

STRATEGIJA RAZVOJA OPĆINE
PLITVIČKA JEZERA

2018. – 2022.

 Naručitelj: Općina Plitvička Jezera

2

Pitanja u vezi sa sadržajem ovoga dokumenta
molimo uputiti na adresu:

MICRO projekt d.o.o.
Ruđera Boškovića 27, 21000 Split
T: 021 555 400
F: 021 555 406
E: info@ultimativa.com
W: www.ultimativa.com

Zaštita prava
Sadržaji što su ovdje izneseni izrađeni su isključivo
za Općinu Plitvička Jezera. MICRO projekt d.o.o. je
izradio ovaj dokument za potrebe Općine Plitvička
Jezera u skladu sa zahtjevima Naručitelja, Općina
Plitvička Jezera, samo za njegovu specifičnu
primjenu. Ostale osobe koje koriste informacije iz
ovoga dokumenta čine to na vlastitu odgovornost i
vlastiti rizik.

© MICRO projekt d.o.o., 2019.
Sva prava pridržana.
Sadržaj ovoga dokumenta zaštićen je autorskim
pravima. Izmjene, kraćenja, proširenja i nadopune
moguće su samo uz prethodnu pisanu suglasnost
društva s ograničenom odgovornošću MICRO
projekt d.o.o., Split. Umnožavanje je dopušteno
samo uz uvjet da na svakom primjerku ostane
otisnuta gornja napomena o autorskim pravima.
Objavljivanje ili prevođenje dopušteno je samo uz
prethodni pisani pristanak društva s ograničenom
odgovornošću MICRO projekt d.o.o., Split.

U Splitu, lipanj 2019.

3

SADRŽAJ

UVOD ... 5

1 ANALIZA STANJA .. 6

1.1 OPĆI PODACI .. 6
1.1.1 GEOGRAFSKI POLOŽAJ I PROSTORNO UREĐENJE ... 6
1.1.2 KLIMA .. 8
1.1.3 POVIJEST I KULTURNA BAŠTINA ... 9
1.1.4 PROMETNA POVEZANOST ... 10
1.1.5 DEMOGRAFSKA ANALIZA ... 11
1.2 GOSPODARSTVO ... 15
1.2.1 ANALIZA POSLOVNIH SUBJEKATA .. 15
1.2.2 POLJOPRIVREDA I RURALNI RAZVOJ .. 19
1.2.3 TURIZAM .. 25
1.2.4 TRŽIŠTE RADA ... 30
1.3 DRUŠTVENE DJELATNOSTI .. 35
1.3.1 SOCIJALNA SKRB ... 35
1.3.2 ZDRAVSTVO ... 36
1.3.3 ODGOJ I OBRAZOVANJE ... 37
1.3.4 KULTURA I ZAŠTITA KULTURNE BAŠTINE .. 40
1.3.5 RELIGIJA ... 42
1.3.6 MJERE ZAŠTITE LJUDI I IMOVINE .. 43
1.3.7 STANOVANJE I JAVNE ZGRADE .. 45
1.4 ZAŠTITA OKOLIŠA I INFRASTRUKTURA .. 46
1.4.1 ZAŠTITA OKOLIŠA ... 46
1.4.2 ZAŠTITA PRIRODNIH BOGATSTAVA I UPRAVLJANJE PRIRODNIM RESURSIMA 48
1.4.3 INFRASTRUKTURA .. 54
1.5 INSTITUCIJE .. 59
1.5.1 INSTITUCIJE LOKALNE SAMOUPRAVE ... 59
1.5.2 CIVILNO DRUŠTVO .. 62

2 SWOT ANALIZA ... 63

3 STRATEGIJA RAZVOJA .. 66

3.1 STRATEŠKE ODREDNICE .. 66
3.2 VIZIJA ... 67
3.3 CILJEVI .. 68
3.4 MJERE .. 69
3.5 FINANCIJSKI PLAN ... 74
3.6 PROVEDBA STRATEGIJE RAZVOJA .. 81
3.7 POSTUPAK PRAĆENJA PROVEDBE .. 82
3.8 AKCIJSKI PLAN ... 83
3.9 USKLAĐENOST STRATEŠKIH ODREDNICA SA STRATEGIJAMA VIŠEG REDA .. 85

POPIS TABLICA ... 87

4

POPIS GRAFIKONA ... 88

POPIS TABLICA ... 89

5

UVOD
Strategija razvoja Općine Plitvička Jezera krovni je strateški dokument Općine koji je kreiran u
svrhu analize resursa, njihove valorizacije i transformacije u dugoročno održive i za stanovnike
najpovoljnije razvojne smjernice.
Dokument je strukturiran u tri ključna dijela:

- Analiza stanja
- SWOT analiza
- Strateške odrednice

Analiza stanja prvi je korak u izradi Strategije razvoja Općine Plitvička Jezera i predstavlja
sistematični i analitični prikaz zatečenog stanja u ključnim sektorima: gospodarstvo, društvena
djelatnost i zaštita okoliša i infrastruktura).
U sklopu provedene analize naglasak se stavlja na identifikaciju razvojnih potencijala i potreba
stanovnika Općine Plitvička Jezera koji se mogu valorizirati. Prvo poglavlje fokusirano je na
opće podatke o Općini poput geografskog položaja i prostornog uređenja, klimatskih obilježja,
povijesti i kulturne baštine, prometne povezanosti i analize demografskih trendova.
Nakon analize općih podataka predstavljeni su ključni podaci vezani uz trenutno stanje po
pitanju gospodarstva, društvenih djelatnosti i zaštite okoliša i infrastrukture.
Gospodarstvo kao sektor sagledano je kroz poslovne subjekte koji posluju na području Općine,
poljoprivredu i ruralni razvoj, turizam i stanje na tržištu rada.
Društvene djelatnosti analizirane su kroz dostupnost i kvalitetu pružanja zdravstvenih,
socijalnih i odgojno obrazovnih usluga, stanje po pitanju kulture i zaštite kulturne baštine,
religije, mjere zaštite ljudi i imovine, te stanovanja i javnih zgrada.
S obzirom na to da se na području općine Plitvička Jezera nalazi i istoimeni Nacionalni Park,
posebna pažnja posvećena je analizi sustava zaštite okoliša, odnosno prirodnih resursa i
njihovim upravljanjem.
Analiza stanja zaključena je pregledom institucionalnih okvira Općine Plitvička Jezera i
aktivnosti civilnog društva u Općini.
Svi zaključci provedene analize stanja sistematizirani su i grupirani u SWOT analizu kojom su
prikazane snage i slabosti kao interni faktori Općine, te prilike i prijetnje kao eksterni faktori koji
potencijalno mogu utjecati na strateški razvoj Općine.
Na temelju prethodno provedene Analize stanja i SWOT analize definirane su strateške
odrednice od kojih je polazišna točka razvojna vizija. Ona definira željeno stanje Općine u
budućnosti i generira pripadajuće razvojne ciljeve koje Općina želi ostvariti u svrhu dostizanja
tog stanja, a koji su utemeljeni na razvojnim projektima koji su realni i dostižni, te utemeljeni
na realnim potrebama stanovnika.
Na kraju, Strategija razvoja Općine definira ovlasti i odgovornosti za provedbu Strategije i
pripadajućih strateških odrednica te usklađenost sa nadređenim strateškim dokumentima na
Nacionalnoj i EU razini.

6

1 ANALIZA STANJA
Analiza stanja poglavlje je u kojem se na strukturiran način pristupa analizi resursne osnove
Općine Plitvička Jezera, te bilježenju ključnih razvojnih parametara u okviru SWOT analize
koja se na nju nadovezuje. U nastavku se stoga u sklopu prvog koraka pristupa analizi općih
podataka poput geografskog položaja i prostornog uređenja, klimatskih uvjeta, povijesti i
kulturne baštine, prometne povezanosti i ključnih demografskih trendova. Zatim se analiziraju
gospodarski trendovi i stanje po pitanju ključnih gospodarskih parametara od kojih se mogu
istaknuti poslovni subjekti koji djeluju na području Općine, stanje u poljoprivredi i ruralnom
razvoju i turizmu, te tržište rada. Detaljno se analiziraju i društvene djelatnosti i pružanje
zdravstvenih usluga, socijalnih usluga, mogućnosti obrazovanja u Općini, kulturna baština,
religija, mjere zaštite ljudi i imovine te stanovanje i javne zgrade. Zaštita okoliša i infrastruktura
poglavlja su kojima se zaokružuje analiza čiji se temeljni zaključci unose u SWOT analizu.

1.1 OPĆI PODACI
1.1.1 GEOGRAFSKI POLOŽAJ I PROSTORNO UREĐENJE
Općina Plitvička Jezera pripada Ličko-senjskoj županiji koja je smještena u Jadranskoj
hrvatskoj (NUTS II regija). Ličko-senjska županija graniči s Primorsko-goranskom županijom
na sjeverozapadu, Karlovačkom županijom na sjeveru, Zadarskom županijom na jugu i
jugoistoku te Bosnom i Hercegovinom na istoku. Županija obuhvaća područje četiri grada i
osam općina među kojima je i Općina Plitvička Jezera. Općina Plitvička Jezera smještena je
na sjeveroistočnom dijelu Ličko-senjske županije. Na sjeveru graniči s Općinama Rakovica i
Saborsko koje administrativno pripadaju Karlovačkoj županiji, na istoku graniči s Bosnom i
Hercegovinom (Unsko-sanski kanton), na jugu s Gradom Gospićem i Općinom Udbina te
Gradom Otočcem i Općinama Vrhovine i Perušić na zapadu.
Od administrativnog i gospodarskog središta Ličko-senjske županije Gradom Gospićem
Općina Plitvička Jezera udaljena je 47,2 km.
Slika 1. Prostorni smještaj Ličko-senjske županije i Općine Plitvička Jezera na karti Republike Hrvatske

Izvor: izrada autora

7

Površina Općine iznosi 469,70 km2 što predstavlja 8,78 % ukupne površine Ličko-senjske
županije koja iznosi 5.350,50 km2. Prema popisu stanovništva iz 2011. godine Općina Plitvička
Jezera broji 4 373 stanovnika. Gustoća naseljenosti na području Općine iznosi 9 stanovnika
na km2. Detaljna demografska analiza prikazana je u poglavlju 3.1.5. Demografska analiza.
Općina Plitvička jezera smještena je na 44°44′24″ sjeverne zemljopisne širine i 15°42′ 32″
istočne zemljopisne dužine.
Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj (NN 86/06, 125/06,
16/07, 95/08 – Odluka Ustavnog suda RH, 46/10, 145/10) utvrđeno je da je Općina Plitvička
Jezera jedinica lokalne samouprave.
Općina obuhvaća 41 naselje: Bjelopolje, Čanak, Čujića Krčevina, Donji Vaganac, Drakulić
Rijeka, Gornji Vaganac, Gradina Korenička, Homoljac, Jasikovac, Jezerce, Kalebovac, Kapela
Korenička, Kompolje Koreničko, Končarev Kraj, Korana, Korenica, Kozjan, Krbavica, Ličko
Petrovo Selo, Mihaljevac, Novo Selo Koreničko, Oravac, Plitvica Selo, Plitvička Jezera,
Plitvički Ljeskovac, Poljanak, Ponor Korenički, Prijeboj, Rastovača, Rešetar, Rudanovac,
Sertić Poljana, Smoljanac, Šeganovac, Trnavac, Tuk Bjelopoljski, Vranovača, Vrelo Koreničko,
Vrpile, Zaklopača i Željava.
Prostorni plan Općine Plitvička Jezera utvrđuje koncepciju, oblike i načine korištenja prostora
uzimajući u obzir prirodne i stvorene resurse, razvojnu orijentaciju, kao i postojeće stanje i
ograničenja u prostoru. Na sljedećoj slici prikazano je prostorno uređenje Općine Plitvička
Jezera prema Prostornom planu iz rujna 2018. godine (III. Izmjene i dopune Prostornog
plana uređenja Općine Plitvička Jezera).
Slika 2. Prostorni plan uređenja Općine Plitvička Jezera

Izvor: Prostorni plan uređenja Općine Plitvička Jezera (III. Izmjene i dopune Prostornog plana)

8

Prema odluci o razvrstavanju jedinica lokalne i područne (regionalne) samouprave prema
stupnju razvijenosti (NN 132/2017)1 indeks razvijenosti Općine Plitvička Jezera iznosi 101,529
čime se svrstava u razvojnu skupinu 5, odnosno skupinu iznadprosječno rangiranih jedinica
lokalne samouprave. S obzirom na to da se sve jedinice lokalne samouprave Ličko-senjske
županije koje se nalaze u zaleđu Velebita nalaze u razvojnoj skupini od jedan do četiri,
(ispodprosječno su rangirane) visok indeks razvijenosti Općine Plitvička Jezera može se
povezati s ekonomskim aktivnostima povezanim s Nacionalnim parkom Plitvička Jezera.
Prema odredbama Zakona o područjima posebne državne skrbi (NN 86/08, 57/11, 51/13,
148/13, 76/14, 147/14, 18/15) Općina Plitvička Jezera pripada prvoj skupini područja posebne
državne skrbi, odnosno skupini u kojoj se nalaze općine i gradovi okupirani tijekom
Domovinskog rada koji se nalaze neposredno uz državnu granicu.

1.1.2 KLIMA
Općina Plitvička Jezera pripada tipu kontinentalno-planinske klime. Prema Keppenovoj
klasifikaciji na ovom području prevladava tip klime Cfb, odnosno topla i vlažna klima s toplim
ljetima, klima bukve.
Na sjeveroistočnom i južnom dijelu ovog područja klima je umjereno kontinentalna sa
umjerenom količinom padalina, dok je na ostatku područja klima planinska s velikom količinom
padalina.
Proljeće počinje kasno, vrijeme je hladno i kišovito, a ljeti je prosječna podnevna temperatura
zraka 24°C, dok u najtoplijim danima najviša ne prelazi 36°C. Jesen je relativno kratka i već u
studenom prelazi u zimu. Najhladniji mjesec je obično siječanj (-3°C). Zimska je oborina
uglavnom snijeg, rjeđe pada kiša. Najviše oborine su oko 220 mm (kiša, snijeg) u studenom,
a najmanje u veljači 80 mm. Maksimalna visina snijega doseže 285 cm u mjesecu veljači.
Prosječna godišnja količina oborina je 1 550 mm. Vedrih dana ima oko 20% (68 vedrih dana),
i to najviše u srpnju i kolovozu.

1 https://narodne-novine.nn.hr/clanci/sluzbeni/2017_12_131_3014.html
 https://narodne-novine.nn.hr/clanci/sluzbeni/2017_12_132_3022.html

9

1.1.3 POVIJEST I KULTURNA BAŠTINA
Najstariji spomen naselja Korenica nalazi se u latinskom dokumentu kojim Grgur, sin pok.
Pavla kneza krbavskog, 28. studenog 1468. posuđuje 100 zlatnih dukata od tri hrvatska
plemića. Naselje se tada nalazilo u dolini rječice Korenice, koju je stanovništvo u starini zvalo
Zlaticom, a Koreničko polje je dio većega Krbavskog polja.
Korenica je nastala u podnožju srednjovjekovnog grada Mrsinja koji je bio sjedište Krbavske
biskupije u vrijeme tatarske provale u Hrvatsku.
U neposrednoj blizini Korenice odigrala se 9. rujna 1493. godine Krbavska bitka u kojoj je turski
beg Hadum Jakub - paša porazio feudalnu vojsku predvođenu Emerikom Derenčinom. U ovoj
bitci izginula je i većina hrvatskog plemstva. Korenica do 1527. godine dolazi pod tursku vlast,
što je potrajalo do austrijsko-turskog rata (1683. - 1699.) kada je područje Like oslobođeno.
Nakon oslobađanja od Turaka ovo područje ulazi u sastav Vojne krajine. Nakon ukidanja Vojne
krajine 1881. godine stvorena je županija Ličko-krbavska čije sjedište se nalazilo u Gospiću,
dok je Korenica bila ondašnje središte upravne Općine.
U Drugom svjetskom ratu prostor parka bio je poprište sukoba u kojemu je razorena većina
naselja. Nakon Drugog svjetskog rata ovo područje se u turističkom kontekstu počinje razvijati,
naročito uslijed proglašenja Plitvičkih jezera nacionalnim parkom dana 09.04.1949.
Za vrijeme Domovinskog rata područje Općine Plitvička Jezera okupirano je (1991.) i
oslobođeno 6. kolovoza 1995. u vojno redarstvenoj akciji „Oluja“. Na parlamentarnim izborima
1996. ustrojena je nova općina - Plitvička jezera sa središtem u Korenici.
Najvrjedniji resurs Općine predstavlja Nacionalni Park Plitvička jezera čiji kartografski zapisi
se nalaze još na crtežima iz 17. stoljeća a tekstualno se spominju u zapisima iz druge polovice
18. stoljeća. Naziv Plitvice u literaturu je unesen prvi puta 1777. godine u zapisu svećenika
Dominika Vukasovića iz Otočca.
Ljudi naseljavaju područje Plitvičkih jezera više od tisuću godina, uključujući i brojna plemena:
Ilirim Tračani, Kelti, Japodi, Rimljani i Avari. Pod Julijem Cezarom ovo područje bilo je sastavni
dio Rimskog carstva. U srednjem vijeku su se jezera nalazila u sklopu Hrvatskog kraljevstva
koje je od 1102. godine u personalnoj uniji sa Mađarskom. Pod hrvatskom vladavinom,
odnosno vladavinom Zrinskih i Frankopana ovo područje ekonomski se oporavilo.
Davne 1861. izgrađene su prve smještajne jedinice na Velikoj poljani. Lokalno stanovništvo
nazivalo je ove smještajne jedinice Vladareva kuća pošto su tamo uglavnom odsjedali časnici
imperijalne vojske.
Prilikom posjete kraljevske princeze Štefanije od Belgije 1888. godine Plitvička jezera i okolica
uređeni su u turističke svrhe po prvi puta.
Tijekom prvog svjetskog rata Hrvatski sabor u Zagrebu donio je zakon o zaštiti ovog područja,
a 8. travnja 1949. godine Plitvička jezera proglašena su nacionalnim parkom i danas spadaju
u najposjećenije turističke atrakcije u Hrvatskoj.

10

1.1.4 PROMETNA POVEZANOST
Prometno-geografski položaj Općine Plitvička Jezera je povoljan zbog razvijene i dostupne
cestovne mreže. Iako ovim područjem ne prolazi Autocesta A1, dobra povezanost sa ostalim
dijelovima Republike Hrvatske osigurana je važnim tranzitnim prometnim pravcem državne
ceste D1 koja spaja Hrvatski sjever i jug. Od ostalih državnih cesta koje se nalaze na području
Općine Plitvička Jezera mogu se istaknuti i D25 (Korenica - Buniuć - Lički Osik - Gospić -
Karlobag), D42 (Vrbovsko - Ogulin - Jospidol - Plaški - Grabovac), D52 (Špilnik - Korenica) i
D217 (Ličko Petrovo Selo - G.P. Ličko Petrovo Selo). Detaljni prikaz županijskih i lokalnih cesta
prikazan je u poglavlju 3.4.3.1. Prometna infrastruktura.
Najbliži izlaz na Autocestu nalazi se na čvoru Otočac na udaljenosti od 47,3 km od općinskog
središta.
Na području Općine nije omogućen ni prostornim planom predviđen željeznički promet. Zračni
promet je usmjeren na: Zračnu luku Zagreb (163 km udaljenosti od općinskog središta), Zračnu
luku Rijeka (139 km udaljenosti od općinskog središta) i Zračnu luku Zadar (136 km udaljenosti
od općinskog središta).
Najbliži granični prijelaz je granični prijelaz s Bosnom i Hercegovinom i to G.P. Ličko Petrovo
Selo koje se nalazi na udaljenosti od 24 km od Općinskog središta.
Slika 3. Prometna povezanost Općine Plitvička Jezera

Izvor: Prostorni plan uređenja Općine Plitvička Jezera (II. Izmjene i dopune Prostornog plana)

11

1.1.5 DEMOGRAFSKA ANALIZA
Prema popisu stanovništva iz 2011. godine u Općini Plitvička Jezera živi 4 373 stanovnika, što
predstavlja udio od 8,60 % stanovnika Ličko-senjske županije. Promatrajući broj stanovnika
od prvog službenog popisa stanovništva 1857. godine, može se uočiti kako su zabilježene
oscilacije u periodu do službenog popisa 1931. godine, nakon čega se bilježi konstantan trend
opadanja broja stanovnika koji je prisutan i danas. Najveći broj stanovnika Općina bilježi
početkom 20. stoljeća (1900. godine) kada je na ovom području živjelo 17 436 stanovnika.
Grafikon 1. Kretanje ukupnog broja stanovnika od 1857. do 2011. godine

Izvor: DZS

Prema posljednjem službenom popisu stanovništva iz 2011. godine, raspodjela stanovništva
prema spolu približno je jednaka. Evidentirano je 48,87 % stanovnika muškog spola i 51,13 %
stanovnika ženskog spola.
Ukoliko se promatraju demografski pokazatelji starenja u Općini Plitvička jezera u posljednjem
međupopisnom razdoblju, može se uočiti kako je zamijećeno blago poboljšanje budući da je
prosječna starost 2001. godine iznosila 40,50 godina dok u 2011. godini iznosi 40,20 godina.
Prema popisu stanovništva iz 2011. godine u ukupnom broju stanovnika Općina Plitvička
Jezera ima 62,66 % radno sposobnog stanovništva (od 15 - 64 godine). Detaljna analiza
zaposlenosti i nezaposlenosti prikazana je u poglavlju 3.2.4 Tržište rada.
Tablica 1. Stanovništvo prema spolu i starosti

Kategorija / Godina 2001. 2011.
Spol Svi m. ž. svi m. ž.

Ukupno 4 668 2 279 2 389 4 373 2 137 2 236
0 - 4 godina 308 158 150 242 133 109
5 - 9 godina 269 114 155 222 102 120
10 - 14 godina 297 158 139 295 159 136
15 - 19 godina 256 127 129 248 104 144
20 - 24 godina 244 125 119 261 135 126
25 - 29 godina 287 144 143 240 119 121
30 - 34 godina 336 178 158 282 150 132
35 - 39 godina 364 200 164 262 140 122
40 - 44 godina 325 179 146 295 149 146
45 - 49 godina 241 136 105 336 189 147
50 - 54 godina 247 118 129 310 165 145
55 - 59 godina 174 78 96 261 132 129
60 - 64 godina 321 146 175 245 108 137

0
2000
4000
6000
8000

10000
12000
14000
16000
18000
20000

18
57

.
18

69
.

18
80

.
18

90
.

19
00

.
19

10
.

19
21

.
19

31
.

19
48

.
19

53
.

19
61

.
19

71
.

19
81

.
19

91
.

20
01

.
20

11
.

Broj stanovnika

12

Kategorija / Godina 2001. 2011.
Spol Svi m. ž. svi m. ž.

65 - 69 godina 391 169 222 160 73 87
70 - 74 godina 319 158 161 252 112 140
75 - 79 godina 142 48 94 257 98 159
80 - 84 godina 67 21 46 149 57 92
85 - 89 godina 38 8 30 42 10 32
90 - 94 godina 17 3 14 10 2 8
95 i više godina 4 1 3 4 - 4
Prosječna starost 40,50 39,10 41,90 41,90 40,20 43,40
Indeks starenja 115,00 99,50 130,00 111,10 92,40 129,50
Koeficijent starosti 28,00 24,40 31,30 25,60 21,50 29,50
Radno sposobno 2 620 1 431 1 189 2 740 1 391 1 349

Izvor: DZS

Iz službenog popisa stanovništva 2011. godine vidljivo je da su u ukupnom broju stanovnika
Općine Plitvička Jezera najbrojniji narod Hrvati (3 066 stanovnika), dok su od nacionalnih
manjina najbrojniji Srbi sa ukupno 1 184 stanovnika.
Tablica 2. Stanovništvo prema narodnosti

Kategorija / Godina 2001. 2011.
Hrvati 3 141 3 066
Albanci 12 14
Bošnjaci 2 20
Crnogorci 0 2
Česi 1 0
Mađari 1 2
Makedonci 5 8
Nijemci 0 1
Rumunji 0 1
Rusini 1 0
Slovenci 1 1
Srbi 1 424 1 184
Talijani 0 1
Ukrajinci 1 0
Ostali 15 7
Regionalna pripadnost 0 1
Izjasnili se u smislu vjerske pripadnosti 0 18
Neraspoređeno 0 1
Ne izjašnjavaju se 51 43
Nepoznato 13 3
Ukupno 4 668 4 373

Izvor: DZS

Prema podacima iz popisa stanovništva iz 2011. godine može se zaključiti kako najviše
stanovnika živi na području sljedećih naselja: Korenica (1 766), Plitvička Jezera (315), Jezerce
(246) i Smoljanac (245), dok preostalih trideset i sedam naselja pojedinačno ne broje više od
200 stanovnika.
Tablica 3. Stanovništvo po naseljima za zadnja dva popisa

Kategorija / Godina 2001. 2011.
1. Bjelopolje 195 114
2. Čanak 91 53
3. Čujića Krčevina 2 8

13

Kategorija / Godina 2001. 2011.
4. Donji Babin Potok2 101 /
5. Donji Vaganac 47 61
6. Drakulić Rijeka 8 9
7. Gornji Babin Potok3 72 /
8. Gornji Vaganac 223 125
9. Gradina Korenička 126 82
10. Homoljac 16 21
11. Jasikovac 13 28
12. Jezerce 298 246
13. Kalebovac 48 35
14. Kapela Korenička 5 13
15. Kompolje Koreničko 103 130
16. Končarev Kraj 0 1
17. Korana 24 25
18. Korenica 1 570 1 766
19. Kozjan 3 0
20. Krbavica 62 44
21. Ličko Petrovo Selo 101 110
22. Mihaljevac 66 44
23. Novo Selo Koreničko 38 12
24. Oravac 47 23
25. Plitvica Selo 36 44
26. Plitvička Jezera 381 315
27. Plitvički Ljeskovac 15 20
28. Poljanak 67 98
29. Ponor Korenički 0 3
30. Prijeboj 3 12
31. Rastovača 90 98
32. Rešetar 33 43
33. Rudanovac 81 123
34. Sertić Poljana 14 12
35. Smoljanac 238 245
36. Šeganovac 29 10
37. Trnavac 4 10
38. Tuk Bjelopoljski 69 15
39. Vranovača 147 194
40. Vrelo Koreničko 119 123
41. Vrpile 23 15
42. Zaklopača 9 5
43. Željava 51 38
Ukupno 4 668 4 373

2 Podaci za naselje Donji Babin Potok u 2011. godini se statistički obrađuju unutar Općine Vrhovine
kojoj je i administrativno pripojeno.
3 Podaci za naselje Gornji Babin Potok u 2011. godini se statistički obrađuju unutar Općine Vrhovine
kojoj je i administrativno pripojeno.

14

Izvor: DZS

U razdoblju od 2014. do 2017. godine evidentiran je veći broj umrlih osoba od broja živorođenih
što upućuje na negativan prirodni prirast stanovništva. Detaljniji podaci o prirodnom kretanju
stanovništva prikazani su na sljedećem grafikonu.
Grafikon 2. Prirodno kretanje stanovništva od 2014. do 2017. godine4

Izvor: DZS

Pregledom dostupnih statističkih podataka Državnog zavoda za statistiku uočeno je da je u
2017. godini sklopljeno ukupno 11 brakova, što predstavlja smanjenje za 60 % u odnosu na
2016. godinu. U 2017. godini su dva braka završila razvodom. U razdoblju od 2015. do 2018.
godine sklopljeno je ukupno 65 brakova, dok je u istom razdoblju zabilježeno ukupno 10
razvoda.
Grafikon 3. Pregled sklopljenih i razvedenih brakova na području Općine Plitvička Jezera

Izvor: DZS

4 Vitalni indeks-broj živorođenih na 100 umrlih.
 Prirodni prirast-razlika između broja živorođenih i umrlih.

2014. 2015. 2016. 2017.
Živorođeni 40 28 35 42
Umrli 60 80 60 62
Prirodni prirast -20 -52 -25 -20
Vitalni indeks 67 35 58 68

-60
-40
-20

0
20
40
60
80

100

2015. 2016. 2017.
Sklopljeni brakovi 27 27 11
Razvedeni brakovi 6 2 2

0

5

10

15

20

25

30

15

1.2 GOSPODARSTVO
1.2.1 ANALIZA POSLOVNIH SUBJEKATA
1.2.1.1 Trgovačka društva
Prema podacima FINA-e na području Opčine Plitvička Jezera su u 2017. godini bila
registrirana 53 poslovna subjekta. Promatrajući statističke podatke za proteklih pet godina
mogu se uočiti pozitivni trendovi po pitanju ukupnog broja trgovačkih društava, broja
zaposlenika i ostvarenih ukupnih prihoda u posljednjoj godini u odnosu na promatranu 2013.
godinu.
Tablica 4. Trgovačka društva na području Općine Plitvička Jezera

Godina 2013. 2014. 2015. 2016. 2017.
Broj trgovačkih društava 32 38 37 45 53
Broj zaposlenika 405 408 459 508 531
Ukupni prihodi 138.427.139 141.188.646 157.665.965 158.929.796 162.913.479
Neto dobit/gubitak 7.467.536 9.632.336 4.760.470 6.652.326 1.277.409

Izvor: FINA

U posljednjoj promatranoj godini (2017.) u Općini Plitvička Jezera registrirana su ukupno 53
trgovačka društva, što predstavlja povećanje od 39,62 % u odnosu na prvu promatranu godinu.
Isto tako, trgovačka društva na navedenom području u posljednjoj su godini zapošljavala 531
zaposlenika što predstavlja povećanje od 31,11 % u odnosu na prvu promatranu godinu.
Nadalje, ukupni prihodi koje su promatrani subjekti ostvarili porasli su na kraju promatranog
razdoblja za 17,70 % u odnosu na početak promatranog razdoblja.
Nadalje, ukoliko se promatra ustrojbeni oblik trgovačkih društava na području Općine Plitvička
Jezera, može se uočiti kako je najveći broj društava registriran kao društvo s ograničenom
odgovornošću.
Tablica 5. Trgovačka društva prema ustrojbenom obliku

Izvor: FINA
Nadalje, na području Općine Plitvička Jezera najveći se broj trgovačkih subjekata nalazi u
kategoriji mikro subjekata (83,01 %). Također, u kategoriji malih subjekata nalazi se 15,09 %
subjekata dok se u kategoriji srednjih subjekata nalazi 1,90 %, a velikih poduzeća na ovom
području nema.

Društvo s
ograničenom
odgovornošću

Zadruga Ostali obveznici
poreza na dobit

Jednostavno društvo
s ograničenom
odgovornošću

2017. 31 3 5 14

0
5

10
15
20
25
30
35

16

Tablica 6. Trgovačka društva prema veličini

Izvor: FINA

Najčešće djelatnosti trgovačkih društava registriranih na području Općine Plitvička Jezera su
uz djelatnosti pružanja smještaja i pripreme i usluživanja hrane u proteklih pet godina bile:

- Prerađivačka industrija,
- Trgovina na veliko i na malo; popravak motornih vozila i motocikala,
- Stručne, znanstvene i tehničke djelatnosti.

Prikaz detaljne strukture trgovačkih društava prema djelatnosti prikazana je u sljedećoj
tablici.
Tablica 7. Broj trgovačkih društava prema područjima NKD-a

Djelatnost/godina 2013. 2014. 2015. 2016. 2017.
Poljoprivreda, šumarstvo i ribarstvo 3 5 3 4 4
Prerađivačka industrija 6 6 7 7 7
Opskrba električnom energijom, plinom,
parom i klimatizacija

0 2 3 3 3

Opskrba vodom; uklanjanje otpadnih
voda, gospodarenje otpadom te
djelatnosti sanacije okoliša

0 0 2 2 2

Građevinarstvo 2 1 1 3 1
Trgovina na veliko i na malo; popravak
motornih vozila i motocikala 7 6 7 7 7

Prijevoz i skladištenje 2 3 3 3 4
Djelatnosti pružanja smještaja te
pripreme i usluživanja hrane 7 8 7 7 11

Poslovanje nekretninama 1 1 0 0 0
Informacije i komunikacije 0 0 0 1 1
Stručne, znanstvene i tehničke
djelatnosti 3 5 4 5 7

Administrativne i pomoćne uslužne
djelatnosti 1 1 0 2 5

Ostale uslužne djelatnosti 0 0 0 1 1
UKUPNO 32 38 37 45 53

Izvor: FINA

2013. 2014. 2015. 2016. 2017.
Mikro 25 31 28 37 44
Mali 6 6 8 7 8
Srednji 1 1 1 1 1

0
5

10
15
20
25
30
35
40
45
50

17

1.2.1.2 Obrtništvo
U Općini Plitvička Jezera je u 2018. godini registrirano ukupno 69 obrta. Većina obrtnika (67)
djelatnost obavlja tijekom cijele godine, dok samo dva obrta posluju u sezoni. Svi obrti na
području Općine Plitvička Jezera su u statusu nepovlaštenih obrta.5
Tablica 8. Broj obrtnika prema području NKD-a, studeni 2018.
Šifra NKD-a Područje NKD-a Broj obrtnika
2 Šumarstvo i sječa drva 6
10 Proizvodnja prehrambenih proizvoda 3

16 Prerada drva i proizvoda od drva i pluta, osim namještaja;
proizvodnja proizvoda od slame i pletarskih materijala 5

22 Proizvodnja proizvoda od gume i plastike 1
25 Proizvodnja gotovih metalnih proizvoda, osim strojeva i opreme 2
27 Proizvodnja električne opreme 1
28 Proizvodnja strojeva i uređaja 1
32 Ostala prerađivačka industrija 1
33 Popravak i instaliranje strojeva i opreme 1
41 Gradnja zgrada 3
42 Gradnja građevina niskogradnje 1
43 Specijalizirane građevinske djelatnosti 18

45 Trgovina na veliko i na malo motornim vozilima i motociklima;
popravak motornih vozila i motocikala 2

46 Trgovina na veliko, osim trgovine motornim vozilima i motociklima 7
47 Trgovina na malo, osim trgovine motornim vozilima i motociklima 11
49 Kopneni prijevoz i cjevovodni transport 17
52 Skladištenje i prateće djelatnosti u prijevozu 2
55 Smještaj 9
56 Djelatnost pripreme i usluživanja hrane i pića 14

59 Proizvodnja filmova, videofilmova i televizijskog programa,
djelatnosti snimanja zvučnih zapisa i izdavanja glazbenih zapisa 1

62 Računalno programiranje, savjetovanje i djelatnosti povezane s
njima 1

66 Pomoćne djelatnosti kod financijskih usluga i djelatnosti osiguranja 1
68 Poslovanje nekretninama 1
77 Djelatnosti iznajmljivanja i davanja u zakup (leasing) 4

79 Putničke agencije, organizatori putovanja (turoperatori) i ostale
rezervacijske usluge te djelatnosti povezane s njima 10

81 Usluge u vezi s upravljanjem i održavanjem zgrada te djelatnosti
uređenja i održavanja krajolika 2

82 Uredske administrativne i pomoćne djelatnosti te ostale poslovne
pomoćne djelatnosti 3

93 Sportske djelatnosti te zabavne i rekreacijske djelatnosti 2
95 Popravak računala i predmeta za osobnu uporabu i kućanstvo 2
96 Ostale uslužne djelatnosti 12

Izvor: Obrtni registar

5 Nepovlašteni obrt dijeli se na slobodne i vezane obrte. Slobodni obrt je obrt za čije obavljanje se ne
traži ispit o stručnoj osposobljenosti, srednja stručna sprema ili majstorski ispit. Za otvaranje vezanog
obrta kao uvjet se traži ispit o stručnoj osposobljenosti, srednja stručna sprema ili majstorski ispit.

18

1.2.1.3 Institucije za podršku poduzetništvu
Gospodarske zone
Na području Općine Plitvička jezera nalaze se gospodarske zone prema namjeni i površini
prikazanoj u sljedećoj tablici.
Tablica 9. Prikaz gospodarskih zona na području Općine Plitvička jezera

Gospodarske zone
Namjena Površina (m2)

Komunalno gospodarska 524.492,29
Komunalno gospodarska ugostiteljska 115.586,82
Turistička 480.279,57
Rekreacijsko turistička 530.699,91
Prostor budućeg razvoja Željava 5.890.672,73
Sanacija postojećeg uzgajališta-ribnjaka 81.859,75
 UKUPNO: 7.623.591,07

Izvor: Općina Plitvička jezera

Na području općine Plitvička Jezera ne postoji infrastruktura koja je usmjerena na razvoj
poduzetništva.

1.2.1.4 Zadruge
Na području Općine Plitvička Jezera registrirane su ukupno dvije zadruge: Braniteljska
socijalno-radna zadruga Lika GS za poljoprivredu, usluge i socijalnu skrb i Braniteljska zadruga
Eko Plitvice za ekološku proizvodnju.

19

1.2.2 POLJOPRIVREDA I RURALNI RAZVOJ
1.2.2.1 Poljoprivreda
Ukupna raspoloživa poljoprivredna površina na području Općine Plitvička Jezera iznosi
3.962,92 ha što je 8,64% poljoprivrednog zemljišta Ličko-senjske županije. Najveću površinu
zauzimaju krški pašnjaci sa 2.267,03 ha, odnosno 57% ukupnog poljoprivrednog zemljišta,
dok 1.059,35 ha odnosno 27% otpada na livade. Udio preostalih poljoprivrednih površina
prema vrsti uporabe u 2017. godini prikazan je na sljedećem grafikonu.

Grafikon 4. Pregled poljoprivrednih površina na području Općine Plitvička Jezera

Izvor: APPRRR

Ukoliko se promatraju poljoprivredne površine na području Općine Plitvička Jezera, može se
uočiti kako se najveće površine nalaze na području sljedećih naselja: Ličko Petrovo Selo
(730,56 ha), Korenica (527,79 ha), Kompolje Koreničko (413,30 ha), Homoljac (399,17 ha),
Oravac (269,60 ha) i Ćanak (208,33 ha). Prikaz poljoprivrednih površina, parcela i
poljoprivrednih gospodarstava prikazan je u sljedećoj tablici.

15%

27%
57%

1%

Oranica
Livada
Krški pašnjak
Voćne vrste

20

Tablica 10. Broj poljoprivrednih gospodarstava i ARKOD parcela prema grupama s obzirom na ukupnu površinu ARKOD parcela (ha) poljoprivrednika po
naseljima na području Općine Plitvička Jezera

Naselje/kategorija

<3 >=3 i <20 >=20 i <100 >=100 i < 1.500 UKUPNO

Br
oj

 P
G

Br
oj

 p
ar

ce
la

Po
vr
šin

a
(h

a)

Br
oj

 P
G

Br
oj

 p
ar

ce
la

Po
vr
šin

a
(h

a)

Br
oj

 P
G

Br
oj

 p
ar

ce
la

Po
vr
šin

a
(h

a)

Br
oj

 P
G

Br
oj

 p
ar

ce
la

Po
vr
šin

a
(h

a)

Br
oj

 P
G

Br
oj

 p
ar

ce
la

Po
vr
šin

a
(h

a)

Bjelopolje 4 18 6,92 0 0 0 1 27 55,17 0 0 0 5 45 62,09
Čanak 4 44 6,88 4 79 21,67 0 0 0 1 55 179,79 9 178 208,33
Čujića Krčevina 1 6 2,44 1 12 11,69 0 0 0 0 0 0 2 18 14,14
Donji Vaganac 1 4 2,48 4 18 20,87 1 49 34,68 0 0 0 6 71 58,03
Drakulić Rijeka 1 7 2,10 1 10 3,35 0 0 0 0 0 0 2 17 5,45
Gornji Vaganac 1 1 1,74 7 69 46,93 2 43 44,78 0 0 0 10 113 93,45
Gradina Korenička 1 13 2,63 3 37 25,07 0 0 0 0 0 0 4 50 27,70
Homoljac 0 0 0 3 36 20,20 3 78 203,64 1 45 175,33 7 159 399,17
Jasikovac 1 14 2,22 3 55 17,96 0 0 0 0 0 0 4 69 20,18
Jezerce 2 2 0,35 3 16 11,26 0 0 0 0 0 0 5 18 11,61
Kalebovac 2 13 3,42 1 16 6,68 0 0 0 0 0 0 3 29 10,09
Kapela Korenička 1 11 2,68 2 13 14,77 0 0 0 0 0 0 3 24 17,45
Kompolje Koreničko 3 3 0,57 3 41 17,78 0 0 0 1 96 394,95 7 140 413,30
Korenica 26 114 29,73 34 473 272,46 6 181 225,59 0 0 0 66 768 527,79
Krbavica 0 0 0 6 90 30,84 1 39 72,03 0 0 0 7 129 102,87
Ličko Petrovo Selo 6 24 9,63 3 16 14,93 0 0 0,00 1 56 706,00 10 96 730,56
Mihaljevac 2 12 3,52 6 72 35,87 0 0 0 0 0 0 8 84 39,39
Novo Selo Koreničko 1 3 0,56 1 8 3,33 0 0 0 0 0 0 2 11 3,89
Oravac 2 16 4,15 2 34 15,33 0 0 0 1 32 250,11 5 82 269,60
Plitvica Selo 0 0 0 1 6 5,52 0 0 0 0 0 0 1 6 5,52
Plitvička Jezera 1 3 1,21 1 30 5,72 0 0 0 0 0 0 2 33 6,93
Plitvički Ljeskovac 0 0 0 0 0 0 1 20 24,89 0 0 0 1 20 24,89
Poljanak 3 5 2,17 0 0 0 0 0 0 0 0 0 3 5 2,17
Ponor Korenički 0 0 0 2 20 10,70 0 0 0 0 0 0 2 20 10,70
Rastovača 3 7 6,88 0 0 0 0 0 0 0 0 0 3 7 6,88
Rešetar 3 7 2,42 1 8 18,63 0 0 0 0 0 0 4 15 21,05

21

Naselje/kategorija

<3 >=3 i <20 >=20 i <100 >=100 i < 1.500 UKUPNO

Br
oj

 P
G

Br
oj

 p
ar

ce
la

Po
vr
šin

a
(h

a)

Br
oj

 P
G

Br
oj

 p
ar

ce
la

Po
vr
šin

a
(h

a)

Br
oj

 P
G

Br
oj

 p
ar

ce
la

Po
vr
šin

a
(h

a)

Br
oj

 P
G

Br
oj

 p
ar

ce
la

Po
vr
šin

a
(h

a)

Br
oj

 P
G

Br
oj

 p
ar

ce
la

Po
vr
šin

a
(h

a)

Rudanovac 3 11 1,74 2 44 14,76 0 0 0 0 0 0 5 55 16,51
Smoljanac 1 2 1,21 6 63 37,13 0 0 0 0 0 0 7 65 38,33
Šeganovac 1 9 1,68 1 18 8,10 0 0 0 0 0 0 2 27 9,78
Trnavac 0 0 0 1 8 13,50 0 0 0 0 0 0 1 8 13,50
Tuk Bjelopoljski 1 4 1,31 3 46 16,41 1 25 68,46 0 0 0 5 75 86,17
Vranovača 4 16 6,19 4 41 14,68 1 89 96,91 0 0 0 9 146 117,78
Vrelo Koreničko 5 23 6,18 9 201 72,15 0 0 0 1 40 112,52 15 264 190,86
Vrpile 3 22 4,48 3 62 18,68 0 0 0 0 0 0 6 84 23,15
Zaklopača 0 0 0 1 9 3,03 0 0 0 0 0 0 1 9 3,03
Željava 3 7 2,18 0 0 0 0 0 0 0 0 0 3 7 2,18

Izvor: APPRRR

22

Na području Općine Plitvička Jezera zabilježeno je ukupno 250 poljoprivrednih gospodarstava
u 2017. godini koja čine 5,30 % svih poljoprivrednih gospodarstava Ličko-senjske županije.
Nositelji većine poljoprivrednih gospodarstava su obiteljska gospodarstva koja čine 98,4 %.
Od preostalih nositelja zabilježena su 4 trgovačka društva sa udjelom od 1,6 % u ukupnom
broju nositelja.
Tablica 11. Broj poljoprivrednih gospodarstva prema tipu nositelja na području Općine Plitvička Jezera
i Ličko-senjske županije

Područje/kategorija Obiteljsko
gospodarstvo Obrt Ostali Trgovačko

društvo Zadruga Ukupno

Broj PG-a u Općini
Plitvička Jezera 246 0 0 4 0 250

Broj PG-a u Ličko-
senjskoj županiji 4 664 11 1 36 4 4 716

Izvor: APPRRR

Pregledom dostupnih podataka dobivenih od Agencije za plaćanje u poljoprivredu, ribarstvu i
ruralnom razvoju uočeno je kako ukupan broj članova poljoprivrednih gospodarstava u Općini
Plitvička Jezera iznosi 148. Pri tome su najzastupljenija poljoprivredna gospodarstva bez
članova (58,54 %) i gospodarstva sa jednim članom (27,64 %).
Tablica 12. Broj članova na poljoprivrednim gospodarstvima u Općini Plitvička Jezera i Ličko-senjskoj
županiji

Plitvička Jezera Ličko-senjska županija
Broj članova na
poljoprivrednom
gospodarstvu

Broj PG-ova Broj članova
Broj članova na
poljoprivrednom
gospodarstvu

Broj PG-ova Broj članova

0 144 0 0 2 443 0
1 68 68 1 1 456 1 456
2 25 50 2 537 1 074
3 7 21 3 181 543
4 1 4 4 44 176
5 1 5 5 3 15

Ukupno: 246 148 Ukupno: 4 664 3 264
Izvor: APPRRR

Ukoliko se sagleda obrazovna struktura nositelja poljoprivrednih gospodarstava, za njih 121
podaci nisu dostupni. Od poljoprivrednika za koje su evidentirani podaci o školskoj spremi,
prevladavaju nositelji sa završenom srednjom školom (58,91%) i osnovnom školom (24,80%).
Nadalje, prema dostupnim podacima 5,40 % nositelja ima nezavršenu osnovnu školu, 8,53%
nositelja ima završenu višu školu, dok 5,43% ima završen fakultet.
Tablica 13. Školska sprema nositelja / odgovorne osobe poljoprivrednog gospodarstva

Vrsta PG-a/stručna sprema Nositelj/odgovorna osoba

Obiteljsko gospodarstvo

Fakultet 7
Nema podataka 118
Nezavršena osnovna škola 3
Osnovna škola 31
Srednja škola 76
Viša škola 11

Trgovačko društvo

Fakultet 0
Nema podataka 3
Nezavršena osnovna škola 0
Osnovna škola 1
Srednja škola 0
Viša škola 0

23

Izvor: APPRRR

Prema dostupnim podacima Agencije za plaćanja u poljoprivredi u dobnoj strukturi nositelja
poljoprivrednih gospodarstava prevladavaju nositelji stariji od 60 godina (36 %), a slijede ih
nositelji u dobi između 51 i 55 godina (13,6 %) i nositelji u dobi između 56 i 60 godina (12 %).
Nepovoljna dobna struktura nositelja poljoprivrednih gospodarstava slijedi i trendove
zastupljene i na županijskoj razini što prikazuje sljedeća tablica.
Tablica 14. Dob nositelja poljoprivrednih gospodarstava

Dob nositelja Plitvička Jezera Ličko-senjska županija
< 41 29 536
41 - 45 26 275
46 - 50 20 351
51 - 55 34 555
56 - 60 30 561
61 - 64 21 480
> 65 90 1 958

Izvor: APPRRR

Najzastupljenije tražene kulture na području Općine Plitvička Jezera su krški pašnjak (1
929,39 ha) i livade (1 032,11 ha). Preostale tražene kulture na području Općine Plitvička
Jezera su prikazane u sljedećoj tablici.
Tablica 15. Poljoprivredne površine prema traženim kulturama u 2017. godini

Naziv kulture Tražena površina (ha) Broj PG-a
aronija 0,19 1
djetelina 36,77 16
facelija 0,19 1
grah 0,13 1
ječam-jari 8,92 21
ječam-ozimi 6,57 11
jezerce/lokva 0,06 1
krastavci i kornišoni 0,20 1
krški pašnjak 1 929,39 105
krumpir 6,68 38
kruška 0,18 1
kukuruz 144,40 20
lavanda 0,15 1
lijeska 2,69 2
livade 1 032,11 181
lucerna 54,37 43
luk 0,05 1
malina 0,56 1
miješane povrtne kulture 4,37 59
miješani nasad voćnih vrsta 5,51 21
orah 0,52 2
pšenica-jara 0,20 1
pšenica-ozima 1,41 5
raž-ozima 38,40 2
smiljkita (svinđuša) 0,60 2
smjesa leguminoza i žitarica 2,68 1
šljiva 31,40 97
šumarak 0,88 11
trave i travolika paša 99,00 72
tritikale-jare 0,08 1
tritikale-ozime 142,83 15

24

Naziv kulture Tražena površina (ha) Broj PG-a
ugar 12,90 2
zob-jara 10,42 18
zob-ozima 0,57 1

Izvor: APPRRR

1.2.2.2 Stočarstvo
U sljedećoj tablici prikazan je broj grla na području Općine Plitvička Jezera i Ličko-senjske
županije. U strukturi stočarske proizvodnje dominira ovčarstvo sa 6 246 ovaca što čini 7,43 %
ukupnog broja ovaca Ličko-senjske županije.
Osim ovaca na području Općine uzgajaju se i goveda, te konji, svinje i koze kojih je zabilježeno
znatno manje.
Tablica 16. Brojno stanje stoke iz Upisnika poljoprivrednika na području Općine Plitvička Jezera i u
Ličko - senjskoj županiji u 2017. godini

Kategorija / Vrsta stoke Goveda Konji Magarci Svinje Ovce Koze

Županija Broj grla 15 716 1 058 100 2 529 84 088 3 224
Broj PG-a 1 734 186 26 545 2 051 190

Plitvička Jezera Broj grla 611 28 1 116 6 246 154
Broj PG-a 66 9 1 4 106 16

Izvor: www.hpa.hr

1.2.2.3 Šumarstvo
Na području Općine Plitvička Jezera nalaze se značajne površine šumskog zemljišta. Šume
su u nadležnosti Uprave šuma Gospić. Dio šuma zaštićen je Zakonom o zaštiti prirode u okviru
Nacionalnog parka i rezervata a dio u kategoriji parkova, spomenika prirode i sl.

25

1.2.3 TURIZAM
Jedna od glavnih i strateških gospodarskih grana Ličko-senjske županije je turizam. Prednost
od velikog značaja za Općinu Plitvička Jezera u smislu turističke destinacije je zdrava i čista
priroda koja je dobra podloga za proizvodnju organski uzgojene hrane i razvoj selektivnih
oblika turizma.
Nacionalni park Plitvička jezera najstariji je hrvatski Nacionalni park koji se nalazi pod zaštitom
UNESCO-a od 1979. godine. Park je jedinstveni prirodni fenomen sačinjen od 16 manjih i
većih živopisnih jezera spojenih brojnim slapovima. Površina područja koje zauzima iznosi 29
482 hektara. Najviše jezero u parku je Prošćansko jezero i nalazi se na 639 m, najniže jezero
je Novakovića Brod na 503 m. Najbolje vrijeme za posjet Nacionalnom parku s obzirom na
klimatske prilike su ljetni mjeseci, dok je i zima vrlo atraktivan period zbog prekrasnih slika
zaleđenih slapova. Temperatura vode ljeti može doseći i do 24°C.
Fauna Plitvičkih jezera bogata je ribom i rakovima, međutim ribolov je dopušten samo na
određenim mjestima uz posebnu dozvolu. Kako bi ovaj vrijedni biser ostao i dalje očuvan, za
to je zadužena Uprava Nacionalnog parka Plitvička jezera. Plovidba na jezeru odvija se
isključivo električnim brodovima kako ne bi došlo do zagađenja okoliša.
Na području parka se mogu naći mlinice, pilane i bućice koje su tradicijski objekti i valorizirani
su u turističke svrhe.
Kao izdvojena građevinska područja izvan naselja predviđena za razvoj turističkih sadržaja su
zone u Rastovači, Smoljancu, Vrelu Koreničkom i Tuku Bjelopoljskom.
Područja za razvoj rekreacije i sporta koncentrirana su oko Nacionalnog parka Plitvička Jezera
a to su vanjska igrališta za ostale sportove i šetnice.
Javna ustanova Nacionalnog parka Plitvička Jezera jedan je od značajnijih subjekata na
području Općine a ostvaruje svoje prihode kroz organizaciju prihvata posjetitelja, odnosno
smještajno- ugostiteljsku i trgovačku djelatnost. U sklopu Javne ustanove su 4 hotela, dva
kampa te nekoliko restorana.
Ukoliko promatramo broj posjeta Nacionalnom parku, možemo uočiti kako je u posljednjoj
godini 2017. za koju su dostupni podaci park posjetilo 1 720 331 posjetitelja, što pokazuje
povećanje za 44,71 % u odnosu na 2013. godinu. Detaljan pregled broja posjetitelja u
petogodišnjem razdoblju dostupan je na sljedećem grafikonu.
Grafikon 5. Broj prodanih ulaznica u NP Plitvička jezera u razdoblju do 2013. do 2017. godine

Izvor: JU Nacionalni Park Plitvička jezera

2013. 2014. 2015. 2016. 2017.
Broj prodanih ulaznica 1.188.798 1.184.449 1.357.304 1.429.228 1.720.331

0
200000
400000
600000
800000

1000000
1200000
1400000
1600000
1800000
2000000

26

Od ostalih mjesta na području Općine postoji niz privatnih obrta koji se uglavnom bave
ugostiteljstvom i turizmom te trgovinom. Od registriranih objekata u gastronomiji može se
istaknuti 6 restorana i 6 bistroa.
Na području Općine Plitvička Jezera smještajni kapaciteti su hoteli Jezero, Plitvice, Bellevue
i Macola koji su u 2017. godini raspolagali sa ukupno 995 postelja. Od ostalih smještajnih
kapaciteta nužno je istaknuti i 140 jedinica u kampu Borje, 143 postelje u ostalim ugostiteljskim
objektima za smještaj, 56 postelja u Učeničkom domu, 54 kreveta u hostelu „Falling lakes“,
50 postelja u hostelu „Lana Haus“, 51 postelja u Pastoralnom centru, 118 postelja u
Turističkom naselju i 3 249 postelja u privatnom smještaju.6 Od privatnog smještaja je na
području Općine u 2017. godini bilo registrirano ukupno 250 apartmana i 955 soba.
Ukoliko se promatra broj ostvarenih dolazaka i noćenja u Općini, može se utvrditi kako je
temeljem podataka dostupnih za razdoblje 2014. – 2017. prisutan kontinuiran rast. Samo u
2017. godini ostvareno je 295 634 dolazaka i 416 359 noćenja.
Detaljan prikaz ostvarenih dolazaka i noćenja prikazan je na sljedećem grafikonu.
Grafikon 6. Ostvareni dolasci i noćenja na području Općine u razdoblju 2014. - 2017.

Izvor: TZ Plitvička jezera

U nastavku su prikazani podaci o ostvarenim dolascima i noćenjima turista po zemljama
podrijetla od siječnja 2014. do prosinca 2017. godine. Prosječno su turisti u promatranom
periodu u Općini noćili 1 dan. Najveći broj stranih dolazaka ostvarili su turisti iz sljedećih
država: Koreja (26 983), Njemačka (22 093), Tajvan (21 586), Italija (21 246) i Japan (20 956).
Detaljan prikaz ostvarenih dolazaka i noćenja turista po zemljama podrijetla prikazan je u
sljedećoj tablici.
Tablica 17. Dolasci i noćenja turista po zemljama podrijetla

 Zemlja/godina 2014. 2015. 2016. 2017.
dolasci noćenja dolasci noćenja dolasci noćenja dolasci noćenja

Ukupno 199 356 260 076 217 198 288 967 235 118 334 696 295 634 416 359
Albanija 70 102 146 166 263 327 250 277
Austrija 5 828 9 315 6 099 9.751 7 112 11 493 8 117 13 552
Belgija 4 340 6 826 4 710 7 498 5 066 8 195 6 379 10 718
Bjelorusija 774 801 586 627 674 784 859 916

6 Izvješće o radu TZO Plitvička Jezera 1.1. – 31.12.2017

dolasci noćenja dolasci noćenja dolasci noćenja dolasci noćenja
2014. 2015. 2016. 2017.

Dolasci i noćenja 199.356 260.076 217.198 288.967 235.118 334.696 295.634 416.359

0
50000

100000
150000
200000
250000
300000
350000
400000
450000

27

 Zemlja/godina 2014. 2015. 2016. 2017.
dolasci noćenja dolasci noćenja dolasci noćenja dolasci noćenja

BiH 374 652 579 882 487 7 730 534 1 254
Bugarska 620 800 686 952 744 1 133 891 1 245
Cipar 2 2 78 86 29 39 17 26
Crna Gora 102 140 115 172 126 163 157 221
Češka 2 880 3 810 3 641 4 950 3 988 5 559 5 181 7 257
Danska 793 1 397 609 1 080 790 1 316 1 097 2 094
Estonija 232 277 213 266 297 413 337 462
Finska 528 738 551 846 588 960 766 1 244
Francuska 12 975 18 025 13 069 19 368 14 657 22 326 18 246 28 286
Grčka 176 215 1 108 1 146 635 705 590 650
Irska 368 641 518 779 488 833 638 985
Island 29 39 56 80 30 40 28 46
Italija 13 818 20 290 15 715 23 391 17 654 27 612 21 246 32 732
Letonija 278 322 358 501 358 452 574 737
Litva 493 618 493 556 660 826 1 024 1 231
Luksemb. 105 175 164 234 126 234 193 302
Kosovo 6 7 1 150 1 151 10 11 13 14
Mađarska 4 238 5 931 5 321 8 007 6 625 10 094 9 902 15 489
Makedon. 138 155 138 177 164 207 298 352
Malta 48 63 59 132 55 101 89 111
Nizoz. 6 314 11 746 6 523 12 650 7 809 15 463 9 703 19 256
Norveška 114 145 198 239 165 249 256 394
Njemačka 15 927 25 373 15 444 24 996 17 153 29 006 22 093 38 742
Poljska 5 232 6 603 6 286 7 920 7 038 9 785 11 012 13 876
Portugal 1 424 1 594 1 963 2 145 1 352 1 637 2 569 2 991
Rumunj. 1 745 2 495 2 179 3 305 3 158 4 931 3 517 5 638
Rusija 2 123 2 923 1 595 2 350 1 566 2 202 2 134 3 194
Slovačka 1 752 2 292 2 206 3 118 2 558 3 653 3 178 4 648
Slovenija 1 549 1 813 1 548 1 870 1 769 2 200 2 143 2 699
Srbija 407 630 387 626 541 1 528 720 2 076
Španjol. 7 467 8 687 7 713 9 076 8 403 10 280 10 310 12 675
Švedska 460 669 625 890 758 1 105 814 1 250
Švicarska 4 383 5 843 4 450 6 108 4 530 6 653 4 974 7 668
Turska 97 137 97 123 199 325 222 303
Ujedinjena
Kraljevina 4 115 6 518 4 973 8 506 5 915 10 261 7 287 12 802

Ukrajina 532 742 648 858 877 1 239 1 265 1 668
Ostale europske
zemlje 79 111 148 251 134 171 138 218

Južnoafr. Rep. 625 766 568 755 512 733 761 1 068
Maroko 15 22 40 48 58 81 66 109
Tunis 30 32 187 192 12 12 33 58
Ostale afr. zemlje 121 163 164 254 198 299 280 524
Kanada 2891 3 640 3 108 3 950 4 135 5 567 5 317 7 183
SAD 11 978 14 908 13 266 16 554 13 462 17 746 18 323 23 977
Ostale zemlje
Sjeverne Amerike 9 17 23 30 89 156 117 327

Argentina 242 288 321 408 451 563 686 886
Brazil 1 755 2 016 1 945 2 289 1 629 2 063 1 796 2 381
Čile 68 101 113 153 142 187 151 215
Meksiko 110 142 111 143 182 234 213 251
Ostale zemlje
Južne i Srednje
Amerike

373 505 534 759 684 1 002 938 1 345

Hong Kong 1 487 1 632 1 780 1 868 1 813 2 057 3 060 3 488
Indija 577 753 998 1 228 1 844 2 376 3 196 4 151
Indonezija 372 389 326 333 788 812 724 750

28

 Zemlja/godina 2014. 2015. 2016. 2017.
dolasci noćenja dolasci noćenja dolasci noćenja dolasci noćenja

Izrael 2 040 2 781 2 154 3 019 2 537 3 765 2 571 4 105
Japan 29 582 33 032 25 769 29 218 18 738 21 461 18 323 23 977
Jordan 7 9 552 558 18 33 26 40
Katar 2 2 94 187 11 31
Kazahstan 11 23 22 33 27 40
Kina 3 768 4 555 5 785 7 049 7 739 9 743 13 021 15 778
Koreja, Republika 19 897 21 142 20 600 22 249 24 918 27 879 26 983 29 080
Kuvajt 7 9 1 2 47 77 23 32
Makao 6 6 140 144 5 6 10 18
Oman 9 9 15 25 24 35 25 28
Tajland 1 801 1 859 2 061 2 132 1 972 2 093 2 730 2 933
Tajvan 10 152 10 812 14 059 15 231 16 018 17 706 21 586 23 190
Ujedinjeni Arapski
Emirati 35 44 77 116 91 138 190 357
Ostale azijske
zemlje 1 736 2 056 2 515 2 954 3 977 4 802 4 833 5 881

Australija 5 484 7 099 5 740 7 922 6 353 9 240 8 572 12 026
Novi Zeland 766 1 004 941 1 265 1 045 1 466 1 216 1 729
Ostale zemlje
oceanije 465 598 44 70 86 123 65 102

Izvor: TZ Plitvička jezera

Uz razvoj smještajne ponude odnosno seoskog turizma, ovo područje može biti mjesto kraćih
boravaka. Blizina morskih županijskih destinacija predstavlja jednodnevni izletnički turizam
kao veliki potencijal.
Općina nudi nekoliko atraktivnih mjesta za odmor, uključujući:

- skijalište Mukinje,
- pilana i mlin-vodenica Špoljarić u naselju Korana,
- Astronomsko društvo Korenica,
- Paragliding Bjelopolje,
- Airsoft klub Lika
- biciklističke staze.

Planinarenje
Planinarska staza Medveđak od iznimne je važnosti jer predstavlja zaštitni znak ovog
specifičnog podbneblja. Staza je duga 8 km i omogućava panoramski pogled na Plitvička
jezera i područje Male Kapele i Ličke Plješivice. Na hrptu ove staze uzdižu se tri vrha: Oštri
Medveđak (889 m), Tupi Medveđak (868 m) i Turčić (801 m).
Posebnost staze koja povezuje vrhove Medveđaka su stare bukove šume, koje su jedan od
pokazatelja bogatstva i raznolikosti ovog područja biljnim i životinjskim svijetom.

Skijanje i sanjkanje
Kao jednu od zimskih turističkih ponuda Nacionalnog parka Plitvička jezera koji je simbol
Općine potrebno je spomenuti i skijanje. Skijalište je smješteno u naselju Mukinje. Dužine
staza iznose oko 400 m. Osim skijanja i bordanja moguće je i sanjkanje niz padinu na koju se
sanjkaši penju sami. Skijalište je pogodno za početnike, rekreativce i djecu zbog blagih
strmina staza.

Biciklizam

29

Na području Nacionalnog parka biciklizam kao aktivnost nije dopuštena, stoga je biciklizam
moguć u južnom dijelu Parka. Na južni dio parka se nastavlja organizirana i označena mreža
biciklističkih staza, dok se sa sjeverne strane do ruba Nacionalnog parka također grana
organizirana i označena mreža biciklističkih staza na području Općine Rakovica. Na području
Općine uređeno je ukupno 5 MTB staza čije duljine variraju od 16,5 km do 46,5 km. Na
sljedećoj slici prikazane su planinarske i biciklističke staze na području Općine.
Slika 4. MTB staze na području Općine Plitvička Jezera

Izvor: http://www.hipd.hr/gps/plitviceactive

Gastronomija

Od davnina je Lika kojoj Općina Plitvička Jezera pripada poznata po posebnosti i iznimnoj
kvaliteti hrane. Bogata gastronomska ponuda Općine bazirana je uglavnom na tradicionalnoj
ličkoj kuhinji, pripremljena od sastojaka koji rastu u očuvanom okolišu plitvičkih polja i
pašnjaka.
LAG Lika u koji je Općina učlanjena član osmislio je regionalnu oznaku kvalitete pod nazivom
Lika quality kojom se označavaju domaći proizvodi iznimne kvalitete, proizvodne sljedivosti te
zdravstvene ispravnosti. Uz pomoć ove regionalne oznake pravi se proizvođači štite od
nelojalne konkurencije. Kao dopuna bogatoj gastro ponudi, tradicionalne domaće namirnice
pripremaju se u novom ruhu, na suvremen način. Koncept uključuje hranu koja se može naći
na stolu skoro pa svakodnevno, a prilikom pripreme se upotrebljavaju sastojci, povrće i
začinsko bilje iz domaćih vrtova te meso uzgojeno na obiteljskim gospodarstvima. Neka od
jela koja su tradicionalna a koja će se često naći na stolu svakog domaćina su lički pršut, sir
škripavac, uštipci, te krumpir koji je pečen u ljusci ili po ličkom nazivu police. Poznati
specijaliteti su i janjetina ili prasetina sa zapečenim ličkim krumpirom ili sezonskim povrćem.
Jedan od specijaliteta je i pečena pastrva iz ribogojilišta koje se nalazi u neposrednoj blizini.

30

1.2.4 TRŽIŠTE RADA
Na području Općine Plitvička jezera, prema službenom popisu stanovništva iz 2011. godine
je evidentirano 1 435 zaposlenih osoba.
Podaci iz sljedeće tablice prikazuju strukturu stanovništva na području Općine Plitvička jezera
prema njihovom položaju u zaposlenju i prema njihovoj starosnoj dobi. Statistika ukazuje da
je najviše zaposlenih osoba u dobi od 45 do 49 godine. Najveći broj stanovnika prema položaju
zaposlenih čini kategorija zaposlenih u kojoj je evidentirano 1 289 osoba. Od ukupnog broja
zaposlenika ovoga područja u kategoriji samozaposlenih je 109 osoba.
Tablica 18. Zaposleni stanovnici prema starosti i položaju u zaposlenju

Starost Ukupno Zaposlenici

Samozaposleni
Pomažući
članovi
obitelji

Ostale
zaposlene

osobe
Nepoznato poslodavci

osobe
koje

rade za
vlastiti
račun

Ukupno 1 435 1 289 31 78 12 22 3
15-19 14 13 1 0 0 0 0
20-24 90 85 1 0 1 2 1
25-29 162 145 3 6 2 6 0
30-34 217 196 8 7 1 5 0
35-39 180 174 2 2 2 0 0
40-44 201 192 3 4 0 2 0
45-49 220 194 6 12 3 3 2
50-54 172 153 4 13 1 1 0
55-59 120 95 3 18 2 2 0
60-64 53 38 0 14 0 1 0
65 i više 6 4 0 2 0 0 0

Izvor: DZS, Popis stanovništva 2011. godine

Promatrajući zaposleno stanovništvo s obzirom na djelatnost dominira sektor Djelatnost
pružanja smještaja te pripreme i usluživanja hrane sa ukupno 326 zaposlenih osoba i
Umjetnost, zabava i rekreacija koja broji 190 zaposlenika. Detaljniji pregled zaposlenih prema
djelatnostima je dan u sljedećoj tablici.

31

Tablica 19. Zaposleni prema područjima djelatnosti, starosti i spolu, popis 2011. godine

Područje djelatnosti Ukupno 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65 +

Ukupno 1 435 14 90 162 217 180 201 220 172 120 53 6
A Poljoprivreda,
šumarstvo i ribarstvo 116 0 6 7 16 11 13 20 15 17 10 1

B Rudarstvo i vađenje 1 0 0 0 1 0 0 0 0 0 0 0
C Prerađivačka industrija 110 2 4 9 24 18 19 14 10 9 1 0
D Opskrba električnom
energijom, plinom,
parom i klimatizacija

10 0 0 1 2 0 0 3 2 1 1 0

E Opskrba vodom,
uklanjanje otpadnih
voda, gospodarenje
otpadom te djelatnost
sanacije okoliša

23 0 0 0 6 1 5 4 5 0 2 0

F Građevinarstvo 94 0 3 14 14 6 19 15 14 7 2 0
G Trgovina na veliko i
malo, popravak motornih
vozila i motocikala

118 3 8 13 28 15 19 14 9 6 3 0

H Prijevoz i skladištenje 49 1 2 3 10 8 5 6 7 3 4 0
I Djelatnost pružanja
smještaja te pripreme i
usluživanja hrane

326 7 33 51 42 33 44 48 29 32 6 1

J Informacije i
komunikacije 4 0 2 0 0 1 0 0 1 0 0 0

K Financijske djelatnosti i
djelatnosti osiguranja 16 0 1 3 5 3 2 0 0 2 0 0

L Poslovanje
nekretninama 18 0 0 1 0 0 1 2 5 6 2 1

M Stručne, znanstvene i
tehničke djelatnosti 16 0 1 2 4 2 2 4 0 0 1 0

N Administrativne i
pomoćne uslužne
djelatnosti

33 0 3 4 5 7 0 8 3 2 1 0

32

Područje djelatnosti Ukupno 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65 +

O Javna uprava i obrana,
obvezno socijalno
osiguranje

156 1 13 10 14 31 25 34 14 8 3 3

P Obrazovanje 91 0 3 14 13 12 11 13 13 6 6 0
Q Djelatnosti
zdravstvene zaštite i
socijalne skrbi

37 0 4 5 2 6 8 5 4 3 0 0

R Umjetnost, zabava i
rekreacija 190 0 4 19 26 22 27 25 39 17 11 0

S Ostale uslužne
djelatnosti 14 0 2 4 4 1 0 2 1 0 0 0

T Djelatnosti kućanstava
kao poslodavca,
djelatnosti kućanstva
koja proizvode različitu
robu i obavljaju različite
usluge za vlastite
potrebe

4 0 0 1 1 2 0 0 0 0 0 0

U Djelatnost
izvanteritorijalnih
organizacija i tijela

1 0 0 0 0 0 0 0 1 0 0 0

Nepoznato 8 0 1 1 0 1 1 3 0 1 0 0
Izvor: DZS, Popis stanovništva 2011. godini

33

Naime, prema evidencijama HZZ-a za 2018. godinu, 127 osoba je registrirano sa statusom
nezaposlenog stanovništva na području Općine Plitvička jezera. Iz prezentiranih podataka
može se uočiti da broj nezaposlenih u promatranom razdoblju bilježi pad. Detaljni podaci
prikazani su na sljedećem grafikonu.
Grafikon 7. Nezaposleni po spolu i godinama

Izvor: HZZ na dan 9. studenog 2018. godine

Na sljedećem grafikonu je prikazano nezaposleno stanovništvo s obzirom na stupanj
obrazovanja. Evidentirano je da većina nezaposlenoj stanovništva u Općini Plitvička jezera
najčešće ima završenu osnovnu školu. Najmanji broj nezaposlenog stanovništva je fakultetski
obrazovano.
Grafikon 8. Nezaposleni prema razini obrazovanja

Izvor: HZZ na dan 9. studenog 2018. godine

Iz sljedeće tablice je vidljivo kako veliki broj stanovnika Općine Plitvička jezera, njih 1 345 ne
ostvaruje prihode. S obzirom na veliki broj siromašnih osoba u Općini njih čak 171 prima
socijalnu naknadu što im je ujedno i jedini izvor prihoda za život.

2016. 2017. 2018.
Muškarci 102 78 60
Žene 109 84 67
Ukupno 211 162 127

0

50

100

150

200

250

0

20

40

60

80

100

120

140

160

2016. 2017. 2018.

(0) Bez škole i nezavršena
osnovna škola
(1) Završena osnovna škola

(2) Srednja škola

(3) Prvi stupanj fakulteta,
stručni studij i viša škola
(4) Fakultet, akademija,
magisterij, doktorat

34

Tablica 20. Izvor financiranja za život stanovništva u Općini Plitvička jezera u 2011. godini

Glavni izvor sredstava za život sv. m ž
Ukupno stanovništvo 4 373 2 137 2 236
Prihodi od stalnog rada 1 298 710 588
Prihodi od povremenog rada 187 113 74
Prihodi od poljoprivrede 82 57 25
Starosna mirovina 597 279 318
Ostale mirovine 532 239 293
Prihodi od imovine 45 20 25
Socijalne naknade 171 70 101
Ostali prihodi 169 66 103
Povremena potpora drugih 175 90 85
Bez prihoda 1 345 610 735
Nepoznato 0 0 0

Izvor: DZS

Na području Općine Plitvička jezera najviše osiguranika spada u kategoriju radnika kod
pravnih osoba, točnije njih 1 298 osobe na dan 31.1.2018. godine. Statistička analiza ukazuje
na to da od 2016. do 2018. godine nije došlo do nekog značajnog porasta broja radnika kod
obrtnika i poljoprivrednika. Na grafikonu su prikazane najzastupljenije kategorije osiguranika
na području Općine Plitvička Jezera, sa izuzećem kategorija samostalnih profesionalnih
djelatnosti i osiguranika sa produženim osiguranjem kojih je u 2018. godini bilo evidentirano
ukupno 7.
Grafikon 9. Osiguranici

Izvor: Hrvatski zavod za mirovinsko osiguranje

38%

9%

50%

3%

Radnici kod pravnih osoba

Radnici kod fizičkih osoba

Ukupno

Poljoprivrednici, obrtnici i
ostale kategorije

35

1.3 DRUŠTVENE DJELATNOSTI
1.3.1 SOCIJALNA SKRB
Na području Općine Plitvička Jezera djeluje podružnica Centra za socijalnu skrb Gospić.
Podružnica ima sjedište u Korenici i osnovana je za područje općina Plitvička Jezera, Lovinac,
Udbina i Donji Lapac.
Centar za socijalnu skrb Gospić osnovan je 01. srpnja 1975. godine kao javna ustanova
rješenjem ministarstva nadležnoga za poslove socijalne skrbi od 17. prosinca 1997. godine.
Podružnica Korenica ima ukupno 5 zaposlenih, od čega tri stručna radnika, jedan blagajnik -
likvidator i jedan administrativni radnik. U razdoblju od 2014. - 2018. godine najveći broj
korisnika socijalne skrbi bili su korisnici doplatka za njegu (27,07 %), jednokratnih naknada
(24,84 %) i socijalnih usluga (18,15 %).
U idućoj tablici prikazani su korisnici socijalne skrbi prema vrsti na području Općine Plitvička
Jezera.
Tablica 21. Broj korisnika socijalne skrbi prema vrstama skrbi u Općini Plitvička Jezera

Kategorija/godina 2014. 2015. 2016. 2017. 2018.
Minimalna naknada 92 127 107 69 46
Naknada za osobne potrebe korisnika smještaja 18 17 12 13 14
Jednokratna naknada (ukupno u tekućoj godini) 128 125 123 98 78
Naknade u vezi s obrazovanjem 1 1 0 0 0
Osobna invalidnina 24 25 26 29 30
Doplatak za pomoć i njegu 113 106 100 91 85
Status roditelja njegovatelja ili njegovatelja 1 1 1 1 3
Naknada do zaposlenja 0 0 0 0 1
Socijalne usluge (ukupno u tekućoj godini) 61 63 60 54 57
Broj djece - korisnika prava na privremeno uzdržavanje 0 1 1 0 0

Izvor: Centar za socijalnu skrb Gospić, podružnica Korenica

Na području Općine djeluje i Općinsko društvo Crvenog križa Plitvička jezera. Društvo provodi
djelatnosti koje proizlaze iz Ženevskih konvencija i Dopunskih protokola, Statuta
Međunarodnog pokreta Crvenog križa i Crvenog polumjeseca. Djelatnosti koje obavlja odnose
se na:

- Službu traženja,
- Djelovanje u elementarnim nepogodama i katastrofama,
- Dobrovoljno davalaštvo krvi,
- Zdravstvene aktivnosti,
- Humanitarne intervencije i socijalni rad.

36

1.3.2 ZDRAVSTVO
Na području Općine Plitvička Jezera nalazi se Dom zdravlja Korenica sa sjedištem u Korenici.
Osnivač Doma zdravlja je Ličko-senjska županija.
U sklopu Doma omogućeno je provođenje primarne zdravstvene zaštite, promicanje zdravlja
i preventivnih programa za sveukupno stanovništvo na području Općine Plitvička Jezera.
Djelatnosti koje se obavljaju na području Doma su sljedeće:

- obiteljska medicina,
- dentalna medicina,
- pedijatrija,
- ginekologija,
- patronaža,
- hitna pomoć,
- sanitetski prijevoz.

Pacijentima je na raspolaganju je opća bolnica u Gospiću koja je udaljena 43,9 km od
općinskog središta. Opća bolnica u Gospiću organizirana je na način da pruža zdravstvene
usluge u stacionarnoj i specijalističko-konzilijarnoj zdravstvenoj zaštiti, a organizirana je i
dnevna bolnica za pojedine djelatnosti. Odjeli koji su aktivni u sklopu opće bolnice su: odjel
za unutarnje bolesti, kirurgija, anesteziologija, ginekologija, pedijatrija i dijagnostika.
Na području Općine djeluje Veterinarska ambulanta Korenica d.o.o. koja je osnovana 2009.
godine. Veterinarska ambulanta broji 4 zaposlenika.

37

1.3.3 ODGOJ I OBRAZOVANJE
1.3.3.1 Predškolski odgoj
Djeci s područja Općine Plitvička Jezera omogućen je boravak u dječjem vrtiću Slapić. Vrtić
je osnovan 1996. godine. O djeci u vrtiću brine ukupno 24 zaposlenika. Ukoliko se promatra
broj djece upisane u Dječji vrtić u petogodišnjem razdoblju, može se uočiti da je u posljednjoj
godini broj djece koja pohađaju programe vrtića i jaslica porastao za 9,37 % u posljednjoj
godini u odnosu na prvu promatranu godinu.
Grafikon 10.Ukupan broj upisane djece u DV Slapić

Izvor: DV Slapić

Rad u vrtiću provodi se kroz dvije osnovne vrste odgojnih skupina: dvije skupine jaslica i pet
odgojnih skupina vrtića. Od redovitih programa djeca borave na desetosatnom boravku, a
dodatnih programa nema.

1.3.3.2 Osnovnoškolsko obrazovanje
Na području Općine djeluju dvije matične osnovne škole: osnovna škola Plitvička Jezera i
osnovna škola dr. Franje Tuđmana.
Osnovna škola „Plitvička Jezera„ osnovana je 1995. godine. Matična škola nalazi se u naselju
Plitvička Jezera, dok se područne škole nalaze u naseljima Vaganac i Smoljanac. Za ukupno
117 učenika koji su pohađali ovu osnovnu školu u 2018. godini brinuo je ukupno 31 zaposlenik.
Detaljno kretanje broja učenika u razdoblju od pet godina prikazano je na sljedećem grafikonu.
U školi je omogućeno pohađanje redovnih programa u ukupno deset redovnih razrednih odjela
i 2 kombinirana razredna odjela.

2013. 2014. 2015. 2016. 2017.
Broj djece 84 79 68 104 90

0

20

40

60

80

100

120

38

Grafikon 11. Ukupan broj učenika u OŠ Plitvička jezera

Izvor: OŠ Plitvička jezera

Osnovna škola „dr. Franje Tuđmana“ osnovana je 1997. godine. Matična škola nalazi se u
naselju Korenica i radi u dvije smjene. Škola u 2018. godini broji ukupno 44 zaposlenika.
Ukoliko se sagleda broj učenika koji pohađaju osnovnu školu vidljivo je da je broj učenika u
2018. godini smanjen za 26,19 % u odnosu na 2013. godinu. Prikaz kretanja upisanih učenika
u osnovnu školu dr. Franje Tuđmana vidljiv je iz sljedećeg grafikona.
Grafikon 12. Ukupan broj učenika u OŠ dr. Franje Tuđmana

Izvor: OŠ dr. Franje Tuđmana

2013. 2014. 2015. 2016. 2017. 2018.
Broj učenika 122 119 116 114 122 117

110

112

114

116

118

120

122

124

2013. 2014. 2015. 2016. 2017. 2018.
Broj učenika 42 30 39 37 31 31

0
5

10
15
20
25
30
35
40
45

39

1.3.3.3 Srednjoškolsko obrazovanje
Na području Općine nalazi se Srednja škola Plitvička jezera koja je osnovana 1996. godine.
U 2018. godini zapošljavala je ukupno 44 zaposlenika. Nastavni program organiziran je kroz
pet programa: opća gimnazija, hotelijersko-turistički tehničar, konobar, kuhar i slastičar.
Ukoliko se promatra interes za navedenim programima tijekom petogodišnjeg razdoblja,
prema podacima Srednje škole Plitvička jezera najveći interes učenici iskazuju prema smjeru
hotelijersko-turističkog tehničara. Samo u 2018. godini interes za tim smjerom po udjelu
upisanih učenika iznosi 49 %. Na sljedećem grafikonu prikazano je kretanje ukupnog broja
upisanih učenika u Srednju školu Plitvička jezera.

Grafikon 13. Ukupan broj upisanih učenika u Srednju školu Plitvička jezera

Izvor: Srednja škola Plitvička jezera

U naselju Korenica nalazi se i učenički dom koji na raspolaganju nudi 27 soba za 59 učenika.
Dom je smješten u zgradi koja je sagrađena 1875. godine i stavljena je pod zaštitu Ministarstva
kulture kao spomenik nulte kategorije.
U sklopu srednje škole Plitvička jezera djeluje i restoran Mrsinj čija funkcija je održavanje
praktične nastave za polaznike kuharskog i konobarskog usmjerenja, ali i pružanje redovnih
ugostiteljskih usluga.

2014. 2015. 2016. 2017. 2018.
Ukupno upisanih učenika 235 222 193 189 184

0

50

100

150

200

250

40

1.3.4 KULTURA I ZAŠTITA KULTURNE BAŠTINE
Kulturna baština Općine Plitvička Jezera obuhvaća 14 kulturnih dobara koji čine oko 26 % od
ukupno 54 kulturna dobra na području Ličko-senjske županije. Od ukupno 14 kulturnih dobara
10 dobara pripada kategoriji profana graditeljska baština, jedno dobro pripada kategoriji
arheološke baštine (Arheološko nalazište Gradina Kozjak), dva pripadaju kategoriji sakralne
graditeljske baštine (Crkva Uspenja Presvete Bogorodice i Crkva Svetih Arhangela Mihajla i
Gavrila) dok se jedno kulturno dobro nalazi u kategoriji ostalih dobara (Hidrocentrala na jezeru
Burget). Crkva Uspenja Presvete Bogorodice predstavlja sakralno dobro kulturne graditeljske
baštine. Profana graditeljska baština su Zgrada stare škole (realka), Tradicijska okućnica,
Četiri zgrade, Hidrocentrala na jezeru Burget, Hotel ''Plitvice'', Kompleks zgrada Vila Izvor,
Restoran ''Kozjak'', Zgrada društvene prehrane, Zgrada poštanskog ureda, Ruralni ansambl i
Zgrada lugarnice. Kategoriji arheoloških baština pripada Arheološko nalazište Gradina Kozjak
(Krčingrad). Na sljedećoj tablici prikazan je popis kulturnih dobara na području Općine
Plitvička Jezera.
Tablica 22. Nepokretna kulturna dobra

Naziv Vrsta dobra Lokacija Klasifikacija
Crkva Uspenja Presvete
Bogorodice

nepokretno kulturno
dobro- pojedinačno

Vrelo
Koreničko

Sakralna graditeljska
baština

Tradicijska okućnica nepokretno kulturno
dobro- pojedinačno Plitvica Selo Profana graditeljska

baština

Četiri zgrade nepokretno kulturno
dobro- pojedinačno Plitvička jezera Profana graditeljska

baština
Hidrocentrala na jezeru
Burget

nepokretno kulturno
dobro- pojedinačno Plitvička jezera Profana graditeljska

baština

Hotel ''Plitvice'' nepokretno kulturno
dobro- pojedinačno Plitvička jezera Profana graditeljska

baština

Kompleks zgrada Vila Izvor nepokretno kulturno
dobro- pojedinačno Plitvička jezera Profana graditeljska

baština

Restoran ''Kozjak'' nepokretno kulturno
dobro- pojedinačno Plitvička jezera Profana graditeljska

baština

Zgrada društvene prehrane nepokretno kulturno
dobro- pojedinačno Plitvička jezera Profana graditeljska

baština

Zgrada poštanskog ureda nepokretno kulturno
dobro- pojedinačno Plitvička jezera Profana graditeljska

baština
Ruralni ansambl i Zgrada
lugarnice

nepokretno kulturno
dobro- pojedinačno

Plitvički
Ljeskovac

Profana graditeljska
baština

Arheološko nalazište Gradina
Kozjak (Krčingrad)

nepokretno kulturno
dobro- pojedinačno Plitvička jezera Arheoloških baština

Zgrada stare škole (realka) nepokretno kulturno
dobro- pojedinačno Korenica Profana graditeljska

baština

Zgrada lugarnice nepokretno kulturno
dobro- pojedinačno Prijeboj Profana graditeljska

baština
Crkva Svetih Arhangela
Mihajla i Gavrila

nepokretno kulturno
dobro- pojedinačno Korenica Sakralna graditeljska

baština

Izvor: Registar kulturnih dobara Ministarstva kulture

41

1.3.4.1 Manifestacije
U Općini Plitvička Jezera se provode kulturno-zabavne manifestacije koje za cilj imaju
podizanje kvalitete turističke ponude kroz prezentiranje kulturne i tradicijske baštine.
Kulturne manifestacije se uglavnom svode na prigodno obilježavanje državnih i vjerskih
praznika. U kulturno zabavne manifestacije mogu se ubrojiti organizacija maskenbala,
folklorne večeri u Korenici, obilježavanje Dana Milke Trnine i organizacija Koreničkog ljeta.
U okviru sportskih manifestacija održava se manifestacija „Memorijal J. Jović“ i srednjoškolski
kros koji se održava u Korenici, kao i nogometni turnir koji se održava povodom obilježavanja
Dana domovinske zahvalnosti.
Nadalje, među sportskim manifestacijama koje se održavaju na području Općine Plitvička
Jezera može se istaknuti AB maraton Plitvice. Maraton se tradicionalno održava tijekom lipnja
u Korenici, a natjecatelji se mogu za sudjelovanje prijaviti u nekoliko kategorija:

- muškarci (18-39 godina),
- muškarci Masters (40-49 godina),
- muškarci Grand Masters (preko 50 godina),
- žene (punoljetne),
- tonaši (muškarci svih dobnih skupina koji imaju minimalno 101 kg).

Utrka se u 2018. godine odvijala na sljedećim stazama:

- ABM Plitvice 2018 – Easy,
- ABM Plitvice 2018 – Classic,
- ABM Plitvice 2018 – Epic.

Od ostalih sportskih manifestacija važno je spomenuti i stolnoteniski turnir osoba sa posebnim
potrebama koji se održava u Korenici i na kojem sudjeluje oko 50 natjecatelja.
U skupini ekoloških manifestacija održavaju se „Dani medvjeđeg luka“ tijekom svibnja u sklopu
koje OPG-ovi nude svoje autohtone proizvode i jela sa medvjeđim lukom. Na ovaj način se
promoviraju domaći proizvodi lokalnih OPG-ova u svrhu revitalizacije tradicionalnih običaja sa
područja Općine Plitvička jezera.

42

1.3.5 RELIGIJA
Prema službenom popisu stanovnika iz 2011. godine 3011 izjasnilo se da su katolici, kao
pravoslavci izjasnilo se 1113 osoba, a da nisu vjernici izjasnilo se 122 osoba.
Broj stanovnika prema vjerskoj pripadnosti prikazan je u sljedećoj tablici.
Tablica 23. Broj stanovnika prema vjerskoj pripadnosti

Kategorija Broj stanovnika
Katolici 3 011
Pravoslavci 1 113
Protestanti 4
Ostali kršćani 3
Muslimani 53
Židovi 0
Istočne religije 0
Ostale religije, pokreti i svjetonazori 0
Agnostici i skeptici 5
Nisu vjernici i ateisti 122
Ne izjašnjavaju se 59
Nepoznato 3

Izvor: DZS

43

1.3.6 MJERE ZAŠTITE LJUDI I IMOVINE
Policijske postaje
Područje Općine Plitvička Jezera u nadležnosti je Postaje granične policije Korenica koje je
sastavni dio uprave Ličko-senjske. Područje Postaje obuhvaća površinu od 1 163 km2, a
administrativno uz Općinu Plitvička Jezera djeluje i na području Općine Udbina.
Postaja granične policije Korenica je ustrojem specijalizirana postaja koja izravno obavlja
policijske i druge poslove iz nadležnosti temeljne, prometne, granične i kriminalističke
policije. U policijskoj postaji organizirano je 24-satno operativno dežurstvo, koje zaprima
dojave od građana te upućuje policijske službenike na obavljanje zadaća na terenu. Drugi
važni poslovi odnose se na izdavanje, promjenu i zamjenu osobnih iskaznica, putovnica,
vozačkih dozvola, prometne dokumentacije, registraciju vozila, poslove u svezi nabavke i
registracije oružja, poslove rješavanja statusa državljanstva i stranaca, te poslove u svezi
javnih okupljanja.
Ukoliko se promatra broj prijavljenih kaznenih djela na području Općine u petogodišnjem
razdoblju, vidljivo je da je tijekom 2016. i 2017. godine zabilježen rast. Podaci o broju
prijavljenih kaznenih djela na području Općine prikazani su na sljedećem grafikonu, dok
podaci o riješenim kaznenim djelima nisu poznati.
Grafikon 14. Broj prijavljenih kaznenih djela u petogodišnjem razdoblju

Izvor: MUP Korenica

S obzirom da je cestovna infrastruktura jedina prometna infrastruktura na području Općine
Plitvička Jezera, nužno je analizirati i broj prometnih nesreća zabilježenih na ovom području.
U 2017. godini je ostvaren rast za 52,14 % u odnosu na početak promatranog razdoblja.

2013. 2014. 2015. 2016. 2017.
Broj prijavljenih kaznenih

djela 95 78 77 108 109

0

20

40

60

80

100

120

44

Grafikon 15. Broj prometnih nesreća zabilježenih u Općini tijekom petogodišnjeg razdoblja

Izvor: MUP Korenica

Vatrogastvo
Na području Općine Plitvička Jezera djeluje javna vatrogasna postrojba Plitvička Jezera koja
je osnovana aktom Općine Plitvička Jezera 1. siječnja 2000. godine. U 2017. godini
zabilježeno je ukupno 179 intervencija. Vatrogasna postrojba raspolaže sa slijedećim vozilima
i tehničkom opremom:

- zapovjedno vozilo
- posebno vozilo za gašenje požara i tehničke intervencije s CAFS sustavom, MAN 14-

280, kapaciteta 2400 l vode i 300 l pjenila
- šumsko vozilo TAM 110, kapaciteta 1600 l
- malo šumsko vozilo NISSAN NP300, s VT modulom kapaciteta 350 l
- malo tehničko vozilo MITSUBISHI L200, s VT modulom kapaciteta 200 l
- autocisterna MAN 18-280, kapaciteta 7000 l vode i 400 l pjene.

Nadalje, na području Općine djeluje i Profesionalna vatrogasna postrojba u gospodarstvu JU
NP Plitvička Jezera koje uključuje tim od četiri profesionalna vatrogasca i četiri dobrovoljna
vatrogasca. Postrojba raspolaže slijedećim vozilima:

- zapovjedno vozilo,
- malo šumsko vozilo,
- autocisternu.

Dobrovoljno vatrogasno društvo koje je također aktivno na području Općine Plitvička Jezera
uključuje tri odjeljenja i ukupno trideset dobrovoljnih vatrogasaca.

2013. 2014. 2015. 2016. 2017.
Prometne nesreće 78 103 135 139 163

0
20
40
60
80

100
120
140
160
180

45

1.3.7 STANOVANJE I JAVNE ZGRADE
U Općini Plitvička Jezera nalazi se ukupno 2 692 stambenih jedinica od čega je 1 630
nastanjenih jedinica. Prosječna površina stana iznosi 72 m2 što je više od županijskog
prosjeka koji iznosi 66 m2.
Iz tablice koja je prikazana u nastavku vidljivo je da 25,81 % nastanjenih stanova nije spojeno
na vodovodne instalacije, 40,27 % nije spojeno na kanalizaciju i 39,93 % nije spojeno na
električnu energiju.
Tablica 24. Stanovanje i javne zgrade na području Ličko-senjske županije i Općine Plitvička Jezera,
prema popisu stanovništva iz 2011. godine

Kategorija/područje
Ličko-

senjska
županija

Općina
Plitvička
Jezera

Ukupno stanova 46 162 2 692
Ukupna površina stanova u m² 3 038 165 193 143

Instalacije u nastanjenim
stanovima

Vodovod 18 746 1 997
Kanalizacija 18 833 1 608
Električna energija 19 349 1 617
Plin 140 6

Stanovi za stalno
stanovanje

Ukupno 30 597 2 465
Nastanjeni 19 434 1 630
Privremeno nastanjeni 8 798 551
Napušteni 2 365 284

Stanovi koji se koriste
povremeno

Za odmor i rekreaciju 12 107 193
Ukupna površina stanova za odmor i
rekreaciju u m² 689 906 10 934
U vrijeme sezonskih radova u poljoprivredi 71 2

Stanovi u kojima se samo
obavlja djelatnost

Iznajmljivanje turistima 3 336 32
Ostale djelatnosti 51 0

Izvor: DZS

46

1.4 ZAŠTITA OKOLIŠA I INFRASTRUKTURA
1.4.1 ZAŠTITA OKOLIŠA
1.4.1.1 Upravljanje otpadom
Otpad s područja Općine Plitvička Jezera odlaže se na odlagalištu „Vrpile“. Odlagalište se
nalazi na cca 1 km južno od naselja Korenica i prema Planu gospodarenja otpadom obuhvaća
10,1 ha. Nalazi se uz državnu cestu D25 Korenica – Gospić što upućuje na dobru prometnu
povezanost sa odlagalištem.
Pravna osoba zadužena za zbrinjavanje otpada sa područja Općine Plitvička Jezera je tvrtka
Komunalac d.o.o. koja je u 100%-tnom vlasništvu Općine. U privatnim kućama se prikupljanje
miješanog komunalnog otpada vrši jednom tjedno putem spremnika zapremnine 120 l, dok se
za stambene zgrade prikupljanje vrši putem spremnika zapremnine 1100 l. Krupni glomazni
otpad se sakuplja 4 puta godišnje, te ne postoji službena evidencija o količinama sakupljenog
krupnog otpada.
Nadalje, ukoliko se sagleda prikupljena količina miješanog komunalnog otpada na području
Općine Plitvička Jezera koji se definira kao otpad iz kućanstva, trgovine, industrije i ustanova
iz kojeg se ne razdvajaju neki od materijala (npr. papir i staklo) može se uočiti kako se bilježi
kontinuirani pad.
Grafikon 16. Prikupljena količina miješanog komunalnog otpada s područja Općine Plitvička Jezera (u
t) - procijenjena vrijednost

Izvor: Komunalac d.o.o.

Ukoliko se promatra broj korisnika usluga odvoza otpada na području Općine tijekom
razdoblja 2013. - 2017. godine koji je prikazan na sljedećem grafikonu, može se uočiti kako je
došlo do neznatnog povećanja u posljednjoj promatranoj godini kod fizičkih i pravnih osoba.

2013. 2014. 2015. 2016. 2017.
Prikupljena količina mješanog
komunalnog otpada s područja

Općine Plitvička Jezera (u t)
2000 1.966 1.890 1.849 1.768

1.650
1.700
1.750
1.800
1.850
1.900
1.950
2.000
2.050

47

Grafikon 17. Broj korisnika usluga odvoza otpada na području Općine u razdoblju 2013. - 2017.

Izvor: Komunalac d.o.o.

Nadalje, na području Općine Plitvička Jezera nalaze se dva divlja odlagališta: Prijeboj i Crno
jezero. Odlagalište Prijeboj sanirano je u studenome 2010. godine na način da je sav otpad
prebačen na odlagalište Vrpile. Sanacija Crnog jezera obavljena je također 2011. godine na
isti način kao i kod odlagališta Prijeboj.
Godine 2014. izrađen je Plan gospodarenja otpadom koji definira ključne mjere uspostave
cjelovitog sustava gospodarenja otpadom:

- izgradnja reciklažnog dvorišta,
- naknada za odvoz otpada i odvajanje korisnih sastojaka iz komunalnog otpada,
- donošenje nove odluke o komunalnom redu,
- uspostavu učinkovitog komunalnog redarstva,
- edukaciju stanovništva,
- organizacija akcija čišćenja okoliša.

Na području Općine ne postoji reciklažno dvorište, već su postavljena 2 mobilna reciklažna
dvorišta od kojih je jedan namijenjen naselju Korenica a drugi području Nacionalnog Parka
Plitvička jezera kako bi se poboljšao sustav gospodarenja otpadom.

0
200
400
600
800

1000
1200
1400
1600
1800

2014. 2015. 2016. 2017.

Fizičke osobe i iznajmljivači Pravne osobe

48

1.4.2 ZAŠTITA PRIRODNIH BOGATSTAVA I UPRAVLJANJE
PRIRODNIM RESURSIMA

1.4.2.1 Zaštićena područja
Na području Općine nalazi se najstariji Nacionalni Park Plitvička Jezera u površini od 18
162,48 ha što čini 61,30 % od ukupne površine Nacionalnog Parka koja iznosi 29 630,77 ha.
Park je najvećim dijelom prekriven šumskom vegetacijom i travnjacima, dok jezera zauzimaju
tek nešto manje od 1 % površine Parka. Jezerski sustav sastoji se od 16 kaskadnih jezera.
Zbog geološke podloge i karakterističnih hidrogeoloških uvjeta, jezerski je sustav podijeljen
na Gornja i Donja jezera. Prošćansko jezero, Ciginovac, Okrugljak, Batinovac, Veliko jezero,
Malo jezero, Vir, Galovac, Milino jezero, Gradinsko jezero, Burgeti i Kozjak dvanaest su jezera
koja predstavljaju Gornja jezera. Donja jezera, koja čine jezera Milanovac, Gavanovac,
Kaluđerovac i Novakovića Brod završavaju slapovima Sastavcima.
Plitvičkim jezerima upravlja Javna ustanova Nacionalni park Plitvička jezera čiji shematski
prikaz organizacije rada je vidljiv na sljedećoj slici. Djelatnost Javne ustanove je zaštita,
održavanje i promicanje Nacionalnoga parka Plitvička jezera.
Slika 5. Shema unutarnjeg ustrojstva JU NP Plitvička jezera

Izvor: www.np-plitvicka-jezera.hr

49

Park je smješten između 44° 44’ 34” i 44° 57’ 48” sjeverne geografske širine i 15° 27’ 32” i 15°
42’ 23” istočne geografske dužine.7
Plitvička jezera zaštićena su 08. travnja 1949. godine za što je zaslužan prof. dr. Ivo Pevalek.
Naime on je otkrio da vodene alge i mahovine formativno sudjeluju u stvaranju sedre te da su
sedra i sedrotvorne biljke najvažniji faktor koji utječe na geomorfologiju Plitvičkih jezera i
potaknuo njihovu zakonsku zaštitu. Jedinstvenost i atraktivnost ovog područja prepoznata je
i na svjetskoj razini uvrštavanjem na UNESCO-ov Popis svjetske kulturne i prirodne baštine
1979. godine.
Prostorni plan Nacionalnog Parka Plitvička jezera izrađen je 2014. godine kako bi se definirala
dugoročna osnova uređenja, korištenja i zaštite vrijednosti prostora, sustav i načini
posjećivanja. Prema namjeni je prostor Parka podijeljen na: površine za razvoj i uređenje
naselja, površine za razvoj i uređenje izvan naselja. Namjena i korištenje prostora prikazana
je na sljedećoj fotografiji.
Slika 6. NP Plitvička Jezera - namjena i korištenje prostora

Izvor: Prostorni plan NP Plitvička Jezera (2014.)

Na području Nacionalnog parka istraženo oko 100 speleoloških objekata, od kojih je najdulja
špilja Golubnjača (u kanjonu Korane) duga 165 m, a najdublja jama je Čudinka, duboka 203
m.

7 Plitvička jezera – Plan upravljanja

50

Godine 1964. unutar Nacionalnog parka Plitvička jezera, tri špilje smještene u kanjonu Donjih
jezera i rijeke Korane proglašene su geomorfološkim spomenicima prirode:

- Špilja Šupljara: smještena je s istočne strane jezera Kaluđerovac
- Crna pećina (Vile jezerkinje): smještena je u kanjonu rijeke Korane iznad trećeg slapa
- Špilja Golubnjača: (ulaz se nalazi uz kanjon rijeke Korane)

Nadalje, značajne površine Općine nalaze se pod zaštitom ekološke mreže Natura 2000, što
je prikazano na sljedećoj slici.
Slika 7. Područje Općine Plitvička Jezera pod zaštitom Nature 2000

Izvor: Bioportal

Na području Nacionalnog Parka Plitvička jezera zastupljena su područja očuvanja značajna
za ptice (POP) i područja značajna za vrste i stanišne tipove (POVS) prikazana u tablicama
20 i 21.
Područja očuvanja značajna za očuvanje i ostvarivanje povoljnog stanja divljih vrsta i njihovih
staništa te prirodnih stanišnih tipova ocijenjenih visokim interesom za Europsku uniju koja se
nalaze na području Općine Plitvička Jezera prikazana su u sljedećoj tablici.
Tablica 25. Područja očuvanja značajna za stanišne tipove

DIO I: PODRUČJA OČUVANJA ZNAČAJNA ZA STANIŠNE TIPOVE
Znanstveni naziv Hrvatski naziv

Apium repens puzavi celer
Austropotamobius torrentium* potočni rak
Barbastella barbastellus širokouhi mračnjak
Canis lupus* vuk
Chouardia litardierei livadni procjepak
Coenagrion ornatum istočna vodendjevojčica
Cypripedium calceolus gospina papučica
Euphydryas aurinia močvarna riđa
Euplagia quadripunctaria* danja medonjica
Ligularia sibirica sibirska jezičnjača
Lutra lutra vidra
Lynx lynx ris
Miniopterus schreibersii dugokrili pršnjak
Morimus funereus velika četveropjega cvilidreta
Myotis bechsteinii velikouhi šišmiš

51

Myotis capaccinii dugonogi šišmiš
Myotis myotis veliki šišmiš
Osmoderma eremita* mirišljivi samotar
Rhinolophus euryale južni potkovnjak
Rhinolophus ferrumequinum veliki potkovnjak
Ursus arctos* medvjed

DIO II: PODRUČJA OČUVANJA ZNAČAJNA ZA VRSTE
Natura kod Stanište naziv
6230 Travnjaci tvrdače (Nardus) bogati vrstama
6410 Travnjaci beskoljenke (Molinion caeruleae)

6210 Suhi kontinentalni travnjaci (Festuco-Brometalia) (*važni
lokaliteti za kaćune)

9130 Bukove šume Asperulo-Fagetum
91K0 Ilirske bukove šume (Aremonio-Fagion)

9410 Acidofilne šume smreke brdskog i planinskog pojasa (Vaccinio-
Piceetea)

91R0 Dinarske borove šume na dolomitu (Genisto januensis Pinetum)
8310 Špilje i jame zatvorene za javnost
4030 Europske suhe vrištine
7230 Bazofilni cretovi
9180 Šume velikih nagiba i klanaca Tilio-Acerion
7140 Prijelazni cretovi
5130 Sastojine Juniperus communis na kiseloj ili bazičnoj podlozi

3140 Tvrde oligo-mezotrofne vode s dnom obraslim parožinama
(Characeae)

6430 Hidrofilni rubovi visokih zeleni uz rijeke i šume (Convolvulion
sepii, Filipendulion, Senecion fluviatilis)

91L0 Ilirske hrastovo-grabove šume (Erythronio- Carpnion)
9.10E+01 Aluvijalne šume (Alno-Padion, Alnion incanae, Salicion Albae)

3260 Vodni tokovi s vegetacijom Ranunculion fluitantis i Callitricho-
Batrachion

32A0 Sedrene barijere krških rijeka Dinarida
Izvor: Prostorni plan područja posebnih obilježja Nacionalnog parka “Plitvička jezera”

Nadalje, područja značajna za očuvanje I ostvarivanje povoljnog stanja divljih ptica koje su od
interesa za Europsku uniju, odnosno njihovih staništa i područja značajna za očuvanje
migratornih ptica koja se nalaze na području Općine Plitvička Jezera nalaze se u sljedećoj
tablici.
Tablica 26. Područja očuvanja značajna za ptice

Znanstveni naziv Hrvatski naziv
Aegolius funereus planinski ćuk
Alcedo atthis vodomar
Asio flammeus sova močvarica
Bonasa bonasia lještarka
Bubo bubo ušara
Circus pygargus eja livadarka
Crex crex kosac
Dendrocopos leucotos planinski djetlić
Dryocopus martius crna žuna
Falco peregrinus sivi sokol
Ficedula albicollis bjelovrata muharica
Ficedula parva mala muharica
Glaucidium passerinum mali ćuk
Lanius collurio rusi svračak
Lanius minor sivi svračak

52

Lullula arborea ševa krunica
Pernis apivorus škanjac osaš
Picoides tridactylus troprsti djetlić
Picus canus siva žuna
Strix uralensis jastrebača
Sylvia nisoria pjegava grmuša
Tetrao urogallus tetrijeb gluhan

Izvor: Prostorni plan područja posebnih obilježja Nacionalnog parka „Plitvička jezera“

53

1.4.2.2 Vodni resursi
Područje Općine Plitvička Jezera specifično je po vodnim bogatstvima, naročito na dijelu
Nacionalnog parka koji se prostire na značajnom dijelu površine Općine. Jezerski sustav
zauzima nešto manje od 1 % ukupne površine Parka i sastoji se od 16 kaskadnih jezera koji
su podijeljeni na Gornja i Donja jezera. Gornja jezera čini sustav od 12 jezera koji su
međusobno odijeljeni sedrenim barijerama a ujedno su i najveća jezera cjelokupnog sustava.

Prošćansko jezero nalazi se u skupini Gornjih jezera i u njega utječe rijeka Matica koja nastaje
spajanjem Crne i Bijele rijeke u naselju Plitvički Ljeskovac. Ukupna dubina jezera iznos 37
metara i drugo je po veličini u sustavu Gornjih jezera. Nadalje, u jezero Okrugljak se ulijeva
voda iz Ciganovca koji su također dio sustava Gornjih jezera. Nakon navedenih jezera slijede
Batinovac, Veliko jezero, Malo jezero, Vir jezero i Galovac, Milino jezero, Gradinsko i Burgeti.

Iz Burgeta se voda ulijeva u jezero Kozjak koje je posljednje po redu jezero iz skupine Gornjih
jezera. Nalazi se na nadmorskoj visini od 534 metra sa najvećom dubinom od 46 metara.
Donja jezera su površinom manja od Gornjih i završavaju prelijevanjem vode iz jezera
Novakovića Brod preko 25 metara visokog vodopada Sastavci. Vodopad je dobio ime Sastavci
jer se s vodom iz Plitvičkih jezera sastavlja voda iz potoka Plitvice.

Važnost vodenog resursa ovog područja prepoznata je uvrštenjem staništa u Natura 2000.
Stanišni tipovi zastupljeni u vodenim ekosustavima Nacionalnog parka su: Tvrde oligo-
mezotrofne vode s dnom obraslim parožinama (Characeae) (3140), Vodni tokovi s
vegetacijom Ranunculion fluitantis i Callitricho-Batrachion (3260) i Sedrene barijere krških
rijeka Dinarida (32A0). Uz stanišni tip 3260 često je uklopljena i ciljna Natura vrsta puzavi
celer Apium repens koji raste na vlažnim i vodenim staništima kao što su vlažne livade, jarci i
plitke bare te riječni rukavci.8

8 https://np-plitvicka-jezera.hr/

54

1.4.3 INFRASTRUKTURA
1.4.3.1 Prometna infrastruktura i telekomunikacije
Prometna infrastruktura
Prometna infrastruktura u Općini se može podijeliti na:

- državne ceste,
- županijske ceste,
- lokalne ceste.

Na području Općine Plitvička Jezera nalazi se pet državnih cesta od kojih je najznačajnija
Državna cesta D1 koja sa ukupnom dužinom od 421,2 kilometara spaja hrvatski sjever i jug.
U idućoj tablici nalazi se popis državnih cesta koje se nalaze na području Općine Plitvička
Jezera.
Tablica 27. Državne ceste na području Općine Plitvička Jezera

Broj ceste Naziv dionice

D1 G.P. Macelj (gr. R. Slovenije) - Krapina - Zagreb - Karlovac - Gračac - Knin - Brnaze -
Split

D25 Korenica (D1) - Bunić - Lički Osik - Gospić - Karlobag
D42 Vrbovsko (D3) - Ogulin - Josipdol - Plaški - Grabovac
D52 Špilnik (D50) - Korenica
D217 Ličko Petrovo Selo (D1) - G. P. Ličko Petrovo Selo (gr. BiH)

Izvor: Izvješće o stanju u prostoru Općine Plitvička Jezera 2006. - 2014. godine

Nadalje, kroz područje Općine prolaze i tri županijske ceste koje su prikazane u sljedećoj
tablici.
Tablica 28. Županijske ceste na području Općine Plitvička Jezera

Broj ceste Naziv dionice
Ž5201 Selište Drežničko (D42) - Prijeboj (D1)
Ž5156 Čanak (L59041 - Kozjan - Bunić (D25)
Ž5169 Bjelopolje (D1) - Donji Lapac (D218)

Izvor: Izvješće o stanju u prostoru Općine Plitvička Jezera 2006.-2014. godine

Lokalnih cesta, odnosno cesta koje povezuju središte Općine sa ostalim naseljima ima ukupno
16 i prikazane su u sljedećoj tablici.
Tablica 29. Lokalne ceste na području Općine Plitvička Jezera

Broj ceste Naziv dionice
L 59024 Ž5201 - Smoljanac - Rešetar - D1
L 59025 Ž5201 - Rastovača
L 59026 D1 - Donji Vaganac
L 59027 D1 - L. Petrovo Selo - N. Selo Koreničko- Željava
L 59040 L59039-L59041
L 59041 Ramljani (Ž5148) - Čanak (Ž5156)
L 59042 Trnavac - D52
L 59043 D52 - Krbavica - D25
L 59045 D1 - Mihaljevac - Korenica (D1)
L 59066 Korenica (D1) - Šeganovac - L59067
L 59067 Gradina Korenička (D1) - Šeganovac (L59066)
L 59068 Gradina Korenička (D1) - Oravac
L 59069 Tuk Bjelopoljski - D1
L 59125 Kosa Janjačka (Ž5155) - Čanak (Ž5156)
L 59135 Poljanak (D42) - Plitvica Selo
L 59136 Gornji Vaganac - D1

55

Izvor: Izvješće o stanju u prostoru Općine Plitvička Jezera 2006. - 2014. godine

S obzirom da najveći značaj po pitanju prometne povezanosti ima državna cesta D1, nužno
je promotriti i frekventnost te prometnice. Ukoliko se pogleda prosječni ljetni dnevni promet na
brojačkom mjestu Korenica u posljednjem petogodišnjem razdoblju može se uočiti kako je
prisutan pozitivan trend. U 2017. godini zabilježen je porast od 24,44 % u odnosu na prvu
promatranu godinu.
Grafikon 18. Prosječni godišnji dnevni promet na brojačkom mjestu Korenica u razdoblju 2013.-2017.

Izvor: Hrvatske ceste d.o.o.

Na području Općine Plitvička jezera nema zračnih pristaništa, heliodroma ni letilišta. Zračni
promet je usmjeren na zračne luke: Zračnu luku Zagreb (163 km udaljenosti od općinskog
središta), Zračnu luku Rijeka (139 km udaljenosti od općinskog središta) i Zračnu luku Zadar
(136 km udaljenosti od općinskog središta).

2013. 2014. 2015. 2016. 2017.
PLDP 9783 9825 10507 11194 12174

0

2000

4000

6000

8000

10000

12000

14000

56

1.4.3.2 Energetska infrastruktura
Postojeći sustav opskrbe električnom energijom na području Općine Plitvička Jezera čine
zračni i kabelski vodovi ukupne duljine 408 km. Najzastupljeniji su niskonaponski zračni vodovi
sa ukupnom duljinom od 350 km, a slijede ih srednjenaponski zračni vodovi ukupne duljine od
43 km. Najmanje zastupljeni su niskonaponski kabelski vodovi.
Na području Općine nalaze se ukupno 34 dalekovoda. Potrošnja električne energije na
području Općine Plitvička Jezera prikazana je u sljedećoj tablici. Iz nje je vidljivo da se
potrošnja električne energije u 2017. godini u odnosu na 2013. godinu povećala za 9,15 %. U
istom razdoblju broj potrošača se povećao za 18,66 %.
U poduzetništvu se potrošnja električne energije povećala u svim kategorijama izuzev
srednjenaponske energije u kojoj je zabilježen neznatni pad (0,23 %). Ukupan broj potrošača
u poduzetništvu je također porastao i to za 20,15 % u 2017. u odnosu na 2013. godinu.
Potrošnja javne rasvjete je u promatranom razdoblju također porasla i to za 11,48 %.

Tablica 30. Potrošnja električne energije u petogodišnjem razdoblju na području Općine Plitvička Jezera

Kategorija kupca po godinama Potrošnja električne energije
(u kWh)

Broj
potrošača

Kućanstva

2013. 5 720 594 2 294
2014. 3 830 611 2 484
2015. 5 976 829 2 414
2016. 6 411 199 2 435
2017. 6 244 255 2 722

Poduzetništvo

Niski napon

2013. 8 920 869 240
2014. 8 292 552 256
2015. 8 721 554 233
2016. 8 768 164 240
2017. 9 091 015 284

Srednji napon

2013. 2 448 534 2
2014. 2 545 626 2
2015. 2 365 404 2
2016. 2 392 322 2
2017. 2 442 780 2

Javna rasvjeta

2013. 574 053 31
2014. 589 933 30
2015. 562 670 34
2016. 634 655 42
2017. 639 944 42

Izvor: HEP
Na području Općine nalazi se i kogeneracijsko energetsko postrojenje Bjelopolje koja je u
privatnom vlasništvu.

57

1.4.3.3 Komunalna infrastruktura
Komunalna infrastruktura jedinice lokalne samouprave obuhvaća:

- vodoopskrbni sustav
- odvodnju i pročišćavanje otpadnih voda
- javnu rasvjetu
- održavanje groblja.

Vodoopskrbni sustav
Vodoopskrbni sustav pod operativnim je upravljanjem tvrtke Vodovod Korenica d.o.o. koja
obavlja poslove odvodnje i vodoopskrbe na području Općine.
Područje Općine Plitvička Jezera opskrbljuje se vodom za piće iz tri glavna vodoopskrbna
podsustava: vodoopskrbni podsustav „Kozjak“, vodoopskrbni podsustav „Čujića Krčevina“ i
vodoopskrbni podsustav „Vrelo“.
Iz grafikona u nastavku je vidljivo da broj spojenih kućanstava na sustav odvodnje i
pročišćavanja otpadnih voda kontinuirano raste.
Grafikon 19. Broj spojenih kućanstava na sustav odvodnje i pročišćavanja otpadnih voda na području
Općine Plitvička Jezera

Izvor: Vodovod Korenica d.o.o.

Duljina cjelokupnog vodoopskrbnog sustava na dan 31.12.2017. iznosila je 95,5 km. Prema
tipu pogonskog režima vodoopskrbe je kombinirani vodoopskrbni sustav, a prema materijalu
izvedbe vodoopskrbna mreža izgrađena je od plastičnih cijevi. Vodoopskrbni sustav obuhvaća
5 crpnih stanica i 13 vodosprema.

Odvodnja i pročišćavanje otpadnih voda
Duljina odvodnog sustava u Općini Plitvička Jezera iznosi 18,6 km. Operater za odvodnju i
pročišćavanje otpadnih voda na području Općine je tvrtka Vodovod Korenica d.o.o.. Prema
načinu prihvaćanja i odvodnje otpadnih voda je razdjelni ili odvojeni sustav sa 6 crpnih stanica.
Broj korisnika sustava za odvodnju i pročišćavanje otpadnih voda u 2017. iznosio je 1 172.
Na navedenom području je izgrađenost kanalizacijske mreže slaba, zbog čega je generalno
priključenost potrošača na sustav mala.
Na izgrađen kanalizacijski sustav su priključeni potrošači naselja Jezerce, Korenica, Plitvička
Jezera i Rastovača.

2013. 2014. 2015. 2016. 2017.
Broj kućanstava 4131 4133 4135 4137 4139

4126

4128

4130

4132

4134

4136

4138

4140

58

Javna rasvjeta
Operater za upravljanje javnom rasvjetom na području Općine je tvrtka Komunalac d.o.o.. Na
području Općine Plitvička Jezera instalirano je ukupno 1.095 rasvjetnih tijela. Struktura
rasvjetnih tijela prema tipu je sljedeća:

- svjetiljka sa umjetnim natrijem (54,80 %),
- svjetiljka sa prirodnim natrijem (38,35 %),
- led svjetiljke (6,85 %).

Održavanje groblja
Za upravljanje pogrebnim uslugama i grobljima koja zauzimaju površinu od 172.501,10 m2

nadležna je tvrtka Komunalac d.o.o.

59

1.5 INSTITUCIJE
1.5.1 INSTITUCIJE LOKALNE SAMOUPRAVE
Općina Plitvička Jezera u svom djelokrugu obavlja poslove lokalnog značaja kojima se
neposredno ostvaruju potrebe građana, a osobito poslove koji se odnose na:
- uređenje naselja i stanovanja,
- prostorno i urbanističko planiranje,
- komunalno gospodarstvo,
- brigu o djeci,
- socijalnu skrb,
- primarnu zdravstvenu zaštitu,
- odgoj i osnovno obrazovanje,
- kulturu, tjelesnu kulturu i sport,
- zaštitu potrošača,
- zaštitu i unapređenje prirodnog okoliša,
- protupožarnu i civilnu zaštitu,
- promet na svom području,
- poslove kojima se prema posebnim zakonima uređuju pojedine djelatnosti čije je
- obavljanje općina dužna organizirati.

Sadržaj i način obavljanja poslova iz samoupravnog djelokruga detaljnije se uređuje odlukama
Općinskog vijeća i Općinskog načelnika u skladu sa zakonom i Statutom.
Tijela Općine Plitvička Jezera su:
- Općinsko vijeće,
- Općinski načelnik.
Općinsko vijeće Općine Plitvička Jezera je predstavničko tijelo građana lokalne samouprave
koje donosi akte, u okviru svojih prava i dužnosti, u skladu sa zakonom i Statutom.
Radna tijela Općinskog vijeća su:
- mandatno povjerenstvo,
- povjerenstvo za izbor i imenovanje,
- povjerenstvo za statut, poslovnik i propise,
- povjerenstvo za proračun i financije,
- povjerenstvo za nacionalne manjine.
Općina Plitvička Jezera ima grb, zastavu i svečanu pjesmu. Za svečano obilježavanje dana
Općine Plitvička Jezera utvrđuje se 23. travnja, odnosno blagdan Sv. Jurja.
Zastava Općine je jednobojna plave boje, omjera dužine i širine 2:1, sa grbom općine u sredini
zastave, na sjecištu dijagonala grb je obrubljen zlatno/žutim rubom. U zelenome na zelenom
brijegu stupajući smeđi medvjed ispred srebrnih/bijelih slapova. Grb ima izgled srcolikog štita.
U dnu na zelenom brijegu stoji smeđi medvjed u borbenom stavu okružen srebrnim, bijelim
vodopadima na zelenoj sedri. Grb u heraldičkom obliku prikazuje Jezera s njihovim brojnim
vodopadima, s obzirom da Nacionalni park čini veći dio površine Općine. Medvjedi su
svojstveni ovom kraju, te također označavaju zaštitu prirode.

60

Slika 8. Zastava Općine Plitvička Jezera

Izvor: https://zeljko-heimer-fame.from.hr

Prihodi općine Plitvička Jezera
Općina Plitvička Jezera ima svoje prihode kojima slobodno raspolaže. Prihodi Općine su:
- općinski porezi, prirezi, naknade, doprinosi i pristojbe,
- prihodi od stvari u vlasništvu općine i imovinskih prava,
- prihodi od trgovačkih društava i drugih pravnih osoba u vlasništvu općine,
- odnosno u kojima ima udio ili dionice,
- prihodi od naknade na koncesiju,
- novčane kazne i oduzeta imovinska korist za prekršaje,
- udio u zajedničkim porezima s republikom hrvatskom,
- sredstva pomoći i dotacije republike hrvatske predviđena u državnom proračunu,
- drugi prihodi određeni zakonom,
- darovi i drugi oblici prihoda.

Mjesni odbori
Na području Općine Plitvička Jezera osnivaju se mjesni odbori, kao oblici mjesne
samouprave, a radi ostvarivanja neposrednog sudjelovanja građana u odlučivanju o lokalnim
poslovima. Mjesni odbor osniva se za jedno naselje, više međusobno povezanih manjih
naselja ili za dio većeg naselja, koji u odnosu na ostale dijelove čini zasebnu razgraničenu
cjelinu (dio naselja).
Statutom Općine su definirani sljedeći Mjesni odbori:

- Mjesni odbor Bjelopolje (Bjelopolje, Tuk Bjelopoljski, Oravac, Šeganovac, Jasikovac,
Gradina Korenička, Ponor Korenički),

- Mjesni odbor Čanak (Čanak i Kozjan),
- Mjesni odbor Jezerce (Jezerce, Prijeboj, Čujića Krčevina i Kapela Korenička),
- Mjesni odbor Korenica (Korenica, Kalebovac, Mihaljevac, Vranovača, Kompolje

Koreničko i Vrpila),
- Mjesni odbor Krbavica (Krbavica),
- Mjesni odbor Ličko Petrovo Selo (Ličko Petrovo Selo, Željava, Novo Selo Koreničko,

Rešetar i Zaklopača),
- Mjesni odbor Plitvička Jezera (Plitvička Jezera, Plitvički Ljeskovac, Končarev Kraj),
- Mjesni odbor Poljanak (Poljanak, Sertić Poljana i Plitvica Selo),
- Mjesni odbor Rastovača (Rastovača i Korana),
- Mjesni odbor Smoljanac (Smoljanac),
- Mjesni odbor Vaganac (Donji Vaganac i Gornji Vaganac),
- Mjesni odbor Vrelo (Vrelo Koreničko, Rudanovac, Drakulić Rijeka, Homoljac i

Trnavac).

61

Trgovačka društva i ustanove osnovane od strane općine
Trgovačka društva u vlasništvu općine kojima je ujedno i osnivač su:
- Komunalac d.o.o. Korenica, čiji je osnivač Općina Plitvička Jezera, koji je u 100 %-tnom

vlasništvu Općine Plitvička Jezera,
- Vodovod d.o.o. Korenica.
Ustanove koje je osnovala općina Plitvička jezera su:
- Dječji vrtić "Slapić",
- Narodna knjižnica Općine Plitvička Jezera.

Planovi Općine Plitvička Jezera
Planovi izrađeni od strane Općine Plitvička jezera su:
- Urbanistički plan uređenja područja gospodarske zone Prijeboj,
- Prostorni plan uređenja Općine Plitvička Jezera.

Članstva

Općina Plitvička Jezera član je LAG-a Lika zajedno sa još 2 grada i 9 Općina.
Lokalna akcijska grupa Lika osnovana je 15. svibnja 2013. i djeluje na području dvaju gradova
(Gospić i Senj) i deset općina (Brinje, Donji Lapac, Gračac, Karlobag, Lovinac, Perušić,
Plitvička Jezera, Rakovica, Udbina, Vrhovine). Osim gradova i općina, članovi LAG-a LIKA su
privatni i civilni sektor i broje ukupno 60 članova.

62

1.5.2 CIVILNO DRUŠTVO
Na području Općine Plitvička jezera je aktivno 46 udruga različitog područja djelovanja. Broj
udruga registriranih u registru udruga Republike Hrvatske prema području djelovanja vidljiv je
iz sljedeće tablice.
Tablica 31. Broj udruga prema području djelovanja u Općini Plitvička Jezera

Područje djelovanja Broj udruga
Branitelji i stradalnici 2
Demokratska politička kultura 6
Gospodarstvo 9
Kultura i umjetnost 6
Ljudska prava 4
Međunarodna suradnja 4
Nomenklatura sportova 5
Obrazovanje, znanost i istraživanje 3
Održivi razvoj 4
Socijalna djelatnost 3
Sport 9

Izvor: Registar udruga Republike Hrvatske

U 2018. godini su se iz proračuna financirao rad udruga koja djeluju u području sporta
(270.000,00 kuna), kulture (120.000,00 kn), te udruge branitelja i invalida (75.000,00 kn).

63

2 SWOT ANALIZA
U okviru ovog poglavlja sagledavaju se interni faktori (snage i slabosti) i eksterni faktori (prilike i prijetnje) koje se moraju uzeti u obzir pri definiranju
strateških odrednica. Interni i eksterni faktori sagledani su kroz tri prethodno obrađena poglavlja: gospodarstvo, društvene djelatnosti i zaštita
okoliša i infrastruktura.
Tablica 32. SWOT analiza – Gospodarstvo

S SNAGE W SLABOSTI

- Pozitivni trendovi u poslovanju trgovačkih društava (povećanje

broja aktivnih trgovačkih društava, povećanje broja zaposlenih i
prihoda u trgovačkim društvima)

- Visoka zastupljenost prerađivačke djelatnosti u registriranim
djelatnostima trgovačkih društava

- Rad obrtnika je cjelogodišnjeg karaktera
- Aktivno zadružno poduzetništvo (2 aktivne zadruge)
- Ekspanzija turističke aktivnosti u NP Plitvička jezera
- Razvijenost uslužnih sadržaja u turizmu
- Dobra prometna povezanost
- Tradicija u stočarstvu
- Bogat stočni fond

 - Na području Općine nisu registrirana velika poduzeća
- Ne postoji infrastruktura usmjerena na razvoj poduzetništva
- Nedostatak strateških dokumenata u turizmu i ostalim sektorima s

kojima se može izvršiti sinergija
- Nepostojanje potporne infrastrukture za kreiranje proizvoda dodane

vrijednosti (npr. prerađivački pogoni – poljoprivreda)
- Starenje nositelja obiteljskih poljoprivrednih gospodarstava
- Nedovoljno brendiranje manifestacija

O PRILIKE T PRIJETNJE

- Sve veća vrijednost zaštićenih i brendiranih prehrambenih proizvoda
- Traganje turista za atraktivnom ponudom
- Mogućnost kreiranja dodatnih sadržaja u turizmu i transformacije iz

tranzitne u stacionarnu destinaciju
- Umrežavanje poljoprivrednih proizvođača i kreiranje jedinstvene

ponude
- Povećanje dostupnosti financijskih sredstava za modernizaciju i

opremanje smještaja (privatni smještaj)
- Članstvo u LAG-u Lika

 - Malobrojna obiteljska gospodarstva
- Starenje radno aktivnog stanovništva
- Neusklađenost obrazovnih programa sa tržištem rada može se

reflektirati na gospodarstvo, naročito na kvalitetu turizma koji je
dominantna djelatnost

- Nediverzicirana turistička ponuda može rezultirati smanjenom
konkurentnošću destinacije

- Sve izraženije klimatske neprilike mogu utjecati na turističke
trendove

Izvor: obrada autora

64

Tablica 33. SWOT analiza – Društvene djelatnosti
S SNAGE W SLABOSTI

- Porast broja djece u vrtićkim skupinama
- Dostupnost srednjoškolskog obrazovanja
- Dostupnost učeničkog doma
- Dostupnost restorana za održavanje praktične nastave za polaznike

kuharskog i konobarskog usmjerenja
- Porast broja turističkih dolazaka
- Povijesno i kulturno nasljeđe
- Postojanje zdravstvene ustanove za pružanje primarne zdravstvene

zaštite
- Postojanje veterinarske ambulante
- Postojanje javne vatrogasne postrojbe i dobrovoljnog vatrogasnog

društva

 - Blagi pad broja djece u osnovnim školama
- Nepostojanje ustanove za visoko obrazovanje
- Nedostatno razvijana sportska infrastruktura

O PRILIKE T PRIJETNJE

- Velik interes učenika za upis u turističke smjerove
- Kulturne manifestacije i događanja
- Aktivno civilno društvo kroz 46 udruga
- Mogućnost obnove i financiranja društvene infrastrukture iz EU

fondova
- Suradnja i poticanje zajedničkih inicijativa sa predstavnicima

civilnog sektora

 - Negativan prirodni prirast
- Pad broja sklopljenih brakova
- Porast broja posjetitelja u Nacionalni park može dovesti do narušavanja

životnih navika i životnog prostora lokalnog stanovništva
- Pad broja upisanih učenika u srednjoškolske programe
- Gašenje područnih škola

Izvor: obrada autora

65

Tablica 34. SWOT analiza – Zaštita okoliša i infrastruktura

S SNAGE W SLABOSTI

- Nepostojanje značajnih zagađivača na području Općine
- Geomorfološka i krajobrazna raznolikost
- Raznolikost biljnog i životinjskog svijeta
- Postojanje područja značajnog za vrste i stanične tipove te za ptice

prema Naturi 2000
- Pokrivenost prostora Općine NP Plitvička jezera
- Značajna vodna bogatstva
- Nizak stupanj onečišćenja

 - Nepostojanje reciklažnog dvorišta
- Nerazvijena kanalizacijska mreža
- Nepovoljne statistike u segmentu instalacija u nastanjenim stanovima
- Nezadovoljavajuća prometna signalizacija

O PRILIKE T PRIJETNJE

- Raspoloživost vanjskih izvora financiranja za komunalnu i društvenu

infrastrukturu
- Neplanski prostorni razvoj prijeti zaštitama NP na svjetskoj razini

(UNESCO)
- Sufinanciranje ulaganja u javnu rasvjetu i obnovljive izvore energije

 - Prevelik broj turističkih dolazaka koji može narušiti eko sustav
- Sve rigoroznija pravila zaštite okoliša mogu ograničiti opseg i djelokrug

aktivnosti koje se mogu obavljati na području Općine
- Nezainteresiranost stanovnika za odvojeno prikupljanje otpada

Izvor: obrada autora

66

3 STRATEGIJA RAZVOJA
3.1 STRATEŠKE ODREDNICE
U okviru ovog poglavlja strukturirano su prikazane strateške odrednice, na način da se definira
vizija iz koje se generiraju pripadajući ciljevi i mjere koje se na njih nadovezuju.

Tablica 35. Strateške odrednice

FUNKCIONALNO SREDIŠTE ZELENE REGIJE!

SC1 Zelena Općina SC2 Sinergija turizma sa
ostalim sektorima SC3 Održivo upravljanje

infrastrukturom

- Prirodni sanatorijum
- Most u Plitvica selu
- Općinski trg
- Reciklažno dvorište
- Rekonstrukcija javne

rasvjete
- Prerada sječke
- Vizualno uređenje

Općine
- Plinovod
- Vodovod - Aglomeracija
- Mini - toplane
- Izgradnja solarnih

elektrana

 - Muzej hladnog rata
(Željava)

- TIC Borje-KIC TZ
- Uspostava Agro

inkubatora
- Uspostava stočne banke
- Panoramska žičara
- Skijalište
- Sanjkalište
- Brendiranje gastronomije

(Plitvička štrudla i ostali
autohtoni proizvodi-
marketinške aktivnosti)

- Izgradnja planinarskog
doma (Plješevica)

- Uređenje tematskih staza
- Destilerija
- Punionica vode
- Srednja škola Korenica -

inkubator radne snage za
turistički sektor

- Šetnica Korana
- Seljačka tržnica

 - Izgradnja vatrogasnog
doma

- Sportska dvorana s
bazenom

- Stambeno zbrinjavanje
- Sanacija i održavanje

nerazvrstanih cesta
uključujući i evidentiranje
stvarnog stanja u
katastru i zemljišnoj
knjizi

- Obilaznica oko Plitvičkih
jezera

- Gradnja staračkog doma
- Dogradnja škole i

rekonstrukcija sportsko
rekreativnog centra
Mukinj

- Signalizacija

Izvor: obrada autora

67

3.2 VIZIJA
Vizija Općine Plitvička Jezera predstavlja jasan i sažeti pravac, odnosno sliku Općine u
budućnosti. Predložena vizija odraz je ključnih resursa prepoznatih u Analizi stanja, kao i
realnih mogućnosti i tendencija razvoja u budućnosti identificiranih u okviru održanih radnih
skupina sa ključnim dionicima Općine.
Vizija Općine Plitvička Jezera za razdoblje od 2018. – 2022. glasi:

Vizija Općine Plitvička Jezera definirana je za razdoblje od 2018. – 2022. i predstavlja temeljni
pravac djelovanja čija realizacija će se osigurati kroz tri cilja:
- SC1: Zelena Općina,
- SC2: Sinergija turizma sa ostalim sektorima,
- SC3: Održivo upravljanje fizičkom i društvenom infrastrukturom.
Ishodište vizije leži upravo u harmoniji sa prirodnim nasljeđem koje je Općinu plasiralo u sam
vrh turističke ponude – Nacionalnim Parkom Plitvička Jezera. Kako bi se ovaj vrijedni kapital
transformirao u dugoročno perspektivni resurs potrebno je ekološki, ekonomski i društveni
aspekt prilagoditi i voditi po održivim, visoko standardiziranim te društveno interaktivnim
načelima.
Navedeno prije svega uključuje kreiranje imidža ekološke Općine koja uvažava, primjenjuje i
živi prirodu koja je okružuje i istovremeno je valorizira i kreira direktne koristi za stanovnike
kojima je ujedno i idealno mjesto za život i rad.
Da bi se pozitivan odnos prema okolišu (engl. environmental friendly initiatives) i u potpunosti
oslikao potencijal Općine, turizam je neophodno povezati i regenerirati kroz gospodarske
djelatnosti karakteristične za ovaj kraj. Prije svega, potrebno je osigurati infrastrukturne
preduvjete za oblikovanje i plasman tradicionalnih proizvoda, izvršiti njihovo brendiranje i
promovirati ih na nacionalnoj i međunarodnoj razini, te osigurati institucionalni kapacitet i
podršku za kontinuitet u pogledu generiranja višestrukih efekata na kvalitetu života svih
stanovnika Općine. Turističkom ponudom se treba prezentirati lokalni način života te
promovirati i distribuirati lokalne proizvode.
Fizička i društvena infrastruktura realizacijom ciljeva će se također transformirati u odraz
sinergije Općine sa prirodnim nasljeđem u smislu optimizacije realizacije investicija u pogledu
fizičke infrastrukture i kreiranja optimalne i društveno potrebne infrastrukture. Ova ulaganja će
također podržati inicijative usmjerene “ozelenjivanju” cijele Općine i kreiranja imagea lokalne
sredine koja je u suživotu s prirodnim bogatstvom kojim raspolaže.

FUNKCIONALNO SREDIŠTE ZELENE REGIJE!

68

3.3 CILJEVI
Ciljevi razvoja Općine Plitvička jezera su kreirani uvažavajući njenu resursnu osnovu osobito
po pitanju jedinstvenosti prirodnih bogatstava i tradicije poduzetničke aktivnosti lokalnog
stanovništva. Pri tome se ciljevi međusobno nadopunjavaju i teže razvoju Općine utemeljene
na zelenoj ekonomiji i poduzetništvu koje nije isključivo orijentirano na turizam nego na
proizvode dodane vrijednosti utemeljene na lokalnom i autohtonom identitetu. Iz takvog
promišljanja je proizašao prvi strateški cilj koji je usmjeren na očuvanje i valorizaciju
prirodne baštine uz učinkovita i “smart“ energetska rješenja. Slikovito nazvana “Zelena
Općina” Plitvička jezera bi trebala postati sredina u kojoj se primjenjuju obnovljivi izvori
energije i načela energetske učinkovitosti u svim segmentima javne usluge uključujući
upravljanje otpadom, javnu rasvjetu, prometu. Zeleni koncept bi se javnim primjerom
transferira i prema lokalnom stanovništvu kroz primjerice inicijative usmjerene na grijanje
domaćinstava kroz uporabu sječke, energetsku učinkovitost ovojnica zgrada za stanovanje i
sl. Uz vizualno uređenje javnih i drugih površina poput prometnica, građevina i sl. ova Općina
bi trebala postati primjerom odgovornog odnosa prema okolišu i vrijednim resursima koji se
na njenom području nalaze. Takav pristup ne bi predstavljao ograničenje poduzetničkoj
aktivnosti lokalnog stanovništva nego bi dapače omogućio da lokalnom stanovništvu
obavljanje poduzetničkih djelatnosti koje su “eco-friendly” i potpora turizmu dok
istodobno valoriziraju tradiciju i nasljeđe. Razvojem prateće infrastrukture poput inkubatora,
destilerija, pogona za preradu i drugih srodnih potpornih kapaciteta Općina Plitvička jezera bi
olakšala lokalnom stanovništvu stupanje u poduzetništvo, a sinergijom s turizmom kao
iznimno važnim sektorom na ovom području, bi stvorila distribucijske kanale. Isti bi se
nadopunili turističkim informativnim centrima, tematskim stazama, tržnicama i sl. Posjeti
motivirani dolaskom u globalno prepoznatljiv nacionalni park bi zahvaljujući dodatnoj
infrastrukturi iz tranzitnih i usputnih putovanja prerasli u kraće boravke na destinaciji. Za to
postići namjera je, uz jačanje poljoprivredno-prehrambenog sektora i posljedično time
gastronomske ponude, razviti i dodatne sadržaje poput rekreativnih sadržaja specifičnih za
boravak u prirodi i na svježem zraku (tematske staze, žičare, sl.) te potpuno novih sadržaja
kao što je Muzej hladnog rata na Željavi. Uslijed očekivane povećane poduzetničke aktivnosti
te povećane turističke potrošnje demonstrirane kroz broj dolazaka i noćenja nužno je osigurati
adekvatne javne resurse i infrastrukturu za boravak, ali prije svega za kvalitetan život lokalnog
stanovništva. Inicijative za razvoj i upravljanje komunalnom i društvenom
infrastrukturom su objedinjenje u okviru trećeg strateškog cilja čime se zaokružuje
valorizacija resursne osnove Općine.

69

3.4 MJERE
U nastavku su pobliže opisane razvojne mjere, odnosno projekti koji su grupirani po
pripadnosti strateškim ciljevima.

Strateški cilj 1 – Zelena Općina
1.1. Prirodni sanatorijum jedna je od strateških mjera čijom realizacijom će se Općina
Plitvička Jezera pozicionirati u segmentu lječilišnog turizma koji također uvažava i valorizira
resursnu osnovu koja je temeljna konkurentna prednost Općine: prirodni resursi. Mjera je prije
svega usmjerena na formiranje i koncipiranje institucije u kojoj će se za određene vrste
pacijenata nuditi sadržaji, odnosno usluge usmjerene na oporavak i odmor, a koji su
utemeljeni na prirodnim čimbenicima, a koji su dostupni u prirodnom okruženju (klimatski i
meteorološki uvjeti, biljni pokrov, čist zrak, vodna bogatstva i sl.). Upravo će se prirodni
potencijal lječilišta, iskoristiti kako bi se kreirali i promovirali iscjeliteljski i regeneracijski učinci
na zdravlje svih koji tragaju za pozitivnim učincima prirodnog okruženja na zdravlje ili
odmakom od uobičajenih stresnih situacija iz svakodnevice. Projekt kreira i pozitivne učinke
na ispunjenje drugog cilja jer otvara mogućnost razvoja zelene i zdravstvene turističke ponude
utemeljene na prirodi, ali i zdravom načinu života. Posjete sanatoriju otvaraju prostora za
dodatna noćenja i posjete drugim sadržajima dostupnima u Općini te dodatnu potrošnju.
1.2. Most u Plitvica selu mjera je koja je prepoznata na strateškoj razini iz više razloga. S
obzirom na to da se Most nalazi neposredno uz Veliki slap i povezuje Centar naselja Korenica
sa Nacionalnim Parkom, a njime se na svakodnevnoj razini koriste i stanovnici Općine,
namjera obnoviti jer predstavlja riskantnu infrastrukturu na zaštićenom području.
1.3. Općinski trg mjera je koji iziskuje provedbu u programskom razdoblju za koje je strategija
izrađena, a vizualnim identitetom će se kroz uređenje šetnica, staza i ostalih sadržaja uklopiti
u ideju zelene Općine. Uređenje je vezano s prethodnom mjerom na način da će se uređenjem
javnih površina utjecati na “puls” i cirkulaciju posjetitelja u Općini. Trg, koji obično predstavlja
središnju točku svakog naselja, svojim uređenjem čini novu atrakciju na području Općine, a
lokalnom stanovništvu predstavlja resurs za identifikaciju i mjesto okupljanja. Uređenjem
istoga po principima zelene infrastrukture i slijedom ideje zelene općine trg će postati dobra
praksa i ogledni primjer primjene novih i okolišu prihvatljivih tehnologija poput pametnih
rasvjetnih rješenja, inovativnih materijala za uređenje i signalizacije, itd.
1.4. Reciklažno dvorište mjera je čija je provedba neophodna ukoliko se želi osigurati
koncept koji dugoročno štiti vrijedne biološke i krajobrazne resurse Općine. Projekt se odnosi
na izgradnju i opremanje reciklažnog dvorišta, te obrazovanje stanovnika Općine kao i
provođenje edukativnih radionica za posjetitelje Općine kako bi se osigurala uspostava
cjelovitog sustava gospodarenja otpadom. Ideja je prije svega formirati nadzirani prostor za
odlaganje odvojeno prikupljenog otpada koji nastaje u domaćinstvima, pri čemu će se
paralelno sa realizacijom odvijati i edukativne kampanje usmjerene na stanovnike kako bi se
podigla svijest o važnosti recikliranja i osiguralo postizanje željenih efekata na okoliš.
1.5. Rekonstrukcija javne rasvjete jedna je od mjera usmjerenih na ostvarenje cilja zelene
Općine, koji za cilj ima modernizirati javnu rasvjetu, prvenstveno zamjenom konvencionalne
za LED rasvjetu što će u konačnici dati doprinos na okolišnoj komponenti, te troškovnoj u vidu
značajnih ušteda. Podrazumijeva transformaciju i prijelaz na LED rješenja na javnim
površinama koje će osim pozitivnih učinaka na proračun svakako imati pozitivan utjecaj na
okoliš i kvalitetu života lokalnog stanovništva.
1.6. Prerada sječke je mjera koja se odnosi na iskorištavanje drvnih ostataka, odnosno
biomase proizašle iz prerade drveta koja će se koristiti za proizvodnju toplotne energije. Na
ovaj način osigurati će se iskorištavanje drvnih ostataka koja se smatra jednim od najvrjednijih

70

obnovljivih izvora energije. Tako će se primjerice školama koje uobičajeno koriste sječku za
grijanje osigurati izvor energije dostupan na lokalnoj razini, te se neće morati nabavljati iz
susjednih jedinica lokalne samouprave. Uporaba u subjektima pružateljima javne usluge će
biti primjer i inicijator primjene iste u domaćinstvima.
1.7. Vizualno uređenje Općine mjera je kojom će se sve mjere uključene u Specifični cilj 1
zaokružiti dobro promišljenom vizualnom komponentom. Inicijalna ideja je kreirati vizualni
identitet koji se tematski uklapa i nadovezuje na prirodne atrakcije koje su ujedno i osnovni
motiv dolaska i turističkog boravka u Općini te jasno ukazuju na identitet i orijentaciju Oćine
prema zelenom i odgovornom načinu života. Osim turističkog aspekta, pri uređenju će se
fokus staviti i na uklapanje u širi koncept kao što su biciklističke staze šireg područja, izgradnja
i opremanje šetnica i parkova i sl. kako bi se sve stanovnike potaknulo i motiviralo na aktivan
odmor i boravak u prirodi, te u konačnici zaštitu okoliša i proaktivan suživot sa bogatstvima
koji ih okružuju.
Mjere 1.8. Plinovod, 1.9. Vodovod – Aglomeracija, 1.10. Mini-toplane i 1.11 Izgradnja
solarnih elektrana su infrastrukturnog karaktera i dugoročno su gledano poželjne u smislu
povećanja kvalitete života svih stanovnika.

71

SC2 – Sinergija turizma sa ostalim sektorima

2.1. Muzej hladnog rata (Željava) projekt je kojim se želi valorizirati vrijedni turistički resurs i
diverzificirati turistička ponuda Općine Plitvička Jezera. Radi se o najvećem podzemnom
aerodromu koji je ujedno i služio kao baza Jugoslavenske narodne armije. Kako je objekt
miniran 1992. godine i značajno devastiran, realizacijom ove mjere doprinos će se dati
revitalizaciji i transformaciji kompleksa u jedinstven i po ponudi značajan kompleks u Europi.
Projektom bi se pristupilo utvrđivanju trenutnog stanja objekta i dovođenju objekta u uporabno
stanje (uklanjanju potencijalno opasnih materijala, uređenju prostora i opremanju), te kreiranju
jedinstvenog muzejskog postava ne samo u regiji nego i na globalnoj razini.

2.2 TIC-Borje - KIC TZ mjera je kojom će se kreirati institucija čija primarna svrha će biti
informiranje posjetitelja o sadržajima na području Općine, te nuditi informativne brošure,
vodiče i ostale materijale koji će usmjeriti posjetitelje na valorizirane sadržaje kreirane na
području Općine. Osim navedenih sadržaja u sklopu objekta će biti predviđen i dio za trgovački
centar, knjižnicu, te poslovne prostore.

2.3. Uspostava Agro – food inkubatora mjera je za koju se očekuje generiranje
multiplikativnih učinaka na gospodarstvo, a ogleda se u uspostavi cjelovitog i funkcionalnog
lanca vrijednosti koji uvažava prostorne specifičnosti Općine. Prvenstveno fokus će se staviti
na tradicionalno zastupljenim djelatnostima koje generiraju proizvode poput ličkog sira i
janjetine, a koje je iznjedrila ekološka oaza iz središta Like. S obzirom na to da se radi o
prvoklasnim i u idealnim uvjetima kreiranim proizvodima, agro inkubator će osim proizvodne
imati i edukativnu ulogu, a sve s ciljem očuvanja i transfera „know how“ koji će osigurati trajno
očuvanje ovog segmenta nasljeđa. Navedeni Agro – food inkubator generirati će prije svega
sustav koji potiče veću proizvodnju i potrošnju domaćih proizvoda, te osigurati plasman
lokalnim proizvođačima što će se reflektirati na dohodak stanovnika te u konačnici na
demografske trendove ovog područja. U sklopu Agro – food inkubatora predviđena je
uspostava pogona za preradu krumpira, pogona za preradu lokalno uzgojenog voća i povrća,
te pogona za preradu ostataka od vune. Na ovaj način omogućiti će se svim poljoprivrednim
gospodarstvima sa područja Općine da svoje proizvode prerade, te kreiraju dodanu vrijednost
koja se može plasirati na razvijenom turističkom tržištu. Novostvoreni proizvodi kreirati će
značajne mogućnosti po pitanju obogaćivanja gastronomske ponude, a samim time i motive
dolaska posjetitelja.

2.4. Uspostava stočne banke mjera je kojom se želi motivirati i aktivirati stanovništvo u
povratku stočarstvu. Mjera podrazumijeva definiranje sustava i kriterija dodjele poticaja, sa
naglaskom na ovcu Ličku Pramenku čije meso je zaštićeno na Europskoj razini. Privilegija u
pogledu zaštite ove vrste temelji se na relativno usko određenom području koje je pogodno
za njen uzgoj a koje se između ostalog odnosi i na Općinu Plitvička Jezera. Zaštita se temelji
na tradiciji i načinu uzgoja ovaca stoga će naglasak zasigurno biti i na očuvanju tradicijske
djelatnosti i povećanju brojnog stanja ovaca. Jedan od specifičnih elemenata ove mjere je i
suradnja sa Nacionalnim parkom Plitvička Jezera koji će preuzeti distribucijsku ulogu i plasirati
kroz gastronomsku ponudu primarnu sirovinu domaćih proizvođača. Zamišljeno je da sustav
pokreće stočna banka formirana od strane Općine sa početnim brojnim stanjem stoke koja bi
se zatim zainteresiranim stanovnicima po unaprijed definiranim kriterijima dodjeljivala sa
ugovornom obvezom. Na ovaj način će se stanovnicima koji su zainteresirani za bavljenje
stočarstvom osigurati povoljna i provjerena sirovina, mogućnost stvaranja dohotka, te
plasman proizvoda (meso, mlijeko, sir) kroz gastronomski segment Nacionalnog parka

72

Plitvička Jezera. Mjere 2.3. Uspostava Agro – food inkubatora i 2.4. Uspostava stočne banke
indirektno će rezultirati i obogaćivanjem mogućnosti unutar mjere 2.8. Brendiranje
gastronomije koja je fokusirana na promociju i razvoj mogućnosti po pitanju lokalne
gastronomije.

Usko povezane sa prethodno navedenim projektima su i Mjere 2.11. Destilerija i 2.12.
Punionica vode. Osiguravanjem potrebne opreme za pokretanje funkcionalne destilerije
omogućiti će se svim poljoprivrednim gospodarstvima ovog područja omogućiti kreiranje
dodane vrijednosti proizvodima i jačanju prepoznatljivosti živopisnih aroma ovog područja.
Kako bi se omogućila sinergija turizma sa ostalim sektorima neophodno je osigurati i
infrastrukturu potrebnu za ucrtavanje Općine na karte atraktivnog turizma, odnosno turizma
koji kreira novi doživljaj, iskustvo i uspomenu za turista.

Mogućnosti su po ovom pitanju značajne, te će se navedeno ostvariti ponajprije realizacijom
mjere 2.5. Panoramska žičara za koju se očekuje da će utjecati na brendiranje turističke
ponude Općine, te posljedično na produljenje boravka i veću turističku potrošnju.

Mjere 2.6. Skijalište, 2.7. Sanjkalište i 2.9. Izgradnja planinarskog doma revitalizirati će
sadržaje i ponudu kako za domaće stanovništvo, tako i za mnogobrojne posjetitelje i
vremenske i klimatološke uvjete pretvoriti u iskonski doživljaj i diverzificirani proizvod kakav
se u autentičnom ličkom okruženju može brendirati kao jedinstven u svijetu. Izuzev navedenih
koristi, efekti provođenja ovih mjera osjetiti će se uz dokazivanje da Općina ima sve preduvjete
za zimski turizam i značajno produljenje sezone, a one će između ostaloga predstavljati i
distribucijske kanale za lokalno proizvedene proizvode.

Mjera 2.10. Uređenje tematskih staza je integrirana u strateški dokument kako bi se sve
posjetitelje interaktivnim i inovativno dizajniranim tematskim stazama usmjerilo na
novostvorene sadržaje u funkciji turizma.

2.13. Srednja škola Korenica - inkubator radne snage za turistički sektor mjera je koja
za cilj ima osigurati dugotrajno rješenje izraženog problema hrvatskog turizma – nedostatak
radne snage. Navedeno će se osigurati mjerom koja će se provoditi kontinuirano i biti će
fleksibilna naročito po pitanju usklađivanja obrazovnih programa i smjerova sa tekućim
potrebama u segmentu turizma, bez obzira radi li se o uslužnim zanimanjima ili visoko
profiliranim kadrovima. Navedeno će se reflektirati i na kvalitetu pružanja usluga u turizmu, te
podizanju kvalitete i prepoznatljivosti destinacije u cjelini.

2.14. Šetnica Korana mjera je čijom realizacijom će se valorizirati javni prostor uz Koranu te
na ga na taj način približiti svim stanovnicima i posjetiteljima.

2.15. Seljačka tržnica mjera je koja je rezultat nastojanja da se svim poljoprivrednim
gospodarstvima sa područja Općine omogući plasman proizvoda te ostvarivanje dohotka.
Projekt osim uspostave adekvatne infrastrukture uključuje i uspostavu baze poljoprivrednih
gospodarstava, definiranje liste proizvoda koji imaju prednost prodaje (zaštićeni i izvorni
proizvodi), izrada promotivne kampanje seljačke tržnice i održavanje edukativnih aktivnosti za
izlagače.

73

SC3 - Održivo upravljanje fizičkom i društvenom infrastrukturom

3.1. Izgradnja vatrogasnog doma projekt je koji za cilj ima razvoj i unapređenje uvjeta u
vatrogastvu na području Općine, te povećanje razine zaštite ljudi, imovine i vrijednog
okolišnog resursa.

3.2. Sportska dvorana sa bazenom mjera je čijom će se realizacijom postići značajne
dobrobiti s društvenog aspekta gledajući. Mjera ima ishodište u nastojanju Općine da
građanima približi i učini dostupnim sportsko – rekreativne sadržaje što će se zasigurno
odraziti na njihovu kvalitetu života.

3.3. Stambeno zbrinjavanje mjera je koja za cilj ima definirati kategorije korisnika programa
stambenog zbrinjavanja i definiranje uvjeta za ostvarivanje prava stambenog zbrinjavanja na
području Općine Plitvička Jezera. Provođenjem navedene mjere očekuje se poticanje ostanka
i trajnog naseljavanja mladog stanovništva u Općinu Plitvička Jezera.

3.4. Sanacija i održavanje nerazvrstanih cesta uključujući i evidentiranje stvarnog
stanja u katastru i zemljišnoj knjizi mjera je koja je u administrativnom smislu prioritet i
podloga za daljnje prostorno planiranje razvoj Općine.

3.5. Obilaznica oko Plitvičkih jezera mjera koja će se realizirati u partnerstvu sa Hrvatskim
cestama, a ključni je cilj prometno rasterećenje užeg Općinskog centra.

3.6. Gradnja staračkog doma neophodna je i poželjna s obzirom na pogoršanje
demografskih trendova, odnosno evidentno starenje stanovništva i s njim povezanu
neadekvatnu skrb za korisnike gerijatrijske palijativne skrbi na području Općine. Realizacija
mjere podrazumijeva izgradnju i opremanje kompleksa društvenog tipa.

3.7. Dogradnja škole i rekonstrukcija sportsko rekreativnog centra Muknij mjera je koja
će se zasigurno odraziti na povećanje obrazovnih mogućnosti u Općini, te poboljšanje
postojećih odgojno obrazovnih mogućnosti za djecu i mlade. Cilj provođenja mjere je
uspostava jednosmjenske nastave i prilagodba obrazovnih mogućnosti nacionalnim kriterijima
i jednakim mogućnostima za sve učenike.

Mjera 3.8. Mjera obnavljanja prometne Signalizacije odnosi se na obnavljanje i uspostave
cjelovitog sustava horizontalne i vertikalne prometne signalizacije na frekventnim
prometnicama u Općini Plitvička Jezera.

74

3.5 FINANCIJSKI PLAN

Izrađenim financijskim okvirom Općine Plitvička Jezera omogućiti će se realizacija strateških ciljeva uz minimalno opterećenje Općinskog
proračuna. Financijski plan izrađen je na način da sintetizira sve podatke koji su ključni za realizaciju strateških mjera i vrši njihovu projekciju u
programskom razdoblju za koje je strategija izrađena.
Za svaki od ciljeva tematski su grupirane mjere za koje se na pojedinačnoj razini razmatraju sljedeći podaci:
- Naziv mjere,
- Ukupna vrijednost mjere u HRK,
- Udio financiranja po izvorima financiranja (Proračun JLS, Javni RH izvori, EU fondovi i ostali izvori)
- Udio financiranja po godinama programskog razdoblja (2019. – 2022.)
S obzirom na to da je izrada strateškog dokumenta započela krajem 2018. godine u projekcijama su iskazane okvirne alokacije sredstava za
razdoblje do 2019. do 2022. godine, a za pojedine mjere je u skladu sa specifičnostima predviđeno i financiranje izvan programskog razdoblja.

75

3.5.1.1 Financijski plan za SC1 – Zelena Općina
U nastavku se nalazi tablični prikaz financijskog plana za Strateški cilj 1 – Zelena Općina koji je strukturiran na način da obuhvaća 11 mjera čija
ukupna procijenjena vrijednosti iznosi 544.300.000,00 kuna.
Tablica 36. Financijski plan za SC1 - Zelena Općina

Cilj Mjera
Ukupna

vrijednost
projekta u

HRK

Proračun JLS
Javni RH izvori

(Županija;
Ministarstva)

EU fondovi Ostalo 2019. 2020. 2021. 2022. Razdoblje
nakon 2022.

1.
 Z

el
en

a
O

pć
in

a

1.1 Prirodni
sanatorijum 75.000.000,00

10,00% 10,00% 80,00% 0,00% 0,00% 10,00% 20,00% 70,00% 0,00%

7.500.000,00 7.500.000,00 60.000.000,00 0,00 0,00 7.500.000,00 15.000.000,00 52.500.000,00 0,00

1.2. Most u
Plitvica Selu 500.000,00

40,00% 60,00% 0,00% 0,00% 100,00% 0,00% 0,00% 0,00% 0,00%
200.000,00 300.000,00 0,00 0,00 500.000,00 0,00 0,00 0,00 0,00

1.3. Općinski
trg 800.000,00

70,00% 0,00% 30,00% 0,00% 50,00% 50,00% 0,00% 0,00% 0,00%
560.000,00 0,00 240.000,00 0,00 400.000,00 400.000,00 0,00 0,00 0,00

1.4.
Reciklažno

dvorište
1.500.000,00

20,00% 80,00% 0,00% 0,00% 20,00% 80,00% 0,00% 0,00% 0,00%

300.000,00 1.200.000,00 0,00 0,00 300.000,00 1.200.000,00 0,00 0,00 0,00
1.5.

Rekonstrukcij
a javne
rasvjete

3.500.000,00
60,00% 40,00% 0,00% 0,00% 20,00% 40,00% 40,00% 0,00% 0,00%

2.100.000,00 1.400.000,00 0,00 0,00 700.000,00 1.400.000,00 1.400.000,00 0,00 0,00

1.6. Prerada
sječke 7.000.000,00

30,00% 0,00% 60,00% 10,00% 10,00% 10,00% 30,00% 30,00% 20,00%
2.100.000,00 0,00 4.200.000,00 700.000,00 700.000,00 700.000,00 2.100.000,00 2.100.000,00 1.400.000,00

1.7. Vizualno
uređenje
Općine

1.000.000,00
30,00% 30,00% 40,00% 0,00% 10,00% 10,00% 20,00% 60,00% 0,00%

300.000,00 300.000,00 400.000,00 0,00 100.000,00 100.000,00 200.000,00 600.000,00 0,00

1.8. Plinovod 2.000.000,00
20,00% 0,00% 80,00% 0,00% 10,00% 20,00% 30,00% 40,00% 0,00%

400.000,00 0,00 1.600.000,00 0,00 200.000,00 400.000,00 600.000,00 800.000,00 0,00

1.9. Vodovod
- Aglomeracija 300.000.000,00

5,00% 0,00% 0,00% 95,00% 10,00% 30,00% 20,00% 40,00% 0,00%
15.000.000,00 0,00 0,00 285.000.000,00 30.000.000,00 90.000.000,00 60.000.000,00 120.000.000,00 0,00

1.10. Mini-
toplane 3.000.000,00

20,00% 0,00% 80,00% 0,00% 10,00% 20,00% 30,00% 40,00% 0,00%
600.000,00 0,00 2.400.000,00 0,00 300.000,00 600.000,00 900.000,00 1.200.000,00 0,00

1.11 Izgradnja
solarnih

elektrana
150.000.000,00

0,00% 0,00% 0,00% 100,00% 5,00% 50,00% 45,00% 0,00% 0,00%

0,00 0,00 0,00 150.000.000,00 7.500.000,00 75.000.000,00 67.500.000,00 0,00 0,00
UKUPNO: 544.300.000,00 29.060.000,00 10.700.000,00 68.840.000,00 435.700.000,00 40.700.000,00 177.300.000,00 147.700.000,00 177.200.000,00 1.400.000,00

Izvor: obrada autora

76

3.5.1.2 Financijski plan za SC 2 – Sinergija turizma sa ostalim sektorima

U nastavku se nalazi tablični prikaz financijskog plana za Strateški cilj 2 – Sinergija turizma sa ostalim sektorima koji je strukturiran na način da
obuhvaća ukupno 15 mjera čija ukupna procijenjena vrijednosti iznosi 347.560.000,00 kuna.
Tablica 37. Financijski plan za SC2 – Sinergija turizma sa ostalim sektorima

Cilj Mjera

Ukupna
vrijednost
projekta u

HRK
Proračun JLS

Javni RH
izvori

(Županija;
Ministarstva)

EU fondovi Ostalo 2019. 2020. 2021. 2022. Razdoblje
nakon 2022.

2.
 S

in
er

gi
ja

 tu
riz

m
a

sa
 o

st
al

im
 s

ek
to

rim
a

2.1. Muzej
hladnog rata

(Željava)
225.000.000,00

10,00% 10,00% 80,00% 0,00% 0,00% 10,00% 10,00% 10,00% 70,00%

22.500.000,00 22.500.000,00 180.000.000,00 0,00 0,00 22.500.000,00 22.500.000,00 22.500.000,00 157.500.000,00

2.2. TIC-Borje-
KIC TZ 60.000,00

25,00% 50,00% 0,00% 25,00% 50,00% 50,00% 0,00% 0,00% 0,00%

15.000,00 30.000,00 0,00 15.000,00 30.000,00 30.000,00 0,00 0,00 0,00

2.3. Uspostava
Agro – food
inkubatora

3.500.000,00
15,00% 0,00% 85,00% 0,00% 25,00% 25,00% 25,00% 25,00% 0,00%

525.000,00 0,00 2.975.000,00 0,00 875.000,00 875.000,00 875.000,00 875.000,00 0,00

2.4. Uspostava
stočne banke 1.000.000,00

100,00% 0,00% 0,00% 0,00% 25,00% 25,00% 25,00% 25,00% 0,00%
1.000.000,00 0,00 0,00 0,00 250.000,00 250.000,00 250.000,00 250.000,00 0,00

2.5.
Panoramska

žičara
75.500.000,00

10,00% 10,00% 80,00% 0,00% 0,00% 10,00% 20,00% 70,00% 0,00%

7.550.000,00 7.550.000,00 60.400.000,00 0,00 0,00 7.550.000,00 15.100.000,00 52.850.000,00 0,00

2.6. Skijalište 20.000.000,00
10,00% 10,00% 80,00% 0,00% 10,00% 10,00% 20,00% 60,00% 0,00%

2.000.000,00 2.000.000,00 16.000.000,00 0,00 2.000.000,00 2.000.000,00 4.000.000,00 12.000.000,00 0,00

2.7 Sanjkalište 1.000.000,00
20,00% 20,00% 60,00% 0,00% 20,00% 20,00% 40,00% 20,00% 0,00%

200.000,00 200.000,00 600.000,00 0,00 200.000,00 200.000,00 400.000,00 200.000,00 0,00
2.8.

Brendiranje
gastronomije

(plitvička
štrudla i ostali

autohtoni
proizvodi-

marketinške
aktivnosti)

200.000,00

50,00% 50,00% 0,00% 0,00% 10,00% 10,00% 20,00% 60,00% 0,00%

100.000,00 100.000,00 0,00 0,00 20.000,00 20.000,00 40.000,00 120.000,00 0,00

2.9. Izgradnja
planinarskog

doma
10.000.000,00

20,00% 20,00% 60,00% 0,00% 0,00% 20,00% 40,00% 40,00% 0,00%

2.000.000,00 2.000.000,00 6.000.000,00 0,00 0,00 2.000.000,00 4.000.000,00 4.000.000,00 0,00

3.000.000,00 40,00% 20,00% 40,00% 0,00% 20,00% 20,00% 30,00% 30,00% 0,00%

77

2.10. Uređenje
tematskih

staza
1.200.000,00 600.000,00 1.200.000,00 0,00 600.000,00 600.000,00 900.000,00 900.000,00 0,00

2.11.
Destilerija 2.000.000,00

20,00% 40,00% 0,00% 40,00% 10,00% 40,00% 50,00% 0,00% 0,00%
400.000,00 800.000,00 0,00 800.000,00 200.000,00 800.000,00 1.000.000,00 0,00 0,00

2.12.
Punionica

vode
2.000.000,00

20,00% 0,00% 80,00% 0,00% 10,00% 20,00% 30,00% 40,00% 0,00%

400.000,00 0,00 1.600.000,00 0,00 200.000,00 400.000,00 600.000,00 800.000,00 0,00
2.13. Srednja

škola
Korenica-
inkubator

radne snage
za turistički

sektor

200.000,00

10,00% 90,00% 0,00% 0,00% 50,00% 50,00% 0,00% 0,00% 0,00%

20.000,00 180.000,00 0,00 0,00 100.000,00 100.000,00 0,00 0,00 0,00

2.14. Šetnica
Korana 4.000.000,00

20,00% 0,00% 80,00% 0,00% 10,00% 20,00% 30,00% 40,00%
0,00%

800.000,00 0,00 3.200.000,00 0,00 400.000,00 800.000,00 1.200.000,00 1.600.000,00 0,00

2.15. Seljačka
tržnica 100.000,00

20,00% 80,00% 0,00% 0,00% 20,00% 20,00% 60,00% 0,00% 0,00%
20.000,00 80.000,00 0,00 0,00 20.000,00 20.000,00 60.000,00 0,00 0,00

UKUPNO: 347.560.000,00 38.730.000,00 36.040.000,00 271.975.000,00 815.000,00 4.895.000,00 38.145.000,00 50.925.000,00 96.095.000,00 157.500.000,00

Izvor: obrada autora

78

3.5.1.3 Financijski plan za SC 3 – Održivo upravljanje fizičkom i društvenom infrastrukturom

U nastavku se nalazi tablični prikaz financijskog plana za Strateški cilj 3 – Održivo upravljanje fizičkom i društvenom infrastrukturom koji je
strukturiran na način da obuhvaća ukupno 8 mjera čija ukupna procijenjena vrijednosti iznosi 105.200.000,00 kuna.
Tablica 38. Financijski plan za SC3 - Održivo upravljanje fizičkom i društvenom infrastrukturom

Cilj Mjera
Ukupna vrijednost

projekta u
HRK

Proračun JLS
Javni RH

izvori
(Županija;

Ministarstva)

EU fondovi Ostalo 2019. 2020. 2021. 2022. Razdoblje
nakon 2022.

3.
 O

dr
ži

vo
 u

pr
av

lja
nj

e
fiz

ič
ko

m
 i

dr
uš

tv
en

om
 in

fra
st

ru
kt

ur
om

3.1. Izgradnja
vatrogasnog doma 3.500.000,00

20,00% 0,00% 80,00% 0,00% 20,00% 30,00% 50,00% 0,00% 0,00%

700.000,00 0,00 2.800.000,00 0,00 700.000,00 1.050.000,00 1.750.000,00 0,00 0,00

3.2. Sportska dvorana sa
bazenom 20.000.000,00

20,00% 20,00% 60,00% 0,00% 10,00% 20,00% 30,00% 40,00% 0,00%
4.000.000,00 4.000.000,00 12.000.000,00 0,00 2.000.000,00 4.000.000,00 6.000.000,00 8.000.000,00 0,00

3.3. Stambeno
zbrinjavanje 10.000.000,00

20,00% 0,00% 80,00% 0,00% 10,00% 20,00% 30,00% 40,00% 0,00%
2.000.000,00 0,00 8.000.000,00 0,00 1.000.000,00 2.000.000,00 3.000.000,00 4.000.000,00 0,00

3.4. Sanacija i
održavanje

nerazvrstanih cesta
uključujući i evidentiranje

stvarnog stanja u
katastru i zemljišnoj

knjizi

5.500.000,00

20,00% 0,00% 80,00% 0,00% 20,00% 20,00% 30,00% 30,00% 0,00%

1.100.000,00 0,00 4.400.000,00 0,00 1.100.000,00 1.100.000,00 1.650.000,00 1.650.000,00 0,00

3.5. Obilaznica oko
Plitvičkih jezera 50.000.000,00

5,00% 0,00% 0,00% 95,00% 10,00% 40,00% 40,00% 10,00% 0,00%
2.500.000,00 0,00 0,00 47.500.000,00 5.000.000,00 20.000.000,00 20.000.000,00 5.000.000,00 0,00

3.6. Gradnja staračkog
doma 10.000.000,00

20,00% 0,00% 80,00% 0,00% 0,00% 10,00% 20,00% 70,00% 0,00%
2.000.000,00 0,00 8.000.000,00 0,00 0,00 1.000.000,00 2.000.000,00 7.000.000,00 0,00

3.7. Dogradnja škole i
rekonstrukcija sportsko

rekreativnog centra
Mukinj

6.000.000,00

20,00% 30,00% 50,00% 0,00% 90,00% 10,00% 0,00% 0,00% 0,00%

1.200.000,00 1.800.000,00 3.000.000,00 0,00 5.400.000,00 600.000,00 0,00 0,00 0,00

3.8. Signalizacija 200.000,00 10,00% 0,00% 90,00% 0,00% 60,00% 30,00% 10,00% 0,00% 0,00%
20.000,00 0,00 180.000,00 0,00 120.000,00 60.000,00 20.000,00 0,00

UKUPNO: 105.200.000,00 13.520.000,00 5.800.000,00 38.380.000,00 47.500.000,00 15.320.000,00 29.810.000,00 34.420.000,00 25.650.000,00 0,00

Izvor: obrada autora

79

Ukupni iznos namijenjen provedbi Strategije razvoja Općine Plitvička Jezera za razdoblje
2018. – 2022. iznosi 997.060.000,00 kuna. Financiranje mjera (ukupno 34) koje su
raspoređene unutar tri strateška cilja predviđeno je iz Proračuna jedinice lokalne samouprave,
Javnih RH izvora, EU fondova i ostalih izvora.
Na sljedećem grafikonu prikazan je udio financiranja mjera prema izvorima i može se uočiti
da se najveći udio odnosi na ostale izvore (49 %) i EU fondove (38 %) dok se iz proračuna (8
%) i javnih RH izvora (5 %) očekuju znatno manja izdvajanja.

Izvor: Izrada autora

Nadalje, ukoliko se promatra alokacija sredstava prema specifičnim ciljevima koja je prikazana
na sljedećem grafikonu, može se uočiti kako je najveći iznos sredstava predviđen za
realizaciju Strateškog cilja 1 – Zelena Općina (55 %). Slijedi ga Strateški cilj 2 – Sinergija
turizma sa ostalim sektorima (35 %), a najmanje sredstava namijenjeno je provedbi mjera iz
Strateškog cilja 3 – Održivo upravljanje fizičkom i društvenom infrastrukturom (10 %).
Grafikon 20. Pregled alokacije sredstava prema ciljevima

Izvor: Izrada autora

Na sljedećem grafikonu prikazana je alokacija sredstava prema godini i ciljevima. Iz grafikona
je vidljivo da je najveća potrošnja sredstava u ukupnom iznosu od 298.945.000,00 kuna

Proračun JLS
8% Javni RH izvori

(Županija;
Ministarstva)

5%

EU fondovi
38%

Ostalo
49%

Proračun JLS Javni RH izvori (Županija; Ministarstva) EU fondovi Ostalo

STRATEŠKI CILJ 1
Zelena Općina

55%

STRATEŠKI CILJ 2
Sinergija turizma sa
ostalim sektorima

35%

STRATEŠKI CILJ 3
Održivo upravljanje

fizičkom i
društvenom

infrastrukturom
10%

80

predviđena u 2022. godini, dok se najmanja potrošnja sredstava u ukupnom iznosu od
60.915.000,00 kuna očekuje u 2019. godini.

Grafikon 21. Pregled alokacije sredstava prema godinama i ciljevima

Izvor: Izrada autora

0,00
20.000.000,00
40.000.000,00
60.000.000,00
80.000.000,00

100.000.000,00
120.000.000,00
140.000.000,00
160.000.000,00
180.000.000,00
200.000.000,00

2019. 2020. 2021. 2022.

STRATEŠKI CILJ 1 Zelena Općina
STRATEŠKI CILJ 2 Sinergija turizma sa ostalim sektorima
STRATEŠKI CILJ 3 Održivo upravljanje fizičkom i društvenom infrastrukturom

81

3.6 PROVEDBA STRATEGIJE RAZVOJA
Strategija razvoja Općine Plitvička Jezera je javni dokument i odmah nakon usvajanja od
strane Općinskog vijeća će se objaviti na službenoj Web stranici Općine. Po usvajanju će se
dokument predstaviti javnosti s ciljem upoznavanja svih dionika sa rezultatima Analize stanja
i odabranim strateškim opredjeljenjem, čime će se ujedno omogućiti i prikupljanje komentara
i ideja za poboljšanje dokumenta od strane stanovnika i relevantnih dionika.
Prilikom provedbe Strategije će se izuzev načela transparentnosti i participativnosti naglasak
staviti na kontinuiranu kontrolu provođenja i realizacije strateških razvojnih mjera i odabranog
strateškog pravca u cjelini.
Prilikom provođenja strateških mjera voditi će se računa o usklađenosti sa proračunom i
proračunskim aktima.
Za provedbu Strategije razvoja Općine Plitvička Jezera odgovorna je Općina, odnosno svi
upravni odjeli koje ona podrazumijeva. Za potrebe provođenja Strategije i strateških odrednica
imenovati će se koordinator koji će biti zadužen za ažuriranje baze razvojnih mjera, odnosno
projekata te sastavljanje periodičnih izvještaja za Općinskog Načelnika. Kako bi se osigurala
stabilnost u provođenju svih mjera, za svaku mjeru će se izravno zadužiti i odgovorna osoba
(voditelj projekta) unutar Općine koja će pratiti napredak i izvještavati nadređenog
koordinatora.

Grafikon 22. Zaduženja za implementaciju Strategije

Izvor: Izrada autora

Općinski Načelnik

Koordinator projekata

Voditelj projekta

82

3.7 POSTUPAK PRAĆENJA PROVEDBE
U sklopu osiguranja uspješnosti provedbe Strategije uspostaviti će se interni mehanizmi za
praćenje i izvještavanje o ostvarenim rezultatima. Navedeni mehanizmi tvoriti će cjeloviti
sustav kojemu je primana svrha kreiranje izvještaja kako za nositelje Strategije, tako i za sve
dionike koji su indirektno uključeni u provedbu Strategijom definiranih mjera.
Sustav će na kvartalnoj bazi ažurirati podatke i predstavljati ih najmanje jednom godišnje
zainteresiranoj javnosti, a navedeni podaci naročito će prezentirati sljedeće:
- Uspješnosti dostizanja Strategijom definiranih ciljeva,
- Odstupanja i razlozi odstupanja od financijskog plana prezentiranog u Strategiji,
- Usklađenost sa predviđenom alokacijom resursa i izvora financiranja, te ukoliko je

primjenjivo razlozi odstupanja,
- Financijska i resursna učinkovitost.

Prethodno definirana tijela koja su zadužena za implementaciju Strateških mjera biti će
direktno uključena i u evaluaciju rezultata istih, te će se istom hijerarhijom i komunikacijskim
kanalima distribuirati prikupljeni podaci sa naglaskom na tzv. pristup odozdo prema gore.
Voditelji projekta koji će biti zaduženi za provođenje mjera definiranih strategijom u toku
provedbe će kontinuirano komunicirati sa koordinatorima koji će na temelju zaprimljenih inputa
od voditelja ažurirati financijski i akcijski plan. Konačne verzije predstavljati će se na kvartalnoj
razini Općinskom načelniku, što će omogućiti uspješno provođenje svih mjera i interaktivni
pristup s obzirom na to da će se zaključenjem tekuće godine javnosti i dionicima predstaviti
rezultati.

83

3.8 AKCIJSKI PLAN
Akcijski plan izrađen je u svrhu operacionalizacije i implementacije provedbenih aktivnosti u
redovan rad Općine Plitvička Jezera, a strukturiran je na način da daje detaljan prikaz
provedbe razvojnih projekata u trogodišnjem razdoblju koji će se redovito ažurirati.
Akcijski plan naglasak stavlja na projekte za koje je prethodno određeno da će se realizirati u
funkciji ostvarenja ciljeva zadanih strategijom te u konačnici vizije koja predstavlja željenu
poziciju Općine u budućnosti.
Akcijski plan izrađen je za svaki cilj zasebno, sa razradom postotka realizacije projekta i
potrošnje sredstava u trogodišnjem razdoblju.
Detaljan prikaz nalazi se u nastavku.
Tablica 39. Akcijski plan provedbe projekata iz SC1 - Zelena Općina

Cilj Mjera 2019. 2020. 2021.

1.
 Z

el
en

a
O

pć
in

a

1.1 Prirodni sanatorijum 0,00% 10,00% 20,00%
0,00 7.500.000,00 15.000.000,00

1.2. Most u Plitvica Selu 100,00% 0,00% 0,00%
500.000,00 0,00 0,00

1.3. Općinski trg 50,00% 50,00% 0,00%
400.000,00 400.000,00 0,00

1.4. Reciklažno dvorište 20,00% 80,00% 0,00%
300.000,00 1.200.000,00 0,00

1.5. Rekonstrukcija javne rasvjete 20,00% 40,00% 40,00%
700.000,00 1.400.000,00 1.400.000,00

1.6. Prerada sječke 10,00% 10,00% 30,00%
700.000,00 700.000,00 2.100.000,00

1.7. Vizualno uređenje Općine 10,00% 10,00% 20,00%
100.000,00 100.000,00 200.000,00

1.8. Plinovod 10,00% 20,00% 30,00%
200.000,00 400.000,00 600.000,00

1.9. Vodovod - Aglomeracija 10,00% 30,00% 20,00%
30.000.000,00 90.000.000,00 60.000.000,00

1.10. Mini-toplane 10,00% 20,00% 30,00%
300.000,00 600.000,00 900.000,00

1.11 Izgradnja solarnih elektrana 5,00% 50,00% 45,00%
7.500.000,00 75.000.000,00 67.500.000,00

UKUPNO: 40.700.000,00 177.300.000,00 147.700.000,00

Izvor: obrada autora

Tablica 40. Akcijski plan provedbe projekata iz SC2 - Sinergija turizma sa ostalim sektorima

Cilj Mjera 2019. 2020. 2021.

2.
 S

in
er

gi
ja

 tu
riz

m
a

sa
 o

st
al

im
 s

ek
to

rim
a

2.1. Muzej hladnog rata (Željava) 0,00% 10,00% 10,00%
0,00 22.500.000,00 22.500.000,00

2.2. TIC-Borje-KIC TZ 50,00% 50,00% 0,00%
30.000,00 30.000,00 0,00

2.3. Uspostava Agro – food inkubatora 25,00% 25,00% 25,00%
875.000,00 875.000,00 875.000,00

2.4. Uspostava stočne banke 25,00% 25,00% 25,00%
250.000,00 250.000,00 250.000,00

2.5. Panoramska žičara 0,00% 10,00% 20,00%
0,00 7.550.000,00 15.100.000,00

2.6. Skijalište 10,00% 10,00% 20,00%
2.000.000,00 2.000.000,00 4.000.000,00

2.7 Sanjkalište 20,00% 20,00% 40,00%
200.000,00 200.000,00 400.000,00

2.8. Brendiranje gastronomije (plitvička štrudla i ostali
autohtoni proizvodi-marketinške aktivnosti)

10,00% 10,00% 20,00%
20.000,00 20.000,00 40.000,00

2.9. Izgradnja planinarskog doma
0,00% 20,00% 40,00%

0,00 2.000.000,00 4.000.000,00

2.10. Uređenje tematskih staza 20,00% 20,00% 30,00%
600.000,00 600.000,00 900.000,00

2.11. Destilerija 10,00% 40,00% 50,00%
200.000,00 800.000,00 1.000.000,00

2.12. Punionica vode 10,00% 20,00% 30,00%
200.000,00 400.000,00 600.000,00

50,00% 50,00% 0,00%

84

2.13. Srednja škola Korenica-inkubator radne snage za
turistički sektor 100.000,00 100.000,00 0,00

2.14. Šetnica Korana
10,00% 20,00% 30,00%

400.000,00 800.000,00 1.200.000,00

2.15. Seljačka tržnica 20,00% 20,00% 60,00%
20.000,00 20.000,00 60.000,00

UKUPNO: 4.895.000,00 38.145.000,00 50.925.000,00

Izvor: obrada autora

Tablica 41. Akcijski plan provedbe projekata iz SC3 - Održivo upravljanje fizičkom i društvenom
infrastrukturom

Cilj Mjera 2019. 2020. 2021.

3.
 O

dr
ži

vo
 u

pr
av

lja
nj

e
fiz

ič
ko

m
 i

dr
uš

tv
en

om

in
fra

st
ru

kt
ur

om

3.1. Izgradnja vatrogasnog doma 20,00% 30,00% 50,00%
700.000,00 1.050.000,00 1.750.000,00

3.2. Sportska dvorana sa bazenom
10,00% 20,00% 30,00%

2.000.000,00 4.000.000,00 6.000.000,00

3.3. Stambeno zbrinjavanje 10,00% 20,00% 30,00%
1.000.000,00 2.000.000,00 3.000.000,00

3.4. Sanacija i održavanje nerazvrstanih cesta uključujući i
evidentiranje stvarnog stanja u katastru i zemljišnoj knjizi

20,00% 20,00% 30,00%

1.100.000,00 1.100.000,00 1.650.000,00

3.5. Obilaznica oko Plitvičkih jezera 10,00% 40,00% 40,00%
5.000.000,00 20.000.000,00 20.000.000,00

3.6. Gradnja staračkog doma 0,00% 10,00% 20,00%
0,00 1.000.000,00 2.000.000,00

3.11. Dogradnja škole i rekonstrukcija sportsko
rekreativnog centra Mukinj

90,00% 10,00% 0,00%
5.400.000,00 600.000,00 0,00

3.12. Signalizacija 60,00% 30,00% 10,00%
120.000,00 60.000,00 20.000,00

UKUPNO: 15.320.000,00 29.810.000,00 34.420.000,00

Izvor: obrada autora

85

3.9 USKLAĐENOST STRATEŠKIH ODREDNICA
SA STRATEGIJAMA VIŠEG REDA

Strategija razvoja Općine Plitvička Jezera za razdoblje 2018. – 2022. usklađena je sa
strateškim ciljevima Europske Unije i relevantnim nacionalnim okvirom Republike Hrvatske.
Detaljan pregled usklađenosti sa nadređenim strateškim dokumentima prikazan je u nastavku
Tablica 42. Analiza strateške usklađenosti i povezanosti sa dokumentima višeg reda

Naziv dokumenta Relevantni ciljevi / prioriteti Obrazloženje

Europa 2020 – Europska
strategija za pametan,

održiv i uključiv rast

SC1 - Stopa zaposlenosti
stanovništva u dobi između 20 i 64
godine mora porasti sa sadašnjih

69% na najmanje 75%, uključujući i
većim uključivanjem žena, starijih

radnika i boljom integracijom
migranata u radno aktivno

stanovništvo
SC3 - Smanjiti emisiju stakleničkih
plinova za barem 20% u odnosu na
razine iz 1990. godine, odnosno za
30% ukoliko to dozvoljavaju uvjeti 2;

povećati udio obnovljivih izvora
energije u konačnoj potrošnji
energije na 20%; te povećati

energetsku učinkovitost za 20%
SC4 - Cilj koji se odnosi na

obrazovna dostignuća, a bavi se
problemom ranog napuštanja

obrazovanja smanjenjem stope s
trenutnih 15% na 10%, istovremeno

povećavajući udio stanovništva u
dobi od 30-34 godine koji

završavaju tercijarno obrazovanje s
31% na najmanje 40% u 2020.

godini
SC5 - Broj Europljana koji žive ispod

nacionalnih granica siromaštva
potrebno je smanjiti za 25%,

spašavajući više od 20 milijuna ljudi
od siromaštva

Strategija razvoja Općine
Plitvička Jezera direktno

doprinosi ostvarenju ciljeva
SC1., SC3., SC4. i SC5 koji su

definirani Strategijom za
pametan, održiv i uključiv rast.
Nadalje, održivom rastu kao
jednom od ključnih prioriteta

doprinos se daje direktno
provođenjem mjera definiranih

u okviru SC1, odnosno
provođenju koncepta vezanog

uz zelenu i energetski
konkurentnu općinu. Prioritet
koji se odnosi na uključiv rast
ostvaruje se horizontalno u
svim ciljevima definiranim u

Strategiji razvoja Općine
Plitvička Jezera.

Strategija energetskog
razvoja Republike

Hrvatske

SC3 – održivost energetskog
razvoja

Provođenjem mjera koje su
definirane unutar SC1 direktan
doprinos će se dati održivosti
energetskog razvoja koja je
definirana kao jedan od
ključnih ciljeva Strategije
energetskog razvoja Republike
Hrvatske.

Strategija razvoja
poduzetništva u Republici
Hrvatskoj 2013. – 2020.

SC3 – promocija poduzetništva

Strategija razvoja Općine
Plitvička Jezera podudara se
sa Strategijom razvoja
poduzetništva u Republici
Hrvatskoj 2013. – 2020. kroz
ostvarenje mjera koje direktan
doprinos daju promociji

86

poduzetništva (primjerice
Izgradnja certificiranog
poljoprivrednog inkubatora)

Strategija razvoja
turizama Republike
Hrvatske do 2020.

SC1 - brži gospodarski rast temeljen
na integraciji tržišta i institucionalnim

reformama,
SC2 - viša stopa zaposlenosti i SC3

- promicanje održivog razvoja.

Provođenjem Strategije razvoja
Općine Plitvička Jezera će se

doprinos zasigurno dati
povećanju gospodarskog rasta
na i zaposlenosti na lokalnoj
razini te promicanju održivog
razvoja koje je u korelaciji sa
konceptom koji se odnosi na
zelenu općinu iz strateškog

cilja broj 1.

Županijska razvojna
strategija Ličko – senjske
županije 2011. -2013.

SC1-P1: izgradnja fizičke
infrastrukture za potporu razvoju

poljoprivrede
SC1-P2: institucionalna i financijska

podrška razvoju poljoprivrede
SC2-P3: razvoj ljudskih i

institucionalnih kapaciteta za razvoj
turizma

SC2-P4: razvoj cjelovite ponude
turističke destinacije

SC3-P5: stvaranje uvjeta za brzi
razvoj poduzetništva

SC3-P6: povećanje konkurentnosti
tvrtki

Strategija razvoja Općine
Plitvička Jezera u potpunosti je

usklađena sa navedenim
mjerama Specifičnih ciljeva 1.,

2., i 3. Županijske razvojne
strategije Ličko – senjske
županije 2011. – 2013 (u

nastavku: ŽRS). Podudarnost
se očituje u težnji Općine

Plitvička jezera da aktivira
poljoprivredu i uz pomoć javne
infrastrukture omogući sinergiju

poljoprivrednog sektora i
turizma. Nadalje, jedan od
projekata Općine Plitvička
Jezera koji se odnosi na

srednju školu i usklađenost sa
tržištem rada u potpunosti je
komplementaran sa SC2-P3:

razvoj ljudskih i institucionalnih
kapaciteta za razvoj turizma
koji se ističe u okviru ŽRS-a.

Isto tako, SC2-P4: razvoj
cjelovite ponude turističke

destinacije komplementaran je
sa težnjom Općine Plitvička

Jezera da se kroz mjere
razvoja turizma i pripadajuće

infrastrukture integrira okolišno
održiv komponenta. Strateški

cilj 2 koji je naveden u
Strategiji Općine Plitvička

Jezera i potpunosti se
podudara sa SC3-P5 i SC3-P6

ŽRS-a.

87

POPIS TABLICA
Slika 1. Prostorni smještaj Ličko-senjske županije i Općine Plitvička Jezera na karti Republike
Hrvatske .. 6
Slika 2. Prostorni plan uređenja Općine Plitvička Jezera .. 7
Slika 3. Prometna povezanost Općine Plitvička Jezera .. 10
Slika 4. MTB staze na području Općine Plitvička Jezera .. 29
Slika 5. Shema unutarnjeg ustrojstva JU NP Plitvička jezera .. 48
Slika 6. NP Plitvička Jezera - namjena i korištenje prostora ... 49
Slika 7. Područje Općine Plitvička Jezera pod zaštitom Nature 2000 50
Slika 8. Zastava Općine Plitvička Jezera ... 60

88

POPIS GRAFIKONA
Grafikon 1. Kretanje ukupnog broja stanovnika od 1857. do 2011. godine 11
Grafikon 2. Prirodno kretanje stanovništva od 2014. do 2017. godine 14
Grafikon 3. Pregled sklopljenih i razvedenih brakova na području Općine Plitvička Jezera . 14
Grafikon 4. Pregled poljoprivrednih površina na području Općine Plitvička Jezera 19
Grafikon 5. Broj prodanih ulaznica u NP Plitvička jezera u razdoblju do 2013. do 2017. godine
 ... 25
Grafikon 6. Ostvareni dolasci i noćenja na području Općine u razdoblju 2014. - 2017. 26
Grafikon 7. Nezaposleni po spolu i godinama ... 33
Grafikon 8. Nezaposleni prema razini obrazovanja ... 33
Grafikon 9. Osiguranici .. 34
Grafikon 10.Ukupan broj upisane djece u DV Slapić ... 37
Grafikon 11. Ukupan broj učenika u OŠ Plitvička jezera ... 38
Grafikon 12. Ukupan broj učenika u OŠ dr. Franje Tuđmana ... 38
Grafikon 13. Ukupan broj upisanih učenika u Srednju školu Plitvička jezera 39
Grafikon 14. Broj prijavljenih kaznenih djela u petogodišnjem razdoblju 43
Grafikon 15. Broj prometnih nesreća zabilježenih u Općini tijekom petogodišnjeg razdoblja 44
Grafikon 16. Prikupljena količina miješanog komunalnog otpada s područja Općine Plitvička
Jezera (u t) - procijenjena vrijednost ... 46
Grafikon 17. Broj korisnika usluga odvoza otpada na području Općine u razdoblju 2013. -
2017. .. 47
Grafikon 18. Prosječni godišnji dnevni promet na brojačkom mjestu Korenica u razdoblju
2013.-2017. ... 55
Grafikon 19. Broj spojenih kućanstava na sustav odvodnje i pročišćavanja otpadnih voda na
području Općine Plitvička Jezera .. 57
Grafikon 20. Pregled alokacije sredstava prema ciljevima .. 79
Grafikon 21. Pregled alokacije sredstava prema godinama i ciljevima 80
Grafikon 22. Zaduženja za implementaciju Strategije ... 81

89

POPIS TABLICA
Tablica 1. Stanovništvo prema spolu i starosti .. 11
Tablica 2. Stanovništvo prema narodnosti .. 12
Tablica 3. Stanovništvo po naseljima za zadnja dva popisa ... 12
Tablica 4. Trgovačka društva na području Općine Plitvička Jezera 15
Tablica 5. Trgovačka društva prema ustrojbenom obliku .. 15
Tablica 6. Trgovačka društva prema veličini ... 16
Tablica 7. Broj trgovačkih društava prema područjima NKD-a .. 16
Tablica 8. Broj obrtnika prema području NKD-a, studeni 2018. .. 17
Tablica 9. Prikaz gospodarskih zona na području Općine Plitvička jezera 18
Tablica 10. Broj poljoprivrednih gospodarstava i ARKOD parcela prema grupama s obzirom
na ukupnu površinu ARKOD parcela (ha) poljoprivrednika po naseljima na području Općine
Plitvička Jezera .. 20
Tablica 11. Broj poljoprivrednih gospodarstva prema tipu nositelja na području Općine
Plitvička Jezera i Ličko-senjske županije ... 22
Tablica 12. Broj članova na poljoprivrednim gospodarstvima u Općini Plitvička Jezera i Ličko-
senjskoj županiji .. 22
Tablica 13. Školska sprema nositelja / odgovorne osobe poljoprivrednog gospodarstva 22
Tablica 14. Dob nositelja poljoprivrednih gospodarstava .. 23
Tablica 15. Poljoprivredne površine prema traženim kulturama u 2017. godini 23
Tablica 16. Brojno stanje stoke iz Upisnika poljoprivrednika na području Općine Plitvička
Jezera i u Ličko - senjskoj županiji u 2017. godini ... 24
Tablica 17. Dolasci i noćenja turista po zemljama podrijetla ... 26
Tablica 18. Zaposleni stanovnici prema starosti i položaju u zaposlenju 30
Tablica 19. Zaposleni prema područjima djelatnosti, starosti i spolu, popis 2011. godine 31
Tablica 20. Izvor financiranja za život stanovništva u Općini Plitvička jezera u 2011. godini 34
Tablica 21. Broj korisnika socijalne skrbi prema vrstama skrbi u Općini Plitvička Jezera 35
Tablica 22. Nepokretna kulturna dobra ... 40
Tablica 23. Broj stanovnika prema vjerskoj pripadnosti .. 42
Tablica 24. Stanovanje i javne zgrade na području Ličko-senjske županije i Općine Plitvička
Jezera, prema popisu stanovništva iz 2011. godine .. 45
Tablica 25. Područja očuvanja značajna za stanišne tipove ... 50
Tablica 26. Područja očuvanja značajna za ptice .. 51
Tablica 27. Državne ceste na području Općine Plitvička Jezera ... 54
Tablica 28. Županijske ceste na području Općine Plitvička Jezera 54
Tablica 29. Lokalne ceste na području Općine Plitvička Jezera .. 54
Tablica 30. Potrošnja električne energije u petogodišnjem razdoblju na području Općine
Plitvička Jezera .. 56

90

Tablica 31. Broj udruga prema području djelovanja u Općini Plitvička Jezera 62
Tablica 32. SWOT analiza – Gospodarstvo .. 63
Tablica 33. SWOT analiza – Društvene djelatnosti ... 64
Tablica 34. SWOT analiza – Zaštita okoliša i infrastruktura .. 65
Tablica 35. Strateške odrednice .. 66
Tablica 36. Financijski plan za SC1 - Zelena Općina .. 75
Tablica 37. Financijski plan za SC2 – Sinergija turizma sa ostalim sektorima 76
Tablica 38. Financijski plan za SC3 - Održivo upravljanje fizičkom i društvenom
infrastrukturom ... 78
Tablica 39. Akcijski plan provedbe projekata iz SC1 - Zelena Općina 83
Tablica 40. Akcijski plan provedbe projekata iz SC2 - Sinergija turizma sa ostalim sektorima
 ... 83
Tablica 41. Akcijski plan provedbe projekata iz SC3 - Održivo upravljanje fizičkom i
društvenom infrastrukturom ... 84
Tablica 42. Analiza strateške usklađenosti i povezanosti sa dokumentima višeg reda 85

