

MR GORSKI KOTAR

POLOŽAJ

- Površina mikroregije Gorski kotar iznosi 127.273 ha - 35% teritorija Županije.
- Stalno boravi 8% stanovnika.
- Nacrt novog Zakona o regionalnom razvoju ukida kategoriju povlaštenih brdsko-planinskih područja !!!

MIKROREGIJA	GRADOVI	OPĆINE
GORSKI KOTAR	ČABAR, DELNICE, VRBOVSKO	BROD MORAVICE, FUŽINE, LOKVE, MRKOPALJ, RAVNA GORA, SKRAD

Izvor: Prostorni plan primorsko-goranske županije (SN 32/13)

STANOVNIŠTVO

- Broj stanovnika prema Popisu 2011. godine bio je 23.011 što predstavlja smanjenje od 12% u odnosu na Popis 2001. godine kada je broj stanovnika iznosio 26.120 stanovnika.
- Dolazi do demografskog praznjenja i starenja - zajednice starijih domaćinstava.
- Najviša prosječna starost 47.2 godine (PGŽ - 43.9 godine).
- Najveća stopa mortaliteta (2012. godine 14,6‰).
- Najmanji vitalni indeks 46 (PGŽ - 71).
- Nepovoljna obrazovna struktura¹:
 - najmanje visokoobrazovanih stanovnika - 12% (PGŽ - 20%).
 - bez škole i s nedovršenom osnovnom školom - 7% (PGŽ - 5%).
 - najveći udio stanovnika s osnovnom školom - 28% (PGŽ - 18%).

EKONOMSKA STRUKTURA STANOVNIŠTVA 2011. GODINE

Izvor: Državni zavod za statistiku, Popis stanovništva 2011. godine

- Nepovoljna ekonomska struktura - više stanovnika je ekonomski neaktivno (51,6%) nego što ih je zaposleno (41,5%).
- Manjak radnih mjesta.
- Velika nezaposlenost - prosjek za 2012. godinu - 1.567 (PGŽ 18.453).
- Nedostatak radnika u pojedinim djelatnostima.

¹ Stanovništvo staro 15 i više godina prema Popisu 2011. godine

ZAPOSLENI U TRGOVAČKIM DRUŠTVIMA PO DJELATNOSTIMA 2011. GODINE

Izvor: HGK, ŽK Rijeka, 2012. godina

PROSTOR

- Gustoća naseljenosti(unutar naselja) - 10.5 st/ha.
- Najviše planiranih površina sportsko rekreacijske namjene.
- Najmanje GP naselja.
- Planirana GP izdvojenih namjena (gospodarska, sportsko-rekreativna, turistička...) gotovo 5 puta veća od izgrađenih!!

PRIRODNA OBILJEŽJA I ZAŠTITA OKOLIŠA

- 62 % šuma i šumskog zemljišta Županije.
- Oštra klima zimi uzrokuje probleme u opskrbi i komunikaciji lokalnog stanovništva.
- Usmjeriti aktivnosti na trajno praćenje stabilnosti i kakvoće gospodarskih i općekorisnih funkcija.
- Centralizirano upravljanje prirodnim resursima.
- Ispuštanje nepročišćenih otpadnih voda izravno u podzemne vode.
- Opasnost od onečišćenja okoliša infrastrukturom koja prolazi kroz Gorski kotar.

INDEKS RAZVIJENOSTI JLS MR GORSKI KOTAR 2012.

- PGŽ - ubraja se među ekonomski najrazvijenije županije RH, uz Grad Zagreb i Istarsku županiju.
- Primorsko-goranska županija pripada najrazvijenijoj, IV. skupini, čija vrijednost indeksa razvijenosti iznosi više od **125% prosjeka RH**

INDEKS RAZVIJENOSTI JLS MR GORSKI KOTAR 2012. GODINE

Izvor: Ministarstvo regionalnog razvoja, šumarstva i vodnog gospodarstva

GOSPODARSTVO- MR GORSKI KOTAR

- Odsustvo moderne drvne industrije i konstantno slabljenje unatoč kvalitetnim sirovinama.
- Odlazak mlade stručne radne snage u veća urbana središta.
- Glavna gospodarska područja koja okupljaju najviše zaposlenih u realnom sektoru - prerađivačka industrija (prerada drva) i građevinarstvo.
- Gotovo zanemarena poljoprivredna djelatnost: poljoprivredom se bavi - 3,3% stanovništva, a poljoprivredne površine čine oko 4,3% ukupnog prostora.

TVRTKE PREMA DJELATNOSTI U GORSKOM KOTARU 2010. GODINE

Izvor: HGK, ŽK Rijeka, 2012. godina

TURIZAM

- PGŽ - jedna od turistički najrazvijenijih regija Hrvatske - 2. mjesto u RH po broju ostvarenih noćenja i dolazaka turista.
- 19,13% (2.380.054) dolazaka turista na područje RH otpada na PGŽ.
- 91% (11.450.720) noćenja ostvarili su strani turisti.
- Djelatnost turizma je u 2012. godini pridonijela **5,49% prihodima PGŽ** (1,8 mlrd. kn), te zapošljava **8,81% stanovništva**.
- Nedostatak školovanog kadra u turizmu.
- Nedostatak sadržaja i usko koncipirana turistička ponuda.
- Destinacije Gorskog kotara treba nuditi kao **jedinstvenu cjelinu i brand**.
- Ukupni turistički kapaciteti u Županiji (prema podacima 2008. godine) su 181.285 ležajeva, od toga se 1.426 ležajeva nalazi u Gorskom kotaru (samo 0,8% - nesrazmjernost u odnosu na površinu i kapaciteta u odnosu na druge dijelove Županije).

RAZVOJNI PROBLEMI

- Najviši udio starijeg stanovništva.
- Relativno male vlastite investicijske mogućnosti.
- Konstantno slabljenje drvne industrije.
- Centralizirano upravljanje prirodnim resursima (Hrvatske šume).
- Nedovoljno iskorišteni turistički i ugostiteljski resursi.
- Nezaposlenost lokalnog stanovništva.
- Nezadovoljavajuća infrastruktura (prometna, komunalna, zdravstvena..) dovodi do izoliranosti djela lokalnog stanovništva.
- Opasnost od onečišćenja okoliša infrastrukturom koja prolazi kroz Gorski kotar.
- Mijenjanje zakonske regulative, gubitak brdsko-planinskog statusa.
- Slabi partnerski odnosi i strateški savezi - povezivanje s Europom.

BROJ DOLAZAKA I NOĆENJA U GORSKOM KOTARU 2010. - 2013. GODINE

Izvor: TZ Kvarner

- U razdoblju od 2010. do 2013. godine - pozitivan trend dolazaka gostiju.
- Pad noćenja od 4%, ali ostvaren porast broja noćenja stranih turista za 7%

INFRASTRUKTURA

- Ispresjecanost s kapitalnom infrastrukturom.
- **Nezadovoljavajuća** cestovna povezanost nekih dijelova Gorskog kotara.
- Područje Gorskog kotara **vrlo je bogato pitkom vodom**, ali u vodoopskrbi nije odgovarajuće iskorišteno (93%-tna priključenost).
- Na sustav odvodnje priključeno samo 25% stanovništva.
- Nedovoljno iskorišteni potencijali u korištenju obnovljivih izvora energije/ **toplifikacija- kogeneracija na biomasu** (značajan iskorak u korištenju biomase dijela JLS).

RANJIVOST NA KRIZNA STANJA

- **Ledena kiša** 2014. godine uzrokovala je prometne probleme, probleme u opskrbi strujom, te višednevnu izoliranost stanovnika.
- Šume Gorskog kotara teško su oštećene.
- Najteže su bili pogođeni Čabar i Gerovo, gdje je oštećeno otprilike **90% bukovih stabala, kao i brezove šume**.
- Uništenu drvenu masu potrebno je posjeći i izvući iz šume, te obnoviti floru i faunu šuma odnosno započeti s pošumljavanjem.

RAZVOJNE POTREBE

- Zadržavanje mladog stanovništva (povoljni poduzetnički krediti, niže porezne stope, etc.).
- Razvoj gospodarstva zasnovanog na prirodnim resursima kraja (drvna industrija).
- Educiranje radne snage za poslove u drvnoj industriji.
- Podizanje kvalitete turističke ponude ulaganjem u turizam i s tim povezanim malim poduzetništvom.
- Participativno upravljanje prirodnim resursima (stanovništvo, JLS, Hrvatske šume...).
- Razvoj tradicionalnih obrta i proizvoda iz kućne radinosti - razvoj autohtonih proizvoda.
- Poticati linijski prijevoz.
- Korištenje obnovljivih izvora energije (vjetar i bio-masa).
- Inovacije, preustroj postojećih poduzeća i njihovo proširenje - clusteri malih poduzeća koji zajedno djeluju na tržištu (zajedničke usluge).
- Otvaranje granica - blizina europskog tržišta - "otvorena vrata".