

STRATEŠKI PLAN RAZVOJA OPĆINE BARILOVIĆ ZA RAZDOBLJE 2016. – 2020.

1.OSNOVNA ANALIZA STANJA	1
1.1.OPĆE ZNAČAJKE PODRUČJA	1
1.1.1.GEOGRAFSKI POLOŽAJ	1
1.1.2.ADMINISTRATIVNA ORGANIZIRANOST	2
1.1.3.KULTURNO-POVIJESNA BAŠTINA	6
1.1.4.PODRUČJE OD POSEBNOG DRŽAVNOG INTERESA	10
1.1.5.MINSKI SUMNJIVI PROSTORI	11
1.1.6.PRIRODNE ZNAČAJKE PROSTORA	11
1.1.7.KLIMATSKE ZNAČAJKE	13
1.1.8. ANALIZA OPĆIH ZNAČAJKI PODRUČJA	14
1.2.STANOVNJIŠTVO I LJUDSKI RESURSI	14
1.2.1.STRUKTURA STANOVNJIŠTVA	16
1.2.2.POLJOPRIVREDNO STANOVNJIŠTVO	22
1.2.3.MIGRACIJE STANOVNJIŠTVA	22
1.2.4. ANALIZA STANOVNJIŠTVA I LJUDSKIH RESURSA	22
1.3.FIZIČKA INFRASTRUKTURA	23
1.3.1.CESTOVNI PROMET	23
1.3.2.ŽELJEZNIČKI PROMET	25
1.3.3.OSTALI OBLICI PROMETA	25
1.3.4.TELEKOMUNIKACIJE	26
1.3.5.ELEKTROOPSKRBA	27
1.3.6.OPSKRBA PLINOM	28
1.3.7.ENERGETSKA UČINKOVITOST	28

1.3.8. VODOOPSKRBA I ODVODNJA	28
1.3.9. STANOVANJE	30
1.3.1.0. ANALIZA FIZIČKE INFRASTRUKTURE	33
1.4. ZAŠTITA OKOLIŠA I PRIRODE	34
1.4.1. GOSPODARENJE OTPADOM	34
1.4.2. ZRAK	35
1.4.3. ZAŠTITA OD BUKE	36
1.4.4. ZAŠTITA PRIRODNE BAŠTINE	36
1.4.5. ANALIZA ZAŠTITE OKOLIŠA I PRIRODE	37
1.5. GOSPODARSTVO	37
1.5.1. EKSPLOATACIJA MINERALNIH SIROVINA	41
1.5.2. ŠUMARSTVO	42
1.5.3. POLJOPRIVREDA	43
1.5.4. LOVSTVO I RIBOLOV	50
1.5.5. TURIZAM	51
1.5.6. OBRTI	52
1.5.7. PODUZETNIČKA INFRASTRUKTURA	53
1.5.8. ANALIZA GOSPODARSTVA	55
1.5.9. POSLOVNI SUBJEKTI NA PODRUČJU OPĆINE BARILOVIĆ	57
1.6. DRUŠVENI RAZVOJ ZAJEDNICE	61
1.6.1. PREDŠKOLSKO OBRAZOVANJE I ODGOJ	62
1.6.2. OSNOVNO I SREDNJEŠKOLSKO OBRAZOVANJE	63
1.6.3. VISOKOŠKOLSKO OBRAZOVANJE	64
1.6.4. KULTURA	64
1.6.5. SPORTSKA INFRASTRUKTURA	65
1.6.6. CIVILNO DRUŠTVO	65

1.6.7.ZDRAVSTVO	65
1.6.8.SOCIJALNA SKRB	67
1.6.9.SIGURNOST	68
1.6.1.0. ANALIZA DRUŠTVENOG RAZVOJA ZAJEDNICE	68
1.7. INSTITUCIONALNI OKVIR I FINANCIJSKI IZVORI ZA UPRAVLJANJE RAZVOJEM	69
1.7.1.UPRAVNA TIJELA	69
1.7.2.JAVNE SLUŽBE	69
1.7.3. DOKUMENTI PROSTORNOG UREĐENJA	70
1.7.4. PRIHODI I RASHODI PRORAČUNA OPĆINE BARILOVIĆ	71
1.8.MEĐUREGIONALNA I MEĐUNARODNA SURADNJA	71
1.9.RAZVOJNI PLANOVI I PROGRAMI	72
1.9.1. STRATEŠKI DOKUMENTI I RAZVOJNI PROJEKTI	73
1.9.2. ANALIZA INSTITUCIONALNOG OKVIRA TE RAZVOJNIH PLANOVA I PROGRAMA	74
2.SWOT ANALIZA	75
3. RAZVOJNA VIZIJA I MISIJA OPĆINE BARILOVIĆ	84
3.1. RAZVOJNE TEME I CILJEVI	84
3.1.1. RAZVOJNI CILJ 1	84
3.1.2. RAZVOJNI CILJ 2	87
3.1.3. RAZVOJNI CILJ 3	91
4. USKLAĐENOST STRATEŠKIH CILJEVA OPĆINE SA CILJEVIMA EU, NACIONALNIM I REGIONALnim STRATEŠKIM RAZVOJnim CILJEVIMA	94
5. PROVEDBENI MEHANIZMI	97
5.1. INSTITUCIONALNI OKVIR ZA PROVEDBU	98
5.2. FINANCIRANJE	100
6. PRAĆENJE I VREDNOVANJE	102

1.OSNOVNA ANALIZA STANJA

1.1.OPĆE ZNAČAJKE PODRUČJA

Općina Barilović osniva se 1952./1953. godine kao dio kotara Karlovac, a od 1962. sastavni je dio općine Duga Resa. Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj (NN 10/97) Općina Barilović pripala je Karlovačkoj županiji, u čijem se sastavu nalazi i danas, stoga od 1992. godine djeluje kao jedinica lokalne samouprave unutar Karlovačke županije. Općina Barilović nalazi se u središnjem dijelu Karlovačke županije, te graniči sa sljedećim gradovima: Karlovac, Duga Resa, Ogulin i Slunj i općinama: Generalski Stol, Tounj i Krnjak (slika 1) (PPUO, III. izmjene i dopune, lipanj 2016.¹).

Općina Barilović najvećim dijelom pripada mikroregiji koransko – slunjskih ravnjaka i kosa Središnje Hrvatske, dok se manji, jugozapadni dio općine, nalazi u području Mrežnice, pripadajući mikroregiji bosiljevsko – zvečajskog kraja. Općina se teritorijalno pruža u pravcu SSI-JJZ u duljini od oko 26 km, dok u širini ne prelazi više od oko 10-ak km. Površina Općine je 176,66¹ km² i čini 4,85 % ukupne površine Karlovačke županije (PPUO, III. izmjene i dopune, lipanj 2016.¹).

1.1.1.GEOGRAFSKI POLOŽAJ

Općinu Barilović zaobilaze glavne prometnice (autoceste, državne ceste, željezničke pruge) koje prolaze ovim dijelom Središnje Hrvatske i Karlovačke Županije. Najbliže su joj državne ceste D1 Karlovac – Krnjak – Slunj – Plitvička jezera i D23 Karlovac – Duga Resa – Generalski Stol – Josipdol s kojima je spojena županijskim cestama ŽC 3184 Duga Resa – Belajske Poljice, ŽC 3185 Karlovac – Barilović – Perjasica – Generalski Stol i ŽC 3189 Barilović – Kosijersko selo – Krnjak. Naseljena mjesta su međusobno ili s nekim samostalnim naseljima u susjednim jedinicama lokalne samouprave povezana mrežom 10-ak lokalnih (PPUO, III. izmjene i dopune, lipanj 2016.).

Najbliži veliki hrvatski gradovi općini Barilović su Zagreb, Karlovac, Sisak i Velika Gorica. Cestovna udaljenost od lokalnog središta Barilović do većih naselja ili gradskih centara prikazana je u tablici 1.

¹Općina Barilović izradila je III. izmjene i dopune PPUO Barilović u lipnju 2016. godine

Tablica „Cestovna udaljenost naselja Barilović (središte Općine) od značajnijih gradskih središta u okruženju“
(Izvor: www.udaljenosti.com)

GRADSKA SREDIŠTA	UDALJENOST	GRADSKA SREDIŠTA	UDALJENOST
Karlovac	14,5 km	Velika Kladuša (BiH)	41,6 km
Novo Mesto (Slov.)	74,7 km	Glina	53,8 km
Črnomelj (Slov.)	55,5 km	Sisak	88,9 km
Generalski Stol	19,8 km	Petrinja	75,1 km
Ogulin	47,0 km	Pokupsko	61,6 km
Tounj	32,0 km	Zagreb	68,0 km
Slunj	40,0 km	Velika Gorica	74,3 km

Općinski prostor dio je uskog spojnog „hrvatskog prometnog koridora“ između kontinentalnog dijela hrvatske i hrvatskog jadranskog pročelja, odnosno između Bele krajine u Sloveniji i Bosanske krajine u BiH.

1.1.2. ADMINISTRATIVNA ORGANIZIRANOST

Prema Zakonu o područjima županija, gradova i općina u Republici Hrvatskoj (NN 86/06, 125/06, 16/07, 46/10, 145/10), Općinu Barilović čini 44 samostalna naselja (tablica ispod).

Tablica „Popis svih samostalnih naselja u Općini Barilović s prikazom cestovne udaljenost između središnjeg naselja Barilović i ostalih naselja Općine“ (Izvor: www.udaljenosti.com)

NASELJE	UDALJENOST	NASELJE	UDALJENOST
Banijsko Selo	6,29	Mali Kozinac	4,14
Barilović	-	Marlovac	15,55
Belaj	6,33	Maurovići	15
Belajske Poljice	7,33	Miloševac	19,2
Belajski Malinci	7,3	Mrežnica	14,2
Carevo Selo	1,42	Novi Dol	21,5
Cerovac Barilovički	7,49	Novo Selo Perjasičko	21,84
Donja Perjasica	13,82	Orijevac	18,3

Donji Skrad	6,51	Perjasica	15,34
Donji Velemerić	4,5	Podvožić	5,19
Gaćeško Selo	20,85	Ponorac Perjasički	12,69
Gornji Poloj	19,01	Potplaninsko	18,19
Gornji Velemerić	3,93	Sića	7,9
Kestenak	12,06	Srednji Poloj	21,1
Koranska Strana	15,41	Svojić	20,12
Koranski Brijeg	8,41	Šćulac	3,65
Koransko Selo	27,21	Štirkovac	23,05
Kosijersko Selo	3,01	Točak Perjasički	18,75
Križ Koranski	4,06	Veliki Kozinac	4,93
Leskovac Barilovički	2,71	Vijenac Barilovički	9,8
Lučica	9,8	Zinajevac	22,1
Mala Kosa	24,38	Žabljak	5,4

Prema popisu stanovništva iz **2011.** na području Općine Barilović živi **2.990 stanovnika**, pa je prosječna gustoća naseljenosti iznosila 16,93 stanovnika na km², što je manja gustoća od županijskog prosjeka Karlovačke županije (35,55 st/km²), odnosno gotovo je pet puta manja od hrvatskog prosjeka (78,1 st/km²). Najveću gustoću naseljenosti na području Općine ima naselje Belajske Poljice (159,63 st/km²) i naselje Podvožić (104,93 st/km²), a najmanju gustoću naseljenosti (osim dva naselja Gornji Poloj, Novi Dol koja su bez stanovnika) ima naselje Točak Perjasički (0,14 st/km²) i naselje Novo Selo Perjasičko (0,49 st/km²). Samo naselja Belaj, Belajske Poljice, Belajski Malinci, Donji Velemerić i Podvožić imaju gustoću naseljenosti veću od 50 st/km². Uzveši u obzir podatke Državnog zavoda za statistiku (Popis 2011.), samo je naselje Belajske Poljice imalo više od 500 stanovnika; naselja Barilović i Podvožić imala su između 200 i 500 stanovnika; 8 naselja (Banjsko Selo, Belaj, Cerovac Barilovički, Donji Velemerić, Gornji Velemerić, Leskovac Barilovički, Sića, Šćulac) imalo je između 100 i 200 stanovnika; 3 naselja (Koranski Brijeg, Vijenac Barilovički, Žabljak) između 50 i 100 stanovnika. Ostala naselja imala su mali broj stanovnika (manje od 100), dok su 2 samostalna naselja (Gornji Poloj, Novi Dol) ostala bez stanovnika.

Grafikon „Stanovništvo Općine Barilović u razdoblju od 1857. - 2011.“ (Izvor: Državni zavod za statistiku, 2014.)

Na području općine Barilović već se više od 30 godina bilježi veći broj umrlih nego rođenih, kao negativan migracijski saldo. U razdoblju između 1991. i 2001. godine rođeno je svega oko 250 novih stanovnika, a umrlo ih je 500. Popis stanovnika iz 2011. godine također bilježi pad ukupnog broja stanovnika u Općini u odnosu na popis iz 2001. s 3.095 na 2.990. U odnosu na 1991. godinu, kad je broj stanovnika iznosio 4.534, pad je još veći i iznosi 1.544 stanovnika, te obzirom na popis iz 2011. broj stanovnika iznosi samo 65,95% onoga iz 1991.

Tablica „Osnovni podaci o naseljima Općine Barilović“ (Izvor: III. izmjene i dopune PPUO, lipanj 2016; DZS, Popis, 2011.)

Općina	Površina / km ²	Broj naselja	Broj kućanstava		Broj stanovnika		Gustoća stanovnika/na km ²	
			2001	2011	2001	2011	2001	2011
Barilović	176,66	44	1.032	1.027	3.095	2.990	17,51	16,93

Tablica „Broj stanovnika po naseljima Općine Barilović“ (Izvor: DZS, Popis stanovništva 2011.)

NASELJE	2011. god.	
	broj	%
Barilović	300	10,0
Banjsko Selo	144	4,8
Belaj	168	5,6
Belajske Poljice	597	20,0

Belajski Malinci	33	1,1
Carevo Selo	29	1,0
Cerovac Barilovićki	110	3,7
Donja Perjasica	14	0,5
Donji Skrad	19	0,6
Donji Velemerić	155	5,2
Gaćeško Selo	6	0,2
Gornji Poloj	0	0,0
Gornji Velemerić	108	3,6
Kestenak	4	0,1
Koranska Strana	11	0,4
Koranski Brijeg	94	31
Koransko Selo	33	1,1
Kosijersko Selo	39	1,3
Križ Koranski	44	1,5
Leskovac Barilovićki	129	4,3
Lučica	38	1,3
Mala Kosa	5	0,2
Mali Kozinac	29	1,0
Marlovac	10	0,3
Maurovići	7	0,2
Miloševac	3	0,1
Mrežnica	4	0,1
Novi Dol	0	0,0
Novo Selo Perjasičko	1	0,0
Orijevac	3	0,1
Perjasica	17	0,6
Podvožić	298	10,0
Ponorac Perjasički	17	0,6
Potplaninsko	7	0,2
Siča	154	5,1
Srednji Poloj	12	0,4
Svojić	46	1,5
Šćulac	134	4,5

Štirkovac	5	0,2
Točak Perjasički	1	0,0
Veliki Kozinac	32	1,1
Vijenac Barilovički	68	2,3
Zinajevac	4	0,1
Žabljak	58	1,9
UKUPNO	2.990	100,0

Naselje Barilović je središte Općine i ima ulogu lokalnog središta. Iako je središte Općine s 300 stanovnika, najveće naselje u općini su Belajske Poljice s 597 stanovnika.

Barilović kao naselje, ima niz obilježja ruralnog naselja kao što je linijska izgradnja duž glavne prometnice, bez formirane tipične urbane jezgre.

Naselja Općine Barilović (44) čine tri manje prostorne cjeline:

- sjeverno koransku sa 5 samostalnih naselja
- središnja koranska cjelina sa 17 samostalnih naselja
- južna kordunska koransko – mrežnička prostorna cjelina sa 22 samostalna naselja.

Proces deagrarizacije i urbanizacije djelomično je zahvatio i naselja na području Općine Barilović, gdje se osjeća snažan utjecaj gradske aglomeracije Karlovac – Duga Resa. 88,64% područja Općine obuhvaćaju naselja s manje od 200 stanovnika (39 naselja), dok u ruralnim naseljima (Barilović, Belajske Poljice, Podvožić) koja zauzimaju 6,82% područja Općine, živi 1.195 stanovnika tj. 39,97% stanovnika Općine. Na području Općine nalaze se dva naselja bez stanovnika (Gornji Poloj i Novi Dol).

Slika „Područje naselja Barilović“ (Izvor: Google Earth)

1.1.3. KULTURNO-POVIJESNA BAŠTINA

Arheološka istraživanja su pokazala da je područje naseljeno od prapovijesnog doba; utvrđena su dva prapovijesna horizonta naseljavanja: eneolitički (lasinjska kultura) i kasnobrončani. Najstariji arheološki nalazi potvrđuju da je ovaj kraj krajem 5. tisućljeća i početkom 4. tisućljeća pr. Kr. pripadao arealu lasinjske kulture čiji su lokaliteti često smješteni na položajima iznad rijeka kao što je Barilović-Stari grad iznad Korane. U kasnom brončanom dobu intenzivira se život u gradinskim naseljima.

Stari grad Barilović sagrađen je u 15. stoljeću i bio je sjedište plemićke obitelji Barilović koja je imala posjede na području između Kupe i Korane. Prodori Turaka ugrožavaju područje te je Barilović spaljen od strane Turaka 1524. godine. U vrijeme turskih ratova rijeka Mrežnica bila je važna prepreka turškim prodiranjima u pravcu Metlike i Kranjske. Prelazili su ju gdje su bili pogodni prijelazi. Na Mrežnici se dogodio veći broj bojava s Turcima, od kojih neki na području današnje Općine Barilović (1528. bitka kod Belaja, 1558. godine Turci su opustošili predjele između Mrežnice i Korane, 1576. razoren je Belaj. 1606. godine sklopljeno je primirje, a nova granica ide Koranom od Barilovića do Slunja. Obrana se oslanjala na gradove Turanj-Križanić, Barilović-grad na Korani, Ogulin, Tounj, Slunj i Otočac. Početkom 17. stoljeća utvrda je pod vojnom upravom te postaje sjedište kapetanije, a feudalni grad postaje vojna utvrda. U 18. stoljeću nakon mira u Sremskim Karlovcima područje vojne krajine gubi

na važnosti. Nakon ukidanja Vojne krajine Barilović je bio sjedište kotarske vlasti do 1876. godine kad je premješteno u Rakovac kod Karlovca. U Domovinskom ratu područje Općine Barilović bilo je prva crta obrane Grada Karlovca te nije bilo osvojeno od strane srpskih agresora.

PPUO Barilović je obuhvatio niz materijalnih kulturnih dobara osim onih koji se nalaze u registru kulturne baštine Ministarstva kulture.

Najistaknutija povijesna gradevina u ovom prostoru je Stari grad Barilović kao registrirano kulturno dobro, koji se kontinuirano obnavlja.

Tablica „Broj zaštićenih nepokretnih kulturnih dobara“ (Izvor: dopis Ministarstva kulture, Uprave za zaštitu kulturne baštine, Konzervatorskog odjela u Karlovcu (Klasa: 612-08/15-12/0048, Ur. broj: 532-04-02-09/6-15-2, od 26. veljače 2015. godine)

Broj	Oznaka	Kulturno dobro	Vrsta kulturnog dobra	Naselje
1	RZG-0257	Zgrada kotarskog komiteta KPH za Hrvatsku	memorijalna građevina (NOB)	Kestenak
2	RZG-0258	Kuća Marinković – sjedište štaba	memorijalna građevina (NOB)	Koransko Selo
3	RZG-0265	Pravoslavna crkva Uspenja Bogorodice	memorijalna građevina (NOB)	Srednji Poloj
4	Z-295	Ruševine starog grada Barilovića	obrambena građevina	Barilović
5	Z-6332	Župna crkva Gospe Lurdske i sv. Josipa	sakralna građevina	Leskovac Barilovički

Od 5 zaštićenih nepokretnih kulturnih dobara, na području Općine nalaze se 2 memorijalne građevine, 2 sakralne građevine, te 1 obrambena građevina.

Prema podacima Ministarstva kulture, Uprave za zaštitu kulturne baštine, Konzervatorskog odjela u Karlovcu (Klasa: 612-08/15-12/0048, Ur. broj: 532-04-02-09/6-15-2, od 26. veljače 2015. godine) na području Općine nema obnovljenih kulturnih dobara, ali je u tijeku obnova na 2 zaštićena kulturna dobra, odnosno 40% od ukupnog broja zaštićenih kulturnih dobara i to na Pravoslavnoj crkvi Uspenja Bogorodice u naselju Srednji Poloj (RZG-0265) i na ruševinama starog grada Barilović u naselju Barilović (Z-295).

Obzirom na navedene izvore, na području Općine nalazi se jedno ugroženo kulturno dobro, odnosno 20% od ukupnog broja zaštićenih kulturnih dobara i to kuća Marinković – sjedište štaba u Koranskom Selu (RZG-0258).

Istiće se lokacija župnog dvora u Barilovačkom Cerovcu u neposrednoj blizini crkve, groblja i škole sa ograđenim zidnim bunarom.

U vrijeme II. svjetskog rata ovo područje je bilo poprište mnogih ratnih događanja vezanih uz

antifašistički otpor te se na području Općine u spomen na to doba, nalazi 11 memorijalnih obilježja (spomen ploča, spomen kosturnica, spomenika i kuća). Od toga su tri registrirane kojima su obilježena povijesna događanja i/ili stradanja stanovništva tijekom II. svjetskog rata. Ova memorijalna obilježja treba revalorizirati i očuvati.

1.1.3.1. ETNOLOŠKA I ARHEOLOŠKA BAŠTINA

Na prostoru Općine Barilović provedena inventarizacija i klasifikacija kulturne baštine obavljena je sukladno Zakonu o zaštiti i očuvanju kulturnih dobara kroz izradu Elaborata o stanju kulturnih dobara na području općine Barilović 2005. godine. Podaci o broju dobara nisu potpuni zbog miniranosti pojedinih poljoprivrednih površina ili zbog fizičke nepristupačnosti. Nepokretna kulturna dobra su sistematizirana u vrste i podvrste. Podaci su nadopunjeni Izvješćem o stanju kulturnih dobara na području Općine Barilović 2015. godine.

U nepokretnu etnološku baštinu, koja je najviše ugrožena, popisano je 28 objekata – tradicijskih kuća i okućnica među kojim se može izdvojiti dva tipa kuća i okućnica. U sjevernom dijelu općine to su veće građevine, stambene, drvene, na kamenom podrumu ili podzidu i drvenim gospodarskim na zatvorenoj okućnici. Uglavnom su unutar naselja i uz pristupni put. U južnom dijelu općine prisutne su male, prizemne drvene kuće u zatvorenim okućnicama i često izdvojene u prostoru na odvojima puteva ili u rahloj ruralnoj strukturi naselja. U sjevernom dijelu općine postoje naznake obnove i korištenja očuvanih kuća, dok su u južnom one su uglavnom napuštene i ruševne.

U južnom dijelu Općine je velika opasnost od nestanka ruralne arhitektonske baštine, budući je prostor gotovo prazan, a sela i okućnice napuštene ili prometno i infrastrukturno izolirane. U svrhu očuvanja potrebno je provesti evidentiranje, dokumentiranje i moguće preseljenje pojedinih kuća u vikend zone i/ili obnovu u turističke svrhe.

Na rijeci Korani i Mrežnici ostaci su mlinova koje bi trebalo obnoviti i turistički prezentirati, u okviru izletišta, kupališta i vikend zona. Osim kamenih mlinova na rijekama, specifičnost su bili drveni mali mlinovi na potocima (1 očuvan i obnovljen u Podvožiću).

Vezano uz gospodarsku funkciju zaštite i eksploatacije pitke vode u prostoru se pojavljuju zdenci, pojila, bunari, šterne koje bi trebalo obnoviti i održavati u izvornom stanju i u izvornoj funkciji.

Općina Barilović je na prvom mjestu u Karlovačkoj županiji po broju arheoloških nalazišta. Na području općine nalazi se 62 arheološka područja ili lokaliteta koji nemaju pravni status u smislu „Zakona o zaštiti i očuvanju kulturne baštine (samo evidentirani). Uzrok tome je slaba istraženost tih lokaliteta zbog čega se arheološka područja ili lokaliteti svrstavaju u grupu najmanje zaštićenih kulturnih dobara. Prezentacija istraženih arheoloških nalazišta mogu predstavljati turističku atrakciju i biti dodatan izvor prihoda stanovništva Općine.

1.1.3.2. POVIJESNE KOMUNIKACIJE

Trase povijesnih komunikacija na području općine i danas su sačuvane i obnovljene u okviru postojećih cesta. Glavni cestovni pravac duž cijele općine stara je poštanska cesta iz 18.st., a veza je Barilovića preko Siče, Perjasice i Poloja sa Primišljem i Slunjom prema jugu, odnosno od Barilovića prema Karlovcu na sjeveru.

Povijesne komunikacije na području Općine Barilović:

Poštanska cesta Karlovac – Belaj – G. Velemerić – Barilović – Sića – Perjasica – Poloj – Primišlje – Slunj

Krajiška cesta Karlovac – Vojnić – Krnjak – Barilović

Poštanska cesta Perjasica – Veljun – Slunj- Cetingrad – Krstinja – Vukmanić

Srednjobjekovna cesta Slovenija – Ribnik – Netretić – Duga Resa – Belaj – Velemerić – D. Budački – Krnjak – Vojnić – Bosna

Povijesna cesta Svojić – Mrežnica (dio moguće komunikacije između Starog grada Ključa i Starog grada Barilovića).

Opće mjere zaštite kulturnih dobara

Zaštita kulturno povijesnih vrijednosti provodi se u skladu s važećom zakonskom regulativom te mjerama zaštite utvrđenima PPUO-om i PPKŽ-om. Za potrebe izrade PPUO-a izrađena je Konzervatorska studija Elaborat stanja kulturnih dobara na području Općine Barilović 2005. godine, kojom je provedena inventarizacija i klasifikacija kulturne baštine na području Općine te su na području Općine osim zaštićenih i preventivno zaštićenih kulturnih dobara evidentirala i ona koja se štite mjerama PPUO-a (evidentirana (E) i novo evidentirana (N) kulturna dobra).

Utvrđeno brojčano stanje kulturne baštine je slijedeće: 1 obrambena građevina, 19 gospodarskih građevina, 30 etnoloških građevina, 5 sakralnih građevina, 51 arheološko područje, 10 arheoloških kopnenih i 1 podvodni arh. lokalitet, 5 povijesnih komunikacija, 11 memorijalnih obilježja i 6 kulturnih krajolika.

PPUO Barilović dao je opća načela zaštite svih kulturnih dobara.

Prema njemu planirani razvoj općine treba temeljiti na uvažavanju i racionalnom korištenju

temeljnih vrijednosti prostora, očuvanju kulturno-povijesnih obilježja i prostornih vrijednosti što podrazumijeva:

- Revalorizaciju svih zatečenih vrijednosti i planiranje održivog razvoja prema najvišim strukovnim kriterijima, uz kvalitetnu zaštitu određenih vrijednosti i sanaciju degradiranog prostora
- Zaštitu i očuvanje prirodnog i kultiviranog krajolika kao temeljne vrijednosti prostora,
- Zadržavanje karakterističnih toponima, naziva sela, zaselaka, brda, potoka i izvora u kojima se kriju povijesna značenja
- Očuvanje i revitalizacija starih sela i zaselaka arhitektonske, etnološke i ambijentalne vrijednosti s pripadajućom parcelizacijom,
- Obnova tradicijskog graditeljstva, drvenih tradicijskih kuća, stambenih i gospodarskih sklopova, te mlinova,
- Očuvanje prirodnih značajki kontaktnih područja uz pojedinačne građevine i sklopove (izvori, vodotoci, šume, špilje, kultivirane površine),
- Očuvanje izvornih i tradicijskih poljoprivrednih kultura, etnološkog načina obrade zemlje i autohtonog stočarstva, te proizvodnje hrane,
- Očuvanje i obnavljanje izvornih običaja kao materijalnih i nematerijalnih oblika kulturne baštine.

Humka (ili Umka) u Točku Veljunskom u ljeto 2008. (foto: Goran Majetić)

Stanovništvo na području Općine sačuvalo je i mnoge nazine koji upućuju na povijesne lokalitete tako se **Ilirske humke (tumuli ili tumulusi - u narodu zvani (h)umka)** nalaze se **u Točku Veljunskom, na brdu Kestenak, u Končalovićima, Kosijerskom selu**, dok se u

okolnim šumama, a katkada i u seoskim dvorištima, nalaze podnice ili poklopci kamenih "škrinja" (sarkofaga), te rimske urne i stele, neki od njih teški i po nekoliko tona.

1.1.4.PODRUČJE OD POSEBNOG DRŽAVNOG INTERESA

Područje općine Barilović u cijelosti je pod posebnom državnom skrbi te je uvršteno u drugu skupinu, kojoj pripadaju gradovi, općine i naselja koja su bila okupirana za vrijeme Domovinskog rata, a ne pripadaju u prvu skupinu iz članka 4. Zakona o područjima posebne državne skrbi.

1.1.5.MINSKI SUMNJIVI PROSTORI

Minski sumnjiv prostor još uvijek predstavlja opasnost po život i ugrožava sigurnost stanovništva koje obitava u blizini minski sumnjivih prostora. Po najnovijim podacima Hrvatskog centra za razminiranje površinska veličina minski sumnjivih područja (MSP) Općine Barilović na dan 06.02.2015. godine iznosi $1.625.383 \text{ m}^2$ ($1,63 \text{ km}^2$) tj. 0,92% površine Općine Barilović. Minski sumnjivi prostor točkasto je raspoređen na nekoliko lokacija na području Općine Barilović, s time da se najveća površina minski sumnjivog prostora nalazi u jugozapadnom dijelu uz rijeku Mrežnicu, uz granicu sa Gradom Ogulinom i Općinom Generalski Stol.

Na području općine Barilović površina minski sumnjivog poljoprivrednog zemljišta je 11.619 m^2 , nalazi se u sjeveroistočnom dijelu Općine, istočno od naselja Goljaki te u središnjem dijelu općine, istočno od rijeke Korane i naselja Lučice. Za 2015. godinu predviđeno je razminiranje šumskog zemljišta, površine I reda kod naselja Leskovac Barilovački i Lučica te preostalog poljoprivrednog zemljišta (Vlada RH, 2015).

Programom ruralnog razvoja Republike Hrvatske za razdoblje 2014.-2020. osigurana su značajna sredstva namijenjena razminiranju minski zagađenih poljoprivrednih površina a nositelji projekata su jedinice područne (regionalne) samouprave.

1.1.6.PRIRODNE ZNAČAJKE PROSTORA

1.1.6.1.ZEMLJOPISNE ZNAČAJKE

Veći dio općine koji se nalazi unutar mikroregije Koransko – slunjskih ravnjaka i kosa Središnje Hrvatske čine široke i niske vapnenačke zaravni karlovačko – kordunskog krša, dok

drugi dio koji se nalazi u području Mrežnice također ima obilježja krškog vapnenačkog zaravnjenog prostora oskudnog biljnim pokrovom (PPUO, III. izmjene i dopune, lipanj 2016.). Na prostoru općine nalaze se samo pojedina uzvišenja, uglavnom pošumljena. U središnjem dijelu ističe se Skradska gora (428 m.n.m.) i Kestenak (323 m.n.m.), na krajnjem jugozapadu pruža se Polojska kosa (Perjadička kosa) s vrhom Gradina (473 m.n.m.), te drugim graničnim vrhovima: Mišin vrh (455 m.n.m.), Roletina (431 m.n.m.), Perića brdo (352 m.n.m.) i V.Travnak (329 m.n.m.) dok se na krajnjem sjeveru općine ističe vrh Martinščak 345 m nadmorske visine. (PPUO, III. izmjene i dopune, lipanj 2016.).

Područje općine Barilović može se podijeliti na dvije prirodno-geografske i društveno-gospodarske prostorne cjeline (PPUO, III. izmjene i dopune, lipanj 2016.)

- sjeverni veći dio s obje strane rijeke Korane, koje obuhvaća 22 samostalna naselja, smještenih uglavnom ispod 200 m nadmorske visine
- južni manji dio između rijeka Mrežnice i Korane, koji također obuhvaća 22 samostalna naselja, smještena iznad 200 m nadmorske visine.

1.1.6.2.HIDROLOŠKE ZNAČAJKE

Područje Karlovačke županije pripada u cijelosti slivu rijeke Kupe koja od izvora do Ozlja ima karakteristike krške rijeke, a nizvodno karakter nizinske rijeke. Sliv rijeke Kupe u krškom području čine podslivovi Kupe, Dobre, Mrežnice i Korane, koje se spajaju kod Karlovca, na prelasku iz krškog u područje panonskog bazena.

Glavni vodotoci u općini Barilović su rijeke Korana i Mrežnica, dok rijeka Radonja samo malim dijelom definira sjeveroistočnu granicu Općine.

Vodeni tokovi su se usjekli u karbonatnu podlogu i formirali uske riječne doline kanjonskog oblika, pa poplave ne izazivaju veće štete, jer je korištenje poljoprivrednih površina prilagođeno režimu poplava.

Prema Odluci o popisu voda I. reda (NN 79/10) rijeka Korana svrstava se, prema Zakonu o vodama (NN 153/09), u međudržavne vode, u koje spadaju sve vode čija je površina sliva veća od 50 km² ili duljina vodotoka veća od 20 km. Korana protječe kroz Općinu od Koranskog Sela sve do Gornjeg Velemarića, gdje se u nju ulijeva rijeka Radonja. Mrežnica spada u druge veće vode i kanale, odnosno u njihove vodotoke u koje su uključene sve vode čije je slivno područje veće od 200 km² ili dužina veća od 20 km (NN 79/10). Protječe uz jugozapadni rub Općine od naselja Mrežnica do Gaćeško Sela. Rijeka Radonja također, prema Odluci o popisu voda I. reda (NN 79/10) spada u druge veće vode i kanale, odnosno njihove vodotoke. Programom prostornog uređenja RH predviđena je izgradnja VES Lučica i VES Barilović na rijeci Korani. Prostornim planom uređenja Općine Barilović planirano je da se vodne površine i vodno dobro uređuju na način da se osigura propisani vodni režim, kvaliteta i zaštita voda. Područje Općine Barilović značajno je ugroženo od štetnog djelovanja voda

rijeke Korane te pripada području malog sliva Kupe. Grad Karlovac (riječno čvorište) koji je u neposrednoj blizini Općine i kojim teku 4 rijeke (Korana, kupa, Mrežnica i Dobra) iznimno je ugrožen štetnim djelovanjem voda (poplave).

Izvor: Hrvatske vode, lipanj 2014.

Branjeno područje	Objekti na kojima se provode mјere obrane od poplava	JLS
Lijeva i desna obala rijeke Korane, Karlovac – Barilović	lijevi nasip i zid Korane u Karlovcu.	Karlovac, Barilović
Lijeva i desna obala rijeke Korane, Barilović – Donja Perjasica	nema izgrađenih objekata obrane od poplava pa je područje uz korito Korane nebranjeno.	Barilović, Krnjak
Lijeva i desna obala rijeke Korane	nema izgrađenih objekata obrane od poplava pa je područje uz korito Korane nebranjeno.	Barilović, Krnjak, Slunj, Cetin Grad, Vojnić

Hrvatske vode označile su brojem 1 prioritet realizacije niza projekata ograničavanja štetnog djelovanja voda prije svega rijeke Kupe, čija je realizacija planirana u periodu 2013.-2017. godine.

Sustav obrane od poplava grada Karlovca jedini je na području izgradnja kojeg je započeta ali zbog njegove nedovršenosti i spore dogradnje do danas zaštićen je samo uži dio centra grada. Ostali dio područja i dalje je nebranjeno područje na kojem nije moguće vršiti obranu od poplava. Sve vodotoke na području karakterizira nagli porast vodostaja kod jačih oborina.

Prema Višegodišnjem programu gradnje regulacijskih i zaštitnih vodnih građevina i građevina za melioracije 2013.-2017. Hrvatske vode planiraju niz prioritetnih projekata na području grada vezano za zaštitu od štetnog djelovanja voda rijeka Kupe i Korane.

Energetsko korištenje voda

Programom prostornog uređenja RH (preuzeo PPKŽ) planirana je izgradnja dviju elektroenergetskih građevina na rijeci Korani (HE/VES Lučica i (m) HE/VES Barilović) uz prethodnu izradu studija podobnosti smještaja i utjecaja na okoliš kojima će se razriješiti dvojbenost lokacije.

1.1.6.3.GEOLOŠKE ZNAČAJKE

Geološke značajke Općine Barilović prikazane su na Geološkoj karti RH 1:300.000. Geološka

građa RH prikazana je i na OGK 1:100.000 koja je podijeljena na listove. Općina Barilović je tako prikazana na listu OGK 1:100.000 Karlovac, koji nije objavljen. Litološku građu Općine uglavnom čine stijene mezozojske starosti, i to dolomiti gornjotrijaske starosti, te vapnenci i dolomiti jure i krede. Kenozojske stijene su znatno manje zastupljene, karbonatnim flišom i klastitima paleogenske starosti i aluvijalnim naslagama holocenske starosti koje su istaložene oko korita vodotoka rijeke Korane i Radonje.

Prema stupnju seizmičnosti sjeverni dio Općine pripada VII. stupnju prema Mercalli-Cancani-Siebergovoj ljestvici (MCS), a južni dio VI. Stupnju prema MCS ljestvici.

1.1.7. KLIMATSKE ZNAČAJKE

Na području općine Barilović vlada umjerena kontinentalna klima s količinom padalina u rasponu 1000 – 1400 mm i umjerenim temperaturama, više pod kontinentalnim nego pod jadranskim utjecajem.

Prosječne mjesečne temperature za mjesto Barilović tijekom najhladnjeg mjeseca u godini, siječnja, iznosi 0°C, dok tijekom srpnja koji je najtoplij i mjesec u godini doseže 21°C. Najvlažniji mjesec u godini je srpanj s 11 vlažnih dana u mjesecu, dok su najsuša razdoblja u godini mjeseci rujan i listopad te siječanj i veljača s po 7 vlažnih dana u mjesecu (<http://www.yr.no/>).

1.1.8. ANALIZA OPĆIH ZNAČAJKI PODRUČJA

<i>Pozitivne značajke</i>	<i>Negativne značajke</i>
<ul style="list-style-type: none">• povoljan položaj Općine (blizina Karlovca-administrativnog središta Županije te drugih središta u HR i EU)• Općina je područje od posebne državne skrbi što joj omogućuje dodatne beneficije prilikom financiranja različitih projekata• umjerena kontinentalna klima• značajno vodno bogatstvo• bogata kulturno-povijesna baština	<ul style="list-style-type: none">• izrazito ruralno područje• veliki broj naselja s malo stanovnika• depopulacija većine naselja• Općina je dio Karlovačke županije koja obuhvaća niz jedinica lokalne samouprave zahvaćenih depopulacijom• Na području Općine nalaze se minski zagadene površine• Uslijed klimatskih promjena pojačana ugroženost područja od poplava• Ugrožena kulturno povijesna baština, poglavito etnološka baština

<i>Razvojne potrebe</i>	<i>Razvojna ograničenja</i>
<ul style="list-style-type: none"> • osigurati sredstva za očuvanje povijesno-kultурне građevine i prostore s kulturnim krajolikom • koristiti kulturno – povijesnu baštinu kao osnovu za razvoj kulturnog turizma • razminirati sva minski sumnjiva područja u Općini • izgraditi sustave obrane od poplava 	<ul style="list-style-type: none"> • degradacija baštine • depopulacija ograničava razvojne mogućnosti • mali broj stanovnika ograničavajući faktor za realizaciju projekata • uslijed klimatskih promjena rizik od poplava se povećava, financijska sredstva za unaprjeđenje sustava obrane od poplava su nedostatna te vremenski rokovi realizacije unaprjeđenja obrane od poplava produžavaju

1.2. STANOVNIŠTVO I LJUDSKI RESURSI

Općina Barilović prema Popisu stanovništva 2011. godine imala je 2.990 stanovnika, od čega 1.519 muškaraca (50,80%) i 1.471 žena (49,20%).

Grafikon „Starosna i rodna struktura stanovništva Općine Barilović, 2011.“ (Izvor: DZS, 2015.)

Dobna struktura ukazuje na mali udio djece i mladih (516 ili 17,3% osoba do 19 godina starosti), dok je stanovnika starijih od 60 godina 851 osoba ili 28,5%. Indeks starenja,

odnosno postotni udio osoba starih 60 i više godina u odnosu na broj osoba starih od 0 do 19 godina života, za Općinu Barilović, iznosi 164,5 % što ukazuje na ubrzani proces starenja stanovništva.

Koeficijent starosti stanovništva iznosi 28,5 %, što je više od nacionalnog prosjeka koji iznosi 24,1% i županijskog koji iznosi 27,3%. Prisutan je i negativni prirodni prirast (105 u periodu od 2001. do 2011. godine).

Radno aktivno stanovništvo obuhvaća 1.929 osoba, odnosno 65% stanovništva što je tek 2,3% radno sposobnog stanovništva Karlovačke županije. U kontingentu radno sposobnog stanovništva Općine Barilović 46% (892) čine žene, a muškarci 54% (1.037).

Prema narodnosti, najveći broj stanovnika Općine čine Hrvati (87,29% ili 2.610 osoba). Najbrojnija je skupina srpske nacionalne manjine (11,84% ili 354 osobe). Prosječna starost je 44,5 godina što je više od prosječne starosti stanovništva u Karlovačkoj županiji (44,0) i prosjeka Republike Hrvatske (841,7).

Grafikon „Struktura stanovništva prema narodnosti u Općini Barilović“ (Izvor: Državni zavod za statistiku, 2015.)

Tablica „Žene prema starosti i broju poroda i broju živorođene djece“ (Izvor: Popis stanovništva 2011. godine, Državni zavod za statistiku)

Starost	Ukupno	Nisu rodile	Broj žena prema broju živorođene djece				
			1	2	3	4	5
Ukupno	1.291	252	237	534	176	51	16
15-19	73	70	1	1	-	-	-
20-24	94	69	23	2	-	-	-

25-29	97	49	26	14	6	1	-
30-34	88	18	21	38	8	3	-
35-39	66	9	13	32	8	2	1
40-44	88	5	17	47	11	5	2
45-49	113	6	14	68	19	5	1
50-54	106	7	15	54	19	7	0
55-59	92	1	20	60	7	3	1
60-64	75	5	19	36	12	3	-
65-69	94	4	16	43	20	4	3
70-74	105	3	17	52	24	4	1
75-79	97	4	17	47	19	5	2
80-84	73	2	12	30	17	5	3
85 i više	30	-	6	10	6	4	2

1.2.1.STRUKTURA STANOVNIŠTVA

Od ukupnog radno aktivnog stanovništva, prema podacima iz Popisa stanovništva 2011. g., 38,40% (1.005 osoba) osoba starijih od 15 godina ima završeno najviše osam razreda osnovne škole, od čega njih 28,76 % (289 osobe) ima nezavršenu osnovnu školu.

Grafikon „Obrazovna struktura stanovnika Općine Barilović prema dobi i najviše završenoj školi, 2011.“ (Izvor: Državni zavod za statistiku, 2015.)

Tablica „Stanovništvo Općine Barilović staro 15 godina i više, prema razini obrazovanja 2001.-2011.“, usporedba sa Karlovačkom županijom

Broj stanovnika bez završenog osnovnog obrazovanja 2001.-2011.g.					
	Bez završene osnovne škole, (aps.)		Bez završene osnovne škole, %		
	2001.	2011.	2001.	2011.	
Općina Barilović	1.059	345	40,47	13,18	
Karlovačka županija	31.915	13.399	21,32	12,01	

	Stanovništvo prema razini završenog obrazovanja 2001.-2011.g					
	Srednja škola, %		Viša škola, %		Fakultet, doktorati, %	
	2001.	2011.	2001.	2011.	2001.	2011.
Općina Barilović	39,59	41,57	1,61	2,67	1,01	4,13
Karlovačka županija	43,74	50,63	3,58	5,82	5,03	6,95

Tablica „Obrazovna struktura stanovništva starijeg od 15 godina Općine Barilović“ (Izvor: Popis stanovništva

2011., Državni zavod za statistiku, 2015.)

Starost	Ukupno	Bez škole	1 -3 razreda osnovne škole	4 -7 razreda osnovne škole	Osnovna škola	Srednja škola	Visoko obrazovanje		
							Stručni studij	Sveučilišni studij	Doktoračna znanosti
15-19	143	1	-	1	103	38	-	-	-
20-24	195	-	-	2	8	171	5	8	-
25-29	193	-	-	1	22	135	11	24	-
30-34	192	1	-	5	32	126	8	20	-
35-39	153	2	-	5	39	96	4	7	-
40-44	189	-	1	5	90	78	7	8	-
45-49	260	2	1	6	110	123	10	8	-
50-54	243	1	-	18	92	116	6	10	-
55-59	198	2	-	27	95	65	2	7	-
60-64	163	1	-	20	78	52	7	5	-
65-69	171	6	4	39	71	43	4	4	-
70-74	196	7	13	47	101	22	3	3	-
75 i više	321	33	39	55	164	23	3	4	-

Danas je jedan od najznačajnijih pokazatelja obrazovanosti stanovnika i kompjuterska pismenost. Od 1.475 stanovnika starijih od 10 godina 33% izjavilo je da poznaje način obrade teksta, 26% poznaje metodologiju tabličnih izračuna, 32% koristi elektroničku poštu u komunikaciji dok se njih 38% služi internetom.

Grafikon „Broj i rodna struktura kompjuterske pismenosti stanovnika Općine Barilović, 2011.“ (Izvor: Državni zavod za statistiku, 2011.)

Prema popisu stanovništva iz 2011. godine u Općini Barilović bilo je 2.617 radno sposobnih stanovnika (od 15 do 64 godine starosti), a ukupno zaposlenih osoba bilo je 921 ili 35,19% radno sposobnih stanovnika.

Tablica „Ukupno zaposleni prema vrstama mirovinskog osiguranja, na dan 31. prosinca“ (Izvor: Hrvatski zavod za mirovinsko osiguranje, FINA obrada Hrvatska gospodarska komora)

Godina	Obrtnici	Poljoprivrednici	Samostalne profesionalne djelatnosti	Zaposleni u pravnim osobama sa sjedištem u Općini Barilović
2013.	25	12	1	460
2014.	24	10	1	422
2015.	24	9	2	nije još dostupan

Tablica „Zaposleni u pravnim osobama, prema NKD-u, na dan 31. ožujka, u Općini Barilović“ (Izvor: Državni zavod za statistiku, Zaposlenost i plaće u 2011., 2012., 2013., 2014²)

²² Državni zavod za statistiku podatke prikuplja izvještajem (obrazac RAD-1G), koji se u pravnim osobama ispunjava na temelju evidencija o zaposlenima i plaći. U iskazivanju podataka o zaposlenima pravne osobe primjenjuju organizacijsko-teritorijalno načelo i načelo čistih djelatnosti. Teritorijalna razina na kojoj se podaci iskazuju je grad/općina. Za djelatnosti podaci se iskazuju na razini područja i odjeljaka Nacionalne klasifikacije djelatnosti, verzija 2007. (u nastavku teksta: NKD 2007.)

Podaci o zaposlenima u obrtu i u djelatnostima slobodnih profesija od ožujka 1998. prate se mjesечно i obrađuju na temelju matične evidencije o aktivnim osiguranicima mirovinskog osiguranja.

Istraživanjem o zaposlenima u pravnim osobama obuhvaćene su pravne osobe svih oblika vlasništva na teritoriju Republike Hrvatske koje uključuju trgovачka društva, poduzeća, ustanove, tijela, fondove, udruge, organizacije i dijelove onih pravnih osoba koje obavljaju djelatnost različitu od pravne osobe, kao i one čije je sjedište na području drugoga grada/općine. Izvještaj podnose i pravne osobe u osnivanju, kao i one koje su u likvidaciji. Obuhvaćeni su svi zaposleni koji imaju zasnovan radni odnos bez obzira na vrstu radnog odnosa i duljinu radnog vremena. Od 2004. Podaci o zaposlenima u policiji i obrani uključeni su na temelju izvještaja koja dostavljaju nadležna ministarstva. Podaci o broju zaposlenih u Republici Hrvatskoj od 1996. na dalje sadržavaju procjenu broja zaposlenih u pravnim osobama koje imaju manje od 10 zaposlenih, a za koje nisu primljeni izvještaji. Procjena je napravljena prema podacima godišnjih finansijskih statističkih izvještaja koje prikuplja i obrađuje Financijska agencija (Fina). Od 1997. te su procjene uključene u broj zaposlenih po županijama. Podaci o zaposlenima po gradovima/općinama ne sadržavaju te procjene izvještaja koja dostavljaju nadležna ministarstva. Podaci o broju zaposlenih u Republici

Sektori prema NKD-u:	Broj zaposlenih						Index	Broj zaposlenih		Index
	2011		2012.		2013.			2014		
	Uku pno	Žene	Ukup no	Žene	Ukup no	Žene	2013/20 12	Uku pno	Žene	2014/20 13
UKUPNO	187	69	192	60	375	87	1,95	224	67	0,60
Poljoprivreda, šumarstvo i ribarstvo	-	-		-	-	-	-	-	-	-
Rudarstvo i vađenje ruda	-	-	-	-	-	-	-	-	-	-
Prerađivačka industrija	73	21	80	19	77	21	0,96	74	22	0,96
Opskrba električnom energijom, plinom, parom i klimatizacija	-	-	-	-	-	-	-	-	-	-
Opskrba vodom, uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	-	-	-	-	-	-	-	-	-	-
Građevinarstvo	38	-	53	-	221	22	2,76	70	1	0,32
Trgovina na veliko i malo; popravak motornih vozila i motocikala	9	7	6	5	14	9	-	15	9	1,07
Prijevoz i skladištenje	-	-	-	-	-	-	-	-	-	-
Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	13	2	4	3	16	3	4,00	18	3	1,13
Informacije i komunikacije	-	-	-	-	-	-	-	-	-	-
Finansijske djelatnosti i djelatnosti osiguranja	-	-	-	-	-	-	-	-	-	-
Poslovanje nekretninama	-	-	-	-	-	-	-	-	-	-
Stručne, znanstvene i tehničke djelatnosti	2	-	2	-	2	-	1,00	2	-	1
Administrativne i pomoćna uslužne djelatnosti	1	1	1	1	1	1	1,00	1	1	1
Javna uprava i obrana, obvezno socijalno osiguranje	6	2	6	2	6	2	1,00	3	2	0,50
Obrazovanje	42	33	38	28	36	27	0,95	39	27	
Djelatnosti zdravstvene zaštite i socijalne skrbi	3	3	2	2	2	2	1,00	2	2	1,00
Umjetnost, zabava i rekreacija	-	-	-	-	-	-	-	-	-	-
Ostale uslužne djelatnosti	-	-	-	-	-	-	-	-	-	-

Hrvatskoj od 1996. na dalje sadržavaju procjenu broja zaposlenih u pravnim osobama koje imaju manje od 10 zaposlenih, a za koje nisu primljeni izvještaji. Procjena je napravljena prema podacima godišnjih finansijskih statističkih izvještaja koje prikuplja i obrađuje Finansijska agencija (Fina). Od 1997. te su procjene uključene u broj zaposlenih po županijama. Podaci o zaposlenima po gradovima/općinama ne sadržavaju te procjene.

Prema dostupnim podacima iz Popisa stanovnika 2011. godine 921 osoba je bila zaposlena od toga 348 žena (37,79 %). Prema podacima o zaposlenosti žena osim manjeg broja zaposlenih također one se nisu zapošljavale ni u prerađivačkoj industriji i građevinarstvu – industrijama sa najvećim brojem zaposlenih u Općini Barilović.

Dio zaposlenih svakodnevno putuje izvan mjestima stanovanja i izvan Općine radi posla kao dnevni migranti, najviše prema Karlovcu.

Prema popisu stanovništva 2011.godine u Općini Barilović bilo je 1.460 neaktivnih osoba, od tog 881 umirovljenika (od kojih 455 ili 51,65 % je starije od 70 godina). Ostale neaktivne osobe su učenici i studenti (146), zaposleni u domaćinstvu (240) te ostale neaktivne osobe 193.

Stopa registrirane nezaposlenosti nije dostupna na općinskoj, već samo na županijskoj razini, a ona za 2014. godinu za Karlovačku županiju iznosi visokih 24,30%³. Stopa registrirane nezaposlenosti u Karlovačkoj županiji veća je od državnog prosjeka koji je iznosio 22,3 %.

Tablica „Broj nezaposlenih na području Općine Barilović 2008.- 31. prosinca 2015. godine“ (Izvor: Hrvatski zavod za zapošljavanje, statistika online)

³1996. na dalje sadržavaju procjenu broja zaposlenih u pravnim osobama koje imaju manje od 10 zaposlenih, a za koje nisu primljeni izvještaji. Procjena je napravljena prema podacima godišnjih finansijskih statističkih izvještaja koje prikuplja i obrađuje Financijska agencija (Fina). Od 1997. te su procjene uključene u broj zaposlenih po županijama. Podaci o zaposlenima po gradovima/općinama ne sadržavaju te procjene.

Stopa je izračunata kao omjer broja osiguranika mirovinskoga osiguranja evidentiranih u Hrvatskome zavodu za mirovinsko osiguranje kao zaposlenih osoba, te podatke o nezaposlenim osobama evidentiranim u Hrvatskome zavodu za zapošljavanje

Prema podacima HZZ-a, na dan 31. prosinca 2015. godine u Općini Barilović evidentirano je 237 nezaposlenih, odnosno 9,06 % radno sposobnih stanovnika, što je ispod državnog prosjeka. U ukupnom broju, 52,74% čine žene. Izuzetno veliki broj čine osobe bez završene osnovne škole ili samo sa završenom osnovnom školom (njih 45,99%).

Grafikon „Rodna struktura nezaposlenih prema razini završenog obrazovanja na dan 31.12.2014.“ (Izvor: HZZ, 2014.)

Tablica „Obrazovna struktura nezaposlenih Općine Barilović na dan 31.12.2015.“ (Izvor podataka: HZZ, 2015.)

UKUPNO	Bez OŠ	OŠ	SSS	I stupanj fakulteta, stručni studij i VŠS	VSS
237	32	77	117	5	6

Među nezaposlenima na dan 31.12.2015. godine 21,94 % su osobe stare od 20-29 godina, a osobe stare 30-49 godina čine 32,91 % ukupno nezaposlenih.

1.2.2. POLJOPRIVREDNO STANOVNIŠTVO

Udio poljoprivrednog stanovništva na području Općine Barilović je vrlo nizak. Prema podacima iz Popisa stanovništva 2011. godine, 75 osoba ostvaruje prihode iz poljoprivrede što je 2,87% ukupno radno aktivnog stanovništva. Poljoprivredna djelatnost gubi na značaju,

budući 400 kućanstava (38,95% od ukupnog broja kućanstava) ne posjeduje poljoprivredno zemljište, a 83 kućanstva ili 8,08% posjeduje do 0,09 ha poljoprivrednog zemljišta.

1.2.3. MIGRACIJE STANOVNIŠTVA

Migracija ili preseljavanje stanovništva označava prostornu pokretljivost stanovništva. Unutarnja migracija stanovništva podrazumijeva preseljenje osoba unutar Republike Hrvatske.

Prema Popisu stanovništva iz 2011. godine na području Općine Barilović 1.454 osoba ili 48,63% živi u istom mjestu od rođenja. U Općini Barilović ukupno 1.824 osobe žive ili u mjestu rođenja ili su doseljene iz drugog mjesta s područja Općine. Na području Općine najviše ima doseljenika s područja Karlovačke županije - 749 stanovnika ili 25,05%.

Najizraženije su dnevne migracije u grad Karlovac.

1.2.4. ANALIZA STANOVNIŠTVA I LJUDSKIH RESURSA

Pozitivne značajke	Negativne značajke
<ul style="list-style-type: none">• mala stopa nezaposlenosti• blizina velikih urbanih središta (Karlovac, Zagreb) omogućava zapošljavanje stanovnika Općine i izvan same Općine (dnevne migracije)• kontinuirano raste broj zaposlenih na području Općine• nema pada broja zaposlenih u obrtima u posljednje tri godine• postojanje nacionalnih programa koji potiču zapošljavanje mladih i žena	<ul style="list-style-type: none">• nepovoljna demografska kretanja i starenje stanovništva• veliki broj zaposlenih podložan dnevnim migracijama radi odlaska na posao• značajno manji udio zaposlenih žena u ukupno zaposlenim• među nezaposlenima visok udjel osoba bez ikakvog obrazovanja ili s niskim obrazovanjem
Razvojne potrebe	Razvojna ograničenja

<ul style="list-style-type: none"> • poticaji iz nacionalnih i EU fondova za financiranje socijalnih programa i programa poticanja zapošljavanja • edukacija odraslih kako bi bili konkurentniji na tržištu radne snage • poticajne mјere za zapošljavanje i samozapošljavanje žena • uključivanje u programe nacionalne populacijske politike za poticanje rasta nataliteta 	<ul style="list-style-type: none"> • negativan demografski trend • dugotrajna gospodarska kriza smanjuje potrebe za radnom snagom i u urbanim središtima gdje stanovništvo sada nalazi zaposlenje • fiskalni i ljudski kapacitet općinske administracije mogu biti ograničavajući faktor u kreiranju javnih politika namijenjenih nezaposlenima pogotovo mladima i ženama
--	--

1.3.FIZIČKA INFRASTRUKTURA

Prometna infrastruktura podrazumijeva ukupnu infrastrukturu koja uključuje sve grane prometa. Na području Općine Barilović najvažniji je cestovni promet. Karakteristika ove Općine je da su sva naselja smještena na maloj udaljenosti jedne od drugoga.

1.3.1.CESTOVNI PROMET

Od tri prometna koridora europskog i državnog značaja na području Republike Hrvatske, jedan prolazi područjem Karlovačke županije – poprečni koridor na prometnom pravcu sjever – jug – Vb. Cestovna mreža i cestovni promet su od najveće važnosti za Općinu budući je to jedini način prometne komunikacije sa okolnim gradskim središtima. Na području Općine odvija se i javni prijevoz što olakšava dnevne i povremene migracije stanovništva.

Prema podacima iz Odluke o razvrstavanju javnih cesta (NN 94/14) područjem Općine prolazi 14 javnih (razvrstanih) cesta; 3 županijske ceste (ŽC) i 9 lokalnih cesta (LC). Ukupna duljina javnih (razvrstanih) cesta na području Općine je 84,2 km. Ukupna duljina lokalnih cesta iznosi 50,8 km tj. 60,33% javnih (razvrstanih) cesta, a ukupna duljina županijskih cesta iznosi 33,4 km tj. 39,67% javnih (razvrstanih) cesta. Potrebno je održavanje svih postojećih javnih (razvrstanih) cesti.

Tablica „Cestovna mreža na području Općine Barilović“ (Izvor: Hrvatske ceste d.d., Županijska uprava za ceste Karlovačke županije)

VRSTA CESTE	OPIS DIONICE
Županijske ceste	
3184	Duga Resa (Ž 3182 – Belajske Poljice (Ž 3185)

3185	A.G. Grada Karlovca – Barilović – Perjasica - Generalski Stol (D 23)
3189	Barilović (Ž 3185) – Krmjak (D1)
Lokalne ceste	
34070	Ž 3183 – Mrežnički Novaki – Križ – L34080
34077	Belajske Poljice (Ž 3185) - A.G. Grada Karlovca
34079	Ž 3184 - Pećurkovo Brdo - L 34080
34080	Belaj (Ž 3185) – Leskovac – Šćulac - Ž 3185
34081	Leskovac (L 34080) - Carevo Selo - Barilović (Ž 3185)
34082	Ž 3185 - Gornji Velemerić - Donji Velemerić - A.G. Grada Karlovca
34107	Ž 3185 – Mrežnički Brest – Petrunići – Siča – Ž3185
34108	Ž 3185-Cerovac Barilovički-Žabljak
34110	Svojić-Ž 3185
34111	Perjasica (Ž 3185)-Primišlje (Ž 3256)

1.3.1.1.NERAZVRSTANE CESTE

Područjem Općine prolazi čitav niz nerazvrstanih cesta, te je Odlukom o nerazvrstanim cestama (Službeni glasnik Općine Barilović 5/13) uređeno upravljanje, građenje, rekonstrukcija, održavanje, mjere za zaštitu i nadzor nad nerazvrstanim cestama na području Općine.

Obzirom na navedenu odluku nerazvrstanim cestama na području Općine smatraju se:

- ceste na području Općine koje prestaju biti javne ceste sukladno zakonu kojim se uređuju ceste, a određene su podzakonskim propisom;
- ceste koje povezuju naselja unutar Općine;
- površine za promet u mirovanju koje se nalaze u sastavu ceste - okretišta vozila javnog prijevoza, parkirališta i pristupne ceste do stambenih, poslovnih, gospodarskih i drugih građevina;
- druge ceste na području Općine.

Održavanje i unaprjeđivanje nerazvrstanih cesta je obveza jedinica lokalne samouprave te u pravilu zahtijeva angažman značajnog dijela sredstava na godišnjoj razini prema godišnjem Programu održavanja objekata i uređaja komunalne infrastrukture koje donosi Općinsko vijeće Općine. Radovi na održavanju nerazvrstanih cesta su radovi redovitog održavanja koji obuhvaćaju skup mjera i aktivnosti koje se provode tijekom godine na nerazvrstanim cestama uključujući sve objekte i instalacije na njima sa svrhom održavanja nesmetanog i sigurnog prohoda i provoza. Gradnja i rekonstrukcija nerazvrstanih cesta na području Općine obavljaju se na osnovu i u okvirima godišnjeg Programa gradnje objekata i uređaja komunalne infrastrukture koji donosi Općinsko vijeće Općine. Naročitu brigu treba posvetiti

rekonstrukciji i proširenju postojećih lokalnih i nerazvrstanih cesta. U cilju povezivanja pojedinih općinskih sadržaja potrebno je predvidjeti izgradnju biciklističkih staza.

Na području Općine nalazi se više mostova na rijeci Korani: most preko Korane u Bariloviću (na cesti za sela Mali i Veliki Kozinac, Kosijelsko Selo i Donji Skrad); most preko Korane u Velikoj Crkvini (na cesti Perjasovica-Krnjak); most u Donjem Velemeriću (na cesti Belajske Poljice-Tušilović). Sve ove mostove potrebno je održavati i uređivati. Planira se izgradnja mosta Lučica – Končalovići.

Tablica „Duljina nerazvrstanih cesta po mjesnim odborima“ (Izvor: “Poziv za dostavu ponuda za zimsku službu 2016.“) (www.srnar.hr)

REDNI BROJ	MJESNI DBOR	DUŽINA U KM
1.	Belajske Poljice	10
2.	Belaj	12
3.	Gornji Velemerić	6
4.	Donji Velemerić	5
5.	Koranski brijež	11
6.	Kosjersko selo	16
7.	Barilović	6
8.	Leskovac Barilovićki	6
9.	Cerovac Barilovićki	5
10.	Siča	5
11.	Vijenac Barilovićki	2

1.3.2. ŽELJEZNIČKI PROMET

Područjem Općine Barilović ne prolazi željeznička pruga.

Na području općine Barilović planirana je izgradnja nove pruge visoke učinkovitosti (dvokolosječna pruga) širine 200 m na relaciji DG – Botovo – Zagreb – Rijeka.

Od pruga koje su od velikog značenja za državnu razinu, na području općine Barilović planirana je izgradnja transeuropske željezničke pruge velike propusne moći Zagreb – Karlovac – Josipdol – Rijeka s odvojkom Drežnica – Gospic – Knin.

1.3.3. OSTALI OBLICI PROMETA

U okviru utvrđivanja koncepcije razvijanja zračnog prometa u Hrvatskoj potrebno je odrediti lokaciju za izgradnju zračne luke 2C/1A kategorije na širem području Grada Karlovca, te se (PPUO, III. izmjene i dopune, lipanj 2016.) na području Općine daje se okvir za lociranje manjeg sportskog aerodroma (letjelište u Mejaško selu i Žunićima (Lujkanovo)

⁴ Strategija (1997.) i Program prostornog uređenja Republike Hrvatske (NN br. 50/99) navode slijedeće vezano za riječni promet koji bi se odvijao i na području Grada Karlovca:

- ✓ potrebna su istraživanja o efektima ulaganja u infrastrukturu unutarnjih plovnih putova, kako bi se preusmjerile pojedine vrste tereta na riječni promet, prvenstveno masovne robe i za veće udaljenosti te omogućila turistička plovidba (rijecni jahting i sport),
- ✓ pravnom regulativom omogućiti razvojno uključenje malih gospodarskih sustava te korištenje ove vrste prijevoza (skelarstvo, riječno ribarstvo, šljunčarenje),
- ✓ prostorno-prometno povezivanje s ostalim vrstama prometa.
- ✓ u planskom razdoblju, planirano je povezivanje postojećeg riječnog pristaništa u Sisku, rijekom Kupom (što iziskuje regulaciju Kupe), sa budućom riječnom lukom u Karlovcu.

Realizacijom ovih planova posredno bi se poboljšala i prometna povezanost Općine Barilović sa Karlovačkom i Sisačko-moslavačkom županijom. Izgradnjom zračne luke u Karlovcu Općina Barilović bi također poboljšala svoju prometnu povezanost jer je sad najbliža zračna luka Pleso u Velikoj Gorici, udaljena od Općine Barilović.

1.3.4. TELEKOMUNIKACIJE

Općina Barilović je u potpunosti pokrivena osnovnim uslugama telefonske mreže, ali sustav telekomunikacija na području Općine Barilović ne zadovoljava u potpunosti.

Sukladno Okvirnom nacionalnom programu za razvoj infrastrukture širokopojasnog pristupa u područjima u kojima ne postoji dostatan komercijalni interes za ulaganja⁴ 17 naselja Općine Barilović označene su osnovnom sivom bojom označke B1, a ostalih 27 naselja je označeno osnovnom bojom S1. Postupak određivanja boja obavljen je na razini naselja, za sva navedena naselja, a prema mogućnostima analize podataka iz preliminarne verzije aplikacije Prikaza područja dostupnosti širokopojasnog pristupa HAKOM-a (PPDŠP).

Osn B1	Donja Perjasica, Donji Skrad, Gačeško Selo, Gornji Poloj,	- bez širokopojasne infrastrukture koja omogućuje minimalnu brzinu
--------	---	--

⁴ <http://www.mppi.hr/default.aspx?id=421>

	Koranska Strana, Marlovac, Maurovići, Miloševac, Novi Dol, Novo Selo Perjasičko, Orijevac, Perjasica, Ponorac Perjasički, Potplaninsko, Štirkovac, Točak Perjasički, Zmajevac	od 2 Mbit/s - operatori ne planiraju izgradnju širokopojasne infrastrukture u iduće tri godine - naselja s manje od 50 stanovnika2
Osn S1	Banjsko Selo, Barilović, Belaj, Belajske Poljice, Belajski Malinci, Carevo Selo, Cerovac Barilovički, Donji Velemerić, Gornji Velemerić, Kestenak, Koranski Brijeg, Koransko Selo, Kosijersko Selo, Križ Koranski, Leskovac Barilovički, Lučica, Mala Kosa, Mali Kozinac, Mrežnica, Podvožić, Siča, Srednji Poloj, Svojić, Šćulac, Veliki Kozinac, Vjenac Barilovički, Žabljak	<ul style="list-style-type: none"> - HT pruža širokopojasne usluge s minimalnom brzinom od 2 Mbit/s1 - niti jedan drugi operator ne planira izgradnju širokopojasne mreže u iduće tri godine - niti jedan drugi operator ne ostvaruje pristup putem izdvojenih lokalnih petlji

Oznaka boje siva S1 osn označava područja gdje danas :

- HT pruža širokopojasne usluge s minimalnom brzinom od 2 Mbit/s1
- niti jedan drugi operator ne planira izgradnju širokopojasne mreže u iduće tri godine
- niti jedan drugi operator ne ostvaruje pristup putem izdvojenih lokalnih petlji.

Područje Općine Barilović bit će obuhvaćeno državnim projektom razvoja širokopojasnog pristupa oznake P23 (za jedinice lokalne samouprave Barilović, Cetingrad, Krnjak, Slunj i Vojnić).

Prema PPUO Karlovačke županije na području Općine Barilović nema objekata infrastrukturnih sustava – pošta i telekomunikacije.

Općina Barilović je uložila sredstva za realizaciju širokopojasnog interneta. Brzi širokopojasni Internet se namjerava provesti prvo u poslovno zonu Logorište a zatim i u centar mjesta Barilović.

1.3.5.ELEKTROOPSKRBA

Općina Barilović opskrbljuje se električnom energijom preko trafostanica TS 35/10 kV Tušmer i TS 35/10 kV Generalski Stol. Na ovom području nema postrojenja pod naponom 20 kV. Postupno se ugrađuju nova postrojenja, dimenzionirana na 20 kV napon, ali su u pogonu

na 10 kV napon.

Za postizanje kvalitetne i pouzdane elektroprijenosne i elektrodistributivne mreže potrebno je prema PPUO (PPUO, III. izmjene i dopune, lipanj 2016.) izgraditi: - u redovnom održavanju preostalu 10 kV mrežu zamijeniti 20 kV, - 2X400 kV dalekovod Brinje - RP Veleševac (Zagreb), - 110 kV dalekovod Lešće - Lučica - Barilović - Švarča, - 2x110 kV dalekovod Švarča - Vojnić, - 2x100 kV spojni dalekovod s DV 110 kV Lešće - Lučica - Barilović - Švarča na DV 2x100 kV Švarča - Vojnić - 2x35(20) kV dalekovod za VES Barilović, - 35(20) kV dalekovod VES Lučica - VES Barilović - TS Švarča. Područjem Općine prolazi elektroenergetski koridori - 220 kV dalekovod RP Brinje - TS Mraclin. Programom prostornog uređenja RH predviđena je izgradnja VES Lučica i VES Barilović na rijeci Korani.

1.3.6. OPSKRBA PLINOM

Područje Općine Barilović nije pokriveno distribucijskom plinskom mrežom osim na području Poslovnog parka Karlovac (UPU 2) kojeg pokriva Montcogim-plinara d.o.o, stoga je na prostoru Općine planirana izgradnja magistralnog plinovoda Bosiljevo – Sisak DN 1000/100 koji će se položiti u koridoru postojećeg međunarodnog magistralnog Jadranskog naftovoda.

Od građevina državne važnosti, na području Općine nalazi se trasa Jadranskog naftovoda (Trasa Omišalj-Sisak) duljine 9,85 km (podaci na temelju dopisa tvrtke JANAF d.d. (znak i broj: 1-2.4.-70/15, od 10. siječnja 2015.).

1.3.7. ENERGETSKA UČINKOVITOST

Karlovačka županija je Strategiju održivog korištenja energije Karlovačke županije (2009.) i Program energetske učinkovitosti u neposrednoj potrošnji energija Karlovačke županije 2012. – 2014. godine. Glavni naglasak u ovim dokumentima je na učinkovitom korištenju energije i obnovljivim izvorima energije kao područjima čiji razvitak može i treba značajno doprinijeti održivom gospodarskom razvitu, povećanju energetske neovisnosti (otvaranje novih radnih mjesta i smanjenju stope nezaposlenosti lokalnog stanovništva). Planira se i razvitak poljoprivrednih kućanstava kroz provođenje raznih energetskih djelatnosti - iznajmljivanje ili prodaja zemljišta za gradnju energetskih postrojenja, uzgajanje poljoprivrednih kultura za energetsko iskorištenje i dr.. Također se očekuje - smanjenje energetske potrošnje u kućanstvima, nestambenom sektoru zgrada, prometu i industriji u Županiji provođenjem

predloženih mjera energetske učinkovitosti, što u konačnici rezultira reduciranjem emisija onečišćujućih tvari u atmosferu i zdravijim životnim okruženjem.

U protekle tri godine Karlovačka županija je objavila tri natječaja za dodjelu bespovratnih sredstava fizičkim osobama koje namjeravaju koristiti obnovljive izvore energije u svojim kućanstvima - solarne i biomasu.

1.3.8. VODOOPSKRBA I ODVODNJA

1.3.8.1. VODOOPSRBA

Područje općine Barilović slabo je pokriveno vodoopskrbnom mrežom (samo lokalni vodovodi), te se javljuju nerazmjeri u područjima pokrivenosti iste. Obzirom na navedeno, može se uvidjeti da 70% stanovnika sjevernog i sjeverozapadnog dijela Općine (ukupno 2.000 stanovnika) koristi usluge javne vodoopskrbe, dok je središnji i južni dio Općine u potpunosti bez sustava javne vodoopskrbe. Južni dio Općine karakteriziraju naselja s manjim brojem stanovnika (većina naselja ima manje od 50 stanovnika), te se prema EU direktivi 98/83/EZ ne moraju graditi javni vodoopskrbni sustavi, osim ukoliko opskrba vodom nije dio komercijalne ili javne aktivnosti, planirano je proširenje vodoopskrbne mreže u razvojne svrhe.

Vodoopskrbni sustav Grada Karlovca, osim samog grada, vodom opskrbljuje nekoliko jedinica lokalne samouprave - između njih i Općinu Barilović (sela Belaj i Belajske Poljice). Sustavom upravlja komunalno društvo Vodovod i kanalizacija d.o.o. iz Karlovca, kojemu je Grad Karlovac jedini osnivač.

Najveći dio Općine (područje naselja Donji Velemerić, Gornji Velemerić, Barilović, Carevo Selo, Podvožić i Banjsko Selo) snabdjeva se vodom iz vodoopskrbnog sustava „Velemerić“, dok se naselja Belaj i Belajske Poljice snabdjevaju vodom iz vodoopskrbnog sustava Grada Karlovca. Vodovod 'Velemerić' snabdijeva se preko izvorišta 'Petak,' u dolini rijeke Korane, u neposrednoj blizini naselja Velemerić, s kapacitetom od 20 l/s gdje je izведен bušeni bunar s podvodnim crpnim agregatom - Izvedena je crpna stanica s klorinatorom, vodosprema 'Martinšćak I' (volumena 600 m³, na koti 206 m/nv) - gravitacijski cjevovodi kojima se snabdijevaju naselja Gornji Velemerić, Donji Velemerić, Podvožić, Banjsko Selo i Malinci - crpna stanica 'Carevo Selo' te tlačni cjevovodi kojim se snabdijevaju naselja Carevo Selo, Leskovac Barilovički i dio naselja Križ Koranski.

Obzirom da maksimalna dnevna potrošnja vode iznosi oko 12 l/s, izvorište Petak trenutno zadovoljava potrebe za dnevnim količinama vode. Vodovodni sustav proširen je na sustave Duge Rese i Karlovca te će se u budućnosti morati prići zahvaćanju novih količina pitke vode. Sustav Općine povezan je na sjeveru sa sustavom Grada Karlovca putem cjevovoda od

salonita 125 mm., te sa dugoreškim sustavom na sjeverozapadu cjevovodom PVC DN-140 preko VS Vinica. 2013. godine izgrađen je vodovod u naselju Barilovički Leskovac. Vodoopskrbni cjevovodi dužine 45.994,59 m u nadležnosti Komunalnog Duga Resa d.o.o. obuhvaćaju sljedeća naselja: Banjsko Selo, Barilović, Belaj, Belajske Poljice, Belajski Malinci, Carevo Selo, Donji Velemerić, Koranski Brijeg, Kosijersko Selo, Križ Koranski, Leskovac Barilovički, Podvožić.

Proširenje vodoopskrbne mreže na području Općine obuhvaća:

- izgradnju dodatnih opskrbnih cjevovoda u Križu Koranskom, spojni cjevovod od Leskovca Barilovačkog prema Donjem Šćulcu, spojni cjevovod od Carevog Sela do Barilovića
- izgradnju vodospreme 'Piščac', te opskrbne cjevovode za naselja Šćulac, Žabljak, Cerovac Barilovički, Siča, Lučica, Vijenac Barilovički, prijelaz vodovoda preko Korane u Bariloviću,
- opskrbi naselja Mali Kozinac, Veliki Kozinac i Donji Skrad
- izgradnju objekata crpna stanica 'Lučica' i vodosprema 'Gradina', te cjevovode na glavnim pravcima: CS Lučica – Perjasica – Gornji Poloj – Novo Selo – VS Gradina, Perjasica – Svojić – Mrežnica, Perjasica – Koranska Strana – Karas, Gornji Poloj – Srednji Poloj

Naselja pokrivena vodovodom su: Banjsko Selo, **Barilović**, Belaj, Belajske Poljice, Belajski Malinci, Carevo Selo, Donji Velemerić, Gornji Velemerić, Koranski Brijeg, Kosijersko Selo, Križ Koranski, Leskovac Barilovički, Podvožić.

Naselja preko 50 stanovnika nisu u sustavu javne vodoopskrbe: Cerovac Barilovički, Donja Perjasica, Koransko Selo, Lučica, Mrežnica, Siča, Svojić, Šćulac, Veliki Kozinac, Vijenac Barilovički, Žabljak.

Na području Općine nedovoljno je razvijena hidrantska mreža te je stoga potrebno treba urediti prirodna izvorišta za zahvat vode - bunare i ili cisterne.

1.3.8.2. ODVODNJA

Odvodnja otpadnih voda na području Općine sastavni je dio aglomeracije Karlovac – Duga Resa, te su pružatelji usluge odvodnje otpadnih voda tvrtke Vodovod i kanalizacija d.o.o. iz Karlovca i Komunalno Duga Resa d.o.o. iz Duga Rese. Otpadne se vode odvode sustavom javne odvodnje Grada Karlovca, Grada Duga Rese i Općine Barilović, pročišćavaju u uređaju za pročišćavanje otpadnih voda i ispuštaju u rijeku Kupu na području Gornjeg Mekušja.

Sustavom odvodnje pokrivena su naselja: Barilović, Donji Velemerić i Varoš.

Sustavom odvodnje i pročišćavanja ne postoji u naseljima: Banjsko Selo, Belaj, Belajske Poljice (izgrađeno polovica), Belajski Malinci, Carevo Selo, Cerovac Barilovićki, Donja Perjasica, Donji Skrad, Gaćeško Selo, Gornji Poloj, Gornji Velemerić, Kestenak, Koranska Strana, Koranski Brijeg, Koransko Selo, Kosijersko Selo, Križ Koranski, Leskovac Barilovićki, Lučica, Mala Kosa, Mali Kozinac, Marlovac, Maurovići, Miloševac, Mrežnica, Novi Dol, Novo Selo Perjasičko, Orijevac, Perjasica, Podvožić, Ponorac Perjasički, Potplaninsko, Siča, Srednji Poloj, Svojić, Šćulac, Štrikovac, Točak Perjasički, Veliki Kozinac, Vjenac Barilovićki, Zinajevac, Žabljak. Općina Barilović je koristila sredstava iz IPARD programa za financiranje projekata izgradnje sustava odvodnje i sustava pročišćavanja otpadnih voda.

Trenutno je provedbi Projekt kojim se financira izrada studijske i projektno tehničke dokumentacije za naselja: Gornje Mrzlo Polje, Belajske Poljice i Tušmer.

Općina Barilović ima cca 9,5 km kanalizacijske mreže i 3 uređaja za pročišćavanje (jedan u naselju Barilović, dva u naselju Donji Velemerić,) - ove godine u probnom radu.

Na prostoru Općine također se nalaze:

- 4 planirana uređaja za pročišćavanje otpadnih voda:
- 3 postojeća uređaja za pročišćavanje otpadnih voda:
- 3 postojeće crpne stanice.

1.3.9. STANOVANJE

Važan aspekt procjenjivanja Općine Barilović su uvjeti i kvaliteta stanovanja njenih stanovnika.

Grafikon „Opremljenost stalno nastanjenih stanova na području Općine Barilović“ (Izvor: Popis stanovništva 2011., Državni zavod za statistiku, 2014.)

Prema popisu stanovništva iz 2011. godine na području Općine članova pripadnika kućanstva bilo je 2,910 što je nešto više prosjeka Republike Hrvatske (2,80). Na području Općine nalazi se 1.788 stanova od kojih je 1446 (80,9%) namijenjenih za stalno stanovanje, a samo 70,5%, odnosno njih 1.020 stalno i nastanjeno.

Struktura opremljenosti nastanjenih stanova (njih 1.020) ukazuje na relativno visoku kulturu stanovanja i infrastrukturnu opremljenost na području Općine Barilović (npr. 86,4% stalno nastanjenih stanova ima vodovod i kanalizaciju, 99,3% ima električnu energiju). Od 2.990 stanovnika njih 2.682 ima zahod, 2.551 kupaonicu, a svih 2.980 kuhinju.

Grafikon „Stanovi namijenjeni stanovanju na području Općine Barilović prema načinu korištenja“ (Izvor: Popis stanovništva 2011., Državni zavod za statistiku, 2014.)

Grafikon „Stanovi prema namjeni korištenja na području Općine Barilović“ (Izvor podataka: Popis stanovništva 2011., Državni zavod za statistiku, 2014.)

Slika „Privatna kućanstva prema osnovi korištenja stambene jedinice u Općini Barilović“ (Izvor podataka: Popis stanovništva 2011., Državni zavod za statistiku, 2015.)

Na području Općine nalazi se 300 (20,7%) napuštenih stambenih jedinica (što ne čudi obzirom na demografske gubitke), ali i 337 (18,8%) objekata za odmor i rekreaciju što može biti razvojni potencijal.

1.3.1.0. ANALIZA FIZIČKE INFRASTRUKTURE

Pozitivne značajke	Negativne značajke
<ul style="list-style-type: none"> • povoljan geoprometni položaj • korištenje sredstava iz IPARD programa za izgradnju sustava odvodnje i pročišćavanja voda • na području Općine nalaze se infrastrukturni objekti državnog i regionalnog značaja • visoka kultura stanovanja • izrađena nacionalna strategija postavljanja širokopojasnog Interneta za cijelo područje 	<ul style="list-style-type: none"> • dio stanova namijenjenih stanovanju je napušten • neriješen sustav vodoopskrbe na području cijele Općine • neriješen sustav odvodnje na području cijele Općine • neodgovarajuća komunalna infrastruktura onemogućava ravnomjeran razvoj na području cijele Općine te koncentrirala gospodarske aktivnosti i stanovništvo u

RH	sjeverni dio Općine
Razvojne potrebe	Razvojna ograničenja
<ul style="list-style-type: none"> • cjelovito rješavanje sustava vodoopskrbe i odvodnje otpadnih voda • nastaviti koristiti različite izvore financiranja za održavanje i unaprjeđenje komunalne infrastrukture na području Općine • instaliranje širokopojasnog interneta na području cijele Općine 	<ul style="list-style-type: none"> • uređenje sustava vodoopskrbe i odvodnje zahtjeva značajna finansijska sredstva i zahtijevaju dosta vremena za izradu sve potrebne tehničke dokumentacije • Smanjivanje broja stanovnika ugrožava održavanje postojećeg standarda komunalne infrastrukture

1.4.ZAŠTITA OKOLIŠA I PRIRODE

Okoliš je prirodno okruženje organizama i njihovih zajednica uključivo i čovjeka, koje omogućuje njihovo postojanje i njihov daljnji razvoj: zrak, vode, tlo, zemljina kama, energija te materijalna dobra i kulturna baština, kao dio okruženja kojeg je stvorio čovjek; svi u svojoj raznolikosti i ukupnosti uzajamnog djelovanja.

Zaštitom okoliša i prirode osiguravamo očuvanje biološke i krajobrazne raznolikosti prostornih i povijesnih vrijednosti i arhitekture, racionalno korištenje prirodnih dobara i energije na okolišno prihvativ način.

1.4.1.GOSPODARENJE OTPADOM

Europska politika gospodarenja otpadom temelji se na tri načela:

- prevencija nastajanja otpada,
- reciklaža i ponovna uporaba,
- poboljšanje konačnog zbrinjavanja i nadzora.

U dokumentu *Kohezijska politika Europske unije kao podrška razvoju i zaposlenosti, Strateške smjernice zajednice, 2007. – 2013.*, zemlje članice zajednički nastoje maksimalno povećati ekonomsku dobit i smanjiti troškove na način da riješe zagađivanja okoliša na samom izvoru. U sektoru gospodarenja otpadom to znači da se prvenstvo daje prevenciji, reciklaži i biološkoj razgradnji otpada koje su jeftinije i osiguravaju višu zaposlenost u odnosu na spaljivanje i odlaganje otpada.

Na temelju Zakona o otpadu gradovi i općine odgovorni su za gospodarenje komunalnim otpadom i građevinskim otpadom i određuju lokacije u prostornim planovima za svoje

područje.

Na temelju Strategije gospodarenja otpadom Republike Hrvatske (NN 130/05), Plana gospodarenja otpadom u Republici Hrvatskoj za razdoblje 2007. - 2015. godine (NN 85/07) i Plana gospodarenja otpadom Karlovačke županije (GKŽ 04/08) Općina Barilović razradila je sustav gospodarenje otpadom kroz Plan gospodarenja otpadom Općine Barilović.

Općina Barilović donijela je Plan gospodarenja otpadom za period od 2015. – 2020. godine.

U svrhe kvalitetnog sustava prikupljanja i gospodarenja otpadom, na području Općine osnovano je trgovačko društvo Srnar d.o.o. (u vlasništvu Općine) Općine koje poslove prijevoza i zbrinjavanja otpada za područje Općine Barilović vrši od 01.01.2016.godine.

Spremniči koji se koriste za skupljanje otpada volumena su od 120, 240 ili 1.100, 3.000, 5.000 i 7.000 litara. Glomazni otpad odvozi se organizirano dva puta godišnje u proljeće i jesen.

Za potrebe odlaganja, obrade i skladištenja komunalnog otpada sa prostora Karlovačke županije planira se gradnja Centra za gospodarenje otpadom Karlovačke županije Babina Gora na prostoru Grada Karlovca, stoga bi Općina Barilović uspostavom navedenog centra riješila problem zbrinjavanje otpada. Također je, temeljem Studije gospodarenja opasnim otpadom (zadnje dopune PPKŽ-a) planirana još jedna lokacija za obradu i skladištenje opasnog otpada – šire područje industrijske zone Mala Švarča (grad Karlovac) (rezerva lokacija).

Trenutno se postojeći otpad sa područja Općine skladišti na odlagalištu komunalnog otpada Ilovac (Grad Karlovac). Zbrinjavanje opasnog proizvodnog otpada riješit će se u sklopu centra za gospodarenje otpadom (planiran je na lokaciji Babina Gora, izvan područja Općine Barilović).

Na području Općine Barilović nalazi se 7 lokacija zelenih otoka: Belajske Poljice 1, Belajske Poljice 2, Belaj DVD, Donji Velemerić, Gornji Velemerić, Barilović, Leskovac Barilovečki. Na lokacijama zelenih otoka u odvojenim spremnicima prikuplja se staklo, plastika i papir.

Na području Općine postupak zbrinjavana komunalnog otpada nije na zadovoljavajućoj razini (nije u potpunosti u skladu s odredbama ZOOGO), stoga je potrebno pristupiti povećanju učinkovitosti gospodarenja istim. Sustav odvojenog prikupljanja otpadom uspostavljen je djelomično, a odnosi se na uvođenje primarne selekcije otpada na kućnom pragu, te uspostavljanje zelenih otoka sa spremnicima za odvojeno prikupljanje otpada.

Bitno za napomenuti je da, na području Općine ne postoje divlja odlagališta otpada, što svjedoči visokoj razvijenoj svijesti lokalnog stanovništva o zbrinjavanju otpada, odnosno neodbacivanju istog u prirodu koje može imati štetne posljedice po okoliš. Na području Općine također se planira gradnja reciklažnog dvorišta, te je njegov smještaj (Plan gospodarenja otpadom Općine Barilović za razdoblje 2015.-2020.) planiran na lokaciji

Kosijersko Selo.

1.4.2.ZRAK

Na području Karlovačke županije kakvoća zraka se mjeri na tri mjerne postaje u Karlovcu. Prema Godišnjem izvješću o praćenju kvalitete zraka na području Republike Hrvatske za 2012. godinu koju je objavila Agencija za zaštitu okoliša, zrak je bio I kategorije obzirom na sve mjerene onečišćujuće tvari.

Za prepostaviti je da se ovakvi podaci mogu smatrati relevantnim i za kvalitetu zraka na području Općine Barilović gdje nema nikakvih zagađivača (zračna udaljenost od Karlovca do Barilovića iznosi 12,37 km).

1.4.3.ZAŠTITA OD BUKE

Za područje Općine Barilović nisu izrađene strateške karte buke. Način života i gospodarske prilike su takve da nije za očekivati značajno povećanje razine buke na području Općine Barilović u periodu do 2020. godine.

1.4.4.ZAŠTITA PRIRODNE BAŠTINE

Na području Općine nema područja zaštićenih temeljem Zakona o zaštiti prirode

Zaštita prirodnih vrijednosti i očuvanje biološke raznolikosti na području Općine predlaže se sukladno Zakonu o zaštiti prirode (NN 80/13) za sljedeće dijelove Općine:

- **Park prirode ili Regionalni park - Mrežnica - dio obalnog pojasa vodotoka;**
- **Značajni krajobraz - Korana - dio obalnog pojasa vodotoka**

za koje nisu pokrenuti postupci za proglašenje.

Ekološka mreža RH proglašena je Uredbom o ekološkoj mreži (NN 124/13) i predstavlja područja ekološke mreže EU Natura 2000 u RH, te nije definirana PPKŽ-om i PPUO-om.

NATURA 2000 označava područja važna za divlje svojte i stanišne tipove te međunarodno važna područja za ptice.

Na području Općine Barilović Mrežu Natura 2000 (ekološku mrežu RH) prema Uredbi o

ekološkoj mreži, čine tri područja ekološke mreže:

- **HR 2000592 Ogulinsko – plaščansko područje**
- **HR 2000593 Mrežnica - Tounjčica**

koja čine POVS (područja očuvanja značajna za vrste i stanišne tipove), te

- **HR 2001505 Korana nizvodno od Slunja**

koja će biti dodano Ekološkoj mreži RH temeljem zaključka biogeografskog seminara održanog u Zagrebu u rujnu 2014. godine i dodatne analize postojećih područja ekološke mreže RH (Natura 2000) proglašenih Uredbom o ekološkoj mreži

1.4.5. ANALIZA ZAŠTITE OKOLIŠA I PRIRODE

Pozitivne značajke	Negativne značajke
<ul style="list-style-type: none">• sva naselja Općine Barilović su obuhvaćena organiziranim sustavom prikupljanja komunalnog otpada• nema divljih odlagališta• usvojen Plan gospodarenja otpadom Općine Barilović• kvaliteta zraka I. kategorije• na području Općine nalaze se porječja rijeka Korane i Mrežnice koja su visokog stupnja očuvanosti prirode	<ul style="list-style-type: none">• nova zaštićena područja moraju biti finansijski održiva• nisu prepoznati turistički potencijali (kulturna i prirodna baština) na području Općine• sustav gospodarenja otpadom na razini Karlovačke županije nije uspostavljen
Razvojne potrebe	Razvojna ograničenja
<ul style="list-style-type: none">• panoramske i prirodne krajobraze potrebno zaštiti i očuvati te razvijati gospodarske djelatnosti održivim gospodarenjem• osigurati sredstva za sustavno rješavanje gospodarenja otpadom na području Karlovačke županije	<ul style="list-style-type: none">• nedostatak finansijskih sredstava ugrožava realizaciju projekata zaštite prirode i okoliša

1.5.GOSPODARSTVO

Prema Uredbi o indeksu razvijenosti (NN 63/10, 158/13)⁵ za Općinu Barilović izračunata je **vrijednost indeksa razvijenosti od 69,79%**, odnosno ispod prosjeka Republike Hrvatske, te je svrstana u II. Skupinu razvijenosti.

Tablica „Usporedba indeksa razvijenosti Općine Barilović sa općinama sličnih značajki“ (Izvor: Ministarstvo regionalnog razvoja i fondova EU, 2013.)

OPĆINA	VRIJEDNOST INDEKSA RAZVIJENOSTI	SKUPINA RAZVIJENOSTI
Bosiljevo	65,59	II
Cetingrad	34,16	I
Krnjak	39,62	I
Lasinja	66,59	II
Rakovica	68,54	II
Žakanje	64,03	II
Barilović	69,79	II
Hrvatska Dubica	46,67	I
Donji Kukuruzari	21,50	I
Majur	51,91	II
Krašić	76,24	III
Pisarovina	94,60	III

U odnosu na iskazane vrijednosti indeksa za devet Općina s kojima se Općina Barilović može uspoređivat (područje uz rijeku Kupu, male općine s manjim brojem stanovnika i sličnim gospodarstvom) na području Karlovačke, Zagrebačke i Sisačko-moslavačke županije Općina Barilović koja je u Domovinskom ratu bila demografski opustošena te je pretrpjela velika materijalna razaranja uspjela je u relativno kratkom vremenu i s vrlo malim brojem stanovnika približiti se općinama koje nisu pretrpjele takva razaranja.

Općina Barilović je iznad državnog prosjeka samo po prosječnoj stopi nezaposlenosti, što ohrabruje jer je zaposlenost preduvjet zadržavanja stanovnika. Najveća ugroza za daljnji

⁵Op.a. Za iskazivanje stupnja razvijenosti pojedine jedinice lokalne samouprave, kao najvažniji pokazatelj, koristi se podatak o vrijednosti bruto domaćeg proizvoda. Kako službena statistika isti obrađuju samo na nivou Republike i Županije (zadnji podatak za županiju odnosi se tek na 2007. godinu) za ovu Analizu opredijelili smo se za korištenje INDEKSA STUPNJA RAZVIJENOSTI čiji postupak ocjenjivanja provodi Ministarstvo regionalnog razvoja i europskih fondova Zakona o regionalnom razvoju („Narodne novine“ br. 153/09) i Uredbe o indeksu razvijenosti („Narodne novine“ br. 63/10, 153/13).

razvitak Općine je migracija prema većim centrima.

Tablica „Osnovni pokazatelji razvijenosti Općine Barilović“ (Izvor: Ministarstvo regionalnog razvoja i fondova EU, 2013.)

Osnovni pokazatelji razvijenosti:	Prosječni dohodak per capita	Prosječni izvorni prihodi per capita	Prosječna stopa nezaposlenosti	Kretanje stanovništva	Udio obrazovnog st. u st.16-65 godina
Referentna godina	2010.-2012.	2010.-2012.	2010.-2012.	2010.-2012.	2011.
Vrijednost osnovnih pokazatelja	20.914	970	21,1	97,0	60,3
Vrijednost standardiziranih pokazatelja u odnosu na nacionalni prosjek	63,8	27,2	86,9	95,8	62,1

Gospodarstvo na području Općine Barilović naslonjeno je na proizvodne djelatnosti i na malom gospodarstvu. Na području Općine sjedište nema niti jedna srednje ili veliko trgovačko društvo.

Tablica „Pokazatelji poslovanja poduzetnika Općine Barilović“ (Izvor: Fina, obrada HGK Karlovačka županija)

Br.	OPIS (naziv)	2013	2014	Indeks 14/13
		Iznos	Iznos	
1.	Broj poduzetnika	32	25	0,78
3.	Ukupni prihodi (tis. kuna)	206.768	192.887	0,93
4.	Ukupni rashodi (tis. kuna)	197.618	181.327	0,92
5.	Dobit prije oporezivanja (tis. kuna)	12.369	12.741	1,03
6.	Gubitak prije oporezivanja(tis. kuna)	3.219	1.181	0,37
7.	Broj zaposlenih (krajem razdoblja)	460	422	0,92

Na području Općine Barilović registrirano je 67 pravnih osoba u gospodarstvu u Registru pravnih osoba Hrvatske gospodarske komore, od toga jedna javna ustanova (osnovna škola) i jedno komunalno društvo (u 100%-tnom vlasništvu Općine).

Prema ukupnim prihodima u 2014. godini tri najveće tvrtke su Ceste Karlovac d.d., KONTAL d.o.o. i NITEH d.o.o.. Prema broju zaposlenih u istom razdoblju tri najveća poslodavca su:

Ceste Karlovac d.d., KONTAL d.o.o. i VENERA d.o.o. Oni zapošljavaju 295 osoba ili 69,91% ukupno zaposlenih u pravnim osobama registriranim na području Općine. Pri tome trgovačko društvo Ceste Karlovac samo zapošljava 220 radnika ili 52 %.

Navedena trgovačka društva bave se građevinom i projektiranjem i razvojem, proizvodnjom, te trgovinom komponentama za optimiranje proizvodnih procesa (NITEH d.o.o.), izgradnjom mobilnih vikend kuća, najmom strojeva te proizvodnjom elektroprijenosnih uređaja (VENERA d.o.o.). Trgovačko društvo KONTAL d.o.o. bavi se proizvodnjom alata, prototipova strojeva i uređaja, metalnog namještaja i rezervnih dijelova te je upisano u Hrvatski registar izvoznika sa programom usluga laserskog rezanja lima i montaža strojeva (zemlja izvoza Švedska).

Trgovačkom društvu Ceste Karlovac d.d. primarna djelatnost je održavanje državnih, županijskih i lokalnih cesta na području Karlovačke, dijela Zagrebačke i Sisačko moslavačke županije. Osnivač ovog trgovačkog društva je Karlovačka županija.

Tablica „Kretanje broja aktivnih trgovačkih društava i broja zaposlenih na području Općine Barilović u periodu 2011.-2014. godine“ (Izvor: FINA)

Godina	2011.	2012.	2013.	2014.
Broj poduzeća	25	22	32	25
Broj zaposlenih	184	422	460	422 ⁶

Grafikon „Struktura gospodarskog sektora prema broju registriranih poduzeća/zadruga u Općini Barilović“ (Izvor podataka: HGK)

⁶⁶ Podaci o zaposlenima se u RH vode u tri baze podataka. Hrvatski zavod za mirovinsko osiguranje (HZMO) vodi aktivne osiguranike po županijama, gradovima i općinama.

Tablica „Udjeli prerađivačke industrije, građevinarstva i trgovine u osnovnim pokazateljima gospodarstva Općine Barilović 2014. godine“ (Izvor: FINA)

Gospodarska grana / pokazatelj poslovanja				
	Preradivačka industrija	Građevinarstvo	Trgovina	Ostali
Broj tvrtki	8	3	3	11
Ukupni prihodi	37.938.537	150.254.264	1.342.936	3.351.709
Ukupni rashodi	32.464.134	144.724.059	1.606.160	2.532.677
Dobit prije oporezivanja	5.845.051	5.530.205	0,00	1.365.704
Gubitak prije oporezivanja	370.648	0,00	263.224	546.672
Broj zaposlenih na kraju razdoblja	109	296	9	12

Tablica “Udjel tvrtki s područja Općine Barilović u gospodarstvu Karlovačke županije, pokazatelji u tisućama kuna“ (Izvor: Hrvatska gospodarska komora, Županijska komora Karlovac)

	Broj tvrtki	Ukupni prihodi	Ukupni rashodi	Dobit prije oporezivanja	Broj zaposlenih (krajem)

						razdoblja)
2010.	UKUPNO KŽ	1.845	7.038.945	6.640.668	719.629	15.271
	Općina Barilović	20	49.925	54.106	238.190	163
2011.	UKUPNO KŽ	1.847	7.583.101	7.063.554	761.087	14.766
	Općina Barilović	25	63.260	60.455	3.428	184
2012.	UKUPNO KŽ	1.767	7.487.111	6.832.403	858.650	14.953
	Općina Barilović	23	182.790	162.686	21.112	422
2013	UKUPNO KŽ	1.856	7.864.934	7.116.979	921.355	15.192
	Općina Barilović	32	206.768	197.618	12.369	460
2014	UKUPNO KŽ	1.912	7.945.029	7.433.273	715.811	15.209
	Općina Barilović	25	192.887	181.327	12.743	422

1.5.1.EKSPLOATACIJA MINERALNIH SIROVINA

Mineralne sirovine predstavljaju prirodni resurs od interesa za Republiku Hrvatsku, te imaju njezinu osobitu zaštitu i mogu se iskorištavati isključivo pod uvjetima i na način propisan Zakonom o rudarstvu (NN 56/13, 14/14) i Strategiji gospodarenja mineralnim sirovinama RH (2008. godine). Sve mineralne sirovine vlasništvo su RH. Za RH osobito gospodarsko značenje imaju: arhitektonsko – građevinski kamen na obalnom području RH, posebno na otocima, tehničko – građevinski kamen kontinentalnog dijela u blizini velikih gradova i gradilišta velike infrastrukture, te građevinski pjesak i šljunak u porječju i drugim lokalitetima u blizini gradova i druge velike potrošnje radi izgradnje. Na području Općine Barilović nalaze se dvije lokacije za eksplotaciju tehničko građevnog kamena: Barilović i Ponorac (u eksplotaciji).

Na temelju dopisa Ureda državne uprave u KŽ, Službe za gospodarstvo i imovinsko – pravne

poslove (Klasa: 310-01/15-01/04, Ur.broj: 2133-03-02/5-14-2, od 23. veljače 2015. godine) na području Općine postoje 2 eksploatacijska polja mineralnih sirovina:

- Barilović, površine 6,30 ha, tj. 0,036% površine Općine za koje postoji Ugovor o kancesiji (GMTT Lešćanec) za eksploataciju tehničko – građevnog kamena;
- Ponorac, površine 3,04 ha, tj. 0,017% površine Općine za koje nije tražena koncesija već postoji Rješenje o odobrenom eksploatacijskom polju (HŠ UŠ Karlovac) za eksploataciju tehničko – građevnog kamena

Eksplatacija mineralnih sirovina zastupljena je u kamenolomima u naseljima Belaj i Barilović, dok se na toj osnovi i zbog potreba u građevinarstvu u naselju Belajske Poljice proizvodi beton i betonski proizvodi, a u naselju Siča nalazi građevinska mehanizacija.

Na području Općine nalaze se ostaci cca 25 kamenoloma iz rimskog doba s ostacima i dijelovima sarkofaga koji su se tu izradivali. Većina od 25 poznatih kamenoloma (izdvojenih u 8 skupina) se nalazi u kraškim vrtačama koje su predstavljale prave klesarske radionice ili pogone za proizvodnju sarkofaga.

1.5.2. ŠUMARSTVO

Na području Općine Barilović šumske površine nalaze se u nadležnosti Uprave šuma Karlovac koja djeluje u sastavu javnog poduzeća za gospodarenje šumama i šumskim zemljištem u Republici Hrvatskoj «Hrvatske šume», te zauzimaju 8.926,50 ha ili 50,83% ukupne površine općine.

Sukladno III. Izmjenama i dopunama PPUO Barilović, na predmetnom području određene su šume osnovne namjene: gospodarske šume (Š1), zaštitne šume (Š2), šume posebne namjene (Š3). Gospodarske šume (Š1) uz očuvanje i unapređenje njihovih općekorisnih funkcija koriste se za proizvodnju šumskih proizvoda. Zaštitne šume (Š2) prvenstveno služe za zaštitu zemljišta, voda, naselja, objekata i druge imovine. Šume s posebnom namjenom (Š3) jesu: - šumski sjemenski objekti sukladno posebnom propisu - šume unutar zaštićenih područja ili prirodnih vrijednosti zaštićene na temelju propisa o zaštiti prirode - šume namijenjene znanstvenim istraživanjima, nastavi, potrebama obrane RH te potrebama utvrđenim posebnim propisima.

Za potrebe ovog dokumenta napravljena je procjena na temelju podataka iz baze Corine Land Cover prema kojoj oko 34,84% Općine je prekriveno bjelogoričnom šumom, crnogoričnom šumom 1,86% površine, dok je 0,39% Općine prekriveno mješovitom šumom. Prema dostupnim podacima razvidno je zapuštanje poljoprivrednog zemljišta jer je 23,05 % površine Općine prelazno šumsko područje koje postupno zarasta.

Nema dostupnih podataka o površinama šuma i šumskog zemljišta u državnom i privatnom

vlasništvu. Prema popisu poljoprivrede, kućanstva na području Općine Barilović koriste 696,18 ha šumskog zemljišta.

Na području Općine Barilović nema udruge privatnih šumoposjednika.

1.5.3.POLJOPRIVREDA

Područje Općine dijelom je zahvaćeno procesom deagrarizacije što je razvidno iz podatka da 400 kućanstava nema u posjedu poljoprivredno zemljište. Obzirom na velik broj malih i usitnjenih privatnih poljoprivrednih posjeda koji su nastali uslijed marginalizacije istih, te nemogućnosti ostvarivanja dohotka za iste, na području Općine javlja se trend kupnje zapuštenog poljoprivrednog zemljišta od strane domaćih investitora, te se ono počinje koristiti u svrhe okrupnjavanja posjeda, a time i poticanja poljoprivredne proizvodnje. Navedeno je prisutno u slabije naseljenim dijelovima Općine kako bi se potaknula revitalizacija proizvodnje (formiranje novih oblika poljoprivredne proizvodnje). Jedan od primjera za područje Općine svakako je poduzeće Poloj d.o.o. koji na području Općine posluje od 2014. godine, te se bavi poljoprivrednom djelatnosti uzgoja voća i stočarstvom. U istoimenom naselju stavljeno je u funkciju više od 300 ha poljoprivrednog zemljišta.

1.5.3.1.NOSITELJI POLJOPRIVREDNE PROIZVODNJE

Prema podacima Agencije za plaćanje u poljoprivredi, ribarstvu i regionalnom razvoju (stanje na dan 14.12.2015.godine) na području Općine registrirano je 268 poljoprivrednih gospodarstava, od toga 254 obiteljskih poljoprivrednih gospodarstava (94,78%). Žene su nositeljice 77 obiteljskih poljoprivrednih gospodarstva (odnosno 43,50% OPG-a).

Prosječan broj članova OPG-a je 1,19 članova. Ukupno OPG-a sa jednim članom je 156 ili 33,55 %.

Prema broju zaposlenih najznačajnije je trgovačko društvo NOELL d.o.o.

Tablica “Školska spremna nositelja obiteljskih gospodarstava i drugih poljoprivrednih gospodarstava“ (Izvor: <http://www.apprrr.hr/statistika-2015-1743.aspx>)

Obiteljsko poljoprivredno gospodarstvo	Stručna spremna	Broj
	Fakultet	6
	Nema podataka	62
	Nezavršena osnovna škola	27
	Osnovna škola	88

	Srednja škola	69
	Viša škola	2
Obrt	Nema podataka	6
Trgovačko društvo	Nema podataka	4
	Srednja škola	1
Zadruga	Nema podataka	2
	Viša škola	1

Osim što su OPG-i najbrojniji i po razini obrazovanja nositelja ovaj oblik poljoprivrednih gospodarstava je u najpovoljnijem položaju.

Međutim čak 115 nositelja (42,91%) poljoprivrednih gospodarstava nema osnovne škole ili ima samo završenu osnovnu školu. Što se tiče starosti nositelja gospodarstva, čak 85 nositelja (84 OPG i 1 trgovačko društvo) su stariji od 65 godina, 33 je starosti od 61-65 godina (sve OPG,) te su 33 nositelja u dobi od 56-60 godina (32 OPG, 1 obrta), odnosno čak 56,34 % nositelja poljoprivrednog gospodarstava je starije od 56 godina.

Tablica: „Struktura poljoprivrednih gospodarstava na području Općine Barilović, na dan 14. prosinca 2015. godine“ (Izvor: <http://www.apprrr.hr/statistika-2015-1743.aspx>)

Oblik registracije	Broj poljoprivrednih gospodarstava	%
Obiteljsko poljoprivredno gospodarstvo	254	94,78
Obrti	6	2,24
Trgovačka društva	5	1,87
Zadruge	3	1,12
UKUPNO	268	100

Grafikon "Korištenje zemljišta na području Općine Barilović" (Izvor: Corine land cover)

Tablica „Poljoprivredna kućanstva prema raspoloživom i korištenom zemljištu“ (Izvor: Popis poljoprivrede 2003., DZS)

Broj kućanstava	Uk. raspoloživa površina poljoprivredno g zemljišta/ Ha	Korišteno poljoprivredno zemljište	Ostalo zemljište/ ha	Broj parcela korištenog poljoprivrednog zemljišta
853	3.485,60	2.047,08	1.439,36	4.416

Prema Popisu poljoprivrede iz 2003. godine 94,96 % korištenog poljoprivrednog zemljišta je u vlasništvu korisnika.

Prema Popisu poljoprivrede iz 2003. godine prosječna veličina parcele korištenog poljoprivrednog zemljišta je iznosila 0,4635 ha.

Tablica "Korištene poljoprivredne površine prema kategorijama korištenja u Općini Barilović" (Izvor: Popis poljoprivrede 2003., DZS)

Poljoprivredna površina	Ukupno (ha)
Oranice i vrtovi	1.084,90
Voćnjaci	19,39
Vinogradi	26,92
Livade	778,27
Povrtnjaci	3,78
Ukupno obradena površina	1913,26
Pašnjaci	133,82
Ukupno poljop. zemljište	2.047,08

Prema podacima iz Popisa stanovništva 2011. godine ukupna korištena poljoprivredna površina je smanjena za 16,28 ha ili 0,8 %. U strukturi smanjilo se korištenje oranica, a povećale su se površine pod voćnjacima za 177 % i vinogradima 68,20 %. Ukupna površina korištenih ostalih poljoprivrednih površina (pašnjaci i livade) se povećala za 10,58 % iako je značajno smanjen broj grla koja se uzgajaju na području Općine.

Grafikon „Korištene poljoprivrednog zemljišta u kućanstvima na području Općine Barilović prema veličini zemljišta koje posjeduju“ (Izvor podataka: Popis stanovništva 2011., Državni zavod za statistiku, 2015.)

U evidenciji ARKOD baze⁷ Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju na području Općine Barilović upisano je korištenje 1.211,22 ha poljoprivrednog zemljišta od strane 232 poljoprivredna gospodarstava.

Na području Općine Barilović prisutan je trend deagrarizacije i 400 kućanstava ne posjeduje poljoprivredno zemljište, a 83 kućanstva koristi do 0,09 ha poljoprivrednog zemljišta tj. 47% kućanstva se ne bavi poljoprivredom. Svega 106 kućanstva (10,3%) koristi više od 5 ha poljoprivrednog zemljišta, a od toga svega 11 kućanstva (1,01%) koristi 20 ili više ha.

1.5.3.2. STOČARSKA PROIZVODNJA

Veterinarska skrb za životinje organizirana je preko Veterinarske stanica Duga Resa – Ambulanta Barilović (Izvor: Popis poljoprivrede 2003. godine i Popis stanovništva 2011. godine, Agencija za plaćanje u poljoprivredi, ribarstvu i ruralnom razvoju)

Kategorija	Podaci iz Popisa poljoprivrede 2003. godine	Podaci iz Popisa stanovništva 2011. godine	Podaci Agencije za plaćanje u poljoprivredi (14.12.2015)
------------	---	--	--

⁷ARKOD je nacionalni sustav identifikacije zemljišnih parcela, odnosno evidencija uporabe poljoprivrednog zemljišta u Republici Hrvatskoj. Cilj ARKOD-a je omogućiti poljoprivrednicima lakši i jednostavniji način podnošenja zahtjeva za potporu kao i njihovo transparentno korištenje.

Broj goveda	1.127	598	696
Broj ovaca	1 234	1.414	966
Broj koza	272	131	61
Broj svinja	2.227	1.042	60
Broj peradi	20.455	9.474	-

Iako su baze podataka različite iz usporednih podataka može se zaključiti da je brojno stanje stoke na području Općine prepovoljeno u periodu od svega 12 godina, a najviše se prema proizvodnom značaju, smanjio broj goveda. Prema Popisu poljoprivrede u 2003. godini najveći broj goveda je bila kategorija muznih krava (780) te se može zaključiti da su problemi vezani uz proizvodnju mlijeka niske otkupne cijene, visoki troškovi proizvodnje, te starenje stanovništva. Ovaj trend je ipak zaustavljen vjerojatno i sustavom izravnih državnih potpora (osnovna plaćanja po ha, za otežane uvjete gospodarenja, mliječne krave, rasplodne koze i ovce, autohtone pasmine, krave dojlje).

Prema podacima Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju (APPRRR) broj svinja je zanemariv a peradi nema. Obzirom da za ove domaće životinje nema državnih potpora (osim za autohtone pasmine) iste nisu obuhvaćene evidencijama APPRRR-a. Također na području Općine Barilović 13 poljoprivrednih gospodarstava bavi se pčelarstvom i posjeduje 982 košnice.

1.5.3.3.BILJNA PROIZVODNJA

Prema podacima iz Popisa poljoprivrede 2003. godine najzastupljenija je bila proizvodnja žitarica na 810,32 ha, krumpira 80,72 ha te krmnog bilja, koje se uzbajalo na 156,17 ha. Također za uzgoj mahunastog povrća za suho zrno koristilo se 16,60 ha.

Osim podataka dobivenih Popisom poljoprivrede 2003. godine i Popisom stanovnika 2011. godine postoje i evidencije Agencije za plaćanje u poljoprivredi, ribarstvu i regionalnom razvoju koji evidentiraju sve proizvođače koje evidentiraju korištenje poljoprivrednog zemljišta i uzgoj stoke onih proizvođača koji koriste državne potpore te koji su više tržišno orijentirani.

Prema novim podacima APPRRR-a iz 2015. godine ukupna obrađena poljoprivredna površina

je iznosila 1.211,22ha.

Tablica „Poljoprivredna gospodarstva na području Općine Barilović“ (Izvor: Agencija za plaćanje u poljoprivredi, ribarstvu i ruralnom razvoju)

Veličina poljoprivrednog gospodarstva	Broj poljoprivrednih gospodarstava	Ukupna površina poljoprivrednog zemljišta koju obraduje određena kategorija poljoprivredna gospodarstva
<3 ha	97	175,36
>=3 i <20	130	839,33
>=20 i <100	4	92,81
>=100 i < 1.500	1	103,72
UKUPNO	232	1.211,22

Od proizvoda zaštićenog zemljopisnog podrijetla na ovom području kao i na području cijele Republike Hrvatske mogu se proizvoditi jaka alkoholna pića: hrvatska loza, hrvatska stara šljivovica, hrvatska travarica i hrvatski pelinkovac. Ove poljoprivredne proizvode zaštitilo je na razini RH Ministarstvo poljoprivrede.

Tablica „Vodeće kulture u biljnoj proizvodnji na području Općine Barilović u ARKOD bazi“ (stanje na dan 14. 12. 2015.)

Općina Barilović		Osnovno plaćanje/ Zeleno plaćanje/ Preraspodijeljen o plaćanje	Proizvodn o vezana potpora za voće	Plaćanja za prijelaz na ekološke poljoprivredne prakse i metode	Plaćanja za održavanje ekoloških poljoprivrednih praksa i metoda	Plaćanja u područjima sa značajnim prirodnim ograničenjima
Kultura/obilježje krajobraza	korisnik a	OP/ ZP/ PP	Voće	EKOP	EKO	ZPO
Livade	153	270,6	0	3,86	0,71	269,87
kukuruz	150	222,33	0	1,67	0	222,07
trave i travolika paša	89	174,29	0	1,97	36,62	174,29

krški pašnjak	54	100,41	0	22,5	4,07	100,41
krumpir	45	6,12	0	0	0	6
aronija	2	5,92	0	5,92	0	5,35

Prema podacima APRRR u prijelazu na eko proizvodnju je 35,92 ha, a potporu za održavanje ekoloških poljoprivrednih praksa i metoda se ostvaruje za 41,40 ha.

U Popisu proizvođača u ekološkoj proizvodnji Ministarstva poljoprivrede upisano je šest proizvođača sa sjedištem na području Općine Barilović.

Udruga orača iz Barilovića je veoma uspješna te na području Općine poljoprivrednici imaju značajne vještine u izvođenju agrotehničkih mera (članovi udruge osvojili su prva mjesta u dvije kategorije na državnom natjecanju u oranju 2012. godine u Sinju).

Poticanje poljoprivredne proizvodnje na području Općine Barilović

Iz sredstava općinskog proračuna podupire se razvoj poljoprivredne proizvodnje. Sredstva koja se za to izdvajaju nisu značajna.

Tablica „Izdvajanje proračunskih sredstava za subvencije poljoprivrednicima“ (Izvor: Odluke o izvršenju proračuna Općine Barilović za 2011., 2012., 2013. i 2014., 2015. i 2016. godinu)

Subvencije poljoprivrednicima	2011.	2012.	2013.	2014.	2015.	2016.
	257.061,4 1	146.200,5 2	447.904,6 1	52.324,1 0	140.000,0 0	100.000,0 0

Poljoprivreda se poticala putem realizacije godišnjih Programa poticanja poljoprivrede na način da su se mjere prilagođavale potrebama (npr. 2012. godine se sufincirala legalizacija nelegalno sagrađenih objekata u suradnji s UNDP-om).

Kontinuirano se manjim iznosima sredstava financirao rad udruga poljoprivrednih proizvođača i veterinarsko higijeničarska služba.

Na području Općine potrebno je pristupiti revitalizaciji poljoprivredne proizvodnje, odnosno potrebno je, kroz poticanje ekološke proizvodnje, orijentaciju usmjeriti na proizvodnju kvalitetne hrane. Veliki problem Općine također predstavlja usitnjeno zemljišta, te je, kako bi se uspješno pratili trendovi tržišnih uvjeta, poljoprivrednicima potrebno omogućiti stalne edukacije.

1.5.4.LOVSTVO I RIBOLOV

Uz šume, neizbjegno je povezano lovstvo. Velike površine pod šumom, obilje vode, raznolikost staništa, očuvanost okoliša predstavlja dobru osnovu za razvoj lovstva. Na području Općine Barilović prostiru se dijelovi tri lovišta.

Lovački savez Karlovačke županije (LSKŽ) krovna je neprofitna organizacija koja na dobrovoljnoj osnovi okuplja lovozakupnike i koncesionare koji gospodare lovištima na području Karlovačke županije. Savez je ustrojen kroz pet lovnih ureda - Duga Resa, Karlovac, Ogulin, Ozalj i Slunj.

Na području Općine ustanovljeno je više otvorenih zajedničkih lovišta. Glavne vrste divljači – (divljač koja se prema namjeni zemljišta prvenstveno uzgaja ili se planira uzgajati ili za koju je lovište ustanovljeno) su: srna obična, divlja svinja, zec obični, fazan-gnjetlovi, trčka skvržulja, prepelica pućpura..

Tablica „Popis lovišta na području (dijelom ili u cijelosti) Općine Barilović“ (Izvor: Središnja lovna evidencija Ministarstva poljoprivrede)

Lovište	Status	Površina ha	Lovozakupnik
IV/118 Skrad	županijsko otvoreno	3.580	LU HRVI Hrvatski sokol, Zagreb
IV/127 Belaj	županijsko otvoreno	5.649	LD Belaj, Belaj
IV/131 Perjasica	županijsko otvoreno	3.704	LD Sokol, Perjasica
IV/8 Perjadička kosa	državno otvoreno	2.587	LU Vepar, Poloj

Minski sumnjiva područja nalaze se u lovištima IV/8 Perjadička kosa (116.846 m^2) i IV/118 Skrad (133.748 m^2).

Studij Lovstva i zaštite prirode je organiziran na Veleučilištu u Karlovcu kao i program izobrazbe za lovočuvara te program izobrazbe za ocjenjivača trofejne divljači.

Karlovačka županija je usvojila Strategiju razvoja lovnog i ribolovnog turizma do 2020. godine te odredila prioritetne ciljeve razvoja ovih specifičnih grana turizma. Također je odredila i mjere kojima se planiraju dostići navedeni ciljevi

Klub športskih ribolovaca (KŠR) „Mrežnica“ (ovlaštenik ribolovnog prava) iz Duge Rese upravlja područjima ribolovnih voda na području Općine Barilović.

Na karti ribolovnih područja minski sumnjivi prostor se nalazi na području dijela obale u Općini Barilović.

KŠR „Mrežnica“ održava malu školu ribolova u OŠ Barilović te u drugim školama na svom ribolovnom području (OŠ Vladimir Nazor i Ivan Goran Kovačića iz Duge Rese te OŠ

Generalski Stol) te planira održavanje višednevnog kadetskog kampa i drugih aktivnosti za unaprjeđenje rada s mladima.

Tablica „Područje ribolovnih voda rijeka Korane i Mrežnice kojim upravlja KŠR Mrežnica iz Duge Rese“ (Izvor: Strategija razvoja lovnog i ribolovnog turizma do 2020. godine)

Ribolovne vode	Opis dužina i širina	Ha
Rijeka Korana	Od Koranskog mosta do Velemerića i lijeva obala na području mjesta Belajske Poljice, ukupne duljine 31 km, prosječne širine 30 metara	93
Rijeka Mrežnica	Od sela Mrežnica lijeva obala do sela Katići pa obje obale do tvornice u Mrzlotom Polju, duljine 38 km i prosječne širine 30 metara	152

1.5.5. TURIZAM

Karlovačka županija sa svoje tri turističke mikroregije – pokupskom, kordunsko-plitvičkom i ogulinskom turističkom mikroregijom, nakon grada Zagreba, najjača je turistička destinacija kontinentalne Hrvatske, kako po broju ostvarenih noćenja, tako i po ukupnim prihodima ostvarenim u turizmu. Najveći dio smještajnih kapaciteta odnosi se na sobe za iznajmljivanje i apartmane u vlasništvu privatnih iznajmljivača, te na smještajne kapacitete u kampovima na području županije.

Najbliža turistička destinacija je grad Karlovac koji je donio i Strategiju razvoja turizma Grada Karlovca 2012.-2020., te kojom je prihvaćen model integralnog upravljanja kvalitetom (Integrated Quality Management - IQM).

Ministarstvo turizma je Općinu Barilović svrstalo u turistički razred D, a samo naselje Barilović u turistički razred C, ali nema osnovanu turističku zajednicu ni kao obveznu ni kao neobveznu.

Smještajni kapaciteti na području Općine su mali, stoga usluge smještaja (prema podacima Turističke zajednice Karlovačke županije), pružaju četiri iznajmljivača: Eko turizam Mrežnica iz naselja Mrežnica, Lujzijana d.o.o. iz naselja Mejaško Selo, kuća za odmor Novosel iz Banjskog Sela, te Kuće za odmor – Martinšćak iz naselja Gornji Velemerić.

Nedostatak smještajnih kapaciteta, te slabe promotivne aktivnosti svjedoče nedostatnom razvoju turizma na području Općine, stoga se (obzirom na mogućnost širenja turističke ponude) otvara mogućnost razvoja seoskog agro – turizma koji pospješuje opstanak lokalnog stanovništva, te pridonosi očuvanju tradicije ovoga kraja. Obzirom na postojanje prirodnih resursa (rijeke Korana i Mrežnica) na području Općine postoji mogućnost razvoja selektivnih oblika turizma (sportski, rekreacijski), te ostalih sportskih aktivnosti uz kanjone rijeka (photosafari, speleoturizam, painball, golf, biciklizam u prirodi, penjanje na stijenama vezanim

za kanjone rijeka, te rafting). Obzirom na veliku popularnost pustolovnih sportova kako na razini RH, tako i na području Karlovačke županije koja se može pohvaliti trima rijekama (Kupa, Korana, Mrežnica) pogodnim za avanturističke sportske aktivnosti, rafting se nameće kao popularna sportska disciplina, za kojom unatoč postojanju vlastitog rafting kluba (Rafting klub Korana Belajske Poljice) i dalje raste potražnja.

Tablica „Dolasci i noćenja na području Općine Barilović 2010.-2014.“ (Izvor: Općina Barilović)

Godina	Dolasci	Noćenja
2010.	446	1.063
2011.	414	828
2012.	412	2.285
2013.	271	890
2014.	318	908

U cilju razvoja turizma Općina je usvojila Urbanistički plan uređenja turističko – sportskog centra Korana u naselju Donji Velemerić (UPU 4) te ovaj projekt Općina rangira na 3. mjesto prioriteta. U svrhe unapređenja smještajnih kapaciteta na području Općine predviđeno je građevinsko područje za kamp robinzonskog turizma u naselju Mrežnica na površini od 0,99 ha smještajnog kapaciteta do 50 osoba.

1.5.6.OBRTI

Na području Općine registriran je 51 obrt koji pretežno pružaju usluge trgovine, građevinske i ugostiteljske usluge. Također značajan broj obrta registriran je za poslove poljoprivrede, šumarstva i prerade drveta. Prema podacima Hrvatskog zavoda za mirovinsko osiguranje na dan 31. 12. 2015. godine 24 osobe bile su osigurane kao zaposlene u obrtima na području Općine Barilović i ovaj broj u periodu od 2013.-2015. je stagnirao.

Poticanje razvoja gospodarstva

Općinska administracija je osigurala niz značajnih preduvjeta za razvoj malog poduzetništva i cjelokupne društvene zajednice:

- donijela je Prostorni plan uređenja Općine Barilović
- na području Općine nalazi se poduzetnička zona od županijskog značaja (osnivanjem gospodarske zone Logorište (Poslovni park Karlovac) u naselju Belajske Poljice 2005. godine ostvaren je značajan doprinos razvoju gospodarstva. Zona obuhvaća industrijske, obrtničke i gospodarske pogone svih vrsta, te prateće skladišne pogone)
- kontinuirano ulaže u komunalno infrastrukturno opremanje svih naselja
- vodi brigu o djeci i mladima
- ne posluje s proračunskim deficitom i na taj način omogućava realizaciju planiranih aktivnosti
- ulaže sredstva u različite oblike društvenih aktivnosti i na taj način omogućuje da je Općina privlačno mjesto za život

Donošenjem ove Strategije omogućit će se još jedna temeljna pretpostavka za daljnji društveni i gospodarski razvoj Općine.

1.5.7. PODUZETNIČKA INFRASTRUKTURA

Zakon o unapređenju poduzetničke infrastrukture⁸ u širem smislu definira poduzetničku infrastrukturu kao ukupnost svih prostorno specifičnih oblika odvijanja različitih poduzetničkih aktivnosti nastalih kao rezultat promišljenog i organiziranog prostorno razvojnog koncepta jedinica lokalne i područne (regionalne) samouprave, odnosno Republike Hrvatske.

U užem smislu definira je kao poduzetničke zone i potporne poduzetničke institucije (razvojne agencije, županijske razvoje agencije, razvojne agencije određene djelatnosti, poduzetnički centri, poduzetnički inkubatori, poslovni inkubatori, inkubatori za nove tehnologije, poduzetnički akceleratori, poslovni parkovi, znanstveno-tehnološki parkovi i centri kompetencije).

1.5.7.1. PODUZETNIČKE ZONE

⁸ Zakon o unapređenju poduzetničke infrastrukture – „Narodne novine“ broj 93/13

Poduzetničke zone definirane su kao infrastrukturno opremljena područja definirana prostornim planovima, namijenjena obavljanju određenih vrsta poduzetničkih, odnosno gospodarskih aktivnosti. Osnovna karakteristika poduzetničkih zona je zajedničko korištenje infrastrukturno opremljenog i organiziranog prostora od strane poduzetnika kojima se poslovanjem unutar poduzetničke zone omogućuje racionalizacija poslovanja i korištenje raspoloživih resursa poduzetničke zone zajedno s ostalim korisnicima poduzetničke zone.

Na popisu poduzetničkih zona Karlovačke županije nalazi se Poslovna zona Logorište -Poslovni park Karlovac koja se nalazi u Općini Barilović te koja je prostornim planom Karlovačke županije svrstana u građevine od važnosti za Karlovačku županiju. Poslovne zone nalaze se i u Cerovcu Barilovačkom i Leskovcu Barilovačkom. Zone su djelomično u funkciji.

Općina se opredijelila za razvoj poduzetništva čiji je najveći podstrek Poslovna zona Karlovac čiji je osnivač Karlovačka županija.

Tablica „Osnovni pokazatelji za poduzetničke zone na području Općine Barilović“ (Izvor: Državni ured za reviziju, Osnivanje i ulaganja u opremanje i razvoj poduzetničkih zona na području Karlovačka županije)

Naziv zone	Zemljište predviđeno za poslovnu zonu ha	Broj aktivnih poduzetnika	Broj zaposlenika	Klasifikacija pod. zona prema veličini ⁹
PZ Logorište, Poslovni park Karlovac	39,7	11	328	mala
Cerovac Barilovački	4,68	1	12	mala
Leskovac Barilovački	1,23	1	0	mikro

Tablica „Površina zemljišta u poduzetničkim zonama u vlasništvu jedinica lokalne samouprave, prodanog poduzetnicima i raspoloživog za prodaju koncem 2013. godine“ (Izvor: Državni ured za reviziju, Osnivanje i ulaganja u opremanje i razvoj poduzetničkih zona na području Karlovačka županije)

Naziv zone	Prema prostornom	U vlasništ	Prodano poduzetnici	Infrastruktura ¹⁰	Raspoloživo za
------------	------------------	------------	---------------------	------------------------------	----------------

⁹⁹ Klasifikacija na temelju članka 7. Zakona o unapređenju poduzetničke infrastrukture

¹⁰ Klasifikacija na temelju članka 7. Zakona o unapređenju poduzetničke infrastrukture

	planu	vu JLS	ma		prodaju
PZ Logorište, Poslovni park Karlovac	39,70	39,70	29,62	7,60	2,48
Cerovac Barilovački	0,00	0,00	0,00	0,00	0,00
Leskovac Barilovački	0,00	0,00	0,00	0,00	0,00

Poslovni park Karlovac je osnovao i s njim upravlja Karlovačka županija koja je financirala uređenje i prodaju parcela zainteresiranim poduzetnicima putem svog Upravnog odjela za gospodarstvo.

1.5.7.2. PODUZETNIČKE POTPORNE INSTITUCIJE

Općina Barilović nije osnivač poduzetničkih potpornih institucija na svom području, ali je jedan od osnivača bila Razvojna agencija Karlovačke županije KARLA d.o.o., čije su glavne aktivnosti propisane Zakonom o regionalnom razvoju Republike Hrvatske¹¹ (provedba Strategije gospodarskog razvoja Karlovačke županije).

Odlukom Općinskog vijeća (SGO Barilović 1/15) Općina Barilović je prenijela svoj poslovni udio i istupila iz trgovačkog društva¹².

Zona posebne namjene

Na dijelu područja Općine Barilović nalazi se zona posebne namjene vojni kompleks „Korana“ površine 277,51 ha, koji prema Izvješću o stanju u prostoru Karlovačke županije ostaje perspektivan za potrebe obrane i u idućem četverogodišnjem razdoblju (do 2019. godine).

1.5.8. ANALIZA GOSPODARSTVA

¹¹ Zakon o regionalnom razvoju Republike Hrvatske – „Narodne novine“ broj 147/14

¹² Odluka o prijenosu poslovnog udjela Općine Barilović u trgovačkom društvu RAZVOJNA AGENCIJA KARLOVAČKE ŽUPANIJE – KARLA d.o.o. i istupanju iz trgovačkog društva RAZVOJNA AGENCIJA KARLOVAČKE ŽUPANIJE – KARLA d.o.o. – SGO Barilović broj 1/15

Pozitivne značajke	Negativne značajke
<ul style="list-style-type: none"> • riješeno upravljanje nad lovištima i površinskim vodama (lov i ribolov) • dva kamenoloma tehničko-građevnog kama u neposrednoj blizini Karlovca • suradnja s Karlovačkom županijom u realizaciji projekta Poslovni park Karlovac • arheološka nalazišta rimske kamenolome • snažno prisutan proces deagrarizacije (400 kućanstava ne posjeduje poljoprivredno zemljište) • značajan broj registriranih obrta s obzirom na broj stanovnika • postojeća zona posebne namjene osigurava dodatna županijska i državna ulaganja • Općina je kategorizirana u turistički razred D, a naselje Barilović u turistički razred C • na području Općine Barilović nalaze se objekti državne važnosti koji se koriste za potrebe obrane • izrađen Urbanistički plan uređenja za TRSC Korana koji bi trebao biti jedinstvena točka privlačenja turista • kontinuiran porast zaposlenih na području Općine • na području Općine posluju trgovacka društva regionalnog značaja te izvozno i proizvodno orijentirana • postupna orientacija na ekološku proizvodnju 	<ul style="list-style-type: none"> • nema poduzetničkih potpornih institucija • općina Barilović istupila iz Razvojne agencije Karlovačke županije KARLA d.o.o. • općina nema promotora razvoja turizma na svom području • prepolovljen stočni fond na području Općine u roku 8 godina (statistički podatak) • minski sumnjiva površine u lovištima uz ribolovne te minski sumnjive poljoprivredne površine • najveće trgovacko društvo u vlasništvu je Karlovačke županije te je pod velikim utjecajem političkih odluka • najveće trgovacko društvo zapošljava više od 50 % ukupno zaposlenih u trgovackim društvima sa sjedištem na području Općine • nedovoljno obrazovanje dijela nositelja poljoprivrednih gospodarstava
Razvojne potrebe	Razvojna ograničenja
<ul style="list-style-type: none"> • postojeću kulturnu i prirodnu baštinu koristiti kao atrakcijsku osnovu za razvoj turističkih proizvoda • osnovati neobveznu turističku zajednicu • omogućiti opstanak malih poljoprivrednih gospodarstava • naći proizvodne niše za mala poljoprivredna gospodarstva • aktivno surađivati sa tvrtkama registriranim na području Općine • privlačiti ulagače radi realizacije investicija na području Općine • nastaviti sa ulaganjem u razvoj poduzetništva na području Općine • koristiti sredstva Programa ruralnog razvoja namijenjena pretraživanju i/ili razminiranju • minski sumnjivih poljoprivrednih površina • naći izvore finansijskih sredstava za razminiranje šumskih površina te obala rijeka 	<ul style="list-style-type: none"> • nepostojanje organiziranog i osmišljenog privlačenja posjetitelja i turista onemogućit će razvoj turizma kao nove gospodarske grane na području Općine • starenje stanovništva na selu otežava oporavak poljoprivrede i razvoj dodatnih djelatnosti na području Općine • minski sumnjiva područja onemogućuju razvoj lovnog i ribolovnog turizma te nesmetanog boravka u prirode kao i korištenje prirodnih resursa (poljoprivrednog zemljišta i šuma) • neodgovarajuća komunalna infrastruktura ograničavajući je faktor za pojedine gospodarske djelatnosti • potrebna značajna sredstava za razvoj javne

<p>(vodno dobro) u cilju boljeg razvoja specifičnih oblika turizma (lovni i ribolovni turizam i sl.)</p> <ul style="list-style-type: none"> • realizirati projekt TRSC Korana koja bi postalo jedinstvena točka privlačenja posjetitelja i turista • podupirati obrazovanje odraslih, prvenstveno nositelja poljoprivrednih gospodarstava, žena i mladih 	<p>turističke infrastrukture</p>
--	----------------------------------

1.5.9.POSLOVNI SUBJEKTI NA PODRUČJU OPĆINE BARILOVIĆ

<i>Ugostiteljstvo i turizam</i>	
R. br.	<i>Naziv pravne osobe i adresa</i>
1.	“TINA” ugostiteljski obrt, vl. Kristina Čavlović, Belaj 32,
2.	“LAVICA” ugostiteljski obrt, Irena Jakšić, Belaj 31
3.	“MARKAN” ugostiteljski obrt, Ružica Biličić, Donji Velemerić 60A
<i>Drvna industrija</i>	
R. br.	<i>Naziv pravne osobe i adresa</i>
4.	“MPS-67” d.o.o., Poslovni park Karlovac 1/L,
5.	“BIŠĆAN” proizvodno-uslužni obrt, Marinko Bišćan, Cerovac Barilovićki 43,
6.	“ARBOR” obrt za usluge u šumarstvu, vl. Ivan Božičević, Belaj 25B
7.	“DRVO-BOSILJEVAC” obrt za usluge u šumarstvu, Mario Bosiljevac, Podvožić 6
8.	“STOLARIJA SPUDIĆ” d.o.o, Leskovac Barilovićki 26
9.	“DA-NI-MA” d.o.o., Podvožić 47
10.	“G i P SPUDIĆ” obrt za građ. i pilana, vl. Anton Spudić, Leskovac Barilovićki 28

<i>Poljoprivredne djelatnosti</i>	
R. br.	<i>Naziv pravne osobe i adresa</i>
11.	Obiteljsko poljoprivredno gospodarstvo "LIPOŠĆAK", Žabljak 1A,
12.	Poljoprivredna zadruga BRANITELJI BARILOVIĆ, Barilović bb,
13.	Poljoprivredni obrt "MD-TINA", Jadranka Spudé, Leskovac Barilovički 23,
14.	"NOVOSEL" obrt za poljoprivredne usluge, vl. Mario Novosel, Siča 27
15.	Obrt za poljoprivredu, Dražen Peraković, Barilović 71A
16.	Poljoprivredni obrt "BUBA", Blaženka Avgustinčić, Miloševac 6
17.	"SPUDIĆ" zajednički obrt za poljoprivredu i gospodarstvo, Branka i Goran Spudić, Leskovac Barilovički 34
<i>Transport</i>	
R. br.	<i>Naziv pravne osobe i adresa</i>
18.	Autoprijevoznički obrt, vl. Marijo Bišćan, Cerovac Barilovički 29
19.	"DM" obrt za prijevoz, vl. Dario Mulac, Belajske Poljice, Belajske Poljice 49B
20.	"BB-TRANSPORTI" autoprijevoznički obrt, vl. Branko Blašković, Siča 5
21.	"GRMAN" transport, autoprijevoznički obrt, vl. Damir Grman, Belajske Poljice 3 A
22.	"MIHALIĆ" uslužno trgovачki obrt, vl. Miroslav Mihalić, Belajske Poljice 65
23.	"ŠKORPION" obrt za vuču vozila, Željko Grčić, Belajske Poljice 13
24.	"VEL-TOURS" obrt za javni prijevoz osoba i stvari u unutarnjem i međunarodnom cestovnom prometu, vl. Marinko Škrtić, G. Velemerić 2
<i>Građevinarstvo</i>	
R. br.	<i>Naziv pravne osobe i adresa</i>
25.	"CESTE KARLOVAC" d.d., Poslovni park Karlovac 1/A i 6/A
26.	"ROK" zajednički zidarski obrt, Stjepan i Matija Štefanac, Banjsko Selo 30
27.	Soboslikarsko-ličilački obrt "ŠTEFANAC", Tomislav Štefanac, Banjsko Selo 29,
28.	"GRAMONT-GORŠIĆ", građ. obrt, vl. Vladimir Goršić, Poslovni park Karlovac 1/I,
29.	"KROV-NOVOSEL" tesarsko krovopokrivački obrt, vl. Mato Novosel, Siča 12,
30.	"G & M" obrt za pružanje usluga građ. mehaniz., vl. Petar Ruša, Belajske Poljice 145 A
31.	"MEŽNAR" građevinske usluge, vl. Denis Barešić, Belaj 27A
32.	"OBNOVA BRNARDIĆ" građevinski obrt, vl. Ivan Brnardić, Banjsko selo 18/a
33.	Obrt za građevinarstvo "GRADNJA DT", Dunja Štefanac Dukarić, Belaj 5,
34.	"ŠEKETA" obrt za keramičarske usluge, vl. Željko Šeketa, Leskovac Barilovički 4,
35.	Zidarsko-keramičarsko-pećarski obrt, Alenko Bišćan, Podvožić 1
36.	"SA BIŠĆAN" d.o.o., Podvožić 16

<i>Trgovina</i>	
R. br.	Naziv pravne osobe i adresa
37.	“GRIJANJE TRGOVINA” d.o.o. Poslovni park Karlovac 2/M, Barilović
38.	“BIŠĆAN” proizvodno-uslužni obrt, vl. Marinko Bišćan, Cerovac Barilovički 43
39.	“BLAŠKOVIĆ” trgovački obrt, vl. Branko Blašković, Siča bb
40.	“KRAJAČIĆ” trgovački obrt, Sanja Fudurić, Belajske Poljice 61
41.	“OAZA” trgovački obrt, vl. Marica Jakšić, D. Velemerić 48
42.	Trgovački obrt “KOSTELAC”, vl. Manuela Kostelac, Belajske Poljice 191
43.	Trgovački obrt “ZVONČIĆ”, Dragan Čović, Podvožić 106
44.	“ŽUBČIĆ” trgovačko ugostiteljski obrt, Lidija Žubčić, Barilović 87
45.	“TEHNOMES” d.o.o., Poslovni park karlovac 4/B
<i>Proizvodnja kemikalija i kemijskih proizvoda</i>	
R. br.	Naziv pravne osobe i adresa
46.	“KGK” d.o.o., Poslovni park Karlovac 1/J, Barilović
<i>Obrazovanje</i>	
R. br.	Naziv pravne osobe i adresa
47.	Osnovna škola Barilović, Barilović 96
48.	Područna škola Belaj, Belaj 30
49.	Područna škola Siča, Siča 1/A
50.	Područna škola Leskovac Barilovički, Leskovac Barilovički bb
<i>Obrada i prerada metala, proizvodnja strojeva i opreme</i>	
R. br.	Naziv pravne osobe i adresa
51.	“KONTAL” d.o.o., Poslovni park Karlovac 1/K,
52.	“TVORNICA TURBINA” d.o.o., Poslovni park Karlovac 2/I,
53.	“WOLF TEHNOLOGIJE” d.o.o., Poslovni park Karlovac 5/B,
54.	“NITEH” d.o.o., Poslovni park Karlovac 5/B,
55.	“TONER” d.o.o., Poslovni park Karlovac 4/I,
56.	“DOMES” d.o.o., Poslovni park Karlovac 2/C,
57.	“TTK” d.o.o., Poslovni park Karlovac 2/I
58.	Strojna obrada “BLAŠKOVIĆ” - tokarski obrt, Željko Blašković, Siča 2,
<i>Proizvodnja celuloze, papira i proizvoda od papira</i>	
59.	“HAGA METAL” d.o.o., Poslovni park Karlovac 2/H, Barilović

<i>Uslužne djelatnosti</i>	
R. br.	Naziv pravne osobe i adresa
60.	“AQUA-TROPP” vodoinstalaterski obrt, vl. Denis Tropp, Barilović 104 c
61.	“BAČELIĆ” zajednički obrt za pranje automobila, trgovinu i ugostiteljstvo, vl. Neven Bačelić i Vladimir Bačelić, Belajske Poljice 52A
62.	“BARIĆ” obrt za elektroinstalaterske usluge, vl. Martin Barić, Belajske Poljice 20
63.	“ELEKTRO - I&M” elektro obrt, vl. Dražen Mihalić, Belaj 7a
64.	“FRAN” frizerski obrt, vl. Andreja Svilicić, Belajske Poljice 52A
65.	Knjigovodstveni servis “BIŠĆAN”, Sanda Bišćan, Podvožić 16
66.	“MONT-STOLARIJA ŠUŠLJE” uslužni obrt, Ivica Šušlje, Belajske Poljice 127
67.	“NINA” obrt za usluge, vl. Martina Tomašić, Belaj 2
68.	“TOM-PAK” obrt za pakiranje, Ljiljana Bosiljevac, Podvožić 16 b
69.	“4 RIJEKE PUSTOLOVINE” putnička agencija, vl. Mario Mihajlik, Belaj 61
<i>Održavanje i popravak motornih vozila</i>	
R. br.	Naziv pravne osobe i adresa
70.	“ALP” autolimarski i autolakirerski obrt, vl. Damir Pavlaković, Belajske Poljice 91
71.	Automehaničarski obrt “AL”, vl. Dubravko Matičić, Belajske Poljice 65
72.	Obrt za popravak i održavanje Bosch pumpi, sapnica i sklopova motora, vl. Matija Tržok, Poslovni park Karlovac 1/H, Barilović
<i>Skupljanje neopasnog otpada</i>	
R. br.	Naziv pravne osobe i adresa
73.	Obrt za "EE-OTPAD", vl. Mladen Frković, Poslovni park Karlovac 2/D, Barilović
<i>Proizvodnja proizvoda od plastike</i>	
R. br.	Naziv pravne osobe i adresa
74.	“GODEA” obrt za svjećarske usluge, vl. Goran Gojković, Poslovni park Karlovac 1/N, Barilović
<i>Sakralni objekti</i>	
R. br.	Naziv pravne osobe i adresa
75.	Župna crkva Presvetog Trojstva, Cerovac Barilovički
76.	Župna crkva Gospe Lurdske i sv. Josipa, Leskovac Barilovički
77.	Pravoslavna Crkva s. Mihajla i Gavrila, Perjasica
78.	Crkva Majke Božje Od Suza, Belajske Poljice
79.	Crkva Gospe Lurdske, Belaj 38
80.	Poklonac sv. Ane, Šćulac

Zdravstvo	
R. br.	Naziv pravne osobe i adresa
81.	Dom zdravlja Duga Resa, Barilović 90 a
Gospodarenje javnim cestama	
R. br.	Naziv pravne osobe i adresa
82.	Županijska uprava za ceste, Poslovni park Karlovac 1/A
Eksploatacija kamena	
R. br.	Naziv pravne osobe i adresa
83.	Kamenolom Barilović - "GMTT Leščanec", vl. Marijan Leščanec, Vrškovac 1/d, Ozalj
Kommunalne djelatnosti	
R. br.	Naziv pravne osobe i adresa
84.	"SRNAR" d.o.o., Barilović 86
Udomiteljski i starački domovi	
R. br.	Naziv pravne osobe i adresa
85.	Dom za starije i nemoćne "VILA KORANA", vl. Vesna Žalac, Barilović 99
86.	Dom za starije i nemoćne, vl. Snježana Trgovčić, Barilović 22
Ostalo	
R. br.	Naziv pravne osobe i adresa
87.	Općina Barilović, Barilović bb,
88.	Hrvatska Pošta, Barilović bb

1.6.DRUŠTVENI RAZVOJ ZAJEDNICE

Prema metodologiji Popisa stanovnika razlikuju se obitelj te kućanstva koja mogu biti privatna i institucionalna.

Privatno kućanstvo je svaka obiteljska ili druga zajednica osoba koje zajedno stanuju i zajednički troše svoje prihode za podmirivanje osnovnih životnih potreba. Kućanstvom se smatra i svaka osoba koja živi sama, tzv. samačko kućanstvo. Privatno obiteljsko kućanstvo je ono gdje postoji barem jedna (uža) obitelj, a mogu imati i članove koji ne pripadaju nijednoj

obitelji u kućanstvu. Privatnim neobiteljskim kućanstvom se smatra kućanstvo u kojem nema nijedne (uže) obitelji. Ona se dijele na samačka i višečlana neobiteljska kućanstva. Institucionalno kućanstvo obuhvaća osobe za čiji smještaj i ishranu skrbi neka ustanova (obrazovne institucije, zdravstvene i institucije za skrb, institucije za umirovljenike ili starije osobe, vojne institucije, vjerske institucije i ostale institucije).

Obitelj je zajednica unutar istoga kućanstva koja se sastoji od:

- bračnoga/izvanbračnog para bez djece
- bračnoga/izvanbračnog para s djecom
- jednog roditelja s djecom.

Pojam “majka s djecom“ odnosno “otac s djecom“ ne može se izjednačiti s pojmom“ samohrani roditelj“¹³.

Kućanstvom se smatra i osoba bez stalne adrese stanovanja (npr. beskućnici), a zatečena je u kritičnom trenutku u naselju popisa.

Prema podacima istog Popisa na području Općine Barilović popisano je 1.027 kućanstava. Od toga neobiteljskih kućanstva je 291, od čega je 271 samačkih kućanstva (ili 93,13% neobiteljskih kućanstva što čini 26,39% ukupnog broja kućanstava) i 20 su višečlana kućanstva. Na području Općine Barilović nema beskućnika.

U privatnim kućanstvima žive svi stanovnici Općine (2.990 stanovnika), a prosječan broj članova kućanstva je 2,91 što je više od Županijskog prosjeka od 2,69 članova kao i državnog prosjeka od 2,8 članova.

Na području Općine Barilović (podaci iz Popisa stanovnika 2011. godine) živi 859 obitelji, odnosno u obiteljima živi 2.501 stanovnika (83,65%). Bez djece je ukupno 297 obitelji, od toga bračnih parova 286 i izvanbračnih parova 9. Obitelji s djecom je 564 te one broje 1.911 članova (63,91%) stanovnika Općine.

¹³ Pojam “dijete“ nije ograničen godinama starosti pa stoga jednu obitelj mogu sačinjavati npr. 80-godišnja majka i njezina 60-godišnja kći.

Dakle pojam majka s djecom/otac s djecom nije istovjetan pojmu samohrani roditelj koji je definiran u članku 4. stavak 1. točka 4. Zakona o socijalnoj skrbi („Narodne novine“ broj 157/13 i 152/14) kao „ roditelj koji sam skrbi za svoje dijete i uzdržava ga“. Isto tako prema ovom Zakonu dijete je osoba do navršenih 18 godina života (članak 4. stavak 1. točka 6. Zakona).

1.6.1.PREDŠKOLSKO OBRAZOVANJE I ODGOJ

Predškolski odgoj organizira se i provodi za djecu od navršenih 6 mjeseci života do polaska u osnovnu školu, a na području Općine nema dječjeg vrtića kako u vlasništvu Općine tako ni privatnih registriranih vrtića u kojima bi se odvijao predškolski odgoj i naobrazba, stoga je izgradnja istog od primarne važnosti. Izgradnja vrtića svakako je jedan od prioriteta Općine, te za ulaganja izgradnje Općina ima izrađenu dokumentaciju i ishođenu građevinsku dozvolu.

U Općini Barilović program predškole provodi se u OŠ Barilović na temelju Sporazuma sklopljenog između Općine i škole. Program se provodi u trajanju od 250 sati u periodu od 01. listopada do 31.svibnja. Osim u Bariloviću, program se provodi i u područnim školama Belaj, Leskovac i Siča.

Općina - osnivač programa, snosi troškove programa pred škole, s tim da iz vlastitog proračuna isplaćuje plaću učitelja, te redovno mjesечно doznačuje sredstva iz Ministarstva znanosti, obrazovanja i sporta za nabavku didaktičkih sredstava. OŠ BARILOVIĆ kao davatelj prostora i provoditelj programa pred-škole se obvezala da redovno provodi program pred-škole u zadanim terminu i broju sati¹⁴.

1.6.2. OSNOVNO I SREDNJEŠKOLSKO OBRAZOVANJE

1.6.2.1. OSNOVNO OBRAZOVANJE

U Općini Barilović djeluje Osnovna škola Barilović s 3 područne škole: PŠ Belaj, PŠ Leskovac Barilovički i PŠ Siča, a osnivač škole je sukladno zakonskim propisima je Karlovačka županija.

Osnovno školsko obrazovanje na području Općine odvija se od 1904. godine. U Domovinskom ratu škola je teško oštećena, a nakon rata porušena radi gradnje nove zgrade. Nova zgrada škole sagrađena je 2000. godine sredstvima tadašnjeg Ministarstva obnove i razvijanja.

Materijalni uvjeti škole nisu odgovarajući. Školi nedostaju kabineti i specijalizirane učionice za predmetnu nastavu, jednodijelna dvorana za tjelesnu i zdravstvenu kulturu sa svim pratećim prostorima, čitaonica, blagovaonica, prostor za učenički klub, soba za prijem roditelja, arhiv, radionica kućnog majstora, garderoba i sanitarije tehničkog osoblja, prostor za odlaganje smeća, parkiralište za školski autobus i automobile, a knjižnica (12 od 60 potrebnih m²) i informatička učionica su smještene u neprimjerenoj uvjetima. Nedostaju i dvije WC-kabine i 1,5 pisoar na ukupan broj učenika. Jačina osvjetljenja također nije u skladu s

¹⁴ Sporazum o provedbi programa predškole na području Općine Barilović (SGOB 1/15).

propisanim standardima a PŠ Belaj nema osigurano potrebno zamračenje. Matična škola nema video nadzor a područne škole ni alarm.

Od opreme školi nedostaje razglasni uređaj i LCD projektori s računalima u učionicama. Također škola nema osigurana sredstva za poduku iz plivanja (1.-3. razred) za neplivače.

Školske godine 2013./2014. školu je polazilo 149 učenika. Ukupan broj zaposlenika bio je 36.

Škola se 2005. godine uključila u Globe program te se svakodnevno mjeri temperatura zraka i naoblaka, a jednom tjedno temperatura rijeke Korane i pH vode. Učenička zadruga «Barilko» osnovana je 2006. godine i u svom sastavu ima tri sekcije: vezilje, uzgoj začinskog bilja i likovna sekcija. Škola ima knjižnicu, sportsku dvoranu, košarkaško igralište i računalnu učionicu. Rad škole organiziran je u jednoj smjeni. Pored navedenog, u školi djeluju Sportski klub (gimnastika), Folklorna skupina, Dramsko recitatorska skupina, Eko grupa.

Tablica „Broj učenika u Osnovnoj školi Barilović šk. god. 2007/2008.-2013/2014.“ (Izvor: Općina Barilović, 2015)

Naziv osnovne škole	2007./2008	2008./2009	2009./2010	2010./2011	2011/2012	2012./2013	2013/2014
Matična škola	79	82	73	75	81	80	88
PŠ Siča	13	11	11	11	7	7	6
PŠ Leskovac Barilovički	7	8	8	6	5	6	7
PŠ Belaj	35	37	38	40	43	43	48
PŠ Cerovac Barilovički	3	0	0	0	0	0	0
UKUPNO	137	138	130	132	136	136	149

1.6.2.2. SREDNJEŠKOLSKO OBRAZOVANJE

Na području Barilović nema srednjih škola. Učenici najčešće nastavljaju školovanje u Karlovcu i Dugoj Resi te se u ta dva grada trenutno školuje 69 učenika. Općina iz svog proračuna sufinancira prijevoz učenika.

1.6.3. VISOKOŠKOLSKO OBRAZOVANJE

Na području Općine Barilović nema visokoškolskih obrazovnih ustanova, a studenti iz Općine

Barilović) na studije odlaze najviše u Karlovac i Zagreb. Općina iz svog proračuna isplaćuje studentima jednokratnu finansijsku pomoć.

1.6.4. KULTURA

Općina Barilović nije osnivač ustanova u kulturi. Najvažnija dugogodišnja aktivnost Općine je suradnja s Ministarstvom kulture u obnovi Starog grada Barilovića.

Na području Općine djeluju dva kulturno umjetnička društva: KUD Barilović iz Barilovića i KUD Vinčica iz Beljskih Poljica.

1.6.5. SPORTSKA INFRASTRUKTURA

Postojeća sportska infrastruktura odnosi se na igrališta za sportsko-rekreativne potrebe stanovnika cijele općine, a nalazi se u naseljima Leskovac Barilovački, Barilović Belaj, Perjasica i Belajske Poljice. Na području Općine djeluju sljedeći sportski klubovi: NK Krnjak – Barilović, MNK Barilović, Rafting klub Korana Belajske Poljice, društvo Kupa.

Općina podupire razvoj amaterskog sporta putem sufinanciranja različitih amaterskih natjecanja. Na području Općine djeluje i Konjički klub Barilo koji nudi posjetiteljima usluge škole jahanja, terensko jahanje, šetnje na konjima za djecu i odrasle.

Također na Korani nalaze se kupališta (Donji Velemerić, Šćulac), koja se koriste za sportsko rekreatijske svrhe.

Vožnje rijekama Mrežnicom i Koranom također su sportske aktivnosti kojima se bavi lokalno stanovništvo te posjetitelji Općine Barilović.

Na prostoru Općine planirana je izgradnja školske sportske dvorane i kompleksa sportskih igrališta u sklopu OŠ Barilović.

1.6.6. CIVILNO DRUŠTVO

Prema podacima Ministarstva uprave na području Općine Barilović djeluje 22 aktivne registrirane udruge civilnog društva. Najbrojnije su udruge koje se bave sportom i rekreacijom (lovačka društva, rafting, konjički klub).

Na području Općine organizirana je Vatrogasna zajednica Općine Barilović koja obuhvaća tri DVD-a: Barilović, Belajske Poljice i Siča. Za potrebe vatrogasnih društava Općina priprema

tehničku dokumentaciju potrebnu za financiranje uređenja vatrogasnih domova (projekt 4. na listi prioriteta).

Također u Općini su aktivna dva strojna prstena te dva kulturno umjetnička društva. Rad udruga registriranih na području Općine financira se iz Općinskog proračuna manje od 1% proračunskih sredstava. U ovaj iznos nisu uključena sredstva namijenjena protupožarnoj zaštiti.

1.6.7.ZDRAVSTVO

Za zdravstvo, na lokalnoj razini, nadležna je Karlovačka županija, te ne postoje statistički podaci relevantni područje za Općine Barilović. Prema Slici zdravlja Karlovačke županije možemo zaključiti da se podaci koji vrijede za područje Karlovačke županije, mogu trendovski preslikati i na područje Općine, sa manjim iznimkama.

Javno - zdravstveni prioriteti su:

- Prerano i prekomjerno konzumiranje alkohola kod mlađih, koji predstavlja sve veći zdravstveni i sociološki problem osnovnih škola i srednjih škola na području Karlovačke županije,
- Povećani pobol i smrtnost stanovništva od kardiovaskularnih bolesti u radno aktivnog stanovništva uzrokovani neadekvatnim načinom života (pušenjem, nepravilna prehrana, tjelesna neaktivnost, stres),
- Prevelik pobol i smrtnost od raka debelog crijeva u Karlovačkoj županiji
- Briga i skrb za starije osobe (starije od 65 godina)
- Zdravstvena preventiva.

Na području Općine Barilović sa sjedištem u Bariloviću djeluje jedna ordinacija opće medicine sa timom od jedne liječnice i medicinske sestre. Radi pružanja sveobuhvatne zdravstvene zaštite o trošku Općine Barilović uređena je ordinacija u Perjasici za naselja koja su udaljena od centra Općine. Medicinski tim jednom tjedno ordinira u toj izdvojenoj ordinaciji. U Općini je također organizirana jedna privatna stomatološka ordinacija.

Osobe s invaliditetom

Prema vrsti invaliditeta, možemo razlikovati slabovidne i slijepе osobe, gluhe i nagluhe, osobe s tjelesnim invaliditetom i tjelesnim oštećenjima te osobe s intelektualnim poteškoćama. Prema socijalnom statusu osobe s invaliditetom, možemo podijeliti na zaposlene, nezaposlene, korisnike invalidske mirovine, osobne invalidnine i naknade za tjelesno oštećenje.

Prema Popisu stanovništva iz 2011. godine ukupno 699 osoba u Općini Barilović je trebalo

pomoć druge osobe u obavljanju svakodnevnih aktivnosti što čini 23,38 % ukupnog stanovništva na području Općine.

Tablica „Prikaz broja osoba koje trebaju pomoć druge osobe u obavljanju svakodnevnih aktivnosti na području Općine Barilović, po spolu i dobnim skupinama“ (Izvor: Državni zavod za statistiku, Popis stanovnika 2011.godine)

SPOL	DOBNA SKUPINA								SVE UKUPNO	
	0-9	10-19	20-29	30-39	40-49	50-59	60-69	70-79		
Muško	4	2	7	12	55	87	69	73	22	331
Ženski	3	6	4	9	33	64	64	114	71	368
Ukupno	7	8	11	21	88	151	133	187	93	699

Na području Općine prilaz invalidima je omogućen u dijelu javnih zgrada (škola, ambulanta).

1.6.8. SOCIJALNA SKRB

Različitim oblicima socijalne skrbi na području Karlovačke županije obuhvaćeno je 4,3% stanovništva te je županija na 3. mjestu po broju korisnika (prosjek Republike Hrvatske je 2,3% stanovnika obuhvaćeno mjerama socijalne skrbi).¹⁵ Karlovačka županija je 2015. godine cilju unaprjeđenja usluga korisnicima različitih socijalnih usluga usvojila Socijalni plan Karlovačke županije od 2015. do 2018. godine i Akcijski plan socijalnih usluga za 2015. godinu. Ovim dokumentom usvojeni su ciljevi (6) koji se u ovoj domeni žele postići. Za Općinu Barilović najznačajniji cilj je 3. Spektar socijalnih usluga nadogradivati će se i proširivati, te će se povećavati njihova dostupnost na cijelokupnom području županije prema svim korisničkim skupinama i 5. Kontinuirano raditi na prevenciji i ranom prepoznavanju.

U sustavu socijalne skrbi na području Karlovačke županije Centar za socijalnu skrb Duga Resa svojim uslugama pokriva korisnike s područja Općine Barilović. Na području Općine nema ustanova koje skrbe i brinu o različitim korisničkim skupinama sukladno zakonu o socijalnoj skrbi (domovi za odgoj djece i mladeži, centri za rehabilitaciju).

¹⁵ Slika zdravlja Karlovačke županije str. 21

Na području Općine nalazi se dom za starije i nemoćne Vila Korana u naselju Barilović kapaciteta 7 soba, od toga je jedna soba jednokrevetna, dok je ostalih šest soba dvokrevetno.

Na području Općine Barilović Gradsko društvo Crvenog križa Duga Resa (licencirani pružatelj usluga) pruža usluge pružatelja usluga za pomoć u kući starijim osobama kojima treba pomoći i podrška u vlastitom domaćinstvu.

Tablica „Utrošak sredstava Socijalnog programa Općine Barilović u periodu od 2011. do 2014. godine“ (Izvor: Odluke o izvršenju proračuna za 2011., 2012., 2013. i 2014. godinu (SGOB 1/12, 2/13, 1/14, 2/15)

Namjena	2011.	2012.	2013.	2014.
Pomoć umirovljenicima	7.225,00	12.060,00	13.410,00	16.130,00
Pomoć za novorođeno dijete	60.000,00	86.000,00	42.000,00	58.000,00
Financiranje smještaja djece u jaslice i vrtić	135.800,00	249.080,00	212.337,50	343.957,50
Donacija Crvenom križu	18.000,00	20.000,00	20.000,00	20.000,00
Sufinanciranje prijevoza učenika	256.827,25	198.510,44	78.130,63	111.365,16
Nabava udžbenika za osnovnoškolce	63.500,00	58.500,00	65.296,50	160.500,00
Jednokratne pomoći studentima	0,00	0,00	0,00	18.000,00

Općina Barilović osim ovih mjeri socijalne politike sufinancira i dio aktivnosti vezano za osnovnoškolsko obrazovanje kao što je produženi boravak, predškola, asistenti u nastavi.

Najveći dio sredstava namijenjen je za aktivnu financijsku pomoć mladima i njihovim roditeljima od rođenja djeteta do završetka školovanja. Ove mjeru posebno su važne budući na području Općine nema organizirane srednjoškolskog i visokoškolskog obrazovanja.

Sredstva namijenjena građanima slabijeg imovinskog stanja (ostale naknade) odnose se na podmirenje različitih troškova te troškova nabave ogrjeva.

1.6.9. SIGURNOST

Područje Općine Barilović je u teritorijalnoj nadležnosti Policijske uprave Karlovačke, policijske postaje Duga Resa koja pokriva 568 km², te na ovom području živi 20.958 stanovnika (Grad Duga Resa i Općine Netretić, Bosiljevo, Generalski Stol i Barilović). Prema javno dostupnim podacima na području PP Duga Resa najvažniji sigurnosni izazovi su promet na autocesti A1 (Zagreb-Split) i A6 (Zagreb- Rijeka) te željeznički promet. Potrebito je naznačiti da se željezničkom prugom koja prolazi kroz ovo područje odvija glavni željeznički

promet Republike Hrvatske, i to pravci Zagreb - Split i Zagreb - Rijeka. Najznačajniji objekti uz Jadranski naftovod su: trafostanice, vodocrpilišta, benzinske postaje, brana u sklopu Pamučne industrije u Dugoj Resi, mostovi, nadvožnjaci, odgojno-obrazovne ustanove (osnovne i srednje škole) i drugo.

1.6.1.0. ANALIZA DRUŠTVENOG RAZVOJA ZAJEDNICE

Pozitivne značajke	Negativne značajke
<ul style="list-style-type: none"> organizirana primarna zdravstvena zaštita općina kroz socijalni program podupire ranjive skupine društva, a prvenstveno djecu i mlade svih dobi zadovoljavajući broj registriranih udruga (sa obzirom na brojnost stanovnika) uspstavljenja suradnja javnog i civilnog sektora potpora djeci i mladima kroz socijalni program područje općine nije sigurnosni problem obitelji su čvrsto povezane na području Općine nema beskućnika 	<ul style="list-style-type: none"> u općini nema organiziranog programa predškolskog odgoja i naobrazbe mali broj aktivnih udruga sa razvijenim programima i aktivnosti značajnim za širu zajednicu nedostatak organiziranog pristupa predstavljanja kulturne baštine na području Općine Barilović nedostatni ljudski kapaciteti organizacija civilnog društva za izradu i implementaciju programa i projekata od općeg društvenog interesa
Razvojne potrebe	Razvojna ograničenja
<ul style="list-style-type: none"> organiziranje predškolskog odgoja i naobrazbe organizirana skrb za stanovnike treće životne dobi Jačanje potpore programima civilnog sektora kroz proračunska sredstva Uključivanje kulturnih i športskih udruga u turističku ponudu Promoviranje volonterizma 	<ul style="list-style-type: none"> nedostatak sredstava za ulaganje u predškolsko obrazovanje financijska ovisnost društvenog sektora o državnom i gradskom proračunu staro stanovništvo nedovoljna uključenost civilnog sektora u razvojno planiranje

1.7. INSTITUCIONALNI OKVIR I FINANCIJSKI IZVORI ZA UPRAVLJANJE RAZVOJEM

Općina Barilović spada među male Općine koje su i prije Domovinskog rata bile izložene demografskom propadanju.

Tjela Općine Barilović su Općinsko vijeće i načelnik. Općinsko vijeće je predstavničko tijelo stanovnika naselja u sastavu Općine i tijelo lokalne samouprave koje, u okviru svojih prava i dužnosti, donosi opće i druge akte te obavlja druge poslove u skladu s Ustavom, Zakonom i Statutom. Općinsko vijeće ima 13 članova, od kojih je jedan iz reda hrvatskih državljana pripadnika srpske nacionalne manjine, izabranih na način određen Zakonom. Načelnik je

izvršno tijelo Općine Barilović.

U Općini Barilović osnovano je 13 mjesnih odbora.

1.7.1. UPRAVNA TIJELA

Za obavljanje poslova iz samoupravnog djelokruga i poslova državne uprave prenijetih na Općinu Barilović ustrojen je Jedinstveni pravni odjel koji u okviru prava i dužnosti Općine Barilović, izvršava zakone i druge propise, odluke i druge opće akte Općinskog vijeća i načelnika, prate stanje u upravnim područjima za koja su osnovana, rješavaju u upravnim stvarima, provode nadzor, poduzimaju mjere za koje su zakonom ili drugim propisom ovlaštena, pripremaju odluke i druge opće akte te obavljaju i druge poslove.

Općina Barilović usvojila je Etički kodeks općinske uprave Općine Barilović¹⁶ u cilju unaprjeđenja odnosa između općinske administracije i korisnika njenih usluga.

1.7.2. JAVNE SLUŽBE

U okviru samoupravnog djelokruga rada, Općina Barilović osigurava djelatnost javnih službi koje zadovoljavaju svakodnevne potrebe građana na području komunalnih, gospodarskih i društvenih djelatnosti te drugih djelatnosti u skladu sa zakonom.

Općina osigurava obavljanje komunalnih, gospodarskih i društvenih djelatnosti osnivanjem trgovačkih društava, vlastitih pogona i davanjem u koncesiju ili zakup/ugovaranje obavljanja usluga (ovisno od zakonski propisa). Obzirom na veličinu Općine, broj stanovnika i visinu proračuna, ovakav način obavljanja različitih poslova koji su od važnosti za sve stanovnike može se ocijeniti kao optimalan.

Tablica „Pregled tvrtki i ustanova kojima su povjereni na obavljanje komunalni poslovi na dan 30.06.2015.“ (Izvor: Općina Barilović, 2015.)

Redni i broj	Tvrtka (naziv) trgovačkog društva / ustanove	Djelatnost
1.	Vodoopskrba i kanalizacija d.o.o., Karlovac Komunalno Duga Resa d.o.o., Duga Resa	Vodoopskrba i odvodnja
2.	SRNAR d.o.o. Barilović	Održavanje javnih površina i groblja
3.	SRNAR d.o.o. Barilović	Sakupljanje i odvoz komunalnog otpada

¹⁶ Etički kodeks općinske uprave Općine Barilović SGOB broj 3/12

4.	SRNAR d.o.o. Brarilović	Održavanje nerazvrstanih cesta i zimsku službu
5.	SRNAR d.o.o. Brarilović	Dimnjačarske poslove
6.	SRNAR d.o.o. Barilović	Održavanje javne rasvjete
7.	BIŠĆAN d.o.o. Duga Resa	Prijevoz pokojnika
8.	SRNAR d.o.o. Barilović	Ukop pokojnika

1.7.3. DOKUMENTI PROSTORNOG UREĐENJA

Prostorni plan uređenja Općine Barilović (SGO Barilović 3/07, 1/14, 1/15, 2/16) – PPUO Barilović, osnovni je strateški dokument prostornog uređenja Općine kojim se određuju usmjerenja za razvoj djelatnosti i namjenu površina te uvjeti za održivi i uravnoteženi razvitak u njegovim administrativnim granicama. PPUO je izrađen kao prostorni plan uređenja sa smanjenim sadržajem (vremenski obuhvat 2015.godina) u skladu s tada važećom zakonskom regulativom, te su kartografski prikazi 1., 2. i 3. u mjerilu 1:100.000 te 4. U mjerilu 1:200.000 PPUO-a izrađeni kao izvodi iz "Prostornog plana Karlovačke županije" ("Glasnik Karlovačke županije", broj 26/01 i 33/01). Izrađen je u skladu sa strateškim dokumentima prostornog uređenja državne i područne/regionalne razine:

- "Strategija prostornog uređenja Republike Hrvatske" (27.06.1997.g. donio Zastupnički dom Sabora Republike Hrvatske),
- "Program prostornog uređenja Republike Hrvatske" (NN 50/99)
- Prostorni plan Karlovačke županije – PPKŽ (GKŽ 26/01, 33/01 i 36/08).

Osim PPUO Barilović na snazi su i:

- Belajske Poljice - zona proizvodne namjene (I11)- UPU 2 SGOB 03/08
- Cerovac Barilovicki - zona gospodarske namjene – pretežito poljoprivredna gospodarstva (M42) – UPU SGOB 02/11
- Leskovac Barilovicki - zona gospodarske namjene – pretežito poljoprivredna gospodarstva (M43) UPU SGOB 02/11
- Urbanistički plan uređenja turističko – sportskog centra Korana u naselju Donji Velemerić (UPU 4)- SGOB 1/15.

Prema članku 198. stavak 1. i članku 199. stavak 2. Zakona o prostornom uređenju („Narodne novine“ broj 153/13) ovaj prostorni plan ostaje na snazi sve dok se ne stupi na snagu prostorni plan Karlovačke županije donesen na temelju novog zakona.

Trenutno su na snazi III. Izmjene i dopune PPUO (lipanj 2016.).

1.7.4. PRIHODI I RASHODI PRORAČUNA OPĆINE BARILOVIĆ

Prihodi i primici proračuna se ostvaruju iz gradskih poreza, prikeza, naknadi i pristojbi, kao i od imovine Općine Barilović ili od stečenih imovinskih prava. Dio prihoda ostvaruje se od udjela u zajedničkim porezima, od sredstva pomoći koja su predviđena državnim proračunom i proračunima drugih JLS kao i iz drugih izvora u skladu sa važećim propisima. Dio prihoda se također ostvaruje od koncesija i novčanih kazni. Nedostajuća sredstva mogu se ostvarivati zaduživanjem kod poslovnih banaka i drugih finansijskih institucija, izdavanjem obveznica, korištenjem lizinga i drugim oblicima pribavljanja finansijskih sredstava, sukladno propisima i praksi u Republici Hrvatskoj.

U strukturi prihoda i primitaka (obračun proračuna za 2015. godinu od 01.01.2015. do 30.06.2015.) planirani prihodi iznose 17.498.957,39 kn.

Najveći ostvareni prihodi (od ukupno planiranih prihoda) iznose redom: prihodi od imovine (52,56%), prihodi od poreza (43,65%), pomoći iz inozemstva i od subjekata unutar općeg proračuna (26,74%), te prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada (21,90%).

U strukturi rashoda i izdataka (obračun proračuna za 2015. godinu od 01.01.2015. do 30.06.2015.) planirani rashodi iznose 17.498.957,39 kn.

Od ukupno planiranih rashoda, najveći postotak ostvarenih rashoda odnosi se na redovnu djelatnost općine (68,84%), nabavu nefinansijske imovine (81,15%), te izdvajanja za kapitalna ulaganja, socijalni program, te razne oblike društvenih aktivnosti.

Rashodi su realizirani kroz programe, projekte i aktivnosti koje provodi Jedinstveni upravni odjel.

1.8. MEĐUREGIONALNA I MEĐUNARODNA SURADNJA

Općina Barilović danas ne održava prijateljske veze s gradovima i općinama na temelju posebnih sporazuma.

1.9. RAZVOJNI PLANOVI I PROGRAMI

Općina Barilović je u SGOB 3/12 objavila:

MISIJU

Općine Barilović težeći za stalnim poboljšanjem kako životnih uvjeta tako i svih ostalih koji izravno doprinose razvoju Općine. Naša misija jeste da u zakonskim okvirima osiguramo uvjete za održivi život na prostoru ili neizravno utječu na kvalitetu života na ovom području.

VIZIJU

U budućnosti Općinu Barilović vidimo kao poželjno mjesto za život u kojem će svi naši građani ostvariti svoja očekivanja.

U tom smislu, koristeći se našim prednostima, koje proizlaze iz prirodne ljepote kraja, prirodnih resursa, uz vrijedne i marljive ljude, te otklanjanjem nedostataka kroz prostorno uređenje, gospodarsku revitalizaciju te promjenama i u svim ostalim segmentima života, a posebno u društvenom, kulturnom, obrazovnom i komunalnom, uz maksimalno zalaganje i profesionalizaciju zaposlenika u našoj općini te poboljšanje uvjeta života i rada, stvaranjem uvjeta za zapošljavanje radno sposobnog stanovništva, a sukladno tome i bolji i kvalitetniji život kroz ispunjenje svih civilizacijskih potreba stanovništva koje je, trenutni tehnološki i gospodarski potencijal razvijenih europskih regija i lokalne samouprave već omogućio svojim građanima,

Općina je odredila 19 ciljeva koje želi ostvariti:

1. Optimalno upravljanje proračunom
2. Poboljšanje uređenja naselja i uvjeta stanovanja
3. Optimalno upravljanje prostorom preko prostornog i urbanističkog planiranja
4. Razvoj i funkcioniranje komunalne djelatnosti
5. Kontinuirana briga o djeci
6. Poboljšanje socijalne skrbi
7. Poboljšanje primarne zdravstvene zaštite
8. Kontinuirana briga o odgoju i osnovnom obrazovanju
9. Briga o kulturi, tjelesnoj kulturi i sportu
10. Briga o zaštiti potrošača
11. Upravljanje zaštitom i unapređenjem prirodnog okoliša
12. Briga o protupožarnoj i civilnoj zaštiti
13. Razvoj prometa
14. Optimizacija sustava nabave

15. Poboljšanje upravljanja imovinom
16. Poboljšanje upravljanja računovodstvom
17. Optimizacija funkcioniranje općinske uprave
18. Gospodarski razvoj
19. Upravljanje i raspolaganje nekretninama u vlasništvu Općine

Ovaj dokument ne obrađuje analizu stanja, SWOT analizu te nema definirane mjere za ostvarenje ciljeva, sredstva i rokove kao ni nositelje realizacije pojedinog cilja.

Glavna uloga u upravljanju razvojem pripada načelniku te Općinskom vijeću, koji čine izabrani zastupnici i donositelji odluka sa zadatkom promicanja razvoja Općine Barilović. Također, kao nositelji razvoja izdvaja se Jedinstveni upravni odjel Općine Barilović. Problemi s kojima se navedeni nositelji suočavaju jesu slijedeći:

- suradnja u oblikovanju i provedbi razvojne politike nije zadovoljavajuća;
- suradnja općinskih upravnih tijela s tijelima na centralnoj razini nije zadovoljavajuća;
- instrumenti upravljanja razvojem – proračun, strateški razvojni dokumenti – potreba za vertikalnom povezanošću strateških dokumenata od lokalne preko regionalne do državne razine, na čemu se počelo raditi.

Privatni sektor je glavni pokretač razvoja i otvaranja novih radnih mesta. Interese privatnog sektora zastupa Hrvatska gospodarska komora - Županijska komora Karlovac i Hrvatska obrtnička komora – Obrtnička komora Karlovac i Udruženje obrtnika Karlovac. Važno je i Lokalno partnerstvo za zapošljavanje u kojem su, uz Hrvatski zavod za zapošljavanje, Karlovačku županiju i gradove, škole, razvojnu agenciju i dr., uključeni i veći poslodavci. Privatnom sektoru nužno je omogućiti potreban okvir putem odgovorne i djelotvorne potpore javnog sektora, koja na taj način povećava konkurentnost lokalnog gospodarstva, a konkurentno gospodarstvo otvara nova radna mjesta.

1.9.1. STRATEŠKI DOKUMENTI I RAZVOJNI PROJEKTI

Temeljni dokumenti, značajni za oblikovanje Strategije razvoja Općine Barilović su, prvenstveno, strateški dokumenti doneseni na razini Republike Hrvatske, Karlovačke županije i same Općine. U okvirima tih dokumenata, posebno bi se mogla izdvojiti:

- Strategija i Program prostornog uređenja RH (NN 50/99)
- Program ruralnog razvoja Republike Hrvatske za razdoblje 2014-2020
- Županijska razvojna strategija Karlovačke županije 2011.-2013.
- Prostorni plan Karlovačke županije - PPKŽ (GKŽ 26/01, 33/01 i 36/08

- Prostorni plan uređenja Općine Barilović - PPUOL (SGO Barilović 03/04/1/14/1/15) – skraćeni
- Prostorni plan uređenja Općine Barilović - PPUO, III. Izmjene i dopune, lipanj 2016.
- Lokalnu razvojnu strategiju LAG Petrova gora za razdoblje 2012.-2014.

Uz navedene strategije i strateške dokumente, potrebno je obuhvatiti i one zakonske okvire kojima se pristupa operativnoj razradi navedenih strategija ili su s njima u najužoj korelaciji i značajne su za razvoj i Općine. Bez izrađenih strateških planova i njihove uzajamne povezanosti na području jedne regije koja ima zajedničke razvojne ciljeve, teško je očekivati i uspješno kandidiranje većih razvojnih projekta, što se automatski odražava na dinamiku gospodarskog razvoja.

1.9.2. ANALIZA INSTITUCIONALNOG OKVIRA TE RAZVOJNIH PLANOVA I PROGRAMA

Pozitivne značajke	Negativne značajke
<ul style="list-style-type: none"> • usvojen prostorni plan uređenja Općine • dobro upravljanje financijama • kvalitetno organizirane javne službe • efikasna općinska administracija • definirana misija i vizija Općine Barilović • usvojen Etički kodeks općinske uprave Općine Barilović 	<ul style="list-style-type: none"> • mali broj zaposlenika u općinskoj administraciji onemoguće bržu implementaciju dostupnih programa razvoja po različitim Ministarstvima • nedovoljna iskorištenost mogućnost međuregionalne i međunarodne suradnje • Općina nije povezala svoje programe (mjere) sa ciljevima koje želi postići i nema definirane rokove i izvore sredstava iz kojih svoje definirane ciljeve želi postići
Razvojne potrebe	Razvojna ograničenja
<ul style="list-style-type: none"> • podići razinu znanja i vještina za učinkovito upravljanje razvojem; • zaposliti službenike u općinskoj administraciji za potrebe razvijanja projekata • razviti sustavnu politiku prema najslabije razvijenim dijelovima općine • kontinuirano unaprjeđivati javni prijevoz radi održavanja dnevnih migracija stanovnika • sustavno uvoditi praćenje i vrednovanje razvojnih programa i projekata; • izraditi sektorske strateške dokumente i prilagoditi prostorni plan usvojenim strateškim ciljevima • izraditi Strategiju razvoja Općine Barilović kao jednog od temeljnih dokumenata 	<ul style="list-style-type: none"> • smanjenje prihoda iz državnog proračuna i poreza • mali vlastiti prihodi JLS • nedovoljan broj razvojnih projekata spremnih za financiranje • mogućnost gospodarske suradnje i prijenosa znanja i iskustva nije prepoznat • ne postoji sustav praćenja provedbe i učinaka strateških dokumenata

razvoja <ul style="list-style-type: none"> ● izmjena i dopuna postojećeg Prostornog plana uređenja 	
--	--

2.SWOT ANALIZA

SWOT¹⁷ analiza predstavlja kvalitativnu ocjenu snaga i slabosti te prilika i prijetnji važnih za razvoj područja u cjelini. Snage Općine su vlastiti prostori, resursi i sposobnosti na koje se može osloniti ili ih koristiti u svom dalnjem razvoju, te koje imaju najveće mogućnosti za uspjeh, a daju mu i komparativnu prednost pred drugim područjima, dok slabosti ukazuju na ograničavajuće faktore unutar same Općine (područja) koje mora riješiti vlastitim snagama koristeći prilike koje mu se pružaju, ali i paziti na prijetnje koje mogu ugroziti razvojne planove i projekte te se pripremiti za njih i uvažavati ih, jer su izvan njegova obuhvata djelovanja i utječu na sve aktivnosti, a time i ostvarenje ciljeva i vizije.

Metodu SWOT analize – vrednovanja općinskih snaga i slabosti, razvojnih mogućnosti i prijetnji koje mogu zaustaviti planiran razvoj, Općina Barilović do sada nije koristila.

Rezultati prethodnih, ukupnih i sektorskih, SWOT analiza, pregledavani su i ažurirani tijekom izrade ovog strateškog plana, kao i usuglašeni s nadležnim regionalnim, nacionalnim i europskim razvojnim mogućnostima. Prijetnje, navedene u ovoj SWOT analizi, odnose se na najveće rizike s kojima se suočava Općina Barilović sada, i s kojima će se suočiti i u bliskoj budućnosti. One utjelovljuju negativne varijacije koje se mogu pojaviti u planiranom razvoju te ukazuju na potencijalne probleme koji će se pojaviti izostankom ispunjavanja planiranih strateških ciljeva. Pri izradi konačne SWOT analize korištena su i 2 pomoćna analitička modela: PRIMO-F, te PESTLE model, te je provedena i evaluacija svih ulaznih podataka.

PRIRODNI (KULTURNI) RESURSI I INFRASTRUKTURA	
SNAGE (sadašnje povoljne značajke Općine Barilović)	
Element	Obrazloženje
Povoljan geoprometni položaj u Hrvatskoj	Blizina Karlovca, Zagreba, Velike Gorice omogućava stanovnicima Općine korištenje gospodarske i društvene infrastrukture tih hrvatskih velikih gradova. Zbog blizine, pogotovo

¹⁷ Op.a. engleski: Strengths, Weaknesses, Opportunities, and Threats; Snage, Slabosti, Prilike i Prijetnje

	Karlovca stanovnici se mogu zapošljavati u istima bez potrebe za preseljenjem (dnevna migracija)
Veliki hidrološki značaj – dobar voden i potencijal	Područjem Općine teku rijeke Mrežnica i Korana na kojoj su planirane VES Lučica i VES Barilović
Očuvani prirodni resursi	Očuvani vidikovci, kulturni krajobrazi i područje rijeke Mrežnice
Mreža pokrivenosti odvoza komunalnog otpada	Organiziranim odvozom otpada obuhvaćena su sva naselja Općine Barilović.
Raspoloživost energetske i elektroničke infrastrukture	Naselja su pokrivena elektro distribucijskom mrežom.
Povoljni klimatski uvjeti	Područje kontinentalne klime nadmorske visine ispod 500 mm.
Divlja odlagališta	Sva tri divlja odlagališta su sanirana
Očuvan prirodni okoliš	Područje bez zagađenja zraka i zagađenja bukom, očuvana priroda – prirodni krajobrazi, područje rijeke Mrežnice
Novi prostorni plan uređenja Općine	III Izmjenama i dopunama PPUO Barilović temeljenim na koncepciji gospodarskog i prostornog razvoja, valorizaciji resursa, istraživačkim projektima i u Strategiji razvoja definirana je dugoročna, jasna politika uređenja i razvoja prostora.
SLABOSTI (sadašnje nepovoljne značajke Općine Barilović)	

Element	Obrazloženje
Opasnosti od poplava	Opasnost od štetnog djelovanja voda rijeke Korane raste uslijed klimatskih promjena
Upravljanje vodoopskrbnom i kanalizacijskom mrežom	Vodoopskrbnim sustavom i sustavom odvodnje upravljaju dva komunalna društva kojima Općina nije jedan od osnivača.
Nedovoljno razvijen sustav gospodarenja otpadom	Sustav gospodarenja otpadom se oslanja na izgradnju centra za gospodarenje otpadom u Karlovcu koji još nije izgrađen. Komunalni otpad se otprema na odlagališta izvan Općine.
Minski sumnjiva područja	(MSP) Općine Barilović na dan 06.02.2015. godine iznosi 1.625.383 m ² (1,63 km ²) tj. 0,92% površine Općine Barilović. Minski sumnjivi prostor točkasto je raspoređen na nekoliko lokacija na području Općine Barilović, s time da se najveća površina minski sumnjivog prostora nalazi u jugozapadnom dijelu uz rijeku Mrežnicu, uz granicu sa Gradom Ogulinom i Općinom Generalski Stol.
Područje rijeke Mrežnice	Područje rijeke Mrežnice nije proglašeno regionalnim parkom ili parkom prirode iako je izražena odgovarajuća stručna podloga
Sustav vodoopskrbe i odvodnje	Sustav vodoopskrbe i odvodnje nije ravnomjerno izgrađen na području svih naselja
Prometna infrastruktura	Okvirnom nacionalnom programu za razvoj infrastrukture širokopojasnog pristupa u područjima u kojima ne postoji dostatan komercijalni interes za ulaganja ¹⁸ 17 naselja Općine Barilović označene su osnovnom sivom bojom oznake B1, a ostalih 27 naselja je označeno osnovnom bojom S1.

¹⁸ <http://www.mppi.hr/default.aspx?id=421>

PRILIKE (sadašnji i budući, mogući, pozitivni vanjski utjecaji)

Element	Obrazloženje
Plovnost Kupe	Prostornim planom KŽ planiran je sustav riječnog prometa kroz uspostavu državnog plovnog puta II. Klase, do planirane turističke riječne luke u gradu Karlovcu i pristaništa u zoni gospodarske namjene – Mekušje. Za uspostavu plovnog puta potrebne su korekcije postojećeg korita rijeke Kupe, a potrebitno je izgraditi i programe izgradnje pristanišnih građevina. Ulaganje u infrastrukturu riječnih plovnih putova od interesa za sve JLS od Siska do Karlovca. Ovaj projekt je potrebno povezati s turističkim i sportskim programima. Ostale povezane gospodarske aktivnosti su riječni ribolov, lučko-agencijski poslovi, špeditorski poslovi i dr. Uređenje riječne luke Karlovac, i plovnog puta prema luci Sisak, omogućuje uključivanje u glavne plovne putove državnog i međunarodnog značenja. Time se otvaraju mogućnosti za različite poslovne aktivnosti u prijevozu roba i putnika te drugi plovidbeni poslovi vezani uz područje Grada i Županije.
Izgradnja sustava odvodnje otpadnih i oborinskih voda	Potrebno je izgraditi kanalizacijsku mrežu prilagođenu veličini Općine i njenih naselja.
Minski sumnjiva područja	Programom ruralnog razvoja Republike Hrvatske za razdoblje 2014-2020 osigurana sredstava za 100 %-tno financiranje pretraživanja i/ili razminiranja minski sumnjivog područja na poljoprivrednom zemljištu za cijelo područje RH (Nositelj projekata pretraživanja i/ili razminiranja MSP su Županije).
Priprema razvojnih programa/projekata za izvore financiranja (strukturni fondovi, JPP)	Izrada programa i projekata koji imaju razvojnu komponentu kroz unapređenje gospodarskih aktivnosti, rast zapošljavanja, strateške smjernice i opredjeljenja, povećanje kvalitete života. Razvojni projekti i programi na razini spremnosti pronalaska finansijskih izvora realizacije (spremne potrebne studije-CBA, FS i sl.; suglasnosti, prostorno-planske dokumentacije...) i partnera. Kandidiranje strateških projektnih prijedloga na izvore financiranja za izradu dokumentacije potrebne za kandidiranje na strukturne fondove.
Financiranje razvojnih projekata kroz finansijska sredstva EU	Povećani poticaji iz državnih i EU fondova za zaštitu okoliša, posebice slivnih područja koja se prostiru u susjedne županije i države, razvoj infrastrukture, porast turističkog i poljoprivrednog razvoja, npr. razvoj integrirane i organske poljoprivredne proizvodnje, te uporaba obnovljivih izvora energije.
Razvoj suradnje zaštite prirode s poslovnim sektorom, poticanje održivog gospodarstva i energetske učinkovitosti s ciljem zaštite okoliša	Promocija zaštite prirode i održivo korištenje putem zajedničkih projekata s drugim sektorima – posebno turizma i poljoprivrede. Poticajna sredstva iz strukturnih fondova za razvoj održivog turizma (razvoj selektivnih oblika – posebno ruralnog turizma) i poljoprivrede (NATURA 2000, agroekološke mjere) i obnovljivih izvora energije, posebno za potrebe gospodarskog i javnog sektora.
Razvoj mreže širokopojasnog interneta	Okvirnom nacionalnom programu za razvoj infrastrukture širokopojasnog pristupa u područjima u kojima ne postoji dostatan komercijalni interes za ulaganja ¹⁹ 17naselja Općine Barilović

¹⁹ <http://www.mppi.hr/default.aspx?id=421>

	označene su osnovnom sivom bojom oznake B1, a ostalih 27 naselja je označeno osnovnom bojom S1 (postoji samo jedan operater).
--	---

PRIJETNJE (sadašnji i budući, mogući, negativni vanjski utjecaji)

Element	Obrazloženje
Upravljanje prirodnom kulturno-povijesnom baštinom	Propadanje kulturne i prirodne baštine Općine proistječe iz nedovoljnog vrednovanja evidentirane baštine te nedovoljnih finansijskih sredstava. Sekundarni uzroci su najčešće uzrokovani neriješenim imovinsko-pravnim odnosima, neprimjerom namjenom te izostanka kontrole i nadzora na nadzorima u prostoru.
Održavanje i izgradnja infrastrukture	Ukoliko se nastavi trend gubitka stanovnika doći će do ugroze održavanja i potrebe dalnjeg razvijanja izgrađene infrastrukture što će povratno dovesti do još većeg gubitka stanovnika.
Korištenje dostupnih finansijskih sredstava te realizacija projekata	Uz ograničenje proračunskih sredstava i malobrojna općinska sredstva, administracija predstavlja „usko grlo“ u razvoju, pripremi, aplikaciji i realizaciji razvojnih projekata.

II GOSPODARSTVO

SNAGE (sadašnje povoljne značajke Općine Barilović)

Element	Obrazloženje
Očuvano poljoprivredno zemljište	Stočarstvo, koje je tradicionalno najzastupljenija grana poljoprivredne proizvodnje, ima sve preduvjete za razvoj. Klimatska pogodnost za ratarsku i povrtlarsku proizvodnju. Dio poljoprivrednih gospodarstva (6) obuhvaćen je Popisom ekoloških proizvođača 2014. sa potvrđnicom/certifikatom.
Eksplotacija mineralne sirovine	Na području Općine nalaze se dva eksplotacijska polja tehničko-građevnog kamena koja svojom proizvodnjom kamenih agregata mogu dugoročno opskrbljivati šire područje prilikom izvođenja građevinskih radova.
Turizam	Područje Općine očuvane je prirodne i kulturne baštine, te se nalazi uz velike hrvatske gradove Karlovac i Zagreb
Malo i srednje poduzetništvo	Blizina grada Karlovca, općenito povoljan geoprometni položaj te izgrađena poduzetnička zona županijskog značaja daju snažan podstrek razvoju malog i srednjeg poduzetništva. Malo i srednje poduzetništvo bazirano na prerađivačkoj i građevinskoj djelatnosti.

SLABOSTI (sadašnje nepovoljne značajke Općine Barilović)

Element	Obrazloženje
Nedostatak ulaganja u nove tehnologije	Ne ulaže se dovoljno u unaprjeđivanje pojedinih proizvodnje i

Neorganiziranost u privatnom sektoru	usluga na temelju novih saznanja prije svega poljoprivrede, šumarstva, turizma.
Neorganiziranost i usitnjenost poljoprivredne proizvodnje	Na području poljoprivredne proizvodnje odnosi među gospodarskim čimbenicima se ne mijenjaju unatoč promijenjenom gospodarskom okruženju.
Neorganiziranost privatnih šumoposjednika usitnjenost njihovih parcela	Privatni šumoposjednici su neorganizirani i nepripremljeni za korištenje mogućnosti gospodarenjem šumama (gospodarenjem šumama postaje dopunski izvor prihoda)
.Nepostojanje turističkih atrakcija i neiskorišteni turistički resursi	Nisu definirane atrakcije koje bi zadržale tranzitne turiste dok postojeći resursi nisu u dovoljnoj mjeri komercijalizirani. Proizvodi lokalnih proizvođača ne plasiraju se kroz turističku ponudu.

PRILIKE (sadašnji i budući, mogući, pozitivni vanjski utjecaji)

Element	Obrazloženje
Pozitivni turistički trendovi	Kontinentalni turizam postaje sve atraktivniji. Razvoj dobre turističke ponude, tranzitne turiste velikih tržišta i nacionalnih parkova (posebno Plitvičkih jezera) može usmjeriti i zadržati na području Karlovca i njegove okolice.
Promicanje uslužnog sektora	Turistički potencijali i postojeći kapaciteti stvaraju turistički proizvod i obogaćuju turističku ponudu u cilju produženja boravka turista i unapređenja kontinentalnog turizma i upravljanja destinacijom.
Potpore razvoju poduzetništva, obrta i poljoprivrede i šumarstva	Država podupire razvoj mikro, malog i srednjeg poduzetništva, te obrta, kroz programe za stvaranje klastera, zadruga, mreža i udruženja, posebno u cilju smanjenja troškova i povećanja izvoza.
Mogućnost proizvodnje kvalitetne hrane za lokalno, regionalno i nacionalno tržište	Postoje lokalni proizvođači koji mogu, vrlo kvalitetnim proizvodima, snabdijevati hotele, restorane i tako doprinijeti poboljšanju kvalitete uslužnog sektora (ugostiteljstvo, turizam). No potrebno je povezati ih i dodatno educirati u smislu etičkog poslovanja.
Program ruralnog razvoja Republike Hrvatske za razdoblje 2014-2020 (PRR)	Niz mjera PRR kreiran je za razvoj nepoljoprivrednih djelatnosti, mala obiteljska gospodarstva te razvoj turizma i komunalne infrastrukture malih jedinica lokalne samouprave uz povoljne uvjete financiranja.

PRIJETNJE (sadašnji i budući, mogući, negativni vanjski utjecaji)

Element	Obrazloženje
Centralizacija na većini razina	Odljev kadrova, investicija i poduzetnika (Zagreb/Karlovac). Izostanak uključivanja lokalnih planova u planove višeg reda.
Nedostatak jasne gospodarske strategije nacionalne razine	Nema nacionalne, dugoročne, strategije razvoja, kako ukupne tako i sektorskih.
Siva ekonomija	Izloženost nelojalnoj konkurenciji, slabost zakonskog sustava.
Neravnomjeran razvoj Županije	Južni dijelovi županije vidljivo odskaču (zaostaju) u prosječnom razvoju uslijed ratnih djelovanja na tim prostorima (PPDI).

III LJUDSKI RESURSI (STANOVNIŠTVO I DEMOGRAFIJA)

SNAGE (sadašnje povoljne značajke Općine Barilović)

Element	Obrazloženje
Raspoloživost radne snage za prerađivačku industriju	21,94% ukupno nezaposlenih su starosti od 20-29 godina, 32,91% starosti od 30-49 godina. Veliki broj nezaposlenih nkv = izvor jeftinije radne snage za radno intenzivne aktivnosti u odnosu na npr. Sloveniju, Mađarsku i dr.
Kvaliteta življenja	Općina Barilović postala je mjesto ugodno za život relativno uređene komunalne infrastrukture u neposrednoj blizini županijskog i državnog središta. Općina je prilagođena obiteljskom životu. Manja cijena nekretnina u odnosu na Zagreb, uz neposrednu blizinu i dobru prometnu povezanost.

SLABOSTI (sadašnje nepovoljne značajke Općine Barilović)

Element	Obrazloženje
Nepovoljna demografska kretanja	Naglašena depopulacija ruralnih sredina. Starenje stanovništva Općine je izrazito vidljiv trend koji dovodi do smanjenja ukupno aktivnog stanovništva i povećanja ekonomski ovisnog stanovništva.
Nepovoljna dobna piramida stanovništva	Negativni prirast stanovništva. Veliki % stanovništva stariji od 65 godina. Osim opterećenja mirovinskog sustava starenje stanovništva dovodi do brojnih socijalnih problema te će budućem razdoblju biti potrebno razviti dodatne programe pomoći starijim osobama. Prosječna starost stanovništva je 44,5 god.
Neodgovarajuća kvalifikacijska struktura radne snage	Postoji relativno dobro kvalificirana radna snaga, ali ima onih zanimanja koja ne odgovaraju razvojnim potrebama gospodarstva, posebno u metaloprerađivačkoj industriji, te je prisutan nedostatak kvalificirane radne snage u ostalim sektorima (zdravstvo, turizam, društvene djelatnosti, socijalna skrb...).
Mala mobilnost radne snage	Nepostojanje motivacije za odlazak iz urbanih područja, neefikasan sustav motivacijskih mjera za rad u ruralnim područjima. S druge strane, veliki broj (stručnog) kadra migrira u Zagreb ili u inozemstvo.

PRILIKE (sadašnji i budući, mogući, pozitivni vanjski utjecaji)

Element	Obrazloženje
Razvitak i unapređenje sustava cjeloživotnog učenja	Kroz mrežu postojećih obrazovnih ustanova provoditi «tailor made» programe obuke i usavršavanja kojima se otvara pristup i stvaraju uvjeta izbora na tržištu rada.
Podizanje kvalitete radne snage	Korištenje državnih potpora za prekvalificiranje i pristup tržištu rada, Poticaji za zapošljavanje, samozapošljavanje i programi za edukaciju/prekvalifikaciju radne snage (poticanje iz nacionalnih i

	EU izvora).
Provodenje populacijskih mjera	Korištenje nacionalne populacijske politike i programa na državnoj i lokalnoj razini za poticanje rasta nataliteta i privlačenje (naseljavanje) stanovništva u ruralna područja.
Daljnji razvoj obrazovnog sustava	Državna politika usklađivanja obrazovanja prema potrebama tržišta rada (Bolonska deklaracija). Kvalifikacijski okvir i razvoj sustava odobrenja novih kurikulum (+ EU izvori financiranja razvoja i implementacije).

PRIJETNJE (sadašnji i budući, mogući, negativni vanjski utjecaji)

Element	Obrazloženje
Negativan demografski trend	Proces starenja stanovništva uzrokuje povećanje radno neaktivnog stanovništva, odnosno broja umirovljenika, što dodatno opterećuje mirovinski sustav.
Nedostatak koordinacije između institucija višeg obrazovanja i gospodarstva	Neadekvatni profili zanimanja u odnosu na trenutne potrebe sektora kao što je graditeljstvo i sl.
Depopulacijski proces u Hrvatskoj	Manjak demografskog impulsa razvoju.

IV UVJETI RAZVOJA PODUZETNIŠTVA I INSTITUCIJE, MEĐUREGIONALNA I MEĐUNARODNA SURADNJA, RAZVOJNI PLANOVI, IZVORI FINANCIRANJA

SNAGE (sadašnje povoljne značajke Općine Barilović)

Element	Obrazloženje
Institucionalna potpora za poduzetničke aktivnosti	Postojanje potpornih institucija i odjela u javnoj upravi (usluga HITRO.hr, HGK, HOK, Razvojna agencije KARLA d.o.o., Veleučilište Karlovac)
Konkurentne cijene stanova, poslovnih prostora i zemljišta na atraktivnim lokacijama	Prednost je blizina Zagreba i Karlovca uz manje cijene nekretnina
Strateško planiranje	III Izmjenama i dopunama PPUO Barilović koje su na snazi, te donošenjem osnovnog strateškog dokumenta (Strategije razvoja Općine Barilović) Općina će stvoriti prepostavke za planirano kontinuirano djelovanje usmjereno razvoju društvene zajednice
Institucionalizirana meduregionalna i međunarodna suradnja	Razvijena suradnja s LAG-om Petrova gora te susjednim JLS u okruženju.

SLABOSTI (sadašnje nepovoljne značajke Općine Barilović)

Element	Obrazloženje
Neriješeni imovinsko-pravni odnosi 25,10zemljische knjige ukupnog administrativnog područja	Sporost pravosuda, nedovoljno razrađena procedura i nepostojanje iskustva iz prakse u provedbi urbane komasacije i mogućnosti završetaka projekata državne važnosti.

Nedovoljno razvijen marketing područja	Nekoordinacija aktivnosti općine i drugih organizacija, negativno se odražava na razvoj i prepoznatljivog regionalnog „imagea“ koji bi privlačio ulagače, goste, turiste, a ,ujedno, smanjuje potporu stvaranja zajedničkih projekata, gospodarske i kulturne ponude i suradnje.
---	--

Nedostatak finansijskih sredstava za razvojne planove	Mali broj projekata spremno za financiranje. Ne udružuju se sredstva za zajedničke projekte. Nemogućnost stvaranja namjenskog fonda sredstava za razvojne planove i projekte.
--	---

PRILIKE (sadašnji i budući, mogući, pozitivni vanjski utjecaji)

Element	Obrazloženje
Institucionalna potpora gospodarstvu	Jačanje razvojnih institucija u bliskom okruženju (agencije, komore, inkubatori i dr.) koje će pružati potporu u procesu osnivanja poduzeća, postizanja poslovnih kontakta s potencijalnim tržištima, iznalaženju odgovarajućih lokacija, poslovnih prostora, radne snage, finansijskih izvora i sayjeta, itd.
Jačanje privlačenja ulaganja	Identifikacijom vlastitih sektorskih mogućnosti razvoja te uređenjem imovinskih i informacijskih standarda stvaraju se preduvjeti za promoviranje Općine u cilju privlačenja ulaganja i razvijanja lokalnog gospodarstva. Nacionalni prioritet.
Razvoj strateških partnerstava	Korištenjem EU fondova umrežavati lokalne i regionalne strategije razvoja, povezivanje s regionalnim i prekograničnim strategijama, ulagati u PPDI/ruralna područja.
Stvaranje finansijskog okvira za razvojne planove	Umrežavanje sredstava RH, Županije, LAG-a i Općine za izradu i provedbu zajedničkih razvojnih projekata, posebno za Strukturne fondove.
Razvoj javno-privatnog partnerstva	Državna politika podržava JPP model - Općina/Županija + privatni partner što otvara mogućnosti za dobivanje različitih koncesija (na hotele, prirodne resurse, ceste i sl.).

PRIJETNJE (sadašnji i budući, mogući, negativni vanjski utjecaji)

Element	Obrazloženje
Sporost sudova	Naročito u stečajnim postupcima (nacionalna razina)
Birokratiziranost i sporost djelovanja/neriješeni imovinsko-pravni odnosi	Otežano dobivanje različitih dozvola.
Smanjenje prihoda iz državnog proračuna i poreza	Smanjena gospodarska aktivnost i utjecaj globalne krize, kao i širenje sivog tržišta uzrokuju smanjenje prihoda države kroz koje se financiraju ili sufinciraju razvojni projekti/programi.
Nedostatak strateškog opredjeljenja razvoja na nacionalnoj razini	Nema razrađenih prioritetnih razvojnih projekata niti su poznate dugoročne strateške odrednice. Država ne osigurava dovoljno poticaja i sredstava za regionalne i lokalne razvojne projekte.

V DRUŠTVENE DJELATNOSTI I

CIVILNO DRUŠTVO, ZDRAVSTVO, SOCIJALNA SKRB

SNAGE (sadašnje povoljne značajke Općine Barilović)

Element	Obrazloženje
Briga o djeci i mladima	Većina mjera namijenjenih društvenoj zajednici namijenjena je djeci i mladima. Na ovaj način smanjuje se motivacija mlađih obitelji da zbog troškova školovanja napuštaju Općinu i sele u veća gradska središta.
Sustav zdravstvene i socijalne skrbi dobro razvijen	Općina ima razvijen sustav pomoći osobama iz osjetljivih skupina društva, također, dobro je povezana s Gradom Dugom Resom koja ima razvijen sustav zdravstvene i socijalne skrbi.
Suradnja s civilnim sektorima	Općina aktivno surađuje sa udrugama na razvoju i realizaciji različitih aktivnosti.

SLABOSTI (sadašnje nepovoljne značajke Općine Barilović)

Element	Obrazloženje
Nedovoljno razvijeni upravljački kapaciteti civilnog društva	Finansijska ovisnost udruga o proračunu Općine. Vodstvo i upravljanje udrugama u rukama pojedinaca s nedovoljnim znanjem i iskustvom u upravljanju neprofitnim organizacijama.
Nedovoljno prepoznata i valorizirana kulturna dobra	Uništena valorizirana kulturna dobra u Domovinskom ratu nikada više nisu povratila status zaštite.
Visoki troškovi održavanja imovine i opreme (društvena infrastruktura)	Starost javnih objekata i opreme uzrokuje znatne finansijske izdatke za financiranje stalnih ulaganja u održavanje, dok se samo manji dio sredstava koristi za modernizaciju i opremanje.

PRIlike (sadašnji i budući, mogući, pozitivni vanjski utjecaji)

Element	Obrazloženje
Razvoj i unapredjenje sustava cjeloživotnog učenja	Kroz mrežu postojećih obrazovnih ustanova provoditi «tailor made» programe obuke i usavršavanja kojima se otvara pristup i stvaraju uvjeta izbora na tržištu rada, kao i dodatnog, van institucionalnog usavršavanja kadrova svih razvojnih sektora.
Podizanje kvalitete radne snage	Korištenje državnih potpora za prekvalificiranje i pristup tržištu rada, posebno za osjetljive skupine društva (nacionalni i EU izvori). Poticaji za zapošljavanje i programi za edukaciju radne snage.
Provodenje populacijskih mjera	Korištenje nacionalne populacijske politike i programa na državnoj i lokalnoj razini za poticanje rasta nataliteta i privlačenje (naseljavanje) stanovništva u ruralna područja.
Daljnji razvoj obrazovnog sustava	Državna politika usklađivanja obrazovanja prema potrebama tržišta rada (Bolonjska deklaracija).
Razvoj socijalnih usluga kroz suradnju sa udrugama i socijalno poduzetništvo	Senzibilizacijom svih društvenih slojeva može se postići podizanje kvalitete života zajednice kao i ciljanih skupina. Mogućnost pojave

	novih socijalnih usluga i deinstitucionalizacije. Ulaganje u dodatne smještajne i skrbničke kapacitete. Informiranost građana o socijalnim pravima, unapređenje udomiteljstva. Razvijanje volonterizma. Razvoj socijalnih poduzeća.
Novi Zakon o socijalnoj skrbi	Za Općinu je prilika jer zbog strožih uvjeta može doći do smanjivanja broja korisnika socijalnih programa, pogotovo onih korisnika koji su dio radno sposobnog stanovništva i mogu se uključiti u programe prekvalifikacije i cijeloživotnog obrazovanja, kao i socijalnog poduzetništva.
Umrežavanje civilnog i poslovnog sektora	Sportske i kulturne udruge su potencijal za turističku ponudu, međusobno umrežavanje postojećih udruga na razini Općine, ali i povezivanje s poslovnim sektorom u dopuni djelatnosti i aktivnosti dozvoljenim neprofitnom sektoru.
Unapređenje vještina rukovodjenja	Poticati usvajanje znanja i iskustva u vođenju neprofitnih organizacija, promoviranje volonterizma, usklađivanje financiranja organizacija civilnog društva prateći stvarne potrebe i programe udruga. Usklađivanje s primjenom Kodeksa o prioritetima financiranja nevladinih organizacija definiranim na nacionalnoj razini.

PRIJETNJE (sadašnji i budući, mogući, negativni vanjski utjecaji)

Element	Obrazloženje
Finansijska ovisnost o državnom proračunu	Socijalne i zdravstvene institucije koje se brinu i o stanovnicima s područja Općine, svoju učinkovitost u radu i rješavanju sektorskih problema, uz zadane zakonske okvire, djelovanje i aktivnosti prisilno prilagodavaju sukladno proračunskim sredstvima države.
Nedostatno financiranje društvenih djelatnosti	Ne postoji sustav vrednovanja djelovanja civilnog društva, kao ni valorizacija volonterizma. Nacionalna razina provodi razmjerno financiranje udruga što uzrokuje nedostatak finansijskih sredstava za prioritetne i vrijedne projekte / djelatnosti. Način, kriteriji i rokovi odobrenja projektnih prijedloga te dodjele sredstava iz programa EU, na decentraliziranoj razini RH, netransparentni su, nejasni te često demotivirajući za lokalne neprofitne organizacije.
Negativan demografski trend	Proces starenja stanovništva uzrokuje povećanje radno neaktivnog stanovništva odnosno broja umirovljenika što dodatno opterećuje mirovinski sustav.
Rastuća nezaposlenost i osiromašivanje građanstva, povećanje broja umirovljenika s malim mirovinama	Sve veći pritisak na socijalni program Općine uz sve manji priljev prihoda.
Smanjivanje decentraliziranih sredstava	Smanjenje priliva sredstava iz centralne države dodatno opterećuje proračun Općine.
Sport i rekreacija	Nedostatak sredstava za razvoj sportsko-rekreacijske infrastrukture koja bi bila u službi kvalitete života ali i razvoja turizma na području Općine.

3. RAZVOJNA VIZIJA I MISIJA OPĆINE BARILOVIĆ

Vizija razvoja Općine je sažeta i jasna zamisao o željenom i predviđljivom postignuću u razvoju područja. Zasniva se na rezultatima osnovne analize, SWOT/TOWS analize, razvojnih trendova u užem i širem krugu te idejama o budućnosti područja. Kad se razmotri ocjena ekonomskog potencijala i razvojnih kočnica što karakteriziraju ovo područje, Radna grupa za izradu strategije, utvrdila je da bi se vizija razvoja Općine trebala usredotočiti na: razvoj identiteta područja, odnosno stvaranje prepoznatljivosti korištenjem komparativnih prednosti te na razvoj ljudskih resursa.

Uloga razvojne strategije, čija su načela osnova za osmišljavanje vizije, je:

- ✓ Osigurati kvalitetu života stanovnika, a time i njihovo zadržavanje na području Općine Barilović.
- ✓ Jačanje gospodarskih mogućnosti područja posebno selektivnih oblika turizma i svih drugih djelatnosti koje omogućuju održiv razvoj područja te omogućiti razvoj poljoprivrede unatoč ograničenjima koja proizlaze iz zemljopsnih i klimatskih karakteristika područja
- ✓ Razvoj poduzetničkog razmišljanja i kulture te pomoći razvoju svim oblicima poduzetništva, (uključujući malo poduzetništvo, obrtništvo, poljoprivredna gospodarstva, domaćinstva, samostalne djelatnosti)

VIZIJA RAZVOJA PODRUČJA OPĆINE BARILOVIĆ

Općina Barilović je područje koje koristi pozitivne globalne trendove te svoju prirodnu i kulturnu baštinu za razvoj na principima održivosti pri tome stvarajući uvjete područja po eljnog za život i rad

MISIJA OPĆINE BARILOVIĆ KAO JLS

Djelovanje Općine Barilović je usmjeren na kontinuirano poboljšanje kvalitete javljenja, odgovorno upravljanje javnim dobrima uz participaciju stanovništva u odlučivanju ali i transparentnost rada što osigurava kvalitetno pružanje javnih usluga.

3.1. RAZVOJNE TEME I CILJEVI

3.1.1. RAZVOJNI CILJ 1

Razvojni cilj1 „Razvoj infrastrukture u svrhu gospodarske i demografske revitalizacije“

Prioritetne mjere za postizanje cilja 1

M 1.1.Razvoj sustava nerazvrstanih cesta

M 1.2.Razvoj sustava vodoopskrbe i odvodnje

M 1.3.Razvoj sustava brzog interneta

Očekivani rezultati

M 1.1.

Podizanje kvalitete te unaprjeđenje prometno-tehničkih elemenata u sustavu nerazvrstanih cesta

Proširenje postojećeg sustava nerazvrstanih cesta

M 1.2.

Razvijen vodoopskrbni sustav Općine

Razvijen sustav odvodnje

M 1.3.

Omogućen pristup brzog interneta u svrhe zadovoljavanja potreba lokalnog stanovništva i poslovnih subjekata

Indikatori mjerjenja postizanja rezultata

M 1.1.

Rekonstruirane i uređene nerazvrstane ceste

Novoizgrađene nerazvrstane ceste

M 1.2.

Izgrađen /rekonstruiran vodoopskrbni sustav

Rekonstruiran/novoizgrađen sustav odvodnje

M 1.3.

Pokrivenost područja Općine brzim internetom

M 1.1.Razvoj sustava nerazvrstanih cesta

Razlog za intervenciju

Kako bi se osigurala bolja prometna povezanost između pojedinih dijelova Općine, te Općine sa prostorom Županije, potrebno ulagati u redovno održavanje prohodnosti cesta, tehničke ispravnosti i sigurnosti prometa na istima. U svrhe privlačenja poslovnih subjekata i porasta standarda života potrebno je povećati sigurnost prometa, te kvalitetu vožnje kroz predmetno područje, stoga je ulaganje u nerazvrstane prometnice od ključne važnosti za razvoj Općine u gospodarskom i demografskom pogledu.

Svrha/cilj

Svrha ove mjere je osigurati bolju prometnu povezanost (pojedinih dijelova Općine, te Općine i JLS na području Županije), te stvoriti sigurnosne uvjete za nesmetano odvijanje prometa u svrhe privlačenja većeg broja poslovnih subjekata i stanovnika kroz rekonstrukciju i izgradnju nerazvrstanih cesta.

Aktivnost

Pronalazak vanjskog izvora sufinanciranja izgradnje/rekonstrukcije predmetnih nerazvrstanih cesta

Izvođenje radova rekonstrukcije i izgradnje nerazvrstanih prometnica

M 1.2.Razvoj sustava vodoopskrbe i odvodnje

Razlog za intervenciju

Obzirom na važnost pokrivenosti područja vodoopskrbnim sustavom i sustavom odvodnje glavni prioriteti Općine su: razvoj vodoopskrbnog sustava kroz rekonstrukciju postojećeg vodoopskrbnog sustava, ulaganja širenje i razvoj vodoopskrbnog sustava, uređenje prirodnih izvorišta za zahvat vode (bunari/cisterne), te uspostavljanje sustava odvodnje i pročišćavanja otpadnih voda. Izgradnja i proširenje vodoopskrbnih kapaciteta neophodni su za razvoj Općine, također sustav odvodnje otpadnih voda djelomično je izgrađen stoga je potrebno ići u

smjeru uspostave navedenog sustava na čitavom području Općine Barilović.

Svrha/Cilj

Svrha ove mjere je osigurati lokalnom stanovništvu i poslovnim entitetima bolji komunalni standard kroz unaprjeđenje sustava vodoopskrbe i odvodnje, te time stvoriti uvjete za demografski i gospodarski razvitak.

Aktivnosti

Pronalazak vanjskog izvora sufinanciranja izgradnje/ rekonstrukcije predmetnih sustava

Izvođenje radova izgradnje sustava odvodnje i pročišćavanja otpadnih voda

Izvođenje radova rekonstrukcije i/ili izgradnje sustava vodoopskrbe

M 1.3.Razvoj sustava brzog interneta

Razlog za intervenciju

Obzirom na važnost korištenja (brzog) interneta u svakidašnjem životu, te nužnost njegove primjene u poslovnom svijetu, uspostava istog na predmetnom području od presudne je važnosti za gospodarski razvoj cijelog područja te se može sagledati kao presudna prednost ovog područja u odnosu na druge JLS u okruženju. Pored brzine (posebice za poslovne korisnike) potrebno je naglasak staviti na kvalitetu internetskog pristupa kako bi se postojećim gospodarskim subjektima omogućilo sigurno poslovanje, te novim poslovnim subjektima omogućio brz i olakšan pristup internetskoj mreži. Upotreba brzog interneta nezaobilazna je stavka prilikom obavljanja svakodnevnih aktivnosti (vezanih uz rad i slobodno vrijeme), te je kao takva neophodna za trenutno lokalno stanovništvo s područja Općine te potencijalno buduće lokalno stanovništvo.

Svrha/Cilj

Obzirom na nužnost brzog interneta u obavljanju svakodnevnih aktivnosti lokalnog stanovništva, te ostvarivanje poslovnih rezultata njegovom uporabom. Svrha ove mjere je uspostava mreže brzog interneta i njena implementacija na području cijele Općine kako bi se pružio doprinos u pokretanju pozitivnih demografskih i gospodarskih trendova.

Aktivnosti

Pregovori u svrhu realizacije procesa uspostave brzog interneta

Pronalazak vanjskog izvora sufinanciranja uspostave brzog interneta

Uspostava radova za mrežu brzog interneta

3.1.2. RAZVOJNI CILJ 2

Razvojni cilj 2 „Ulaganje u društvenu infrastrukturu, usluge za lokalno stanovništvo i stambene usluge u svrhu porasta atraktivnosti i sigurnosti područja za život“

Prioritetne mjere za postizanje cilja 2

M 2.1.Razvoj sustava predškolskog odgoja i skrbi te sadržaja za djecu

M 2.2. Razvijanje i unapređenje društvene infrastrukture

M 2.3. Unapređenje infrastrukture vezane uz slobodno vrijeme lokalnog stanovništva

M 2.4.Unapređenje uvjeta stanovanja davanjem subvencija kroz različite oblike pomoći

Očekivani rezultati

M 2.1.

Unapređena infrastruktura sustava predškolskog odgoja

Unapređeni sadržaji za djecu

M 2.2.

Rekonstruirani i/ili izgrađeni vatrogasni domovi

M 2.3.

Izgrađen centra za promoviranje kulture

M 2.4.

Razvijena kvaliteta i uvjeti stanovanja a samim time i življenja za socijalno ugrožene stanovnike

Indikatori mjerjenja postizanja rezultata

M 2.1.

Rekonstruirani/izgrađeni objekti za predškolski odgoj i obrazovanje

Rekonstruirana/ izgrađena dječja igrališta

M 2.2.

Rekonstruirani/izgrađeni objekti društvene namjene

M 2.3.

Rekonstruirani/izgrađeni objekti vezana uz slobodno vrijeme lokalnog stanovništva

M 2.4.

Broj ostvarenih usluga namijenjenih stanovanju socijalno ugroženim osobama po posebnim uvjetima

M 2.1. Razvoj sustava predškolskog odgoja i skrbi te sadržaja za djecu

Razlog za intervenciju

U svrhe poboljšanja životnih uvjeta i podizanja kvalitete života lokalnog stanovništva na području Općine neophodna je izgradnja dječjeg vrtića i dječjih igrališta. Navedeno je potrebno kako bi se unaprijedila društvena struktura, te smanjile dnevne migracije stanovništva bazirane na odlascima poradi korištenja usluga dječjeg vrtića.

Svrha/Cilj

Svrha ove Mjere je izgradnja dječjeg vrtića i dječjih igrališta na području Općine poradi zadovoljenja potreba lokalnog stanovništva za objektima u kojima se pružaju usluge predškolskog odgoja, te zadovoljenja potreba lokalnog stanovništva za sadržajima namijenjenima za djecu

Aktivnost

Pronalazak vanjskog izvora sufinanciranja izgradnje/ rekonstrukcije objekata za predškolski odgoj i obrazovanje te sadržaja namijenjenih za djecu

M 2.2.Razvoj i unapređenje društvene infrastrukture

Razlog za intervenciju

Zaštita od poplava i intervencije sličnih razmjera osnovni su razlog izgradnje društvenog objekta ove namjene. Područje Općine Barilović spada u zonu "plitkog krša", stoga je cijeli prostor podložan poplavama, te je intervencija vatrogasnih službi od presudne važnosti. Kako bi obranili prostor od odrona, te mogućih materijalnih šteta na imovini, i u poljoprivredi (nasadi), vatrogasna postrojba mora imati odgovarajući objekat za djelovanje istih. Na području Općine organizirana je Vatrogasna zajednica koja obuhvaća 3 DVD-a: Barilović, Beljske Poljice i Siča, stoga je, kako bi se korisnicima vatrogasnog društva omogućilo nesmetano obavljanje svakodnevnih aktivnosti, te prostor za siguran smještaj opreme i vozila izgradnja domova od ključne važnosti.

Pored navedenog, jedan od ključnih razloga izgradnje vatrogasnog doma svakako je zadovoljavanje potreba društvene namjene koje se javljaju u vidu redovnog okupljanja u svrhe održavanja sjednica Općinskog vijeća, te priređivanja kulturnih događanja koja se, u nedostatku prostora za odvijanje istih, redovno odvijaju u prostorijama društvenih/vatrogasnih domova.

Svrha/Cilj

Svrha ove mjere izgradnja je objekta društvene namjene u funkciji vatrogasnih domova (koji pored ove primarne funkcije mogu imati i dodatne društvene funkcije poput prostorije za djelovanje udruga i sl.) kako bi se lokalnom stanovništvu omogućila bolja kvaliteta življena i pružila adekvatna zaštita od poplava koje su česta pojava ovog područja, a javljaju se uslijed porasta vodostaja rijeka Korane i Mrežnice (na području Općine 2014. godine proglašena elementarna nepogoda od poplave).

Aktivnost

Pronalazak vanjskog izvora sufinanciranja izgradnje/ rekonstrukcije vatrogasnih domova

M 2.3. Unapređenje infrastrukture vezane uz slobodno vrijeme lokalnog stanovništva

Razlog za intervenciju

U svrhu ulaganja u infrastrukturu vezanu uz slobodno vrijeme lokalnog stanovništva s naglaskom na promicanje kulturnih aktivnosti, te razvoja kulturnog identiteta Općine. U svrhu navedenog planirana je izgradnja kulturnog centra. Ulaganje u izgradnju navedenog objekta dovodi do unapređenja prostornih kapaciteta, te se organiziranim promicanjem kulturnih aktivnosti dovodi do uključivanja lokalnih dionika u proces revitalizacije kulturne ponude ovoga kraja. Na području Općine djeluju dva kulturno umjetnička društva: KUD Barilović iz Barilovića i KUD Vinčica iz Beljskih Poljica.

Svrha/Cilj

Svrha ove Mjere je izgradnja infrastrukture koja će služiti lokalnom stanovništvu a vezana je uz njihovo slobodno vrijeme i aktivnosti koje se vežu uz korisno upotpunjavanje slobodnog vremena. Mjera je indirektnim učinkom fokusirana na demografsku obnovu područja.

Aktivnost

Pronalazak vanjskog izvora sufinanciranja izgradnje infrastrukture vezane uz slobodno vrijeme lokalnog stanovništva

M 2.4. Unapređenje uvjeta stanovanja davanjem subvencija kroz različite oblike pomoći

Razlog za intervenciju

Kako bi se unaprijedila kvaliteta sustava socijalnih usluga, te time povećao standard življenja socijalno ugroženih obitelji, Općina Barilović donijela je Socijalni plan Općine Barilović kojim su definirane pomoći, programi i aktivnosti za poboljšanje temeljnih životnih uvjeta lokalnog stanovništva. Subvencije ovog karaktera neophodne su za smanjenje procesa migracije, odnosno poticanje ostanka obitelji na predmetnom području.

Svrha/Cilj

Svrha ove mjere davanje je naknada za podmirenje dijela troškova stanovanja kao poticajne mjere za demografsku obnovu područja i pomoć socijalno ugroženim pripadnicima Općine. U te svrhe, navedenim skupinama, temeljem Socijalnog plana Općine Barilović, Općina nudi posebne oblike pomoći u domeni djelatnosti socijalne skrbi, a odnose se na: podmirenje dijela troškova stanovanja za potrošnju električne energije, vode i odvodnje, odvoza otpada, najamnine i komunalne naknade.

Aktivnost

Pronalazak vanjskog izvora sufinanciranja

3.1.3. RAZVOJNI CILJ 3

Razvojni cilj 3 „Razvoj održive i konkurentne gospodarske djelatnosti“

Prioritetne mjere za postizanje cilja 3

M 3.1.Razvoj konkurentne poslovne zone

M 3.2.Razvoj rentabilnih zdravstvenih usluga

M 3.3.Razvoj konkurentne poljoprivrede

M3.4.Razvoj selektivnih oblika turizma

Očekivani rezultati

M 3.1.Unapređena i razvijena poslovna zona

M 3.2.Otvoren funkcionalni centar za palijativnu skrb

M 3.3.Razvijena poljoprivreda sa visokom dodanom vrijednosti

M 3.4.Razvijeni selektivni oblici turizma na području Barilovića

Indikatori mjerjenja postizanja rezultata

M 3.1.Unapređena i razvijena poslovna zona

Dovršena izgradnja poslovne zone

M 3.2.Otvoren centar za palijativnu skrb

Izgrađen i funkcionalan centar za palijativnu skrb

M 3.3.Razvijena poljoprivreda

Uložena značajna finansijska sredstva u modernizaciju poslovanja sektora poljoprivrede

M 3.4.Razvijeni selektivni oblici turizma

Razvijen avanturistički turizam

Razvijen kulturni turizam

M 3.1.Razvoj konkurentne poslovne zone

Razlog za intervenciju

U svrhe pokretanja poduzetničkih aktivnosti i privlačenja novih investitora (stranih i

domaćih) na područje Općine neophodan je razvoj poslovne zone. Na predmetnom području predviđen je dovršetak gradnje poslovne zone, te je obzirom na proizvodno-uslužni karakter predviđene zone i njene karakteristike (korištenje zajedničke infrastrukture, povoljne cijene prostora, interaktivna zajednička suradnja) osnovni cilj ovog pothvata poticanje gospodarskog razvijanja cijele Općine i njenog gospodarstva.

Svrha/Cilj

Svrha ove mjere je dovršetak izgradnje poduzetničke zone, te shodno s tim, uz povećanje zaposlenosti lokalnog stanovništva i privlačenje novih investitora te jačanje gospodarskih aktivnosti unutar Općine.

Aktivnost

Dovršetak izgradnje PZ Logorište

Privlačenje novih poslovnih subjekata

M 3.2.Razvoj rentabilnih zdravstvenih usluga

Razlog za intervenciju

U svrhe unapređenja zdravstvene zaštite i pokretanja poslovanja koji se odnosi na obavljanje zdravstvene djelatnosti, točnije u ovom slučaju brige za umiruće osobe na području Općine planirano je pristupiti izgradnju objekta za brigu o umirućim osobama te samim time razviti zdravstvenu infrastrukturu Općine. Ova mjeru je usmjerena na podizanje zdravstvenog standarda područja ali i na ostvarivanje profitabilne poslovne djelatnosti koja omogućuje zapošljavanja i gospodarski razvoj na području Općine Barilović.

Svrha/Cilj

Svrha ove mjere je stvaranje preduvjeta i/ili pokretanje isplativih zdravstvenih usluga

Aktivnost

Pronalazak vanjskog izvora sufinanciranja izgradnje centra za palijativnu skrb

M 3.3. Razvoj konkurentne poljoprivrede

Razlog za intervenciju

Obzirom na važnost stvaranja dodane vrijednosti proizvoda, postoji potreba za intenzivnjom poljoprivrednom orijentacijom, odnosno poticanjem obiteljskih OPG-a na preradu vlastitih proizvoda primarne poljoprivrede i stvaranje autohtonih proizvoda koji će upotpuniti turističku ponudu Općine. Uključivanjem autohtonih proizvoda u turističku ponudu stvara se sinergijski učinak koji je neophodan kako bi se pospješila poljoprivredna proizvodnja i

proširilo tržište poljoprivrednih proizvođača. Valorizacija stočarstva kao komparativne gospodarske djelatnosti i tradicionalne grane ovog područja također je neophodna za gospodarski boljitak.

Svrha/Cilj

Svrha ove mjere je poticati ulaganja u razvoj konkurentne poljoprivrede poradi očuvanja starih i otvaranje novih radnih mesta, te privlačenja većeg broja posjetitelja (veća ponuda lokalnih proizvođača) na predmetno područje kako bi se stvorili preduvjeti za razvoj seoskog-agro turizma s prepoznatljivim lokalnim proizvodima.

Aktivnost

Pronalazak vanjskog izvora sufinanciranja investicija u poljoprivredi

M 3.4.Razvoj selektivnih oblika turizma

Razlog za intervenciju

Pored Kontinentalnog turizma koji je rasprostranjen na ovim područjima, Općina teži razvoju selektivnih vrsta turizma (kulturnog i avanturističkog), te se u sklopu toga planira izgradnja zabavnog parka, te revitalizacija ostataka starih dvoraca u Starom gradu Barilović. Selektivni oblici turizma predstavljaju dio sustavnog makro strateškog razvojnog zaokreta u turizmu, te su orijentirani na manje skupine turista/potrošača. Upravo iz ovog razloga dolazi do zadovoljenja postojećih i rađanja novih potreba, stoga je stvaranje novih brendova neophodno. Prirodni resursi u obliku brzih rijeka (Korana i Mrežnica) stvaraju povoljne mogućnosti za razvoj sportskog i avanturističkog turizma, stoga se pored zabavnog parka, planira izgradnja rafting centra.

Svrha/Cilj

Svrha ove mjere je izgradnja zabavnog parka, rafting centra, te ulaganje u valorizaciju i revitalizaciju Starog grada Barilović kako bi se stvorili preduvjeti razvoja selektivnih vrsta turizma, te kako bi se osnažio gospodarski razvitak Općine temeljen na djelatnostima turizma.

Aktivnost

Pronalazak vanjskog izvora sufinanciranja izgradnje/ rekonstrukcije predmetnih sustava.

4. USKLAĐENOST STRATEŠKIH CILJEVA OPĆINE SA CILJEVIMA EU, NACIONALNIM I REGIONALNIM STRATEŠKIM RAZVOJnim CILJEVIMA

Strategija razvoja Općine Barilović 2016.-2020. je razvojni dokument koji se priprema dijelom i kao podloga za korištenje fondova Europske unije. Pri pripremi dokumenta posebna pozornost je posvećena usklađenosti s ciljevima EU iznesenima u ratificiranom Lisabonskom ugovoru²⁰. Lisabonski ugovor jasno navodi ciljeve Europske unije i vrijednosti mira, demokracije, poštivanja ljudskih prava, pravde, vladavine prava i održivosti. Strateški ciljevi razvoja Općine Barilović u skladu su s gore navedenim ciljevima Europske unije, a treba naglasiti i da su prvenstveno **usklađeni s prioritetima i ciljevima definiranim** novom post-lisabonskom desetogodišnjom **gospodarskom strategijom EU, pod nazivom „EUROPA 2020 – strategija za pametan, održiv i uključiv rast“**²¹. Ova je strategija, kao nasljednica Lisabonske strategije, usvojena slijedom potreba da se politike preusmjere s upravljanja krizom na uvođenje srednjoročnih i dugoročnih reformi koje bi trebale promicati rast i zapošljavanje, a istodobno osiguravati održivost javnih financija. Prioriteti strategije su:

- Pametan rast - razvoj gospodarstva zasnovanog na znanju i inovacijama
- Održiv rast - poticanje gospodarstva koje je resursno učinkovitije, ekološki osještenije i konkurentnije
- Uključiv rast - gospodarstvo zasnovano na visokoj zaposlenosti koje treba doprinijeti društvenoj i teritorijalnoj koheziji

Tijekom pregovora, temeljem objektivnih statističkih pokazatelja i dosadašnjih izvješća o napretku Republike Hrvatske, Europska Komisija izdvojila je 4 tematske cjeline na koje bi Hrvatska trebala usmjeriti glavninu EU sredstava koja su dostupna unutar proračunskog razdoblja 2014.-2020:

1. Jačanje konkurentnosti gospodarstva
2. Poticanje zapošljavanja, poboljšanje obrazovnog sustava i smanjenje siromaštva
3. Očuvanje okoliša i prirodnih resursa
4. Jačanje administrativnih kapaciteta i veća uključenost civilnog sektora

Republika Hrvatska je, nakon razdoblja pregovora s Europskom Komisijom izradila i potpisala, **Sporazum o partnerstvu između republike hrvatske i europske komisije za korištenje eu strukturnih i investicijskih fondova za rast i radna mjesta u razdoblju 2014.-2020.**, kao krovni strateški razvojni dokument koji definira okvir za razvoj sektorskih strategija i javnih politika Republike Hrvatske. Dokument definira glavne izazove s kojima se susreće Republika Hrvatska vezano uz ispunjavanje zajedničkih ciljeva Europske unije za pametan, održiv i uključiv rast. To su:

1. Gospodarska konkurentnost,
2. Zaštita okoliša te učinkovitost resursa,
3. Razvoj održive i suvremene prometne i mrežne infrastrukture,
4. Sudjelovanje na tržištu rada te kvaliteta obrazovanja,
5. Siromaštvo, nejednakost i diskriminacija,

²⁰ http://Europa.eu/lisbon_treaty/full_text/index_en.htm

²¹ http://ec.Europa.eu/euroope2020/index_en.htm

6. Učinkovitost javne uprave.

Kako bi se suočila s istaknutim izazovima, u okviru Sporazuma o partnerstvu, Republika Hrvatska definirala je 11 tematskih ciljeva s čijim postizanjem je usklađena i ova razvojna strategija, a to su tematski ciljevi:

1. Jačanje istraživanja, tehnološkog razvoja i inovacija.
2. Poboljšanje pristupa informacijskoj i komunikacijskoj tehnologiji te njezine uporabe i kvaliteti.
3. Jačanje konkurentnosti MSP- ova, poljoprivrednog sektora (u sklopu EPFRR-a) te sektora ribarstva i akvakulture (u sklopu EFPR-a).
4. Podrška prelasku na ekonomiju s niskom razinom emisije CO₂ u svim sektorima.
5. Promicanje prilagodbe na klimatske promjene, sprječavanje rizika i upravljanje njim.
6. Očuvanje i zaštita okoliša i promicanje učinkovitosti resursa.
7. Promicanje održivog prometa i uklanjanje uskih grla u infrastrukturi ključnih mreža.
8. Promicanje održivog i kvalitetnog zapošljavanja i podrška mobilnosti radne snage.
9. Promicanje socijalne uključenosti, borba protiv siromaštva i svake diskriminacije.
10. Ulaganje u obrazovanje, osposobljavanje i strukovno osposobljavanje za vještine i cjeloživotno učenje.
11. Jačanje institucionalnih kapaciteta javnih tijela i zainteresiranih strana te učinkovite javne uprave.

Strateški ciljevi Strategije razvoja Općine Barilović detaljno su usklađeni i sa strateškim ciljevima nadređenog strateškog razvojnog dokumenta regionalne razine, Županijskom razvojnom strategijom Karlovačke županije za razdoblje 2016.-2020.:

1. Oživljavanje ruralnog prostora i uravnotežen razvoj svih područja županije
2. Konkurentno gospodarstvo, razvoj poljoprivrede, turizma i infrastrukture
3. Jačanje ljudskih resursa i strateško planiranje razvoja
4. Održivo upravljanje okolišem i prirodnim resursima i kulturnom baštinom

Od nadređenih provedbenih strateških razvojnih programa nacionalne razine, obzirom na činjenicu kako je Općina Barilović u potpunosti ruralno područje, potrebno je izdvojiti Program ruralnog razvoja 2014.-2020. Osmišljavanje strateških razvojnih ciljeva kreiralo se prvenstveno u kontekstu sukladnosti s **prioritetima** (time i fokus područjima) **Programa ruralnog razvoja Republike Hrvatske 2014.-2020.**²² koji su slijedeći:

1. poticanje prijenosa znanja i inovacija u poljoprivredi, šumarstvu i ruralnim područjima (razvoj baza podataka u ruralnim područjima; jačanje veza između poljoprivrede, šumarstva i znanstvenog sektora);
2. jačanje održivosti i konkurentnosti svih vrsta poljoprivrede, promicanje inovativnih poljoprivrednih tehnologija te davanje potpore održivom upravljanju šumama;
3. promicanje organizacije prehrambenog lanca, dobrobiti životinja i upravljanja rizicima

²² Izvor: Program ruralnog razvoja 2014.-2020., verzija 1.4

- u poljoprivrednom sektoru;
4. obnavljanje, očuvanje i jačanje poljoprivrednih i šumskih ekosustava (bioraznolikost, voda, tlo);
 5. promicanje učinkovitog korištenja resursa (vode i energije) i давање подпомоћи преласку на гospодарство са ниском емисијом угљика (коришћењем обновљиве енергије, смањењем емисија стакленичког гаса, оčuvанијем и сачувањем угљика);
 6. promicanje društvenе уključености, смањење сиромаштва и гospодарски развој (једноставније отварање радних мјеста, промicanje локалног развоја, појачана доступност информациских и комуникационих технологија),

Mjerljivim doprinosom prioritetima i fokus područjima ruralnog razvoja u Republici Hrvatskoj putem ove strategije, direktno se doprinosi i ostvarenju **tri horizontalna cilja Zajedničke poljoprivredne politike Hrvatske²³ i Europske unije do 2020:**

1. потicanje konkurentnosti poljoprivrede, међу осталим, и кроз вишенамјенску и технолошки иновативну производњу прilagodljivu klimatskim промјенама te технолошки модернизiranu prehrambeno-prerađivačku индустрiju
2. осигуранje одрživog управљања природним ресурсима и акције против кlimatskih промјена uz provedbu načela заштите okoliša i prirode te očuvanje genetskih izvora
3. постизање уравнотеженог територијалног развоја ruralnih gospodarstava i zajednica, уključujući стварање i задржавање радних мјеста.

²³ Izvor: Zakon o poljoprivredi (NN30/15)

5. PROVEDBENI MEHANIZMI

Strategija razvoja Općine Barilović sastoji se od razradene hijerarhije razvojnih ciljeva - od vizije, preko strateških ciljeva, do mjera te projekata/aktivnosti provedbe. I dok konačna uspješnost i vrijednost strategije uvelike ovisi o tome koliko su dobro „pogođeni“ ti osnovni sastavni dijelovi - koliko dobro ciljevi strateški usmjeravaju razvoj na način koji iskorištava snage i prednosti te prevladava i zaobilazi slabosti i prepreke; u kojoj mjeri predlagani projekti doista pridonose ostvarivanju određenih prioriteta i mjera - ona znatno zavisi i od kvalitete provedbe i upravljanja projektima jer i najkvalitetniji prijedlozi projekata mogu doživjeti neuspjeh ako izostane kvalitetna provedba.

Kako bi se Strategija razvoja mogla provoditi, potrebno je odrediti određene mehanizme njezine provedbe. Pri tome se prvenstveno misli na definiranje pokazatelja provedbe koji moraju biti jasni i kvantitativno određeni, te povezani s tijelima/institucijama koje su zadužene za razvoj te koordiniraju, odnosno imaju utjecaj na provedbu mjera i aktivnosti, poštujući, pri tome, načelo transparentnosti. Drugim riječima, potrebno je odrediti odgovornost provedbe, način vrednovanja kroz definirane pokazatelje, kao i tijelo koje prati i izvješće o provedbi. Također, jedan od izrazito važnih mehanizama predstavlja informiranje i uključivanje javnosti/građana u provedbeni proces. Obzirom da se provedba temelji na projektima i programima, iznimno je važno utvrditi kriterije prema kojima će oni biti usvojeni u Strategiji i prioritetni u realizaciji. Uspješna provedba znači učinkovito upravljanje koje treba biti zasnovano na dobro osmišljenom i detaljnem, te realnom i provedivom planu provedbe. Plan treba sadržavati podjelu odgovornosti, strategiju financiranja i financijske alokacije, vremenski plan te konkretnе aktivnosti, kako za provedbu, tako i za praćenje i vrednovanje provedbe. Da bi proces provedbe bio učinkovit i uspješan, njime se moraju osmislati i osigurati i važni elementi uključujući: provedbene institucije i mehanizme, financiranje i postupke za praćenje i vrednovanje programa i projekata. Strategija će pridonijeti i uspješnjem privlačenju i natjecanju za financijska sredstva iz raznih potencijalnih izvora za financiranje razvoja i to od nacionalnih programa i institucija RH, onih u EU, zatim mnogih bilateralnih i multilateralnih, vlastitih izvora do privatnih ulagača. Strategijom se dobiva dobro strukturiran razvojni plan Općine, ona je podloga za utvrđivanje i određivanje prioritetnih razvojnih projekata te za njihovo primjereni predstavljanje i kandidiranje za financiranje.

Strategija razvoja je podložna i promjenama temeljenih na vrednovanju provedbe te njezinom usuglašavanju s nacionalnim i regionalnim prioritetima nakon određenog razdoblja, odnosno kad god to okolnosti nalaže. Revidiran dokument usvaja Općinsko vijeće.

Provedbu Strategije može se podijeliti u dvije osnovne faze. U prvoj fazi, gdje najveću odgovornost ima sama Općina Barilović, potrebno je pripremiti sve dionike za provedbu i

uvesti praksu partnerstva i zajedničkog donošenja odluka. Potrebno je jačati partnerstva i izgraditi konsenzus iz više razloga. Ciljeve Strategije nije moguće (niti je planirano) ostvariti isključivo općinskim sredstvima, te provedba treba uključiti i sve druge izvore sufinanciranja projekata. Strategija je multisektorske naravi što nameće potrebu ujednačenog i zajedničkog djelovanja velikog broja dionika. Ovu aktivnost treba potaknuti gradska administracija uključujući aktivnosti izgradnje mehanizama suradnje između različitih razina uprave (unutarnja, horizontalna i vertikalna koordinacija), te između uprave i civilnog odnosno privatnog sektora (vanjska koordinacija). Jednako je važno posvetiti se informiranju i promociji Strategije i njenih ciljeva radi senzibilizacije javnosti. Komunikacija sa širom javnosti je od iznimne važnosti.

Uz jačanje partnerstva potrebno je, u prvoj fazi provedbe, izgraditi kapacitete i provesti organizacijske prilagodbe koje će Strategiju učiniti operativnom, što uključuje stalno ospozobljavanje službenika za upravljanje projektnim ciklusom, strane jezike, informacijsko-komunikacijske tehnologije, natječajne procedure i dokumentacije i sl. Organizacijska prilagodba odnosi se na kanale komunikacije i koordinacije koje je potrebno unaprijediti, te s tim u vezi, utemeljiti jedinstvenu bazu projekata (standardiziranje procedura i dokumenata, izvještavanja, pohrana i sl.). U prvoj, „pripremnoj“, fazi provedbe potrebno je i izraditi bazu projekata, sukladno metodologiji i modelu primijenjenom na razini Županije, LAG-a i Općine. Ona predstavlja službeni registar svih razvojnih inicijativa i projekata. Obzirom da se pokreću i realiziraju mnoge ideje, inicijative i projekti, i to s različitim razvojnim učincima, različitih prioriteta, sadržaja, dinamike, veličine i dr. Različiti su i predlagatelji tih ideja i projekata, a mnogo je raznovrsnih natječaja za njihovo financiranje. Drugim riječima, svaki projekt za koji se traži, bilo suglasnost, potpora ili sufinanciranje, mora biti uveden u Baze projekata.

Druga faza provedbe Strategije odnosi se na provedbu projekata i aktivnosti praćenja i vrednovanja.

5.1. INSTITUCIONALNI OKVIR ZA PROVEDBU

Općina Barilović

Ključnu ulogu u provedbi Strategije ima Općina Barilović, odnosno njezina upravna tijela. Općinsko vijeće usvaja Strategiju, te nakon usvajanja, redovito, razmatrajući godišnja i druga izvješća, prati njezinu provedbu. Planskim dokumentima koje donosi osigurava njezinu provedbu te poduzima mjere iz svoje nadležnosti usmjerene poboljšanju provedbe. Načelnik uskladjuje aktivnosti svih općinskih tijela i drugih dionika provedbe Strategije donošenjem provedbenih akata, predlaganjem mjera njezine provedbe, nadzorom nad provedbom tih mjera, sudjelovanjem u postupku odabira razvojnih projekata te izvješćivanjem Vijeća o provedbi i rezultatima provedbe. U okviru svog djelokruga, upravna tijela Općine prate

provedbu, pripremaju i provode razvojne projekte te obavljaju i druge poslove od važnosti za provedbu Strategije koji su im propisima ili aktima povjereni, putem koordinatora provedbe kojeg imenuje načelnik.

Lokalna akcijska grupa (LAG) Petrova Gora

LAG Petrova Gora koordinator je aktivnosti provedbe projekata te sustava praćenja provedbe Strategije u dijelu provedbe projekata na područjima naselja Općine, a sufinanciraju se iz Programa ruralnog razvoja 2014-2020 (ESI fond EPFRR²⁴). LAG je zadužen je za potporu i praćenje projekata koji se realiziraju iz Programa ruralnog razvoja putem svih provedbenih mjera, a posebno putem podmjere 19.2 odnosno realizaciju Lokalne razvojne strategije LAG-a za razdoblje 2014.-2020.

Razvojna agencija Karlovačke županije

Koordinator je projekata za područje Županije, sukladno Članku 4. Pravilnika o upisniku upravnih tijela jedinica lokalne i područne (regionalne) samouprave, agencija i drugih pravnih osoba osnovanih s ciljem učinkovite koordinacije i poticanja regionalnog razvoja, osim koordiniranja izrade i pripreme Strategije, u procesu provedbe Županijska razvojna agencija obavlja sljedeće poslove: praćenje provedbe, koordinacija, poticanje zajedničkih razvojnih projekata s drugim jedinicama lokalne i područne (regionalne) samouprave te kroz međuregionalnu i prekograničnu suradnju; sudjelovanje u izradi razvojnih projekata. Uz aktivnosti povezane sa Strategijom, agencija i niz drugih aktivnosti u području promicanja ulaganja i podrške razvoju poduzetništva na području Općine Barilović.

Javni sektor

Javni sektor, u ovom kontekstu, uključuje institucije i organizacije iz javnog sektora s područja Općine Barilović i Karlovačke županije. Dionici iz javnog sektora imaju ključnu ulogu u pripremi i provedbi projekata iz područja svojeg djelovanja. Jačanje i uloga javnog sektora ključni su u narednom proračunskom razdoblju 2014.-2020.

Civilno društvo

Organizacije civilnog društva (OCD) pokazale su se kao značajan sudionik u izradi razvojne strategije zbog iskustva koje imaju u radu unutar okruženja koje se temelji na projektima. OCD imaju posebno značajnu ulogu u područjima zaštite prirodne i kulturne baštine te razvoja ljudskih resursa. OCD ujedno mogu aktivno utjecati na dotok dodatnih sredstava iz nacionalnih i EU fondova za financiranje inicijativa koje ne pokrivaju ostali dionici u

²⁴ Op.a: EPFRR (Europski poljoprivredni fond za ruralni razvoj)

regionalnom razvoju. Uloga OCD-a, razvoj participacijskih procesa kao i partnerskih odnosa s javnim i gospodarskim sektorom, jedna su od ključnih razvojnih smjernica za naredno razdoblje.

Privatni sektor

Privatni, gospodarski, sektor je glavni pokretač gospodarstva, stvaranja blagostanja i radnih mesta. Svrha Strategije je, između ostalog, stvoriti preduvjete za što kvalitetnije djelovanje privatnog sektora. Ona će se, prije svega, ostvarivati razvojem suradnje i dijaloga gospodarskog i javnog sektora (obrazovnog sustava, sustava tržišta rada, podršku kroz razne programe edukacije i poticaja, osiguravanje infrastrukture itd.). Iz tog razloga, sudjelovanje dionika iz privatnog sektora u pripremi i provedbi Strategije, od izrazite je važnosti. Na taj način, djelovanje javnog sektora kontinuirano se usklađuje s potrebama privatnog sektora, naravno, vodeći računa o poštivanju načela održivog razvoja.

5.2. FINANCIRANJE

Provedivost Strategije razvoja Općine Barilović 2016.-2020. primarno se osigurava privlačenjem sredstava potrebnih za provedbu mjera. Financijski plan za realizaciju prioritetnih strateških projekata Općine sadrži prikaz potrebnih sredstava, razrađen po mjerama i izvorima financiranja. Okvirni financijski plan (za prioritetne strateške projekte) treba se izraditi temeljem podataka akcijskog plana i iz proračuna Općine te procjeni mogućnosti privlačenja sredstava iz državnog proračuna i fondova nacionalne razine, odnosno na temelju procjene mogućnosti privlačenja sredstava iz Strukturnih i investicijskih, drugih fondova EU te drugih izvora financiranja (kao mogućnosti financiranja treba uzeti u obzir i druge domaće i međunarodne izvore te privatni sektor).

Akcijski plan treba obuhvatiti projekciju potreba iz definiranih izvora za svaku godinu realizacije, počevši s 2016.-tom godinom, nakon objave definiranih operativnih programa i njihovih mjera te sukladno nacionalnom strateškom razvojnom okviru. Osiguranje i pribavljanje financijskih sredstava, kao i upravljanje tim sredstvima i praćenje njihova korištenja, važan su aspekt provedbe Strategije. Obzirom da se radi o planovima do 2020., umjesto ukupnog financijskog okvira, Strategija će, na godišnjoj razini, a kroz proračun, definirati godišnje potrebna (indikativna) financijska sredstva.

Provedba Strategije financirati će se iz sljedećih izvora:

- Proračun Općine Barilović - planiran za kapitalna ulaganja, poticanje održivog gospodarskog razvoja, projekte u obrazovanju, programe zapošljavanja, unaprjeđenje zdravstvene zaštite, socijalnu infrastrukturu, jačanje civilnog društva, za potrebe u kulturi, zaštitu prirode i gospodarenje otpadom, infrastrukturu (vode, promet), energetsku učinkovitost i upravljanje regionalnim razvojem. Iz proračuna su, u

manjem dijelu planirana i sredstva za provedbu ostalih mjera, ali i za sufinanciranje projekata financiranih iz EU fondova i ostalih izvora financiranja.

- Proračun Karlovačke županije - udio županijskog proračuna u provedbi gradske strategije predviđen je za provedbu zajedničkih projekata tj. planiran je za zajedničke projekte od regionalnog značaja.
- Sredstva državnog proračuna tj. proračuna resornih ministarstava pojavljuju se u obliku decentraliziranih sredstava i planirana su u proračunu Općine, ali su procijenjena i temeljem planiranih ili projekata koji su odobreni, ili su već u provedbi, (za gospodarske zone, tehnološku infrastrukturu, obrazovanje i zdravstvo, socijalnu infrastrukturu, kulturu, značajnija sredstva za zaštitu vodenih resursa nešto manja sredstva za zaštitu prirode i regionalni razvoj).
- Fondovi Europske unije – kao izvor značajnih sredstava za provedbu projekata planirani su i fondovi EU, kako (ESI) - Strukturnih i Investicijskih fondova (EFRR/EFRD, ESF, EPFRR/EAFRD, EFPR/EMFF) tako i drugih programa iz proračuna EU formiranih na razini Zajednice a koje mogu koristiti različiti sektorski korisnici u Republici Hrvatskoj, odnosno u kojima su prihvativi prijavitelji i korisnici iz Hrvatske. Osim EU fondova, planirana su sredstva i iz ostalih međunarodnih izvora (Svjetska banka, EIB, EBRD, UNDP, Zaklade i Fondacije i sl.)
- Od ostalih izvora predviđaju se i privatni (koji uključuju tvrtke, ali i fizičke osobe kao financijere i donatore) te, u vrlo malom obimu, i ostali izvori sredstava (nevladine, lokalne organizacije i sl.).

6. PRAĆENJE I VREDNOVANJE

Kako bi se osigurala operativnost i provedba strategije iznimno je važno pratiti i vrednovati njezinu provedbu. To, ujedno, predstavlja osnovu za izradu godišnjih izvješća, a osnovni preduvjet je da su utvrđeni pokazatelji/indikatori ostvarenja pojedinih ciljeva, prioriteta i mjera koji će dodatno biti usklađeni nakon objave nacionalnog strateškog referentnog razvojnog okvira i Županijske razvojne strategije za razdoblje do 2020.

Uspostavom sustava praćenja i vrednovanja ove strategije, omogućuje se efikasna i transparentna provedba. Glavni cilj ovakvog sustava je mogućnost provjere postoji li potreba za određenim programom i stvaranje sigurnosti da su dostupni resursi optimalno iskorišteni. Uz to, praćenje i vrednovanje Strategije daje razinu odgovornosti koja potvrđuje do koje mјere su ciljevi određenog programa ostvareni te se stvara novo znanje, odnosno povećava razumijevanje o tome što funkcionira i kako poboljšati učinke različitih mjera i programa. Općenito, pratiti će se sljedeće skupine pokazatelja:

- stupanj ostvarenja utvrđenih ciljeva prioriteta i mjera,
- ostvarene rezultate i učinke na razvoj,
- učinkovitost i uspješnost u korištenju financijskih sredstava.

Za učinkovitu provedbu praćenja i vrednovanja te korištenje rezultata vrednovanja potrebno je organizirati primjereno informatički sustav upravljanja i pohrane relevantnih podataka.

Pokazatelji predstavljaju osnovicu za vrednovanje koja omogućuje mjerjenje uspješnosti projekata. Takav sustav treba osigurati pravodobne informacije o različitim projektima, njihovim sudionicima i rezultatima. Osnovu sustava činila bi baza podataka koja bi minimalno morala sadržavati:

- Osnovne podatke o svakom projektu (nositelji, vrijeme trajanja, iznos financiranja itd.);
- Dodatne podatke o sadržaju projekta (mjera i prioritet unutar kojih se projekt realizira, sažetak projekta);
- Ključne pokazatelje rezultata svakog projekta.

Za vođenje baze podataka potrebno je imati odgovarajući računalni programski alat koji se temelji na internetskoj tehnologiji što bi omogućilo unos podataka, kao i pregled sadržaja putem Interneta, čime bi cijeli proces dobio na učinkovitosti i transparentnosti. Podaci potrebni za vrednovanje prikupljaju se, u pravilu, na projektnoj razini koja omogućuje individualno praćenje svakog projekta. S druge strane, agregirani podaci za sve projekte trebaju pružiti mogućnost praćenja provedbe strateških prioriteta i ciljeva.

Temeljem tih podataka izrađuje se izvješće o provedbi, na godišnjoj razini koje se prezentira Općinskom vijeću i javnosti. Praćenje napretka i vrednovanje utjecaja osigurat će informacije u svrhu javne debate i reprogramiranje, ažuriranje, strateškog dokumenta.

Postoji nekoliko tipologija pokazatelja od kojih je, za socio-ekonomski projekte najkorisnija ona koja se sastoji od: ulaznih i izlaznih pokazatelja, pokazatelja rezultata i pokazatelja dugoročnih učinaka. Ulazni pokazatelji pružaju informacije o finansijskim, ljudskim, materijalnim, organizacijskim i drugim resursima korištenim za provedbu projekta. Primjeri ulaznih pokazatelja su: ukupan proračun za provedbu projekta, broj organizacija uključenih u provedbu projekta, itd. Izlazni pokazatelji odnose se na izravne rezultate projektnih aktivnosti. Primjeri izlaznih pokazatelja su: kilometri izgrađenih cesta, broj usavršenih polaznika tečaja itd.

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

Pokazatelji dugoročnih učinaka ukazuju na posljedice koje će projekti imati u dugom roku. Oni pokazuju posredne utjecaje projekata na veći dio stanovništva i na šire aspekte

društvenog i gospodarskog razvoja (povećanje investicija, uvođenje novih usluga, promjene ponašanja pojedinaca ili tvrtki, povećanje zapošljavanja). Dugoročni učinci su povezani sa svrhom projekata, tj. s krajnjom namjenom pokretanja projekata. Svaki od tih učinaka može se kategorizirati prema pojedinim skupinama korisnika projekta koje se u pravilu dijele na: lokalno stanovništvo, lokalno gospodarstvo i lokalne, nevladine i druge, organizacije. Cilj takve podjele je procijeniti učinke projekata na ključne nositelje razvoja, a to su upravo stanovništvo, poduzetnici, jedinicu lokalne samouprave te lokalne nevladine i druge organizacije.

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

Po završetku i prihvaćanju vrednovanja razvojnih učinaka strategije potrebno je, s glavnim rezultatima, upoznati ključne lokalne i regionalne dionike, a obavezno Karlovačku županiju i LAG. Lokalni i regionalni dionici mogu biti upoznati s rezultatima vrednovanja neposredno ili posredno, preko medija, ili njihovom kombinacijom. Pri tome je posebno važno rezultate vrednovanja iskazati na razumljiv, i što objektivniji, način.

Tijekom provedbe strategije razvoja nužno je osigurati potpunu informiranost svih dionika te promidžbu rezultata strategije jer je to preduvjet učinkovitosti i optimalnosti. S tim ciljem, dobro je izraditi Komunikacijski plan čiji ciljevi su:

- Informirati širu javnost o ulozi Strategije razvoja Općine Barilović u ostvarivanju ciljeva ravnomjernog lokalnog razvoja Republike Hrvatske i podizanja konkurentnosti hrvatskih općina;
- Informirati širu javnost o Strateškim ciljevima, prioritetima i mjerama Strategije razvoja Općine Barilović 2016.-2020.;
- Informirati dionike i potencijalne korisnike, na lokalnoj razini, o dostupnim mogućnostima financiranja razvojnih projekata;
- Osigurati transparentnost i provedbe;
- Osigurati pozitivno medijsko pokrivanje aktivnosti koje se provode u cilju ostvarenja ciljeva Županijske razvojne strategije kroz aktivan pristup predstavnicima medija.

Strategija razvoja odnosi se na razdoblje do 2020. godine. Tijekom razdoblja trajanja strategije, predviđena je minimalno 1 revizija dokumenta i to radi promjena koje u nacionalnim programskim dokumentima može napraviti nacionalna razina, 2018. godine.

Vanjsko vrednovanje pokazatelja provedbe i samog dokumenta (*Ex ante evaluacija*) iznimno je važna i trebala bi biti provedena nakon izrade oba nacrta ažurirane Strategije. Vanjsko vrednovanje jedan je od glavnih alata efikasnog upravljanja²⁵. Osnovna svrha vanjskog vrednovanja je poboljšanje operativnosti Strategije razvoja Općine Barilović za razdoblje 2016.-2020., a time i cijelokupnog procesa programiranja. Cilj vanjskog vrednovanja je i optimizacija alokacije sredstava te poboljšanje kvalitete razvojnog programiranja. Ono definira procjenu: postojećih i dugoročnih potreba; ciljeva koje treba postići; kvalitetu indikatora i očekivanih rezultata; ciljeva, u smislu utjecaja, u odnosu na osnovu analizu stanja; dodanu vrijednost zajednici, odnosno, usklađenost prioriteta zajednice i sektora s planiranim prioritetima i mjerama, te analizu iskustava iz prethodnog programiranja s preporukama za poboljšanja. Uloga vanjskog procjenitelja je nezavisna procjena i preporuke za izmjene tehničke provedbe ili politika vezanih uz postupak izrade strategije, u smislu poboljšanja i jačanja njezine kvalitete. Ona predstavlja polaznu točku za monitoring (nadzor) i daljnju evaluaciju provedbe razvojne strategije, osiguravanjem jasnih i kvantificiranih ciljeva, te odgovarajućih indikatora koji odražavaju strateške i operativne ciljeve strategije. Vanjsko vrednovanje treba doprinijeti postizanju nužne povezanosti Strategije razvoja Općine, prvenstveno, sa Županijskom razvojnom strategijom., te njezine usklađenosti s drugim, nadređenim, nacionalnim strateškim razvojnim dokumentima, kao i onima na razini Europske unije. Ona mora biti sastavni dio ukupnog procesa lokalnog i regionalnog razvoja utvrđenog nacionalnim strateškim razvojnim okvirom do 2020. kao osnovnim planskim dokumentom središnje razine kojim se utvrđuju ciljevi politike regionalnog i lokalnog razvoja, te, na taj način, i s ciljevima i prioritetima svih drugih strateških dokumenata i programa.

²⁵ EU Commission's Communication, SEC 2001, 1197/6&7

