

ŽUPANIJSKA RAZVOJNA STRATEGIJA 2015. – 2020.

1. radni sastanak tematske radne skupine

PROSTORNO UREĐENJE I ZAŠTITA OKOLIŠA

voditelj:

Marko Boras Mandić, zamjenik Župana

koordinatorica:

doc. dr. sc. Koraljka Vahtar-Jurković, pročelnica

Rijeka, 28. ožujak 2014.

Položaj

- **Jadranska Hrvatska** po kopnenom je teritoriju manja za 22,5% od **Kontinentalne Hrvatske** te ima čak 49% manje stanovnika (BDP po stanovniku joj je manji za 5,4%) .

OKRUŽENJE

- Županija: **prometno sjecište putova.**

- Županija se sastoji od **tri fisionomski i funkcionalno izražene cjeline: Gorski kotar, Otoči i Priobalje.**

- **Ukupna dužina obale** iznosi 1.065 km, od čega obale kopna 133 km, a obale otoka 932 km.

- 234 km morske obale je urbanizirano (136 km određeno za naselja i 98 km za gospodarsku namjenu - čak 82,1 km se koristi u ugostiteljsko-turističke svrhe).

KORIŠTENJE OBALE

- Posebna državna politika na području Otoči i Gorski kotar ostvaruje određene povlastice i olakšice- **novi Zakon o regionalnom razvoju?!**

Prirodna obilježja

- **More** Primorsko-goranske županije obuhvaća najveći dio Kvarnera, njegova površina od 434.414 km² čini **55% površine Županije.**
- Velik dio područja Županije ima **razvijenu hidrografsku mrežu** površinskih vodnih tokova.
- **58 različitih tipova tala** na području Županije.
- Vrlo **мало površina** kvalitetnog obradivog **poljoprivrednog** zemljišta.
- **62% kopnenog djela** čine **šume** i šumsko zemljište.
- Preko **2.700 biljnih vrsta**.
- Raznolika fauna:
 - na području Županije obitava **81 vrsta sisavaca.**
 - **ornitološka vrijednost** Županije.

GOSPODARSKO ISKORIŠTAVANJE UZ POŠTIVANJE ODRŽIVOG RAZVITKA

Zaštita okoliša

- EU ekološke mreže Natura 2000 čini **112 područja**.
- **32 zaštićena vrijedna dijela prirode, te 140 dijelova prirode predloženo za zaštitu.**
- Registrirano je i zaštićeno ukupno **353 nepokretnih kulturnih dobara**, a još **18 je preventivno zaštićeno**.
- **Najopterećenije područje mora** je Riječki zaljev, u kojem preko 50% opterećenja dolazi iz **sustava odvodnje Grada Rijeke**.
- Trajni rizik i opasnost od **iznenadnog onečišćenja mora** od pomorskog prometa, lučkih aktivnosti i industrije.
- Onečišćenje **podzemnih voda** zbog **neriješenog ili zastarjelog** sustava odvodnje **otpadnih voda** (Gorski kotar i urbanizirano područje Grada Rijeke).
- Porast **opterećenja na okoliš**.

Prostor i sustav prostornog uređenja

- Izgrađene površine u Županiji zauzimaju **4,2%**, a površine **planiranih** građevinskih područja zauzimaju **7,21%** kopnene površine.
- **Priobalje i Otoći** znatno su više izgrađeni od goranskog područja- sva tri područja su površinom približno jednaka.
- "Rezerve" unutar građevinskog područja.
- Velik je broj "**malih GP naselja** (<od 2 ha) koje moraju biti minimalno opremljena- veliki izdatak za proračun JLS.
- Uspostavljen je **Informacijski sustav prostornog uređenja**.
- **2011.** godine - Zakon o postupanju s **nezakonito izgrađenim** zgradama (zaprimljeno više od **44.000 predmeta**).
- **Napuštene građevine**- neiskorištene nekretnine.

POLOŽAJ

RAZVOJNI PROBLEMI

- Nedovoljno iskorišten povoljan geoprometni položaj.
- Usvajanje novog Zakona o regionalnom razvoju koji ukida kategoriju povlaštenih brdsko-planinskih područja.

RAZVOJNE POTREBE

- Iskoristiti geoprometni položaj za daljnji razvoj gospodarstva Županije.
- Prilagoditi novi Zakon o regionalnom razvoju i zadržati postojeći status povlaštenih brdsko-planinskih područja.

PRIRODNA OBILJEŽJA

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<p>Vode</p> <ul style="list-style-type: none">• Pojačan antropogen utjecaj na obalni pojas, vode i more.• Povišene morske razine, zbog klimatskih promjena, mogu biti generator poplava priobalnih mesta.• Nedostatak sustavnog praćenja stanja mora.• Povećanje duljine i intenziteta sušnih razdoblja vodotoka te zaslanjenje krških priobalnih izvora.	<ul style="list-style-type: none">• Održivo koristiti prirodne resurse. <p>Vode</p> <ul style="list-style-type: none">• Uspostaviti sustav integralnog upravljanja morskim i obalnim površinama.• Valorizacija vodnih pojava zbog njihove iznimne ambijentalne vrijednosti.
<p>Poljoprivredno tlo</p> <ul style="list-style-type: none">• Neriješeno vlasništvo nad poljoprivrednim zemljištem može izazvati probleme prilikom korištenja poljoprivrednih poticaja.• Napuštanje poljoprivrednih aktivnosti i zapuštanje poljoprivrednog zemljišta.• Onečišćenje krša.	<p>Poljoprivredno tlo</p> <ul style="list-style-type: none">• Poljoprivrednom djelatnošću potaknuti revitalizaciju ruralnog prostora.
	<p>Šumsko područje</p> <ul style="list-style-type: none">• Organizirano pratiti stanje šuma .• Gospodarenje šumama usmjeriti na trajno povećavanje stabilnosti i kakvoću njenih gospodarskih i općekorisnih funkcija.

PRIRODNA OBILJEŽJA

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
Klimatska obilježja <ul style="list-style-type: none">Oštra klima zimi u Gorskem kotaru uzrokuje probleme u opskrbi i komunikaciji lokalnog stanovništva.	Klimatska obilježja <ul style="list-style-type: none">Posvetiti pažnju praćenju klimatskih promjena.
Krajobraz <ul style="list-style-type: none">Obalna staništa su sve ugroženija, a neka su već i uništena nasipanjem ili drugim zahvatima u prirodi zbog intenzivnog razvijanja turizma i s turizmom povezanih gospodarskih aktivnosti.Nedovoljno educirana i senzibilizirana javnost po pitanju krajobraza.Vizualno onečišćenje (niska kvaliteta gradnje i uređenja prostora).	Krajobraz <ul style="list-style-type: none">Očuvati identitet i autentičnost krajobraza kao pokretača turističkog razvoja.Razvijati indikatore za prepoznavanje vizualnog onečišćenja.

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none">Značajan pritisak na okoliš u tijeku turističke sezone.	<ul style="list-style-type: none">Provoditi istraživanja te unaprijediti sustav praćenja sastavnica okoliša jačanjem instit. i kadrovskih kapaciteta.
	<p>Zaštita prirodne baštine</p> <ul style="list-style-type: none">Razvijati svijesti o važnosti očuvanja prirodne i kulturne baštine te unaprijediti upravljanje zaštićenim područjima.Integrirati rekreaciju u područja prirodne baštine.Uspostaviti ravnotežu između provedbe zaštite i omogućavanja provedbe gospodarskih projekata.
	<p>Zaštita kulturne baštine</p> <ul style="list-style-type: none">Zaštitu kulturne baštine uključiti u suvremene i buduće tokove života.

ZAŠTITA OKOLIŠA

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
Zaštita zraka <ul style="list-style-type: none">Onečišćenje zraka dušikovim oksidima (cestovni promet) te sumpornim dioksidom (Rafinerija nafte u Urinju i TE Rijeka).	Zaštita zraka <ul style="list-style-type: none">Preusmjeriti tranzitni promet iz naseljenog područja i osigurati bolju protočnost cesta.Smanjiti emisije onečišćujućih tvari u zrak iz industrijskih postrojenja.
Zaštita tla <ul style="list-style-type: none">Onečišćenje tla od starih industrijskih postrojenja, nesanirane lokacije odlagališta otpada i divljih odlagališta, napuštenih kamenoloma i šljunčara.	

ZAŠTITA OKOLIŠA

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
Zaštita voda <ul style="list-style-type: none">Trajni rizik i opasnost od iznenadnog onečišćenja mora od pomorskog prometa, lučkih aktivnosti i industrije.Ispuštanje nepročišćenih otpadnih voda u vode i more.Postojanje potencijalnih izvora onečišćenja voda na području zaštitnih zona izvorišta vode za piće.Točkasto zagađenje kopnenih voda.Štetno djelovanje voda (poplave, erozije, bujice).	Zaštita voda <ul style="list-style-type: none">Zaštititi izvore krških vodonosnika.Spriječiti daljnju degradaciju i poboljšati stanje kakvoće mora na ugroženim područjima.Ravnoteža očuvanja morskog ekosustava i gospodarskog razvoja.Očuvati postojeću visoku kakvoću mora.Utvrđiti inundacijsko (poplavno) područje na svim vodotocima i drugim površinskim vodama.Prirodna retencijska područja koristiti u rekreacijske svrhe.Posebnu pažnju posvetiti zaštiti rijeke Kupe.Izgradnja i unapređivanje sustava odvodnje i uređaja za pročišćavanje otpadnih voda.Ograničiti izgradnju na erozijskim područjima i klizištima.
Zaštita od utjecaja opterećenja na okoliš <ul style="list-style-type: none">Pritisak na okoliš bukom.	Zaštita od utjecaja opterećenja na okoliš <ul style="list-style-type: none">Razvitak i uređenje prostora sagledavati i u funkciji smanjenja pritiska na okoliš bukom ili održavanja postojećeg.

PROSTOR I SUSTAV PROSTORNOG UREĐENJA

RAZVOJNI PROBLEMI	RAZVOJNE POTREBE
<ul style="list-style-type: none">Neracionalno korištenje prostora.Izrađeno 29% prostornih planova.Nedovoljna razina prikupljanja statističkih podataka za potrebe izrade prostorno planskih dokumenataNeažurnost HOK u mjerilu 1:5000 za velike dijelove Županije.Širenje GP naselja unatoč "rezervama".Neusklađen odnos površina za stanovanje i površina za ostale naseljske funkcije (u pojedinim središnjim naseljima).Nepostojanje baze podataka napuštenih građevina.Nepostojanje zakonske obaveze ponovne upotrebe napuštenih građevina.Dugotrajan postupak utvrđivanja granica pomorskog dobra i davanja koncesija na pomorskom dobru.	<ul style="list-style-type: none">Značajnije kapitaliziranje prostornih resursa Županije.Izgraditi neizgrađene površine unutar naselja prije širenja GP.Voditi računa o racionalnosti prostorno planskog rješenjaOsobitu pažnju obratiti na planiranje javnih prostora unutar naselja.privodenje svrsi praznih i neiskorištenih prostora.Uspostava baze lokacija neiskorištenih nekretnina za JLS.Uređenje/opremanje građevinskog područja dovesti na višu razinu.Brži postupak utvrđivanja granica pomorskog dobra i davanja koncesija na pomorskom dobru

SWOT- snage i slabosti

SNAGE	SLABOSTI
Položaj <ul style="list-style-type: none">Povoljan geostrateški položaj Županije. Prirodna obilježja <ul style="list-style-type: none">Bogatstvo i raznolikost prirodnih resursa (voda, šume, more).Povoljni klimatski uvjeti.Prostorna i biološka raznolikost.Raznolikost krajobraza.Bogatstvo flore i faune.	Položaj
	Prirodna obilježja <ul style="list-style-type: none">Neriješeno vlasništvo nad poljoprivrednim zemljištem.Napuštanje poljoprivrednih aktivnosti i zapuštanje poljoprivrednog zemljišta.Vizualno onečišćenje (niska kvaliteta gradnje i uređenja prostora).Pojačani antropogeni utjecaji na obalni pojas, vode i more.Nedostatna svijesti o značaju krajobraza u procesu planiranja.

SWOT- snage i slabosti

SNAGE	SLABOSTI
Zaštita okoliša <ul style="list-style-type: none">Iznimno visoka kakvoća mora na morskim plažama.Čist ili neznatno onečišćen zrak u većem djelu Županije.Integracija rekreacije u područja prirodne baštine. Prostor i sustav prostornog uređenja <ul style="list-style-type: none">Značajni prostorni resursi.	Zaštita okoliša <ul style="list-style-type: none">Točkasto zagađenje kopnenih voda i zraka.Nedovoljno razvijen sustav praćenja svih sastavnica okoliša.Nedovoljno razvijena svijest javnosti o očuvanju prirodne i kulturne baštine. Prostor i sustav prostornog uređenja <ul style="list-style-type: none">Nedovoljno razvijen sustav integralnog planiranja.Mali broj do danas izrađenih prostornih planova.Nedovoljna razina prikupljanja statističkih podataka za potrebe izrade prostorno planskih dokumenata (podaci o infrastrukturi, gospodarstvu i stanovništvu na razini Županije i JLS).Neracionalno korištenje prostora (širenje građevinskog područja naselja unatoč "rezervama"- velik udio neizgrađenih površina unutar izgrađene strukture naselja).Nedovoljno sportsko rekreacijskih sadržaja i dječjih igrališta unutar naselja.Ne privođenje svrsi napuštenih-neiskorištenih nekretnina.Nepostojanje baze podataka napuštenih građevina(neiskorištenih nekretnina) na županijskoj i lokalnoj razini.

SWOT- prilike i prijetnje

PRILIKE	PRIJETNJE
Položaj <ul style="list-style-type: none">Prometna povezanost i smještaj na križanju dvaju međunarodnih prometnih pravaca. Prirodna obilježja <ul style="list-style-type: none">U svrhu postizanja pozitivnog utjecaja na ekosustav ukupnom aktivnošću potaknuti revitalizaciju ruralnog prostora.Trajno povećavanje stabilnost i kakvoću gospodarskih i općekorisnih funkcija šuma.Uspostaviti sustav integralnog upravljanja morskim i obalnim površinama u cilju što bolje zaštite.Valorizacija vrijednost vodnih pojava.	Položaj <ul style="list-style-type: none">Usvajanje novog Zakona o regionalnom razvoju - ukidanje povlaštenih brdsko planinskih područja. Prirodna obilježja <ul style="list-style-type: none">Ugroza obalnih staništa.Klimatske promjene (povećanje duljine i intenziteta sušnih razdoblja vodotoka te zaslanjenje krških priobalnih izvora).Potencijalni gubitak identiteta i autentičnosti krajobraza.Nedostatno sustavno praćenja stanja mora.Ispuštanje nepročišćenih otpadnih voda u vode i more.

SWOT- prilike i prijetnje

PRILIKE	PRIJETNJE
<p>Zaštita okoliša</p> <ul style="list-style-type: none">• Mogućnost financiranja očuvanja i zaštite okoliša iz EU sredstava.• Održivi i integralni pristup prostornom razvoju.• Očuvati prirodne vrijednosti za razvoj turističkog, edukativnog i znanstvenog potencijala.• Održivi razvoj (uskladjivanje gospodarskih aktivnosti sa uvjetima zaštite).• Zaštitu kulturne baštine i njeno uključivanje u buduće tokove života.• Praćenje stanja okoliša.	<p>Zaštita okoliša</p> <ul style="list-style-type: none">• Smanjenje bioraznolikosti (ugroženost vrsta i staništa).• Onečišćenje zraka dušikovim oksidima (cestovni promet) te sumpornim dioksidom (TE Rijeka i Rafinerija nafte u Urinju).• Mogućnost presušivanja vodnih ekosustava ovisnih o podzemnoj vodi.• Opasnost od štetnog djelovanje voda (poplave, erozije, bujice).• Značajan pritisak na okoliš i komunalnu infrastrukturu zbog povećanog broja stanovnika u ljetnim mjesecima.• Moguće onečišćenje izvora krških vodonosnika.• Trajni rizik i opasnost od iznenadnog onečišćenja mora• Potencijalni izvori onečišćenja voda na području zaštitnih zona izvorišta vode za piće.• Pritisak na okoliš bukom.• Zdravstveno stanje šuma.
<p>Prostor i sustav prostornog uređenja</p>	<p>Prostor i sustav prostornog uređenja</p> <ul style="list-style-type: none">• Nepostojanje zakonske obaveze ponovne upotrebe napuštenih građevina.• Nedostatan ekonomski aspekta pri izradi prostornih planova u cilju racionalnijeg korištenja prostora.• Dugotrajan postupak utvrđivanja granica pomorskog dobra i izdavanja koncesija na pomorskom dobru.