliša i visokoj ekološkoj svijesti građana, te

uspješnom korištenju prirodnih resursa u turističkoj ponudi.

STRATEŠKI CILJ ODRŽIVI GOSPODARSKI RAZVOJ

Mjera 1.2.1. Institucionalna potpora razvoju turističkih djelatnosti

Cilj mjere  Aktivirati široki spektar drugih gospodarskih djelatnosti
 Potaknuti zapošljavanje i samozapošljavanje

Sadržaj mjere  Izrada strateško planske dokumentacije iz sektora
turizma

 Poticanje udruživanja turističkih dionika i zajednički
nastup na tržištu

 Educiranje turističkih subjekata za jače korištenje
potpora za projekte u turizmu

 Subvencioniranje projekata iz sektora turizma

Nositelji mjere Općina Pušća, Zagrebačka županija

Razdoblje Provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo turizma,
Hrvatska turistička zajednica, EU fondovi i programi

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 54

Mjera 1.2.2. Poticanje razvoja selektivnih oblika turizma (seoski,
eko, etno, eno-gastronomski, vjerski, izletnički, ornitološki,
cikloturizam i turizam događaja)

Cilj mjere  Doprinijeti raznolikosti i održivosti turističke ponude

Sadržaj mjere  Izgradnja/modernizacija smještajnih kapaciteta
 Poticanje uvođenja novih tehnologija i standarda u

turističke objekte
 Rekonstrukcija i adaptacija stambenih i gospodarskih

objekata tradicijske arhitekture i njihovo uključivanje u
turističku ponudu

 Obnova i očuvanje starih zanata
 Poticanje stvaranja i plasmana izvornih suvenira
 Nabava i postavljanje smeđe signalizacije i turističko-

interpretativnih sadržaja
 Razvoj turističkog brenda
 Jačanje lokalnih tradicijskih i kulturnih manifestacija
 Promidžba turističkih potencijala

Nositelji mjere Općina Pušća

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo turizma,
Fond za razvoj turizma, Hrvatska turistička zajednica, EU
fondovi i programi

Mjera 1.2.3. Izgradnja/unapređenje javne turističke infrastrukture

Cilj mjere  Izgradnja atrakcijske resursne osnove
 Poboljšanje ukupne turističke ponude

Sadržaj mjere  Izgradnja/unapređenje biciklističkih staza
 Izgradnja/unapređenje tematskih staza i puteva
 Izgradnja vidikovaca/promatračnica

Nositelji mjere Općina Pušća

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo turizma,
Fond za razvoj turizma, Hrvatska turistička zajednica, EU
fondovi i programi

Mjera 1.2.4. Održivo korištenje kulturne baštine i prirodnih resursa
u turističke svrhe i razvijanje prepoznatljivog identiteta
Općine

Cilj mjere  Očuvanje tradicijsko – autohotnih elemenata lokalnog
graditeljstva

 Stvaranje novih turističkih lokaliteta

Sadržaj mjere  Rješavanje imovinsko pravnih odnosa
 Izrada projektno-tehničke dokumentacije obnove i

adaptacije objekata kulturne, povijesne i sakralne
baštine

 Izgradnja/unapređenje kulturno-turističkih objekata i
sadržaja

 Zaštita materijalne i nematerijalne kulturne baštine
 Zaštita i očuvanje prirodnih resursa

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 55

 Promoviranje kulturnog identiteta Općine Pušća

Nositelji mjere Općina Pušća

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo kulture,
Ministarstvo turizma, Fond za razvoj turizma, Hrvatska
turistička zajednica, EU fondovi

Prioritet 1.3. Jačanje malog i srednjeg poduzetništva, te obrtništva

Svrha predloženog prioriteta je potaknuti ekonomske aktivnosti na području Općine Pušća

kroz jačanje malog i srednjeg poduzetništva, te obrtništva koji čine okosnicu gospodarstva na

području općine. Ovaj prioritet ima za cilj stvoriti povoljno okruženje za daljnji razvoj MSP i

obrtništva osiguravajući infrastrukturne uvjete, poticanjem ulaganja u nove procese i

tehnologije, jačanjem ljudskih potencijala, te privlačenjem novih investicija na području

općine.

STRATEŠKI CILJ ODRŽIVI GOSPODARSKI RAZVOJ

Mjera 1.3.1. Razvoj poduzetničke infrastrukture

Cilj mjere  Osigurati infrastrukturne uvjete za jačanje
gospodarskih aktivnosti

 Stvaranje poticajnog okruženja za jačanje gospodarskih
aktivnosti

Sadržaj mjere  Rješavanje imovinsko pravnih odnosa
 Izrada projektno-tehničke dokumentacije i ishođenje

dozvola/suglasnosti
 Izgradnja poslovno stambenih i poduzetničkih zona
 Komunalno opremanje poslovno stambenih i

poduzetničkih zona

Nositelji mjere Općina Pušća, investitori

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo
gospodarstva, Ministarstvo poduzetništva i obrta, EU fondovi i
programi

Mjera 1.3.2. Poticanje inovacija i tehnološki razvoj MSP i obrtnika

Cilj mjere  Unapređenje tehnologije i tehnoloških procesa radi
ostvarivanja maksimalnih proizvodnih rezultata

 Usklađivanje s EU standardima

Sadržaj mjere  Razvoja novih proizvoda s dodanom vrijednošću
 Uvođenje novih tehnologija u proizvodne procese
 Uvođenje nacionalnih i europskih standarda u

proizvodne procese

Nositelji mjere Općina Pušća

Razdoblje provedbe 2013-2017.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 56

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo
gospodarstva, Ministarstvo poduzetništva i obrta, EU fondovi i
programi

Mjera 1.3.3. Jačanje ljudskih potencijala u MSP i obrtništvu

Cilj mjere  Poboljšati obrazovnu strukturu poduzetnika i obrtnika

Sadržaj mjere  Poticanje cjeloživotnog obrazovanja poduzetnika i
obrtnika

 Programi edukacija i treninga za poduzetnike i obrtnike
 Informiranje poduzetnika i obrtnika
 Prijava projekata na nacionalne i EU fondove

Nositelji mjere Općina Pušća, Zagrebačka županija, HGK, HOK, obrazovne
institucije

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo
gospodarstva, Ministarstvo poduzetništva i obrta, Ministarstvo
znanosti, obrazovanja i športa, EU fondovi i programi

Mjera 1.3.4. Privlačenje domaćih i stranih investitora

Cilj mjere  Potaknuti investicijska ulaganja na području općine

Sadržaj mjere  Definiranje uvjeta i kriterija za privlačenje investitora
 Donošenje poticajnih mjera za privlačenje investitora
 Izrada marketing plana za poslovne/poduzetničke zone

Nositelji mjere Općina Pušća

Razdoblje provedbe 2013-2017.

Potenijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo
gospodarstva, Ministarstvo poduzetništva i obrta

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 57

Strateški cilj 2: Zaštita okoliša

Zaštita okoliša je skup odgovarajućih aktivnosti i mjera kojima je cilj sprječavanje onečišćenja

i zagađenja okoliša, sprječavanje nastanka šteta, smanjivanje i/ili otklanjanje šteta nanesenih

okolišu te povrat okoliša u stanje prije nastanka štete. Zaštita okoliša smatra se ozbiljnim

socijalnim i ekonomskim problemom kojemu se mora pristupati holistički želimo li postići i

sačuvati postojeću kvalitetu života, kao i za buduće naraštaje. Politika zaštite okoliša pojavila

se kao odgovor na lokalne probleme iz područja komunalne infrastrukture, gospodarenja

otpadom, te jačeg korištenja obnovljivih izvora energije.

Tri prioriteta postavljena u svrhu postizanja ovog cilja su:

Prioritet 2.1. Infrastruktura u funkciji zaštite okoliša

S ciljem doprinosa zaštiti i očuvanju okoliša, razvoj infrastrukturnih sustava na području

Općine Pušća koji prate potrebe gospodarstva i građana, realizirati će uz strogo poštivanje

usmjerenja i okvira zacrtanih Prostornim planom uređenja, te korištenjem modernih

tehnologijama. Prioritetom je obuhvaćeno ulaganje u projekte razvoja infrastrukture za

poboljšanje sustava vodoopskrbe i odvodnje, te upravljanja otpadnim vodama s ciljem

unaprijeđenja sustava za opskrbu vodom za piće, skupljanje, pročišćavanje i ispuštanje

otpadnih voda, poboljšanja prometne infrastrukture, sustava javne rasvjete, te javnih

površina i okoliša.

Prijedlog mjera za ostvarivanje ciljeva i prioriteta:

STRATEŠKI CILJ ZAŠTITA OKOLIŠA

Mjera 2.1.1. Unapređenje vodoopskrbnog sustava

Cilj mjere  Unaprijediti kvalitetu života lokalnog stanovništva
 Osigurati primjeren odnos prema okolišu

Sadržaj mjere  Poboljšanja u postojećem vodoopskrbnom sustavu
 Mjere zaštite izvorišta pitke vode
 Priprema projekata vodoopskrbe za financiranje iz

programa EU
 Razvijanje svijesti kod građana o značaju i važnosti

kvalitete vode

Nositelji mjere Općina Pušća, Zaprešić d.o.o. za obavljanje komunalnih
djelatnosti

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Hrvatske vode,
Ministarstvo regionalnog razvoja i fondova EU, EU fondovi i
programi

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 58

Mjera 2.1.2. Izgradnja/unapređenje sustava odvodnje otpadnih i
oborinskih voda

Cilj mjere  Unaprijediti kvalitetu života lokalnog stanovništva
 Smanjiti onečišćenje okoliša

Sadržaj mjere  Izgradnja sustava odvodnje otpadnih i oborinskih voda
 Izgradnja pročišćivača otpadnih voda
 Poboljšanja u postojećem sustavu odvodnje
 Priprema projekata odvodnje za financiranje iz fondova

i programa EU
 Razvijanje svijesti kod građana o značaju i važnosti

kvalitete vode

Nositelji mjere Općina Pušća, Zaprešić d.o.o. za obavljanje komunalnih
djelatnosti

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Hrvatske vode,
Ministarstvo regionalnog razvoja i fondova EU, EU fondovi i
programi

Mjera 2.1.3. Izgradnja/unapređenje prometne infrastrukture

Cilj mjere  Unaprijediti prometnu povezanost
 Povećati sigurnost sudionika u prometu
 Potaknuti intenzivniji gospodarski razvoj

Sadržaj mjere  Izgradnja novih prometnica/nogostupa
 Adaptacija/rekonstrukcija nerazvrstanih cesta
 Adaptacija/sanacija postojećih nogostupa
 Izgradnja/adaptacija ostale prometne infrastrukture/

objekata

Nositelji mjere Općina Pušća, ŽUC Zagrebačke županije

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Hrvatske vode,
Ministarstvo pomorstva, prometa i infrastrukture,
Ministarstvo regionalnog razvoja i fondova EU, EU fondovi i
programi

Mjera 2.1.4. Izgradnja/unapređenje sustava javne rasvjete

Cilj mjere  Povećati energetsku učinkovitost
 Smanjiti onečišćenje okoliša
 Smanjiti troškove potrošnje energije

Sadržaj mjere  Priprema projektno tehničke dokumentacije
 Ishođenje dozvola i suglasnosti
 Izgradnja ekološke i energetski učinkovite javne

rasvjete
 Modernizacija postojeće rasvjete eko i energetski

učinkovitim rasvjetnim tijelima

Nositelji mjere Općina Pušća, Zaprešić d.o.o. za obavljanje komunalnih
djelatnosti

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Hrvatske vode,
Ministarstvo regionalnog razvoja i fondova EU, EU fondovi

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 59

Mjera 2.1.5. Uređenje javnih prostora i okoliša

Cilj mjere  Osigurati infrastrukturne preduvjete za kvalitetan život
stanovništva

 Poboljšati vizualni identitet općine
 Povećati turističku atraktivnost općine

Sadržaj mjere  Uređenje i održavanje zelenih i ostalih javnih površina

Nositelji mjere Općina Pušća

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća

Prioritet 2.2. Obnovljivi izvori energije i energetska učinkovitost

Osnovne značajke obnovljivih izvora energije su njihov veliki kapacitet neistrošenosti čime se

povećava sigurnost energetske održivosti čovječanstva. Osim svoje ekonomičnosti, obnovljivi

izvori energije smanjuju udio emisije ugljičnog dioksida u atmosferu, čime se usporava

globalno zatopljenje i umanjuje negativan utjecaj na prirodnu ravnotežu. U skoroj

budućnosti, smatra se da će obnovljivi izvori energije preuzeti značajan udio u proizvodnji

energije globalnog gospodarskog i društvenog sustava. Stoga su obnovljivi izvori energije i

poticanje energetske učinkovitosti važan prioritet strategije razvoja.

Prijedlog mjera za ostvarivanje ciljeva i prioriteta:

STRATEŠKI CILJ ZAŠTITA OKOLIŠA

Mjera 2.2.1. Poticanje izgradnje infrastrukture koja koristi OIE u
javnom sektoru

Cilj mjere  Povećati stupanj korištenosti obnovljivih izvora
energije

 Povećati energetsku neovisnost
 Smanjiti onečišćenje okoliša

Sadržaj mjere  Istraživanje o mogućnostima korištenja OIE (energija
sunca, geotermalna energija, biomasa)

 Izrada Programa energetske učinkovitosti i mogućnosti
korištenja Općine Pušća

 Izrada projektno - tehničke dokumentacije (studija
izvodljivosti, idejno rješenje)

Nositelji mjere Općina Pušća, Zagrebačka županija

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo
poduzetništva i obrta, Ministarstvo zaštite okoliša i prirode,
Ministarstvo regionalnog razvoja, Fond za zaštitu okoliša i
energetsku učinkovitost

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 60

Mjera 2.2.2. Poboljšanje energetske učinkovitosti javnih objekata

Cilj mjere  Smanjiti potrošnju energije u javnom sektoru
 Smanjiti troškove energije
 Smanjiti onečišćenje okoliša

Sadržaj mjere  Provedba energetskih pregleda
 Ishođenje energetskih certifikata
 Ugradnja EE građevinskih materijala, rasvjete, sustava

grijanja i hlađenja

Nositelji mjere Općina Pušća

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo zaštite
okoliša i prirode, Ministarstvo graditeljstva i prostornog
uređenja, Ministarstvo regionalnog razvoja i fondova EU, Fond
za zaštitu okoliša i energetsku učinkovitost, EU fondovi

Mjera 2.2.3. Promoviranje i subvencioniranje primjene OIE i EE u
kućanstvima

Cilj mjere  Senzibilizirati javnost o održivom razvoju i zaštiti
okoliša, te integriranju načela u svakodnevni život

Sadržaj mjere  Izrada informativno-promotivnih materijala
 Javne tribine na temu OIE i EE u kućanstvima
 Donošenje programa poticajnih mjera za primjenu OIE

u kućanstvima

Nositelji mjere Općina Pušća, neprofitne udruge

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo zaštite
okoliša i prirode, Fond za zaštitu okoliša i energetsku
učinkovitost

Prioritet 2.3. Gospodarenje otpadom

Gospodarenje otpadom prioritetno je pitanje u području zaštite okoliša, te jedno od

najzahtjevnijih područja u smislu usklađivanja sa standardima EU. U razvijenim zemljama EU,

otpad predstavlja strateški resurs od kojeg se dobivaju određene količine energije, dok se u

Hrvatskoj na nacionalnoj/regionalnoj/lokalnoj razini suočavamo s kompleksnim i višestrukim

problemima u gospodarenju otpadom koji ozbiljno ugrožava okoliš. Suočena sa sve većom

količinom otpada, ali i svjesna materijalnih i energetskih svojstava pojedinih vrsta otpada,

Općina Pušća orijentirala se prema uvođenju suvremenog sustava gospodarenja otpadom,

čiji je primarni cilj sprečavanje nastanka otpada, smanjivanje količina otpada i/ili njegova

štetnog utjecaja na okoliš, skupljanje, prijevoz, oporaba te nadzor nad tim djelatnostima i

briga za odlagališta na gospodarski učinkovit i za okoliš prihvatljiv način.

Prijedlog mjera za ostvarivanje ciljeva i prioriteta:

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 61

STRATEŠKI CILJ ZAŠTITA OKOLIŠA

Mjera 2.3.1. Sanacija divljih odlagališta otpada

Cilj mjere  Svesti na minimum negativne utjecaje na okoliš i
vizualni identitet područja općine

Sadržaj mjere  Ukloniti postojeća divlja odlagališta
 Povećati nadzor nad kritičnim lokacijama
 Postaviti znakove upozorenja

Nositelji mjere Općina Pušća

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo zaštite
okoliša i prirode, Fond za zaštitu okoliša i energetsku
učinkovitost

Mjera 2.3.2. Poboljšanje sustava prikupljanja, selektiranja i
zbrinjavanja otpada

Cilj mjere  Uskladiti sustav zbrinjavanja otpada s direktivama EU
 Uspostaviti sustav koji je primjeren najvišim eko-

načelima na dobrobit lokalnog stanovništva

Sadržaj mjere  Osigurati infrastrukturu za odvojeno prikupljanje
otpada na mjestu nastanka

 Izdvojeno prikupljati biootpad sa javnih površina
 Izgradnja infrastrukture za skladištenje različitih vrsta

otpada
 Korištenje suvremene tehnologije u funkciji

zbrinjavanja otpada
 Priprema projekata za financiranje iz programa EU iz

domene sustavnog zbrinjavanja otpadom

Nositelji mjere Općina Pušća

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo zaštite
okoliša i prirode, Fond za zaštitu okoliša i energetsku
učinkovitosti, EU fondovi i programi

Mjera 2.3.3. Edukacija stanovništva, djece i mladih

Cilj mjere  Podizanje razine svijesti o značaju selektivnog prikupljanja
otpada kod lokalnog stanovništva – edukacijski programi
za sve dobne skupine i ciljne korisnike

 Odgovorno postupanje s otpadom

Sadržaj mjere  Organizacija i provedba javnih tribina, edukativnih
radionica na temu selektiranja otpada, recikliranja

 Izrada informativnih i promotivnih materijala
 Ojačati odgojno obrazovne aktivnosti usmjerene prema

zaštiti i očuvanju okoliša

Nositelji mjere Općina Pušća, komunalno poduzeće, neprofitne udruge

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo zaštite
okoliša i prirode, Fond za zaštitu okoliša i energetsku
učinkovitosti, EU fondovi i programi

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 62

Strateški cilj 3: Visoki društveni standard i socijalna kohezija

Izgraditi općinu visokog društvenog standarda i socijalne osjetljivosti, znači stvoriti one

uvjete u kojim će postojati dobri uvjeti za rad i zapošljavanje, ali i sredinu privlačnu za

življenje, osobni i profesionalni razvoj, kao i za boravak turista i drugih posjetitelja. Socijalna i

društvena osjetljivost se posebno mjeri razinom opremljenosti društva sadržajima za djecu i

mlade, podršci koja se osigurava obiteljima, te osobama treće dobi, posebno starim i

nemoćnima. No, najviši rang socijalne i društvene osjetljivosti testira se na uvjetima koji se

osiguravaju osobama s posebnim potrebama, bilo da se osiguravaju programi i sadržaji za

sve ciljne skupine korisnika, dostupnost javnim prostorima i sadržajima, ali i mogućnost za

njihovo što aktivnije uključivanje u društvenu zajednicu, odnosno što višu razinu skrbi.

Dva prioriteta definirana u svrhu postizanja ovog cilja su:

Prioritet 3.1. Jačanje društvene odgovornosti i socijalne osjetljivosti

STRATEŠKI CILJ Visoki društveni standard i socijalna kohezija

Mjera 3.1.1. Osigurati uvjete za kvalitetan život i rad osoba s
invaliditetom, djece s teškoćama u razvoju i ranjivih skupina
stanovništva

Cilj mjere  Olakšati integraciju ranjivih skupina stanovništva u
zajednicu

Sadržaj mjere  Izgradnja novih i modernizacija postojećih javnih,
socijalnih i zdravstvenih objekata prilagođenih
osobama s invaliditetom

 Razvoj programa socijalne uključenosti za ranjive
skupine stanovništva

 Jačanje socijalne osjetljivosti stanovništva prema
ranjivim skupinama

 Razvijati izvaninstitucionalne oblike socijalne skrbi i
usluga

Nositelji mjere Općina Pušća, Zagrebačka županija, socijalne i zdravstvene
ustanove, neprofitne udruge

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo socijalne
politike i mladih, Ministarstvo zdravlja, EU fondovi i programi

Mjera 3.1.2. Sustavno podizati standard u području skrbi o socijalno
ugroženima

Cilj mjere  Suzbijanje siromaštva

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 63

 Sprečavanje socijalne isključenosti

Sadržaj mjere  Unapređenje sustava podrške i pomoći obiteljima
 Razvoj programa socijalne skrbi
 Savjetodane usluge
 Financijske i ostale vrste pomoći socijalno ugroženom

stanovništvu

Nositelji mjere Općina Pušća

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo socijalne
politike i mladih, Ministarstvo zdravlja, EU fondovi i programi

Mjera 3.1.3. Jačanje civilnog društva

Cilj mjere  Osnažiti ulogu civilnog sektora kao značajnog dionika
ukupnog razvoja zajednice

Sadržaj mjere  Umrežavanje i suradnja civilnog, javnog i privatnog
sektora

 Jačanje volonterizma
 Poticanje razvoja socijalnog poduzetništva
 Jačanje kapaciteta neprofitnih organizacija

Nositelji mjere Općina Pušća, neprofitne udruge

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, resorna ministarstva, EU fondovi i programi

Prioritet 3.2. Poboljšanje kvalitete društvene infrastrukture i sadržaja

STRATEŠKI CILJ Visoki društveni standard i socijalna kohezija

Mjera 3.2.1. Unapređenje društvene infrastrukture i sadržaja

Cilj mjere  Osigurati kapacitete za jačanje društvenih sadržaja i
aktivnosti

 Omogućiti kvalitetno provođenje slobodnog vremena
djece i mladih

Sadržaj mjere  Izgradnja objekata društvene infrastrukture
 Modernizacija postojećih objekata društvene

infrastrukture
 Opremanje objekata društvene infrastrukture
 Poticanje razvoja novih društvenih i javnih sadržaja

Nositelji mjere Općina Pušća

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija

Mjera 3.2.2. Unapređenje odgojno-obrazovne infrastrukture i
sadržaja

Cilj mjere  Osigurati kvalitetne uvjete odgoja i obrazovanja na
području općine

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 64

Sadržaj mjere  Modernizacija postojećih odgojno - obrazovnih
institucija

 Izgradnja i opremanje odgojno - obrazovnih institucija
 Unapređenje ljudskih resursa u odgojno obrazovnim

institucijama
 Razvoj novih obrazovnih sadržaja
 Poticanje razvoja neformalnih oblika obrazovanja djece

i mladih

Nositelji mjere Općina Pušća, odgojno - obrazovne institucije

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo znanosti,
obrazovanja i športa

Mjera 3.2.3. Poboljšanje športsko - rekreativnih sadržaja i
infrastrukture

Cilj mjere  Poticanje zdravih stilova života
 Povećanje uključenosti djece i mladih u športske

programe

Sadržaj mjere  Izgradnja dječjih igrališta
 Izgradnja/modernizacija postojećih športsko -

rekreacijskih terena i objekata
 Opremanje športskih udruga i klubova

Nositelji mjere Općina Pušća, neprofitne udruge iz područja športa i rekreacije

Razdoblje provedbe 2013-2017.

Potencijalni izvori
financiranja

Općina Pušća, Zagrebačka županija, Ministarstvo znanosti,
obrazovanja i športa, Hrvatski olimpijski odbor, EU fondovi i
programi

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 65

11. PROJEKTNE IDEJE ZA OSTVARIVANJE STRATEŠKIH PRIORITETA I

CILJEVA

Red.
br.

Mjera SPGR Naziv projekta

Razina projekta

Pripremljen

U tijeku
priprema/
ishođenje

dokumentacije

Prijedlog

1. 1.2.4. Uređenje kulturno – turističkog
centra u Pušći



2. 1.2.4. Meditacijski centar „Staza
života i križni put“

 

3. 3.2.3. Športsko rekreativni centar
Marija Magdalena

 

4. 1.2.4. Pušćanska etno kuća s
dvorištem

 

5. 1.2.4. Obnova Kurije Rauch 

6. 2.1.5. Uređenje središta Donje Pušće
– trg



7. 1.3.1. Izgradnja Zone mještovite
namjene Donja Pušća

 

8. 1.1.4. Uspostava seljačke tržnice 

9. 1.2.2. Revitalizacija i zaštita prostora
„Kod Jandraša“

 

10. 1.2.4. Obnova kapele Majke Božje
Čiselske



11. 3.2.1. Osnivanje općinske knjižnice 

12. 3.2.2. Uspostava i djelovanje
osnovne glazbene škole

 

13. 3.1.1. Uređenje objekta starog
dječjeg vrtića u svrhu
formiranja vrtića za djecu s
posebnim potrebama (u
suradnji sa SUVAG-om)

 

14. 2.1.2. Izgradnja glavnih kolektora
sustava odvodnje

 

15. 2.1.2. Izgradnja spojnog tlačnog
cjevovoda s crpnom stanicom
Pušća – Zaprešić

 

16. 2.1.3. Rekonstrukcija/sanacija
nerazvrstanih cesta na
području Općine Pušća



17. 2.3.2. Postavljanje zelenih otoka na
području Općine Pušća

 

18. 2.1.1. Obnova vodoopskrbne mreže
na području Općine Pušća

 

19. 2.1.4. Modernizacija postojeće javne
rasvjete ekološkom i
energetski učinkovitom



Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 66

javnom rasvjetom

20. 2.1.1. Uređenje lokaliteta „Staljnjak“
u svrhu očuvanja okoliša i
razvoja turizma

 

21. 2.3.2. Izgradnja reciklažnog dvorišta 

22. 2.3.2. Izgradnja kompostane 

23. 1.2.3. Uređenje vinske ceste 

24. 1.2.3. Označavanje i uređenje
biciklističkih staza

 

25. 3.2.2. Dogradnja zgrade OŠ Pušća 

26. 3.2.1. Uređenje društvenih domova u
naseljima Hrebine i
Bregovljana

 

12. IZVORI FINANCIRANJA

Osiguravanje financijskih sredstava za provedbu razvojnih projekata Općine Pušća jedan je

od važnih elemenata planiranja razvoja. Neki od mogućih izvora financiranja su:

 proračunska sredstva općine,

 krediti - kreditne linije poslovnih banaka i mogućnosti korištenja sredstava po

komercijalnim uvjetima ili nekom obliku poticajnog financiranja poduzetnik, putem

Hrvatske banke za obnovu i razvitak u suradnji s Ministarstvom gospodarstva, općine,

županije i poslovnih banaka,

 bespovratna sredstva namijenjena financiranju razvoja,

 zajednička ulaganja, direktna strana ulaganja i ulaganja kroz javno-privatno

partnerstvo,

 samofinanciranje, odnosno mogućnost, prvenstveno gospodarskih subjekata, da

vlastitim izvorima (sadržanim u neto dobiti i izdvojenim sredstvima amortizacije

osnovnih sredstava) financiraju planirana ulaganja.

Evidentno je da su proračunska sredstva i sredstva vlastitog učešća nositelja projekta

većinom nedostatna za provedbu projekata strategije neovisno o prioritetima i fazama

pripremljenosti, te da strategija financiranja mora biti temeljena na pristupu međunarodnim

izvorima financiranja, kao i bespovratnim sredstvima koja na nacionalnoj razini iz pojedinih

područja omogućuju resorna ministarstva, fondovi i institucije.

EU fondovi i programi:

Ulaskom u EU, Republika Hrvatska će za povećanje gospodarskog razvoja, posebno na

regionalnoj razini, te za konvergenciju prema razvijenijim zemljama EU moći koristiti

Strukturne fondove Europske unije, a u službi Kohezijske politike.

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 67

Cilj ove politike, koja iznosi preko trećine proračuna EU, je ostvariti gospodarsku i društvenu

koheziju odnosno ujednačen razvoj unutar Europske unije. Iz Strukturnih fondova financiraju

se razvojni projekti koji doprinose smanjivanju razlika između razvijenijih i manje razvijenih

dijelova EU, kao i promicanju ukupne konkurentnosti europskog društva i gospodarstva.

Fondovi iz kojih se financira Kohezijska politika EU su:

1. Europski socijalni fond (ESF) - European Social Fund predstavlja glavni financijski

instrument Europske unije za ostvarivanje strateških ciljeva politike zapošljavanja. Fond

osigurava podršku europskim regijama koje su pogođene visokom stopom nezaposlenosti.

2. Europski fond za regionalni razvoj (ERDF) - European Regional Development Fund - ima

za cilj jačanje ekonomske i socijalne kohezije, te smanjivanje razlika u razvoju između regija

unutar EU. Većinom je usmjeren na infrastrukturne investicije, proizvodne investicije u cilju

otvaranja radnih mjesta, te na lokalni razvoj i razvoj malog i srednjeg poduzetništva.

Sredstva iz ovog fonda usmjeravaju se na statističke prostorne jedinice prema EU

klasificikaciji tzv. NUTS regije. U okviru kohezijske politike EU te regije služe kako bi se

utvrdila razina i vrsta pomoci kojom EU financira kohezijsku politiku, tj.razvojne aktivnosti

zemalja članica sukladno strateškim smjernicama donesenim na razini EU.

3. Kohezijski fond - Cohesion Fund- CF je financijski mehanizam za financiranje velikih

infrastrukturnih projekata u EU na području prometa i zaštite okoliša u svrhu postizanja

gospodarske i socijalne kohezije Europske Unije, te poticanja održivog razvoja.

Kohezijski fond financira intervencije na području:

 Okolišne infrastrukture s ciljem preuzimanja EU standarda zaštite okoliša

 Učinkovito korištenje energije i korištenje obnovljivih izvora energije

 Trans-europske transportne mreže (Trans-European Transport Networks)

 Transportne infrastrukture (izvan TEN-T mreže), koja doprinosi okolišno održivom

urbanom i javnom prometu, inter-operabilnosti transportnih mreža diljem EU, te

potiče inter-modalne prometne sustave.

4. Europski poljoprivredni fond za ruralni razvoj (European Agricultural Fund for Rural

Development, EAFRD) - ima za cilj jačanje europske politike ruralnog razvoja i

pojednostavljivanje njezine provedbe. Konkretno, poboljšava upravljanje i kontrolu nad

politikom ruralnog razvoja. Pravo zatražiti sredstva imaju poljoprivredni gospodarski

subjekti, poljoprivredne organizacije, udruge i sindikati, udruge za zaštitu okoliša,

organizacije koje pružaju usluge u kulturi zajednice, uključujući medije, udruge žena,

poljoprivrednici, šumari i mladi. Aktivnosti koje se podupiru povezane su s mjerama

grupiranim oko 4 osi:

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 68

 Konkurentnost (strukovno osposobljavanje i informativne aktivnosti, programi koji

promiču pomaganje mladim poljoprivrednicima, aktivnosti čiji je cilj modernizacija

poljoprivrednih i šumskih posjeda i povećavanje njihove komercijalne uspješnosti,

aktivnosti koje potiču poljoprivrednike da sudjeluju u programima koji promiču

kvalitetu hrane itd.)

 Okoliš

 Kvaliteta života (aktivnosti usmjerene na obnavljanje i razvoj sela te očuvanje i

najbolje korištenje ruralne baštine)

 LEADER - poticanje ruralnog stanovništva i lokalnih čimbenika, uključujući i lokalnu

upravu, na mobilizaciju u svrhu razmatranja potencijala područja u kojem žive te

njihovo pretvaranje u izradu i primjene razvojnih strategija.

5. Europski ribarski fond (European Fisheries Fund, EFF) - instrument je koji financira

zajedničku ribarsku politiku. Fond je koncipiran tako da osigurava održivo ribarstvo i

industriju akvakulture u EU. Financira industriju koja prilagođava svoju flotu radi postizanja

konkurentnosti, kao i mjere zaštite okoliša. Također pomaže ribarskim zajednicama

pogođenim promjenama da diverzificiraju svoju ekonomsku bazu.

Od ostalih programa prisutni su:

 Program «Europa za građane» (Europe for Citizens Programme) je program Europske

unije koji predstavlja integrirani niz aktivnosti koje Unija usvaja s ciljem promicanja

suradnje među zemljama sudionicama Programa u različitim područjima vezanima

zajedničkim politikama. U programu mogu sudjelovati: udruge, zaklade, mreže

udruga, obrazovne i istraživačke institucije, jedinice lokalne i regionalne samouprave,

europske mreže i krovne organizacije, organizacije koje se bave istraživanjem

europskih javnih politika (think tanks). Svrha Programa je poticati razvoj aktivnog

europskog građanstva davanjem financijskih potpora organizacijama koje rade na

osnaživanju osjećaja europskog identiteta i pripadnosti Europskoj uniji kroz

umrežavanje i razmjenu znanja, iskustava, tradicija i vizija napretka. Programom se

također nastoji osnaživati interkulturalni dijalog na europskoj razini povezivanjem

građana i poticanjem suradnje organizacija civilnoga društva diljem zemalja članica

Programa.

 Program «Kultura 2007. - 2013» (Culture programme 2007-2013)

Cilj programa je poboljšati zajedničko europsko kulturno područje utemeljeno na zajedničkoj

kulturnoj baštini jačanjem kulturne suradnje između kulturnih stvaratelja, korisnika i

institucija zemalja koje sudjeluju u navedenom programu, a s ciljem poticanja na stvaranje

europskog državljanstva. Posebni ciljevi ovog programa su promicanje transnacionalne

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 69

mobilnosti zaposlenika u kulturnom sektoru, promicanje transnacionalnog kretanja djela i

kulturnih kao i umjetničkih proizvoda te promicanje međukulturnog dijaloga.

 Program «Mladi na djelu» (Youth in Action Programme) je program Europske unije

namijenjen mladima i organizacijama aktivnim u radu s mladima u razdoblju od 2007.

do 2013. godine. Glavnu riječ u osmišljavanju i provođenju projekata imaju upravo

mladi. Ključna riječ je neformalno učenje, što znači da se ono odvija na ležeran način,

uz zabavu, druženje, volontiranje i razmjenu iskustava.

 Okvirni program za konkurentnost i inovacije – CIP (Competitiveness and Innovation

Framework Programme) ima za cilj potaknuti konkurentnost europskih poduzeća.

Podupire inovativne aktivnosti (uključujući eko-inovacije), osigurava bolji pristup

financijama te osigurava usluge za potporu poslovanju u regijama.

Potiče bolje korištenje informacijskih i komunikacijskih tehnologija (ICT) te pomaže u razvoju

informacijskog društva. Program promiče povećano korištenje obnovljivih izvora energije i

energetsku učinkovitost.

 Sedmi okvirni program za istraživanje i razvoj - FP7 (eng. Seventh Framework

Programme for Research and Technological Development predstavlja financijski

instrument kojim Europska unija financira istraživanje i razvoj u Europi i drugim

dijelovima svijeta. FP7 se dijeli u četiri kategorije specifičnih programa: Suradnja (eng.

Cooperation), Ideje (eng. Ideas), Ljudi (eng. People), Istraživački kapaciteti (eng.

Capacities).

 Program «Cjeloživotno učenje» (Lifelong Learning Programme) koji se sastoji od

četiri sektorska potprograma: Comenius (predškolski odgoj i školsko obrazovanje),

Erasmus (visokoškolsko obrazovanje), Leonardo da Vinci (strukovno obrazovanje i

osposobljavanje) i Grundtvig (obrazovanje odraslih), te dva komplementarna

programa: Transverzalni program (suradnja i inovacije u području cjeloživotnog

učenja unutar Europske unije, učenje stranih jezika, razvoj inovativnih informatičkih i

komunikacijskih tehnologija, širenje i korištenje rezultata programa) i Jean Monnet

(podupire institucije koje se bave europskim integracijama). Program je namijenjen

svim osobama uključenim u proces obrazovanja na svim razinama od predškolskog

odgoja do visokoškolskog obrazovanja (učenici, studenti, odgajatelji, nastavnici,

profesori, administrativno osoblje u vrtićima, školama, sveučilištima i drugim

visokoškolskim institucijama), kao i osobama već prisutnim na tržištu rada, koji su

zaposleni u različitim poduzećima, javnim i privatnim ustanovama na lokalnoj,

regionalnoj i nacionalnoj razini, a bave se nekom vrstom formalnog ili neformalnog

obrazovanja.

 Program Ljudi ljudima (People 2 People - P2P)

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 70

Svrha programa je jačanje uloge organizacija civilnoga društva u sudioničkoj demokraciji

poticanjem aktivnog djelovanja civilnog društva na nacionalnoj, regionalnoj i europskoj

razini. Program je usmjeren na poticanje i jačanje dijaloga civilnog društva te se sastoji od

grupnih studijskih posjeta Bruxellesu u organizaciji Opće uprave za proširenje u okviru

instrumenta TAIEX, odnosno srodnih tematskih studijskih programa u zemljama

sudionicama. Program je namijenjen ponajprije organizacijama civilnoga društva koje se

bave temama vezanima uz pravnu stečevinu EU (acquis), ali također i zakladama,

sindikatima, udrugama poslodavaca, predstavnicima akademske zajednice na svim razinama,

kao i predstavnicima pravnih osoba osnovanima od vjerskih zajednica. Teme unutar

programa „P2P“ određuje Glavna uprava za proširenje, u skladu s političkim, pravnim i

društvenim prioritetima utvrđenima u odnosu na ciljanu regiju i zemlju. Odabir sudionika

provodi Europska komisija uz potporu Delegacije EU u svakoj zemlji korisnici te ostalih

institucija koje se bave područjem razvoja civilnog društva na nacionalnoj i europskoj razini.

Na nacionalnoj razini, resorna ministarstva Republike Hrvatske, fondovi, jedinice područne

(regionalne) samouprave i institucije kroz mnoštvo različitih programa potiču gospodarski,

socijalni i infrastrukturni razvoj ruralnih općina:

 Ministarstvo gospodarstva

 Ministarstvo poduzetništva i obrta

 Ministarstvo regionalnog razvoja i fondova EU

 Ministarstvo poljoprivrede

 Ministarstvo turizma

 Ministarstvo kulture

 Ministarstvo zaštite okoliša i prirode

 Ministarstvo graditeljstva i prostornog uređenja

 Ministarstvo prometa, pomorstva i infrastrukture

 Ministarstvo znanosti, obrazovanja i sporta

 Ministarstvo zdravlja

 Ministarstvo socijalne politike i mladih

 Hrvatska turistička zajednica

 Fond za zaštitu okoliša i energetsku učinkovitost

 Zagrebačka županija

 Hrvatske vode

 Hrvatski olimpijski odbor

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 71

13. POVEZANOST I USKLAĐENOST CILJEVA, PRIORITETA I MJERA

STRATEŠKOG PROGRAMA GOSPODARSKOG RAZVOJA OPĆINE PUŠĆA

SA ŽUPANIJSKOM RAZVOJNOM STRATEGIJOM ZAGREBAČKE ŽUPANIJE

Strateški program gospodarskog razvoja Općine Pušća je razvojni dokument koji se priprema

dijelom i kao podloga za korištenje fondova i programa Europske unije. Pri pripremi

razvojnog dokumenta posebna pozornost je posvećena usklađenosti s ciljevima Županijske

razvojne strategije Zagrebačke županije. Strateški ciljevi razvoja Zagrebačke županije u

skladu su s ciljevima EU iznesenima u ratificiranom Lisabonskom ugovoru, a također su

usklađeni s prioritetima i ciljevima definiranim novom gospodarskom strategijom EU, pod

nazivom „EUROPA 2020 – Strategija za pametan, održiv i uključiv rast“. Razvojni ciljevi

definirani SPGR Općine Pušća obuhvaćaju sve aspekte značajne za rast i razvoj ovog ruralnog

područja, te u potpunosti prate razvojne ciljeve Županijske razvojne strategije.

SPGR Općina Pušća Županijska razvojna strategija Zagrebačke
županije 2007-2013.

SC 1: Održivi gospodarski razvoj
P 1.1. Održivi razvoj poljoprivrede
P 1.2. Razvoj ruralnog turizma
P 1.3. Jačanje MSP i obrtništva

SC 2: Zaštita okoliša
P 2.1. Infrastruktura u funkciji zaštite okoliša
P 2.2. Obnovljivi izvori energije i energetska
učinkovitost
P 2.3. Gospodarenje otpadom

SC 3: Visoki društveni standard i socijalna
kohezija
P 3.1. Jačanje društvene odgovornosti i
socijalne osjetljivosti
P 3.2. Poboljšanje kvalitete društvene,
obrazovne, socijalne i javne infrastrukture i
sadržaja

Strateški cilj 1: Učinkovito upravljanje
razvojnim resursima, potencijalima i
razvojem

Strateški cilj 2: Konkuretno i društveno
odgovorno gospodarstvo

Strateški cilj 3: Prepoznatljiva i očuvana
kulturna i prirodna baština

Strateški cilj 4: Visoka kvaliteta života

Strateški program gospodarskog razvoja Općine Pušća 2013-2017. 72

14. IMPLEMENTACIJA, AŽURIRANJE I NADZOR PROVEDBE SPGR

OPĆINE PUŠĆA

Kako implementacija Strateškog programa gospodarskog razvoja predstavlja dugotrajan

proces, potrebno je kontinuirano poticati suradnju na lokalnoj, regionalnoj i nacionalnoj

razini. U implementaciju predloženih projekata potrebno je uključiti što više dionika s

područja općine, od mjesnih odbora, poduzetnika, obrtnika, sve do institucija i udruga,

odnosno svih dionika koji raspolažu s dostatnim ljudskim, materijalnim i financijskim

kapacitetima za adekvatnu provedbu pojedinog projekta.

S obzirom da je Strateški program gospodarskog razvoja dinamički dokument koji je

podložan izmjenama i dopunama, potrebno ga je redovno ažurirati sukladno novonastalim

okolnostima. Unapređenje ovog dokumenta uvelike ovisi o angažmanu svih dionika lokalne

zajednice i njihovoj želji za uključivanjem u planiranje i provođenje aktivnosti koje su u

skladu sa iskazanim strateškim ciljevima i prioritetima.

Nadzor ili monitoring implementacije Strateškog programa gospodarskog razvoja

podrazumijeva proces kontinuiranog praćenja, analiziranja i sumiranja rezultata provedbe te

je neophodan iz više razloga. Prvenstveno ga je potrebno provoditi zbog omogućavanja

iskaza rezultata provedbe i usporedbe uspješnosti provedbe u odnosu na planirano, kao i

daljnjeg planiranja razvoja.

