

SLUŽBENI GLASNIK

OPĆINE VELA LUKA

Godina XXIV., Broj 10, Vela Luka, 28. studenoga 2017.

SADRŽAJ

OPĆINSKO VIJEĆE	str.
Odluka o usvajanju Programa ukupnog razvoja Općine Vela Luka od 2018. do 2023. godine	2

Na temelju čl. 35 Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (NN br. 33/01, 129/05, 109/07, 125/08, 36/09, 150/11, 144/12 i 19/13 – pročišćeni tekst) i čl. 30. Statuta Općine Vela Luka („Službeni glasnik Općine Vela Luka” br. 06/13 – pročišćeni tekst i 09/14), na 3. sjednici Općinskog vijeća Općine Vela Luka, održanoj 27. 11. 2017. godine, donijeta je

ODLUKA

O USVAJANJU PROGRAMA UKUPNOG RAZVOJA OPĆINE VELA LUKA OD 2018. DO 2023. GODINE

Članak 1.

Usvaja se Program ukupnog razvoja (PUR) Općine Vela Luka od 2018. do 2023. godine.

Program ukupnog razvoja (PUR) Općine Vela Luka od 2018. do 2023. godine. čini sastavni dio ove Odluke i nalazi se u privitku.

Članak 2.

Ova će se Odluka objaviti u „Službenom glasniku Općine Vela Luka“.

Članak 3.

Program ukupnog razvoja (PUR) Općine Vela Luka od 2018. do 2023. godine stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Vela Luka.“

KLASA: 021- 05/17-03/026

URBROJ: 2138/05-02-17-01

Vela Luka, 28. studenoga 2017. godine

Predsjednik Općinskog vijeća
Zoran Manestar

**PROGRAM UKUPNOG
RAZVOJA
OPĆINE VELA LUKA
2018.-2023.**

Pitanja povezana sa sadržajem Programa ukupnog razvoja Općine Vela Luka uputite na adresu:

MICRO projekt d.o.o.
Ruđera Boškovića 27, 21000 Split
Tel.: 021 555 400
Faks: 021 555 419
E-mail: info@ultimativa.com
Web: www.ultimativa.com

Zaštita prava

Ovdje izneseni sadržaj izrađen je isključivo za Općinu Vela Luka. Društvo s ograničenom odgovornošću MICRO projekt d.o.o. izradilo je Program ukupnog razvoja Općine Vela Luka u skladu sa zahtjevima naručitelja - Općinom Vela Luka za njenu specifičnu primjenu.

Ostale osobe koje koriste informacije iz Programa ukupnog razvoja Općine Vela Luka čine to na vlastitu odgovornost i vlastiti rizik.

© MICRO projekt d.o.o., 2017.

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 projekta 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 projekta d.o.o., Split.

U Splitu, listopad 2017. godine

SADRŽAJ

UVOD	4
ANALIZA STANJA	6
1. OPĆI PODATCI	6
1.1. GEOGRAFSKI POLOŽAJ I PROSTORNO UREĐENJE	6
1.2. KLIMA	9
1.3. POVIJEST I KULTURNA BAŠTINA	10
1.4. PROMETNA POVEZANOST	11
1.5. DEMOGRAFSKA ANALIZA	13
2. GOSPODARSTVO	17
2.1. PODUZETNIŠTVO	17
2.1.1. ANALIZA SUBJEKATA	17
2.1.2. INSTITUCIJE I MJERE ZA PODRŠKU PODUZETNIŠTVU	20
2.2. POLJOPRIVREDA I RURALNI RAZVOJ	22
2.3. TURIZAM	26
2.4. TRŽIŠTE RADA	32
3. DRUŠTVENE DJELATNOSTI	38
3.1. SOCIJALNA SKRIB	38
3.2. ZDRAVSTVO	42
3.3. ODGOJ I OBRAZOVANJE	43
3.4. KULTURA I ZAŠTITA KULTURNE BAŠTINE	47
3.5. SPORT	56
3.6. RELIGIJA	57
3.7. MJERE ZAŠTITE LJUDI I IMOVINE	58
3.8. STANOVANJE I JAVNE ZGRADE	59
4. ZAŠTITA OKOLIŠA I INFRASTRUKTURA	61
4.1. ZAŠTITA OKOLIŠA	61
4.1.1. UPRAVLJANJE OTPADOM	61
4.1.2. ZAŠTITA PRIRODNIH BOGATSTAVA I UPRAVLJANJE PRIRODNIM RESURSIMA	62
4.2. INFRASTRUKTURA	66
4.2.1. PROMETNA INFRASTRUKTURA	66
4.2.2. ENERGETSKA INFRASTRUKTURA	70
4.2.3. KOMUNALNA INFRASTRUKTURA	70
5. INSTITUCIJE	74
5.1. INSTITUCIJE REGIONALNE I LOKALNE SAMOUPRAVE	74
5.2. CIVILNO DRUŠTVO	76
SWOT ANALIZA	78
VIZIJA I STRATEŠKI CILJEVI	81
VIZIJA OPĆINE VELA LUKA	81
STRATEŠKI CILJEVI OPĆINE VELA LUKA	83
PRIORITETI I MJERE	95
FINANCIJSKI OKVIR ZA PROGRAMSKO RAZDOBLJE PUR-A OPĆINE VELA LUKA	103
PROVEDBA PROGRAMA UKUPNOG RAZVOJA	113
USKLAĐENOST SA STRATEŠKIM DOKUMENTIMA VIŠEG REDA	126
POPIS TABLICA	130
POPIS SLIKA	132
POPIS GRAFIKONA	133

UVOD

Strategija razvoja Općine Vele Luke krovni je planski dokument spomenute jedinice lokalne samouprave kojim se određuju dugoročne smjernice za ekonomski, društveni i infrastrukturni razvoj do 2023. godine. Ovim se strateškim dokumentom identificiraju razvojni potencijali općine na temelju analize trenutnog stanja te se u svrhu njihovih ispunjenja predlažu razvojni prioriteti i mjere. Za izradu strategije koristile su se službene statistike, strategije i drugi relevantni dokumenti, uz inpute dionika prikupljene putem prethodno spomenutih radnih skupina. Analiza stanja je izrađena na temelju sveobuhvatnog primarnog istraživanja u kojem su prikupljeni podaci od ustanova, udruga, trgovačkih društava i drugih subjekata putem strukturiranih obrazaca.

Analiza stanja predstavlja prvu fazu u izradi Programa ukupnog razvoja Općine Vela Luka. U njoj su prikupljeni i analizirani podaci o trenutnom stanju ključnih razvojnih područja Općine Vela Luka uključujući demografiju, društvene djelatnosti, gospodarstvo i poslovno okruženje, infrastrukturu, zaštitu okoliša i civilno društvo. U njoj su istaknute glavne prednosti i nedostaci područja Općine Vela Luka. One su potom sintetizirane u SWOT (engl. Strengths, Weaknesses, Opportunities, Threats) analizi koja prezentira ključne snage i nedostatke lokalnog područja, odnosno prilike i prijetnje iz njegovog okruženja. Na temelju provedene analize stanja kreirane su podloge za pripremu projektnih prijedloga što će uslijediti u narednim fazama strateškog planiranja. Projektni će prijedlozi biti kreirani kako bi se ojačale prepoznate snage i otklonile, odnosno umanjile slabosti ovoga područja.

Analizom stanja Općine definirao se kapital područja, odnosno najvažniji resursi na temelju kojih se mogu prepoznati takozvane točke preokreta, odnosno aktivnosti i mjere kojima se na adekvatan način može valorizirati kapital područja i unaprijediti kvaliteta života. Analiza stanja provedena je 2016. godine na temelju primarnog i sekundarnog istraživanja. Intenzivnom komunikacijom s predstavnicima Općine Vela Luka i dionicima prikupljeni su relevantni podaci pomoću kojih su identificirani ključni pokazatelji trenutnog stanja društvenog razvoja, gospodarstva te infrastrukture i zaštite okoliša na području Općine. U izradi Analize stanja korišteni su podaci prikupljeni od relevantnih subjekata, službeni registri nadležnih institucija te nalazi postojećih studija, strategija, programa i razvojnih dokumenata.

Prilikom izrade ovoga razvojnog dokumenta vodilo se načelima dobrog upravljanja i strateškog planiranja baziranog na održivom razvoju, transparentnosti i participativnosti. Kako bi se osigurala participativnost primijenjeni su instrumenti direktnog uključivanja lokalnog stanovništva organiziranjem radne skupine s zainteresiranim dionicima u studenome 2016. godine. Teme radne skupine su bile u okviru gospodarstva, društvenih djelatnosti, zaštite okoliša i infrastrukture, na temelju čega su se diskutirale stavke provedene analize stanja i pripremile smjernice za osnovne strateške odrednice kao što su vizija, prioriteti, ciljevi i razvojne mjere¹.

¹ Napomena: popis članova radnih skupina uključen je u prilogu ovoga dokumenta

Uz specifičnosti same općine, prilikom kreiranja razvojnih mjera, uzeti su u obzir i prioriteti razvoja šireg područja - Županije i Republike Hrvatske, sukladno relevantnim strateškim dokumentima. Tako je, uz horizontalno usklađenje između tri ključna razvojna područja (ekonomski, društveni i infrastrukturni sektor) postignuto i vertikalno usklađenje kojim su se razvojni prioriteti povezali i uskladili sa preporukama višeg reda. U tom okviru se posebno analizirala usklađenost sa sektorskim strategijama na nacionalnoj razini i prioritetima operativnih programa za EU fondove, koji predstavljaju mogući izvor financiranja pojedinih projektnih prijedloga.

U svrhu osiguravanja podloga za implementaciju razvojnih mjera razrađen je financijski okvir za programsko razdoblje s procjenama izvora financiranja. Kao jedan od korištenih alata u procesu planiranja važno je istaknuti primjenu softverskog rješenja autora za razradu projektnih prijedloga odnosno Platforme za upravljanje razvojem – PLUR. Uporabom PLUR-a osigurala se strukturirana i konzistentna obrada projektnih prijedloga putem jednakih obilježja te je postignuta njihova integracija s dokumentima višeg reda.

ANALIZA STANJA

1. OPĆI PODATCI

1.1. Geografski položaj i prostorno uređenje

Općina Vela Luka dio je otoka Korčule koji je smješten u Dubrovačko-neretvanskoj županiji. Prema europskoj *Nomenklaturi prostornih jedinica za statistiku* Republika Hrvatska je podijeljena na dvije NUTS II regije, a jednoj od njih, Jadranskoj Hrvatskoj, pripada Dubrovačko-neretvanska županija. Ona na južnom djelu graniči s Crnom Gorom, na istoku i sjeveru s Bosnom i Hercegovinom, a na svom neretvanskom dijelu sa Splitsko-dalmatinskom županijom. Dubrovačko-neretvanska županija broji 5 gradova i 17 općina među kojima je i Općina Vela Luka. Dužina cestovnog puta od Dubrovnika, administrativnog i gospodarskog središta Dubrovačko-neretvanske županije do Općine Vela Luka iznosi 158 km.

Slika 1: Prostorni smještaj Općine Vela Luka i Dubrovačko-neretvanske županije na karti Republike Hrvatske

Općina Vela Luka smještena je na 42° 57' 33" sjeverne zemljopisne širine i 16° 43' 09" istočne zemljopisne dužine. Kopnena granica Općinu Vela Luka povezuje s Općinom Blato, a morska s Općinom Lastovo. Vela Luka je pod utjecajem Splitske urbane aglomeracije, jer je sa Splitom bolje povezana nego s Dubrovnikom koji središte Dubrovačko-neretvanske županije.

Slika 2: Shema Dubrovačko-neretvanske županije na kojoj je označena Općina Vela Luka

Izvor: Prostorni plan Dubrovačko-neretvanske županije

Površina Općine je 43,27 km², što je 16 % površine otoka Korčule (276,03 km²) i cca 2 % površine Dubrovačko-neretvanske županije koja iznosi 1781 km². Sve navedene površine odnose se na kopneni dio. Vela Luka smještena je na krajnjem zapadnom dijelu kopna otoka Korčule u zaljevu dubokom 9,2 km. S kopnene strane omeđena je brdima Pinski rat, Mrki rat, Vranac, Bobovišće i Hum, a s morske strane dvama poluotocima.

Slika 3: Shema otoka Korčule s jedinicama lokalne samouprave

Izvor: Prostorni plan Dubrovačko-neretvanske županije

Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj² utvrđeno je da je Općina Vela Luka jedinica lokalne samouprave. Na području Općine nalazi se jedno statistički samostalno naselje, Vela Luka s pripadajućim mu dijelovima naselja (Gradina, Tudorovica, Mikulina Luka, Poplat, Prapraterna, Prihodnja, Stračinčica, Tankaraca, Tri Luke i Žukova). Prostorno uređenje Općine Vela Luka utvrđeno je Prostornim planom ove jedinice lokalne samouprave. Njime je utvrđena koncepcija, oblici i način korištenja prostora uzimajući u obzir prirodne i stvorene resurse, razvojnu orijentaciju, kao i postojeće stanje i ograničenja u prostoru. Slika 4 prikazuje prostorno uređenje Općine s označenim površinama za razvoj i uređenje građevinskog područja naselja, s površinama gospodarske namjene, poljoprivrednim i šumskim tlom te cestovnim prometom.

Slika 4: Prostorno uređenje Općine Vela Luka

Izvor: Prostorni plan uređenja Općine Vela Luka, Ciljane izmjene i dopune, 2013. godine

Prema popisu stanovništva iz 2011. godina Općina Vela Luka broji 4137 stanovnika. Gustoća naseljenosti Općine je 95,4 stanovnika na km². Detaljna demografska analiza Općine prikazana je u poglavlju 1.5. Demografska analiza.

² Urednički pročišćeni tekst, „Narodne novine“, broj 86/06, 125/06 – ispravak, 16/07 – ispravak, 95/08 – Odluka USHR, 46/10 – ispravak, 145/10, 37/13, 44/13, 45/13 i 110/15 ispravak, 95/08 – Odluka USHR, 46/10 – ispravak, 145/10, 37/13, 44/13, 45/13 i 110/15.

Indeks razvijenosti Općine Vela Luka iznosi 86,94 %. Prema Odluci o razvrstavanju jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti iz 2013. godine Općina Vela Luka spada u treću skupinu čija je vrijednost indeksa razvijenosti između 75 % i 100 % prosjeka Republike Hrvatske.

1.2. Klima

Područje Općine Vela Luka pod jakim je utjecajem Jadranskog mora i ima mediteransku klimu, čija obilježja su topla/vruća i suha ljeta i blage i vlažne zime.

Prema posljednjim meteorološkim podacima najbliže klimatološke postaje, srednja godišnja temperatura zraka ovoga područja od 2005. do 2015. godine iznosila je 16 °C. U tom razdoblju najhladniji je bio siječanj sa srednjom mjesečnom temperaturom od 7,8 °C, a najtopliji srpanj sa srednjom mjesečnom temperaturom od 26 °C. Apsolutna maksimalna temperatura iznosila je 38,5 °C, izmjerena u srpnju 2007. godine, dok je apsolutna minimalna temperatura od -5,6 °C izmjerena u siječnju 2006. godine. Osnovni klimatski parametri prikazani su u tablici 1.

Tablica 1: Meteorološki podaci za Velu Luku od 2005. do 2015. godine

Godina	Srednja godišnja temperatura zraka (u °C)	Apsolutna maksimalna temperatura zraka (u °C)	Apsolutna minimalna temperatura zraka (u °C)	Godišnje količine oborina (u mm)	Maksimalne dnevne količine oborina (u mm)	Broj dana s kišom ³	Broj dana sa snijegom ⁴
2005.	15,3	37,2	-5,0	853,5	91,5	112	0
2006.	15,4	37,1	-5,6	732,3	56,2	89	0
2007.	16,1	38,5	-2,6	819,4	77,8	94	0
2008.	16,3	36,0	-4,6	772,2	60,9	89	0
2009.	16,1	36,8	-3,4	1163,2	76,3	106	2
2010.	15,7	35,8	-4,8	1098,0	60,7	123	0
2011.	16,1	37,5	-4,6	664,0	63,5	76	1
2012.	16,4	38,0	-4,6	633,9	41,0	102	1
2013.	16,2	37,5	-3,5	891,0	45,3	113	0
2014.	16,4	34,5	-1,3	936,0	54,2	122	0
2015.	16,2	38,0	-3,0	1007,2	89,0	75	0

Izvor: Državni hidrometeorološki zavod, 22. rujna 2016. godine

Godišnja je količina padalina u analiziranom periodu varirala između 633,9 mm i 1163,2 mm. Od 2005. do 2015. godine najkišovitiji je bio studeni sa srednjom mjesečnom količinom padalina od 118,6 mm, a najsušniji srpanj s 22 mm padalina. Najviše kišnih dana bilo je u 2010. godini (123), a najveći broj dana sa snijegom zabilježen je 2009. godine (2).

³ Broj dana s kišom označava broj dana za koje je dnevna količina oborine $R \geq 0,1$ mm.

⁴ Broj dana sa snijegom označava broj dana sa snježnim pokrivačem $S \geq 1$ cm.

1.3. Povijest i kulturna baština

Ostaci najstarijeg stanovništva koje je živjelo na prostoru Vele Luke najbolje su proučeni u obližnjoj Veloj spili koja je naseljena već krajem starijeg kamenog doba, približno 20 000 pr. Kr. Od tada pa do pojave Ilira na ovom se lokalitetu mogu pratiti sva značajna vremenska razdoblja: srednje i mlađe kameno doba, srednji neolitik kojim dominira kultura prvi put otkrivena i proučena u Veloj spili pa nosi ime Velolučka kultura i hvarska kultura čiji kraj zadire u bakreno doba (eneolitik).

Iliri se na analiziranom području spominju u prvom i drugom tisućljeću pr. Kr. kada obitavaju na vrhovima brda okruženi kamenim suhozidima. Godine 30. pr. Kr. konačno ih pobjeđuje vojska rimskog vladara Oktavijana Augusta.

Rimski legionari naselili su širu okolicu Vele Luke donoseći u ove krajeve svoju kulturu, pismenost i način života. Njihove čvrste i prostrane kamene kuće tzv. villae rusticae bile su središta razvijenog gospodarstava i redovito su opremane sustavom za centralno grijanje, mozaicima i kapitelima. Antička civilizacija počinje propadati već od trećeg stoljeća, trgovina zamire, a villae rusticae se napuštaju ili pretvaraju u manja seoska središta. U to se doba na jadranskoj obali širi nova vjera - kršćanstvo, čije je postojanje posvjedočeno nizom manjih crkvice. Takve su crkvice bile izgrađene na Glavici poluotoka Gradina, a vjerojatno i na spomenutoj lokaciji Gudulija - Beneficij.

U osmom stoljeću Vela Luku naseljavaju Neretljani, koji su se borili za prevlast s Mlečanima. Arhivski su izvori za to razdoblje pa sve do 16. st. vrlo škrti, jer se stanovništvo obalnih naselja u strahu od pljačkaša koji su harali Jadranom sklonilo u unutrašnjost otoka. Razvitak suvremene Vele Luke počinje krajem 18. stoljeća. U to vrijeme buđenje trgovine i prometa rezultira stalnim naseljavanjem okolnih zaseoka i velolučkog zaljeva u široj okolini crkvice sv. Vičenca i ranije sagrađenih kaštela. U 19. st. selo se osamostalilo od matičnog naselja Blata i formirana je samostalna politička općina Vela Luka. U drugoj polovini 19. st. gospodarstvo Vele Luke ovisilo je prvenstveno o izvozu vina u ostale dijelove Austro-Ugarske, a u manjoj mjeri o ribarstvu, preradi ribe, trgovini i pomorstvu.

Naglu demografsku ekspanziju Vela Luka bilježi na prijelazu iz 19. u 20. st., ali porast broja stanovnika nije popraćen jačanjem gospodarstva, naprotiv nazadovanje poljoprivrede, prije svega kriza vinogradarstva, dovodi do siromaštva i iseljavanja u prekomorske zemlje.

Između dva svjetska rata stanovništvo je gotovo potpuno okrenuto ekstenzivnoj poljoprivredi, posebno vinovoj lozi. U potrazi za plodnom zemljom iskrčeni su deseci kilometara terasa koje još uvijek, iako napuštene, dominiraju krajolikom. Maslinarstvo i proizvodnja ulja tek pred II. svjetski rat doživljavaju ekspanziju da bi danas predstavljali temelj otočke poljoprivrede.

Nakon II. svjetskog rata razvija se industrijska djelatnost ovog područja. Godine 1948. utemeljeno je brodogradilište *Greben*, a 1956. pokrenuta je Obalna plovidba. Tvornica za preradu ribe *Jadranka*, utemeljena 1892. g., dobiva nove proizvodne pogone, a u njenoj staroj zgradi osniva se Tvornica limene ambalaže. U posljednjim desetljećima 20. st. broj kreveta u hotelskom i privatnom smještaju povećao se za tisuću, osniva se Zavod za talasoterapiju *Kalos*, gradi se Dom umirovljenika, proizvodnju pokreće Tvornica elektronskih uređaja,

osuvremenjuje se trgovina, poljoprivredna proizvodnja, a snažan zamah dobile su i društvene djelatnosti. Posljednjih desetljeća prošlog stoljeća probijeno je i uređeno na desetke kilometara ceste, poljskih puteva i šumskih *prosika*. Od infrastrukturnih zahvata vrijedno je spomenuti izgradnju vodovoda i trajektnog pristaništa. Sagrađen je novi Dom zdravlja, Srednja škola, Centar za kulturu, Zadržni dom s kinom, zgrada Općine, nekoliko sportskih objekata te niz pratećih sadržaja. Nažalost, opća kriza i problemi tranzicije izraženi u 90-im godinama nisu mimoišli ni Velu Luku. Više stotina Velolučana aktivno je sudjelovalo u Domovinskom ratu. Oni su dali veliki doprinos obrani i oslobađanju hrvatskog juga.

Više podataka o kulturi i kulturnim dobrima analiziranog područja nalazi se u poglavlju 3.4. Kultura i zaštita kulturne baštine.

1.4. Prometna povezanost

Vela Luka je s naseljima Korčule povezana cestovnom mrežom, a s ostatkom Hrvatske brodskom i zračnom linijom.

Područjem Općine Vela Luka prolazi državna cesta D118 (Vela Luka – Kapja – Dubovo – Korčula) u dužini od 43,5 km te tri lokalne ceste: L-69016 (Vela Luka (Ž-6221) – Blato (Ž-6222)), L-69017 (Tri Luke – Potirna – L69016) i L69060 (Privala – Vela Luka (Ž6221))⁵. One Velolučanima omogućavaju jednostavnu povezanost s ostalim naseljima na otoku. Glavni pružatelj usluga lokalnog/mjesnog prijevoza je Autotrans d.o.o., čije postojeće linije ne zadovoljavaju realne potrebe stanovnika.

Na području Općine Vela Luka postoji jedan sezonski granični prijelaz za međunarodni promet putnika u pomorskom prometu.

Aerodrom u Dubrovniku od Vele Luke je udaljen 179 km. Najbliži je helidrom u Općini Blato, a smješten je uz samu općinsku granicu ovih dviju općina. Uređen je i opremljen za noćno slijetanje, a u funkciji je hitne medicinske ili bilo koje druge pomoći za zapadni dio otoka Korčule. Ovaj helidrom spada u najsuvremenije objekte te vrste.

Na području Općine Vela Luka postoji:

- luka županijskog značaja
- luka lokalnog značaja
- izdvojeni dio lučkog područja u uvali Gradina i
- planirani izdvojeni dio lučkog područja u uvali Triporte (Lovište).

Morskim je putom Vela Luka povezana sa Splitom direktnim linijama. Dva puta dnevno iz Vele Luke prema Splitu vozi trajekt, a jedan put katamaran.

Slika 5: Promet na području Općine Vela Luka predviđen Prostornim planom

⁵ Odluka o razvrstavanju javnih cesta, NN 2015.

Izvor: Prostorni plan uređenja Općine Vela Luka, izmjene i dopune 2013.

Detaljna analiza prometne infrastrukture prikazana je u nastavku dokumenta u poglavlju 4.2.1. Prometna infrastruktura.

1.5. Demografska analiza

Prema popisu stanovništva iz 2011. godine, u Općini Vela Luka živi 4137 stanovnika koji čine 3,4 % od ukupnog broja stanovnika Dubrovačko-neretvanske županije.

Grafikon 1: Kretanje ukupnog broja stanovnika od 1857. do 2011. godine

Izvor: www.dzs.hr

Od prvog službenog popisa stanovništva 1857. godine stanovništvo Općine Vela Luka bilježilo je konstantan porast sve do 1921. godine, kada je evidentiran i najveći broj stanovnika do sada.⁶ Od 1921. godine, kada je Vela Luka brojala 5026 stanovnika pa do danas taj se broj smanjio za 17,7 %. Uspoređujući podatke posljednjih dvaju popisa stanovništva u Općini Vela Luka je zamijećen negativan trend, jer se broj stanovnika smanjio za 5,5 %.

Biološke karakteristike stanovništva kao što su starost i spol determiniraju mogućnost gospodarskog i društvenog razvoja određenog područja i od primarnog su interesa u svakoj analizi stanja te osnova razvoja određenog područja. U tablici 2 prikazana je struktura stanovništva Vele Luke prema spolu i starosti. Referirajući se na podatke iz posljednjeg popisa stanovništva mogu se uočiti neznatna odstupanja u strukturi petogodišnjih dobnih skupina ovoga područja u usporedbi s Županijom. To je najizrazitije u dobnim skupinama od 55 do 59 i 60 do 64 godine, gdje je uočen veći postotak stanovnika Općine Vela Luka u odnosu na županijski prosjek.

Spolna struktura stanovništva Općine Vela Luka iz posljednja dva popisa stanovništva (2001. i 2011. godine) pokazuje nešto veći broj žena (52,4 %) naspram muškaraca (47,6 %).

4137 stanovnika 2011. godine živjelo je u 1502 kućanstva, što znači da je veličina prosječnog kućanstva iznosila 2,8 članova. Od toga su 1123 kućanstva bila obiteljska, a 379 neobiteljska. Od obiteljskih kućanstava najviše je bilo dvočlanih (401).

⁶ Prema evidenciji Državnog zavoda za statistiku broj stanovnika u Veloj Luci 1869. godine iznosi 0. Međutim, iz izvora Luigi Maschek, *Repertorio delle località del Regno di Dalmazia elaborato dall' I.R. Comisione Centrale di Statistica sulla base dell'anagrafe 31. Dicembre 1869. nel compartimento giudicario e comunale, Zara 1872.*, 12 doznaje se da je te godine u Veloj Luci obitavalo 1513 stanovnika.

Tablica 2: Struktura stanovništva prema spolu i starosti

Kategorija	2001. godina			2011. godina		
	svi	muškarci	žene	svi	muškarci	žene
Spol						
Ukupno	4380	2082	2298	4137	1968	2169
0 - 4 godina	218	116	102	189	88	101
5 - 9 godina	222	115	107	203	101	102
10 - 14 godina	210	90	120	206	104	102
15 - 19 godina	292	151	141	212	109	103
20 - 24 godina	318	153	165	200	90	110
25 - 29 godina	296	151	145	251	139	113
30 - 34 godina	246	125	121	271	141	130
35 - 39 godina	253	103	150	269	139	130
40 - 44 godina	294	146	148	233	115	118
45 - 49 godina	332	175	157	245	105	139
50 - 54 godina	365	178	187	280	138	142
55 - 59 godina	190	108	82	322	159	163
60 - 64 godina	236	124	112	359	174	185
65 - 69 godina	291	122	169	186	98	88
70 - 74 godina	217	101	116	217	108	109
75 - 79 godina	199	68	131	227	77	150
80 - 84 godina	102	31	71	144	57	87
85 - 89 godina	66	18	48	92	21	71
90 - 94 godina	22	5	17	24	4	20
95 i više godina	2	1	1	7	1	6
Prosječna starost ⁷	41,9	40,3	43,3	44,6	42,9	46,1
Indeks starenja ⁸	120,5	99,6	141,5	155,1	134,3	175,5
Koeficijent starosti ⁹	26,0	22,6	29,0	30,4	27,4	33,0
Radno sposobno	2710	1414	1296	2642	1309	1333

Izvor: www.dzs.hr

Uvidom u posljednji službeni popis stanovništva, na području Općine Vela Luka zamijećen je negativan trend - starenje stanovništva. Prosječna starost stanovništva Općine Vela Luka te je godine bila 44,6 godina, dok je 2001. godine iznosila 41,9 godina. Stanovništvo je 2001. godine bilo mlađe i na području Dubrovačko-neretvanske županije s prosjekom godina 39 u usporedbi s 2011. godinom kada je prosječna starost toga područja bila 41,5 godina.

Prema popisu stanovništva iz 2011. godine na području Općine bilo je 64 % radno sposobnog stanovništva, odnosno stanovništva u dobi od 15 do 64 godine, što je manje od županijskog prosjeka koji iznosi 66 %. Detaljna analiza (ne)zaposlenosti radno aktivnog stanovništva opisana je u poglavlju 2.3. Tržište rada. I po ostalim demografskim pokazateljima (indeksu starenja i koeficijentu starosti) Vela Luka je malo ispod prosjeka Županije.

Iz službenih podataka moguće je zaključiti kako većinu stanovništva Općine Vela Luka čine Hrvati. Njima se prema popisu iz 2011. izjasnilo 97 % stanovnika. Najbrojnija nacionalna

⁷ Prosječna starost ili prosječna životna dob označava srednje godine života cjelokupnog stanovništva ili, kako je to u tablicama iskazano, i odvojeno za muško i žensko stanovništvo, a odnosi se na kritični trenutak Popisa.

⁸ Indeks starenja pokazuje odnos broja stanovnika odnosno udio (%) starih 60 i više godina prema broju stanovnika starih od 0 do uključivo 19 godina života.

⁹ Koeficijent starosti prikazuje odnos broja stanovnika odnosno udio (%) starih 60 i više godina prema ukupnom broju stanovnika.

manjina analiziranog područja su Srbi kojih je prema posljednjem popisu stanovništva bilo 17 i Slovenci kojih je bilo 7. Ostatak stanovništva na području Općine Vela Luka po nacionalnosti pripada Albancima, Bošnjacima, Crnogorcima i Česima, Poljacima, Romima i Talijanima kojih je 2011. sveukupno u Veloj Luci bilo 30.

Promatrajući vjeroispovijesnu strukturu stanovnika ovoga područja, može se zaključiti da se najveći broj njih izjašnjava katolicima (čak 87 %). Detaljna analiza stanovništva ovoga područja prema vjeroispovijesti prikazana je u poglavlju 3.6. Religija.

Pregledom podataka o migracijama s ovoga područja zaključeno je da se od 2011. do 2013. godine više stanovnika doselilo nego što ih se odselilo na područje Općine Vela Luka. Najčešće su migracije u Velu Luku zabilježene iz drugih županija, a najrjeđe iz inozemstva.

Grafikon 2: Migracijska obilježja stanovništva Općine Vela Luka

Izvor: www.dzs.hr

Od 2011. do 2013. godine broj sklopljenih brakova u Veloj Luci bio je gotovo tri puta veći od broja razvedenih brakova. U tom je razdoblju evidentirano 39 sklopljenih i 12 razvedenih brakova.

Grafikon 3: Prirodno kretanje stanovništva Općine Vela Luka od 2011. do 2013. godine

Izvor: www.dzs.hr

Istodobno je u Veloj Luci broj umrlih premašio broj živorođenih, što upućuje na negativan prirodni prirast¹⁰ stanovništva, jer je broj živorođenih bio manji za 27-35 od broja umrlih osoba. Prema tim je podacima od 2011. do 2013. godine u Veloj Luci živorođenih osoba bilo 77, a umrlih 166. Vitalni se indeks¹¹ u tom razdoblju kretao između 39,7 i 53,4.

¹⁰ Prirodni prirast je razlika između broja živorođenih i umrlih.

¹¹ Vitalni indeks je broj živorođenih na 100 umrlih.

2. GOSPODARSTVO

2.1. Poduzetništvo

2.1.1. Analiza subjekata

Gospodarski razvitak ovoga područja uvjetovan je geografskim položajem, raspoloživim resursima, klimatskim obilježjima, tržišnim uvjetima i izgrađenošću infrastrukture. Struktura stanovništva prema djelatnostima rezultanta je gospodarskih i drugih aktivnosti koje su se odvijale na otoku Korčuli. Prema analizi prihoda¹² gospodarskih subjekata ove jedinice lokalne samouprave napravljene na temelju podataka iz 2014. godine zaključeno je da su prerađivačka industrija i turizam najveći pokretači gospodarstva Vele Luke. Od sveukupnih prihoda na prerađivačku industriju te se godine odnosilo 40 %, a na turizam 35 % sveukupnih prihoda analiziranog područja.

Trgovačka društva

Od sveukupno 81 trgovačkog društva na području Općine Vela Luka, 77 je mikropoduzeća (do devet zaposlenika), tek tri subjekta su mala poduzeća (od 10 do 49 zaposlenika) i jedno je srednje veliko poduzeće (od 50 do 250 zaposlenika). Godine 2011. u Veljoj Luci je djelovalo 69 mikro, četiri mala i jedno srednje trgovačko društvo. S obzirom na broj trgovačkih društava u 2011. godini, koja se koristi kao početna godina za analizu prethodnog petogodišnjeg razdoblja, može se zaključiti da je ostvaren porast od 9,5 % (tablica 3).

I broj zaposlenih je u ovom petogodišnjem razdoblju porastao. U trgovačkim društvima 2011. godine bilo je zaposleno 398, a 2015. godine 429 ljudi. Broj zaposlenih, ukupni prihodi i neto dobit analiziranog područja prikazani su u tablici 3.

Tablica 3: Trgovačka društva na području Općine Vela Luka od 2011. do 2015. godine

Kategorija	2011.	2012.	2013.	2014.	2015.
Broj	74	67	69	71	81
Broj zaposlenika	398	391	338	410	429
Ukupni prihodi (u kunama)	152.433.706	155.305.432	88.734.570	182.998.754	95.748.153
Neto dobit/gubitak (u kunama)	-2.690.725	-7.521.675	-5.997.076	18.857.421	-28.822.216

Izvor: FINA

Godine 2015. od 81 trgovačkog društva 58 ih je u sljedeću godinu ušlo kao dobitaši, a 23 kao gubitaši. Dobitaši su te godine ostvarili dobit od oko 3 607 000 kn, a gubitak razdoblja onih koji su poslovnu godinu završili u minusu iznosio je 32 429 000 kn. Prosječna mjesečna neto plaća 2015. godine u trgovačkim društvima Općine Vela Luka bila je 4259 kn. Bilanca uvoza i izvoza je 8 589 000 kuna izvoza naspram 5 141 000 kuna uvoza, što je rezultiralo pozitivnim trgovinskim saldom od 3 448 000 kn.

Prema NKD klasifikaciji djelatnosti iz 2007. godine na području Vele Luke najviše su koncentracije u trgovini na veliko i na malo te popravku motornih vozila i motocikala (14

¹² Strategija razvoja turizma Općine Vela Luka, 2016.

trgovačkih društava 2015. godine) i uslugama pružanja smještaja, pripreme i posluživanja hrane (također, 14 trgovačkih društava).

Ostali sektori uključuju poljoprivredu, šumarstvo i ribarstvo (5), prerađivačku industriju (11), opskrbu vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša (2), građevinarstvo (10), prijevoz i skladištenje (5), informacije i komunikacije (2), poslovanje nekretninama (3), stručne, znanstvene i tehničke djelatnosti (6), administrativne i pomoćne uslužne djelatnosti (8), ostale uslužne djelatnosti (1). Detaljan prikaz zastupljenosti sektora od 2011. do 2015. godine vidljiv je u tablici 4.

Tablica 4: Struktura djelatnosti trgovačkih društava na području Općine Vela Luka od 2011. do 2015. godine prema NKD 2007. klasifikaciji

Djelatnost	2011.	2012.	2013.	2014.	2015.
Poljoprivreda, šumarstvo i ribarstvo	6	6	5	4	5
Prerađivačka industrija	11	9	11	10	11
Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te djelatnosti sanacije okoliša	1	1	1	2	2
Građevinarstvo	4	5	6	7	10
Trgovina na veliko i na malo; popravak motornih vozila i motocikala	15	13	11	12	14
Prijevoz i skladištenje	5	4	6	5	5
Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	10	10	12	14	14
Informacije i komunikacije	2	2	2	2	2
Poslovanje nekretninama	2	2	2	2	3
Stručne, znanstvene i tehničke djelatnosti	6	4	5	6	6
Administrativne i pomoćne uslužne djelatnosti	9	9	6	6	8
Umjetnost, zabava i rekreacija	2	1	1	0	0
Ostale uslužne djelatnosti	1	1	1	1	1

Izvor: FINA

Iz tablice 4 vidljiva su minimalna odstupanja u broju trgovačkih društava s obzirom na djelatnost u analiziranom periodu. Od 2011. do 2015. godine najveća je promjena vidljiva u građevinarstvu gdje se broj trgovačkih društava povećao za 6, te u djelatnostima pružanja smještaja te pripreme i usluživanja hrane gdje se broj poduzetnika s 10 povećao na 14.

Zakon o trgovačkim društvima definira dva osnovna tipa društava: društvo osoba i društvo kapitala. U kategoriju društava osoba pripadaju: javno trgovačko društvo (jtd.), komanditno društvo (kd.) i gospodarsko interesno udruženje (GIU). Gotovo sva (90,1 %) trgovačka društva na području Općine Vela Luka društva su na osnovi kapitala (udjela). Ona mogu biti standardna društva s ograničenom odgovornošću (d.o.o.), jednostavna društva s ograničenom odgovornošću (j.d.o.o.) i dionička društva (d.d.). Iz grafikona 4 vidljivo je da se od 2011. do 2015. godine smanjio broj standardnih društava s ograničenom odgovornošću, a da se povećao broj jednostavnih društava s ograničenom odgovornošću koja se mogu osnovati s temeljnim kapitalom od 10 kn, čiji troškovi osnivanja iznose oko 800 kuna. Na području Općine Vela Luka 2015. godine nalazilo se 55 standardnih društava s ograničenom odgovornošću, dvije zadruge, 15 jednostavnih društava s ograničenom odgovornošću i pet subjekta koji ne spadaju u ni jednu od ovih kategorija, ali su obveznici poreza na dobit.

Dvije poljoprivredne zadruge 2015. godine registrirane u Veloj Luci su: Poljoprivredna zadruga Lučica koja se trenutno nalazi u stečaju i Poljoprivredna zadruga Oliva koja je 2016. godine izbrisana s Trgovačkog suda u Splitu – stalne službe u Dubrovniku.

Grafikon 4: Trgovačka društva na području Općine Vela Luka prema pravno-ustrojbenom obliku od 2011. do 2015. godine

Izvor: FINA

Obrtnici

Uz Zakon o trgovačkim društvima, Zakon o obrtu je temeljni Zakon koji regulira statusna i druga važna pitanja vezana uz osnivanje i rad gospodarskih subjekata. Ovaj Zakon definira obrt kao samostalno i trajno obavljanje dopuštenih gospodarskih djelatnosti od strane fizičkih osoba sa svrhom postizanja dobiti koja se ostvaruje proizvodnjom, prometom ili pružanjem usluga na tržištu. U skladu s odredbama Zakona o obrtu, obrti osnovani na području Općine Vela Luka upisuju se u Središnji obrtni registar na temelju rješenja koje izdaje županijski ured Dubrovačko-neretvanske županije.

Na dan 25. kolovoza 2016. godine na području Općine Vela Luka u radu se nalazilo 119 obrta od kojih je 87 bilo registrirano za rad cijele godine, a ostali kao sezonski obrti. Na taj dan jedan je obrt bio bez početka, a niti jedan se nije nalazio u mirovanju.

Prema podacima na dan 25. kolovoza 2016. godine napravljena je analiza obrtništva na području Općine Vela Luka prema NKD klasifikaciji djelatnosti iz 2007. godine. Utvrđeno je da je od 119 obrta najveći broj njih kao pretežitu djelatnost registrirao djelatnost trgovine na veliko i malo te popravak motornih vozila i motocikala (34) od čega se najveći dio obrta odnosi na trgovinu na malo, osim trgovine motornim vozilima i motociklima (27). Prema području djelatnosti drugo mjesto po brojnosti obrta zauzimaju oni obrti koji su registrirani za djelatnosti pružanja smještaja te pripreme i usluživanja hrane (20). Velik je broj obrtnika analiziranog područja kao svoju osnovnu djelatnost registrirao poljoprivredu, šumarstvo i ribarstvo (18), od kojih njih 17 kao potkategoriju navode morski ribolov. To znači da se na području Općine Vela Luka više od 60 % obrtnika bavi trgovinom, ugostiteljstvom i ribolovom.

Ostale djelatnosti odnose se na prerađivačku industriju (10), građevinarstvo (12), prijevoz i skladištenje (9), informacije i komunikacije (1), stručne, znanstvene i tehničke djelatnosti (1), administrativne i uslužne djelatnosti (8), umjetnost, zabavu i rekreaciju (1) te na ostale uslužne djelatnosti (5).

Tablica 5: Obrti na području Općine Vela Luka prema NKD 2007. klasifikaciji djelatnosti

Djelatnost	2016. godina
Trgovina na veliko i na malo; popravak motornih vozila i motocikala	34
Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	20
Poljoprivreda, šumarstvo i ribarstvo	18
Građevinarstvo	12
Prerađivačka industrija	10
Prijevoz i skladištenje	9
Administrativne i pomoćne uslužne djelatnosti	8
Ostale uslužne djelatnosti	5
Informacije i komunikacije	1
Stručne, znanstvene i tehničke djelatnosti	1
Umjetnost, zabava i rekreacija	1

Izvor: Obrtni registar na dan 30. svibnja 2016. godine

Iz tablice 6 vidljivo je sufinanciranje pravnih subjekata na području Općine Vela Luka u svrhu poticanja razvoja malog gospodarstva. Analiza Proračuna napravljena je za razdoblje od 2011. do 2015. godine.

Tablica 6: Sredstva Općinskog proračuna izdvojena za poticanje malog gospodarstva po godinama

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena za poticanje razvoja malog gospodarstva (u kn)	1.733,62	0,00	4.200,00	4.362,00	21.360,00
Ukupni rashodi (u kn)	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	0,01 %	0,00 %	0,05 %	0,04 %	0,21 %

Izvor: Proračun Općine Vela Luka

2.1.2. Institucije i mjere za podršku poduzetništvu

Na području Općine Vela Luka izvan naselja nalazi se Poduzetnička zona Vela Luka, zona gospodarske namjene, pretežito proizvodne, planirana Prostornim planom Dubrovačko-neretvanske županije. Površina zone je 22 ha. Prema podacima iz Prostornog plana Dubrovačko-neretvanske županije, poduzetnička zona u Veljoj Luci spada među pet najvećih poslovnih i proizvodnih zona na prostoru Županije. Osim toga, ovo je najveća ovakva zona na otoku Korčuli. Zona je prostorno dobro povezana s ostatkom otoka, s obzirom da je glavni pristup u zonu s državne ceste DC118. Osim kopnene veze, za zonu je, kao i za čitavu Općinu, važna pomorska veza sa Splitom i Splitsko-dalmatinskom županijom, kojoj Vela Luka, zbog geografskog položaja, jače gravitira u odnosu na Dubrovačko-neretvansku županiju. Zona sa sjeverne strane graniči s naseljem Vela Luka. U ovom dijelu naselja planirani su i dijelom realizirani sportsko-rekreacijski i školski sadržaji (otvorena igrališta za nogomet i rukomet, boćalište te nova sportska dvorana na predjelu Moćni laz) koji predstavljaju tampon-zonu između poduzetničke zone i stambenog dijela naselja. Unutar zone nekoliko je postojećih gospodarskih sadržaja, od kojih je najveći brodogradilište „Greiben“, koje zauzima cca 5 ha. Neizgrađeni dijelovi obuhvata omogućavaju daljnje širenje brodogradilišta odnosno planiranje novih komplementarnih gospodarskih sadržaja.

Međutim, rekonstrukcijom državne ceste i njenim preusmjerenjem prema novoj trajektnoj luci stvorila se prepreka u prostoru između postojećih i novih sadržaja. Nova trasa, koja je uzdignuta od okolnog terena i postavljena na nasipe, dijeli postojeće brodogradilište od ostatka obuhvata. Kao poveznica, u zapadnom dijelu trase, probijen je cestovni propust unutar nasipa. Ostali postojeći gospodarski sadržaji, koje uglavnom čine trgovački, proizvodni, poslovni i skladišni prostori, nalaze se istočno od brodogradilišta, uz nerazvrstanu cestu za Hum te zapadno od lokalne ceste LC 69016. Postojeći sadržaji, zajedno s brodogradilištem, ukupno zauzimaju cca 30 % površine zone (cca 7 ha).¹³ Na dan 31. prosinca 2015. godine u zoni je bilo devet pravnih subjekata s oko 200 zaposlenika.

Urbanističkim planom uređenja (UPU-om) ove poduzetničke zone koja je u završnoj fazi izrade/donošenja (izrađen katastarski plan i poslan Ministarstvu graditeljstva i prostornog uređenja na suglasnost) na ovom području planira se smještaj reciklažnog dvorišta u krajnjem jugoistočnom dijelu zone uz lokalnu cestu prema Potirni, raznih proizvodnih pogona na području nekadašnje tvornice elektronskih uređaja te mogućnost smještaja pogona za pakiranje ribljih proizvoda i drugih sličnih pogona prilagođenih potrebama sredine od prerade maslina itd. (vidjeti UPU), smještaja poslovnih, trgovačkih, skladišnih djelatnosti.

Osim poduzetničke zone Vela Luka, na području ove Općine izvan naselja Vela Luka nalazi se nekoliko ugostiteljsko-turističkih zona izdvojene namjene:

- Gabrica koja se prostire na 13 ha i u njoj je omogućen smještaj u 1560 kreveta. Dobro je povezana s cestom D118;
- Poplat veličine 1 ha, kapaciteta 100 kreveta koja je namijenjena da bude autokamp;
- Martina bok koja je, također namijenjena za smještaj autokampa planirana je na površini od 11,5 ha. U ovoj bi zoni bilo smješteno cca 1000 kreveta;
- Gradina je planirano turističko naselje veličine 5 ha sa 400 smještajnih jedinica;
- Tankaraca – Tečar je turističko-ugostiteljska koja će se prostirati na 1 ha, a na njoj će se moći smjestiti 100 smještajnih jedinica.

Unutar naselja Vela Luka smještene su sljedeće zone ugostiteljsko-turističke koje sveukupno čine 6,2 % od građevinskog područja naselja:

- Plitvine je zona veličine 21,7 ha i kapaciteta 2170 kreveta. U zoni je smješten Hotel Adria koji je 2015. godine u vrhuncu sezone brojao 35 zaposlenika. Osim hotela u zoni se nalazi nekoliko vila i apartmana.
- Posejdon – zona veličine 1 ha prema izmjenama Prostornog plana 2013. godine bila je izgrađena 50 %. U njoj je namijenjeno 300 smještajnih jedinica.
- Ožbalt – zona s ugostiteljsko-turističkim sadržajima veličine 0,3 ha također 2013. godine nije bila do kraja izgrađena, a u njoj je namijenjen prostor za 80 smještajnih jedinica.

¹³ Urbanistički plan uređenja Poduzetničke zone Vela Luka, Obrazloženje plana, 2015.

2.2. Poljoprivreda i ruralni razvoj

Na području Vele Luke nalaze se ograničene površine kvalitetnog plodnog tla dubokih profila koja su pogodna za uzgoj vinove loze. Prostorni raspored tala prikladnih za proizvodnju je takav da nema suprotnosti s razvojem drugih djelatnosti, posebno turizma.

Tablica 7: Broj poljoprivrednih gospodarstava i ARKOD¹⁴ parcela prema grupama s obzirom na ukupnu površinu ARKOD parcela (ha) poljoprivrednika na području Općine Vela Luka na dan 31. prosinca 2015. godine

Područje	<3			>=3 i <20			Ukupno		
	Broj PG ¹⁵ -a	Broj ARKOD parcela	Površina (ha)	Broj PG-a	Broj ARKOD parcela	Površina (ha)	Broj PG-a	Broj ARKOD parcela	Površina (ha)
Općina Vela Luka	383	2214	416,95	12	114	66,32	395	2328	483,27

Izvor: Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju (APPRRR)

Ukupna raspoloživa površina poljoprivrednog zemljišta Općine Vela Luka iznosi 483,27 ha što je vidljivo iz tablice 7. Svako poljoprivredno gospodarstvo na području Općine Vela Luka u prosjeku raspolaže s 1,22 ha poljoprivrednog zemljišta, uz napomenu da pojedino poljoprivredno gospodarstvo može imati više vrsta uporabe.¹⁶ Zamjećena je nekontrolirana izgradnja na poljoprivrednom zemljištu pa i na vrijednim obradivim tlima (Gudulija). Općinsko vijeće je 2008. godine donijelo Odluku o agrotehničkim mjerama za uređivanje i održavanje poljoprivrednih rudina, u kojoj su, između ostalog, propisane mjere za održavanje poljskih putova, ali se na terenu zamjećuje postupanje suprotno tom dijelu Odluke, uz devastaciju brojnih meja pa čak i izgradnja putova okomito na slojnicu.

Tablica 8: Broj poljoprivrednih gospodarstava prema tipu nositelja na području Općine Vela Luka i Dubrovačko-neretvanske županije na dan 14. prosinca 2015. godine

Područje	Obiteljsko gospodarstvo	Obrt	Ostali	Trgovačko društvo	Zadruga	Ukupno
Broj PG-a u Veloj Luci	416	3	0	2	1	422
Broj PG-a u Dubrovačko-neretvanskoj županiji	8426	118	5	77	24	8650

Izvor: APPRRR

¹⁴ ARKOD je nacionalni sustav identifikacije zemljišnih parcela, odnosno evidencija uporabe poljoprivrednog zemljišta u Republici Hrvatskoj. Cij ARKOD-a je omogućiti poljoprivrednicima lakši i jednostavniji način podnošenja zahtjeva za potporu kao i njihovo transparentno korištenje.

¹⁵ PG je skraćenica za poljoprivredno gospodarstvo.

¹⁶ Na temelju Pravilnika o evidenciji uporabe poljoprivrednog zemljišta (NN 30/2015) definirane su vrste uporabe poljoprivrednog zemljišta i uključuju oranice, staklenike na oranicama, livade, pašnjake, krške pašnjake, vinograde, iskršene vinograde, maslinike, voćnjake, kulture kratke ophodnje, rasadnike, mješovite višegodišnje nasade i ostale vrste korištenja zemljišta.

Na dan 14. prosinca 2015. godine na području Općine Vela Luka zabilježena su 422 poljoprivredna gospodarstva, što je vidljivo iz tablice 8, međutim podatci iz druge evidencije koja je napravljena 31. prosinca iste godine ukazuju da je bilo 395 poljoprivrednih gospodarstva (tablica 7). Iz ovoga se ne može zaključiti da je u tako kratkom periodu došlo do smanjenja broja poljoprivrednih gospodarstava, ali se može dobiti okviran podatak o broju poljoprivrednih gospodarstava ovoga područja. Ona čine oko 5 % svih poljoprivrednih gospodarstava Dubrovačko-neretvanske županije. Nositelji većine poljoprivrednih gospodarstava su obiteljska gospodarstva. Velolučka su obiteljska gospodarstva 14. prosinca 2015. godine brojala 416 članova. Toga je datuma Agencija za plaćanja u poljoprivredi na području Općine zabilježila tek tri obrta, dva trgovačka društva i jednu zadrugu u predstečajnom postupku kao nositelje poljoprivrednog gospodarstva.

Tablica 9: Školska sprema nositelja / odgovorne osobe na dan 14. prosinca 2015. godine

Kategorija	U Dubrovačko-neretvanskoj županiji						Na području Općine Vela Luka					
	Fakultet	Nema podataka	Nezavršena osnovna škola	Osnovna škola	Srednja škola	Viša škola	Fakultet	Nema podataka	Nezavršena osnovna škola	Osnovna škola	Srednja škola	Viša škola
Obiteljsko gospodarstvo	300	2617	283	1667	3200	359	16	82	13	68	199	38
Obrt	10	69	0	5	32	2	0	3	0	0	0	0
Ostali	0	3	0	0	2	0	0	0	0	0	0	0
Trgovačko društvo	11	52	0	0	11	3	1	1	0	0	0	0
Zadruga	2	16	0	0	3	3	0	1	0	0	0	0
Ukupno	323	2757	283	1667	3248	367	17	87	13	68	199	38

Izvor: APPRRR

Što se tiče obrazovne strukture nositelja poljoprivrednih gospodarstava na području Općine Vela Luka, za 87 njih nema podataka. Od poljoprivrednika za koje su evidentirani podatci o školskoj spremi, najveći broj ih je sa završenom srednjom školom (199), potom s osnovnom školom (68) te s višom školom (38). Nositelji poljoprivrednih gospodarstava sa završenom višom školom ili fakultetom čine 13 % svih nositelja poljoprivrednih gospodarstava u Veloj Luci, što je vidljivo iz tablice 9. Situacija na razini Županije je nešto lošija pa visokoobrazovani nositelji poljoprivrednih gospodarstava tu sačinjavaju manjinu od 8 % sveukupnog broja registriranih gospodarstvenika.

Najzastupljenije kulture velolučkog područja su maslina koja se uzgaja na 339,45 ha i plemenita vinova loza na 21,46 ha. Vinogradarstvo je, kao i povrtlarstvo, na području ove jedinice lokalne samouprave poprilično nerazvijeno za razliku od maslinarstva. Na otoku se 2016. godine uzgajalo više od 200 000 stabala maslina, a od toga 80 000 stabala na području Općine Vela Luka. Na zapadnom dijelu otoka, oko Vele Luke, u nasadima maslina prevladavaju tri autohtone sorte. Najzastupljenija je lastovka koja zauzima vodeće mjesto u sortimentu, a uz nju su tu još drobnica i oblica.

Tablica 10: Poljoprivredne površine u Općini Vela Luka prema vrstama kultura koje se na njima uzgajaju na dan 14. prosinca 2015. godine

Vrsta kulture	Površina na području Općine Vela Luka (u ha)	Vrsta kulture	Površina na području Općine Vela Luka (u ha)
Artičoka	0,09	Livade	0,93
Badem	0,05	Maslina	339,45
Blitva	0,09	Miješani nasad voćnih vrsta	2,94
Breskve	0,7	Origano	0,17
Jabuke	0,17	Plemenita vinova loza	21,46
Krški pašnjak	0,25	Rajčica	0,31
Krumpir	0,78	Šljive	0,06
Kućni vrt	5,19	Smokva	0,4
Kupus	1,95	Trešnja	0,39

Izvor: APPRRR

U velolučkom uzgojnom području 2015. godine masline su se prerađivale u pet velolučkih uljara, a dio maslinara urod je prerađivao u Blatu. Maslinari su u Veloj Luci suočeni s problemom nepostojanja organiziranog otkupa viškova.

Stočarstvom se na analiziranom području nitko ne bavi. U evidenciji Agencije za plaćanje u poljoprivredi navedeno je jedno stado ovaca (303 ovce) na području Vele Luke, ali ono ne obitava na području Općine. O kozarstvu se na ovome području ne može govoriti kao o grani stočarstva, jer ono broji samo šest koza. Prema evidencijama Hrvatskog pčelarskog saveza za prosinac 2015. godine specifičnom granom stočarstva – pčelarstvom ne bavi se nitko na području Općine Vela Luka.

U proteklih pet godine do 1,6 % proračunskih sredstava Općine izdvajalo se za subvencije poljoprivrednicima i tekuće donacije (tablica 11).

Tablica 11: Proračunska sredstva Općine izdvojena za poticanje poljoprivrede po godinama

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena za poticanje poljoprivrede (u kn)	6.390,00	164.811,11	5.000,00	33.818,75	43.470,50
Ukupni rashodi (u kn)	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	0,05 %	1,60 %	0,06 %	0,34 %	0,43 %

Izvor: Proračun Općine Vela Luka

Ribarstvo

Prema službenim podacima Uprave za ribarstvo, na području Općine Vela Luka 2016. godine bilo je aktivno 30 ribara koji su se bavili gospodarskim ribolovom. Prema zakonu o morskom ribarstvu gospodarski ribolov predstavlja djelatnost ulova ribe i drugih morskih organizama radi stjecanja dobiti. Analizirajući petogodišnje razdoblje može se zaključiti da se na području Općine Vela Luka u 2015. godini povećao ulov morske ribe i drugih morskih organizama za 2,69 % u odnosu na 2011. godinu. Prema podacima Ministarstva poljoprivrede ukupan ulov s područja Općine Vela Luka u 2015. godini bio je 2 388 084,85 kg, od čega je najviše ulovljeno male plave ribe (2 374 827 kg). Pod ulovljenim količinama podrazumijevaju se količine iskrane svježe ribe, ljuskavaca, kamenica i ostalih mekušaca i školjkaša, tj. stvarni ulov umanjen za one količine koje su iz bilo kojeg razloga odbačene od trenutka izvlačenja iz mora do istovara na kopno. Osim male plave ribe na ovome se području u 2015. godini zabilježio ulov bijele ribe (7 304,05 kg), velike plave ribe (4957,5 kg), hrskavične ribe (267,7 kg), rakova (178 kg) te školjaka i ostalih mekušaca (550,6 kg).

Najveći je ulov u promatranom razdoblju ostvaren 2014. godine kada je ulovljeno 2 489 775,15 kg ribe, od čega se 99,43 % ulova odnosilo na malu plavu ribu (srdele, papaline i inćuni). Najmanji ulov ostvaren je 2012. godine s ukupno 1 296 478,05 kg ribe. U tablici 12 prikazan je ulov ribe na području Općine Vela Luka od 2011. do 2015. godine.

Tablica 12: Ulov ribe na području Općine Vela Luka u kilogramima

Vrsta ribe (u kg) / godina	2011.	2012.	2013.	2014.	2015.
Bijela riba	9.383,35	17.735,95	15.508,00	9.932,80	7.304,05
Plava riba (krupna)	1.092,00	6.151,00	3.660,80	2.879,10	4.957,50
Mala plava riba (srdele i inćuni)	2.313.259,30	1.270.823,50	1.827.389,48	2.475.464,70	2.374.827,00
<i>Srdele</i>	<i>1.444.340,00</i>	<i>657.797,00</i>	<i>1.194.157,28</i>	<i>2.141.605,00</i>	<i>1.621.332,00</i>
<i>Papaline</i>	<i>5,50</i>	<i>0,00</i>	<i>0,00</i>	<i>0,00</i>	<i>0,00</i>
<i>Inćuni</i>	<i>694.933,00</i>	<i>543.836,00</i>	<i>443.422,00</i>	<i>240.447,00</i>	<i>619.238,00</i>
Hrskavičnjače (morski psi, raže, grdobina...)	226,40	306,60	171,50	236,00	267,70
Rakovi	705,30	217,20	189,80	199,95	178,00
Školjkaši i ostali mekušci	867,85	1.243,80	1.230,50	1.062,60	550,60
Ukupno	2.325.534,20	1.296.478,05	1.848.150,08	2.489.775,15	2.388.084,85

Izvor: Ministarstvo poljoprivrede, Uprava ribarstva, 21. studenoga 2016. godine

Iskrcajno mjesto za ribarska plovila na području Općine Vela Luka je jugozapadna strana trajektnog pristaništa u Veloj Luci. Ukupno na području Općine ima 30 plovila za gospodarski ribolov (jedan kočar, 11 plivaričara i 18 višenamjenskih plovila), a istoj gravitira najmanje 15 ribarica (plivarica i koća) kojima Vela Luka nije domicilna luka.

Tablica 13: Plovila na području Općine Vela Luka prema vrsti 2015. godine

Vrsta plovila	Broj plovila
Kočari	1
Plivaričari	11
Višenamjenska plovila	18
Ukupno	30

Izvor: Ministarstvo poljoprivrede, Uprava ribarstva, 21. studenoga 2016. godine

Prema Prostornom planu određena je morska površina za gospodarsku namjenu (uzgoj ribe i ribolov) unutar dozvoljenih granica, ali na području Općine ne prakticira se uzgoj ribe. Za gospodarski ribolov, iako je tradicija ovoga područja, evidentna je nedostatna ribarska infrastruktura. Praksa je da u lukama javne namjene postoje iskrcajna mjesta namijenjena ribarima, ali ona su često neprilagođena duljinom veza, imaju mali gaz, loše pristupne ceste i nedovoljno privezišta i sl.¹⁷ S obzirom da je ovaj problem primijećen na razini Županije, u Županijsku razvojnu strategiju Dubrovačko-neretvanske županije 2016. – 2020. kao jedan od strateških državnih projekata uvrštena je izgradnja Ribarske luke Vela Luka.

¹⁷ Nacrt Županijske razvojne strategije Dubrovačko-neretvanske županije 2016. – 2020.

2.3. Turizam

Ponuda turizma odnosi se na smještajne jedinice i sve ostale popratne sadržaje. Jedni od osnovnih čimbenika utjecaja na turističku ponudu su okolina i društvo. S obzirom na geografski položaj Vele Luke i utjecaj mora, važno je spomenuti da okolinu Vele Luke upotpunjuju plaže i otočići Proizd i Ošjak. Strategijom razvoja turizma Općine Vela Luka utvrđeno je da se na području Općine nalazi 20 prirodnih i 10 uređenih plaža. One su šljunčane (većim dijelom) ili betonirane i stjenovite. Prilaz do svih plaža osiguran je pješačkim stazama, a dijelu plaža moguće je pristupiti osobnim vozilom ili morskim putem. Na plažama nedostaje sportskih, zabavnih i sadržaja za djecu.

U turističku ponudu Vele Luke uključeni su izleti na Proizd i Ošjak. Na otočiću Proizdu nalazi se restoran i tri veloluške plaže Bili Boci do kojih vodi nekoliko pješačkih staza. Otočić Ošjak u potpunosti je pokriven gustom borovom šumom, kroz koju do bezbroj pristupačnih škrapa i mjesta za sunčanje, kupanje i relaksaciju vodi pješačka staza. Na zapadnoj strani, uz samu stazu, nalazi se zanimljiva špilja u okruženju stijena i mora.

Na širem području Vele Luke nalazi se pet označenih pješačkih staza (Vela spila, Hum, Dub, Sv. Juraj i staza uz more prema uvali Gradina) u duljini od 1 do 10 km te četiri kružne biciklističke staze duljine oko 60 km i jedna koja se pruža duž cijelog otoka. Turistička zajednica u suradnji s Općinom označava i održava staze koristeći tri različite vrste oznaka. Ova vrsta infrastrukture poticaj je razvoju cikloturizma na području Općine. Na stazama nedostaju odmorišta, informativne ploče, vidikovci i sl.

Na prostoru Općine prostire se državno lovište Šaknja rat na površini od 430 ha i zajedničko lovište Vela Luka na 3929 ha.

Sama turistička ponuda uključuje smještaj, prehranu, prijevoz, posredovanje, vođenje i ostale proizvode i usluge. Analizom podataka o smještajnim kapacitetima dostavljenima od Turističke zajednice Vela Luka zaključeno je da je 2015. godine na području ove jedinice lokalne samouprave postojao smještaj od jedne, dvije, tri i četiri zvjezdice. On je uključivao tri hotela, 275 apartmana, 35 privatnih soba, 115 kuća za odmor i 37 studio apartmana. Dva su hotela te godine bila registrirana kao smještaj od dvije zvjezdice, a jedan s tri zvjezdice. Najveći broj apartmana (242) zadovoljavao je uvjete kategorizacije s tri zvjezdice, potom s dvije (25 apartmana) i s četiri zvjezdice (8 apartmana). Specijalna bolnica za medicinsku rehabilitaciju „Kalos“ nema kategorizacije soba jer nije registrirana za ugostiteljsku djelatnost.

Na području Općine nalazi se i jedan kamp (tri zvjezdice). Detaljna analiza po godinama za prethodno petogodišnje razdoblje prikazana je grafikonom 5.

Grafikon 5: Vrste smještaja prema broju objekata na području Općine Vela Luka od 2011. do 2015. godine

Izvor: Turistička zajednica Općine Vela Luka

Tržišna analiza ponude turizma ove jedinice lokalne samouprave prema broju kreveta za period od 2011. do 2015. godine prikazan je grafikonom 6.

Grafikon 6: Tržišna analiza ponude turističkog smještaja prema broju kreveta na području Općine Vela Luka 2011. – 2015. godine

Izvor: Turistička zajednica Općine Vela Luka

Iz grafikona 6 vidljivo je da se najveći broj kreveta na području Općine nalazi u turističkim apartmanima (2015. godine 1090 kreveta), a najmanji broj njih u privatnim sobama (2015. godine 60 kreveta).

U prethodnom petogodišnjem razdoblju do povećanja smještajnih kapaciteta došlo je u apartmanskome smještaju (turistički apartmani i studio apartmani), privatnim sobama i kućama/stanovima za odmor (grafikon 6). Broj apartmana u navedenom se periodu povećao za 53 %, a povećanje se odnosi isključivo na smještaj od tri i četiri zvjezdice. U istom periodu povećao se i broj privatnih soba za 40 %, koje su isključivo kategorizirane kao smještaj s tri zvjezdice. Veliko povećanje ostvareno je u kategoriji kuća/stanova za odmor i to onih s tri zvjezdice. Naime 2011. godine na području Općine sveukupno je bilo 59 kuća za odmor (7 od 2*, 50 od 3* i 2 od 4*), a 2015. godine taj se broj popeo na 115 (7 od 2*, 98 od 3* i 10 od 4*), što znači da se taj broj povećao cca 95 %. Broj studio apartmana u analiziranom periodu povećan je za više od dva puta, a 2015. godine u Veloj Luci je registrirano njih 37. Kapaciteti privatnog smještaja prema kategorizaciji prikazani su na grafikonu 7.

Grafikon 7: Kapaciteti privatnog smještaja (turistički apartmani i privatne sobe) na području Općine Vela Luka od 2011. do 2015. godine

Izvor: Turistička zajednica Općine Vela Luka

Godine 2015. najveći broj objekata privatnog smještaja u Veloj Luci odnosio se na apartmane (59 %) i kuće za odmor (25 %), a tek manji dio na studio apartmane (8 %) i sobe (8 %).

Gastronomska ponuda Vele Luke temelji se na restoranima i konobama u kojima se nude lokalni specijaliteti i druga jela. Većina njih je smještena u samom centru mjesta. Posebno su cijenjeni riblji specijaliteti poput crnog rižota, a u kolovozu se tradicionalno sprema kupus na tabak. Prema posljednjim dostupnim podacima, u Veloj Luci se 2015. godine nalazilo se četiri restorana, sedam konoba i četiri pizzerije. U tablici 14 prikazan je broj registriranih subjekata u gastronomiji u prethodnom petogodišnjem razdoblju iz kojega je vidljivo proširenje ovog segmenta turističke ponude.

Tablica 14: Broj registriranih subjekata u gastronomiji od 2011. do 2015. godine

Kategorija	2011.	2012.	2013.	2014.	2015.
Restorani	4	4	4	4	4
Pizzerije	2	2	3	3	4
Konobe	4	5	6	7	7

Izvor: Općina Vela Luka

Ponuda sedam lokalnih turističkih agencija, osim usluga smještaja, uključuje i razne servisne usluge (informacije, iznajmljivanje automobila, brodova, skutera i bicikla, mjenjačnicu, prodaju suvenira i ostalo) te izlete do grada Korčule, Dubrovnika, Međugorja, drugih otoka ili pak lokalno u svrhu rekreacije i upoznavanja sa širim područjem same Vele Luke (seoski turizam, organizirano pješačenje i sl.). Vrlo su popularni izleti brodom na otočice Proizd i Ošjak.

Izvršno nadopunjavanje turističke ponude čini Specijalna bolnica za medicinsku rehabilitaciju „Kalos“ koja Vela Luku. Preduvjet za njegovu izgradnju bilo je nalazište ljekovitog mulja i blaga mediteranska klima. U Specijalnoj bolnici za medicinsku rehabilitaciju „Kalos“ provode se programi rehabilitacije raznih stanja kao što su neurološka oboljenja, degenerativne i reumatološke bolesti, stanja nakon ortopedskih zahvata, posttraumatska stanja, rehabilitacija djece sa kongenitalnim bolestima, djece s cerebralnom paralizom i sl. Također, provode se postupci medicinskog wellnessa.

Potražnja turizma prvenstveno se očituje u broju dolazaka i noćenja. Za područje Općine Vela Luka napravljena je analiza dolazaka i noćenja za period 2011. – 2015. godine.

Grafikon 8: Ukupan broj turističkih dolazaka i noćenja na područje Općine Vela Luka od 2011. do 2015. godine

Izvor: Turistička zajednica Općine Vela Luka

U grafikonu 8 analizirani su dolasci i noćenja turista u Općinu Vela Luka od siječnja 2011. do prosinca 2015. godine. Vidljivo je da se sveukupni broj dolazaka stranih i domaćih turista od 2011. do 2015. godine povećao. Godine 2011. sveukupno ih je u Općinu Vela Luka došlo 16 902 da bi se do kraja 2015. taj broj uvećao za cca 63 %. Broj noćenja je od 2011. do 2015. godine ostvario nešto manji porast od broja dolazaka u Općini Vela Luka, odnosno, ostvareno je povećanje za cca 34 %.

Prosječan broj noćenja po turistu od 2011. do kraja 2012. godine bio je cca 7 dana, a 2013., 2014. i 2015. godine smanjio se na cca 6 dana. Godine 2011. najveći broj stranih dolazaka ostvarili su Slovenci (3753) s prosječnim brojem noćenja od 8 dana. Od 2012. do 2015. godine najčešći strani gosti bili su Poljaci koji su 2012. u prosjeku na području Općine noćili 7 dana, 2013. cca 6 dana, 2014. 5 dana, a 2015. godine 6 dana. Analiza dolazaka i noćenja turista po zemljama podrijetla prikazana je u tablici 15.

Tablica 15: Dolasci i noćenja turista po zemljama podrijetla od siječnja 2011. do prosinca 2015. godine

Zemlja podrijetla	2011.		2012.		2013.		2014.		2015.	
	Dolasci	Noćenja								
Ukupno	16902	121497	18426	114629	23931	144530	27918	158431	27537	163221
Domaći turisti	1050	6289	2595	7894	3281	13849	4130	19838	5000	22547
Albanija	0	0	0	0	5	23	2	8	1	7
Austrija	775	6605	878	7092	953	7724	1047	2229	1013	8848
Belgija	193	1289	151	812	181	992	245	871	255	1499
Bjelorusija	3	6	2	14	8	58	8	44	24	196
Bosna i Hercegovina	237	2323	329	2592	333	2615	413	3270	536	4375
Bugarska	3	17	3	7	9	49	5	10	14	56
Cipar	3	12	0	14	0	0	3	15	3	19
Crna Gora	11	326	66	343	80	381	47	410	66	442
Češka	1300	10585	469	3604	536	4198	650	5153	644	5287
Danska	55	298	50	233	69	370	127	944	144	945
Estonija	1	3	6	10	4	4	29	49	3	6
Finska	68	316	156	749	173	1149	149	749	127	584
Francuska	579	3051	778	3163	687	3852	895	3634	1066	3635
Grčka	17	96	13	48	4	9	24	110	24	142
Irska	47	254	60	494	65	443	52	300	63	325
Island	2	9	4	19	4	11	9	9	5	12
Italija	1649	9985	1325	7665	1153	6671	1189	6760	1252	7007
Letonija	0	0	1	2	4	8	6	18	13	40
Litva	22	155	41	271	42	292	8	76	22	180
Luksemburg	9	59	5	28	5	30	0	0	3	6
Kosovo	0	0	0	0	0	0	2	12	3	23
Mađarska	673	4960	264	2137	289	2178	503	3560	462	3322
Makedonija	31	276	24	309	45	345	37	213	31	241
Malta	0	0	3	5	3	6	0	0	0	0
Nizozemska	400	1575	414	2024	308	1881	384	2028	381	2212
Norveška	129	795	197	1279	240	1496	174	918	206	1088
Njemačka	1516	11545	2187	18054	2537	21155	2490	20272	2617	22454
Poljska	1718	12420	2457	18114	6409	37003	7832	40239	6123	35033
Portugal	34	108	17	34	14	32	24	56	30	56
Rumunjska	128	880	75	433	66	455	70	490	32	202
Rusija	60	439	152	1653	89	893	90	943	69	577
Slovačka	584	4352	184	1240	467	3338	473	3395	356	2335
Slovenija	3753	31287	2030	17849	1858	16213	1749	16577	2257	19754
Srbija	321	1257	385	5142	424	5179	422	5169	449	6480
Španjolska	284	3401	313	579	169	426	266	566	363	700
Švedska	112	570	233	1233	220	1240	305	1527	268	1261
Švicarska	268	1144	418	2019	391	2008	386	2116	341	1873
Turska	3	17	13	45	7	18	14	44	22	56
Ujedinjena Kraljevina	310	1745	587	2796	690	3502	684	2970	643	3123
Ukrajina	34	285	42	340	36	291	27	186	58	454
Ostale europske	47	328	21	176	13	182	9	25	15	68

Zemlja podrijetla	2011.		2012.		2013.		2014.		2015.	
	Dolasci	Noćenja								
zemlje										
Južnoafrička republika	14	184	24	149	19	19	36	68	25	124
Maroko	0	0	1	3	2	36	1	3	0	0
Tunis	0		0	0	0	0	0	0	0	0
Ostale afričke zemlje	9	20	22	37	7	33	10	55	12	51
Kanada	42	248	137	641	172	492	295	601	309	812
SAD	154	795	697	1300	989	1745	1339	2179	1486	2303
Ost. zemlje Sjeverne Amerike	44	128	89	235	23	45	0	7	8	25
Argentina	0	0	0	0	4	18	11	33	26	109
Brazil	0	0	0	0	11	34	57	112	51	84
Čile	0	0	0	0	10	30	13	15	3	7
Meksiko	0	0	0	0	13	17	15	30	14	58
Ost. zemlje J. i Sred. Amerike	3	4	0	0	6	54	11	48	13	45
Indija	0	0	0	0	5	17	7	48	7	12
Indonezija					2	2	6	16	6	10
Izrael	20	26	37	131	5	36	12	74	27	57
Japan	9	18	25	116	4	44	19	52	17	80
Jordan	0	0	0	0	0	0	0	0	0	0
Katar	0	0	0	0	0	0	0	0	0	0
Kazahstan	0	0	0	0	0	0	0	0	12	124
Kina	2	6	15	17	8	15	12	18	64	362
Koreja, Republika	0	0	7	7	20	23	4	8	26	167
Kuvajt	0	0	0	0	0	0	0	0	0	0
Oman	0	0	0	0	0	0	0	0	0	0
Ujedinjeni Arapski Emirati	0	0	0	0	0	0	0	0	0	0
Ostale azijske zemlje	17	91	196	371	240	327	763	825	132	214
Australija	143	870	200	1038	286	922	243	1319	274	1049
Novi Zeland	14	45	22	61	42	64	33	95	20	51
Ostale zemlje Oceanije	0	0	1	7	2	2	2	33	1	7
Ostale izvaneur. zemlje	0	0	0	0	187	189	0	0	0	0

Izvor: Turistička zajednica Općine Vela Luka

Na temelju podataka dostavljenih od Turističke zajednice Općine Vela Luka napravljena je analiza potražnje turističkog smještaja na području Općine od 2011. do 2015. godine. S obzirom na ponudu smještaja, 2015. godine najveća je potražnja bila za apartmanskim (87 635 noćenja) i hotelskim smještajem (63 937 noćenja) i u njima je ostvareno 93 % noćenja. Ostalih cca 7 % noćenja ostvareno je u kampu, privatnim sobama, Specijalnoj bolnici za medicinsku rehabilitaciju „Kalos“, kućama/stanovima za odmor i studio apartmanima. Najveći porast potražnje ostvaren je u turističkim apartmanima. U usporedbi s brojem noćenja 2011. godine (68 777), 2015. godine je ostvareno povećanje za cca 27 %. Unatoč padu broja noćenja u hotelskom smještaju 2012. godine, na kraju 2015. godine zabilježen je porast u usporedbi s 2011. godinom, ali samo za 13 %. Neznatan porast noćenja vidljiv je i u ostalim

kategorijama smještaja, izuzev u kampu gdje je broj noćenja u analiziranom periodu bio konstantan.

2.4. Tržište rada

Prema popisu stanovništva iz 2011. godine na području Općine Vela Luka bilo je zaposleno 1473 stanovnika, dok je prema podacima Hrvatskog zavoda za zapošljavanje iste godine nezaposleno bilo 340 stanovnika. Tablica 2 Struktura stanovništva prema spolu i starosti iz poglavlja Opći podaci prikazuje koliko je radno sposobnog stanovništva 2011. godine obitavalo na području Općine Vela Luka. Iz tablice je moguće zaključiti kako se broj radno sposobnog stanovništva¹⁸ između dva popisa smanjio s obzirom da su prema popisu stanovništva iz 2001. godine na tom području bile evidentirane 2710 radno sposobne osobe, a prema popisu stanovništva 2011. godine 2642 osobe.

Zaposleno stanovništvo

Tablica 16 prikazuje strukturu stanovništva na području Općine Vela Luka prema njihovom položaju u zaposlenju i starosti (podaci službenog popisa 2011. godine).

Tablica 16: Broj zaposlenih stanovnika prema starosti i položaju u zaposlenju na području Općine Vela Luka (Popis stanovništva 2011.)

Starost	Ukupno	Zaposlenici	Samozaposleni		Pomažući članovi obitelji	Ostale zaposlene osobe
			Poslodavci	Osobe koje rade za vlastiti račun		
Ukupno	1473	1186	76	196	11	3
15-19	7	7	0	0	0	0
20-24	61	58	2	0	0	1
25-29	156	143	3	8	1	1
30-34	207	182	7	17	1	0
35-39	198	178	10	9	1	0
40-44	177	152	10	13	1	0
45-49	181	158	11	11	1	0
50-54	182	145	15	21	1	0
55-59	145	115	7	21	2	0
60-64	84	38	9	34	2	1
65 i više	75	10	2	62	1	0

Izvor: www.dzs.hr

Iz tablice se može uočiti kako je najveći broj zaposlenih na dan 31. ožujka 2011., kada su prikupljeni podaci za Popis 2011., u dobi 30-34 godina, točnije njih 207. Od 1473 zaposlenih 80,5 % bili su zaposlenici, 5,2 % poslodavci i 13,3 % osobe koje su radile za vlastiti račun.

Broj zaposlenih stanovnika 2011. godine dominirao je u prerađivačkoj industriji s ukupno 217 zaposlenika (14,73 % od ukupno zaposlenih), potom u djelatnosti poljoprivrede, šumarstva i ribarstva (14,26 %) te u trgovini na veliko i malo, popravku motornih vozila i motocikala (13,99 %).

¹⁸ Radno sposobno stanovništvo je stanovništvo u dobi od 15 do 65 godina.

Tablica 17: Broj zaposlenih prema područjima djelatnosti, starosti i spolu na području Općine Vela Luka (Popis stanovništva 2011.)

Područje djelatnosti	Ukupno	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65 i više
Ukupno	1473	7	61	156	207	198	177	181	182	145	84	75
A Poljoprivreda, šumarstvo i ribarstvo	210	0	14	14	14	5	6	11	27	20	44	65
B Rudarstvo i vađenje	5	0	1	1	1	2	0	0	0	0	0	0
C Prerađivačka industrija	217	0	8	24	30	34	26	24	31	32	5	3
D Oskrba električnom energijom, plinom, parom i klimatizacija	4	0	0	2	1	0	1	0	0	0	0	0
E Oskrba vodom, uklanjanje otpadnih voda, gospodarenje otpadom te djelatnost sanacije okoliša	31	0	0	2	4	4	5	4	4	7	0	1
F Građevinarstvo	79	1	5	17	15	8	8	14	6	3	2	0
G Trgovina na veliko i malo, popravak motornih vozila i motocikala	206	2	15	32	50	30	25	13	18	18	3	0
H Prijevoz i skladištenje	159	1	4	8	20	27	22	24	23	20	9	1
I Djelatnost pružanja smještaja te pripreme i usluživanja hrane	106	2	9	15	23	12	19	9	11	4	2	0
J Informacije i komunikacije	10	0	1	2	1	2	1	0	2	1	0	0
K Financijske djelatnosti i djelatnosti osiguranja	18	0	0	0	1	3	2	4	7	0	1	0
L Poslovanje nekretninama	0	0	0	0	0	0	0	0	0	0	0	0
M Stručne, znanstvene i tehničke djelatnosti	29	0	0	3	4	1	6	6	4	1	1	3
N Administrativne i pomoćne uslužne djelatnosti	34	0	1	6	7	7	3	2	6	2	2	1
O Javna uprava i obrana, obvezno socijalno osiguranje	63	0	5	11	10	10	7	7	5	5	2	1
P Obrazovanje	74	0	3	5	9	11	11	15	3	8	9	0
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	197	0	3	11	18	33	30	43	33	23	3	0
R Umjetnost, zabava i rekreacija	11	0	2	3	1	2	3	0	0	0	0	0
S Ostale uslužne djelatnosti	18	1	0	2	2	5	1	4	1	1	1	0
T Djelatnosti kućanstava kao poslodavca, djelatnosti kućanstva koja proizvode različitu robu i obavljaju različite usluge za vlastite potrebe	1	0	0	0	0	0	0	1	0	0	0	0
U Djelatnost izvanteritorijalnih organizacija i tijela	0	0	0	0	0	0	0	0	0	0	0	0
Nepoznato	1	0	0	0	0	0	1	0	0	0	0	0

Izvor: www.dzs.hr

Podatci Hrvatskog zavoda za mirovinsko osiguranje dostavljeni su za razdoblje 2012. - 2015. i preslikavaju stanje na dan 31. prosinca (grafikon 9). Iz njih je vidljivo da broj zaposlenih osoba u tom razdoblju nije prelazio 1138, a on je zabilježen 2015. godine. Te je godine prema podatcima HZMO-a bilo 870 radnika kod pravnih osoba, 104 kod fizičkih osoba te 77 obrtnika. U preostalim kategorijama osiguranja evidentiran je manji broj korisnika tijekom cijelog promatranog razdoblja što je prikazano na grafikonu 9.

Grafikon 9: Osiguranici na području Općine Vela Luka od 2012. do 2015. godine

Izvor: Hrvatski zavod za mirovinsko osiguranje

Nezaposleno stanovništvo

Na grafikonu 10 prikazan je broj nezaposlenog stanovništva prema spolu s područja Općine Vela Luka. Iz grafikona se može uočiti da ukupan broj nezaposlenih bilježi blagi pad od 2013. godine do kraja promatranog razdoblja. Tijekom cijelog promatranog razdoblja broj nezaposlenih žena veći je od broja nezaposlenih muškaraca.

Grafikon 10: Nezaposleno stanovništvo prema spolu na području Općine Vela Luka 2011.-2015.

Izvor: www.hzz.hr

Grafikonom 11 prikazan je trend kretanja broja nezaposlenih s obzirom na stupanj obrazovanja. Najveći broj nezaposlenih tijekom promatranog razdoblja bilježi skupina sa završenim trogodišnjim obrazovanjem i školom za KV i VKV radnike, no taj broj se u posljednjoj promatranoj godini smanjuje za 17,42 % u odnosu na prvu godinu promatranog razdoblja (2011.).

Tablica 18: Kretanje nezaposlenosti po mjesecima u 2016. godini na području Vele Luke

Kategorija/mjesec	siječanj	veljača	ožujak	travanj	svibanj	lipanj	srpanj	kolovoz	rujan	listopad
Nove prijave	29	41	17	20	17	70	14	15	40	84
Od toga Montmontaža Greben	2	17	0	1	2	63	0	1	0	0

Izvor: HZZ

Godine 2016. najveći broj novih prijava nezaposlenosti na području Općine Vela Luka bio je u lipnju (70), od čega je 90 % prijavljenih bivših djelatnika Montmontaže Greben. U istom mjesecu te godine zabilježen je i najveći broj prijavljenih sezonskih radnika, njih 75 (tablica 19).

Tablica 19: sezonsko zapošljavanje u 2016. godini

Kategorija/mjesec	siječanj	veljača	ožujak	travanj	svibanj	lipanj	srpanj	kolovoz	rujan	listopad
Sezonsko zapošljavanje	7	6	20	29	48	75	21	5	11	15
Broj nezaposlenih	302	319	302	281	233	203	179	186	212	271

Izvor: HZZ

Razine obrazovanja koje prednjače visokim brojem nezaposlenih su i osnovnoškolska razina obrazovanja te četverogodišnje obrazovanje za srednjoškolska zanimanja.

Grafikon 11: Nezaposleno stanovništvo Općine Vela Luka prema razini obrazovanja od 2011. do 2015. godine

Izvor: www.hzz.hr

Posebna kategorija u evidencijama nezaposlenosti pri HZZ-u sačinjavaju hrvatski branitelji. Oni su u promatranom petogodišnjem razdoblju sačinjavali konstantu, jer su u njihovom broju zamijećena tek neznatna odstupanja. Najmanje ih je bilo 2011. i 2012. godine (28), a najviše 2013. godine (35 nezaposlenih branitelja).

Analiza izvora prihoda stanovnika Općine Vela Luka

Uvidom u podatke o izvorima financiranja stanovnika, vidljivo je da najveći broj stanovnika Općine Vela Luka ima prihode od stalnog rada (1239 stanovnika), prihode od poljoprivrede 577 stanovnika, dok je 1201 stanovnik bez prihoda. Prihode od starosne mirovine ostvaruje 862 stanovnika.

Tablica 20: Izvori financiranja stanovnika Općine Vela Luka prema Popisu stanovništva 2011. godine

Glavni izvori sredstava za život	Svi	Muškarci	Žene
Prihodi od stalnog rada	1239	688	551
Prihodi od povremenog rada	158	93	65
Prihodi od poljoprivrede	577	407	170
Starosna mirovina	862	406	456
Ostale mirovine	304	115	279
Prihodi od imovine	60	31	29
Socijalne naknade	219	61	158
Ostali prihodi	81	34	47
Povremena potpora drugih	32	20	12
Bez prihoda	1201	562	639
Nepoznato	0	0	0

Izvor: www.dzs.hr

Korisnici mirovinskog osiguranja

Prema dostupnim podacima Hrvatskog zavoda za mirovinsko osiguranje od 2013. do 2015. godine broj korisnika mirovina povećao se za oko 9 %. Grafikon 12 prikazuje kretanje broja korisnika mirovina na području Općine Vela Luka za razdoblje 2013. - 2015. Podaci za sve godine, odnose se na stanje na zadnji dan u godini, odnosno na 31. prosinca.

Grafikon 12: Korisnici mirovina na području Općine Vela Luka od 2013. do 2015. godine

Izvor: Hrvatski zavod za mirovinsko osiguranje

Za isplatu trenutnih umirovljenika koriste se uplate zaposlenih, odnosno osiguranika. Osiguranici su prema Zakonu o mirovinskom osiguranju fizičke osobe koje su na osnovi radne aktivnosti (radni odnos, obavljanje djelatnosti i dr.) obvezno osigurane na mirovinsko osiguranje na temelju generacijske solidarnosti. Osiguranicima se na načelima uzajamnosti i solidarnosti obvezno osiguravaju prava za slučaj starosti i smanjenja radne sposobnosti uz preostalu radnu sposobnost, djelomičnog ili potpunog gubitka radne sposobnosti, a članovima njihovih obitelji prava za slučaj smrti osiguranika.¹⁹

¹⁹ <http://www.mirovinsko.hr/default.aspx?id=47>

3. DRUŠTVENE DJELATNOSTI

3.1. Socijalna skrb

Jedinice lokalne i područne (regionalne) samouprave i Grad Zagreb dužni su osigurati sredstva za obavljanje djelatnosti socijalne skrbi sukladno Zakonu i odgovarajućim propisima, u skladu sa socijalnim planom i mrežom socijalnih usluga na svojem području. Djelatnost socijalne skrbi obavljaju ustanove socijalne skrbi, udruge, vjerske zajednice, druge pravne i fizičke osobe, pod uvjetima i na način propisan Zakonom i posebnim zakonima i propisima za njihovo provođenje.

Djelatnost socijalne skrbi u RH određena je Zakonom o socijalnoj skrbi (NN 157/13, 152/14, 99/15 i 52/16). Prava u sustavu socijalne skrbi su:

- zajamčena minimalna naknada
- naknada za troškove stanovanja
- pravo na troškove ogrjeva
- naknada za osobne potrebe korisnika smještaja
- jednokratne naknade
- naknade u vezi s obrazovanjem
- osobna invalidnina
- doplatak za pomoć i njegu
- status roditelja njegovatelja ili status njegovatelja te
- naknada do zaposlenja.

Socijalne usluge su sve aktivnosti, mjere i programi namijenjeni sprječavanju, prepoznavanju i rješavanju problema i poteškoća pojedinaca, obitelji, skupina i zajednica, te poboljšanju kvalitete njihovog života u zajednici. Pružaju se korisnicima u njihovoj obitelji i lokalnoj zajednici kao izvainstitucijske usluge, ili kao institucijske usluge koje se ostvaruju smještajem korisnika u domovima socijalne skrbi.

Socijalne usluge su:

1. prva socijalna usluga (informiranje, prepoznavanje i početna procjena potreba)
2. savjetovanje i pomaganje (pojedincu i obitelji)
3. pomoć u kući
4. psihosocijalna podrška
5. rana intervencija
6. pomoć pri uključivanju u programe odgoja i redovitog obrazovanja
7. boravak
8. smještaj i
9. organizirano stanovanje.

Socijalna slika stanovništva Vele Luke

Sagledavajući tablicu 2 Struktura stanovništva prema spolu i starosti, može se zaključiti da na području Vele Luke obitava najviše stanovnika u skupini od 55 do 59 godina (322 stanovnika) i skupini od 60 do 64 godine (359 stanovnika). Koeficijent starosti, odnosno postotni udio osoba starih 60 i više godina u ukupnom stanovništvu Vele Luke viši je od prosjeka RH u kategoriji žena i muškaraca. Koeficijent starosti žena prema Popisu 2011. iznosi 28,94, a koeficijent starosti muškaraca 22,57. I indeks starenja za ovu je jedinicu lokalne samouprave veći od prosjeka HR. Za žene iznosi 141,49, a za muškarce 99,57.

Najviše stanovnika Vele Luke živi u dvočlanim (419 stanovnika) i jednočlanim (361 stanovnika) kućanstvima. Detaljan prikaz broja kućanstava i broja članova koji žive u njima prikazan je tablicom 37. Pri analizi socijalne skrbi područja potrebno je uzeti u obzir i stanje nezaposlenosti područja koje je prikazano u prethodnom poglavlju.

Socijalni program Općine Vela Luka djeluje unutar jedinice lokalne samouprave i na temelju njega svake se godine iz Proračuna izdvaja dio sredstava za pomoć najpotrebitijima. U 2015. godini dodijeljena su novčana davanja prema kategorijama navedenima u tablici 21.

Tablica 21: Korisnici novčanih davanja iz općinskog Socijalnog programa u 2015. godini

Vrsta novčanog davanja	Broj korisnika
Dodatak na zajamčenu minimalnu naknadu	3 obitelji i 2 samca (11 osoba)
Jednokratne novčane pomoći	34
Subvencioniranje vrtića	7
Naknada za novorođeno dijete	36
Stipendije	49
Pomoć za ogrjev	5
Pomoć za podmirenje troškova stanovanja	5

Izvor: Općina Vela Luka

Nadalje, na području Vele Luke zabilježeno je 184 umirovljenika čija je mirovina manja od 1.500,00 kn i koji su uključeni u Program izjednačavanja umirovljeničkog standarda na području Dubrovačko-neretvanske županije.

U okviru Socijalnog programa Općine Vela Luka svake se godine dodjeljuju naknade za novorođenu djecu. Ovo pravo podrazumijeva naknadu u novcu za novorođeno dijete čiji roditelji, samohrani roditelj ili majka imaju stalno i trajno prebivalište na području općine Vela Luka.

Grafikon 13: Statistika novorođene djece prema izdanim rješenjima naknade za novorođenu djecu (2008. – 2016.)

*2016. godina zaključno s 22. 12. 2016. godine

Izvor: Upravni odjel za društvene djelatnosti, poljoprivredu i gospodarstvo

Suradne institucije, ustanove i udruge s područja socijalne skrbi su: CZSS Korčula, GD Crvenog križa Korčula, Općinska organizacija CK Vele Luke, Klub liječenih alkoholičara – sekcija Vela Luka, Liga protiv raka KLPM, Dom zdravlja Dr. Ante Franulović, Udruga roditelja djece s posebnim potrebama Cvitić, Matica umirovljenika Vele Luke, Dom za stare i nemoćne Vela Luka, HZZ područni ured Dubrovnik Ispostava Korčula-Lastovo i Obiteljsko savjetovalište pri župnom Caritasu.

Dom za stare i nemoćne osobe Vela Luka osnovan je 1989. godine i nalazi u javnom vlasništvu. U njemu se pružaju usluge stalnog stanovanja, prehrane, brige o zdravlju, njege, održavanja osobne higijene i organiziranja korištenja slobodnog vremena starijim i nemoćnim osobama.

Objekt se nalazi uz obalu u zdravstveno-socijalnom području dubokog zaljeva Vele Luke. Svaka stambena jedinica ima balkon, garderobni predprostor i kupaonicu. Druga etaža je predviđena za smještaj osoba kojima je potrebna pojačana njega tijekom 24 sata.

Zajednički prostori i eksterijer Doma su veliki i omogućavaju smještenim korisnicima organiziranu razonodu i okupaciju. Kapacitet smještaja iznosi 70 korisnika te pedesetak korisnika vaninstitucionalnih usluga. Program izvaninstitucionalne njege i pomoći u kući je započeo 1995. godine te trenutno obuhvaća 39 osoba.

Broj korisnika Doma u proteklih pet godina nije znatno se mijenjao. U njemu je obitavalo oko 70 stanara što je ujedno i brojka stanara u 2015. godini.

Grafikon 14: Broj zaposlenika i korisnika Doma za starije i nemoćne osobe Korčula – Vela Luka od 2011. do 2015. godine

Izvor: Dom za starije i nemoćne osobe Korčula – Vela Luka

Za korisnike doma se trenutno brine 35 zaposlenika. Zbog velikog broja korisnika van institucije na smještaju je sve veći broj funkcionalno ovisnih korisnika te kapaciteti nisu dostatni, a veliki broj korisnika nalazi se na listi čekanja. Zbog velikog broja funkcionalno ovisnih korisnika potrebna je obnova namještaja kao i zapošljavanje stručnog kadra. Domu nedostaje fizioterapeut te veći broj medicinskih sestara i njegovateljica.

Brigu o socijalno osjetljivim skupinama s područja Općine Vela Luka vodi i Centar za socijalnu skrb Korčula. On je jedan od četiri centra za socijalnu skrb Dubrovačko-neretvanske županije. Njegova se djelatnost odnosi na rješavanje u prvom stupnju o pravima iz socijalne skrbi, obiteljsko-pravne i kazneno-pravne zaštite, vođenje propisanih očevidnika, izdavanje uvjerenja i drugih potvrda, davanje podataka o obiteljskim prilikama te mišljenjima i prijedlozima u sudskim postupcima koji se odnose na obiteljsko-pravnu i kazneno-pravnu zaštitu, izdavanje dozvola za obavljanje udomiteljstva i obavljanje nadzora nad udomiteljskim obiteljima, te vođenje evidencije o izdanim dozvolama, registru udomiteljskih obitelji i registru smještenih korisnika, obavljanje poslova zbrinjavanja djece odbjeglije iz obitelji ili ustanove, provođenje odgojnih mjera nad djecom s poremećajima u ponašanju, vođenje evidencije posvojitelja i drugo.

Centar za socijalnu skrb ne nalazi se na teritoriju Općine Vela Luka već je područje Općine pod ingerencijom Centra za socijalnu skrb Korčula. Centar je javna ustanova socijalne skrbi koja obavlja poslove za: Grad Korčulu te općine Vela Luka, Blato, Smokvica, Lumbarda, Orebić, Trpanj i Lastovo. Centar teritorijalno pokriva područje otoka Korčule, otoka Lastova te poluotoka Pelješca od mjesta Lovišta do Janjine. Područje rada Centra obuhvaća 21 107 stanovnika.

Tablica 22: Korisnici novčanih davanja CZSS-a na području Općine Vela Luka, prosinac 2016.

Vrsta novčanog davanja	Broj korisnika
Pravo na zajamčenu minimalnu naknadu	3 obitelji, 2 samca (11 osoba)
Pravo na doplatak za pomoć i njegu	32
Pravo na osobnu invalidninu	21
Financijska potpora studentima	1
Status roditelja njegovatelja	3
Privremeno uzdržavanje	2

Izvor: Centar za socijalnu skrb Korčula

Prema posljednjem popisu stanovnika na području Općine Vela Luka prebiva 1256 osoba starijih od 60 godina. Uspoređujući brojčane podatke iz Popisa stanovnika 2001. i 2011. godine koji su prezentirani u poglavlju 1. Opći podatci može se zaključiti da se broj stanovništva na području Općine Vela Luka starijeg od 60 godina povećao za oko 11 %.

Tablica 23: Sredstva izdvojena za financiranje socijalne skrbi na području Općine po godinama

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena za financiranje socijalne skrbi (u kn)	537.504,00	770.622,04	525.937,67	558.431,82	662.454,56
Ukupni rashodi (u kn)	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	4,60 %	7,50 %	6,40 %	5,54 %	6,48 %

Izvor: Proračun Općine Vela Luka

3.2. Zdravstvo

Primarna i sekundarna zdravstvena zaštita stanovništva Općine Vele Luke osigurana je unutar ustanove Doma zdravlja. Dom zdravlja Dr. Ante Franulović nastao je spajanjem Zdravstvene stanice Blato, Zdravstvene stanice Vela Luka i ambulante Čara 1. svibnja 1990. godine. Ambulanta Lastovo je pripojena Domu zdravlja Dr. Ante Franulović 1. travnja 2011. g. Osnivač Doma zdravlja je Dubrovačko-neretvanska županija.

U ustanovi se nalaze tri ordinacije obiteljske medicine, dvije (polivalentne) ordinacije dentalne medicine te jedna ordinacija medicine rada, ginekološka ordinacija, ortopedska ordinacija, pedijatrijska ambulanta, oftamološka ordinacija, internistička ordinacija, radiološka dijagnostika, patronažna služba i medicinsko-biokemijski laboratorij. U Domu zdravlja zaposleno je 29 zdravstvenih djelatnika i taj se broj nije mijenjao u proteklih pet godina.

Nadalje, u Veloj Luci se nalazi i poznata Specijalna bolnica za medicinsku rehabilitaciju „Kalos“ kojom se također osigurava sekundarna zdravstvena zaštita stanovništva. Na temelju niza provedenih znanstvenih istraživanja potvrđena su ljekovita djelovanja mulja na osnovu čega je 1972. godine započela izgradnja Zavoda za talasoterapiju „Kalos“. Izgrađeni stacionar danas broji 250 kreveta. Godine 1994. Ministarstvo zdravstva dodjeljuje Zavodu status specijalne bolnice za medicinsku rehabilitaciju. Bolnica sadrži 102 sobe. Za bolesnike i održavanje bolnice brine se 140 zaposlenika od kojih su 76 zdravstveni djelatnici. U Specijalnoj bolnici radi sedam liječnika, od kojih je šest specijalista i to pet specijalista fizikalne medicine i rehabilitacije, psiholog, defektolog, dva logopeda, 19 medicinskih sestara od kojih su tri prvostupnice sestinstva te 42 fizioterapeuta (od toga 14 prvostupnika) i jedan

viši radni terapeut. Velika se pažnja poklanja stalnoj edukaciji osoblja prema najsuvremenijim metodama. U ljetnim mjesecima Uprava Kalosa organizira Ljetnu akademiju posvećenu liječenju i rehabilitaciji djece na kojoj kao predavači sudjeluju priznati svjetski stručnjaci. Osim kuhinje, restorana i caffe bara Kalos ima i vlastitu praonicu rublja. Tijekom boravka u lječilištu slobodno vrijeme ispunjavaju organizirani izleti u mjesta bogate povijesne tradicije: Korčulu, Blato te jednodnevni izleti u Dubrovnik i na Mljet.

Prema podacima državnog zavoda za statistiku u 2014. godini stanovništvo Općine prema uzroku smrtnosti je u najvećem broju umiralo od bolesti cirkularnog sustava (24). Drugi najčešći uzrok smrtnosti su novotvorine (14). Najčešći uzrok smrtnosti na državnoj i županijskoj razini su također bolesti cirkularnog sustava i novotvorine.

3.3. Odgoj i obrazovanje

Analizom posljednja dva popisa stanovništva utvrđeno je da se broj djece starosti do šest godina na području Općine Vela Luke smanjio za 13 %. U Veljoj Luci 2001. godine bilo je 314 djece predškolskog uzrasta, a 2011. godine taj broj iznosi 274. To je smanjenje manje vidljivo na broju djece osnovnoškolskog uzrasta u dobi od 6 do 14 godina starosti koje je u Veljoj Luci 2011. godine obitavalo ukupno 324, odnosno 12 manje u odnosu na podatke iz 2001. godine.

Predškolski odgoj

Na području Općine Vela Luka od 1995. godine djeluje Dječji vrtić Radost Vela Luka. U pedagoškoj godini 2015./2016. zbrinuto je 89 djece vrtićkog uzrasta što je za 22 djece manje u odnosu na prethodnu 2014./2015. godinu. Vrtić djeluje kroz pet odgojnih skupina, od čega četiri vrtićke i jedna jasljučka, a raspoređene su u petosatne i desetosatne programe. Dječji vrtić Radost broji ukupno 12 zaposlenika, što je za jedan više u odnosu na prethodnu godinu. U sklopu dječjeg vrtića štíćenicima je od dodatnih programa ponuđeno učenje engleskog jezika.

Objekt dječjeg vrtića nalazi se u trošnom stanju te mu je potrebna sanacija oštećenog krovišta. Također, vanjsko igralište je siromašno i nije u skladu s pedagoškim standardima. U tablici 24 prikazana su izdvojena proračunska sredstva namijenjena predškolskom obrazovanju.

Tablica 24: Proračunska sredstva Općine izdvojena za financiranje Dječjeg vrtića Radost (2011.-2015.)

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena za financiranje dječjeg vrtića (u kn)	690.000,00	738.891,00	705.882,32	708.061,77	729.889,62
Ukupni rashodi (u kn)	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	5,90 %	7,19 %	8,58 %	7,03 %	7,14 %

Izvor: Proračun Općine Vela Luka

Osnovnoškolsko obrazovanje

Na području Općine Vela Luka od 1965. godine djeluje Osnovna škola „Vela Luka“ koja se nalazi u istoimenom naselju. Rad škole organiziran je kroz 16 razrednih odjela, raspoređenih u dvije smjene o kojima brine ukupno 45 zaposlenika. Ti se brojevi nisu značajno mijenjali u promatranom periodu od 2011. godine. Školu je u akademskoj godini 2011./2012. pohađalo 304 učenika, a završilo ju je njih 36, dok u školskoj godini 2015./2016. školu pohađa 315 đaka, a završava njih 41. Nastava se provodi po redovnom, umjetničkom i prilagođenom programu. U školi djeluju asistenti u nastavi preko programa za inkluziju. U školskoj zgradi se nalazi glazbena dvorana za učenike Osnovne glazbene škole te 12 učionica i četiri ureda. Objekt je opremljen kabinetima za glazbeni, informatiku i likovnu umjetnost, a učenicima na raspolaganju stoji školska knjižnica, sportska dvorana i vanjsko igralište. U školi djeluje učenička zadruga te učeničko društvo.

Broj zaposlenika i upisanih učenika Osnovne škole „Vela Luka“ od 2011. do 2015. godine prikazan je grafikonom 15. Škola se održava u redovnom programu.

Grafikon 15: Broj zaposlenika i upisanih učenika Osnovne škole Vela Luka od 2011. do 2015. godine

Izvor: Osnovna škola „Vela Luka“

Učenička zadruga organizirana je u tri sekcije: Čuvari tradicije, Mali ekolozi – mediteranski vrt i Vrijedne ruke.

Objekt Osnovne škole „Vela Luka“ sagrađen je 1911. godine i raspoređen se na 1900 m² školske zgrade i dodatnih 300 m² sportske dvorane. Ukupna površina školskog igrališta iznosi oko 600 m² i zahtjeva preuređenje nove betonske podloge. Zgrada je renovirana davne 1970. godine pa radi dotrajalosti postoji potreba za zamjenom elektroinstalacija i instalacija vode. Ukupno stanje objekta te dostupnost sredstava za rad na zadovoljavajućoj su razini. Školska zgrada nije prilagođena osobama s invaliditetom.

Slika 6: Zgrada Osnovne škole „Vela Luka“

Izvor: <http://os-vela-luka.skole.hr>

Za djecu osnovnoškolskog uzrasta u Općini Vela Luka nude se sljedeće aktivnosti: Ženski rukometni klub, Nogometni klub „Hajduk“, Veslački klub „Ošjak“, Vaterpolo klub „Vela Luka“, Stolno-teniski klub „Lučica“, folklor, crkveni zbor, plesna skupina te planinarsko društvo.

Srednjoškolsko obrazovanje

Srednja škola „Vela Luka“ započela je s radom davne 1952. godine kao Škola učenika u privredi. Te godine u prvi i drugi razred upisalo se ukupno 28 učenika za različita obrtno-tehnička zanimanja. Godine 1970. škola mijenja naziv u Brodograđevnu školu, a sedam godina kasnije u Centar za usmjereno obrazovanje Korčula. Od 1988. godine s radom započinje prirodoslovni gimnazijski odjel, a zatim i opći. Osnutkom samostalne Republike Hrvatske 1992. godine donesena je odluka o osnutku Srednje škole „Vela Luka“ i ukidanju Centra za usmjereno obrazovanje. Bez obzira na statusne promjene, škola neprestano djeluje od godine osnutka do danas.

Akadske godine 2011./2012. u Srednju školu „Vela Luka“ bilo je upisano 169 učenika, dok je u školskoj 2015./2016. godini taj broj spao na 125. Unatoč značajnom padu broja upisanih učenika, u istom periodu broj zaposlenika porastao je s 31 na 34.

Učenicima je dostupno šest različitih usmjerenja što je za dva manje u odnosu na školsku godinu 2013./2014. U tablici 25 prikazani su obrazovni programi i broj upisanih đaka za period od 2011. do 2015. godine.

Tablica 25: Broj upisanih đaka u Srednju školu „Vela Luka“ po godinama i usmjerenjima

Usmjerenje	2011.	2012.	2013.	2014.	2015.
Gimnazija	19	18	16	12	11
Ekonomist	19	16	8	13	14
Brodski tehničar	3	1	3	2	4

Usmjerenje	2011.	2012.	2013.	2014.	2015.
Kuhar	0	11	4	0	3
Elektrotehničar mehaničar	3	0	0	1	0
Instalater grijanja i klimatizacije	0	2	0	5	0
Automehaničar	2	0	0	0	0
Pomoćni kuhar	3	0	0	0	0
Njegovateljica	0	1	0	0	0

Izvor: Srednja škola „Vela Luka“

Srednja škola „Vela Luka“ preseljena je godine 1986. u novu zgradu površine oko 1000 m². Objekt je u procesu legalizacije i predviđa se završetak krajem 2016. godine. Zgrada je opremljena sa sedam klasičnih učionica, specijaliziranim učionicama za fiziku, matematiku, informatiku, strane jezike, kemiju, biologiju te hrvatski jezik i geografiju. Za učenike je dostupna radionica ručne i strojne obrade metala. Škola je opremljena novom sportskom dvoranom u kojoj se odvija nastava tjelesne i zdravstvene kulture. Školsko dvorište sastoji se od dva dijela površine oko 100 m². Kapaciteti srednje škole za sada ne zadovoljavaju kapacitete zajednice. Stanje objekta djelomično zadovoljava propise struke, kao i stanje sredstava za rad. U školi je nedostaje praktikum za zanimanje kuhar, kao i prostorije za manji broj učenika koji se dijele prema izbornim predmetima. Također, ukazana je potreba za školskom kuhinjom te dodatnim WC-ima za nastavničko osoblje. Na katu školske zgrade provodi se spuštanje i izolacija plafona te zamjena drvenih otvora u aluminijske. Postoji potreba saniranja krovništva te poboljšanja sustava grijanja školske zgrade. Prema energetsom certifikatu potrebno je izvršiti kompletnu izolaciju vanjske fasade objekta te dovršiti uknjižbu školske zgrade. Općina srednjoškolskim učenicima dodjeljuje stipendije u iznosu od 700 kn, a školske godine 2015./2016. stipendirala je jednog učenika.

Na lokalitetu Moćni laz (sportsko-rekreacijska zona) planirana je izgradnja srednje škole povezane trijemom s osnovnom školom i vrtićem, u okviru kojeg je amfiteatar, maslinik te na južnom rubu parkiralište. Planirana površina ove infrastrukture namijenjene odgoju i zauzimala bi 21 501 m². Prema Detaljnom planu uređenja „Moćni laz“ Vela Luka u sklopu istog kompleksa planirana je izgradnja i nogometnog stadiona, sportskih dvorana, teniskih i boćarskih terena te ostalih pratećih sadržaja.

Učenici nakon završene srednje škole svoje obrazovanje nastavljaju na Sveučilištu u Dubrovniku, Splitu, Zadru, Zagrebu, Mostaru i Rijeci. Općina Vela Luka studentima s područja Vele Luke dodjeljuje stipendije u visini od 700 kn mjesečno. U 2015./2016. godini Općina je stipendirala 43 studenta, a 2016./2017. njih 47. Srednjoškolcima i studentima s analiziranog područja subvencioniran je autobusni prijevoz do Stona i prijevoz trajektom.

Knjižničarstvo

O knjižničarstvu se u Veloj Luci može govoriti od 1944. godine, ali knjižnica tada nije djelovala kao samostalna ustanova. Katalogiziranje prema normativima UDK sustava započelo je nakon kompletne reinventarizacije 1981. godine, a od 1994. podaci se računalno obrađuju. Krajem 2007. započeo je proces osamostaljivanja knjižnice. Po Odluci Općinskog vijeća knjižnica je dobila naziv prema hrvatskom književniku Šimi Vučetiću, rodnom Velolučaninu i svečano je otvorena 2009. godine. Knjižnica ima sve manje mjesta za smještaj knjižne građe koja je sve obimnija, nema adekvatan prostor čitaonice, prostor za katalogiziranje knjiga i rad ravnatelja. U knjižnici je zaposlena jedna osoba. Broj godišnjih članarina u proteklih je pet godina u porastu, a 2015. godine u knjižnicu je bilo učlanjeno 439 Velolučana. Knjižnica je proračunski korisnik Općine pa se od Općinskog proračuna svake godine izdvaja za plaću i ostale rashode knjižnice.

Tablica 26: Proračunska sredstva izdvojena za javne potrebe Knjižnice po godinama

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena za financiranje Knjižnice (u kn)	123.520,00	107.400,00	116.098,00	111.032,71	113.775,48
Ukupni rashodi (u kn)	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	1,06 %	1,04 %	1,41 %	1,10 %	1,11 %

Izvor: Proračun Općine Vela Luka

3.4. Kultura i zaštita kulturne baštine

Na području Općine Vela Luka nalazi se Centar za kulturu Vela Luka – samostalna, kulturna, znanstvena, umjetnička i informativna javna ustanova čiji je osnivač Općina Vela Luka. U Centru za kulturu čuva se, prezentira i stručno obrađuje arheološka, umjetnička, etnološka i općenito kulturna baština Vele Luke. Osnovu fundusa čini arheološki materijal iskopan na lokalitetu Vela spila i Međunarodna poklon zbirka crteža, grafika i male skulpture. Zbirka sadrži dvjestotinjak djela umjetnika koji su obilježili domaću i svjetsku umjetničku scenu (Edo Murtić, Ivan Kožarić, Branko Ružić, Ivan Picelj, Valerio Adami, Jesus Raphael Soto, Tadeusz Kantor, Errò i mnogi drugi) i jedina je zbirka, koliko nam je poznato, u Hrvatskoj koja sadrži djela engleskog kipara Henryja Moorea. Lokalitet Vela spila i zbirku u Centru za kulturu godišnje posjeti oko 2000 posjetitelja. Sama zgrada Centra zahtjeva rekonstrukciju ili obnovu.

Na inicijativu djelatnika Centra za kulturu Vela Luka, a uz potporu općine Vela Luka, 2008. godine odobreno je korištenje naziva Galerija moderne i suvremene umjetnosti Centra za kulturu Vela Luka za dio izložbenog programa u Centru za kulturu Vela Luka.

Centar za kulturu proračunski je korisnik Općine i u prethodnih pet godina iznos koji se izdvajao za plaće njegovih zaposlenika, materijal, energiju i ostale usluge bio je približno jednak (tablica 27).

Tablica 27: Sredstva izdvojena za financiranje Centra za kulturu Općine Vela Luka od 2011. do 2015. godine

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena za financiranje Centra za kulturu (u kn)	270.200,00	204.545,00	192.544,30	246.819,99	277.809,76
Ukupni rashodi (u kn)	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	2,31 %	1,99 %	2,34 %	2,45 %	2,72 %

Izvor: Proračun Općine Vela Luka

U Veloj Luci je smještena i etnografska zbirka Zbirka maslinarstva i uljarstva Zlokić koja se nalazi na samom ulazu u naselje. Zbirka svjedoči o kontinuitetu ljudskog prisustva i djelovanja u maslinarstvu od prapovijesti do danas. Posjetiteljima zbirke omogućeno je njeno razgledavanje i degustacija i kupnja maslinovog ulja, kao i organizirani posjet uljari osobnim kombijem.

Prostor Općine Vele Luke čovjek naseljava još od kamenog doba o čemu svjedoče ostaci ljudske civilizacije pronađeni u Veloj spili. Otok Korčulu nisu zaobišla ni ilirska plemena koja također ostavljaju svoj pečat na krajoliku i čije su suhozidne gradine smještene na vrhovima brežuljaka. Pri samom kraju stare ere na ovaj prostor dolaze Rimljani te grade luksuzne seosko-gospodarske komplekse *villae rusticae*. Dolaskom kršćanstva započinje gradnja sakralnih objekata, od koji se brojni mogu vidjeti i danas u svom izvornom obliku. Bogata povijest Vele Luke, u koju se kasnije upliću Mlečani i Austougari, ostavila je za sobom bogatu kulturnu baštinu od koje se ukupno deset objekata nalazi na popisu zaštićenih kulturnih dobara Republike Hrvatske (tablica 28).

Sva zaštićena kulturna dobra Općine Vela Luka koja se nalaze u Registru kulturnih dobara nepokretna su kulturna dobra – pojedinačna koja se nalaze u naselju Vela Luka. Polovina kulturnih dobara arheološka su nalazišta: Gradina – Gudulija, Gradina sa crkvom sv. Ivana Krstitelja, Mirje u polju Bradat i nalazište na otoku Gubeša. Ostalih pet kulturnih dobara čine tri crkve: Sv. Josip, Sv. Kuzma i Damjan s arheološkim nalazištem i Sv. Vinčento, potom zgrada Osnovne škole te austrougarska utvrda Forteca-Hum s ostacima prapovijesne gradine.

Tablica 28: Popis zaštićenih kulturnih dobara na prostoru Općine Vela Luka

Naziv	Pravni status	Vrsta kulturnog dobra	Klasifikacija
Arheološko nalazište Beneficij - Gudulija	zaštićeno kulturno dobro	Nepokretno kulturno dobro - pojedinačno	arheološka baština
Arheološko nalazište Gradina sa crkvom sv. Ivana Krstitelja	zaštićeno kulturno dobro	Nepokretno kulturno dobro - pojedinačno	sakralna graditeljska baština
Arheološko nalazište Mirje u polju Bradat	zaštićeno kulturno dobro	Nepokretno kulturno dobro - pojedinačno	arheološka baština
Arheološko nalazište na otoku Gubeša	zaštićeno kulturno dobro	Nepokretno kulturno dobro - pojedinačno	arheološka baština
Arheološko nalazište Vela spila	zaštićeno kulturno dobro	Nepokretno kulturno dobro - pojedinačno	arheološka baština
Austrougarska utvrda Forteca-Hum i ostatci prapovijesne gradine	zaštićeno kulturno dobro	Nepokretno kulturno dobro - pojedinačno	profana graditeljska baština
Crkva sv. Josipa	zaštićeno kulturno dobro	Nepokretno kulturno dobro - pojedinačno	sakralna graditeljska baština
Crkva sv. Kuzme i Damjana s arheološkim nalazištem	zaštićeno kulturno dobro	Nepokretno kulturno dobro - pojedinačno	sakralna graditeljska baština
Crkva sv. Vinčenta	zaštićeno kulturno dobro	Nepokretno kulturno dobro - pojedinačno	sakralna graditeljska baština
Zgrada Osnovne škole „Vela Luka“	zaštićeno kulturno dobro	Nepokretno kulturno dobro - pojedinačno	profana graditeljska baština

Izvor: Registar kulturnih dobara Republike Hrvatske

Arheološko nalazište Beneficij – Gudulija nalazi se na zapadnom dijelu zaravni Gudulija, na položaju zvanom Beneficij. Tu su smješteni ostaci *villae rusticae*, starorimskog stambeno-gospodarskog kompleksa koji je bio središte zemljišnog posjeda. *Villa* je otkrivena krčenjem i obradom zemljišta, a veći dio arhitekture prekriven je suhozidnim međama. U iskopinama su pronađeni su fragmenti od mramornih ploča što upućuje na postojanje reprezentativne građevine - pretpostavlja se sakralnog objekta. Osim keramičkih i metalnih nalaza, pronađeni su i grobovi na temelju čega se može pretpostaviti da cijeli kompleks datira od 1. do 6. st. poslije Krista. Ovo je jedan od najbogatijih primjera *villa rustica* na otoku Korčuli.

Poluotočić Gradina nalazi se zapadno od Vele Luke, a zbog strateškog položaja koristi se još od prapovijesti kao gradinsko naselje s ostacima suhozidnog bedema koji se nadograđuju u doba kasne antike. Na platou je crkva sv. Ivana Krstitelja, nastala u 15. st. Pretpostavlja se da je crkva sagrađena na ostacima antičke građevine ili možda starokršćanske crkve. Unutar građevine očuvana je oltarna pala iz 18. stoljeća s izrezbarenim, rustičnim prikazom sv. Ivana i grbom korčulanske plemićke obitelji Arneri. U samoj uvali potvrđeno je postojanje antičkog sidrišta, a u neposrednoj blizini ostaci više *villa rustica*, za koje je Gradina imala dvojno značenje: obrambeno i sakralno. Crkva sv. Ivana na Gradini prikazana je na slici 7.

Slika 7: Lijevo Crkva sv. Ivana Krstitelja na Gradini, desno Crkva sv. Vinčenta

Izvor: <http://dubrovacki.hr>

Na arheološkom nalazištu Mirje, u istočnom dijelu polja Bradat, nalazi se još jedna u nizu *villa rustica* otoka Korčule. Pretpostavlja se da datira iz razdoblja od 2. do 7. stoljeća na što upućuju sačuvani ostaci zidova, podnica, mozaika, cisterne, dijelova prerađivačkog postrojenja, grobova te ostali pokretni nalazi.

Otočić Gubeša proglašen je spomenikom kulture 2012. godine, a skrio se u zapadnom dijelu velolučkog zaljeva u uvali Gradina. Na njegovom vrhu nalazi se *villa rustica* za koju se vjeruje da je imala isključivo stambeni karakter, ali vjerojatno i funkciju zaštite same uvale s obzirom da je dokazano postojanje luke i sidrišta u doba antike. Sačuvani su ostaci zidova građenih pravilnim klesancima, dijelovi podnog mozaika, hipokausta, grobova te ostalih pokretnih nalaza.

Slika 8: Otok Gubeša u suton

Izvor: <http://dubrovacki.hr>

Vela spila nalazi se na južnoj padini brda Pinski rat, sjeveroistočno od Vela Luke. U njoj su pronađeni tragovi života još iz doba paleolitika, od 1800. g. pr. Kr., zatim mezolitika, neolitika (velolučka i hvarska kultura), eneolitika (nakovana kultura) pa sve do brončanog doma kada čovjek napušta špilje kao stambene prostore. Pronađeno je čitavo bogatstvo u obliku kremenih i koštanih alatki, kostiju, školjaka te keramičkog posuđa koje govore o dugotrajnom i intenzivnom naseljavanju ove špilje i njenoj važnosti za ovaj dio Jadrana.

Slika 9: Vela spila

Izvor: <http://www.adriatic.hr/en/wallpapers/vela-spilja/30>

Austrougarska utvrda Forteca – Hum smještena je na vrhu brda Hum u blizini Vele Luke. Pripadala je austrougarskom obrambenom sustavu srednjeg Jadrana, a s ove pozicije bilo je moguće nadzirati promet u Korčulanskom, Lastovskom i Viškom kanalu. Gradnja ove

utvrde započela je 1868. godine i trajala je pune 34 godine. Prije Prvog svjetskog rata, utvrda je dodatno modernizirana i opremljena. Pretpostavlja se da je podignuta na ostacima prapovijesne gradine. Izgrađena je u obliku nepravilnog peterokuta s tri kule. Većim djelom je ukopana u brdo, a gradnja u potpunosti prati konfiguraciju terena. Jedini izvorni inventar predstavljaju dvokrilna čelična vrata na istočnom ulazu u gradinu. Sjeverna i istočna strana omeđene su jarkom dubine dva metra. Utvrda do Drugog svjetskog rata gubi svoj vojni značaj te već tada počinje njena devastacija.

Crkva sv. Josipa smještena je u centru naselja Vele Luka. Izgrađena je 1848. godine u klasicističkom stilu, a danas služi kao župna crkva istoimene Župe. Gradnja crkve završena je 1848. godine po projektu inženjera Nicoloa Nisetea, a samostalni toranj nadograđen je 1871. godine.

Crkva sv. Kuzme i Damjana nalazi se u zaravni između Zablaca i brežuljka koji omeđuju plodno polje. Građena je u romaničkom stilu 12. stoljeća, no pretpostavlja se da joj temelji leže na ladanjskoj vili, odnosno na antičkom seosko gospodarskom kompleksu. U bližoj okolini pronađeni su brojni antički nalazi (ulomci rimske lončarije), a pri arheološkim iskapanjima i neki ranokršćanski ukrasi. Ova crkva kroz stoljeća je doživjela brojne intervencije čime je joj je djelomično narušen izgled. Naime, popravci i preinake su napravljene u gotičkom stilu. Ovaj lokalitet smatra se starokršćanskim, ali i antičkim nalazištem.

Crkva sv. Vinčenta (Josipa) smještena je u središnjem, uzobalnom dijelu naselja. Crkva je kamena, malih dimenzija, pravokutnog tlocrta. Izgrađena je 1589. godine. Prikazana je na slici 7.

Zgrada Osnovne škole izgrađena je 1911. godine u centru naselja Vela Luka. Pravilnog je četvrtastog oblika, a izvana je obložena fino obrađenim kamenom. To je višeetažna građevina s prizemljem, prvim i drugim katom te potkrovljem. Cijelom dužinom glavnog pročelja protežu se dva kamena vijenca. Unutrašnjost zgrade u potpunosti je prilagođena tadašnjim pedagoškim standardima. Većina inventara nalazi se u originalnom izdanju. Vrata, prozori, drveni podovi i većina pregradnih zidova nalaze se u izvornom obliku. Krovšte je u lošem stanju, prokišnjava te ga je nužno zamijeniti.

Dugi niz godina je bilo uvriježeno mišljenje da prostor Vele Luke izuzev Vele pile kao izuzetnog spomenika kulture, nekolicine arheoloških spomenika i crkvi, ne posjeduje ništa značajnije od kulturne baštine.²⁰ Međutim, evidentno je da na analiziranom prostoru postoje kulturne znamenitosti koje pripadaju povijesnim cjelinama, lokalitetima, spomenicima, zonama i građevinama, a navedene su Prostornom planu uređenja Općine Vela Luka. One koje nisu evidentirane u Registru kulturnih dobara Republike Hrvatske nalaze se u tablici 29.

Tablica 29: Zaštićena i registrirana kulturna dobra Općine Vela Luka na lokalnoj ili regionalnoj razini

Naziv	Klasifikacija
Vela Luka	Poluurbana cjelina
Stambeno-gospodarski sklop u naselju (>5)	Povijesni sklop i građevina
Stambeno-gospodarski sklop izvan naselja (STANI) (>10)	Povijesni sklop i građevina
Kameni križevi (>25)	Memorijalni spomenici

²⁰ Prostorni plan uređenja Općine Vela Luka

Naziv	Klasifikacija
Sokolana	Civilne građevine
Bratovština sv. Josipa (Mala i velika skula)	Civilne građevine
Dom kulture i galerija (zavičajna zbirka)	Civilne građevine
Kaštel Kolović-Šantić	Civilne/obrambene građevine
Izmaelijev kaštel	Civilne/obrambene građevine
Poljske kućice (>1000)	Gospodarske građevine
Gustrine (>500)	Gospodarske građevine
Crkva sv. Roka	Sakralna građevina
Crkva Bezgrešnog začeća Blažene Djevice Marije	Sakralna građevina
Crkva Sv. Jurja	Sakralna građevina
Crkva Gospe od Zdravlja	Sakralna građevina
Crkva Gospe od Milosti	Sakralna građevina
Crkva Gospe od Karmela	Sakralna građevina
Crkva Sv. Petra	Sakralna građevina
Crkva Sv. Vinka	Sakralna građevina
Kapela Gospe Lurdske	Sakralna građevina
Groblje s pristupnim putom	Sakralna građevina
Pretpovijesne gomile Njivice (3)	Arheološka zona
Pretpovijesna gomila-promatračnica Ančinovo	Arheološka zona
Pretpovijesni refugij na Humu	Arheološka zona
Pretpovijesne gomile Potorače (3)	Arheološka zona
Pretpovijesne gomile Zmalošćica (5)	Arheološka zona
Pretpovijesne gomile Zablache (3)	Arheološka zona
Pretpovijesni refugij Greben	Arheološka zona
Pretpovijesno gradinsko naselje Maslinovik	Arheološka zona
Arheološki lokalitet Kale	Arheološka zona
Arheološki lokalitet Vrbovica	Arheološka zona
Antička villa rustica Poplat	Arheološka zona
Arheološki lokalitet Bobovišće	Arheološka zona
Antička arhitektura Zmališćica/Rudodma	Arheološka zona
Antički gospodarski objekt ispod Lisca	Arheološka zona
Ostaci rimskih nastambi na otočiću Kamenjak	Arheološka zona
Potencijalni arheološki lokaliteti na položajima: Poplat, Gradina, Triporti, o. Proizd, Privala, Kamenjak, Kovnici, Garma, Pičena, Tevčar, Šibakova noga, Vrbovica	Arheološka zona
Šire područje unutrašnjosti otoka Korčule, posebice naseljeni prostori uz rubove obradivih polja / Šire područje čitavog naselja Vela Luka uključivši poluotok Vranac na sjeveru, uzvisinu Pupanj na jugu te prostor okolnih uzvisina u smjeru Blatskog polja	Etnološke zone
Zapadni dio Općine Vela Luka na otoku Korčuli s istoimenim naseljem, paleolitskim, neolitskim i antičkim lokalitetima, hidroarheološkim nalazištima, izrazito kultiviranim, agrarnim krajolikom suhozidnih terasa na obroncima uz izduženu uvalu, te brojnim sakralnim građevinama uz polja u unutrašnjosti otoka. Posebno je spomenički značajan sam rub Blatskog polja, gotovo na svim dijelovima, gdje se susreću pretpovijesni i antički lokaliteti, predromanička crkva sv. Kuzme i Damjana. Također su brojne nastambe u suhozidu kao i jednako oblikovan terasasti agrarni krajolik koji pokriva cijelo brdsko područje prostora Općine Vela Luka osim dijelova najstarijih obronaka.	Posebne zone
Kultivirani agrarni krajolik na prostoru Vele Luke, u obliku suhozidnih terasa i ograda, zaprema najveći dio površine općine. Na području Vele Luke je poseban i prekriva obronke i vrhove uzvisina i cijele predjele nastavljajući se u neprekinuti slijed. Posebice je naglašen i slikovit na obroncima uz rubove polja ili u nastavku uvala. Navedeni krajolik oblikuje se od pretpovijesti i nije isključivo agrarne namjene. Česti su primjeri suhozidnih građevina sepulkralne i fortifikacijske namjene pretpovijesne dobi, teško razlučive od kasnijeg agrarnog krajolika, a koje su svjedočanstvo najstarije civilizacije na ovim prostorima.	Krajobraz

Izvor: Prostorni plan uređenja Općine Vela Luka

Čitav prostor koji zauzima Općina je kulturni krajobraz prepoznatljiv kroz suhozidne i terase. To je krajobraz koji pokazuje snagu istinske i iskonske brige za prostor. Trenutno je u tijeku zaštita vrtujaka – 15 objekata suhozidne arhitekture s pseudokupolom.

Za kulturnu ponudu Vele Luke osim njezine kulturne baštine i prirodnih ljepota od velikog su značaja i manifestacije koje pružaju perspektivu razvoju turističke ponude toga kraja. One pripadaju nematerijalnoj kulturnoj baštini analiziranog područja.

Zaštita i očuvanje kulturnih dobara

Prema Zakonu o zaštiti i očuvanju kulturnih dobara („Narodne novine“, br. 69/1999, čl. 111.), “u proračunu županija, Grada Zagreba, gradova ili općina osiguravaju se sredstva za financiranje:

- zaštite i očuvanja kulturnih dobara u vlasništvu županije, Grada Zagreba, grada ili općine,
- zaštite kulturnih dobara u izvanrednim uvjetima (čl. 76, st. 2),
- sudjelovanja u financiranju nacionalnog programa zaštite i očuvanja kulturnih dobara koji se nalaze na njihovu području,
- zaštite i očuvanja dobara iz članka 17.” tj. dobara koja je proglasilo zaštićenim “predstavničko tijelo županije, Grada Zagreba, grada ili općine ... ako se nalazi na njihovu području” .

Općina Vela Luka nema posebni strateški plan za područja kulture i zaštite kulturne baštine, osim određenih smjernica u Prostornom planu uređenja Općine Vela Luka i odgovarajućim izmjenama i dopunama. Ipak, može se reći da je strategija razvoja ovih područja naznačena u Razvojnoj strategiji Dubrovačko-neretvanske županije za razdoblje 2016.-2020., a dijelom i u općinskim strateškim i Strategiji razvoja turizma.

Manifestacije i događanja

Kulturne i sportske manifestacije osnova su pokretanja kulturnog života ovoga područja i neke od njih već imaju dugogodišnju tradiciju. Počevši od siječnja važno je spomenuti Poklad – manifestaciju pokladnih običaja u organizaciji Udruge za očuvanje tradicije i običaja Trtajun. Sve do kraja veljače, odnosno, njegujući kršćanske običaje, do pepelnice svake se nedjelje organiziraju kostimirane zabave na kojima se izabire najbolji kostim, a za prva tri mjesta dobivaju se simbolične nagrade. Zadnji dan poklada organizira se maškarana povorka koja prolazi centrom naselja.

Po završetku maškaranog perioda 19. ožujka obilježava se Dan Općine i blagdan sv. Josipa. U župnoj crkvi sv. Josipa prigodno se održava misno slavlje i procesija u kojoj vjernici u euharistijskom duhu naseljem nose kip sv. Josipa. Tada se održava glavni godišnji nastup folklornog društva Kumpanija. Ona je ime dobila po staroj viteškoj igri *kumpanija*, odnosno plesu od boja koji je proizišao iz narodne vojske čiji je zadatak bio da otok brani od napadača i neprijatelja. Članovi Kumpanije njeguju tradicionalne velolučke plesove kumpaniju, mafrinu, četiri pasa, tanac, prtilicu i šega-šega.

Povodom obilježavanja godišnjice rođenja zaslužnog Velolučanina akademika Šime Vučetića, u ožujku se u Veloj Luci održava manifestacija Proljeće s Vučetićem. Tada se upriličuju književni susreti i natječaji literarnih radova, uz proglašenje onih najboljih.

Kulturno-zabavne manifestacije u ljetnim mjesecima organizirane su u sklopu Luškog lita. One obuhvaćaju ribarske večeri, koncerte, ekoetno događanja i drugo. Dvije najznačajnije ljetne manifestacije su Regata sv. Ivana i Last minute open festival.

Veslačka regata sv. Ivana održava se 24. lipnja kada se svetkuje sv. Ivan u uvali Gradina zapadno od Vele Luke. Regata započinje blagoslovom čamaca, nakon čega slijedi utrka koja završava na velolučkoj Veloj Rivi gdje pobjednička ekipa biva nagrađena zlatnim medaljama, lovorovim vijencima, prijelaznim peharom i pečenim janjetom. Po završetku regate započinje fešta koja traje duboko u noć. Osim veslanja, od sportskih manifestacija povezanih s morem važno je istaknuti i Velolučki plivački maraton koji se održava u ljetnim mjesecima.

Najatraktivniji događaj ljetne sezone je trodnevni međunarodni Last minute Open Jazz Festival. Počeo se održavati 2012. godine po završetku istog festivala u Balama u Istri.

Slika 10: Vela strka u Veloj Luci

Izvor: <http://ttk-strka.hr/pripreme-vela-strku/>

Da sportski i kulturni život u ovom živopisnom naselju ne zamire završetkom turističke sezone dokaz je održavanje Vela Luka Outdoor događanja u rujnu. Ona su osmišljena kako bi se lokalno stanovništvo osvijestilo o blagodatima koje pružaju aktivnosti na svježem zraku, ali i da bi se gostima u podsezoni pružio poseban doživljaj prirode. U sklopu outdoor aktivnosti organiziraju se MTB maraton za bicikliste i *trail* utrka – Vela strka za trkače. Ljubitelji prirode i aktivnog odmora sudjelujući u Veloj strci mogu uživati u pogledu na stare maslinike i vinograde, planinarske putove, lokalitete s pogledom na pučinu, na glasovite otočiće Proizd i Ošnjak, pa preko vrha brda Hum, ali i uz Velu spilju, jedno od najvažnijih arheoloških lokaliteta na Mediteranu.

Javne potrebe u kulturi

Javne potrebe u kulturi, za koje se sredstva osiguravaju iz proračuna županija, gradova i općina, jesu kulturne djelatnosti i poslovi, akcije i manifestacije u kulturi od interesa za županije, gradove i općine koje oni programom utvrde kao svoje javne potrebe, a osobito:

- djelatnost i poslovi ustanova kulture, udruženja i drugih organizacija u kulturi, kao i pomaganje i poticanje umjetničkog i kulturnog stvaralaštva;
- akcije i manifestacije u kulturi što pridonose razvitku i promicanju kulturnog života, posebno u područjima i sredinama pogođenim ratnim razaranja;
- investicijsko održavanje, adaptacije i prijeko potrebni zahvati na objektima kulture pogođenim ratnim razaranja, kao i drugim objektima kulture.

Županija donosi program javnih potreba u kulturi od zajedničkog interesa za gradove i općine na njezinom području, te županije kao cjeline, usklađuje interese i poduzima aktivnosti radi ravnomjernog razvitka gradova i općina na njezinom području i županije kao cjeline, utvrđuje odnose u financiranju kulture pojedinih gradova i općina na području županije i županije kao cjeline, te usklađuje razvitak i utvrđuje mrežu ustanova i drugih organizacije kulture, kao i objekata kulture od važnosti za područje županije kao cjeline.

Program javnih potreba na županijskoj, gradskoj i općinskoj razini donosi predstavničko tijelo županije, grada i općine na prijedlog njegovog poglavarstva zajedno s godišnjim proračunima županije, grada i općine.

Sredstva za financiranje javnih potreba u kulturi na županijskoj, gradskoj i općinskoj razini osiguravaju se u proračunima županija, gradova i općina i izdvajaju na poseban račun županijskog, gradskog i općinskog upravnog tijela nadležnog za kulturu, koje raspolaže tim sredstvima.²¹

Za predlaganje programa javnih potreba u kulturi Općine Vela Luka u skladu s višegodišnjom praksom raspisuje se javni poziv. Godine 2016. u području kulture natječaj je bio otvoren za slijedeća područja:

- redovnu djelatnost ustanova kulture kojima je osnivač Općina Vela Luka
- programe ustanova, udruga i ostalih korisnika u kulturi u sljedećim kulturnim djelatnostima: muzejska i galerijska djelatnost; filmska djelatnost; scenska djelatnost; glazbena i plesna djelatnost; likovna djelatnost; književna, knjižnična i nakladnička djelatnost; poticanje tradicijske kulture i kulturno-umjetničkog amaterizma; urbana kultura i kultura mladih; podizanje kulture življenja; zaštita i očuvanje kulturne baštine; međuopćinska, međužupanijska i međunarodna kulturna suradnja te manifestacije i ostale aktivnosti svih korisnika koje pridonose razvitku i promicanju kulturnog života.
- program kapitalnih ulaganja – investicijsko održavanje, adaptacija, prijeko potrebni zahvati i opremanje objekata kulture na području Općine Vela Luka.

U području tehničke kulture javni poziv odnosio se na:

²¹ Zakon o financiranju javnih potreba u kulturi, „Narodne novine“, br. 27/93

- programe odgoja, obrazovanja i osposobljavanja djece i mladeži za stjecanje tehničkih, tehnoloških i informatičkih znanja i vještina,
- organiziranje promaknuća tehnoloških inovacija,
- ostale aktivnosti korisnika koje pridonose razvitku i promicanju tehničke kulture.

Tablica 30: Ukupni proračun i proračun za kulturu izvještajne jedinice ostvaren u 2016. i planiran za 2017.

Ostvaren proračun/ planiran proračun	Ukupni proračun (kn)	Proračun za kulturu (kn)	Udio (u %) proračuna za kulturu u ukupnom proračunu
Ostvareno u 2016.	8.995.110	725.312	8,1
Planirano za 2017.	12.637.915	1.066.110	8,4

Izvor: Općina Vela Luka

U tablici 30 prikazan je odnos proračuna za kulturu u ukupnom proračunu Općine Vela Luka. Proračun za kulturu Vele Luke obuhvaća rashode za službe kulture i službe emitiranja i izdavanja te rashode za istraživanje i razvoj i one koji nisu drugdje svrstani, a odnose se na kulturu. U 2016. godini ostvareni proračun za kulturu iznosio je 725 312 kn, a planirani proračun za 2017. iznosi 1 066 110 kn.

3.5. Sport

Od sadržaja koji se odnose na sport i rekreaciju stanovnicima Općine Vela Luka na raspolaganju je zgrada veslačkog kluba Ošjak, nogometno igralište i prostorije nogometnog kluba Hajduk – Vela Luka, rukometno igralište i prostorije Ženskog rukometnog kluba Vela Luka, bočalište, nova trodijelna sportska dvorana na Moćnom laz. Svi navedeni objekti u vlasništvu su Općine. Osim njih raznovrsnost sportske infrastrukture Vele Luke upotpunjuju ograđeno igralište za vaterpolo u moru s tribinama na obali, školska sportska dvorana Osnovne škola „Vela Luka“ te označene biciklističke, pješačke i planinarske staze. Na području Općine najznačajnija i najperspektivnija sportska manifestacija je Vela Luka Outdoor koja uključuje utrke za trkače i bicikliste.

Na području Vele Luke nalazi se i bazen koji nije u funkciji i nije u vlasništvu Općine. Podizanje sportske infrastrukture ovoga područja na višu razinu planira se postići izgradnjom sportsko-rekreativnih sadržaja na području Moćni laz. Na prostoru od ukupno 6,6 ha Detaljnim planom uređenja „Moćni laz“ Vela Luka predviđa se izgradnja trodijelne športske dvorane, osnovne i srednje škole, objekta predškolske skrbi, rekonstrukcija postojećeg nogometnog igrališta i postojećih športskih igrališta i terena, izgradnja vanjskih terena i igrališta i ostale popratne infrastrukture.

Zajednica športskih udruga Vela Luka na analiziranom području je oformljena 2014. godine. Djelatnostima zajednice potiče se i promiče sport na području Općine Vela Luka, razvijaju se sportske aktivnosti djece i mladeži te sporsk-rekreativne aktivnosti građana. U zajednicu su uključeni: Nogometni klub Hajduk Vela Luka 1932, Veslački klub „Ošjak“ - Vela Luka, Ženski rukometni klub „Vela Luka“, Vaterpolo klub „Vela Luka“, Stolnoteniski klub „Lučica“ i Zubatac Društvo športskih ribolovaca i ronilaca. Uz navedene klubove u Veloj Luci su još aktivni Hrvatsko planinarsko društvo Mareta - Vela Luka, Lovačko društvo „Golub“ Vela Luka i Moto klub „Kalebi“.

3.6. Religija

Općina Vela Luka može se opisati kao pretežito katoličko područje u kojemu se 87 % stanovnika izjasnilo katolicima na službenom popisu 2011. godine. To je nešto manje od županijskog prosjeka, prema kojemu je oko 90 % stanovnika Dubrovačko-neretvanske županije katoličke vjere, ali je više od hrvatskog prosjeka koji iznosi 86 %.

Tablica 31: Broj stanovnika prema vjerskoj pripadnosti na području Općine Vela Luka i u Dubrovačko-neretvanskoj županiji

Vjerska pripadnost	Dubrovačko-neretvanska županija	Općina Vela Luka
Katolici	110 256	3592
Pravoslavci	2509	20
Protestanti	162	3
Ostali kršćani	189	22
Muslimani	2927	16
Židovi	16	0
Istočne religije	45	1
Ostale religije, pokreti i svjetonazori	44	0
Agnostici i skeptici	761	43
Nisu vjernici i ateisti	3143	220
Ne izjašnjavaju se	2210	179
Nepoznato	306	41

Izvor: Državni zavod za statistiku, Popis 2011.

Župa sv. Josipa u Veljoj Luci pripada Dubrovačkoj biskupiji i Korčulanskom dekanatu. Najmlađa je župa na otoku. Godine 1849. sagrađena je crkva posvećena sv. Josipu i tada Vela Luka postaje samostalnom župom. Na području Općine nalaze se i druge crkve i kapele: Sv. Ivan Krstitelj na Gradini, opatija, Sv. Vinko Fererski, Gospa od Zdravlja na Badu, Sv. Rok na groblju, Bezgriješno začće u Kalima, Sv. Nikola na Zloj punti, Gospa od Milosrđa, Gospa od Karmela, Gospa Lurdska - špilja iz 1909. u Knežinskim Lazima, Sv. Josip u Polju i Sv. Venceslav u Loziću.

Tijekom 2014. godine od sveukupno 11 sklopljenih brakova, njih tri je bilo građanskih, što je u postotku manje građanskih brakova od prosjeka Dubrovačko-neretvanske županije.

Tablica 32: Građanski i vjerski brakovi sklopljeni 2014. godine u Dubrovačko-neretvanskoj županiji i Općini Vela Luka

Kategorija	U Dubrovačko-neretvanskoj županiji	U Općini Vela Luka
Građanski brakovi	211	3
Vjerski brakovi	417	8

Izvor: Državni zavod za statistiku

3.7. Mjere zaštite ljudi i imovine

Na području Općine Vela Luka ne nalazi se niti jedna policijska postaja, ali nadležnost nad tim područjem obavlja jedna od jedanaest policijskih postaja Policijske uprave Dubrovačko-neretvanske: Policijska postaja Korčula. U tablici 33 prikazana je evidencija kretanja sigurnosnih pokazatelja na području Općine Vela Luka.

Tablica 33: Evidencija o kretanju sigurnosnih pokazatelja Policijske postaje Korčula za područje Općine Vela Luka

Sigurnosni pokazatelj	2011.	2012.	2013.	2014.	2015.
Javna okupljanja	36	20	26	29	21
Narušavanje javnog reda i mira	18	25	22	12	14
Prekršaji iz ostalih zakona	41	30	29	21	25
Prometne nesreće	19	17	15	9	18
Broj prijavljenih kaznenih djela	37	35	25	25	24
Broj riješenih kaznenih djela	29	25	21	24	21
Nezakonit prelazak granice	1	0	0	0	0
Neprijavljivanje boravišta	10	9	3	2	2
Nezakonit rad	12	7	2	2	0

Izvor: Policijska postaja Korčula

U analiziranom petogodišnjem razdoblju 2011. godina bila je rekordna po broju gotovo svih analiziranih pokazatelja. Te je godine zabilježeno najviše javnih okupljanja na području Općine Vela Luka (36), prekršaja iz ostalih zakona (41), prometnih nesreća (19), prijavljenih kaznenih djela (37), riješenih kaznenih (29), jedan nezakonit prelazak granice, 10 neprijavljivanja boravišta i 12 prijava nezakonitog rada. Zabilježenih narušavanja javnog reda i mira najviše je bilo 2013. godine (22). U usporedbi s 2011. godinom vidljivo je smanjenje broja svih sigurnosnih pokazatelja u 2015. godini (tablica 33).

Godine 2014. godine održana je prva sjednica Stožera zaštite i spašavanja Vele Luke. Stožer obavlja poslove upravljanja i usklađivanja aktivnosti operativnih snaga i ukupnih ljudskih i materijalnih resursa zajednice u slučaju neposredne prijetnje, katastrofe i velike nesreće s ciljem sprječavanja, ublažavanja i otklanjanja posljedica katastrofe i velike nesreće. Operativne snage zaštite i spašavanja područja Općine su i Postrojba civilne zaštite te povjerenici civilne zaštite za obavljanje poslova zaštite i spašavanja u izdvojenim dijelovima naselja Vela Luka. Njih je prema Izvješću o stanju sustava zaštite i spašavanja na području Općine Vela Luka u 2014. godini predviđeno pet.

Na području Općine Vela Luka djeluje DVD Vela Luka koji član Vatrogasne zajednice Dubrovačko-neretvanske županije. DVD ima dva profesionalca (zapovjednika i zamjenika zapovjednika). Njegova organizacija uključuje dežurstvo za brze intervencije, danonoćno nadgledanje na Motrilačkoj postaji Hum, patroliranje i kontrolu, kao i danonoćnu dežurnu službu u Vatrogasnom domu. Opremljen je prema Pravilniku o minimumu tehničke opreme i sredstava vatrogasnih postrojbi (Narodne novine broj 43/95). Uz minimum, DVD ima i dodatnu opremu, kao što je ustanovljeno Procjenom ugroženosti od požara (točka I.2.13. ovog Izvješća). DVD je u ljetnoj sezoni 2014. godine zapošljavao do 12 sezonaca, a u 2015. godini njih 11. U 2014. godini DVD je imao 22 intervenciju, od čega 11 protupožarnih (7 na otvorenom prostoru, 3 na građevinama, 1 na prometnom sredstvu). Tijekom 2015. godine u Veloj Luci je izvršeno je osposobljavanje za zvanje vatrogasac. Sva vozila DVD-a tehnički su ispravna i registrirana, a prosjek starosti im je 23 godine.

Za sigurnost stanovnika analiziranog područja brinu i druge udruge građana od značaja za zaštitu i spašavanje. To su Hrvatska gorska služba spašavanja (HGSS), HGSS Stanice Orebić, DŠRR *Zubatac*, Europski centar radio amatera „Vela Luka“ (ECRA) i Lovačko društvo „Golub“.

Na temelju ugovora o sufinanciranju iz općinskog se Proračuna svake godine izdvaja dio sredstava za usluge protupožarne i civilne zaštite prethodno navedenih javnih vatrogasnih postrojbi i DVD-a, što je prikazano u tablici 34.

Tablica 34: Proračunska sredstva Općine Vela Luka za vatrogastvo od 2011. do 2015. godine (u kn)

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena financiranje osnovne djelatnosti DVD-a (u kn)	323.355,00	271.952,54	272.514,75	281.799,50	258.158,40
Ukupni rashodi (u kn)	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	2,77 %	2,65 %	3,31 %	2,80 %	2,53 %

Izvor: Proračun Općine Vela Luka

Iz Proračuna Općine Vela Luka u proteklom petogodišnjem razdoblju svake se godine izdvajalo od 2,53 do 3,31 % sredstava za financiranje zaštite i spašavanja, što je prikazano u tablici 35.

Tablica 35: Proračunska sredstva Općine Vela Luka za financiranje zaštite i spašavanja od 2011. do 2015. godine (u kn)

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena za financiranje zaštite i spašavanja (u kn)	44.360,00	16.562,50	21.562,50	18.125,00	12.600,00
Ukupni rashodi (u kn)	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	0,38 %	0,16 %	0,26 %	0,18 %	0,12 %

Izvor: Proračun Općine Vela Luka

3.8. Stanovanje i javne zgrade

Prema podacima iz Popisa stanovništva 2011. godine napravljena je tablica 36 u kojoj je prikazana analiza stanovanja na području Općine Vela Luka.

Tablica 36: Stanovanje i javne zgrade u Dubrovačko-neretvanskoj županiji i Općini Vela Luka

Kategorija	U Dubrovačko-neretvanskoj županiji	U Općini Vela Luka
Ukupno stanova (neovisno o vlasništvu)	64 679	2871
Ukupna površina stanova/stambenih kuća u m ²	4 999 629	226 440
Broj nastanjenih stanova/stambenih kuća za stalno stanovanje koji imaju instalacije	Vodovod	1497
	Kanalizacija	1497
	Električna energija	1500
	Plin	8
Stanovi za stalno stanovanje	Ukupno	1932
	Nastanjeni	1500
	Privremeno nenastanjeni	389
	Napušteni	43
Stanovi koji se koriste povremeno	Za odmor i rekreaciju	668
	Ukupna površina stanova za odmor i rekreaciju u m ²	43 847
	U vrijeme sezonskih radova u	38

Kategorija		U Dubrovačko-neretvanskoj županiji	U Općini Vela Luka
	poljoprivredi		
Stanovi u kojima se samo obavlja djelatnost	Iznajmljivanje turistima	4746	233
	Ostale djelatnosti	180	0

Izvor: Državni zavod za statistiku, Popis 2011.

Prema podatcima popisa stanovništva iz 2011. godine, na području Općine Vela Luka nalazi se 2871 stambenih jedinica, od čega je stalno nastanjenih 1500 ili oko 52 % stanova. Sveukupni broj stanova Općine Vela Luka čini oko 4 % svih stanova Dubrovačko-neretvanske županije. Prosječna površina stana analiziranog područja je 78,87 m², što je više od županijskog prosjeka koji iznosi 77,3 m². Na području Općine 668 stanova namijenjeno je odmoru i rekreaciji pa se koristi povremeno. Oni čine oko 23 % svih stanova toga područja, a prosječna veličina takvih stanova je 65,64 m², što je manje od županijskog prosjeka koji iznosi 74,2 m². Što se tiče instalacija vodovoda i kanalizacije u stalno nastanjenim stanovima, one su na području Županije zastupljene u gotovo 100 % stanova isto kao i u Općini Vela Luka. Električnu energiju ima 100 % stanova analiziranog područja, a plinske instalacije tek osam stanova koji čine 0,53 % nastanjenih stanova na području Općine.

Prosječno kućanstvo u RH 2011. godine u prosjeku je brojalo 2,8 ljudi. Trend smanjenja broja članova kućanstva stalan je već 60 godina, a u posljednjem desetljeću čak se i malo ubrzao jer je 2001. godine prosječno kućanstvo brojilo točno tri člana. Rezultati popisa stanovništva iz 2011. godine otkrivaju i jačanje još jednog trenda – broj samačkih kućanstava drastično je uvećan u odnosu na broj iz popisa stanovništva 2001. godine. Od ukupno 1502 kućanstva u Veloj Luci samačkih je čak 24,04 %, što je u srazmjeru s prosjekom RH. Dvočlanih kućanstva je 419 (27,9 %) što je u više od prosjeka RH. Tročlanih je 18,81 %, četveročlanih 18,78 %, dok je peteročlanih, šesteročlanih i još brojnijih kućanstava ukupno 10,99 %.

Tablica 37: Kućanstva (prema broju članova kućanstva) na području Općine Vela Luka

Broj članova kućanstava	Broj kućanstava	Broj osoba
1	361	361
2	419	838
3	275	825
4	282	1128
5	106	530
6	40	240
7	9	63
8	8	64
9	2	18
Ukupno	1502	4067

Izvor: Popis 2011. g. (Statistička izoješća, 1468/2012.)

4. ZAŠTITA OKOLIŠA I INFRASTRUKTURA

4.1. Zaštita okoliša

4.1.1. Upravljanje otpadom

Otpad s područja Općine Vela Luka odlaže se na odlagalište otpada Sitnica koje se nalazi 4 km istočno od naselja Vela Luka i kojim se koriste Općina Blato i Općina Vela Luka. Ovo je odlagalište prema županijskom planu predviđeno za sanaciju i zatvaranje. Pravna osoba zadužena za zbrinjavanje otpada je Komunalne djelatnosti d.o.o. iz Vele Luke.

3908 fizičkih osoba i 229 pravnih osoba 2015. godine bili su korisnici komunalnih usluga Komunalnih djelatnosti d.o.o. Iz tablice 38 vidljivo je da je u usporedbi s 2011. godinom došlo do smanjenja broja korisnika komunalnih usluga s analiziranog područja.

Tablica 38: Upravljanje komunalnim otpadom na području Općine Vela Luka od 2011. do 2015. godine

Kategorija		2011.	2012.	2013.	2014.	2015.
Broj korisnika usluga odvoza otpada	Fizičkih osoba	4178	4060	3953	3930	3908
	Pravnih osoba	190	195	214	227	229
Procijenjena količina miješanog komunalnog otpada na odlagalištu Sitnica (u t)		3600	3600	3600	3621	3570
Procijenjena količina otpada s područja Općine Vela Luka na odlagalištu Sitnica (u t)		2000	2000	2100	1950	1950

Izvor: Komunalac d.o.o.

Na području Općine Vela Luka 2015. godine bilo je postavljeno 500 posuda za preuzimanje otpada. Korisnici usluge odvoza i odlaganja otpada na analiziranom području otpad odlažu u posude od 120, 240 i 1100 l.

Odvoz komunalnog otpada iz domaćinstava vrši se tri puta tjedno, a iz privrede pet puta tjedno. Proizvodni neopasni otpad pravni subjekti sami dovoze na odlagalište otpada uz popratnu dokumentaciju koju kontrolira komunalna tvrtka. Cijena usluge prikupljanja i odvoza otpada na području Općine Vela Luka obračunava se prema broju članova domaćinstava. Jedinična cijena je 12 kn po članu, u što je uračunata i cijena PDV-a.

Prema Izvješću o komunalnom otpadu Agencije za zaštitu okoliša, 2015. godine zaključeno je da se po stanovniku u Hrvatskoj godišnje proizvede oko 382 kg otpada. S obzirom da je na posljednjem popisu stanovništva utvrđeno da je stanovnika Općine Vela Luka 4137 to bi značilo da se na području Općine godišnje proizvede nešto više od 1580 t komunalnog otpada. Evidencije Komunalca d.o.o. ukazuju da je ta brojka od 2011. do 2013. godine bila znatno veća, da bi se 2014. malo smanjila, što je vidljivo u tablici 38.

Godine 2008. napravljen je Plan gospodarenja otpadom, a 2014. godine usklađen je s novim Zakonom. U Prostornom planu Dubrovačko-neretvanske županije predviđena je izgradnja pretovarne stanice na lokaciji sadašnjeg odlagališta Sitnica. Prostornim planom uređenja Općine Vela Luka i Prostornim planom uređenja Općine Blato određeno je da će se uz lokaciju sadašnjeg odlagališta napraviti sortirnica za otpad i reciklažno dvorište za građevinski otpad s područja Općine Blato i Općine Vela Luka. Lokaciju reciklažnog dvorišta na svom području Općina Vela Luka definirala je na lokaciji Poduzetničke zone Vela Luka južno od pogona bivše *Elektornike*. Osim pretovarne stanice, sortirnice, reciklažnog

dvorišta za građevinski otpad i reciklažnog dvorišta Općina Vela Luka predvidjela je na svom području ukupno 10 zelenih otoka. Za kompostanu, koja je predviđena Planom gospodarenja otpadom, Prostornim planom DNŽ-a nije određena lokacija, a nije odlučeno ni hoće li biti smještena na otoku Korčuli. Na području Općine Vela Luka odvojeno se prikupljaju pojedine vrsta otpadnih materijala koje preuzimaju ovlaštene sakupljači.

4.1.2. Zaštita prirodnih bogatstava i upravljanje prirodnim resursima

Prema Zakonu o zaštiti prirode na području Dubrovačko-neretvanske županije ukupno je zaštićeno 40 dijelova prirode u različitim kategorijama, od čega se na području Općine Vela Luka nalaze slijedeće zaštićene vrijednosti prirodne baštine:

- Park-šuma otočić Ošjak
- Spomenik prirode Vela spila

Otočić Ošjak zaštićen je 1962. godine, a smješten je na zapadnom dijelu otoka Korčule, na ulazu u uvalu Vela Luka. Ukupne je površine 0,213 km², a dužina njegove obalne crte iznosi 1,96 km. Godine 1954. cijelom svojom površinom zaštićen je u kategoriji park-šume. Otok nije naseljen, a cijeli je prekriven dobro očuvanom, gustom šumom alepskog bora (*Pinus halepensis* Mill). Uz obalu se proteže pješačka staza koja vodi do mnoštva pristupačnih škrapa i mjesta za sunčanje, kupanje i relaksaciju. Ošjak je izvrsna nadopuna turističke ponude Vele Luke i obrađen je u poglavlju 2.2. Turizam.

Slika 11: Smještaj i prikaz otočića Ošjak u uvali Vela Luka

Izvor: google.maps, www.korcula-larus.com

Vela spila već je spomenuta u cjelini 3.4. Kulturna i zaštita kulturne baštine gdje je opisana kao zaštićeno kulturno dobro Republike Hrvatske upisano u Registar kulturnih dobara, odnosno vrijedno arheološko nalazište iz mlađeg kamenog doba. Kao prirodno područje ona je zaštićena 1966. godine. U njoj se mogu pratiti faze razvoja od starijeg neolitika i impresso kulture do mlađeg kamenog doba i velolučke kulture. Vela spila zaštićena je i u kategoriji geomorfološkog spomenika prirode još 1966. godine. Nalazi se iznad naselja Vela Luka na padinama brda Pinski rat i nadmorskoj visini od 130 metara. Duga je ukupno 45 metara, široka oko 40, a visoka oko 17 m. Na stropu postoje dva prirodna otvora nastala kolapsom svoda kroz koje ulazi danje svjetlo i u potpunosti je osvjetljuje. Špilja je prvi put opisana od strane povjesničara Nikole Ostojića davne 1856. godine u djelu *Compendio Storico Dell Isola di*

Curzola (Kompendij povijesti otoka Korčule), a špilja je spomenuta i u korčulanskom Statutu iz 15. stoljeća.

Zapadni dijelovi otoka Korčule obuhvaćeni su mrežom NATURA 2000 kao područje očuvanja značajno za vrste i stanične tipove (pSCI). To se odnosi na otočiće Proizd, Prvi, Izvanjski, Grčik te poluotok Privala s pripadajućim akvatorijem na jugozapadnu obalu i kopno velolučke općine oko naselja Potirna. Područje Privale Ministarstvo obrane Republike Hrvatske proglasio je neperspektivnim i ono je predano na upravljanje Državnoj upravi za upravljanje državnom imovinom, a dio je ostavljen u svrhu vojne luke. Zaštićeno područje prikazano je na slici 12.

Slika 12: Područje obuhvaćeno NATURA 2000 mrežom kao pSCI

Izvor: <http://www.bioportal.hr/gis/>

Prema Izmjenama i dopunama PPUO-a Vela Luka iz 2011. godine na području Općine evidentirano je vrijedno područje prirode Šaknja rat za koje se predlaže zaštita u kategoriji značajnog krajobraza. Potrebno je izraditi propisanu stručnu podlogu te provesti postupak zaštite. Područje se nalazi pod šumom alepskog bora (*Pinus halepensis* Mill) i crnike (*Quercus ilicis* L.). Manji dio iskrčen je zbog podizanja nasada maslina. Za zaštitu je predviđeno netaknuto područje ukupne površine 371,28 ha okruženo morskom obalom, makijom na sjeveru te mladom šumom alepskog bora na istoku. Mješovita šuma alepskog bora i crnike na ovom se području razvila nakon požara 1933. godine (alepski bor iz sjemena, crnika iz nagorjelih panjeva).²²

Općina je u analiziranom petogodišnjem razdoblju svake godine za zaštitu okoliša područja za koje je nadležna osiguravala određeni dio proračunskih sredstava. Najviše je isplaćeno 2013. godine, što je vidljivo u tablici 39.

²² Izmjene i dopune PPUO-a Vela Luka, 2011.

Tablica 39: Proračunska sredstva Općine uložena u zaštitu prirodnog okoliša Općine Vela Luka

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena za financiranje zaštite prirodnog okoliša (u kn)	5.000,00	5.175,00	113.233,75	16.530,35	11.000,00
Ukupni rashodi	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	0,04 %	0,05 %	1,38 %	0,16 %	0,11 %

Izvor: Proračun Općine Vela Luka

Šumarstvo

Veliko značenje u slici prostora imaju i šume na krajevima prostora uz obalu i na strmim stranama većih uzvisina. Njihovo je ogromno rekreacijsko i ekološko značenje, ali i urbanističko, jer svojom površinom, položajem i scenografskim značenjem uobličavaju prepoznatljiv obris pejzaža Vele Luke.

Šume na području Općine Vele Luke zauzimaju oko 19 % površine Općine (821,48 ha), a prema gospodarskoj podjeli pripadaju gospodarskoj jedinici Šaknja rat (valjanost od 1. siječnja 2014. do 31. prosinca 2023. godine). Njima gospodari Uprava šuma podružnica Split, Šumarija Korčula. Uređenje šumskih područja unutar građevinskog područja i izvan njih definirano je Prostornim planom uređenja Općine Vele Luke.

Šumske površine koje se ne nalaze na građevinskom području odnose se na: šume isključivo osnovne namjene u koje se ubrajaju zaštitne šume i šume posebne namjene.

Šume isključivo osnovne namjene namijenjene su prvenstveno za zaštitu zemljišta, naselja i lovstvu. Unutar njih omogućava se smještaj objekata za potrebe gospodarenja šumama (lugarnice i sl.), prehranjivanje i uzgoj divljači, staza i odmorišta za planinare, šetače i bicikliste, planinarskih domova, linijskih infrastrukturnih građevina i ostalih građevina. Zaštitne šume prvenstveno služe za zaštitu zemljišta, voda, naselja, objekata i druge imovine. Šume posebne namjene jesu šume unutar zaštićenih područja ili prirodnih vrijednosti zaštićene na temelju propisa o zaštiti prirode.

Obrasla površina na području Općine Vela Luka prema Programima gospodarenja za navedenu gospodarsku jedinicu razvrstana je u uređajne razrede: alepski bor – sjemenski izvor, alepski bor – park prirode, zaštitni alepski bor i zaštitna makija. Drvna zaliha²³ analiziranog područja iznosi 57 738 m³ alepskog bora, prirast²⁴ 1466 m³, također alepskog bora, a etat²⁵ prethodnog prihoda propisan je uređajnim razredima alepski bor – sjemenski izvor i zaštitni alepski bor te iznosi 3569 m³. Smatra se da alepski bor nije osobito vrijedan drvni resurs. Uglavnom se melje u ivericu koja se koristi u razne svrhe, od proizvodnje topline do hortikulturnih potreba. Osim toga, alepski bor je pirofitan, prepun smole i nakon požara se širi jako brzo.

²³ Drvna zaliha je ukupan volumen drvene mase u određenoj šumi (govori koliko je ta šuma kvalitetna).

²⁴ Prirast kazuje koliko se volumen poveća svake godine, što je pokazatelj raspoloživosti drveta za čovjekovo korištenje.

²⁵ Etat je sječiva količina drvene mase koju je godišnje dopušteno iskorištavati u gospodarske svrhe.

U tablici 40 prikazana je površina šuma i šumskog zemljišta za područje Općine Vela Luka prema namjeni – obraslo, neobraslo proizvodno, neobraslo neproizvodno i neplodno šumsko zemljište.

Tablica 40: Površina šuma i šumskog zemljišta na području Općine Vela Luka

Područje Općine Vela Luka	Obraslo šumsko zemljište (u ha)	Neobraslo neproizvodno šumsko zemljište (u ha)	Neplodno šumsko zemljište (u ha)	Ukupno (u ha)
Šume posebne namjene	80,06	0	0	80,06
Zaštitne šume	716,15	4,34	20,93	741,42
Ukupno	796,21	4,34	20,93	821,48

Izvor: Hrvatske šume d.o.o., Uprava šuma podružnica Split, 29. lipnja 2016. godine

Prirodni resursi Vele Luke

U velolučkom zaljevu u uvali Kale nalazi se liman, rahlo morsko podvodno blato koje nastaje tijekom tisuća godina u mirnim, plitkim morskim uvalama u koje utječe potok, taloženjem i zamuljivanjem tvari koje donose slatka i morska voda. Ta kombinacija ljekovitog mulja i izvora vode Kalac, obogaćene plemenitim plinom radonom, jedinstvena je na Jadranu. Znanstvena analiza pokazala je da je riječ o kvalitetnom termo-mineralnom peloidu, što u liječenju omogućuje njegovo odlično toplinsko, kemijsko, mehaničko i hormonalno djelovanje. U istoj uvali smještena je Specijalna bolnica za medicinsku rehabilitaciju „Kalos“. Osim u uvali Kale liman je postojao i u uvali Bobovišća gdje je betoniran u svrhu izgradnje brodogradilišta Greben, a liman također čini podmorje turističke zone Gabrica, međutim sastav mu nije istražen.

Geološki institut je u listopadu 2012. godine kao vodeći partner počeo s izvođenjem projekta *RoofOfRock - Vapnenac kao zajednički nazivnik prirodne i kulturne baštine duž krške obale Jadranskog mora*. Projektom se dokazalo da je Vela Luka najbogatije nalazište pločastog kamena na Jadranu.

4.2. Infrastruktura

4.2.1. Prometna infrastruktura

Dominantna prometna infrastruktura na području Općine Vela Luka su luke, ceste, ulice, parkirališne i ostale javne prometne površine.

Ovim područjem prolazi državna cesta D118 koja Vela Luku povezuje s Korčulom te tri lokalne ceste: L96016, L69017 i L69060²⁶, a planirana je i buduća županijska cesta Ž6221 (sjeverna obilaznica Vele Luke). Na dan 31. prosinca 2015. godine bilo je izgrađeno 0,9 km ceste od planiranih 3 km. Najbliži odvojak na autocestu nalazi se u Pločama. Centralna zona Vele Luke prometno je opterećena, što se posebno odnosi na obalu (Rivu). S obzirom na potrebe lokalnog stanovništva uočen je nedostatak parkinga i šetnica, stoga je započeto s uređenjem lokalne infrastrukture. To se posebno odnosi na uređenje obale u svrhu uređenja nogostupa i osiguravanja dodatnih parkirnih mjesta. Na dan 31. prosinca 2015. godine na području Općine Vela Luka nalazilo se 221 parkirno mjesto na javnim otvorenim površinama. Parking u javnim garažama u ovoj jedinici lokalne samouprave nije omogućen.

Izgradnjom obilaznice Žrnova i obilaznice Dobovo-Kapja unaprijeđena je prometna povezanost istočnog i zapadnog dijela Korčule. Također je izgrađen produžetak državne ceste D118 do budućeg pomorsko-putničkog terminala.

Uz pojačano održavanje ostalih javnih i nerazvrstanih cesta potrebno je izgraditi obilaznicu Vele Luke (s istočne i sjeverne strane naselja Vela Luka) rekonstrukcijom Ž6221 koja bi trebala rasteretiti obalnu prometnicu od tranzitnog prometa te popraviti postojeće stanje cestovne mreže.

Od nerazvrstanih cesta značajne su: cesta do vrha brda Hum, cesta Plitvine – Mikulina Luka – Tudorovica – Gradina s ogrankom do Bradata, cesta Stani-Žukova-Zanavje-Prihonja-Prapatna, Prapatna-Lozić-Stiniva-Sprtiška, Duža-Potorače-Kruševo-Sprtiška te Pupanj-Zvirinski dolac-Greben.

Tablica 41: Prometna povezanost Općine Vela Luka

Vrsta prometa		Najvažniji prometni pravci koji prolaze područjem Općine Vela Luka
CESTOVNI PROMET	Državna cesta	D118 (Vela Luka – Kapja – Dubovo – Korčula) u dužini od 4,9 km
	Lokalne ceste	L-69016 (Vela Luka (Ž-6221) – Blato (Ž-6222)) L-69017 (Tri Luke – Potirna – L69016) L69060 (Privala – Vela Luka (Ž6221))
ZRAČNI PROMET		Zračni je prijevoz omogućen hidroavionima isključivo prema Splitu, Lastovu i Zračnoj luci Split. Najbliži heliodrom nalazi se na prostoru Općine Blato.
GRANIČNI PRIJELAZ		Sezonski granični prijelaz za međunarodni promet putnika u pomorskom prometu u Veljoj Luci
MORSKE LUKE		Morska luka za javni promet županijskog značaja Morska luka lokalnog značaja – djelomično za javni promet Ribarska luka Vela Luka Luka nautičkog turizma Vela Luka Brodogradilišna luka

Izvor: Prostorni plan uređenja Općine Vela Luka, Odluka o razvrstavanju cesta, 2015.

²⁶ Odluka o razvrstavanju javnih cesta, NN 2015.

Minimalna širina dvosmjernih cesta u Veloj Luci propisana je Prostornim planom i iznosi 5,5 km. Duljina nerazvrstanih cesta analiziranog područja na dan 29. rujna 2016. godine iznosila je cca 80 km. Za njihovo održavanje zadužene su Komunalne djelatnosti d.o.o.

Kopneni javni prijevoz u Veloj Luci omogućen je autobusom za koji se u naselju nalazi jedna autobusna postaja. Postojeće linije ne zadovoljavaju realne potrebe stanovnika. U Veloj Luci nalaze se dva taksi stajališta, a 2015. godine izdane su tri taksi dozvole.

Za potpunu analizu prometa, uz prometnu infrastrukturu treba uzeti u obzir broj registriranih motornih vozila određenog područja. Ona obuhvaćaju mopede, motocikle, osobna vozila, teretna vozila, traktore i ostala motorna vozila. Na temelju podataka dostavljenih od Policijske postaje Korčula formiran je grafikon 16.

Grafikon 16: Broj registriranih motornih vozila na području Općine Vela Luka

Izvor: Policijska postaja Korčula

Iz grafikona 16 vidljivo je da se od 2011. do 2015. godine povećao broj osobnih vozila na području Općine Vela Luka. Godine 2011. bilo je 1364 registrirana automobila s područja Općine Vela Luka, a 2015. godine njih 1532. Uspoređujući broj stanovnika s posljednjeg Popisa 2011. s brojem osobnih automobila analiziranog područja, može se zaključiti da je te godine u prosjeku tri stanovnika koristilo jedan automobil.

Na području Općine postoje četiri kružne biciklističke staze ukupne duljine oko 60 km te jedna koja se pruža čitavim otokom. One se nalaze na postojećim cestama i poljskim putovima. Pješačkih staza ima pet: Vela spila, Hum, Dub, Sv. Juraj i Gradina. Sveukupno se protežu na 19 km. Za bicikliste je omogućeno 20 parkirnih mjesta na javnim površinama.

Od upravnih tijela u pomorskom prometu na prostoru Općine Vela Luka postoji Ispostava Lučke kapetanije Dubrovnik – Lučka kapetanija Vela Luka te Županijska lučka uprava Vela Luka. Lučka kapetanija obavlja poslove nadzora plovidbe u unutrašnjim morskim vodama i

teritorijalnom moru, kao i poslove traganja, spašavanja i inspeksijske poslove sigurnosti plovidbe i drugo. Lučka uprava osnovana je radi upravljanja, gradnje i korištenja luka otvorenih za javni promet koje su od županijskog i lokalnog značaja.

Prema Prostornom planu Općine Vela Luka morske luke na području Općine podijeljene su u tri osnovne skupine:

- morske luke za javni promet
- morske luke posebne namjene i
- komunalni vezovi.

U Veloj Luci postoji luka otvorena za javni promet županijskog značaja i luka otvorena za javni promet lokalnog značaja. Ove luke uključuju tri lučka bazena:

- Lučki bazen 1 obuhvaća područje od početka trajektnog pristaništa do mula ispred hotela Posejdon na obali Vranac,
- Lučki bazen 2 obuhvaća područje od brodogradilišta Greben do završetka budućeg pomorsko-putničkog terminala koji je u izgradnji.
- Izdvojeni dio lučkog područja – uvala Gradina u kojem je postavljen sidreni sustav s plutačama za privez brodova i jahti duljine 15 – 25 m te planirani dio lučkog područja u uvali Triporte/Lovište.

Na Županijskoj sjednici od 21. rujna 2016. koja stupa na snagu davanjem suglasnosti Vlade RH predložena su izdvojena lučka područja u nadležnosti Županijske lučke uprave Vela Luka:

- dio mora istočno od otočića Ošjak
- područje zapadno od pomorsko-putničkog terminala Vela Luka i
- uvala Plitvine.

U fazi izgradnje je novo trajektno pristanište na lokaciji nekadašnje tvornice Jadranka, a na mjestu današnjeg pristaništa (Lučkog bazena 2) u planu je izgradnja lukobrana za nautičku luku do 200 vezova. Izgradnja nautičke luke očekuje se u narednih nekoliko godina, jer je početak izgradnje uvjetovan završetkom radova na novoj trajektnoj luci.

Prema Prostornom planu morske luke posebne namjene su brodogradilišna luka Greben u uvali Bobovišća, luka nautičkog turizma naselja Vela Luka kapaciteta do 200 vezova te ribarska luka Vela Luka. Godine 2016. pokrenut je stečaj brodogradilišta. Ukoliko nakon okončanja stečaja ono ne opstane u uvali Bobovišća prekinut će se brodogradilišna djelatnost kao i razlozi zbog kojih taj prostor ima oznaku luke posebne namjene (brodogradilišne luke).

Komunalni vezovi Vele Luke dio su obale koji je izgrađen za privremeni privez plovnih objekata. Na području Općine Vela Luka nalaze se komunalni vezovi: Triporte, Poplat, Gabrica, Plitvine, Tudorovica, Mikulina luka, Gradina, Stračinčica, Tankaraca, Žukova, Prihodnja i Prapatna. To su uglavnom bespravno sagrađeni pristani u betonu neujednačenog stila gradnje. Općina Vela Luka još nije definirala kako će upravljati ovim izazovom na pomorskom dobru. Osim navedenih, slični pristani postoje i na drugim područjima.

Prema evidencijama Lučke kapetanije Vela Luka u grafikonu 17 prikazan je promet putnika od 2011. do 2015. godine. Vidljivo je da se putnički promet od 2011. do 2015. godine povećao

za 31 %. Promet tereta u analiziranom periodu bio je najveći 2012. godine (138 813 t), a najmanji 2014. godine (17 953 t) Godine 2015. u Veloj Luci ostvaren je promet od 13 874 t tereta.

Grafikon 17: Promet putnika i tereta na području Općine Vela Luka

Izvor: Lučka kapetanija Vela Luka, Ispostava Lučke kapetanije Dubrovnik

Za poštanske usluge u međunarodnom i unutarnjem prometu Velolučani na raspolaganju imaju jedan poštanski ured.

Telekomunikacijski sustav Općine Vela Luka uklopljen je u državni i međunarodni telekomunikacijski sustav preko tranzitne centrale *Dubrovnik* i na nju se spaja dijelom radio relejnim vezama preko radio relejne stanice *Uljenje* na Pelješcu, područne centrale u Veloj Luci.

Jedan od najvažnijih dijelova komunikacijske infrastrukture su bazne stanice. To su niskonaponske višekanalne dvosmjerne radio stanice, odnosno osnovne točke preko kojih se ulazi u sustav mobilne komunikacije. Na analiziranom području postoji pet baznih postaja koje su raspoređene na pet lokacija.²⁷

²⁷ Hrvatska regulatorna agencija za mrežne djelatnosti (HAKOM) na dan 8. lipnja 2016. godine.

4.2.2. Energetska infrastruktura

Probleme s opskrbom električnom energijom ima općina Vela Luka zbog preopterećenosti većine trafostanica i nemogućnosti priključivanja novih korisnika.²⁸

Energetski sustav Općine povezan je sa sustavom otoka i županije putem dalekovoda 35/10 Kv i trafostanice 35/10 Kv Blato. Sustav napajanja potrošača Općine potrebno je nadograditi i poboljšati (zamjena nadzemnih vodova podzemnima i drvenih stupova betonskim) čime će se značajno pridonjeti smanjenju opasnosti od požara. Planirani sustav treba biti redundantan tj. rješti mogućnost dvostranog napajanja svih trafostanica (naponskog nivoa 10/0.4 Kv) čime će se smanjiti količina isključenja radi pada pojedinog sustava u cjelokupnom sustavu Općine. Radi poboljšanja sigurnosti potrošača i osiguravanja kvalitene opskrbe na području Općine potrebno je pristupiti realizaciji trafostanice Bobanja Lazi 35/(20) kV u naselju Vela Luka (koja je predviđena planovima razvoja elektrodistribucijske mreže na području otoka Korčule) koja se nadovezuje na već izgrađeni 35 kV dalekovod iz smjera Blata (trenutno se koristi pod 10 kV naponom). Općinom prolazi dalekovod 110 Kv (iz smjera Starigrada i Stona) koji svojim kapacitetom opskrbljuje TS Blato. Koridor ovog dalekovoda i dalje se štiti u smislu potrebnog održavanja i dostupnosti radi smanjenja rizika od požara ili brže sanacije kvarova.²⁹

4.2.3. Komunalna infrastruktura

Komunalna infrastruktura jedinice lokalne samouprave obuhvaća:

- vodoopskrbni sustav
- odvodnju i pročišćavanje otpadnih voda
- održavanje javnih površina
- tržnice,
- groblja i
- javne rasvjete.

Na području Općine Vela Luka pruža se vodoopskrbni sustav kojim upravlja Vodovod d.o.o. Blato. To je drugi po veličini vodoopskrbni sustav na Korčuli, a pokriva područje zapadnog dijela otoka, u koje spadaju Vela Luka, Blato, Prižba, Smokvica i Čara. Voda se crpi iz grupe bunara u Blatskom polju, ukupnog prosječnog kapaciteta oko 80 l/s. Centralni objekt sustava je vodosprema i crpna stanica Veprijak koja prihvaća vodu iz niza bunara i dalje je prosljeđuje gravitacijsku prema Veloj Luci, odnosno tlačenjem prema ostalim navedenim naseljima.³⁰

Duljina vodoopskrbnog sustava na dan 31. prosinca 2015. godine bila je 26,7 km. Prema pogonskom režimu to je kombinirani vodoopskrbni sustav s otvorenom vodoopskrbom. Prosječna potrošnja vode po stanovniku za potrebe kućanstva na dan 31. prosinca 2015. godine iznosila je 0,11 m³. Na vodoopskrbni je sustav u ovoj Općini 2015. godine bilo spojeno

²⁸ Lokalna razvojna strategija LAG-a 5 za razdoblje 2013. – 2015.

²⁹ Prostorni plan uređenja Općine Vela Luka

³⁰ Regionalni vodoopskrbni sustav Neretva-Pelješac-Korčula-Lastovo-Mljet, 2004.

1997 kućanstva, a podatci za razdoblje od 2012. do 2015. godine prikazani su u grafikonu 18. Iz njega je vidljivo da se u analiziranom periodu broj kućanstava spojenih na vodovod povećao za 56, odnosno za 2,9 %. Potrebno je dovršiti dijelove planiranih cjevovoda radi poboljšanja opskrbe i isporuke vode do područja koja do danas nemaju izvedenu vodoopskrbnu mrežu:

- cjevovod Grščica - Karbuni (uvala Zaglav) - Tri Luke,
- cjevovod Potirna - Poplat - Vela Luka,
- cjevovod Vela Luka – uvala Stračinčica – Privala – Proizd,
- cjevovod za uvale: Tankaraca, Žukova, Prihodnja i Prapatna.

Glavni vodoopskrbni cjevovod prema uvali Gradina kojim će se omogućiti vodoopskrba u uvalama sjeverne obale Veloluškog zaljeva trenutno je u izgradnji.

Grafikon 18: Broj spojenih kućanstava i pravnih subjekata na vodoopskrbni sustav na području Općine Vela Luka

Izvor: Općina Vela Luka

Djelatnost odvodnje otpadnih voda na području Općine Vela Luka obavlja trgovačko društvo Komunalac d.o.o. Vela Luka. Sustav odvodnje otpadnih voda na području Općine Vela Luka sagrađen je, odnosno gradi se, za prikupljanje, pročišćavanje i odvodnju otpadnih voda iz centralnog naselja Vela Luka, a priključenje korisnika je u tijeku. Za centar naselja Vela Luke Izgrađeni su glavni kolektori, uređaj za pročišćavanje otpadnih voda (UPOV), hidrotehnički tunel, podmorski ispust s difuzorom te djelomično razdjelna kanalizacijska mreža.

Na dan 31. 12. 2015. duljina sustava odvodnje iznosila je 10,5 km. Sustav javne odvodnje otpadnih voda na području Općine Vela Luka obuhvaća građevine za skupljanje otpadnih voda i njihovo odvođenje do mjesta dispozicije te uređaj za pročišćavanje otpadnih voda (UPOV). Za ostatak naselja Vela Luka planirana je izgradnja sekundarne kolektorske mreže kako bi se smanjilo onečišćenje morskog akvatorija. Kanalizacijskim se sustavom, naime, osim naselja Vela Luka gdje je najveća koncentracija korisnika, planira obuhvatiti i uvale u zaljevu s najvećom koncentracijom stanovništva i turističkih kapaciteta: Mikulina luka, Tudorovica, Gradina, Stračinčica, Pelegrin, Gabricija i uvalu Pičena.

Građevinama za skupljanje i odvođenje otpadne vode do mjesta dispozicije sva se otpadna voda distribuira do UPOV-a. UPOV je dimenzioniran na 27 000 ES (1615,5 kg BPK5 /dan organskoga opterećenja), a maksimalni dotok je 64 l/s. Dovod se otpadne vode na UPOV sastoji od dovodnog tlačnog cjevovoda iz Glavne crpne stanica Vela Luka (na koju su spojeni svi obalni kolektori) te iz priključka za pražnjenje autocisterni (koji se nalazi na UPOV). Na

UPOV-u otpadna se voda filtrira kroz rešetku, a pročišćena otpadna voda dovodi se do kopnenog dijela podmorskog ispusta, odnosno do sifonskog bazena u uvali Prapatna. Iz sifonskog bazena otpadna voda ispušta se u prijemnik (u more u Korčulanskom kanalu) kroz morski dio podmorskog ispusta. Difuzor je postavljen na dubini od cca 62 m. Duljina morskog dijela podmorskog ispusta je cca 500 m.³¹

U tablicama 42 i 43 prikazano je koliko je sredstava iz Općinskog proračuna investirano u izgradnju objekata i uređaja vodoopskrbe i odvodnje u razdoblju 2011. – 2015. godine. U posljednjoj analiziranoj godini u vodoopskrbu Vele Luke uloženo je 41 005,12 kn, a u odvodnju 268 767,72 kn.

Tablica 42: Sredstva Općinskog proračuna izdvojena za financiranje izgradnje objekata i uređaja vodoopskrbe po godinama

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena za financiranje izgradnje objekata i uređenja vodoopskrbe (u kn)	151.326,20	85.210,00	0,00	0,00	41.005,12
Ukupni rashodi (u kn)	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	1,29 %	0,83 %	0,00 %	0,00 %	0,40 %

Izvor: Proračun Općine Vela Luka

Tablica 43: Sredstva Općinskog proračuna izdvojena za financiranje izgradnje objekata i uređaja odvodnje po godinama

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena za financiranje izgradnje objekata i uređaja odvodnje (u kn)	156.060,20	20.143,75	0,00	8.400,00	268.767,72
Ukupni rashodi (u kn)	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	1,34 %	0,20 %	0,00 %	0,08 %	2,63 %

Izvor: Proračun Općine Vela Luka

Javnim zelenim površinama na području Općine upravljaju Komunalne djelatnosti d.o.o. One se prostiru na ukupno 6000 m² i redovito se održavaju.

Velolučani na raspolaganju jednu tržnicu na malo koja zauzima 161 m². Tržnicom upravljaju Komunalne djelatnosti d.o.o. Na tržnici se na dan 31. prosinca 2015. godine nalazilo 20 prodajnih mjesta raspoređenih na površini od 125 m². Prostor tržnice osim izložbeno-prodajnog prostora ima još i administrativni prostor koji zauzima 4 m² te rashladno skladište na 5,2 m².

Komunalne djelatnosti d.o.o. zadužene su i za održavanje mjesnog groblja. Radovi na održavanju groblja podrazumijevaju održavanje grobljanskih površina, putova i mrtvačnice, a Općinsko vijeće donosi poseban godišnji Program uređenja i održavanja mjesnog groblja. Na groblju nema slobodnih grobnih mjesta.

Javna rasvjeta na području Općine Vela Luka broji 440 natrijevih žarulja i nalazi se u nadležnosti Komunalnih djelatnosti d.o.o. Između 1,37 i 1,88 % sredstava općinskog proračuna svake se godine izdvaja za javnu rasvjetu Općine Vela Luka.

³¹ Odluka o odvodnji na području aglomeracije Vela Luka, 2014.

Tablica 44: Proračunska sredstva izdvojena za zaštitu prirodnog okoliša Općine Vela Luka

Kategorija	2011.	2012.	2013.	2014.	2015.
Sredstva izdvojena za financiranje javne rasvjete (u kn)	174.995,62	192.939,28	144.988,84	142.705,71	140.189,54
Ukupni rashodi (u kn)	11.688.553,26	10.280.764,93	8.223.365,91	10.071.994,15	10.222.800,91
Udio u ukupnim rashodima	1,50 %	1,88 %	1,76 %	1,42 %	1,37 %

Izvor: Proračun Općine Vela Luka

5. INSTITUCIJE

5.1. Institucije regionalne i lokalne samouprave

U Ustavu Republike Hrvatske u Glavi VI. (članci 133. – 138.) utvrđeno je pravo na lokalnu i područnu (regionalnu) samoupravu. Zakonom o lokalnoj i područnoj (regionalnoj) samoupravi uređuju se jedinice lokalne samouprave i jedinice područne (regionalne) samouprave, njihov djelokrug i ustrojstvo, način rada njihovih tijela, nadzor nad njihovim aktima i radom te druga pitanja od značenja za njihov rad.

Općina Vela Luka je jedinica lokalne samouprave koja predstavlja prirodnu, gospodarsku i društvenu cjelinu povezanu zajedničkim interesima stanovništva. Jedinica lokalne samouprave u svom samoupravnom djelokrugu obavlja poslove lokalnog značaja kojima se neposredno ostvaruju potrebe građana, a koji nisu Ustavom ili zakonom dodijeljeni državnim tijelima i to osobito poslove koji se odnose na:

- uređenje naselja i stanovanje
- 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
- ostale poslove sukladno posebnim zakonima.

Dan Općine Vela Luka slavi se 19. ožujka, na blagdan svetog Josipa – zaštitnika Općine Vela Luka, koji se tada svečano obilježava.

Općina ima svoj grb i zastavu. Grb Općine Vela Luka sastoji se od plavo obojenog štita u sredini kojeg se nalazi golubica bijele boje, sa žutom/zlatnom maslinovom grančicom u kljunu. Zastava Općine Vela Luka sastoji se od polja plave dimenzije omjera dužine i širine; 2:1, u skladu sa Zakonom. U sredini zastave, na sjecištu dijagonala nalazi se grb općine.

Slika 13. Lijevo zastava, desno grb Općine Vela Luka

Izvor: Općina Vela Luka

Tijela Općine Vela Luka su Općinsko vijeće i Općinski načelnik. Općinsko vijeće predstavničko je tijelo građana Općine koje donosi akte u okviru prava i dužnosti Općine i obavlja poslove u skladu s Ustavom, zakonom i Statutom Općine. Općinsko vijeće ima 13 vijećnika. U 2016. godini u Općini je bilo zaposleno 14 službenika, 1 namještenik te 2 dužnosnika (načelnik i donaćelnik).

Prihodi Općine razmjerni su poslovima koje Općina obavlja u skladu sa zakonom i svojim Statutom. Financira se iz vlastitih izvora (prihodi od vlastite imovine, općinskim porezima, novčanim kaznama, pristojbama te raznim naknadama), zajedničkim porezima i prohodima te donacijama iz državnog i županijskog proračuna.

Općinsko vijeće odlučuje o dodjeli javnih priznanja. Javna priznanja Općine Vela Luka su: priznanje za životno djelo, priznanje za izvanredna postignuća u protekloj godini, priznanje za dugogodišnje uspješno javno djelovanje, priznanja za najuspješnije sportaše. Općinsko vijeće može proglasiti počasnim građaninom Općine Vela Luka osobu koja je svojim radom, znanstvenim ili političkim djelovanjem značajno pridonijela napretku i ugledu Općine.

Dokumenti Općine Vela Luka

Do 2016. godine izrađeni su sljedeći dokumenti važni za razvoj Općine:

- Izmjene i dopune Prostornog plana, 2013. godine
- Plan zaštite od požara, 2013. godine
- Plan gospodarenja otpadom, 2014. godine
- Plan upravljanja pomorskim dobrom, 2016. godine
- Plan zaštite i spašavanja s Planom civilne zaštite, 2014. godine
- Plan upravljanja nekretnina u vlasništvu Općine Vela Luka za četverogodišnje razdoblje (2014. – 2018.)
- Strategija razvoja turizma Općine Vela Luka, 2016. godine

Članstva i partnerstva

Općina Vela Luka članica je LAG-a³² 5 zajedno sa općinama Blato, Dubrovačko Primorje, Janjina, Lastovo, Lumbarada, Mljet, Orebić, Smokvica, Ston, Trpanj i Gradom Korčulom. Područje LAG-a 5 ima 988,21 km² na kojem živi 27 312 stanovnika ili 20 % ukupnog stanovništva Dubrovačko-neretvanske županije. Zadatak LAG-a je izrada lokalnih razvojnih strategija te usmjeravanje i praćenje njihove provedbe uključujući korištenje sredstava potpore.

Od siječnja 2015. godine Vela Luka je članica novoosnovanog FLAG³³-a Južni Jadran uz općine Dubrovačko primorje, Ston, Mljet, Janjinu, Lumbardu i Lastovo. Cilj FLAG-a je

³² Lokalna akcijska grupa

³³ FLAG je skraćenica od *Fisheries Local Action Group*, a odnosi se na lokalnu akcijsku grupu u ribarstvu. To je poseban oblik lokalne akcijske grupe specijalizirane za područje ribarstva, prerade ribe i marikulture u svrhu preuzimanja uloge nositelja gospodarskog razvoja ribarstva na lokalnom području kroz doprinos stvaranju, održavanju i poboljšanju radnih mjesta u ribarstvu te doprinos zaštiti i dodavanju vrijednosti ribljim proizvodima.

povećanje zaposlenosti i teritorijalne kohezije putem promicanja gospodarskog rasta, društvene uključenosti, stvaranja radnih mjesta i pružanja podrške upošljivosti i mobilnosti radne snage u obalnim zajednicama koje ovise o ribolovu i akvakulturi, uključujući diversifikaciju aktivnosti u ribarstvu te prema ostalim sektorima pomorskog gospodarstva.

Ustanove i trgovačka društva s vlasničkim udjelom Općine Vela Luka

Općina Vela Luka posjeduje osnivačka prava u Dječjem vrtiću Radost, Centru za kulturu te Narodnoj knjižnici Šime Vučetić. U tablici 45 prikazani su detalji o vlasničkim udjelima Općine u navedenim ustanovama.

Tablica 45: Popis ustanova s vlasničkim udjelom Općine Vela Luka

Naziv ustanove	Dječji vrtić Radost	Centar za kulturu	Narodna knjižnica Šime Vučetić
Pravni oblik	Odgojno-obrazovna ustanova	Kulturna ustanova	Kulturna ustanova
Godina osnivanja	1994.	1999.	2009.
NKD 2007	Obrazovanje	Umjetnost, zabava i rekreacija	Knjižnica i arhiv
Udio u vlasništvu u postotku	100	100	100
Broj zaposlenika 31. 12. prethodne godine	12	3	1

Izvor: Općina Vela Luka

Općina Vela Luka ima vlasnički udio u trgovačkim društvima Komunalac d.o.o. i Komunalne djelatnosti d.o.o, a djelomični je vlasnik i Vodovoda Blato d.o.o. i NPKLM vodovoda.

5.2. Civilno društvo

Prema registru udruga Ministarstva uprave na području Općine Vela Luka na dan 31. kolovoza 2016. godine bilo je aktivno 58 udruga civilnog društva, od čega je najviše sportskih (njih 15), a ostale su različitog područja djelovanja. U tablici 46 prikazana je količina izdvojenih sredstava iz Proračuna za financiranje rada udruga u periodu od 2011. do 2013. godine. Iznos koji se izdvajalo za rad organizacija civilnog društva u navedenom periodu bio je konstantan i kretao se između 747 856 i 894 065,43 kn.

Tablica 46: Udio financiranja projekata i programa organizacija civilnog društva iz Proračuna Općine Vela Luka

Kategorija	2013.	2014.	2015.
Broj udruga koje se financiraju iz proračuna JLS-a	28	32	25
Ukupan iznos potpora udrugama (u kn)	747.856,00	850.879,78	894.065,43
Rashodi JLS-a (u kn)	8.223.365,91	10.071.994,15	10.222.800,91
Udio potpora u rashodima (%)	9,09 %	8,45 %	8,75 %

Izvor: Proračun Općine Vela Luka

U 2015. godini financirano je ukupno 25 udruga koje su popisane u tablici 47. Najviše je financiranih udruga bilo iz područja kulture i umjetnosti (8), a ostale su pripadale sljedećim djelatnostima: socijalnoj djelatnosti (3), zaštiti zdravlja (2), zaštiti prirode i okoliša (2), sportu (2), hobističkoj djelatnosti (2), braniteljima i stradalnicima (2), tehničkoj kulturi (1), zaštiti i spašavanju (1) te ostalim područjima djelovanja (3).

Tablica 47: Popis udruga koje su se 2015. i ili 2016. godine financirale iz Proračuna Općine Vela Luka

R. br.	Naziv udruge	Područje djelovanja
1.	GD Crvenog križa Korčula	Socijalna djelatnost
2.	GD Crvenog križa Korčula sekcija Kluba liječenih alkoholičara	Zaštita zdravlja
3.	Udruga roditelja djece s posebnim potrebama Cvitić	Socijalna djelatnost
4.	Matica umirovljenika općine Vela Luka	Socijalna djelatnost
5.	Liga protiv raka Korčula-Pelješac-Lastovo-Mljet	Zaštita zdravlja
6.	HPD Mareta	Zaštita okoliša i prirode
7.	Zajednica športskih udruga Vela Luka	Sport
8.	Udruga Igre otoka svijeta Korčula	Sport
9.	Dobrovoljno vatrogasno društvo Vela Luka	Zaštita okoliša i prirode
10.	Hrvatska gorska služba spašavanja Stanica Split	Zaštita i spašavanje
11.	Velolučki pučki teatar	Kultura umjetnost
12.	Udruga likovno stvaralaštvo Vele Luke	Hobistička djelatnost
13.	Udruga Naši trudi	Hobistička djelatnost
14.	GEU Gardelin	Kultura umjetnost
15.	Luško lito	Kultura umjetnost
16.	Udruga mladeži Vela Luka	Kultura umjetnost
17.	Veloluška alternativna kreativna udruga mladih	Ostala područja djelovanja
18.	Trtajun	Kultura umjetnost
19.	Udruga za očuvanje tradicijskog pjevanja "Vela Luka"	Kultura umjetnost
20.	Folklorno društvo Kumpanija	Kultura umjetnost
21.	Narodna glazba Vela Luka	Kultura umjetnost
22.	Europski centar radioamatera - ECRA Vela Luka	Tehnička kultura
23.	Udruga korčulanskih mažoretkinja	Ostala područja djelovanja
24.	Udruga za zaštitu životinja	Ostala područja djelovanja
25.	Udruga hrvatskih vojnih invalida Domovinskog rata Korčula	Branitelji i stradalnici
26.	Savez antifašističkih boraca i antifašista OO Vela Luka	Branitelji i stradalnici
27.	Udruga maslinara Vela Luka	Održivi razvoj
28.	Udruga privatnih šumoposjednika "Vela Luka - Korčula"	Održivi razvoj
29.	Udruga Novi otok	Održivi razvoj
30.	Udruga Lanterna	Kultura i umjetnost
31.	FD Kumpanija	Kultura i umjetnost

Izvor: Općina Vela Luka

SWOT ANALIZA

Gospodarstvo

SNAGE	SLABOSTI
<ul style="list-style-type: none"> • Povoljan geografski položaj Općine za razvoj turizma i atraktivnost uvale Vale Luka • Povoljni klimatski uvjeti za razvoj turizma • Smještaj najveće gospodarske zone na otoku Poduzetničke zone Vela Luka i 8 ugostiteljsko-turističkih zona • Prostorni raspored poljoprivrednih tala prikladan za proizvodnju • Prisutnost 422 poljoprivredna gospodarstva • Mogućnost prerade maslina u 4 velolučke uljare • 20 prirodnih i 10 uređenih plaža • Pet označenih pješačkih staza i četiri kružne biciklističke staze • Državno lovište Šaknja rat i zajedničko lovište Vela Luka – potencijal lovnog turizma • Povećanje kapaciteta privatnog smještaja u prethodnom petogodišnjem razdoblju • Ponuda sedam lokalnih turističkih agencija • Ponuda suvremenog lječilišta Kalos • Povećanje broja turističkih dolazaka i noćenja u prethodnom petogodišnjem razdoblju • Blagi pad broja nezaposlenosti od kraja 2013. godine • Tradicija bavljenja ribarstvom • Potencijal za razvoj selektivnih oblika turizma (zdravstvenog, nautičkog, gastronomskog i aktivnog) • Kulturne manifestacije • Članstvo u LAG-u 5 i FLAG-u Južni Jadran 	<ul style="list-style-type: none"> • Pad broja stanovnika utvrđen posljednjim Popisom 2011. • Starenje stanovništva u međupopisnom razdoblju • Stečaj brodogradilišta • Manji postotak radno sposobnog stanovništva uspoređujući ga s županijskim prosjekom • Nepostojanje organiziranog otkupa viškova maslina • Nedostatak sportskih i zabavnih sadržaja za djecu na plažama • Nedovoljno iskorištavanje potencijala maslinarstva na području Općine • Nedovoljna iskorištenost javne infrastrukture u svrhu unaprjeđenja turističke ponude Općine • Nepostojanje marine nautičkog turizma • Zastarjela smještajna ponuda i nedostatak smještaja od 5*
PRILIKE	PRIJETNJE
<ul style="list-style-type: none"> • Stavljanje kulturne baštine u funkciju turističke atrakcije • Usklađivanje poljoprivredne proizvodnje i ribarstva s potrebama u turizmu i obrazovanju • Razvijanje nautičkog, aktivnog i gastronomskog turizma zbog rastuće svjetske potražnje segmentiranih oblika turizma • Iskorištavanje EU i nacionalnih sredstava za razvoj Općine • Izrada strateških dokumenata • Unaprjeđenje gastronomske ponude utemeljene na lokalnim resursima • Ulaganje u rekreacijske i tematske staze i razvoj cikloturizma • Uređenje lokalnih kupališta • Izgradnja komunalne infrastrukture u poduzetničkoj zoni 	<ul style="list-style-type: none"> • Trend opadanja broja stanovništva • Uvođenje schengenskog režima • Administrativna tromost koja može imati utjecaj na povlačenje sredstava iz EU-a • Moguća politička nestabilnost u regiji • Pojačanje nepovoljnih klimatskih uvjeta i prirodne katastrofe (potresi, požari i poplave) s naglaskom na požare zbog velikog područja borove šume • Iseljavanje visokoobrazovanog stanovništva • Česte promjene nacionalnih politika • Pojava novih oblika terorizma, što se može negativno odraziti na turizam • Smanjenje količine ribe u akvatoriju • Ukidanje letova iz glavnih emitivnih zemalja

Društvene djelatnosti

SNAGE	SLABOSTI
<ul style="list-style-type: none"> • Kulturni krajolik Općine • Arheološko nalazište Vela spila • Postojanje doma za stare i nemoćne na području Općine • Dom zdravlja s 12 ordinacija, patronažnom službom i medicinsko-biokemijskim laboratorijem • Usluge specijalne bolnice za medicinsku rehabilitaciju • Postojanje ustanove predškolskog, osnovnoškolskog i srednjoškolskog odgoja i obrazovanja • Djelovanje Osnovne glazbene škole • Stipendiranje srednjoškolaca i studenata s područja Općine • Postojanje knjižnice • Inicijative Centra za kulturu • Bogata arheološka, sakralna i profana baština • Prepoznatljivost suhozidina i terasa • Aktivnosti i iskustvo postojećih sportskih i kulturnih udruga • Smanjenje broja sigurnosnih pokazatelja na području Općine • Postojanje dobrovoljnog vatrogasnog društva i Stožera zaštite i spašavanja na području Općine • Aktivan sektor civilnog društva (58 registriranih udruga) • Obilježavanje tradicionalnih kulturnih događanja i njihova uključenost u turističku ponudu • Stimuliranje uspješnih udruga 	<ul style="list-style-type: none"> • Izgradnja izvan građevinskih područja • Nedostatni kapaciteti Doma za stare i nemoćne • Povećanje broja starijih od 60 godina • Smanjenje broja djece starosti do šest godina • Trošno stanje dječjeg vrtića • Smanjenje broja učenika upisanih u Srednju školu „Vela Luka“ • Nedostatak praktikuma za zanimanje kuhar u Srednjoj školi • Neadekvatan prostor čitaonice u knjižnici • Trošnost zgrade Centra za kulturu • Nedostatak mogućnosti za dodatno i dopunsko obrazovanje • Nedostatak mogućnosti učenja jezika • Veliki broj nezaposlenih s tercijarnim obrazovanjem (46 osoba 2015. godine) • Nedovoljno očuvanje i zaštita kulturne baštine
PRILIKE	PRIJETNJE
<ul style="list-style-type: none"> • Unaprjeđenje javne zdravstveno-turističke infrastrukture • Izgradnja sportske infrastrukture (dvorane, bazena, igrališta i sl.) • Izgradnja nove srednje škole • Prilagodba kurikula strukovne škole potrebama u turizmu Vele Luke s naglaskom na zdravlju • Valorizacija kulturnih dobara i tradicije na području Općine • Uređenje i izgradnja objekata za obrazovne, kulturne i rekreativne programe i sadržaje • Povezivanje s drugim jedinicama lokalne samouprave za realiziranje projekata kulture, sporta i razvoja civilnog društva • Uređenje groblja • Potražnja za aktivnim odmorom i proizvodima povezanim s prirodnim resursima na globalnoj razini • Poboljšanje suradnje civilnog i javnog sektora • Postojanje ciljnih eksternih izvora financiranja za obrazovanje i razvoj ljudskih kapaciteta te razvoj socijalnih usluga 	<ul style="list-style-type: none"> • Neadekvatna briga o kulturnim i arheološkim spomenicima • Starenje stanovništva • Česte promjene zakonskih propisa u zdravstvu • Nemogućnost novog zapošljavanja u društvenim djelatnostima

Zaštita okoliša i infrastruktura

<i>SNAGE</i>	<i>SLABOSTI</i>
<ul style="list-style-type: none"> • Nepostojanje značajnih zagađivača na području Općine • Izrađen Plan gospodarenja otpadom • Zaštićena prirodna bogatstva: Park-šuma otočić Ošjak i spomenik prirode Vela spila • Postojanje područja očuvanje značajno za vrste i stanične tipove prema NATURA-i 2000 • Posebnosti vrijednog područja prirode Šaknja rat • Prirodni resursi: liman, izvor vode Kalac, pločasti kamen • Izgradnja vodovoda i sustava odvodnje otpadnih voda u provedbi • Postojanje tržnice na malo 	<ul style="list-style-type: none"> • Nepostojanje urbanističkih planova uređenja • Devastacija krajobraza uništavanjem „meja“ • Pojava divlje gradnje • Proizvodnja veće količine komunalnog otpada od prosjeka RH • Prometna opterećenost centra Vele Luke • Nedostatak parkinga i šetnica • Nepostojanje sustava reciklaže otpada • Prisutnost ilegalnih odlagališta otpada • Niska razina primjene obnovljivih izvora energije i mjera energetske učinkovitosti • Nedostatak vezova za ribare i nedostatak iskrcajnih mjesta • Nedostatak komunalnih vezova • Problem povezanosti otoka s kopnom i nezadovoljavajući kapaciteti postojećih vezova pomorskog prometa • Problem povezivanja dviju obala Vele Luke i udaljenost plaže od centra naselja
<i>PRILIKE</i>	<i>PRIJETNJE</i>
<ul style="list-style-type: none"> • Prostorno uređenje šumskog područja • Zaštita i očuvanje prirodne baštine • Dostupnost eksternih sredstava za primjenu mjera zaštite okoliša • Povećanje svijesti lokalnog stanovništva o važnosti očuvanja i zaštite okoliša • Sanacija odlagališta komunalnog otpada i izgradnja reciklažnog dvorišta • Izgradnja sustava vodovoda i odvodnje • Obnova zapištenih ograda i njihovo privođenje svrsi • Evidencija i obnova poljskih putova • Raspoloživa sredstva za financiranje infrastrukture putem EU sredstava za ruralni razvoj • Izgradnja ribarske luke i uređenje obalnog prostora • Uređenje lokalnih plaža • Ulaganje u nerazvrstane ceste na području Općine • Ulaganje u pomorsko-putnički terminal 	<ul style="list-style-type: none"> • Izgradnja gospodarske infrastrukture koja može negativno utjecati na okoliš • Nepoštivanje zakonskih regulativa od strane stanovništva i poslovnih subjekata • Nedovoljna kontrola prilikom odlaganja otpada • Nedovoljna kontrola zaštite okoliša • Ograničene ovlasti lokalne samouprave za razvoj i implementaciju projekata unaprjeđenja komunalne infrastrukture • Povećanje cijena komunalnih usluga • Razvoj djelatnosti koje bi mogle narušiti ekološku ravnotežu prostora • Klimatske promjene • Sektorski pristupi zaštiti okoliša na nacionalnoj razini (umjesto interdisciplinarnog)

VIZIJA I STRATEŠKI CILJEVI

VIZIJA OPĆINE VELA LUKA

O zdravstvu na području Vele Luke može se govoriti još od konca starijeg kamenog doba kada postoje materijalni dokazi življenja na lokalitetu Vela spila.³⁴ U to doba liječnici nisu postojali, a medicina se temeljila na liječenju ozljeda i poznavanju ljekovitog bilja, sunca, vatre i vode. Prvi zapis o bolestima u Veloj Luci datira u 19. stoljeće, a u to se vrijeme spominje i djelovanje prve velolučke primalje. Od druge polovine 19. stoljeća od kada se u Veloj Luci spominje pružanje zdravstvenih usluga zdravstvo ovoga područja je napredovalo i iznjedrilo je brojne liječnike.

Vrlo vrijedan resurs ove jedinice lokalne samouprave je Kalos – specijalna bolnica za medicinsku rehabilitaciju čija je ideja nastala prije gotovo 100 godina, a uključivala je korištenje ljekovitog mulja i radioaktivne vode u bunaru „Kalac“. Prema provedenim istraživanjima dokazana je učinkovitost u liječenju reumatskih i drugih kroničnih bolesti što je i osnovni razlog dugogodišnjeg djelovanja ove institucije. Na temelju bogate tradicije i neizmjerne velikog utjecaja na zajednicu te održanih radnih skupina u svrhu izrade ovoga dokumenta kreirana je vizija Općine Vela Luka koja glasi:

Općina posvećena zdravlju

Donesena je sukladno odluci upravnog tijela Općine Vela Luka nakon radnih skupina koje su održane 24. i 25. studenoga 2016. godine u Veloj Luci. Na radnim skupinama sudjelovali su dionici s područja Općine Vela Luka koji imaju značajan utjecaj u društvenim djelatnostima, gospodarstvu, zaštiti okoliša i infrastrukturi. Popis svih sudionika nalazi se u prilogu 1 ovoga dokumenta.

Vizija je usklađena s poslovnom vizijom turističkog sektora i poslovnom misijom turizma Vele Luke koje su definirane Strategijom razvoja turizma Vele Luke, 2016. godine. Općepoznato je da se zdravlju posvećuje sve više pažnje i da je ono postalo vertikalna na koju se nadovezuju svi ostali segmenti življenja i djelovanja. Pristupanje ovoj temi koja se oslanja na održivost zajednice puno je kompleksnije u velikim gradovima zbog svih prednosti i nedostataka koje nosi urbani način života. U ruralnim sredinama jače je izražena povezanost između zdravstva i vitalnosti zajednice.

Ruralne zajednice, u koju se ubraja i Općina Vela Luka³⁵, trebaju podržavati kvalitetne zdravstvene usluge svojih stanovnika privlačenjem kvalitetnih zdravstvenih radnika, jer

³⁴ Povijest zdravstva u Veloj Luci, Bačić N., 2003.

³⁵ Prema Programu ruralnog razvoja RH 2014. – 2020. godine 99,24 % ukupne površine Republike Hrvatske odnosi se na ruralno područje. Izuzetak čine jedinice Grad Zagreb, Grad Split, Grad Rijeka i Grad Osijek. U njima se zbog izrazite veličine naselja sjedišta, ruralnim ili mješovitim smatraju sva

zdravstveni sustav visoke kvalitete može podržati ekonomske i društvene razvojne inicijative. Kvalitetna zdravstvena ponuda na području ove Općine prvenstveno se odnosi na Specijalnu bolnicu za medicinsku rehabilitaciju Kalos. Važnost ove ustanove prepoznata je na regionalnoj razini, a projekt razvoja Kalosa uvršten je među 13 strateških projekata Dubrovačko-neretvanske županije do 2020. godine. Ovim će se projektom potaknuti razvoj zdravstvenog turizma kroz unapređenje javne zdravstveno turističke infrastrukture i popratnih sadržaja. Njegovoj realizaciji u prilog ide i idealan ambijent Vele Luke koji je pogodan za razvoj nautičkog turizma, sportskih aktivnosti i originalne kulturne ponude. U Analizi stanja ovoga dokumenta obrađene su cjeline prema osnovnim djelatnostima, a odnose se poglavito na gospodarstvo, društvene djelatnosti, zaštitu okoliša i infrastrukturu. Svaka od njih na neki se način može povezati s vizijom Vele Luke kao zdrave destinacije, a suradnja svih sektora ovoga područja može se izgraditi na pitanjima koja se temelje na zdravlju stanovništva. S obzirom da se glavni pokretač prerađivačke industrije ovoga područja Montmontaža-Greben d.o.o. nalazi u stečaju, može se zaključiti da je trenutno najveći generator prihoda ove jedinice lokalne samouprave turizam. Taj se sektor na različite načine može povezati sa zdravljem zajednice i viziju „zdrave i održive zajednice“ iskoristiti za podizanje ove djelatnosti na višu razinu i privlačenje jedinstvene klijentele. Zdravstveni turizam fenomen je koji sve više dobiva na popularnosti i ima ogroman potencijal. Njime se može doprinijeti stvaranju održivog razvoja zajednice uzimajući u obzir održivost okoliša, socijalnu i ekonomsku održivost. Drugim riječima, ukoliko Specijalna bolnica Kalos preraste u centar izvrsnosti za medicinu i rehabilitaciju, kao što je navedeno u Strategiji turizma, to može uvelike doprinijeti razvoju komplementarne ponude i ozbiljnog turističkog proizvoda utemeljenog na zdravlju i vitalnosti.

Smjer razvoja ove jedinice lokalne samouprave treba se temeljiti na održivosti okoliša, socijalnoj i ekonomskoj održivosti. Očuvanjem prirodnih resursa i biološke raznolikosti uvelike će se doprinijeti zaštiti okoliša. Poštovanjem sociokulturne autentičnosti osigurat će se očuvanje kulturnih dobara i tradicionalnih vrijednosti zajednice. Socijalna održivost stanovnika Vele Luke mora u obzir uzeti poboljšanje i utjecaj na kvalitetu života lokalne zajednice koja se između ostalog očituje u pristupu obrazovanju i stanovanju. Ostvarenjem vizije Općine Vela Luka direktno će se doprinijeti njenoj ekonomskoj održivosti promicanjem i osiguravanjem različitih gospodarskih aktivnosti i stvarajući stabilne prilike za zapošljavanje.

naselja koja im administrativno pripadaju, izuzev samih naselja sjedišta (Zagreb, Split, Rijeka i Osijek). Ona se smatraju gradskim područjima urbanih aglomeracija.

STRATEŠKI CILJEVI OPĆINE VELA LUKA

U ovom dijelu Programa ukupnog razvoja Općine Vela Luka ukratko su opisana četiri specifična cilja (SC-a) kojima će se do 2023. doprinijeti ostvarivanju vizije navedenog područja. Strateški ciljevi detektirani su i oblikovani na temelju resursa i potreba jedinice lokalne samouprave. Detaljnom višemjesečnom analizom stanja gospodarstva, društvenih djelatnosti, infrastrukture i zaštite okoliša ustanovljene su prednosti i prilike razvoja Općine Vela Luka (SWOT) što je potvrđeno i na radnim skupinama koje su se održale u studenome 2016. godine u Veloj Luci. Rezultat je integriran i koherentan okvir u kojemu je primijenjen participativan pristup za definiranje ključnih elemenata vizije, odnosno onoga što predstavlja slikovitu i idealiziranu verziju Općine Vela Luka.

Specifični ciljevi Općine Vela Luka formulirani su na temelju vizije područja pojedinih djelatnosti koje su zasebno obrađene u Analizi stanja. Njihovom ostvarenju pridonijet će realizacija prioriteta i mjera, odnosno konkretnih aktivnosti definiranih od strane dionika i Općine. Osnovni princip u ostvarivanju strateških ciljeva je korištenje raspoloživih resursa kako bi se ostvarile prilike i ispunile potrebe za razvoj područja. Stoga se može reći da je vizija površinski sloj vizualnog modela, a prvi korak u njoj konkretizaciji predstavljaju specifični ciljevi:

SC 1: Poticanje razvoja djelatnosti
utemeljenih na zdravom životu

SC 2: Razvoj gospodarstva utemeljen na
resursima mikroregije

SC 3: Unaprjeđenje društvene infrastrukture
i zaštita okoliša

SC 4: Razvoj komunalne i prometne
infrastrukture

SPECIFIČNI CILJ 1: Poticanje razvoja djelatnosti utemeljenih na zdravom životu

Prvi specifični cilj Programa ukupnog razvoja Općine Vela Luka direktno je povezan s vizijom ove jedinice lokalne samouprave. Briga o zdravlju na ovom je području izdignuta na razinu vizije, a specifičnim ciljem 1 direktno će se utjecati na njeno ostvarenje do 2023. godine. Na poticanje razvoja djelatnosti utemeljenih na zdravom životu utjecat će se ostvarenjem dvaju prioriteta. Prvi se odnosi na izgradnju i adaptaciju objekata koji doprinose očuvanju zdravlja i aktivnom životu, a drugi na sve ostale sektore kojima se može utjecati na ostvarenje ovog specifičnog cilja i vizije područja. Izgradnja i adaptacija objekata povezanih s ovim specifičnim ciljem 1 obuhvaća radove na objektima društvenog sektora od kojih je potrebno i po važnosti i po financijskoj vrijednosti istaknuti Lječilišni centar Vela Luka.

Projekt se sastoji od gradnje i rekonstrukcija koji će dovesti do obnavljanja postojećih objekata i izgradnje novih objekata. Na postojećem objektu izvršit će se manje (nestrukturane) preinake, uključujući poboljšanja i popravak objekta u javnim i zajedničkim prostorijama, WC, neobnovljene smještajne jedinice, konferencijsku dvoranu na katu s kuhinjom i blagovaonom, boravak za djecu i obitelj, sobu za rekreaciju i objekte za liječenje posebice one koji se nalaze u sutereu. Novi će se dvoetažni objekt napraviti nakon rušenja stare dotrajale zgrade, a sadržavat će do 50 smještajnih jedinica na katu i unutarnji bazen s morskom vodom. Stara će ambulanta biti srušena i na njenom mjestu će se sagraditi prostor za rekreaciju i fitness usmjeren na lokalno stanovništvo i turiste. Stari bazen, sunčalište i četiri zelene površine bit će obnovljene, a koristit će ih pacijenti, lokalno stanovništvo, lokalni sportski klubovi, građani i turisti. Projekt vodi poboljšanju javne zdravstveno-turističke infrastrukture i razvoju niza usluga, osim medicinskih, razvoj wellnessa i SPA usluga te usluga rekreacije. Time se stvaraju preduvjeti za razvoj cjelogodišnje turističke ponude, a predstavlja i motor gospodarskog rasta i razvoja područja i otoka Korčule. Potaknut će razvoj poduzetničke aktivnosti na širem području (poljoprivreda, tradicijski obrti, ugostiteljstvo, prateće usluge), otvorit će se mogućnosti novog zapošljavanja. Revitalizacijom područja sadašnje bolnice, unaprijedit će se kvaliteta života lokalnog stanovništva što će dovesti i do novog naseljavanja radno aktivnih ljudi iz drugih dijelova države.

Ostali infrastrukturni projekti unutar ovoga specifičnog cilja odnose se na sportske objekte: zgradu veslačkog kluba Ošjak, sportsko igralište i gradski bazen. Ulaganjem u ove objekte stvorit će se preduvjeti za ozbiljnije bavljenje sportom, a među mlađim naraštajima potaknut će se razvijanje sportskog duha i ljubav prema aktivnom načinu života koji je sastavni dio cjelokupnog zdravlja uma i tijela. Takav način provođenja slobodnog vremena poboljšat će cjelokupnu sliku ove općine što će utjecati i na razvoj zdravstvenog turizma. Turisti koji će ovo područje odabrati kao svoju destinaciju za odmor i liječenje imat će izvrsnu dodatnu ponudu koja se odnosi na sport i rekreaciju. Od radova na infrastrukturi namijenjenoj vodenim sportovima u planu je uređenje zgrade veslačkog kluba Ošjak za koje je napravljen idejni projekt i gradnja novog bazena za plivanje i vaterpolo s pratećom opremom. I za bavljenje nogometom i atletikom na ovome području potrebno je izgraditi nove objekte. Planirano sportsko igralište bit će nogometni teren s pratećim objektom, a u neposrednoj blizini nalazit će se atletska staza i prateća oprema za atletska natjecanja. To će korisnicima omogućiti funkcionalno bavljenje nogometom i atletikom u primjerenim sportskim uvjetima.

Drugim prioritetom ovog specifičnog cilja postiže se suodgovornost različitih sektora za zdravlje. Mjere unutar prioriteta 1.2. *Suodgovornost različitih sektora za zdravlje* odnose se na hidrogeološka i geofizička istraživanja, unaprjeđenje školstva, sporta i lokalne gastronomije.

Hidrogeološkim i geofizičkim istraživanjima područja Općine Vela Luka nastavit će se projekt započet 2016. godine. Pokusnim bušenjima na predloženim lokacijama utvrdit će se postojanje pitke vode.

Unaprjeđenje školstva u koheziji je s razvojem gastronomije ovoga područja, a odnosi se na razvoj strukovnog obrazovanja. S obzirom na raspoložive resurse ovoga područja i viziju Općine, nužna je provedba mjere *Praktikum kuharstva u srednjoj školi Vela Luka*. Dobivanjem praktikuma za kuharstvo doprinijet će se poboljšanju standarda strukovnog zanimanja kuhar i konobar koje je od iznimne važnosti za ulaganje u buduće kadrove u ugostiteljstvu i turizmu koji su danas traženi na tržištu rada. Osim toga, praktikum će uključiti i potrebe znanja kojima će se doprinijeti razvoju zdravstvenog turizma.

Neizostavan dio lokalne gastronomije je i maslinovo ulje koje je u svijetu prepoznato kao *eliksir zdravlja*. Udruga maslinara Vela Luka 2015. godine dobila je Zaštićenu oznaku izvornosti na razini EU-a za Korčulansko maslinovo ulje. Ova oznaka dostupna je svim maslinarima otoka Korčule koji se bave uzgojem autohtonih sorti maslina lastovke i drobnice prema propisanoj specifikaciji. Zaštićene oznake garantiraju kvalitetu i izvornost proizvoda te na taj način podižu njegovu cijenu. S obzirom da su ovakve oznake vrlo prepoznate u EU-u, projektom *Ceste maslinovog ulja* turistima će se predstaviti autohtoni ambijent otočkih maslinika, kušaonice, etnozbirke i lokalnu gastronomsku ponudu.

U svrhu kvalitetnije pripreme sportaša i kao dopunski sadržaj sportskih aktivnosti nabavit će se oprema i rekviziti za funkcionalno opremanje sportske teretane, uredit će se vanjski teren za male sportove i osigurat će se modernizacija opreme koja će koristiti svim sportskim klubovima Vele Luke.

SPECIFIČNI CILJ 2: Razvoj gospodarstva utemeljen na resursima mikroregije

Za razvoj gospodarstva nužna je resursna osnova, a resursi ove mikroregije su raznoliki. Oni uključuju kulturnu baštinu, klimatske uvjete, postojeću infrastrukturu, različite usluge i sadržaje. S obzirom na mjere koje je potrebno provesti na području Vele Luke do 2023. godine kako bi se doprinijelo ostvarivosti vizije općine koja je posvećena zdravlju i specifičnom cilju 2 ove studije, postavljena su dva osnovna prioriteta: *Razvoj javne infrastrukture u svrhu unaprjeđenja turističke ponude* i *Stvaranje uvjeta za razvoj poduzetništva*. Unaprjeđenje turističke ponude prvenstveno će se očitovati kroz realizaciju mjere Arheološki park Vela spila. Projekt arheološkog parka oslonjen je na Velu spilu, višeslojni prapovijesni arheološki lokalitet s bogatim ostacima ljudskog života od zadnjeg ledenog doba do danas. Cilj je sagraditi interpretacijsko središte sa suvremenim pješačkim i kolnim komunikacijama kroz jedinstven mediteranski ambijent. Te će komunikacije ujedno biti i poučne staze vezane uz daleku prošlost, ali i uz novije vrijeme uz interpretiranje biljnog i životinjskog svijeta, geologije te ostalih prirodnih i društvenih fenomena prostora. Pored same špilje sagradit će se manje interpretativno središte za prihvat pedesetak osoba, a unutar Špilje bit će postavljene adekvatne staze i ekrani s rekonstrukcijom ljudskog života i boravka u posljednjih 20 000 godina. Špilja je aktivno arheološko nalazište koje će se istraživati i u budućnosti.

Stavljanju kulturne baštine u funkciju turističke atrakcije doprinijet će i mjera *Obnova i uređenje Fortezze Hum* koji je dio projekta *Tour de CroActiv*. Realizacija ove mjere obuhvaća mapiranje, označavanje i uređenje pješačkih i biciklističkih staza koje će povezivati kulturne i prirodne atrakcije na otoku Korčuli. Osim toga, u svrhu dodatne ponude isplanirat će se i osmisliti popratni sadržaji poput vidikovaca, ugostiteljske ponude i sl.

U Analizi stanja kao kulturni resurs na području Vele Luke navedeni su vrtujci koje je potrebno zaštititi. Na temelju toga, i do sada provedenih inicijativa na tu temu u Program ukupnog razvoja uvrštena je mjera *Istraživanje suhozidne arhitekture sa pseudokupolom – vrtujci na području Vele Luke*. U Centru za kulturu kao rezultat dosadašnjih istraživanja postoji stalni postav izložbe, a slijedi izrada i tiskanje publikacije, osmišljavanje turističke ponude i suvenira, nastavak postupka zaštite vrtujaka kao kulturnog dobra.

Realizaciji prioriteta *Razvoj javne infrastrukture u svrhu unaprjeđenja turističke ponude* uvelike će pridonijeti i infrastrukturni projekti uređenja javnog prostora koji se odnosi na šetnice, i kupališnu zonu. *Uređenje šetnica u centru Vele Luke* podrazumijeva popločavanje šetnica uz prethodno ugrađenu infrastrukturu i uređenje mjesnog parka. U planu je i uređenje šetnice uz more Posejdon-Adrija-Tudorovica za što je prvo potrebno izraditi projektnu dokumentaciju.

U nedostatku javnog prostora namijenjenog javnom okupljanju, igru, kupanju i zabavi pokazala se potreba za rekonstrukcijom postojećeg stanja kupališne zone Pod Boriće. Na taj način dobit će se terasasta obala i uređen park zasađen borovom šumom. U okviru ove mjere predviđeno je i uređenje dječjeg igrališta te postavljanje manjeg obiteljskog objekta montažne izvedbe.

Slika 14: Rekonstrukcija postojećeg stanja kupališne zone Pod Boriće

Izvor: Županijska lučka uprava Vela Luka

Razvoj poduzetništva ove jedinice lokalne samouprave orijentiran je na Poduzetničku zonu Vela Luka koja je planirana Prostornim planom Dubrovačko-neretvanske županije jer spada među pet najvećih poslovnih i proizvodnih zona na prostoru Županije. Kao što je navedeno u Analizi stanja, postojeći sadržaji u ovoj zoni zajedno s brodogradilištem zauzimaju cca 30 % površine zone (cca 7 ha).³⁶ U tijeku je izrada UPU-a Poduzetničke zone koji bi trebao biti gotov do kraja veljače 2017. godine. Po njegovoj izradi pristupit će se realizaciji mjere *Poduzetnička zona Vela Luka – izgradnja komunalne infrastrukture* u sklopu koje će se napraviti pristupne ceste i dovesti struju, vodu, kanalizaciju, telefon i Internet u zonu. Ovim strateškim dokumentom na području Poduzetničke zone planirana je i izgradnja poduzetničkog inkubatora Vela Luka.

Razvoj i poticanje poduzetništva ove jedinice lokalne samouprave gotovo je nezamisliv bez uključivanja djelatnosti ribarstva, što je prepoznato ne samo na lokalnoj razini, već i na razini RH.

³⁶ Urbanistički plan uređenja Poduzetničke zone Vela Luka, Obrazloženje plana, 2015.

Slika 15: Nacrt Ribarske luke Vela Luka

Izvor: Županijska lučka uprava Vela Luka

Mjera Ribarska luka Vela Luka koja pripada prioritetu *Stvaranje uvjeta za razvoj poduzetništva* u Programu ukupnog razvoja uvrštena je i u regionalnu strategiju razvoja kao jedan od strateških državnih projekata. Ovaj je projekt od životne važnosti za cijeli otok Korčulu, a od iznimnog je značaja za Općinu Vela Luka. Izgradnjom prave ribarske luke na lokaciji zapadno od bivše tvornice Jadranka unaprijedit će se ova grana gospodarstva na otoku Korčuli, a posredno i prateće djelatnosti. Ovim pothvatom riješio bi se problem nedostatka vezova i iskrcajnih mjesta za ribare za što je predviđen 21 vez (u troredu) za ribarske brodove duljine 25 – 35 m te jedan vez u istočnom dijelu operativne obale namijenjen istovaru ribe. Hladnjače za skladištenje ribe mogu se izgraditi u susjednom prostoru nove trajektne luke. Ribarsku luku bi od velikog mora štitali valobrani duljine oko 70 i 50 m, koji svojom duljinom ne bi ometali pomorski promet u novoj trajektnoj luci.

SPECIFIČNI CILJ 3: Unaprjeđenje društvene infrastrukture i zaštita okoliša

Specifični cilj 3 usmjeren je na unaprjeđenje društvenih djelatnosti i zaštitu okoliša Vele Luke. Jedan od osnovnih preduvjeta za razvoj društvenih djelatnosti je prostor, odnosno adekvatna infrastruktura u kojoj će se djelatnosti odvijati. U Veloj Luci, ako se izuzme lječilišni centar koji je opisan unutar Strateškog cilja 1, okosnicu društvene infrastrukture čine zgrade Osnovne i Srednje škole, Dječjeg vrtića i Zadružnog doma. Na svim će se navedenim objektima u narednom periodu do 2023. godine izvesti određeni zahvati ili će se započeti s njihovom izgradnjom. U sklopu prioriteta *Izgradnja i adaptacija objekata društvene infrastrukture* pristupit će se realizaciji mjera: *Izgradnja Osnovne škole na Moćnom laz, Opremanje informatičke učionice Srednje škole, Rekonstrukcija zgrade Zadružnog doma (Doma kulture), Rekonstrukcija vatrogasnog doma i Rekonstrukcija dječjeg vrtića Radost.*

Zgrada u kojoj trenutno nastavu pohađaju velolučki osnovnoškolci renovirana davne 1970. godine. Prethodnih godina planirana je izgradnja srednje škole povezane trijemom s osnovnom školom i vrtićem, u okviru kojeg je amfiteatar, maslinik te na južnom rubu parkiralište. Planirana površina ove infrastrukture namijenjene odgoju i zauzimala bi 21 501 m². Prema Detaljnom planu uređenja „Moćni laz“ Vela Luka u sklopu istog kompleksa planirana je izgradnja i nogometnog stadiona, sportskih dvorana, teniskih i boćarskih terena te ostalih pratećih sadržaja. Za izgradnju zgrade osnovne škole potrebno je napraviti određene izmjene projekta te otkupiti dodatno zemljište u privatnom vlasništvu kako bi se nastavila realizacija ovog projekta. S obzirom na prioritete stanovnika i raspoložive resurse u narednom periodu neće se realizirati izgradnja srednje škole na istoimenoj lokaciji, već će se postojeća zgrada u kojoj je smještena Osnovna škola unaprijediti. To podrazumijeva opremanje informatičke učionice i energetska obnovu zgrade čime će se postići znatna ušteda energije. Energetska učinkovitost postići će se i radovima na sportskoj dvorani i zgradi Dječjeg vrtića. Izmjene na sportskoj dvorani uključit će ugradnju LED svjetiljki umjesto živinih žarulja u velikoj dvorani, ugradnju solarnog sustava za pripremu potrošnje tople vode i uređaja za kompenzaciju jalove snage. Na zgradi pak Dječjeg vrtića nužna je sanacija krovšta i sveukupno poboljšanje energetske učinkovitosti.

Rekonstrukcijom zgrade Zadružnog doma (Doma kulture) riješit će se problem nedostatka adekvatnog javnog prostora u vlasništvu Općine, dostupnost javnih službi i društveno-kulturnih sadržaja osobama s invaliditetom te komunikaciju i poboljšanje suradnje civilnog i javnog sektora društva. Zgrada bivšeg Zadružnog doma nalazi se na obali u samom centru Vele Luke. Gradnja ove zgrade započeta je 1948. godine. Danas ona predstavlja prepoznatljivi dio vizualnog identiteta centra Vele Luke no zbog svog derutnog stanja već godinama nije u centru društvenih i kulturnih događanja. Zapušteni izgled ove zgrade narušava izgled mjesta, a urušavanje krova predstavlja opasnost za sve koji se još uvijek koriste njenim prostorijama.

Novoprojektirano rješenje obuhvatit će poslovne prostore trgovačke namjene koji će biti smješteni u suterenu, multifunkcionalnu dvoranu s 215 sjedećih mjesta, malu dvoranu s pratećim sadržajima, urede Općine, urede kulturnih društava i udruga te arhiva Općine Vela Luka koji će biti smješten u potkrovlju. Svi namijenjeni sadržaji bit će popraćeni propisanim parkirnim mjestima, skladištima i pomoćnim prostorijama.

U sklopu uređenja prostora društvene namjene do 2023. godine je planirana i rekonstrukcija vatrogasnog doma u kojemu će biti prostor za adekvatan smještaj vozila i opreme.

Područje Vele Luke obiluje prirodnim ljepotama i prostorima kojima je nužna preventivna zaštita radi čega je u ovaj dokument uvršten prioritet u okviru kojega će se provesti sve potrebne mjere kojima se može doprinijeti zaštiti krajobraza. Prioritet *Zaštita okoliša i energetska učinkovitost* povezan je i s mjerama kojima će se postići znatne uštede energije u većini zgrada javne namjene Općine Vela Luka. Mjere koje su uvrštene u ovaj prioritet odnose se na izradu projektne dokumentacije za uređenje park-šume Otočića Ošnjak kojom će se odrediti uređenje šetnica, pristana i vidikovca na Ošnjaku te projektne dokumentacije za zaštitu prirodne baštine na područjima Šakanj rat, Privala i Proizd. Izvedbeni projekti u sklopu zaštite okoliša pokriveni su mjerama: *Uređenje park-šume otočića Ošnjak, Most Gradina, Sanacija odlagališta komunalnog otpada „Sitnica“ i Izgradnja reciklažnog dvorišta*. Izgradnjom mosta Gradina postići će se premošćenje kanala između kopna i otočića Sv. Ivan u uvali Gradina. Kroz tijelo nasipa ugradit će se tri armiranobetonska propusta za cirkulaciju mora. Za ostvarenje nesmetane cirkulacije mora sa sjeverne i južne strane projektiranih propusta predviđeno je izvesti prokop podmorja do kote -1.0.

Sanacija odlagališta komunalnog otpada „Sitnica“ zajednički je projekt s Općinom Blato i FZOEU-om. Planirana je sanacija postojećeg deponija čime će se spriječiti procjeđivanje oborinskih voda u podzemlje i zagađenje podzemnih voda. Izgradnja reciklažnog dvorišta zakonska obveza, a bit će smješteno u Poduzetničkoj zoni Vela Luka. Kako bi se, osim navedenog, u saniranju otpada primijenile najbolje raspoložive tehnike na području ove jedinice lokalne samouprave predviđena je i izgradnja Centra za industrijsku reciklažu otpada.

Oživljavanje poljoprivrede ovoga područja planirano je kroz mjere navodnjavanja polja Bradat i Vrbovica-Kruševo. Za oba navedena polja postoji idejno rješenje i čeka se izrada projektne dokumentacije. Navodnjavanjem ovih polja povećat će se poljoprivredna proizvodnja i na ovom će se području omogućiti nove investicije u poljoprivredi.

Dokaz da se primjeni energetske učinkovitosti na ovome prostoru pristupa temeljito i savjesno četiri su mjere ovoga dokumenta od kojih su tri već ranije spomenute, a odnose se na energetska obnova zgrada Dječjeg vrtića, Osnovne i Srednje škole te sportske dvorane. Peta u nizu je *Provođenje mjera energetske učinkovitosti temeljem Akcijskog plana učinkovitog gospodarenja energijom Općine Vela Luka*. Projekt na koji se ova mjera odnosi obuhvaća izradu projekata za poboljšanje energetske učinkovitosti za javne zgrade, energetska certificiranje preostalih zgrada u vlasništvu Općine Vela Luka, zamjenu postojećih rasvjetnih tijela energetska učinkovitijima, izolaciju vanjske ovojnice zgrade i krovišta, zamjenu vanjske stolarije javne zgrade, rekonstrukciju javne rasvjete, edukaciju stanovništva i zaposlenika javnih zgrada.

SPECIFIČNI CILJ 4: Razvoj komunalne i prometne infrastrukture

U okviru specifičnog cilja 4 *Razvoj komunalne i prometne infrastrukture* intervencije će biti poduzete kroz prioritete *Izgradnja i uređenje komunalne i energetske infrastrukture* te *Ulaganje u prometnu infrastrukturu*. Komunalna infrastruktura Općine Vela Luka odnosi se na vodoopskrbni sustav, odvodnju i pročišćavanje otpadnih voda, održavanje javnih površina, tržnice, groblja i javnu rasvjetu. S obzirom da prioritet *Izgradnja i uređenje komunalne i energetske infrastrukture* obuhvaća i energetska infrastrukturu, osim mjera koje podrazumijevaju unaprjeđenje komunalnih objekata ovaj će prioritet biti usmjeren i na mjere unaprjeđenja elektroenergetske mreže.

U sustav vodovoda i odvodnje sredstva će se uložiti kroz mjere *Izgradnja sustava odvodnje otpadnih voda Općine Vela Luka (IV. faza)*, *Vodoopskrbni cjevovod u sjevernoj obilaznici* i *Izgradnja vodovodne mreže Vela Luka – Stračinčica*. Do sada je u sklopu projektiranja i izgradnje sustava odvodnje otpadnih voda u Veljoj Luci finalizirana I. faza (hidrotehnički tunel), II. faza (podmorski ispust) i III. faza („dio A“ - gravitacijski glavni kolektori, obalni sekundarni kolektori, crpne stanice br. 2, 3, 4, 5 i „dio B“ - uređaj za pročišćavanje, glavna crpna stanica „Vela Luka“ - br. 1 sa tlačnim cjevovodom). Trenutno je u izradi studijska i projektna dokumentacija IV. faze. Duljina trase u sklopu ove faze obuhvatit će cca 19 km, odnosno Velu Luku bez izdvojenih dijelova naselja – uvala.

Vodoopskrbni cjevovod u Sjevernoj obilaznici postaviti će se kod njene izgradnje. Cjelovito rješenje vodoopskrbe „Sjevernog kraka“ obuhvaća uvale Stračinčica, Gradina, Tudorovica, Mikulina Luka i Plitvine. Izrada dokumentacije za ovaj projekt započela je 2013. godine i već je izgrađena prva faza projekta, a to je vodoopskrbni cjevovod Vela Luka – Stračinčica. Slijedi izrada dokumentacije za nastavak cjevovoda do buduće vodospreme i dokumentacije za izradu vodospreme. Kroz ovaj projekt planira se izraditi i projektnu dokumentaciju za ogranke mjesne mreže u Gradini i Stračinčici.

Prostorno uređenje javnih površina ove jedinice lokalne samouprave osigurano je nizom planskih i infrastrukturnih mjera. Izrada potrebne prostorno planske dokumentacije do 2023. godine odnosi se na uređenje Bobovišća i centra Vele Luke, urbanističke planove uređenja Gradine i Plitvina, a Izmjenama i dopunama Prostornog plana uređenja Općine Vela Luka poboljšat će se stanje u prostoru na području čitave Općine. Konkretni zahvati u prostoru radit će se na rivi ispred bivšeg turističkog odmarališta Ožbald, na obali Kale-Vranac i Veljoj rivi. Riva ispred Ožbalda nalazi se u hotelsko-kupališnoj zoni, a prije nekoliko godina započelo njeno urušavanje. Iako je urušeni dio ograđen i označen, on ipak predstavlja potencijalnu opasnost za posjetitelje stoga je nužno završiti njenu sanaciju. Uređenjem obale Kale-Vranac u dužini od cca 850 m osigurat će se nova podzemna komunalna infrastruktura, kolnik, uzdužno parkiranje za oko 250 vozila, zeleni pojas, obalna šetnica, cca 270 komunalnih vezova i javne površine uz more za društvene namjene.

Slika 16: Uređenje obale Kale-Vranac

Izvor: Županijska lučka uprava Vela Luka

Treći veliki infrastrukturni projekt uređenja javnih površina odnosi se na rekonstrukciju Vele rive. Duljina operativne obale Vele rive iznosi 160m, a površina zahvata (kopneni dio i akvatorij) 5200 m². Čim se osiguraju potrebni uvjeti postojeća benzinska postaja na Veloj rivi izmjestit će se uz novi Pomorsko-putnički terminal. Na njenom mjestu potrebno je osigurati površine za javne i komercijalne sadržaje te otvorene javne površine parka ili gradskog trga.

U nekim izdvojenim dijelovima naselja Vela Luka ne postoji izgrađena elektroenergetska mreža, odnosno trafostanice. U istim dijelovima naselja ne postoji ni javna rasvjeta, iako se radi o građevinskim područjima Općine Vela Luka. Za rješavanje ovog problema energetske infrastrukture Općine predviđena je izgradnja trafostanica Pičena, Široka, Triporti, Maslinova, Gradina, Prihonja, Sokolić, Stani, Žukova, Prapatna, Stiniva i Strmena.

Vrijednosno najteži prioritet ove razvojne strategije prema financijskim procjenama mjera pomoću kojih će se on realizirati je prioritet *Ulaganje u prometnu infrastrukturu*. Jedina mjera unutar ovoga prioriteta koja se odnosi isključivo na izradu prostorno-planske dokumentacije je Studija prometnog uređenja mjesta. Izradom ove studije osmislić će se nova regulacija prometa u s prijedlogom parkirališta.

Najkompleksniji projekt ovoga financijskog razdoblja je izgradnja pomorsko-putničkog terminala Vela Luka. Ovaj je projekt od životne važnosti za cijeli otok Korčulu, a od iznimnog je značaja za Općinu Vela Luka. Izgradnjom nove trajektne luke na lokaciji bivše tvornice Jadranka omogućit će se uspostavljanje kvalitetnih trajektnih i brodskih, redovnih i sezonskih, međunarodnih i domaćih veza, što će pridonijeti razvoju cijelog otoka, a luka će moći prihvatiti i veće brodove na kružnim putovanjima. Idejnim projektom nove trajektne luke predviđena su tri veza za trajekte (duljine oko 100, 120 i 160 m), zgrada putničkog terminala i stajanke za oko 240 vozila u čekanju. Unutar trajektne luke, na istočnom dijelu operativne obale (uz planiranu benzinsku crpku) planira se uređenje oko 25 m operativne obale za potrebe mjesnog pomorskog prijevoza, kao i mogući prihvat aerodromskih putnika (aerodromski putnički terminal moguće je smjestiti unutar glavne putničke zgrade).

Slika 17: Pomorsko-putnički terminal Vela Luka

Izvor: Županijska lučka uprava Vela Luka

Problem nedostatka komunalnih vezova i istezališta za čamce riješit će se izgradnjom komunalne lučice Pupanj. Duljina operativne obale sportske lučice je 500 m a površina zahvata (kopneni dio i akvatorij) 8000 m². Unutar obuhvata lučice namjerava se osigurati 130 vezova za brodice duljine do 8 m. Pored prostora i opreme za održavanje i servisiranje brodicica mora se osigurati prostor za potrebe veslanja, ronjenja, jedrenja i ostalih sportskih i rekreacijskih aktivnosti namijenjenih lokalnom stanovništvu.

Slika 18 Komunalna lučica Pupanj

Izvor: Županijska lučka uprava Vela Luka

U prethodnom razdoblju pokazala se potreba za investiranjem u prometnu infrastrukturu ove jedinice lokalne samouprave, a jedan od najvažnijih razloga je prometna zagušenost centra naselja i neizgrađena komunalna infrastruktura u građevinskom području naselja. Rješavanju tih značajnih prostornih nedostataka pridonijet će se izgradnjom Sjeverne zaobilaznice, uređenjem nerazvrstane ceste Ulica 65 (Bad), izgradnjom i uređenjem nerazvrstane ceste Ulice 63 i uređenjem nerazvrstane ceste Vela Luka – Garma – Poplat. U planu je i izgradnja pješačkog mosta dužine 130 m kojim bi se spojila Vela riva i Vranac te skratio put kroz uvalu dugu 2 km. Most bi značajno smanjio promet vozilima u centru mjesta. Ovim mostom bi se približila gradska plaža centru naselja i oživio ovaj dio Vele Luke.

PRIORITETI I MJERE

Prioriteti i mjere u strateškom planiranju prikaz su konkretnih načina i aktivnosti kojima će se unaprijediti razvoj određenoga administrativnog područja. Oni su sastavni dijelovi svakog specifičnog cilja. Razvoj Općine Vela Luka definiran je ostvarivanjem četiri specifična cilja, a iz svakog od njih proizišla su dva ključna prioriteta, što znači da se razvoj područja ove Općine temelji na osam mjerljivih i ostvarivih okvira. Prioriteti Programa ukupnog razvoja Općine Vela Luka usklađeni su s prioritetima strategija višeg reda, odnosno njihovim nacrtima. Svaki se prioritet sastoji od niza mjera. To su intervencije i aktivnosti kojima se postiže realizacija prioriteta. U tablici 48 prikazano je stablo vizije, ciljeva i prioriteta Općine Vela Luka.

Tablica 48: Shema vizije, ciljeva i prioriteta Općine Vela Luka

Izvor: Izrada autora

Razvoj Općine Vela Luka definiran je kroz 61 razvojnu mjeru. One su jasno formulirane, konkretne, mjerljive i unaprijed definirane od dionika koji sudjeluju u strateškom razvoju područja. U ovom su dokumentu grupirane prema prioritetima i strateškim ciljevima. Osnovne karakteristike mjera razvoja su gospodarska kategorija u koju se mogu smjestiti s obzirom na područje djelatnosti, razina značaja ulaganja koja može biti lokalna, odnosno regionalna ili državna. Ukoliko je neka od predloženih mjera uvrštena u strateški dokument višeg reda, razina značaja ulaganja postaje općenitija i šira. Svaka mjera uvrštena u Program ukupnog razvoja Općine Vela Luka pomno je isplanirana na temelju resursa i potreba zajednice. Realizacija mjera predviđena je do kraja 2023. godine i sukladno tome definirano je trajanje njihove provedbe.

Proces prikupljanja projektnih ideja započeo je nakon održanih radnih skupina na kojima su po predavljanju Analize stanja dokumenta i rasprave o prilikama i potrebama zajednice svim sudionicima podijeljeni obrasci za njihovo predlaganje i prikupljanje. U intenzivnoj komunikaciji koja je uslijedila nakon radnih skupina sudjelovali su svi zainteresirani dionici i Naručitelj dokumenta. S Naručiteljem su definirane i usuglašene sve potrebne informacije na temelju kojih su se mjere detaljno definirale. One su se potom obradile u softveru prema unaprijed definiranim pokazateljima. Na taj način kreirana je baza projektnih ideja kojom će se omogućiti jednostavno spajanje razvojnih projekata s izvorima financiranja.

U tablici 49 popisane su sve razvojne mjere Općine Vela Luka do 2023. godine. Tablica je podijeljena u četiri cjeline koje predstavljaju četiri specifična cilja, a mjere su unutar ciljeva raspoređene prema definiranim prioritetima. Za svaku mjeru određeni su indikatori, odnosno pokazatelji promjene stanja koji se odnose na gospodarski ili društveni rast zajednice.

Tablica 49: Prikaz razvojnih mjera Općine Vela Luka s pripadajućim indikatorima

Specifični cilj 1 Poticanje razvoja djelatnosti utemeljenih na zdravom životu		
Prioriteti	Mjere	Indikatori
1.1. Izgradnja i adaptacija objekata koji doprinose očuvanju zdravlja i aktivnom životu	1.1.1. Lječilišni centar Vela Luka – razvoj zdravstvenog turizma kroz unaprjeđenje javne zdravstveno turističke infrastrukture i popratnih sadržaja	<ul style="list-style-type: none"> • Obnovljen i dograđen Lječilišni centar Vela Luka • Poboļšana turistička ponuda zdravstvenog turizma • Povećan broj dolazaka i noćenja
	1.1.2. Uređenje zgrade VK Ošnjak	<ul style="list-style-type: none"> • Uređena zgrada veslačkog kluba • Povećan broj članova kluba
	1.1.3. Izgradnja sportskog igrališta s atletskom stazom	<ul style="list-style-type: none"> • Izgrađeno sportsko igralište s atletskom stazom • Povećan broj članova sportskih klubova • Povećan broj sportsko-rekreacijskih programa
	1.1.4. Gradnja gradskog bazena	<ul style="list-style-type: none"> • Izgrađen gradski bazen za plivanje i vaterpolo • Povećan broj članova sportskih klubova • Povećan broj sportsko-rekreacijskih programa
1.2. Suodgovornost različitih sektora za zdravlje	1.2.1. Hidrogeološka i geofizička istraživanja područja Općine Vela Luka	<ul style="list-style-type: none"> • Provedena hidrogeološka i geofizička istraživanja područja Općine Vela Luka
	1.2.2. Praktikum kuharstva u Srednjoj školi Vela Luka	<ul style="list-style-type: none"> • Broj učenika upisanih u Srednju školu Vela Luka
	1.2.3. Opremanje teretane u sportskoj dvorani	<ul style="list-style-type: none"> • Opremljena teretana u sportskoj dvorani • Povećan broj članova sportskih klubova
	1.2.4. Ceste maslinovog ulja	<ul style="list-style-type: none"> • Povećan broj m uređenih putova • Povećan broj posjeta poljoprivrednim gospodarstvima • Povećan broj dolazaka i noćenja
	1.2.5. Uređenje vanjskog terena za male sportove	<ul style="list-style-type: none"> • Postavljena podloga na vanjskom terenu za male sportove • Povećan broj članova sportskih klubova
	1.2.6. Modernizacija opreme za sportske klubove	<ul style="list-style-type: none"> • Nabavljen autobus za sportske klubove • Povećan broj članova sportskih klubova

Specifični cilj 2 Razvoj gospodarstva utemeljen na resursima mikroregije		
Prioriteti	Mjere	Indikatori
2.1. Razvoj javne infrastrukture u svrhu unaprjeđenja turističke ponude	2.1.1. Arheološki park Vela spila	<ul style="list-style-type: none"> • Izgrađeno interpretacijsko središte Arheološkog parka • Broj metara izgrađene poučne staze • Povećan broj dolazaka i noćenja
	2.1.2. Obnova i uređenje Fortezze Hum	<ul style="list-style-type: none"> • Povećan broj dolazaka i noćenja • Obnovljena utvrda
	2.1.3. Uređenje šetnica u centru Vele Luke	<ul style="list-style-type: none"> • Broj metara kvadratnih uređene i popločane šetnice
	2.1.4. Izrada dokumentacije za uređenje šetnice uz more Posejdon-Adrija-Tudorovica	<ul style="list-style-type: none"> • Izrađena dokumentacija za uređenje šetnice uz more
	2.1.5. Istraživanje Suhozidne arhitekture sa pseudokupolom – vrtuljci na području Vele Luke	<ul style="list-style-type: none"> • Povećana kulturna ponuda područja • Povećan broj dolazaka i noćenja
	2.1.6. Kupališna zona Pod Boriće	<ul style="list-style-type: none"> • Broj metara kvadratnih rekonstruirane kupališne zone • Povećan broj dolazaka i noćenja
	2.1.7. Temeljna infrastruktura aktivnog turizma – pješačke i biciklističke staze i rute	<ul style="list-style-type: none"> • Trasirana, izgrađena, adekvatno opremljena i označena mreža pješačkih staza i biciklističkih ruta na području općine Vela Luka • Povećan broj dolazaka i noćenja
	2.1.8. Popratna infrastruktura aktivnog turizma i turizma posebnih interesa	<ul style="list-style-type: none"> • Izgrađen adrenalinski park • Izgrađen dječji park / centar motoričkih sposobnosti • Uvedeni sadržaji za zahtjevne korisnike: penjališta, ferate, zip-lineovi, trim staze itd.
2.2. Stvaranje uvjeta za razvoj poduzetništva	2.2.1. Poduzetnička zona Vela Luka – izgradnja komunalne infrastrukture	<ul style="list-style-type: none"> • Broj m pristupne ceste • Provedena struja, voda, kanalizacija
	2.2.2. Ribarska luka Vela Luka	<ul style="list-style-type: none"> • Povećan broj vozova za ribarske brodove • Povećan broj ribara na području Općine • Povećan broj konzumenata ribe
	2.2.3. Poduzetnički inkubator	<ul style="list-style-type: none"> • Izgrađen poduzetnički inkubator na području Vele Luke • Povećan broj zaposlenih na području Općine
	2.2.4. Edukacije za razvoj aktivnog turizma i turizma posebnih interesa	<ul style="list-style-type: none"> • Osposobljeni turistički, pješački, biciklistički i kajakaški vodiči • Osposobljeni stručnjaci za osmišljavanje, razvoj, promociju i prodaju novostvorenih turističkih proizvoda • Formirana mreža podrške i savjetodavna služba
	2.2.5. Brandiranje i promocija destinacije kao odredišta aktivnog turizma i turizma posebnih interesa	<ul style="list-style-type: none"> • Izrađeni tiskani, audio, video, multimedijски i interaktivni promotivni materijali • Održana sportska događanja u svrhu promocije destinacije • Prezentacija destinacije specijaliziranim agencijama i drugim odgovarajućim prodajnim kanalima • Prezentacija destinacije na specijaliziranim sajmovima

Specifični cilj 3 Unaprjeđenje društvene infrastrukture i zaštita okoliša		
Prioriteti	Mjere	Indikatori
3.1. Izgradnja i adaptacija objekata društvene infrastrukture	3.1.1. Izgradnja Osnovne škole na Moćnom lazcu	<ul style="list-style-type: none"> • Izgrađena Osnovna škola na Moćnom lazcu
	3.1.2. Opremanje informatičke učionice Srednje škole	<ul style="list-style-type: none"> • Opremljena informatička učionica • Povećan broj upisanih učenika u Srednju školu Vela Luka
	3.1.3. Rekonstrukcija zgrade Zadružnog doma (Doma kulture)	<ul style="list-style-type: none"> • Rekonstruirana zgrada Zadružnog doma • Povećan broj kulturnih događanja • Povećan broj kulturno-turističkih manifestacija
	3.1.4. Rekonstrukcija vatrogasnog doma	<ul style="list-style-type: none"> • Rekonstruiran vatrogasni dom • Povećan broj članova DVD-a • Smanjen broj opožarenih površina
	3.1.5. Rekonstrukcija dječjeg vrtića Radost	<ul style="list-style-type: none"> • Rekonstruiran krov zgrade • Smanjena potrošnja električne energije na području Općine
	3.1.6. Uspostava i opremanje obavještajne točke HGSS-a u sklopu Fortezze Hum	<ul style="list-style-type: none"> • Uređen višenamjenski prostor (interventna baza, prostor za opremu, smještaj i obuku spašavatelja) • Nabavljena oprema za osiguravanje i spašavanje (pribori za prvu pomoć, nosila, vozilo, dron ...) • Obučeni i adekvatno opremljeni pripravnici HGSS-a
3.2. Zaštita okoliša i energetska učinkovitost	3.2.1. Uređenje park-šume otočića Ošjak	<ul style="list-style-type: none"> • Izrađena projektna dokumentacija park-šume otočića Ošjak
	3.2.2. Projekt zaštite prirodne baštine na područjima: Šakanj rat, Privala i Proizd	<ul style="list-style-type: none"> • Izrađen elaborat za zaštitu područja
	3.2.3. Most Gradina	<ul style="list-style-type: none"> • Ugrađeni propusti za cirkulaciju mora • Smanjena zagađenost uvala Gradina
	3.2.4. Sanacija odlagališta komunalnog otpada „Sitnica“	<ul style="list-style-type: none"> • Sanirano odlagalište otpada
	3.2.5. Izgradnja reciklažnog dvorišta	<ul style="list-style-type: none"> • Izrađena projektna dokumentacija • Izgrađeno reciklažno dvorište
	3.2.6. Navodnjavanje polja Bradat	<ul style="list-style-type: none"> • Izrađena projektna dokumentacija • Uvedeno navodnjavanje
	3.2.7. Navodnjavanje polja Vrbovica-Kruševo	<ul style="list-style-type: none"> • Izrađena projektna dokumentacija • Uvedeno navodnjavanje
	3.2.8. Provođenje mjera energetske učinkovitosti temeljem Akcijskog plana učinkovitog gospodarenja energijom Općine Vela Luka	<ul style="list-style-type: none"> • Smanjena potrošnja električne energije na području Općine • Povećan broj educiranog stanovništva o učinkovitom gospodarenju energijom
	3.2.9. Rekonstrukcija i proširenje javne rasvjete	<ul style="list-style-type: none"> • Izrađen energetski certifikat • Izrađena projektna dokumentacija za proširenje mreže
	3.2.10. Energetska obnova zgrade Srednje škole	<ul style="list-style-type: none"> • Energetski obnovljena zgrada Srednje škole • Smanjena potrošnja električne energije na području Općine
	3.2.11. Energetska obnova sportske dvorane Srednje škole	<ul style="list-style-type: none"> • Energetski obnovljena sportska dvorana • Smanjena potrošnja električne energije na području Općine

Specifični cilj 4 Razvoj komunalne i prometne infrastrukture		
Prioriteti	Mjere	Indikatori
4.1. Izgradnja i uređenje komunalne i energetske infrastrukture	4.1.1. Izgradnja sustava odvodnje otpadnih voda Općine Vela Luka (IV. faza)	<ul style="list-style-type: none"> • Broj kilometara izgrađenog sustava odvodnje na području Općine Vela Luka
	4.1.2. Vodoopskrbni cjevovod u sjevernoj obilaznici	<ul style="list-style-type: none"> • Broj kilometara vodoopskrbnog cjevovoda na području Općine
	4.1.3. Izgradnja vodovodne mreže Stračinčica – Stani	<ul style="list-style-type: none"> • Broj kilometara vodoopskrbnog cjevovoda na području Općine
	4.1.4. Izgradnja trafostanica Pičena, Široka, Triporti, Maslinova, Gradina, Prihonja, Sokolić, Stani, Žukova, Prapatna, Stiniva, Strmena	<ul style="list-style-type: none"> • Broj izgrađenih trafostanica • Veći broj dolazaka i noćenja
	4.1.5. Sanacija rive ispred Ožbalta	<ul style="list-style-type: none"> • Broj metara kvadratnih sanirane obale
	4.1.6. Uređenje obale Kale-Vranac	<ul style="list-style-type: none"> • Broj metara uređene ceste • Broj metara kvadratnih uređene obale
	4.1.7. Projektna dokumentacija uređenja Bobovišća	<ul style="list-style-type: none"> • Izrađena projektna dokumentacija uređenja Bobovišća
	4.1.8. Projektna dokumentacija uređenja centra Vele Luke	<ul style="list-style-type: none"> • Izrađena projektna dokumentacija uređenja centra Vele Luke
	4.1.9. Izmjene i dopune Prostornog plana uređenja Općine Vela Luka	<ul style="list-style-type: none"> • Izrađene izmjene i dopune Prostornog plana
	4.1.10. UPU Gradina	<ul style="list-style-type: none"> • Izrađen UPU Gradina
	4.1.11. UPU Plitvine	<ul style="list-style-type: none"> • Izrađen UPU Plitvine
	4.1.12. Rekonstrukcija Vele rive	<ul style="list-style-type: none"> • Izmještena benzinska postaja • Broj metara kvadratnih površine za javne i komercijalne sadržaje • Broj metara kvadratnih otvorene javne površine
	4.1.13. Uređenje parkinga na groblju i nadstrešnice ispred mrtvačnice	<ul style="list-style-type: none"> • Broj metara kvadratnih uređenog parkinga • Uređena nadstrešnica ispred mrtvačnice
4.2. Ulaganje u prometnu infrastrukturu	4.2.1. Izgradnja Sjeverne zaobilaznice	<ul style="list-style-type: none"> • Izrađena projektna dokumentacija izgradnje Sjeverne zaobilaznice • Broj metara kvadratnih Sjeverne zaobilaznice
	4.2.2. Uređenje nerazvrstane ceste Ulica 65 (Bad) Vela Luka	<ul style="list-style-type: none"> • Broj metara uređenih nerazvrstanih cesta na području Općine
	4.2.3. Uređenje nerazvrstane ceste Ulice 63 Vela Luka	<ul style="list-style-type: none"> • Broj metara uređenih nerazvrstanih cesta na području Općine • Broj metara izgrađenih nerazvrstanih cesta na području Općine
	4.2.4. Uređenje nerazvrstane ceste Vela Luka – Garma – Poplat	<ul style="list-style-type: none"> • Broj metara uređenih nerazvrstanih cesta na području Općine
	4.2.5. Izgradnja poljskog i protupožarnog puta Kosmatovica-Humić-Bliznača-Greben	<ul style="list-style-type: none"> • Broj metara izgrađenih poljskih putova
	4.2.6. Studija prometnog uređenja Vele Luke	<ul style="list-style-type: none"> • Izrađena studija prometnog uređenja naselja
	4.2.7. Pomorsko-putnički terminal Vela Luka	<ul style="list-style-type: none"> • Izgrađen pomorsko-putnički terminal • Povećanje broja pomorskog putničkog prometa • Povećanje broja dolazaka i noćenja
	4.2.8. Komunalna lučica Pupanj	<ul style="list-style-type: none"> • Povećanje broja vezova • Osiguran prostor za potrebe sportskih i rekreacijskih aktivnosti

Izvor: Izrada autora

Prilog 1: Sudionici radnih skupina za izradu Programa ukupnog razvoja Općine Vela Luka

Br.	Ime i prezime	Naziv poslovnog subjekta
Zajednička radionica		
1	Danko Lovričević	-
2	Tomislav Četinić	-
3	Vanja Padovan	-
4	Damir Andreis	Komunalac d.o.o.
5	Ofelija Dragojević	Srednja škola Vela Luka
6	Boris Dragojević	Zajednica sportskih udruga Vela Luka
7	Ivko Žaknić	HEP-ODS d.o.o.
8	Ante Andreis	Županijska lučka uprava Vela Luka
9	Boris Žuvela	Županijska lučka uprava Vela Luka
10	Neven Oreb	Županijska lučka uprava Vela Luka
11	Paula Franulović-Žuvela	Udruga Naši trudi
12	Frano Vlašić	Luški puti j.d.o.o.
13	Vedran Dodig	Dom zdravlja Dr. Ante Franulović
14	Leo Žanetić	Kamin studio d.o.o. Rijeka
15	Fani Topali	-
16	Zoran Manestar	Općina Vela Luka
17	Dinko Radić	HDZ Vela Luka
18	Ranka Padovan	Terra compacta d.o.o.
19	Nikša Petković	Udruga privatnih šumoposjednika Vela Luka
20	Boris Andreis	Općina Vela Luka
21	Željka Gugić	Hrvatske šume, Šumarija Korčula
22	Darko Franulović	Općina Vela Luka
23	Sandra Baničević	Udruga Likovno stvaralaštvo Vele Luke
24	Barbara Mirošević	Općina Vela Luka
25	Silvija Pećanac Bačić	Udruga Likovno stvaralaštvo Vele Luke
26	Dorjan Dragojević	Turistička zajednica Općine Vela Luka
27	Tatjana Vučetić	Folklorno društvo Kumpanija
28	Anita Borovina	Narodna knjižnica "Šime Vučetić"
29	Damira Bojić, dr. med., spec. fizikalne medicine i rehabilitacije, ravnateljica	Specijalna bolnica za medicinsku rehabilitaciju „Kalos“
30	Tonči Donjerković	Županijski ured za prostorno uređenje
31	Vinko Andreis	DVD Vela Luka
32	Ivo Šeparović	DVD Vela Luka
Radionica "Društvene djelatnosti"		
1	Ivo Žuvela Gige	SDP Vela Luka
2	Danko Lovričević	-
3	Branko Joković	Općina Vela Luka
4	Ofelija Dragojević	Srednja škola Vela Luka
5	Marinka Žuvela	Dom zdravlja Dr. Ante Franulović
6	Dalibor Žuvela	-
7	Sreten Žuvela	Folklorno društvo Kumpanija
8	Vinko Šeparović	Narodna glazba Vela Luka
9	Boris Andreis	Općina Vela Luka
10	Nikša Petković	Udruga privatnih šumoposjednika Vela Luka
11	Vedran Dodig	Dom zdravlja Dr. Ante Franulović
12	Frano Valšić	Luški puti j.d.o.o.
13	Leo Žanetić	Kamin studio d.o.o. Rijeka
14	Paula Franulović-Žuvela	Udruga Naši trudi
15	Zoja Ivanović Surjan	Gradsko društvo Crvenog križa Korčula
16	Damira Bojić, dr. med., spec. fizikalne medicine i rehabilitacije, ravnateljica	Specijalna bolnica za medicinsku rehabilitaciju „Kalos“
17	Boris Dragojević	Zajednica sportskih udruga Vela Luka
18	Tatjana Vučetić	Folklorno društvo Kumpanija
19	Sandra Baničević	Udruga Likovno stvaralaštvo Vele Luke

Br.	Ime i prezime	Naziv poslovnog subjekta
20	Ranka Padovan	Terra compacta d.o.o.
21	Dinko Radić	Centar za kulturu Vela Luka
22	Anita Borovina	Narodna knjižnica "Šime Vučetić"
23	Tonko Gugić	Općina Vela Luka
24	Barbara Mirošević	Općina Vela Luka
Radionica "Zaštita okoliša i infrastruktura"		
1	Nikša Petković	Udruga privatnih šumoposjednika Vela Luka
2	Tonko Gugić	Općina Vela Luka
3	Zoran Manestar	Općina Vela Luka
4	Ivana Cetinić	Udruga Novi otok
5	Fani Topali	-
6	Darko Franulović	Općina Vela Luka
7	Vinko Andreis	DVD Vela Luka
8	Danko Lovričević	Građanin
9	Barbara Mirošević	Općina Vela Luka
10	Damir Andreis	Komunalac d.o.o.
11	Marin Miletić	Općina Vela Luka
12	Ivo Šeparović	DVD Vela Luka
13	Boris Andreis	Općina Vela Luka
14	Željka Gugić	Hrvatske šume, Šumarija Korčula
15	Dinko Radić	Centar za kulturu Vela Luka
16	Ranka Padovan	Terra compacta d.o.o.
17	Leo Žanetić	Kamin studio d.o.o. Rijeka
18	Ante Andreis	Županijska lučka uprava Vela Luka
19	Neven Oreb	Županijska lučka uprava Vela Luka
20	Boris Žuvela	Županijska lučka uprava Vela Luka
21	Frano Vlašić	Luški puti j.d.o.o.
Radionica "Gospodarstvo"		
1	Boris Andreis	Općina Vela Luka
2	Tonko Gugić	Općina Vela Luka
3	Zoran Manestar	Općina Vela Luka
4	Nikša Petković	Udruga privatnih šumoposjednika Vela Luka
5	Ranka Padovan	Terra compacta d.o.o.
6	Leo Žanetić	Kamin studio d.o.o. Rijeka
7	Frano Vlašić	Luški puti j.d.o.o.
8	Barbara Mirošević	Udruga maslinara Vela Luka
9	Ivan Surjan	-
10	Danko Lovričević	-
11	Ante Andreis	Županijska lučka uprava Vela Luka
12	Vjekoslav Barčot	Obrt Rashlad
13	Rade Dragojević	Turistička zajednica Općine Vela Luka
14	Tonči Donjerković	Županijski ured za prostorno uređenje
15	Željka Gugić	OPG Tonči Gugić
16	Dorjan Dragojević	Turistička zajednica Općine Vela Luka
17	Katarina Bikić	Hum HT d.d.
18	Dalibor Žuvela	Agrogoro d.o.o.
19	Seda Topali	Facta Vera d.o.o. Hotel Korkyra
20	Marin Miletić	Općina Vela Luka
21	Darko Franulović	Općina Vela Luka
22	Edi Žuvela	Vela Luka d.d.
23	Branko Joković	Općina Vela Luka
24	Dragiša Barčot	Barčot d.o.o.

Izvor: Općina Vela Luka, 24. i 25. studenoga 2016. godine

FINANCIJSKI OKVIR ZA PROGRAMSKO RAZDOBLJE PUR-A OPĆINE VELA LUKA

U najširem smislu planiranje predstavlja svladavanje razlika između trenutnog i budućeg stanja stvarajući realne pretpostavke. Skupom intelektualnih aktivnosti određuju se ključne činjenice kako bi se izbjegle slučajnosti. Jedna od najvažnijih pretpostavki za provedbu PUR-a je njegov financijski okvir. Na temelju predloženih mjera Općine Vela Luka napravljen je financijski okvir za petogodišnje razdoblje (2018. – 2022.). Za svaku je mjeru navedena planirana ukupna vrijednost u kunama, izvori financiranja i financiranje izvedbe mjere po godinama. Projekcija internih i eksternih izvora financiranja mjera napravljena je u komunikaciji s Naručiteljem. Nakon definiranja strateških ciljeva, prioriteta, mjera i projekata, potrebno je predvidjeti i moguće izvore financiranja. Izvori financiranja³⁷ planiranih mjera Općine Vela Luka su:

- Općinski proračun (opći prihodi i primici, prihodi za posebne namjene, prihodi od prodaje nefinancijske imovine)
- Javni izvori RH (pomoći od Županije Dubrovačko-neretvanske i resornih ministarstava)
- EU fondovi i ostali međunarodni izvori financiranja (pomoći) te
- Ostali izvori financiranja koji se odnose na privatne investicije ili javno-privatno partnerstvo (donacije).

Svime navedenim, naručitelju se omogućuje mjerenje i upravljanje uspješnosti njegove izvedbe i donošenje odluka na temelju kojih se mogu poboljšati rezultati razvoja zajednice. U tablici 50 prikazan je financijski okvir za Općinu Vela Luka od 2018. do 2023. godine. Odnosi se na realizaciju pojedinačnih mjera unutar prioriteta, realizaciju po prioritetima unutar kojih su te mjere definirane te naposljetku sumu svih specifičnih ciljeva navedenog financijskog razdoblja.

³⁷ Izvor: Pravilnik o proračunskim klasifikacijama (Narodne novine br. 26/10 i 120/13)

Tablica 50: Financijski plan Općine Vela Luka s predviđenim izvorima financiranja

Cilj	Prioritet	Mjera	Nositelj	Ukupna vrijednost mjera (u kn)	Izvori financiranja (u % i kn)			Ostalo		
					Proračun Općine	Javni izvori RH (Županija, ministarstva)	EU fondovi			
SC1 Poticanje razvoja djetelosti utemeljenih na zdravom životu	UKUPNO (mjere svih specifičnih ciljeva)			524.201.000,00	24.977.940,50	78.177.050,00	367.945.704,80	46.650.304,70		
		P 1.1. Izgradnja i adaptacija objekata koji doprinose očuvanju zdravlja i aktivnom životu	M 1.1.1. Lječilišni centar Vela Luka – razvoj zdravstvenog turizma kroz unaprijeđenje javne zdravstveno turističke infrastrukture i popratnih sadržaja	Specijalna bolnica za medicinsku rehabilitaciju Kalos	87.568.095,00	0,00%	0,00%	74,00%	26,00%	
			M 1.1.2. Uređenje zgrade VK Ošjak	Općina Vela Luka	2.500.000,00	0,00%	0,00%	90,00%	10,00%	
			M 1.1.3. Izgradnja sportskog igrališta s atletskom stazom	Zajednica športskih udruga Vela Luka	15.000.000,00	0,00%	0,00%	90,00%	10,00%	
			M 1.1.4. Gradnja gradskog bazena	Zajednica športskih udruga Vela Luka	25.000.000,00	0,00%	0,00%	90,00%	10,00%	
					130.068.095,00	0,00%	0,00%	103.050.390,30	27.017.704,70	
		P 1.2. Suodgovornost različitih sektora za zdravlje	M 1.2.1. Hidrogeološka i geofizička istraživanja područja Općine Vela Luka	Općina Vela Luka	100.000,00	50,00%	0,00%	0,00%	50,00%	
			M 1.2.2. Praktikum kuharstva u Srednjoj školi Vela Luka	Srednja škola Vela Luka	200.000,00	10,00%	40,00%	50,00%	0,00%	
			M 1.2.3. Opremanje teretane u sportskoj dvorani	Srednja škola Vela Luka	150.000,00	0,00%	0,00%	100,00%	0,00%	
			M 1.2.4. Ceste maslinovog ulja	Udruga masinara Vela Luka	300.000,00	10,00%	30,00%	60,00%	0,00%	
			M 1.2.5. Uređenje vanjskog terena za male sportove	Zajednica športskih udruga Vela Luka	300.000,00	0,00%	0,00%	90,00%	10,00%	
			M 1.2.6. Modernizacija opreme za sportske klubove	Zajednica športskih udruga Vela Luka	700.000,00	0,00%	0,00%	90,00%	10,00%	
						1.750.000,00	100,00%	170.000,00	1.330.000,00	150.000,00

Cilj	Prioritet	Mjera	Nositelj	Ukupna vrijednost mjera (u kn)	Izvori financiranja (u % i kn)				
					Proračun Općine	Javni izvori RH (Županija, ministarstva)	EU fondovi	Ostalo	
SC2 Razvoj gospodarstva utemeljen na resursima mikroregije	P 2.1. Razvoj javne infrastrukture u svrhu unaprijeđenja turističke ponude	M 2.1.1. Arheološki park Vela spila	Centar za kulturu Vela Luka	1.500.000,00	15,00% 225.000,00	0,00% 0,00	85,00% 1.275.000,00	5,00% 250.000,00	
		M 2.1.2. Obnova i uređenje Fortezze Hum	Općina Vela Luka	18.750.000,00	5,00% 937.500,00	15,00% 2.812.500,00	80,00% 15.000.000,00	0,00% 0,00	
		M 2.1.3. Uređenje šetnica u centru Vele Luke	Općina Vela Luka	2.000.000,00	20,00% 400.000,00	80,00% 1.600.000,00	0,00% 0,00	0,00% 0,00	
		M 2.1.4. Izrada dokumentacije za uređenje šetnice uz more Posejdon-Adrija-Tudorovica	Općina Vela Luka	100.000,00	30,00% 30.000,00	50,00% 50.000,00	0,00% 0,00	20,00% 20.000,00	
		M 2.1.5. Istraživanje suhozidne arhitekture sa pseudokupolom – vrtulji na području Vele Luke	Općina Vela Luka	30.000,00	30,00% 9.000,00	60,00% 18.000,00	0,00% 0,00	10,00% 3.000,00	
		M 2.1.6. Kupališna zona Pod Boritce	Županijska lučka uprava Vela Luka	1.750.000,00	5,00% 87.500,00	10,00% 175.000,00	85,00% 1.487.500,00	0,00% 0,00	
		M 2.1.7. Temeljna infrastruktura aktivnog turizma- pješake i biclističke staze i rute	Općina Vela Luka	3.825.000,00	10,00% 382.500,00	10,00% 382.500,00	80,00% 3.060.000,00	0,00% 0,00	
		M 2.1.8. Popratna infrastruktura aktivnog turizma i turizma posebnih interesa	Općina Vela Luka	2.625.000,00	10,00% 262.500,00	10,00% 262.500,00	80,00% 2.100.000,00	0,00% 0,00	
				30.580.000,00	1.689.000,00	4.655.500,00	17.762.500,00	23.000,00	
		P 2.2. Stvaranje uvjeta za razvoj poduzetništva	M 2.2.1. Poduzetnička zona Vela Luka - izgradnja komunalne infrastrukture	Općina Vela Luka	500.000,00	30,00% 150.000,00	70,00% 350.000,00	0,00% 0,00	0,00% 0,00
			M 2.2.2. Ribarska luka Vela Luka	Županijska lučka uprava Vela Luka	31.750.000,00	0,00% 0,00	15,00% 4.762.500,00	85,00% 26.987.500,00	0,00% 0,00
			M 2.2.3. Poduzetnički inkubator	Općina Vela Luka	2.500.000,00	15,00% 375.000,00	0,00% 0,00	85,00% 2.125.000,00	0,00% 0,00
			M 2.2.4. Edukacije za razvoj aktivnog turizma i turizma posebnih interesa	Općina Vela Luka	1.575.000,00	10,00% 157.500,00	10,00% 157.500,00	80,00% 1.260.000,00	0,00% 0,00
			M 2.2.5. Brandiranje i promocija destinacije kao odredišta aktivnog turizma i turizma posebnih interesa	Općina Vela Luka	825.000,00	15,00% 123.750,00	5,00% 41.250,00	80,00% 660.000,00	0,00% 0,00
					37.150.000,00	806.250,00	5.311.250,00	31.032.500,00	0,00

Cilj	Prioritet	Mjera	Nositelj	Ukupna vrijednost mjera (u kn)	Izvori financiranja (u % i kn)				
					Proračun Općine	Javni izvori RH (Županija, ministarstva)	EU fondovi	Ostalo	
SC3 Unapređenje društvene infrastrukture i zaštita okoliša	P 3.1. Izgradnja i adaptacija objekata društvene infrastrukture	M 3.1.1. Izgradnja Osnovne škole na Močnom laz	Općina Vela Luka	20.000.000,00	5,00%	10,00%	85,00%	0,00%	
		M 3.1.2. Opremanje informatičke učionice Srednje škole	Srednja škola Vela Luka	100.000,00	0,00%	50,00%	0,00%	50,00%	
		M 3.1.3. Rekonstrukcija zgrade Zadrugnog doma (Doma kulture)	Općina Vela Luka	9.543.405,00	954.340,50	0,00%	0,00%	90,00%	0,00%
		M 3.1.4. Rekonstrukcija vatrogasnog doma	Općina Vela Luka	3.050.000,00	10,00%	0,00%	90,00%	0,00%	
		M 3.1.5. Rekonstrukcija dječjeg vrtića Radost	Općina Vela Luka	600.000,00	20,00%	0,00%	80,00%	0,00%	
		M 3.1.6. Uspostava i opremanje obavještajne točke HGSS-a u sklopu Fortezze Hum	Općina Vela Luka	1.575.000,00	10,00%	10,00%	80,00%	0,00%	
				34.868.405,00	2.207.500,00	30.074.064,50	50.000,00	34.868.405,00	
					5,00%	10,00%	85,00%	0,00%	
					17.500,00	35.000,00	297.500,00	0,00	
					30,00%	70,00%	0,00%	0,00%	
					30.000,00	70.000,00	0,00	0,00	
					10,00%	10,00%	80,00%	0,00%	
					100.000,00	100.000,00	800.000,00	0,00	
					3,44%	21,66%	0,00%	74,90%	
					850.000,00	5.350.000,00	0,00	18.500.000,00	
					15,00%	0,00%	85,00%	0,00%	
				468.750,00	0,00	2.656.250,00	0,00		
				10,00%	0,00%	85,00%	5,00%		
				300.000,00	0,00	2.550.000,00	150.000,00		
				10,00%	0,00%	85,00%	5,00%		
				340.000,00	0,00	2.890.000,00	170.000,00		
				10,00%	30,00%	60,00%	0,00%		
				100.000,00	300.000,00	600.000,00	0,00		
				100,00%	0,00%	0,00%	0,00%		
				70.000,00	0,00	0,00	0,00		
				0,00%	50,00%	50,00%	0,00%		
				0,00	55.000,00	55.000,00	0,00		

Cilj	Prioritet	Mjera	Nositelj	Ukupna vrijednost mjera (u kn)	Izvori financiranja (u % i kn)			
					Proračun Općine	Javni izvori RH (Županija, ministarstva)	EU fondovi	Ostalo
		M 3.2.11. Energetska obnova sportske dvorane Srednje škole	Srednja škola Vela Luka	150.000,00	0,00%	50,00%	50,00%	0,00%
				37.005.000,00	0,00	75.000,00	75.000,00	0,00
					2.276.250,00	5.985.000,00	9.923.750,00	18.820.000,00

Cilj	Prioritet	Mjera	Nositelj	Ukupna vrijednost mjera (u kn)	Izvori financiranja (u % i kn)			
					Proračun Općine	Javni izvori RH (Županija, ministarstva)	EU fondovi	Ostalo
SC4 Razvoj komunalne i prometne infrastrukture	P 4.1. Izgradnja i uređenje komunalne i energetske infrastrukture	M 4.1.1. Izgradnja sustava odvodnje otpadnih voda Općine Vela Luka (IV faza)	Općina Vela Luka	60.000.000,00	5,00%	10,00%	85,00%	0,00%
		M 4.1.2. Vodoopskrbni cjevovod u sjevernoj obilaznici	Vodovod d.o.o. Blato	3.000.000,00	13,00%	85,00%	0,00%	2,00%
		M 4.1.3. Izgradnja vodovodne mreže Stračinčica – Stani	Vodovod d.o.o. Blato	2.000.000,00	13,00%	85,00%	0,00%	2,00%
		M 4.1.4. Izgradnja trafostanica Široka, Triporti, Maslinova, Pičera, Sokolić, Gradina Bad, Stani 1, Žukova, Prihinja, Prapatna, Stiniva, Strmena	HEP ODS d.o.o. - Elektrojug	1.632.000,00	20,00%	50,00%	0,00%	30,00%
		M 4.1.5. Sanacija rive ispred Ožbalta	Općina Vela Luka	150.000,00	326.400,00	816.000,00	0,00	489.600,00
		M 4.1.6. Uređenje obale Kale-Vranac	Općina Vela Luka	150.000,00	50,00%	50,00%	0,00%	0,00%
		M 4.1.7. Projektna dokumentacija uređenja Bobovišća	Županijska lučka uprava Vela Luka	53.000.000,00	75.000,00	75.000,00	0,00	0,00
		M 4.1.8. Projektna dokumentacija uređenja centra Vele Luke	Općina Vela Luka	50.000,00	5,00%	10,00%	85,00%	0,00%
		M 4.1.9. Izmjene i dopune Prostornog plana uređenja Općine Vela Luka	Općina Vela Luka	100.000,00	2.650.000,00	5.300.000,00	45.050.000,00	0,00
		M 4.1.10. UPU Gradina	Općina Vela Luka	61.250,00	30,00%	70,00%	0,00%	0,00%
		M 4.1.11. UPU Pitvine	Općina Vela Luka	61.250,00	15.000,00	35.000,00	0,00	0,00
		M 4.1.12. Rekonstrukcija Vele rive	Županijska lučka uprava Vela Luka	4.350.000,00	30,00%	70,00%	0,00%	0,00%
			Općina Vela Luka	95.000,00	60,00%	40,00%	0,00%	0,00
			Općina Vela Luka	61.250,00	60,00%	40,00%	0,00%	0,00
			Općina Vela Luka	61.250,00	36.750,00	24.500,00	0,00	0,00
			Općina Vela Luka	4.350.000,00	10,00%	20,00%	70,00%	0,00%
			Općina Vela Luka	4.350.000,00	435.000,00	870.000,00	3.045.000,00	0,00

Cilj	Prioritet	Mjera	Nositelj	Ukupna vrijednost mjera (u kn)	Izvori financiranja (u % i kn)			
					Proračun Općine	Javni izvori RH (Županija, ministarstva)	EU fondovi	Ostalo
		M 4.1.13. Uređenje parkirana na groblju i nadsrešnice ispred mrtvačnice	Općina Vela Luka	90.000,00	20,00% 18.000,00	80,00% 72.000,00	0,00% 0,00	0,00% 0,00
				124.589.500,00	7.329.900,00	17.575.000,00	99.095.000,00	589.600,00
		M 4.2.1. Izgradnja Sjeverne zaobilaznice	Županijska uprava za ceste	11.000.000,00	64,00% 7.040.000,00	8,00% 880.000,00	28,00% 3.080.000,00	0,00% 0,00
		M 4.2.2. Uređenje nerazvrstane ceste Ulica 65 (Bad) Vela Luka	Općina Vela Luka	220.000,00	56,00% 123.200,00	44,00% 96.800,00	0,00% 0,00	0,00% 0,00
		M 4.2.3. Uređenje nerazvrstane ceste Ulice 63 Vela Luka	Općina Vela Luka	1.050.000,00	66,00% 693.000,00	34,00% 357.000,00	0,00% 0,00	0,00% 0,00
		M 4.2.4. Uređenje nerazvrstane ceste Vela Luka – Garma – Poplat	Općina Vela Luka	6.250.000,00	29,00% 1.812.500,00	0,00% 0,00	71,00% 4.437.500,00	0,00% 0,00
		M 4.2.5. Izgradnja poljskog i protupožarnog puta Kosmatovica-Humić-Bliznača-Greben	Općina Vela Luka	700.000,00	15,00% 105.000,00	0,00% 0,00	85,00% 595.000,00	0,00% 0,00
		M 4.2.6. Studija prometnog uređenja Vele Luke	Općina Vela Luka	70.000,00	30,00% 21.000,00	70,00% 49.000,00	0,00% 0,00	0,00% 0,00
		M 4.2.7. Pomorsko-putnički terminal Vela Luka	Županijska lučka uprava Vela Luka	100.000.000,00	0,00% 0,00	40,00% 40.000.000,00	60,00% 60.000.000,00	0,00% 0,00
		M 4.2.8. Komunalna lučica Pupanj	Županijska lučka uprava Vela Luka	8.900.000,00	5,00% 445.000,00	10,00% 890.000,00	85,00% 7.565.000,00	0,00% 0,00
				128.190.000,00	10.239.700,00	42.272.800,00	75.677.500,00	0,00

Izvor: Izrada autora

Ukupni iznos namijenjen za provedbu mjera Programa ukupnog razvoja Općine Vela Luka iznosi 524.201.000,00 kuna. Od tog sveukupnog iznosa najveća se alokacija sredstava očekuje iz EU fondova (71,07 % ili 367.945.704,80 kn), potom iz javnih izvora Republike Hrvatske (Dubrovačko-neretvanske županije ili ministarstva) (15,1 % ili 78.177.050,00 kn) te iz izvora koji nisu sredstva EU-a, Općine ili javnih izvora RH (9,01 % ili 46.650.304,70 kn). Najmanje alociranih sredstava očekuje se iz Proračuna Općine Vela Luka (4,82 % ili 24.977.940,50 kn).

Grafikon 19: Financiranje mjera Programa ukupnog razvoja prema izvorima financiranja

Izvor: Izrada autora

Od sveukupno 61 mjere koja se odnosi na ostvarenje prioriteta i ciljeva Programa ukupnog razvoja, njih 57 planira se realizirati u financijskom razdoblju do 2023. godine. Mjere kojima će se utjecati na ostvarenje ciljeva, a čija finalizacija nije planirana do 2023. godine su: 3.1.1. Izgradnja Osnovne škole na Močnom lazju, M 3.2.1. Uređenje park-šume otočića Ošjak, 3.2.7. Navodnjavanje polja Vrbovica – Kruševo i 4.1.6. Uređenje obale Kale-Vranac. Sve navedene mjere planiraju se provesti do 2024. izuzev mjere 4.1.6. Uređenje obale Kale-Vranac čija je realizacija predviđena 2028. godine. Grafikonom 20 prikazana je alokacija sredstava po godinama za šestogodišnji period 2018. – 2023.

Grafikon 20: Alokacija sredstava po godinama 2018. – 2023. u kunama i prema udjelu u sveukupno alociranim sredstvima

Izvor: Izrada autora

Usporedbom alokacije sredstava po godinama (od 2018. do 2023.) vidljivo je da će financijski najzahtjevnije biti godine 2018. i 2019. U te dvije godine će se u realizaciju mjera kojima se zadovoljavaju prioriteta koji doprinose ostvarivanju specifičnih ciljeva uložiti cca 217.273.788,00 kn ili 46 % sveukupno alociranih sredstava za čitavo financijsko razdoblje, a 2020. godine nešto manji iznos od 103.657.370,25 kn. Od 2018. do 2020. najveći dio tih sredstava bit će utrošeno u izgradnju pomorsko-putničkog terminala i Lječilišnog centra Vela

Luka. U 2023. godini očekuje se najmanje sveukupno ulaganje (cca 21.699.351,25 kn) ili 4 % sredstava.

Grafikon 21: Alokacija sredstava prema ciljevima Programa ukupnog razvoja Općine Vela Luka

Izvor: Izrada autora

Realizacija vizije ove jedinice lokalne samouprave namjerava se ostvariti kroz četiri specifična cilja. Financijska vrijednost specifičnog cilja 1 *Poticanje razvoja djelatnosti utemeljenih na zdravom životu* iznosi 131.818.095,00 kuna ili 25,15 % sveukupno alociranih sredstava. Strateška mjera ovog specifičnog cilja je *Lječilišni centar Vela Luka – razvoj zdravstvenog turizma kroz unaprjeđenje javne zdravstveno turističke infrastrukture i popratnih sadržaja* u iznosu od 87.568.095,00 kuna. Ovom se mjerom namjerava potaknuti razvoj Općine usmjeravanjem turizma i ostalih sektora i djelatnosti na stvaranje prepoznatljivog identiteta područja. Od ostalih mjera koje sačinjavaju ovaj specifični cilj može se istaknuti M 1.1.5. *Gradnja gradskog bazena* u iznosu od cca 25.000.000,00 kn i M 1.1.4. *Izgradnja sportskog igrališta sa atletskom stazom* vrijednosti cca 15.000.000,00 kn. Specifični cilj 2 *Razvoj gospodarstva utemeljen na resursima mikroregije* usko je povezan s razvojem gospodarstva, a njegova vrijednost procijenjena je na 67.730.000,00 kn. Težište ovog specifičnog cilja usmjereno je na infrastrukturnu mjeru M 2.2.2. *Ribarska luka Vela Luka* (31.750.000,00 kn) te mjeru M 2.1.2. *Obnova i uređenje Fortezze* u iznosu od 18.750.000,00 kn. Mjera 2.1.2. od izuzetne je važnosti za razvoj turizma područja jer će se njome doprinijeti dinamičnom, održivom i ravnomjernom razvoju RH tako što će se aktivirati potencijal održivog i sigurnog aktivnog turizma kao i pratećih društveno-gospodarskih inicijativa i kreativnih industrija (IKT, kultura, umjetnost...). Specifični cilj 3 *Unaprjeđenje društvene infrastrukture i zaštita okoliša* (71.873.405,00 kn) usmjeren je na infrastrukturu odgoja, obrazovanja, kulture, sigurnosti stanovnika Vele Luke te horizontalnu djelatnost zaštite okoliša. Mjerom M 3.1.1. *Izgradnja Osnovne škole na Močnom laz* (cca 20.000.000,00 kn) doprinijet će se obrazovanju nadolazećih generacija djece u Veloj Luci, a finalizacija ovoga projekta predviđena je u sljedećem financijskom razdoblju. S područja zaštite okoliša najveći će dio sredstava biti uložen u mjeru M 3.2.4. *Sanacija odlagališta komunalnog otpada „Sitnica“* (cca 24.700.000,00 kn). Posljednji specifični cilj SC 4 *Razvoj komunalne i prometne infrastrukture* financijski će biti najzahtjevniji, a zaprima 48 % sveukupno alociranih sredstava za razdoblje do 2023. godine ili 252.779.500,00 kn. Višemilijunske mjere ovoga strateškog cilja koje je važno istaknuti su: M 4.2.7. *Pomorsko-putnički terminal Vela Luka* (100.000.000,00 kn), M 4.1.1. *Izgradnja sustava odvodnje otpadnih voda*

Općine Vela Luka (IV faza) (60.000.000,00 kn) i M 4.1.6. Uređenje obale Kale-Vranac (53.000.000,00 kn) čija je finalizacija predviđena tek 2028. godine.

Grafikon 22: Alokacija sredstava prema prioritetima Programa ukupnog razvoja Općine Vela Luka

Izvor: Izrada autora

Na ispunjenje specifičnih ciljeva utjecat će se realizacijom prioriteta čiji je odnos prikazan grafikonom 22. Relativno ravnomjeran iznos sredstava planira se uložiti u prioritete 1.1. Izgradnja i adaptacija objekata koji doprinose očuvanju zdravlja i aktivnom životu, 4.1. Izgradnja i uređenje komunalne i energetske infrastrukture i 4.2. Ulaganje u prometnu infrastrukturu. U ove će se prioritete uložiti $\frac{3}{4}$ sveukupno alociranih sredstava, čime se težište stavlja na 1. i 4. specifični cilj Programa ukupnog razvoja.

Grafikon 23: Potrošnja sredstava po godinama i ciljevima Programa ukupnog razvoja Općine Vela Luka

Izvor: Izrada autora

Ako se ostvarenje specifičnih ciljeva Programa ukupnog razvoja Općine Vela Luka promatra po godinama može se zaključiti da će se u 2018. godine gotovo 60 % sredstava uložiti u realizaciju specifičnog cilja 1 *Poticanje razvoja djelatnosti utemeljenih na zdravom životu*. Od 2019. do 2021. veći dio godišnjih sredstava namijenjenih financiranju mjera bit će usmjereno na specifični cilj 4 *Razvoj komunalne i prometne infrastrukture*. Godine 2022. težište će biti na specifičnom cilju 1, a posljednje godine koja je predviđena za financiranje i realizaciju naglasak će se staviti na razvoj specifičnog cilja 3 *Unaprjeđenje društvene infrastrukture i zaštita okoliša* te razvoj specifičnog cilja 4.

PROVEDBA PROGRAMA UKUPNOG RAZVOJA

Program ukupnog razvoja Općine Vela Luka (PUR) javni je dokument koji će usvojiti Općinsko vijeće i potom ga objaviti na službenoj web-stranici Općine. U svrhu osiguravanja njegove transparentnosti proslijedit će se tvrtkama u vlasništvu Općine i javnosti predstaviti putem sredstava javnog priopćavanja. Pozivom objavljenim na web-stranici Općine javnosti će biti omogućeno komentiranje i predlaganje novih ideja čime će se dodatno osigurati doprinos poduzetnika, djelatnika javnih službi i svih ostalih zainteresiranih građana.

Preduvjet za uspješno provođenje Programa ukupnog razvoja svakako je uspostava kvalitetne provedbene strukture unutar Općine koja će snositi odgovornost za njegovu uspješnu realizaciju. Planskim dokumentima koji će se donijeti u narednom periodu Općina će doprinijeti provedbi PUR-a i osigurati uspješnije implementiranje postavljenih razvojnih mjera. Svrha je PUR-a stvoriti preduvjete za što kvalitetnije djelovanje privatnog sektora koji je okosnica ekonomskog razvoja te za djelovanje civilnog sektora koji predstavlja sve segmente društva. Oni će biti ostvarivi djelovanjem javnog sektora i to kroz obrazovni sustav, podršku kroz razne programe edukacije i poticaje, osiguravanje infrastrukture i sl. O provođenju PUR-a redovno će se razgovarati na načelničkim kolegijima, a o napretku će se izvještavati Općinsko vijeće i javnost.

Za provedbu Programa ukupnog razvoja odgovorna je Općina Vela Luka. Unutar Općine imenovat će se osoba koja će biti zadužena za ažuriranje razvojnih mjera te za sastavljanje redovnih izvješća o njihovoj provedbi. Također, za svaku razvojnu mjeru unutar upravnih odjela Općine imenovat će se odgovorna osoba koja će pratiti njegov napredak i o tome izvještavati osobu zaduženu za ažuriranje razvojnih mjera. Godišnja izvješća sadržavat će informacije o provedenim aktivnostima i nositeljima provedbe, financijskim sredstvima i njihovim izvorima te ostvarenim rezultatima. Izvješća o napretku sadržavat će osnovne skupine pokazatelja: ostvarenje utvrđenih ciljeva prioriteta i mjera, ostvarene rezultate i učinke na razvoj zajednice, učinkovitost i uspješnost u korištenju financijskih sredstava i sl. Provedba će se pratiti kontinuirano.

Grafikon 24: Zaduženja koja se odnose na implementaciju Programa ukupnog razvoja Općine Vela Luka

Izvor: Izrada autora

Praćenje podrazumijeva stupanj usklađenosti aktivnosti poduzetih prema Programu ukupnog razvoja, promjene u procjeni troškova, razloge tih promjena te njihov očekivani utjecaj na provođenje programa. Ukoliko dođe do spomenutih promjena, kao i promjena u raspodjeli odgovornosti za provođenje programa, one će se evidentirati. Svaka će razlika između planiranog i stvarnog provođenja programa biti evidentirana, a osoba zadužena za provedbu i praćenje pojasnit će kako i zašto je došlo do tih razlika. Odgovorni za provođenje mjera dužni su osobi koja je zadužena za praćenje pojasniti na koji način očekuju da se nastavi s provođenjem programa te opisati sve promjene koje bi ga mogle poboljšati. Praćenje, pregled i vrednovanje kvalitete provedbe Programa ukupnog razvoja Općine Vela Luka provoditi će se na kraju svake godine, a u siječnju svake godine izradit će se izvješće za prethodnu godinu. U svrhu praćenja provedbe uspostaviti će se indikatori koji će koristiti za ocjenjivanje implementacije razvojnih mjera. U nastavku teksta prikazana je tablica na temelju koje će se provoditi praćenje provedbe Programa ukupnog razvoja Vela Luka.

Tablica 51: Praćenje provedbe Programa ukupnog razvoja Općine Vela Luka

Cilj	Prioritet	Mjera	Financiranje mjera po godinama					Izlazni pokazatelji		
			2018.	2019.	2020.	2021.	2022.		2023.	
SC1 Poticanje razvoja djelatnosti utemeljenih na zdravom životu	P 1.1. Izgradnja i adaptacija objekata koji doprinose očuvanju zdravlja i aktivnom životu	UKUPNO (mjere svih specifičnih ciljeva)	108.395.519,00	108.878.269,00	103.657.370,25	69.407.120,25	66.920.120,25	21.699.351,25	0,00%	0,00%
			20,00%	20,00%	20,00%	20,00%	20,00%	20,00%	0,00%	
			17.513.619,00	17.513.619,00	17.513.619,00	17.513.619,00	17.513.619,00	0,00	0,00	
			0,00%	50,00%	50,00%	0,00%	0,00%	0,00%	0,00%	
			0,00	1.250.000,00	1.250.000,00	0,00	0,00	0,00	0,00	
			0,00%	0,00%	35,00%	35,00%	30,00%	0,00%	0,00%	
			0,00	0,00	0,00	0,00	4.500.000,00	0,00	0,00	
			0,00%	0,00%	0,00%	50,00%	50,00%	0,00%	0,00%	
			0,00	0,00	0,00	12.500.000,00	12.500.000,00	12.500.000,00	0,00	
					Ukupno P 1.1.	17.513.619,00	18.763.619,00	18.763.619,00	30.013.619,00	34.513.619,00

- Pobojšani objekti u javnim i zajedničkim prostorima
- Srušena stara dotrajala zgrada
- Izgrađen novi dvoetažni objekt
- Osigurano novih 50 smještajnih jedinica, unutarnji bazen s morskom vodom i prostori za tretmane pacijenata
- Porušena stara ambulanta
- Izgrađen prostor za rekreaciju i fitness
- Obnovljen stari bazen, sunčalište i 4 zelene površine
- Preuređena postojeća zgrada i prilagođena odgovarajućim standardima
- Izgrađen novi nogometni teren s pratećim objektom te atletska staza
- Nabavljena prateća oprema za atletska natjecanja.
- Izgrađen novi bazen za plivanje i vaterpolo s pratećom opremom

Cilj	Prioritet	Mjera	2018.	2019.	2020.	2021.	2022.	2023.	Izlazni pokazatelji	
SC1 Poticanje razvoja djelatnosti utemeljenih na zdravom životu	P 1.2. Sudgovornost različitih sektora za zdravlje	M 1.2.1. Hidrogeološka i geofizička istraživanja područja Općine Vela Luka	0,00%	0,00%	0,00%	100,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izvedeno pokusno bušenje na predloženi potencijalno vodonosnim lokacijama 	
			0,00	0,00	0,00	100.000,00	0,00	0,00		
		M 1.2.2. Praktikum kuharstva u Srednjoj školi Vela Luka	0,00%	20,00%	40,00%	20,00%	20,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izrađena projektna dokumentacija Uređen i opremljen prostor za izvođenje praktikum
			0,00	40.000,00	80.000,00	40.000,00	40.000,00	0,00	0,00	
		M 1.2.3. Opremanje teretane u sportskoj dvorani	0,00%	50,00%	50,00%	0,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Opremljena fitness teretana u sportskoj dvorani
			0,00	75.000,00	75.000,00	0,00	0,00	0,00	0,00	
	M 1.2.4. Ceste maslinovog ulja	15,00%	15,00%	70,00%	0,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Obilježeno i ucrtano 30 km cesta maslinovog ulja 	
	45.000,00	45.000,00	210.000,00	0,00	0,00	0,00	0,00	0,00		
	M 1.2.5. Uređenje vanjskog terena za male sportove	0,00%	0,00%	100,00%	0,00%	0,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Postavljena podloga na vanjskom terenu
		0,00	0,00	300.000,00	0,00	0,00	0,00	0,00	0,00	
M 1.2.6. Modernizacija opreme za sportske klubove	0,00%	100,00%	0,00%	0,00%	0,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Nabavljen autobus za prijevoz sportskih ekipa za sve sportske klubove 	
0,00	700.000,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00		
Ukupno P 1.2.			45.000,00	860.000,00	665.000,00	140.000,00	40.000,00	0,00		
SC2 Razvoj gospodarstva utemeljen na resursima mikroregije	P 2.1. Razvoj javne infrastrukture u svrhu unapređenja turističke ponude	M 2.1.1. Arheološki park Vela spila	10,00%	16,00%	74,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izgrađeno 560 m poučne staze Izgrađen muzej i arhiv simultanih vremena 	
			150.000,00	240.000,00	1.110.000,00	0,00	0,00	0,00	0,00	
		M 2.1.2. Obnova i uređenje Fortezze Hum	1,00%	8,00%	40,00%	40,00%	11,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izrađena tehnička dokumentacija Obnovljena utvrda Hum Posjetiteljsko interpretacijski centar i dodatni sadržaji u sklopu utvrde
			187.500,00	1.500.000,00	7.500.000,00	7.500.000,00	2.062.500,00	0,00	0,00	
		M 2.1.3. Uređenje šetnica u centru Vele Luke	0,00%	0,00%	50,00%	50,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Uređeno 9000 m² (šetnica) javnih površina Ugrađena infrastruktura i popratni sadržaji Uređen mjesni park
			0,00	0,00	1.000.000,00	1.000.000,00	0,00	0,00	0,00	
		M 2.1.4. Izrada dokumentacije za uređenje šetnice uz more Posejdon-Adrija-Tudorovica	0,00%	50,00%	50,00%	0,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izrada projektna dokumentacije za uređenje šetnice u dužini od 1,5 km
			0,00	50.000,00	50.000,00	0,00	0,00	0,00	0,00	

Cilj	Prioritet	Mjera	2018.	2019.	2020.	2021.	2022.	2023.	Izlazni pokazatelji
SC2 Razvoj gospodarstva utemeljen na resursima mikroregije	P 2.1. Razvoj javne infrastrukture u svrhu unaprjeđenja turističke ponude	M 2.1.5. Istraživanje suhozidne arhitekture sa pseudokupolom – vrtuljci na području Vele Luke	0,00%	50,00%	50,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izrađena i tiskana publikacija
		M 2.1.6. Kupališna zona Pod Borice	30,00%	30,00%	40,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Uređena terasasta obala i park zasaden borovom šumom Uređeno dječje igralište
		M 2.1.7. Temeljna infrastruktura aktivnog turizma – pješačke i biciklističke staze i rute	2,00%	20,00%	39,00%	39,00%	0,00%	0,00%	<ul style="list-style-type: none"> Trasirana, izgrađena, adekvatno opremljena i označena mreža pješačkih staza i biciklističkih ruta na području općine Vela Luka (60km pješačkih staza, 100 km biciklističkih ruta sa odmorilištima, vidikovcima, putokazima, informativnim tablama itd.)
		M 2.1.8. Popratna infrastruktura aktivnog turizma i turizma posebnih interesa	7,00%	36,00%	57,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Adrenalinški park Dječji park / centar motoričkih sposobnosti Sadržaji za zahtjevne korisnike: penjalista, ferate, zip-lineovi, trim staze itd.
		Ukupno P 2.1.	862.500,00	2.330.000,00	10.375.000,00	8.500.000,00	2.062.500,00	0,00	

Cilj	Prioritet	Mjera	2018.	2019.	2020.	2021.	2022.	2023.	Izlazni pokazatelji
SC2 Razvoj gospodarstva utemeljen na resursima mikroregije	P 2.2. Stvaranje uvjeta za razvoj poduzetništva	M 2.2.1. Poduzetnička zona Vela Luka - izgradnja komunalne infrastrukture	0,00%	30,00%	70,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izgrađena komunalna infrastruktura (pristupne ceste, struja, voda, kanalizacija, telefon / internet) u dijelu zone u kojemu je otkupljeno zemljište
		M 2.2.2. Ribarska luka Vela Luka	15.875.000,00	15.875.000,00	0,00	0,00	0,00	0,00	<ul style="list-style-type: none"> Izgrađen 21 vez za ribarske brodove duljine 25 – 35 m Izgrađen 1 vez namijenjen istovaru robe Izgrađene hladnjače za skladištenje ribe Izgrađeni valobrani duljine cca 70 i 50 m
		M 2.2.3. Poduzetnički inkubator	0,00	0,00	0,00	750.000,00	875.000,00	875.000,00	<ul style="list-style-type: none"> Izrađena dokumentacija za komunalnu infrastrukturu Izgrađena komunalna infrastruktura Izgrađena projektna dokumentacija zgrade Izgrađen i opremljen poduzetnički inkubator
		M 2.2.4. Edukacije za razvoj aktivnog turizma i turizma posebnih interesa	78.750,00	220.500,00	378.000,00	378.000,00	519.750,00	0,00	<ul style="list-style-type: none"> Osposobljeno 100 osoba za djelatnosti u aktivnom turizmu i turizmu posebnih interesa: Turistički, pješački, biciklistički i kajakaški vodiči Stručnjaci za osmišljavanje, razvoj, promociju i prodaju novostvorenih turističkih proizvoda Formirana mreža podrške i savjetodavna služba

Cilj	Prioritet	Mjera	2018.	2019.	2020.	2021.	2022.	2023.	Izlazni pokazatelji
SC2 Razvoj gospodarstva utemeljen na resursima mikroregije	P 2.2. Stvaranje uvjeta za razvoj poduzetništva	M 2.2.5. Brandiranje i promocija destinacije kao odredišta aktivnog turizma i turizma posebnih interesa	9,00%	9,00%	18,00%	27,00%	37,00%	0,00%	<ul style="list-style-type: none"> Izrađeni tiskani, audio, video, multimedijски i interaktivni promotivni materijali Sportska događanja u svrhu promocije destinacije Prezentacija destinacije specijaliziranim agencijama i drugim odgovarajućim prodajnim kanalima Prezentacija destinacije na specijaliziranim sajmovima (npr. Outdoor u Friedrichsbadenu)
			74.250,00	74.250,00	148.500,00	222.750,00	305.250,00	0,00	
SC3 Unaprijeđenje društvene infrastrukture i zaštita okoliša	P 3.1. Izgradnja i adaptacija društvene infrastrukture	Ukupno P 2.2.	16.028.000,00	16.319.750,00	876.500,00	1.350.750,00	1.700.000,00	875.000,00	<ul style="list-style-type: none"> Napravljene izmjene projekta Otkupljeno dodatno zemljište u privatnom vlasništvu Izgrađena osnovna škola
			0,00%	0,00%	0,00%	15,00%	28,00%	28,00%	
		0,00	0,00	0,00	3.000.000,00	5.600.000,00	5.600.000,00	0,00%	<ul style="list-style-type: none"> Nabavka 18 novih računala s periferijom i operativnim sistemom Windows 10
		0,00%	50,00%	50,00%	0,00%	0,00%	0,00%	0,00	<ul style="list-style-type: none"> Nabavljen interaktivni komplet SMART 100
		0,00	50.000,00	50.000,00	0,00	0,00	0,00	25,00%	<ul style="list-style-type: none"> Ažuriran projekt Dobivena nova građevinska dozvola Obnovljena zgrada bivšeg Zadrudnog doma Izgrađeni popratni sadržaji: parkirna mjesta, skladišta, pomoćne prostorije
		0,00%	2,10%	22,90%	25,00%	25,00%	25,00%	25,00%	2.385.851,25
		M 3.1.3. Rekonstrukcija zgrade Zadrudnog doma (Doma kulture)	0,00	200.000,00	2.185.851,25	2.385.851,25	2.385.851,25	2.385.851,25	

Cilj	Prioritet	Mjera	2018.	2019.	2020.	2021.	2022.	2023.	Izlazni pokazatelji	
SC3 Unaprijeđenje društvene infrastrukture i zaštita okoliša	P 3.1. Izgradnja i adaptacija objekata društvene infrastrukture	M 3.1.4. Rekonstrukcija vatrogasnog doma	0,00%	0,00%	20,00%	40,00%	40,00%	0,00%	0,00%	<ul style="list-style-type: none"> Otkupljeno zemljište za proširenje doma Izrađena projektna dokumentacija Rekonstruiran vatrogasni dom na postojećoj lokaciji
		M 3.1.5. Rekonstrukcija dječjeg vrtića Radost	0,00%	15,00%	15,00%	70,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Rekonstruirana zgrada Dječjeg vrtića
	P 3.1. Izgradnja i adaptacija objekata društvene infrastrukture	M 3.1.6. Uspostava i opremanje obavještajne točke HGSS-a u sklopu Fortezze Hum	78.750,00	173.250,00	756.000,00	378.000,00	173.250,00	0,00	0,00	<ul style="list-style-type: none"> Uređen višenamjenski prostor (interventna baza, prostor za opremu, smještaj i obuku spašavatelja) Nabavljena oprema za osiguravanje i spašavanje (pribori za prvu pomoć, nosila, vozilo, dron ...) Obučeni i adekvatno opremljeni pripadnici HGSS-a
		Ukupno P 3.1.	78.750,00	513.250,00	3.691.851,25	7.403.851,25	9.379.101,25	7.985.851,25		
	P 3.2. Zaštita okoliša i energetska učinkovitost	M 3.2.1. Uređenje park-šume otočića Ošjak*	0,00%	0,00%	0,00%	15,00%	15,00%	35,00%	0,00%	<ul style="list-style-type: none"> Izrađena projektna dokumentacija Uređeno 18.5 ha park šume
		M 3.2.2. Projekt zaštite prirodne baštine na područjima: Šakanj rat, Privala i Proizd	0,00%	0,00%	0,00%	50,00%	50,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izrađen elaborat za zaštitu područja
	P 3.2. Zaštita okoliša i energetska učinkovitost	M 3.2.3. Most Gradina	60.000,00	940.000,00	0,00	0,00	0,00	0,00	0,00%	<ul style="list-style-type: none"> Izveden proklop i premošćenje kanala između kopna i otočića sv. Ivan
		M 3.2.4. Sanacija odlagališta komunalnog otpada „Sitnica“	24.700.000,00	0,00	0,00	0,00	0,00	0,00	0,00	<ul style="list-style-type: none"> Saniran postojeći deponij
	P 3.2. Zaštita okoliša i energetska učinkovitost	M 3.2.5. Izgradnja reciklažnog dvorišta	937.500,00	2.187.500,00	0,00	0,00	0,00	0,00	0,00%	<ul style="list-style-type: none"> Izrađena projektna dokumentacija Izgrađeno reciklažno dvorište
		Ukupno P 3.2.	937.500,00	2.187.500,00	0,00	0,00	0,00	0,00	0,00%	

Cilj	Prioritet	Mjera	2018.	2019.	2020.	2021.	2022.	2023.	Izlazni pokazatelji	
SC3 Unapređenje društvene infrastrukture i zaštita okoliša	P 3.2. Zaštita okoliša i energetska učinkovitost	M 3.2.6. Navodnjavanje polja Bradat	0,00%	0,00%	0,00%	30,00%	35,00%	35,00%	<ul style="list-style-type: none"> Izradena projektna dokumentacija od strane Hrvatskih voda Uvedeno navodnjavanje na 35 ha polja Bradat 	
			0,00	0,00	0,00	900.000,00	1.050.000,00	1.050.000,00		
		M 3.2.7. Navodnjavanje polja Vrbovica - Kruševo*	0,00%	0,00%	0,00%	0,00	0,00	30,00%	35,00%	<ul style="list-style-type: none"> Izradena projektna dokumentacija od strane Hrvatskih voda Uvedeno navodnjavanje na 18.5 ha polja Vrbovica-Kruševo
			0,00	0,00	0,00	0,00	1.020.000,00	1.190.000,00		
M 3.2.8. Provođenje mjera energetske učinkovitosti na temelju Akcijskog plana učinkovitog gospodarstva energijom Općine Vela Luka	30,00%	35,00%	35,00%	0,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izradeno 3 projekata za poboljšanje energetske učinkovitosti za javne zgrade Dobiveno 2 energetskih certifikata za zgrade u vlasništvu Općine Zamijenjeno 200 postojećih rasvjetnih tijela energetski učinkovitim Izolirana vanjska ovojnica zgrade i krovišta Zamijenjena vanjska stolarija javne zgrade Rekonstruirana javna rasvjeta Educirano 100 stanovnika i 20 zaposlenika javnih zgrada 		
	300.000,00	350.000,00	350.000,00	0,00	0,00	0,00	0,00			
M 3.2.9. Rekonstrukcija i proširenje javne rasvjete	0,00%	100,00%	0,00%	0,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izraden energetski certifikat i projektna dokumentacija za proširenje mreže 		
	0,00	70.000,00	0,00	0,00	0,00	0,00	0,00			

Cilj	Prioritet	Mjera	2018.	2019.	2020.	2021.	2022.	2023.	Izlazni pokazatelji	
SC3 Unaprijeđenje društvene infrastrukture i zaštita okoliša	P 3.2. Zaštita okoliša i energetska učinkovitost	M 3.2.10. Energetska obnova zgrade Srednje škole	0,00%	80,00%	20,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izrađena projektna dokumentacija Unaprijeđen sustav rasvjeteljenja, grijanja i hlađenja Izolirani vanjski zidovi i ravni krov Zamijenjena fasadna stolarija 	
			0,00	88.000,00	22.000,00	0,00	0,00	0,00		
SC4 Razvoj komunalne i prometne infrastrukture	P 4.1. Izgradnja i uređenje infrastrukture	M 3.2.11. Energetska obnova sportske dvorane Srednje škole	0,00%	0,00%	60,00%	20,00%	20,00%	0,00%	<ul style="list-style-type: none"> Izrađena projektna dokumentacija Živine žarulje u velikoj dvorani zamijenjene LED rasvjetom Ugrađen solarni sustav za zagrijavanje vode Ugrađen uređaj za kompenzaciju jalove snage 	
			0,00	0,00	90.000,00	30.000,00	30.000,00	0,00		
Ukupno P 3.3.			25.997.500,00	3.635.500,00	462.000,00	1.032.500,00	2.202.500,00	2.362.500,00		
SC4 Razvoj komunalne i prometne infrastrukture	P 4.1. Izgradnja i uređenje infrastrukture	M 4.1.1. Izgradnja sustava odvodnje otpadnih voda Općine Vela Luka (IV faza)	20,00%	40,00%	40,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izrađena studijska i projektna dokumentacija Ishođena lokacijska dozvola Izgrađeno 19 km mreže odvodnje 	
			12.000.000,00	24.000.000,00	24.000.000,00	0,00	0,00	0,00		
		M 4.1.2. Vodoopskrbni cjevovod u sjevernoj obilaznici	0,00%	0,00%	20,00%	20,00%	20,00%	20,00%	40,00%	<ul style="list-style-type: none"> Izgrađeno 2,5 km vodoopskrbnog cjevovoda u sjevernoj obilaznici
			0,00	0,00	600.000,00	600.000,00	600.000,00	600.000,00	1.200.000,00	
M 4.1.3. Izgradnja vodovodne mreže Stračinčica – Stani	2,50%	22,50%	25,00%	25,00%	25,00%	25,00%	25,00%	<ul style="list-style-type: none"> Izrađena projektna dokumentacija Izgrađena vodosprema na brdu Tečar Izgrađen cjevovod od uvale Gradina do brda Tečar 		
	50.000,00	450.000,00	500.000,00	500.000,00	500.000,00	500.000,00	500.000,00			
M 4.1.4. Izgradnja trafostanica Široka, Triporti, Maslinova, Pičena, Sokolić, Gradina Bad, Stani 1, Žukova, Prilhonja, Prapatna, Strmiva, Strmena	20,00%	20,00%	20,00%	20,00%	20,00%	20,00%	20,00%	0,00%	<ul style="list-style-type: none"> Izgrađene trafostanice Široka, Triporti, Maslinova, Pičena, Sokolić, Gradina Bad, Stani 1, Žukova, Prilhonja, Prapatna, Strmiva i Strmena 	
	326.400,00	326.400,00	326.400,00	326.400,00	326.400,00	326.400,00	326.400,00	0,00		

Cilj	Prioritet	Mjera	2018.	2019.	2020.	2021.	2022.	2023.	Izlazni pokazatelji
			0,00%	0,00%	16,00%	33,00%	34,00%	17,00%	
SC4 Razvoj komunalne i prometne infrastrukture	P 4.2. Ulaganje u prometnu infrastrukturu	M 4.2.1. Izgradnja Sjeverne zaobilaznice	0,00	0,00	1.760.000,00	3.630.000,00	3.740.000,00	1.870.000,00	<ul style="list-style-type: none"> Izgrađena dokumentacija za izgradnju ceste Otkupljeno zemljište za izgradnju ceste Izgrađeno 3,4 km zaobilaznice
		M 4.2.2. Uređenje nerazvrstane ceste Ulica 65 (Bad) Vela Luka	0,00	110.000,00	110.000,00	0,00	0,00	0,00	<ul style="list-style-type: none"> Otkupljeno zemljište za izgradnju ceste Izgradnja 150 m ceste Asfaltirano 150 m ceste Postavljena javna rasvjeta, kanalizacija i vodovod na izgrađenom dijelu ceste
		M 4.2.3. Uređenje nerazvrstane ceste Ulice 63 Vela Luka	0,00	189.000,00	189.000,00	210.000,00	231.000,00	231.000,00	<ul style="list-style-type: none"> Noveliran glavni projekt Otkupljen teren na predviđenoj trasi Ulice 63 Izgrađeno 330 m ceste
		M 4.2.4. Uređenje nerazvrstane ceste Vela Luka – Gamma – Poplat	0,00	625.000,00	625.000,00	1.250.000,00	1.875.000,00	1.875.000,00	<ul style="list-style-type: none"> Izrađen geodetski elaborat izvedenog stanja ceste Izrađena projektna dokumentacija za rekonstrukciju ceste i vodoopskrbni cjevovod te VN i NN kabele Rekonstruirano 7 km ceste Ugrađen vodoopskrbni cjevovod i VN i NN kabele električne energije
		M 4.2.5. Izgradnja poljskog i protupožarnog puta Kosmatovica-Humić-Bliznača-Greben	0,00	0,00	350.000,00	350.000,00	0,00	0,00	<ul style="list-style-type: none"> Izgrađeno 5,5 km poljskog i protupožarnog puta
		M 4.2.6. Studija prometnog uređenja Vele Luke	35.000,00	35.000,00	0,00	0,00	0,00	0,00	<ul style="list-style-type: none"> Izrađena projektna dokumentacija prometnog uređenja

Cilj	Prioritet	Mjera	2018.	2019.	2020.	2021.	2022.	2023.	Izlazni pokazatelji
SC4 Razvoj komunalne i prometne infrastrukture	P 4.2. Ulaganje u prometnu infrastrukturu	M 4.2.7. Pomorsko-putnički terminal Vela Luka	30,00%	35,00%	35,00%	0,00%	0,00%	0,00%	<ul style="list-style-type: none"> Izgrađena 3 veza za trajekte (duljine cca 100, 120 i 160 m) Izgrađena zgrada putničkog terminala i stajanke za cca 240 vozila Uredeno cca 25 m operativne obale Omogućen prihvat aerodromskih putnika
			30.000.000,00	35.000.000,00	35.000.000,00	0,00	0,00	0,00	0,00
		M 4.2.8. Komunalna lučica Pupanj	0,00%	0,00%	0,00%	50,00%	50,00%	0,00%	
			0,00	0,00	0,00	4.450.000,00	4.450.000,00	0,00	
			30.035.000,00	35.994.000,00	38.034.000,00	9.890.000,00	10.296.000,00	3.976.000,00	

Napomena: Finalizacija projekata označenih zvjezdicom (*) nije predviđena u financijskom razdoblju do konca 2023. godine.

USKLAĐENOST SA STRATEŠKIM DOKUMENTIMA VIŠEG REDA

Program ukupnog razvoja Općine Vela Luka 2018. – 2023. usklađen je sa strateškim dokumentima višeg reda. Njegova usklađenost definirana je prema specifičnim ciljevima, prioritetima i mjerama čija će realizacija doprinijeti ispunjavanju ciljeva nadređenih joj dokumenata. Promatrajući uklopljenost ovog strateškog dokumenta u shemu piramide (na vrhu koje je krovni dokument EU-a Europa 2020), može se zaključiti da ostvarenje njenih ciljeva i prioriteta treba biti komplementarno ciljevima navedenima, prvenstveno na regionalnoj, potom nacionalnoj te naposljetku na europskoj razini.

Program ukupnog razvoja na razini Europske unije usklađen je s dokumentima Europa 2020. - **Europskom strategijom za pametan, održiv i uključiv rast**. Tim su dokumentom određeni ključni parametri kojima se treba utjecati na razvoj EU- a do 2020. godine. Na ispunjenje njene vizije utjecat će se realizacijom triju prioriteta i pet strateških ciljeva. Prioriteti se odnose na: pametan rast - razvijanjem ekonomije utemeljene na znanju i inovaciji; održiv rast - promicanje ekonomije koja učinkovitije iskorištava resurse, koja je zelenija i konkurentnija te uključiv rast - njegovanje ekonomije s visokom stopom zaposlenosti koja donosi društvenu i teritorijalnu povezanost. Programom ukupnog razvoja Općine Vela Luka posebno će se utjecati na ispunjenje 1. cilja strategije Europa 2020, jer će se na području Općine potaknuti zapošljavanje te na ispunjenje 3. cilja jer će se provođenjem energetske mjere povećati energetska učinkovitost.

Na razini RH PUR Općine Vela Luka usklađen je s nizom dokumenata višeg reda, od kojih se četiri odnose na operativne programe: Operativni program Konkurentnost i kohezija (OPKK), Operativni program Učinkoviti ljudski potencijali (OPULJP), Program ruralnog razvoja (PRR) i Operativni program za pomorstvo i ribarstvo (OPPR).

Operativnim programom Konkurentnost i kohezija 2014. – 2020. provodi se kohezijska politika EU-a i doprinosi se cilju *Ulaganje za rast i radna mjesta* kroz poticanje ulaganja u infrastrukturne investicije (u područjima prometa, energetike, zaštite okoliša, ICT-a) i pružanje potpore razvoju poduzetništva i istraživačkih djelatnosti. Povezanost sa PUR-om Općine Vela Luka postiže se prioritet 2.2 *Stvaranje uvjeta za razvoj poduzetništva* kojim će se doprinijeti prioritetnoj osi 3: *Poslovna konkurentnost* OPKK. Na prioritetnu os 4 OPKK: *Promicanje energetske učinkovitosti i obnovljivih izvora energije* lokalnom razvojnom strategijom utjecat će se kroz mjere realizirane u okviru prioriteta 3.2. *Zaštita okoliša i energetska učinkovitost* i prioritet 4.1. *Izgradnja i uređenje komunalne i energetske infrastrukture*. Lokalna strategija usklađena je i s prioritetnom osi 6 OPKK: *Zaštita okoliša i održivost resursa* na temelju prioriteta 2.1. *Razvoj javne infrastrukture u svrhu unaprjeđenja turističke ponude*, 3.2. *Zaštita okoliša i energetska učinkovitost* i 4.1. *Izgradnja i uređenje komunalne i energetske infrastrukture*. Prioritetna od 7 OPKK je kroz specifični cilj 7ii1 *Poboljšanje dostupnosti naseljenih otoka za njihove stanovnike* investicijskog prioriteta 7ii povezana s prioritetom PUR-a 4.2. *Ulaganje u prometnu infrastrukturu*. Na prioritetnu os 8 OPKK lokalna će strategija utjecati ostvarenjem svoje vizije i prioritetom 1.1 *Izgradnja i adaptacija objekata koji doprinose očuvanju zdravlja i aktivnom životu*. Lokalnom će se strategijom utjecati i na prioritetnu os 9 *Obrazovanje, vještine i*

cjeloživotno učenje i to prioritetima 1.2. Suodgovornost različitih sektora za zdravlje i 3.1. Izgradnja i adaptacija objekata društvene infrastrukture.

Osnovni cilj **Operativnog programa Učinkoviti ljudski potencijali** je pridonijeti rastu zapošljavanja i jačanju socijalne kohezije u Hrvatskoj.³⁸ Program ukupnog razvoja Općine Vela Luka 2018. – 2023. s ovim je strateškim dokumentom usklađen kroz prioritet 1.1. kojim se omogućava realizacija SC-a 1 *Poticanje razvoja djelatnosti utemeljenih na zdravom životu* te kroz prioritet 3.1. koji je dio SC-a 3 *Unaprjeđenje društvene infrastrukture*. S ovim prioritetima lokalne razvojne strategije direktno će se doprinijeti Specifičnom cilju 9. iv 2: *Poboljšanje pristupa visokokvalitetnim socijalnim uslugama, uključujući podršku procesu deinstitucionalizacije* koji pripada Prioritetnoj osi 2: *Socijalno uključivanje*, potom specifičnim ciljevima 10. iii. 1, 10. iii. 2 i 10. iv. 1 kojima se utječe na realizaciju Prioritetne osi 3: *Obrazovanje i cjeloživotno učenje*. Strateškim mjerama PUR-a utjecat će se i na prioritetnu os 4 OPULJP-a: *Dobro upravljanje* doprinosom njenom specifičnom cilju 11. ii. 1.: *Razvoj kapaciteta organizacija civilnog društva, osobito udruga i socijalnih partnera, te jačanje civilnog i socijalnog dijaloga radi boljeg upravljanja*.

Na temelju mjera definiranih Programom ukupnog razvoja Općine Vela Luka vidljivo je da će se postići doprinos **Programu ruralnog razvoja 2014. – 2020.**, s obzirom da područje Općine Vela Luka pripada ruralnom prostoru Republike Hrvatske. Programom ruralnog razvoja 2014. – 2020. definiran je način na koji će se dostići ciljevi zajedničke poljoprivredne politike, koja se odnosi na konkurentnost poljoprivrede, održivo gospodarenje resursima i uravnotežen razvoj ruralnih područja. Direktna je povezanost postignuta s prioritetom 6: *Promicanje socijalne uključenosti, smanjenje siromaštva i gospodarski razvoj u ruralnim područjima*. Tom će prioritetu doprinijeti mjere PUR-a koje će se realizirati u okviru 1., 3. i 4. specifičnog cilja kroz mjeru 7.4. (Ulaganja u uspostavu, poboljšanje ili širenje lokalnih temeljnih usluga za ruralno stanovništvo, uključujući slobodno vrijeme i kulturne aktivnosti te povezanu infrastrukturu) Programa ruralnog razvoja. Konkretno, to se odnosi na ulaganje u sportske građevine, tematske staze, vatrogasni dom, dom kulture te na izgradnju novih i rekonstrukciju postojećih nerazvrstanih cesta na području Općine. Kroz mjeru 7.2. Programa ruralnog razvoja unaprijedit će se vodoopskrbni cjevovod i vodovodna mreža.

Operativnim programom za pomorstvo i ribarstvo Republike Hrvatske za programsko razdoblje 2014. – 2020. istaknuta je važnost pomorske i ribarstvene politike u RH, budući da je obalna linija RH druga najduža obala na Jadranskom moru. Jedan od krajnjih strateških ciljeva ovoga dokumenta je *Povećanje konkurentnosti i održivosti sektora ribarstva i akvakulture*. Ovaj cilj ostvarit će se prvenstveno provedbom mjera u sektoru ribarstva, a poduprijet će se potporom za unaprjeđenje ribarskih luka, iskrcajnih mjesta i pripadajućih objekata. Tome će se doprinijeti realizacijom mjere Ribarska luka Vela Luka u okviru prioriteta 2.2. *Stvaranje uvjeta za razvoj poduzetništva*, specifičnog cilja 2 *Razvoj gospodarstva utemeljen na resursima mikroregije* lokalne razvojne strategije.

Glavni se ciljevi **Strategije razvoja turizma Republike Hrvatske do 2020.** odnose na sustavno podizanje razine znanja, obogaćivanje postojećih i generiranje novih turističkih sadržaja i doživljaja te obrazovanje turističkih djelatnika čime će se kontinuirano unaprjeđivati postojeća kvaliteta i izvrsnost usluge i stvoriti preduvjeti za jačanje

³⁸ <http://www.strukturnifondovi.hr/op-ucinkoviti-ljudski-potencijali-2014-2020-780>

poduzetništva. Time se želi postići kvalitativno diferenciranje od konkurencije i osiguranje tržišne prepoznatljivosti. Sva su četiri specifična cilja Općine Vela Luka povezana sa strateškim ciljevima Strategije razvoja turizma Republike Hrvatske do 2020. koja definira 3 strateška cilja: 1. Brži gospodarski rast temeljen na integraciji tržišta i institucionalnim reformama, 2. Viša stopa zaposlenosti i 3. Promicanje održivog razvoja. Provođenjem mjera definiranih unutar specifičnog cilja 1 Strategije Općine doprinijet će se jednom od osnovnih razvojnih potencijala - zdravstvenom turizmu. Specifični cilj 2 SRP-a povezan je s ovim nadređenim dokumentom, jer će se mjerama unutar prioriteta 2.1. *Razvoj javne infrastrukture u svrhu unaprjeđenja turističke ponude*, stvoriti uvjeti za značajno povećanje turističkog prometa, produljenje turističke sezone, veću potrošnju gostiju, povećanje zaposlenosti na lokalnoj i regionalnoj razini. I specifični cilj 3 SRP-a doprinosi usklađenosti dvaju dokumenata potičući razvoj kulturnog turizma, kreativno izražavanje i interakciju posjetitelja s lokalnim ambijentom. S obzirom da je područje ove Općine u svim segmentima povezano s turizmom, prioriteti 4.1. i 4.2. SRP-a na više su razina povezani sa Strategijom turizma. Posebno se ističe ulaganje u sanaciju rive ispred Ožbalta, uređenje obale Kale-Vranac i rekonstrukcija Vele rive.

Energetska politika Republike Hrvatske obilježena je procesom pristupanja EU-u, stoga su njeni ciljevi usklađeni s krovnim strateškim ciljevima definiranim na razini EU-a. Glavni ciljevi koji se navode u energetskej politici RH jesu *sigurnost opskrbe energije, konkurentnost energetskeg sustava i održivost ekonomskog razvoika*. **Strategija energetskeg razvoja Republike Hrvatske** ima za cilj izgraditi sustav uravnoteženog razvoja odnosa između sigurnosti opskrbe energijom i konkurentnosti i očuvanja okoliša, koji će građanima i gospodarstvu omogućiti kvalitetnu, sigurnu, dostupnu i dostatnu opskrbu energijom. Takva opskrba energijom preduvjet je gospodarskog i socijalnog napretka³⁹. Strateški cilj lokalne razvojne strategije Općine Vela Luka *Očuvanje prirodnih resursa i unaprjeđenje infrastrukture Općine* usklađen je s ciljevima Strategije energetskeg razvoja Republike Hrvatske. Strateškim ciljem 3, odnosno Prioritetom 3.2. *Zaštita okoliša i energetska učinkovitost* Općine Vela Luka potaknut će se energetska učinkovitost kroz mjere energetske obnove javnih objekata te kroz podršku provođenju mjera energetske učinkovitosti na temelju Akcijskeg plana učinkovitog gospodarstva energijom Općine Vela Luka. Također, Mjerom 4.1.4. lokalne razvojne strategije koja se odnosi na izgradnju trafostanica na području Općine Vela Luka izravno se pridonosi sigurnosti opskrbe energije te konkurentnosti energetskeg sustava Općine.

Strategija razvoja poduzetništva u Republici Hrvatskoj 2013. - 2020. donesena je u skladu s Ekonomskim programom Republike Hrvatske 2013. u svrhu jačanja poduzetničkog potencijala i unaprjeđenja kulture poduzetništva. Strateški cilj 2 s prioritetom 2.2. *Stvaranje uvjeta za razvoj poduzetništva* usklađen je u potpunosti s ovim strateškim dokumentom višeg reda, jer se odnosi na unaprjeđenje ekonomske uspješnosti maloga gospodarstva u sektorima proizvođačkih i uslužnih djelatnosti, razvijanjem financijskih mogućnosti za subjekte maloga gospodarstva, pružajući potporu osnivanju novih poduzeća. To će pridonijeti ravnomjernijem i uravnoteženom razvoju hrvatskih regija.

³⁹ Strategija energetskeg razvoja RH

Razvojna strategija Dubrovačko-neretvanske županije za razdoblje 2016.-2020. predstavlja temeljni planski dokument za održivi društveno-gospodarski razvoj županije. U županijskoj razvojnoj strategiji kao prvi strateški razvojni cilj navodi se povećanje konkurentnosti i uspostava održivog gospodarskog rasta i razvoja čemu direktno pridonosi realizacija Prioriteta 2.2. lokalne razvojne strategije Općine Vela Luka. Navedeni Prioritet 2.2. *Stvaranje uvjeta za razvoj poduzetništva* u potpunosti je usklađen s Prioritetom 1.1. *Unaprjeđenje poslovnog okruženja za malo i srednje poduzetništvo* županijske razvojne strategije. Strateški cilj 2 *Poboljšanje održivog upravljanja prostorima i infrastrukturom* uporište je trećem i četvrtom strateškom cilju lokalne razvojne strategije, odnosno Prioritet 2.1. *Unaprjeđenje infrastrukture* usklađen je sa SC 4 *Razvoj komunalne i prometne infrastrukture*. Mjera 1.1.1. *Lječilišni centar Vela Luka* usklađen je s Mjerom 1.2.1. županijske razvojne strategije. Ovom mjerom potiče se razvoj zdravstvenog turizma kroz unaprjeđenje javne zdravstveno turističke infrastrukture i popratnih sadržaja čime se izravno pridonosi unaprjeđenju turističke djelatnosti. Mjerama 3.2.6. i 3.2.7. koje se odnose na navodnjavanje polja Bradat i Vrbovica-Kruševo pridonosi se ostvarenju Mjere 1.2.2. županijske razvojne strategije *Unaprjeđenje poljoprivrede*. Mjere 3.2.4. i 3.2.5. lokalne razvojne strategije odnose se na gospodarenje otpadom te su podržane Mjerom 2.1.2. *Uspostava cjelovitog sustava gospodarenja otpada u RSDNŽ-u*. Mjere 4.1.1. i 4.1.2., 4.1.3. lokalne razvojne strategije podržane su kroz Mjeru 2.1.1. RSDNŽ-a , a odnose se na poboljšanje sustava vodoopskrbe i odvodnje. Prioritet 4.2. *Ulaganje u prometnu infrastrukturu* podržan je kroz Mjeru 2.1.3. županijske razvojne strategije.

Strategija razvoja turizma Dubrovačko-neretvanske županije 2012. – 2022. Dubrovačko-neretvanska županija 2010. godine pokrenula je izradu sveobuhvatne županijske Strategije razvoja turizma u kojoj se kao temeljni ciljevi navode raščišćenje dilema i kontroverza nastalih u prethodnom razdoblju, podjela ukupnog županijskog prostora na klastere, definiranje modela rasta turizma te postavljanje efikasnog upravljačkog modela u turizmu. S obzirom na navedeno, Općina Vela Luka svrstana je u klaster Korčula, te je lokalna razvojna strategija Općine Vela Luka u potpunosti usklađena s definiranim strateškim polazištima i ciljevima za navedeno područje. Mjera 4.2.8. lokalne razvojne strategije izravno pridonosi ostvarenju cilja 1 koji se odnosi na podizanje kvalitete i kvantitete pomorskih vezova na području otoka Korčule. Mjere 4.1.6. i 2.1.6. koje se odnose na uređenje obale i plaža Općine Vela Luka izravno su naslonjene na drugi strateški cilj županijske razvojne strategije za klaster Korčula kojim se navodi potreba za uređenjem kupališta i obale. Kroz lokalnu razvojnu strategiju podržani su ključni strateški projekti iz Županijske razvojne strategije u turizmu poput Arheološkog parka Vela spilja te Ceste maslinovog ulja otoka Korčule. Mjerama 4.1.7., 4.1.8., 4.1.9., 4.1.10., 4.1.11. te 4.2.6. izravno se ostvaruje posljednji cilj županijske razvojne strategije u turizmu kojim se navodi potreba za zoniranjem i prilagodbom prostornih planova uređenja otoka Korčule.

POPIS TABLICA

Tablica 1: Meteorološki podaci za Vela Luku od 2005. do 2015. godine	9
Tablica 2: Struktura stanovništva prema spolu i starosti	14
Tablica 3: Trgovačka društva na području Općine Vela Luka od 2011. do 2015. godine	17
Tablica 4: Struktura djelatnosti trgovačkih društava na području Općine Vela Luka od 2011. do 2015. godine prema NKD 2007. klasifikaciji.....	18
Tablica 5: Obrti na području Općine Vela Luka prema NKD 2007. klasifikaciji djelatnosti .	20
Tablica 6: Sredstva Općinskog proračuna izdvojena za poticanje malog gospodarstva po godinama.....	20
Tablica 7: Broj poljoprivrednih gospodarstava i ARKOD parcela prema grupama s obzirom na ukupnu površinu ARKOD parcela (ha) poljoprivrednika na području Općine Vela Luka na dan 31. prosinca 2015. godine	22
Tablica 8: Broj poljoprivrednih gospodarstava prema tipu nositelja na području Općine Vela Luka i Dubrovačko-neretvanske županije na dan 14. prosinca 2015. godine.....	22
Tablica 9: Školska sprema nositelja / odgovorne osobe na dan 14. prosinca 2015. godine.	23
Tablica 10: Poljoprivredne površine u Općini Vela Luka prema vrstama kultura koje se na njima uzgajaju na dan 14. prosinca 2015. godine	24
Tablica 11: Proračunska sredstva Općine izdvojena za poticanje poljoprivrede po godinama	24
Tablica 12: Ulov ribe na području Općine Vela Luka u kilogramima	25
Tablica 13: Plovila na području Općine Vela Luka prema vrsti 2015. godine	25
Tablica 14: Broj registriranih subjekata u gastronomiji od 2011. do 2015. godine	29
Tablica 15: Dolasci i noćenja turista po zemljama podrijetla od siječnja 2011. do prosinca 2015. godine.....	30
Tablica 16: Broj zaposlenih stanovnika prema starosti i položaju u zaposlenju na području Općine Vela Luka (Popis stanovništva 2011.)	32
Tablica 17: Broj zaposlenih prema područjima djelatnosti, starosti i spolu na području Općine Vela Luka (Popis stanovništva 2011.)	33
Tablica 18: Kretanje nezaposlenosti po mjesecima u 2016. godini na području Vele Luke.	35
Tablica 19: sezonsko zapošljavanje u 2016. godini	35
Tablica 20: Izvori financiranja stanovnika Općine Vela Luka prema Popisu stanovništva 2011. godine.....	36
Tablica 21: Korisnici novčanih davanja iz općinskog Socijalnog programa u 2015. godini ..	39
Tablica 22: Korisnici novčanih davanja CZSS-a na području Općine Vela Luka, prosinac 2016.	42
Tablica 23: Sredstva izdvojena za financiranje socijalne skrbi na području Općine po godinama.....	42
Tablica 24: Proračunska sredstva Općine izdvojena za financiranje Dječjeg vrtića Radost (2011.-2015.)	43
Tablica 25: Broj upisanih đaka u Srednju školu „Vela Luka“ po godinama i usmjerenjima.	45
Tablica 26: Proračunska sredstva izdvojena za javne potrebe Knjižnice po godinama.....	47
Tablica 27: Sredstva izdvojena za financiranje Centra za kulturu Općine Vela Luka od 2011. do 2015. godine	48
Tablica 28: Popis zaštićenih kulturnih dobara na prostoru Općine Vela Luka	48
Tablica 29: Zaštićena i registrirana kulturna dobra Općine Vela Luka na lokalnoj ili regionalnoj razini	51
Tablica 30: Ukupni proračun i proračun za kulturu izvještajne jedinice ostvaren u 2016. i planiran za 2017.	56
Tablica 31: Broj stanovnika prema vjerskoj pripadnosti na području Općine Vela Luka i u Dubrovačko-neretvanskoj županiji	57
Tablica 32: Građanski i vjerski brakovi sklopljeni 2014. godine u Dubrovačko-neretvanskoj županiji i Općini Vela Luka	57

Tablica 33: Evidencija o kretanju sigurnosnih pokazatelja Policijske postaje Korčula za područje Općine Vela Luka.....	58
Tablica 34: Proračunska sredstva Općine Vela Luka za vatrogastvo od 2011. do 2015. godine (u kn).....	59
Tablica 35: Proračunska sredstva Općine Vela Luka za financiranje zaštite i spašavanja od 2011. do 2015. godine (u kn).....	59
Tablica 36: Stanovanje i javne zgrade u Dubrovačko-neretvanskoj županiji i Općini Vela Luka.....	59
Tablica 37: Kućanstva (prema broju članova kućanstva) na području Općine Vela Luka....	60
Tablica 38: Upravljanje komunalnim otpadom na području Općine Vela Luka od 2011. do 2015. godine.....	61
Tablica 39: Proračunska sredstva Općine uložena u zaštitu prirodnog okoliša Općine Vela Luka.....	64
Tablica 40: Površina šuma i šumskog zemljišta na području Općine Vela Luka	65
Tablica 41: Prometna povezanost Općine Vela Luka	66
Tablica 42: Sredstva Općinskog proračuna izdvojena za financiranje izgradnje objekata i uređaja vodoopskrbe po godinama.....	72
Tablica 43: Sredstva Općinskog proračuna izdvojena za financiranje izgradnje objekata i uređaja odvodnje po godinama.....	72
Tablica 44: Proračunska sredstva izdvojena za zaštitu prirodnog okoliša Općine Vela Luka	73
Tablica 45: Popis ustanova s vlasničkim udjelom Općine Vela Luka	76
Tablica 46: Udio financiranja projekata i programa organizacija civilnog društva iz Proračuna Općine Vela Luka	76
Tablica 47: Popis udruga koje su se 2015. i ili 2016. godine financirale iz Proračuna Općine Vela Luka	77
Tablica 48: Shema vizije, ciljeva i prioriteta Općine Vela Luka	95
Tablica 49: Prikaz razvojnih mjera Općine Vela Luka s pripadajućim indikatorima	97
Tablica 50: Financijski plan Općine Vela Luka s predviđenim izvorima financiranja	104
Tablica 52: Praćenje provedbe Programa ukupnog razvoja Općine Vela Luka.....	115

POPIS SLIKA

Slika 1: Prostorni smještaj Općine Vela Luka i Dubrovačko-neretvanske županije na karti Republike Hrvatske	6
Slika 2: Shema Dubrovačko-neretvanske županije na kojoj je označena Općina Vela Luka .	7
Slika 3: Shema otoka Korčule s jedinicama lokalne samouprave	7
Slika 4: Prostorno uređenje Općine Vela Luka.....	8
Slika 5: Promet na području Općine Vela Luka predviđen Prostornim planom	11
Slika 6: Zgrada Osnovne škole „Vela Luka“	45
Slika 7: Lijevo Crkva sv. Ivana Krstitelja na Gradini, desno Crkva sv. Vinčenta	49
Slika 8: Otok Gubeša u suton.....	50
Slika 9: Vela spila	50
Slika 10: Vela strka u Veloj Luci	54
Slika 11: Smještaj i prikaz otočića Ošjak u uvali Vela Luka	62
Slika 12: Područje obuhvaćeno NATURA 2000 mrežom kao pSCI.....	63
Slika 13. Zastava i grb Općine Vela Luka	74
Slika 14: Rekonstrukcija postojećeg stanja kupališne zone Pod Boriće.....	87
Slika 15: Nacrt Ribarske luke Vela Luka	88
Slika 16: Uređenje obale Kale-Vranac	92
Slika 17: Pomorsko-putnički terminal Vela Luka	93
Slika 18 Komunalna lučica Pupanj.....	94

POPIS GRAFIKONA

Grafikon 1: Kretanje ukupnog broja stanovnika od 1857. do 2011. godine	13
Grafikon 2: Migracijska obilježja stanovništva Općine Vela Luka	15
Grafikon 3: Prirodno kretanje stanovništva Općine Vela Luka od 2011. do 2013. godine...	16
Grafikon 4: Trgovačka društva na području Općine Vela Luka prema pravno-ustrojbenom obliku od 2011. do 2015. godine.....	19
Grafikon 5: Vrste smještaja prema broju objekata na području Općine Vela Luka od 2011. do 2015. godine	27
Grafikon 6: Tržišna analiza ponude turističkog smještaja prema broju kreveta na području Općine Vela Luka 2011. - 2015. godine.....	27
Grafikon 7: Kapaciteti privatnog smještaja (turistički apartmani i privatne sobe) na području Općine Vela Luka od 2011. do 2015. godine	28
Grafikon 8: Ukupan broj turističkih dolazaka i noćenja na područje Općine Vela Luka od 2011. do 2015. godine	29
Grafikon 9: Osiguranici na području Općine Vela Luka od 2012. do 2015. godine	34
Grafikon 10: Nezaposleno stanovništvo prema spolu na području Općine Vela Luka 2011.- 2015.....	34
Grafikon 11: Nezaposleno stanovništvo Općine Vela Luka prema razini obrazovanja od 2011. do 2015. godine	35
Grafikon 12: Korisnici mirovina na području Općine Vela Luka od 2013. do 2015. godine..	37
Grafikon 13: Statistika novorođene djece prema izdanim rješenjima naknade za novorođenu djecu (2008. - 2016.)	40
Grafikon 14: Broj zaposlenika i korisnika Doma za starije i nemoćne osobe Korčula - Vela Luka od 2011. do 2015. godine	41
Grafikon 15: Broj zaposlenika i upisanih učenika Osnovne škole Vela Luka od 2011. do 2015. godine	44
Grafikon 16: Broj registriranih motornih vozila na području Općine Vela Luka	67
Grafikon 17: Promet putnika i tereta na području Općine Vela Luka	69
Grafikon 18: Broj spojenih kućanstava i pravnih subjekata na vodoopskrbni sustav na području Općine Vela Luka.....	71
Grafikon 19: Financiranje mjera Programa ukupnog razvoja prema izvorima financiranja	109
Grafikon 20: Alokacija sredstava po godinama 2018. - 2023. u kunama i prema udjelu u sveukupno alociranim sredstvima	109
Grafikon 21: Alokacija sredstava prema ciljevima Programa ukupnog razvoja Općine Vela Luka.....	110
Grafikon 22: Alokacija sredstava prema prioritetima Programa ukupnog razvoja Općine Vela Luka	111
Grafikon 23: Potrošnja sredstava po godinama i ciljevima Programa ukupnog razvoja Općine Vela Luka	112
Grafikon 24: Zaduženja koja se odnose na implementaciju Programa ukupnog razvoja Općine Vela Luka	113

Razvojna platforma j.d.o.o.
21000 Split, R. Boškovića 27 - Tel +385(0)21 555 414 - Fax +385(0)21 555 419
admin@plur-cc.eu - www.plur.hr - www.plur-cc.eu

Vela Luka

Lječilišni centar Vela Luka - razvoj zdravstvenog turizma kroz unaprijeđenje javne zdravstveno turističke infrastrukture i popratnih sadržaja

Osnovni podatci		
1.	Projektni prijedlog	specijalna bolnica
2.	Gospodarska kategorija	zdravstvo
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	županijski značaj
6.	Procjenjena vrijednost	87.568.095,00 kn

7. Opis projekta
<p>Projekt se sastoji od gradnje i rekonstrukcije kojima će se dovesti do obnavljanja postojećih objekata i izgradnje novih objekata. Postojeći objekt: izvršit će se manje (nestrukturane) preinake na postojećoj zgradi, uključujući poboljšanje i popravak objekta u javnim i zajedničkim prostorijama, uključujući i WC, neobnovljene smještajne jedinice, konferencijsku dvoranu na katu s kuhinjom i blagovaonom, boravak za djecu i obitelj, sobu za rekreaciju i objekte za liječenje posebice one koji se nalaze u suterenu. Novi dvoetažni objekt napraviti će se nakon rušenja stare dotrajale zgrade, a sadržavat će do 50 smještajnih jedinica na katu, unutarnji bazen s morskom vodom i prostore za tretmane pacijenata; stara ambulanta će biti srušena i na njenom mjestu će se sagraditi prostor za rekreaciju i fitness usmjeren na lokalno stanovništvo i turiste. Stari bazen, sunčalište i četiri zelene površine bit će obnovljeni, a koristit će ih pacijenti, lokalno stanovništvo, lokalni sportski klubovi, građani i turisti. Projekt vodi poboljšanju javne zdravstveno-turističke infrastrukture i razvoju niza usluga, osim medicinskih, razvoj wellnessa i spa usluga te usluga rekreacije. Time će se stvoriti preduvjeti za razvoj cjelogodišnje turističke ponude, povećati gospodarski rast i razvoja područja i otoka Korčule. Realizacijom ovoga projekta potaknut će se razvoj poduzetničke aktivnosti na širem području (poljoprivreda, tradicijski obrti, ugostiteljstvo, prateće usluge) i otvorit će se mogućnosti novog zapošljavanja. Revitalizacijom područja sadašnje bolnice, unaprijedit će se kvaliteta života lokalnog stanovništva što će dovesti do novog naseljavanja radno aktivnih ljudi iz drugih dijelova države.</p>

Vela Luka**Uređenje zgrade VK Ošjak**

Osnovni podatci		
1.	Projektni prijedlog	sportska dvorana
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	2.500.000,00 kn

7. Opis projekta
Projekt obuhvaća preuređenje postojeće zgrade prema novim standardima. Realizacijom ovog projekta poboljšat će se uvjeti za treniranje i masovnije bavljenje veslačkim sportom. Idejni projekt je izrađen.

Vela Luka

Izgradnja sportskog igrališta s atletskom stazom

Osnovni podatci		
1.	Projektni prijedlog	igralište
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	
6.	Procjenjena vrijednost	15.000.000,00 kn

7. Opis projekta
<p>Ova projektna ideja odnosi se na izgradnju novog nogometnog terena s pratećim objektom, atletskom stazom i pratećom opremom za atletska natjecanja. Projektom će se doprinijeti funkcionalnom bavljenju nogometom i atletikom u primjerenim sportskim uvjetima. Za projekt postoji idejno rješenje (bez troškovnika).</p>

Vela Luka

Gradnja gradskog bazena

Osnovni podatci		
1.	Projektni prijedlog	otvoreni bazen za plivanje
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	25.000.000,00 kn

7. Opis projekta
Izgradnjom novog bazena za plivanje i vaterpolo s pratećom opremom ostvarit će se optimalni uvjeti za nastavak razvoja plivanja i vaterpola na području Vele Luke.

Razvojna platforma j.d.o.o.
21000 Split, R. Boškovića 27 - Tel +385(0)21 555 414 - Fax +385(0)21 555 419
admin@plur-cc.eu - www.plur.hr - www.plur-cc.eu

Vela Luka

Hidrogeološka i geofizička istraživanja područja Općine Vela Luka

Osnovni podatci		
1.	Projektni prijedlog	hidrogeološka i geofizička istraživanja
2.	Gospodarska kategorija	vode
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	100.000,00 kn

7. Opis projekta
<p>Područje općine Vela Luka graniči sa područjem susjedne općine Blato u području Blatskog polja koje je dokazano vodonosno i iz podzemlja se crpe značajne količine podzemne vode za opskrbu stanovništva zapadnog dijela otoka Korčule. Postoji određena perspektiva vodonosnosti i na području općine Vela Luka koja se ovim projektom treba dokazati. Prva faza ovoga projekta koja uključuje preliminarna hidrogeološka i geofizička istraživanja i mjerenja vezana za postojanje podzemne vode već je odrađena u 2016. godini. Sada slijedi druga faza koja uključuje pokusno bušenje na predloženim potencijalno vodonosnim lokacijama ukoliko bude zainteresiranih stranaka, s obzirom da se radi o privatnim česticama.</p>

Vela Luka

Praktikum kuharstva u Srednjoj školi Vela Luka

Osnovni podatci		
1.	Projektni prijedlog	srednja strukovna škola
2.	Gospodarska kategorija	turizam
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	županijski značaj
6.	Procjenjena vrijednost	200.000,00 kn

7. Opis projekta
<p>Projekt izgradnje i opremanja praktikuma za kuharstvo Srednje škole Vela Luka odnosi se na sljedeće faze: 1. Izrada projektne dokumentacije 2. Uređenje prostora u kojem bi se praktikum napravio. 3. Opremanje praktikuma potrebnom opremom i uređajima. Srednja škola Vela Luka nema svoj praktikum kuharstva već se nastava iz predmeta „kuharstvo s vježbama“ održava u prostorima kuhinje u Specijalnoj bolnici Kalos, gdje učenici pohađaju predmet „Praktična nastava“. Do 2015. godine ovaj se predmet održavao i u kuhinji Hotela Korkyra ovisno o njihovim mogućnostima. Dobivanjem praktikuma za kuharstvo doprinosi se poboljšanju standarda strukovnog zanimanja kuhar i konobar koje je od iznimne važnosti za ulaganje u buduće kadrove u ugostiteljstvu i turizmu koji su danas traženi na tržištu rada. 10 % projekta sufinancirat će se iz Proračuna Općine, 40 % iz Proračuna Županije, a 50 % iz fondova EU-a. Realizacija projekta predviđena je od 2018. do 2021. godine.</p>

Vela Luka

Opremanje teretane u sportskoj dvorani

Osnovni podatci		
1.	Projektni prijedlog	fitnes centar
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	150.000,00 kn

7. Opis projekta
<p>Posljednjih godina raste zainteresiranost za aktivno bavljenje sportom koje se očituje kroz posjećenost fitnes centrima i različite rekreacijske aktivnosti, a time i veću zainteresiranost populacije za rekreativnim vježbanjem, amaterskim treninzima. Projektom bi se opremila fitness teretana u sportskoj dvorani. Prostor je predviđen i uređen, a predviđena je nabavka kompleta sprava za prostor 80 m². Uređenjem predviđenog prostora fitness opremom povećat će se kvaliteta nastave TZK-a. Time će se poboljšati ponuda za učenike Srednje škole, ali i za ostale korisnike. Projekt će se prijaviti za sufinanciranje putem fondova EU-a, a realizacija je predviđena 2018. i 2019. godine.</p>

Vela Luka

Ceste maslinovog ulja

Osnovni podatci		
1.	Projektni prijedlog	tematske staze
2.	Gospodarska kategorija	turizam
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	privatni/komercijalni sadržaj
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	300.000,00 kn

7. Opis projekta	
<p>Udruga maslinara Vela Luka 2016. godine je dobila Zaštićenu oznaku izvornosti Korčulansko maslinovo ulje na razini EU-a. Ova oznaka dostupna je svim maslinarima otoka Korčule koji se bave uzgojem autohtonih sorti maslina lastovke i drobnice prema propisanoj specifikaciji. Zaštićene oznake garancija su kvalitete i izvornosti proizvoda te na taj način podižu njegovu cijenu. S obzirom da su ovakve oznake prepoznate u EU-u ovim bi se projektom trebalo ponuditi turistima autohtoni ambijent maslinika otoka, kušaonice, etno zbirke i gastro ponudu ukomponiranu u „Ceste maslinovog ulja“. Otok Korčula, preko regionalne razvojne agencije DNŽ DUNEA, sudjeluje u projektu Well Olive putem kojeg će se predstaviti Korčulu kao maslinarsku destinaciju.</p>	

Vela Luka

Uređenje vanjskog terena za male sportove

Osnovni podatci		
1.	Projektni prijedlog	igralište
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	300.000,00 kn

7. Opis projekta
Projekt će uključivati postavljanje podloge na vanjskom terenu (gumirana podloga ili umjetna trava) i izgradnju pratećeg objekta čime će se poboljšati uvjeti za bavljenje sportskim aktivnostima na području Vele Luke.

Vela Luka

Modernizacija opreme za sportske klubove

Osnovni podatci		
1.	Projektni prijedlog	sportska oprema
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	700.000,00 kn

7. Opis projekta
Najveći trošak u djelovanju sportskih klubova je prijevoz. Nabavkom autobusa osigurat će se prijevoz sportskih ekipa za sve sportske klubove.

Vela Luka

Arheološki park Vela Spila

Osnovni podatci		
1.	Projektни prijedlog	arheološko nalazište
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	regionalni značaj
6.	Procjenjena vrijednost	1.500.000,00 kn

7. Opis projekta
<p>Arheološki park Vela spila projekt je koji se sastoji od tri zasebne cjeline: 1. Plavi put, 2. Arheološki lokalitet Vela spila, 3. Muzej 21 + Arhiv simultanih vremena. 1. Plavi put je poučna staza u dužini od 560 m od naselja Vela Luka do arheološkog lokaliteta Vela spila i prvi je dio, odnosno prva trećina, budućeg Arheološkog parka koji će se nalaziti na brežuljku Pinski rat neposredno iznad Vele Luke. 2. Arheološki lokalitet Vela spila buduća je središnja točka Arheološkog parka, koja je prema stupnju istraženosti i postignutim rezultatima jedan od najznačajnijih prapovijesnih špiljskih lokaliteta na Mediteranu. Istražuju ga Odjel za prapovijesnu arheologiju Sveučilišta u Cambridgeu, Zavod za paleontologiju i geologiju Kvartara HAZU iz Zagreba i Centar za kulturu iz Vele Luke. 3. Muzej 21 + Arhiv simultanih vremena treći je dio Arheološkog parka čije je osmišljavanje pokrenula Općina Vela Luka u suradnji s Berlage institutom iz Rotterdama te su već organizirane dvije radionice i izdane dvije zbirke stručnih radova – izvještaja s radionica READER 1 i READER 2. Plavi put je projekt uređenja starog poljskog puta između naselja Vela Luka i arheološkog lokaliteta Vela spila na brežuljku Pinski rat neposredno iznad Vele Luke. Uređenje uključuje pripreme, zemljane i građevinske radove na samoj stazi, te postavljanje rukohvata, adekvatne rasvjete, hortikulturno uređenje staze (mirisna staza), postavljanje info tabli, uređenje odmorišta, uređenje priključka na prometnicu tzv. "Sjevernu obilaznicu" te postavljanje WC -a. Niz studija pokazao je kako arheološki parkovi/muzeji na otvorenom rezultiraju povećanjem turističkog prometa i to posebno u vremenu izvan glavne turističke sezone. Cilj je realizirati atraktivno i edukativno odredište ne samo za turiste nego i za lokalno stanovništvo, prvenstveno školsku populaciju. Projekt arheološkog parka oslonjen je na Velu Spilu - višeslojni prapovijesni arheološki lokalitet sa bogatim ostacima ljudskog života od zadnjeg ledenog doba do danas. Cilj nam je sagraditi interpretacijsko središte sa suvremenim pješačkim i kolnim komunikacijama kroz jedinstven mediteranski ambijent. Te komunikacije će ujedno biti i poučne staze vezane uz daleku prošlost ali i uz novije vrijeme uz interpretiranje biljnog i životinjskog svijeta, geologije te ostalih prirodnih i društvenih fenomena prostora. Pored same Špilje sagradit će se manje interpretativno središte za prihvata 50-tak osoba a unutar Špilje će biti postavljene adekvatne staze i ekrani s rekonstrukcijom ljudskog života i boravka u posljednjih 20.000 godina. Špilja je aktivno arheološko nalazište koje se istražuje pod pokroviteljstvom HAZU-a i Sveučilišta Cambridgea a istraživati će se i u budućnosti. Ovaj projekt biti će dijelom uključen i u zajedničku inicijativu Korčula – otok aktivnog turizma u okviru Nacionalne strateške inicijative Tour de CroActive.</p>

Vela Luka

Obnova i uređenje Fortezze Hum

Osnovni podatci		
1.	Projektni prijedlog	tvrđava
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	18.750.000,00 kn

7. Opis projekta
<p>Fortezza Hum in Valle Grande (tal. „utvrda Hum u Veloj Luci“) – tvrđava koja je dobila ime po istoimenom brdu iznad Vele Luke na otoku Korčuli, funkcionirala je kao vojni objekt od svog nastanka 1898. godine pa sve do 1941. godine. Nalazi se na 375,6 m nadmorske visine. Sama građevina zauzima 900 m², a sa okolnim zaštitnim jarkom sveukupno 1500 m². Forteca ima tri topovske kule raspoređene tako da jugoistočna gleda u pravcu Lastova, jugozapadna u pravcu Sušca i Palagruže, a sjeverozapadna u pravcu Hvara i Visa. Prestankom vojne funkcije utvrde i njenim napuštanjem došlo je do propadanja i devastacije ovog objekta koji je danas prazan i zapušten. Ovaj objekt trenutno je pod preventivnom zaštitom konzervatorskog odjela u Dubrovniku. Kako bi se sačuvala Fortezza Hum od daljnjeg propadanja osmišljen je projekt njene obnove. Nositelj projekta je HGSS te je do sada napravljeno idejno rješenje i projekt je uključen u zajedničku inicijativu Korčula – otok aktivnog turizma u okviru Nacionalne strateške inicijative Tour de CroActive. Projekt obuhvaća mapiranje i označavanje, te uređenje pješačkih i biciklističkih staza koje će povezivati kulturne i prirodne atrakcije na otoku Korčuli koje bi također bile uređene. Sigurnost ovih ruta osigurava HGSS te je planirano osmišljavanje i ostalih popratnih sadržaja (vidikovci, ugostiteljski objekti, OPG-i i sl.) koji bi upotpunili ponudu. Pripremne aktivnosti na osmišljavanju projekta već su započele 2016. godine. Očekuje se raspisivanje natječaja za pilot projekt na nacionalnoj razini na koji će se prijaviti ovaj projekt.</p>

Vela Luka

Uređenje šetnica u centru Vele Luke

Osnovni podatci		
1.	Projektni prijedlog	šetnica
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	2.000.000,00 kn

7. Opis projekta
<p>Centar Vele Luke tijekom godina znatno je promijenio svoj izgled ali i funkciju obzirom na povećanje prometa i potreba stanovnika. Stoga ovom projektu prethodi izrada projektne dokumentacije u okviru projekta „Projektna dokumentacija uređenja Centra Vele Luke“ kojim će se definirati novi izgled i funkcija centra Vela Luke.. Sam projekt uređenja uključuje popločavanje šetnica sa prethodno ugrađenom potrebnom infrastrukturom, popratnim sadržajima i uređenje mjesnog parka. Ovom projektu prethodi izrada projektne dokumentacije u okviru projekta „Projektna dokumentacija uređenja Centra Vele Luke“.</p>

Vela Luka

Izrada dokumentacije za uređenje šetnice uz more Posejdon - Adrija - Tudorovica

Osnovni podatci		
1.	Projektni prijedlog	šetnica
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	100.000,00 kn

7. Opis projekta
<p>„Put uz more“ obalna je šetnica kojom je moguće doći do 5 km udaljene uvale Gradina koja je najnaseljenija velolučka uvala i atraktivno sidrište za nautičare. Cijelom dužinom šetnice nižu se prirodne stjenovite, ali pitome plaže i borova šuma. To je najatraktivniji prostor za kupaće i šetače u neposrednoj blizini Vele Luke, a povezuje i dva velika hotelska objekta sa naseljem. Ukupna dužina predložene dionice za uređenje iznosi 1,5 km, a planirano je uređenje same staze nasipavanjem i nabijanjem podloge i popravljanjem potpornih suhozida na pojedinim lokacijama. Također se planira postavljanje solarne javne rasvjete i klupa. Do sada je izrađen prijedlog idejnog rješenja a slijedi izrada detaljne projektne dokumentacije koja će odrediti način uređenja šetnice od hotela Posejdona do hotela Adrije u dužini od 1,5 km.</p>

Vela Luka

Istraživanje suhozidne arhitekture s pseudokupolom - vrtujci na području Vele Luke

Osnovni podatci		
1.	Projektni prijedlog	suhozidi
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	30.000,00 kn

7. Opis projekta
Već postoji stalni postav izložbe u Centru za kulturu kao rezultat dosadašnjih istraživanja, a slijedi izrada i tiskanje publikacije, osmišljavanje turističke ponude i suvenira, početak postupka zaštite vrtujaka kao kulturnog dobra. Prva je faza projekta – publikacija, u vrijednosti 25 - 30.000,00 kn planirana tijekom 2017. godine i uključuje pripremu za tisak.

Vela Luka

Kupališna zona Pod Boriće

Osnovni podatci		
1.	Projektni prijedlog	riva
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	1.750.000,00 kn

7. Opis projekta
<p>Rekonstrukcijom postojećeg stanja dobila bi se terasasta obala i uređen park zasađen borovom šumom. Također, predviđeno je uređenje dječjeg igrališta i postavljanje manjeg obiteljskog objekta montažne izvedbe. Uređenjem ovog dijela naselja dobio bi se prostor ugodan za javna okupljanja, igru, kupanje i zabavu.</p>

Razvojna platforma j.d.o.o.
21000 Split, R. Boškovića 27 - Tel +385(0)21 555 414 - Fax +385(0)21 555 419
admin@plur-cc.eu - www.plur.hr - www.plur-cc.eu

Vela Luka

Temeljna infrastruktura aktivnog turizma - pješačke i biciklističke staze i rute

Osnovni podatci		
1.	Projektni prijedlog	biciklistička staza
2.	Gospodarska kategorija	prostorno uređenje
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	3.825.000,00 kn

7. Opis projekta
<p>U okviru projekta planirano je trasiranje, gradnja, adekvatno opremanje i označavanje mreže pješačkih staza i biciklističkih ruta na području općine Vela Luka (60 km pješačkih staza, 100 km biciklističkih ruta sa odmorištima, vidikovcima, putokazima, informativnim tablama itd.).</p>

Vela Luka

Popratna infrastruktura aktivnog turizma i turizma posebnih interesa

Osnovni podatci		
1.	Projektni prijedlog	sportski park
2.	Gospodarska kategorija	turizam
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	2.625.000,00 kn

7. Opis projekta
<p>U okviru ovoga projekta planirana je izgradnja adrenalinskog parka, dječjeg parka / Centra motoričkih sposobnosti te sadržaja za zahtjevne korisnike: penjališta, ferate, zip-lineovi, trim staze itd. Park ili centar motoričkih sposobnosti, osim u turističke svrhe bio bi namijenjen i lokalnom stanovništvu. Park bi bio smješten u prirodi i izrađen od prirodnih materijala. Zamišljen je kao dodatna ponuda proizvoda sunca i mora te zdravlja i vitalnosti.</p>

Vela Luka

Poduzetnička zona Vela Luka - izgradnja komunalne infrastrukture

Osnovni podatci		
1.	Projektni prijedlog	komunalna infrastruktura neizgrađenog područja
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	500.000,00 kn

7. Opis projekta
<p>Poduzetnička zona Vela Luka u prvobitnom obliku osnovana još 1987. godine Odlukom Skupštine općine Korčula o izradi Provedbenog urbanističkog plana (PUP) industrijsko servisne zone u Veloj Luci. PUP industrijsko servisne zone stupio je na snagu 1990. godine. Od 1994. godine Općina Vela Luka odvojila se od Općine Korčula u samostalnu jedinicu lokalne samouprave i od tada upravlja Poduzetničkom zonom u Veloj Luci Donošenjem Prostornog plana općine Vela Luka 2007. godine, odnosno njegovim Izmjenama i dopuna iz 2011. godine definirana je sadašnja površina Poduzetničke zone Vela Luka od 21,3 ha. Početkom 2017. god. donesen je Urbanistički plan uređenja "Poduzetničke zone" Vela Luka i stvoreni su potrebni preduvjeti za početak radova izgradnje. Projekt obuhvaća izgradnju komunalne infrastrukture u dijelu zone gdje je već otkupljeno zemljište (pristupne ceste, struja, voda, kanalizacija, telefon / internet).</p>

Vela Luka

Ribarska luka Vela Luka

Osnovni podatci		
1.	Projektni prijedlog	morska ribarska luka od županijskog značaja
2.	Gospodarska kategorija	luke
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	državni značaj
6.	Procjenjena vrijednost	31.750.000,00 kn

7. Opis projekta
<p>Ovaj projekt je od životne važnosti za cijeli otok Korčulu, a od iznimnog je značaja za općinu Vela Luka. Izgradnjom prave ribarske luke na lokaciji zapadno od bivše tvornice "Jadranka" unaprijedit će se ova grana gospodarstva na otoku Korčuli, a posredno i prateće djelatnosti. Ovim rješenjem predviđen je 21 vez (u troredu) za ribarske brodove duljine 25 – 35 m te jedan vez u istočnom dijelu operativne obale namijenjen istovaru ribe. Hladnjače za skladištenje ribe mogu se izgraditi u susjednom prostoru nove trajektne luke. Ribarsku luku bi od velikog mora štitili valobrani duljine oko 70 i 50 m, koji svojom duljinom ne bi ometali pomorski promet u novoj trajektnoj luci.</p>

Vela Luka

Poduzetnički inkubator

Osnovni podatci		
1.	Projektni prijedlog	
2.	Gospodarska kategorija	gospodarstvo
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	2.500.000,00 kn

7. Opis projekta
<p>Općina Vela Luka u Poduzetničkoj zoni ima dio parcela u vlasništvu. Ti su tereni namijenjeni izgradnji objekta koji bi bio namjenjen za osnivanje Poduzetničkog inkubatora. Prvi je korak izrada dokumentacije i komunalne infrastrukture kako bi se navedene čestice komunalno opremile za izgradnju objekta, a slijedi izrada projektne dokumentacije i investiranje u izgradnju i opremanje objekta koji bio bi namijenjen za Poduzetnički inkubator. Poduzetnički inkubator služi poduzetnicima početnicima te pruža mogućnost najma poslovnog prostora po subvencioniranim cijenama, kao i niz pratećih usluga potrebnih poduzetniku da uspješno započne svoje poslovanje. Cilj projekta je potaknuti nove poduzetnike da pokrenu svoj posao uz pomoć poduzetničkih inkubatora i povećati interes za malim obrtima koji omogućavaju samozapošljavanje na području Vele Luke.</p>

Razvojna platforma j.d.o.o.
21000 Split, R. Boškovića 27 - Tel +385(0)21 555 414 - Fax +385(0)21 555 419
admin@plur-cc.eu - www.plur.hr - www.plur-cc.eu

Vela Luka

Edukacije za razvoj aktivnog turizma i turizma posebnih interesa

Osnovni podatci		
1.	Projektni prijedlog	program razvoja obrazovanja
2.	Gospodarska kategorija	turizam
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	1.575.000,00 kn

7. Opis projekta
<p>Kroz ovaj projekt planirano je osposobljavanje 100 osoba za djelatnosti u aktivnom turizmu i turizmu posebnih interesa: • Turistički, pješački, biciklistički i kajakaški vodiči • Stručnjaci za osmišljavanje, razvoj, promociju i prodaju novostvorenih turističkih proizvoda Projektom je planirano formiranje mreže podrške i savjetodavna služba.</p>

Vela Luka

Brandiranje i promocija destinacije kao odredišta aktivnog turizma i turizma posebnih namjena

Osnovni podatci		
1.	Projektni prijedlog	promotivne aktivnosti
2.	Gospodarska kategorija	turizam
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	825.000,00 kn

7. Opis projekta
<p>Ova mjera odnosi se na brendiranje destinacije Vela Luka i profesionalno upravljanje brendom. Destinacija će se kroz brend pozicionirati i ostvariti komunikaciju s tržištem. Brend će biti poseban inspirativan, pamtljiv i razumljiv, odnosno, u pravom će svjetlu prezentirati destinaciju. Aktivnosti u sklopu ove mjere odnose se na: - Izrađeni tiskani, audio, video, multimedijски i interaktivni promotivni materijali - Sportska događanja u svrhu promocije destinacije - Prezentaciju destinacije specijaliziranim agencijama i drugim odgovarajućim prodajnim kanalima - Prezentacija destinacije na specijaliziranim sajmovima (npr. Outdoor u Friedrichsbadenu).</p>

Vela Luka

Izgradnja osnovne škole na Močnom laz

Osnovni podatci		
1.	Projektni prijedlog	osnovna škola
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	20.000.000,00 kn

7. Opis projekta	
<p>Postojeća zgrada Osnovne škole Vela Luka izgrađena je 1911. godine i spada u najveće i najstarije objekte u centru mjesta. Njena sadašnja veličina i opremljenost ne omogućavaju odvijanje nastave u jednoj smjeni za 332 učenika, što je prosječan broj učenika Osnovne škole Vela Luka u protekle tri godine. Također je, bez obzira na redovito održavanje, zbog svoje starosti (100 godina) u sve lošijem stanju i potrebna joj je detaljna rekonstrukcija. U istoj zgradi odvija se nastava i za učenike Osnovne glazbene škole Vela Luka koja ima oko 60 učenika. Školska dvorana koja se nalazi u sklopu osnovne škole svojom veličinom i opremljenošću ne zadovoljava potrebe školskih športskih klubova i kvalitetno odvijanje nastave tjelesnog odgoja za sva 332 učenika. Iz gore navedenih razloga Općina Vela Luka, kao vlasnik zemljišta i Osnovna škola Vela Luka, kao investitor, krenule su 2004. godine u realizaciju projekta izgradnje nove zgrade Osnovne škole i športske dvorane. Športska dvorana već je izgrađena i dobivena je uporabna dozvola. Za projekt izgradnje Osnovne škole i sportske dvorane postoji građevinska dozvola koja je konzumirana i izgrađena je sportska dvorana. Za izgradnju zgrade Osnovne škole potrebno je napraviti određene izmjene projekta koji ne zadovoljava trenutne potrebe te otkupiti dodatno zemljište u privatnom vlasništvu kako bi se nastavila realizacija ovog projekta.</p>	

Vela Luka

Opremanje informatičke učionice Srednje škole

Osnovni podatci		
1.	Projektni prijedlog	srednja škola
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	100.000,00 kn

7. Opis projekta
<p>Projekt se odnosi na godišnje obnavljanje računala - zamjenu svih starih računala (tanki klijenti) u informatičkoj učionici zbog dotrajalosti i nemogućnosti instaliranja novijih softvera-operativnih sistema kao i nemogućnosti popravaka. Projekt se sastoji od : 1. Nabavke 18 novih računala s periferijom i operativnim sistemom Windows 10. 2. Nabavke interaktivnog kompleta SMART 100 (interaktivna ploča i softverski paket SMART) Projektom se nastoje poboljšati uvjeti rada u nastavi informatike te osigurati korištenje informacijske tehnologije za osuvremenjivanje nastavnog procesa. 50 % projekta sufinancirat će Županija, a ostalih 50 % pribavit će se iz vlastitih izvora. Realizacija je predviđena 2018. i 2019. godine.</p>

 Razvojna platforma j.d.o.o.
 21000 Split, R. Boškovića 27 - Tel +385(0)21 555 414 - Fax +385(0)21 555 419
 admin@plur-cc.eu - www.plur.hr - www.plur-cc.eu

Vela Luka

Rekonstrukcija zgrade Zadružnog doma (Doma kulture)

Osnovni podatci		
1.	Projektni prijedlog	društveni dom/multimedijalni centar
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	9.543.405,00 kn

7. Opis projekta
<p>Zgrada ex. zadružnog doma, o čijoj je rekonstrukciji je ovdje riječ, nalazi se na obali u samom centru Vele Luke. Objekt je dvokatnica sa nekorisnim tavanom tlocrtno površine 612,8 m². Gradnja ove zgrade započeta je 1948. godine. Danas ona predstavlja prepoznatljivi dio vizualnog identiteta centra našeg mjesta no zbog svog derutnog stanja već godinama nije u centru društvenih i kulturnih događanja. Zapušteni izgled ove zgrade narušava izgled mjesta, a urušavanje krova predstavlja opasnost za sve koji se još uvijek koriste njenim prostorijama. Zgradu Zadružnog doma možemo podijeliti na: a) poslovni dio - koji se još uvijek koristi za uredske prostore iako je zgrada u derutnom stanju b) kino dvorana - koja se već nekoliko godina ne koristi zbog opasnosti od urušavanja krova. Spomenuta kino dvorana bila je gotovo 50 godina centar svih društvenih i kulturnih događanja u našem mjestu, a u Veloj Luci ne postoji niti jedan drugi prostor koji bi u zimskim mjesecima mogao biti adekvatna zamjena dvorani u Zadružnom domu - Domu kulture. U našoj Općini danas aktivno djeluje preko 30 organizacija civilnog društva. Tu su brojne udruge, kulturno-umjetnička društava, udruge mladih, športski klubovi itd., koje trebaju prostorije za svoj rad i dvoranu gdje bi svoj rad mogle prezentirati i podijeliti sa svojim sumještanima i gostima. Općina Vela Luka, čiji su uredi smješteni u zgradi Općine, također je svojim potrebama i brojem zaposlenih prerasla mogućnosti koje nudi objekt u kojemu je trenutno smještena. Rješenje ovih problema prepoznali smo u projektu - Rekonstrukcija Zadružnog dom (Doma kulture) čija bi nova namjena u potpunosti zadovoljila navedene potrebe. NOVOPROJEKTIRANO RJEŠENJE Namjena građevine: a) poslovna namjena - poslovni prostori trgovačke namjere u suterenu b) javno-društvena namjena - multifunkcionalna dvorana sa 215 sjedećih mjesta, mala dvorana s pratećim sadržajima c) uredi Općine Vela luka, prvi kat, drugi kat d) uredi kulturnih društava i udruga te arhiva Općine Vela Luka u potkrovlju. Sve namjene će biti popraćene propisanim pripadnim sadržajima: parkirna mjesta, skladišta, pomoćne prostorije i sl. U novoprojektiranom rješenju predviđen je i lift, koji do sada nije postojao, a koji bi omogućio pristup invalidnim osobama. Rekonstrukcija je predviđena u 4 faze. Općina Vela Luka je za ovaj projekt pripremila projektnu dokumentaciju tako da je 19.01.2012. dobivena potvrda glavnog projekta, koja je 2014. godine produžena za još dvije godine te je istekla 19.01.2016. Projektnu dokumentaciju, kroz postupak javne nabave, do sada je u potpunosti financirala Općina Vela Luka. Slijedi ažuriranje projekta i dobivanje nove građevinske dozvole.</p>

Vela Luka

Rekonstrukcija vatrogasnog doma

Osnovni podatci		
1.	Projektni prijedlog	zgrada Dobrovoljnog vatrogasnog društva (DVD-a)
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	3.050.000,00 kn

7. Opis projekta
<p>Zgrada Vatrogasnog doma, o čijoj je rekonstrukciji je ovdje riječ, ne zadovoljava potrebe dobrovoljnog vatrogasnog društva, njihove opreme i zaštite od požara. Zgrada je u vrlo lošem stanju i zahtjeva kompletnu rekonstrukciju i nadogradnju odnosno proširenje sadašnjih gabarita. Trenutno se traže mogućnosti za otkup zemljišta koje je potrebno za proširenje te slijedi izrada projektne dokumentacije. Procijenjena vrijednost: 50.000,00 kn projektne dokumentacija, 3.000.000,00 kn izvođenje radova.</p>

Vela Luka

Rekonstrukcija dječjeg vrtića Radost

Osnovni podatci		
1.	Projektni prijedlog	dječji vrtić
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	600.000,00 kn

7. Opis projekta
<p>Općina Vela Luka osnivač je ustanove i vlasnik zgrade dječjeg vrtića Radost građene u dva dijela, prvi dio 1965. godine, a drugi 1977. godine. Danas je ova zgrada u dosta je lošem stanju i u mnogo kriterija ne zadovoljava pedagoške standarde, što je najvažnije radi krova koji prokišnjava, počinje predstavljati potencijalnu opasnost za siguran boravak djece. Uz sanaciju krovišta potrebno je potrebno je planirati novi razmještaj ureda i sanitarnih prostorija, u sjeverozapadnom dijelu prizemlja. Također je potrebno projektom predvidjeti izradu toplinske izolacije na vanjskim zidovima zgrade, toplinsko izoliranje stropa i/ili krovišta, zamjenu postojeće vanjske stolarije za poboljšanje toplinskih svojstava zgrade te napraviti analizu rješenja grijanja i dobivanja tople vode iz sunčanih kolektora.</p>

Vela Luka

Uspostava i opremanje obavještajne točke HGSS-a u sklopu Fortezze Hum

Osnovni podatci		
1.	Projektni prijedlog	plan zaštite i spašavanja
2.	Gospodarska kategorija	turizam
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	1.575.000,00 kn

7. Opis projekta
Mjera se odnosi na uređenje višenamjenskog prostora (interventna baza, prostor za opremu, smještaj i obuku spašavatelja), nabavljanje opreme za osiguravanje i spašavanje (pribori za prvu pomoć, nosila, vozilo, dron ...) te na obuku i opremanje pripravnika HGSS-a.

Vela Luka

Uređenje park-šume otočića Ošjak

Osnovni podatci		
1.	Projektni prijedlog	zaštićena područja
2.	Gospodarska kategorija	turizam
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	350.000,00 kn

7. Opis projekta
<p>Otočić Ošjak nalazi se na samom ulazu u velolučki zaljev i omiljeno je izletničko odredište Velolučana i njihovih gostiju. Spada u zaštićena prirodna područja DNŽ - park-šuma. Ovo nekad popularno izletište vrmenom je zapušteno i danas se uređuje samo prije početka sezone. Prostornim planom uređenja općine Vela Luka propisana je izrada „Prostornog plana područja posebnih obilježja Park-šume Ošjak“, kojim će se odrediti način uređenja šetnica, pristana i vidikovca na otočiću Ošjak. Nakon donošenja tog dokumenta slijedi izvođene radova na uređenju.</p>

Razvojna platforma j.d.o.o.
21000 Split, R. Boškovića 27 - Tel +385(0)21 555 414 - Fax +385(0)21 555 419
admin@plur-cc.eu - www.plur.hr - www.plur-cc.eu

Vela Luka

Projekt zaštite prirodne baštine na područjima: Šakanj rat, Privala i Proizd

Osnovni podatci		
1.	Projektni prijedlog	zaštićena područja
2.	Gospodarska kategorija	zaštita okoliša
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	100.000,00 kn

7. Opis projekta
<p>Područja Šakanj rat, Privala i otočić Proizd već su dijelom zaštićeni Naturom 2000. Izradom elaborata za zaštitu ovih lokaliteta razradile bi se mogućnosti i način zaštite navedenih lokaliteta kao prirodne baštine te njihovo održivo korištenje u turističke svrhe.</p>

Vela Luka

Most Gradina

Osnovni podatci		
1.	Projektni prijedlog	pješački most
2.	Gospodarska kategorija	turizam
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	1.000.000,00 kn

7. Opis projekta
<p>Projekt se odnosi na prokop i premošćenje kanala između kopna i otočića Sv. Ivan u uvali Gradina, Vela Luka. Kroz tijelo nasipa ugrađuju se tri armiranobetonska propusta za cirkulaciju mora. Za ostvarenje nesmetane cirkulacije mora sa sjeverne i južne strane projektiranih propusta predviđeno je izvesti prokop podmorja do kote -1.0. Realizacijom ove projektne ideje omogućit će se cirkulacija mora i spriječiti zagađenost uvale Gradina.</p>

Vela Luka

Sanacija odlagališta komunalnog otpada „Sitnica“

Osnovni podatci		
1.	Projektni prijedlog	sanacija službenih odlagališta komunalnog otpada
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u zemljište
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	24.700.000,00 kn

7. Opis projekta
<p>Zajednički projekt sa Općinom Blato i FZOEU. Planirana je sanacija postojećeg deponija na način da se otpad premjesti i paralelno se izvede, najprije donji brtveni sloj, a kasnije gornji brtveni sloj. Time će se spriječiti procjeđivanje oborinskih voda u podzemlje i zagađenje podzemnih voda. U tijeku je rješavanje imovinsko - pravnih odnosa i izrada novog projekta za izmjenu potvrde na glavni projekt. Svjetska banka je odobrila za sufinanciranje projekta 18.300.000,00 kn, FZOEU je odobrio 4.700.000,00 kn, Općine Vela Luka i Blato svaka po 750.000,00 kn (iznosi su bez PDV-a).</p>

Vela Luka

Izgradnja reciklažnog dvorišta

Osnovni podatci		
1.	Projektni prijedlog	reciklažno dvorište
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	3.125.000,00 kn

7. Opis projekta
<p>Potrebna je izgradnja reciklažnog dvorišta koje je zakonska obveza a biti će smješteno u Poduzetniškoj zoni Vela Luka. Za izradu projektne dokumentacije i za izvođenje radova zatražilo se sufinanciranje od FZOEU.</p>

Vela Luka

Navodnjavanje polja Bradat

Osnovni podatci		
1.	Projektni prijedlog	program navodnjavanja poljoprivrednih površina
2.	Gospodarska kategorija	poljoprivreda
3.	Vrsta ulaganja	ulaganje u zemljište
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	3.000.000,00 kn

7. Opis projekta
<p>Polje Bradat koristi se za uzgoj prvenstveno vinove loze, voćaka i povrća te maslina. Vodovod do polja Bradat još nije izveden stoga korištenje vode iz vovooopskrbnog sustava za navodnjavanje u današnjim uvjetima nije moguće. Uz sve izraženije klimatske promjene koje donose sve duža sušna razdoblja javila se potreba za uvođenjem navodnjavanja u poljoprivrednoj proizvodnji. Iz tog je razloga još 2013. godine izrađeno idejno rješenje a 2014. i 2015. godine prikupljale su se suglasnosti za priključivanje na sustav navodnjavanja vlasnika čestica na tom polju. Već duže vrijeme se očekuje nastavak izrade projektne dokumentacije od strane Hrvatskih voda. Navodnjavanje polja Bradat povećalo bi poljoprivrednu proizvodnju i omogućilo nove investicije u poljoprivredi.</p>

Vela Luka

Navodnjavanje polja Vrbovica - Kruševo

Osnovni podatci		
1.	Projektni prijedlog	program navodnjavanja poljoprivrednih površina
2.	Gospodarska kategorija	poljoprivreda
3.	Vrsta ulaganja	ulaganje u zemljište
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	3.400.000,00 kn

7. Opis projekta
<p>Polja Vrbovica i Kruševo koriste se za uzgoj prvenstveno vinove loze, voćaka i povrća te u manjoj mjeri maslina. Iako se ova polja nalaze u neposrednoj blizini postojeće vodospreme Vela Luka vodovod do ovih polja još nije izveden stoga korištenje vode iz vovooopskrbnog sustava za navodnjavanje u današnjim uvjetima nije moguće. Uz sve izraženije klimatske promjene koje donose sve duža sušna razdoblja javila se potreba za uvođenjem navodnjavanja u poljoprivrednoj proizvodnji. Iz tog je razloga još 2013. godine izrađeno idejno rješenje, a 2014. i 2015. godine prikupljale su se suglasnosti za priključivanje na sustav navodnjavanja vlasnika čestica na poljima Vrbovica i Kruševo. Već duže vrijeme se očekuje nastavak izrade projektne dokumentacije od strane Hrvatskih voda. Navodnjavanje polja Vrbovica i Kruševo povećalo bi poljoprivrednu proizvodnju i omogućilo nove investicije u poljoprivredi.</p>

Vela Luka

Provođenje mjera energetske učinkovitosti temeljem Akcijskog plana učinkovitog gospodarenja energijom Općine Vela Luka

Osnovni podatci		
1.	Projektni prijedlog	
2.	Gospodarska kategorija	energetika
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	1.000.000,00 kn

7. Opis projekta
<p>Projekt se sastoji od niza mjera kojima se provodi Akcijski plan gospodarenja energijom Općine Vela Luka: izrada projekata za poboljšanje energetske učinkovitosti za javne zgrade, energetska certificiranje preostalih zgrada u vlasništvu Općine Vela, zamjena postojećih rasvjetnih tijela energetski učinkovitijim, izolacija vanjske ovojnice zgrade i krovišta, zamjena vanjske stolarije javne zgrade, rekonstrukcija javne rasvjete, edukacija stanovništva i zaposlenika javnih zgrada. Navedene mjere provodit će se na javnim zgradama u vlasništvu Općine.</p>

Vela Luka

Rekonstrukcija i proširenje javne rasvjete

Osnovni podatci		
1.	Projektni prijedlog	ulična rasvjeta
2.	Gospodarska kategorija	energetika
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	70.000,00 kn

7. Opis projekta
<p>Rekonstrukcija i proširenje javne rasvjete uključuje izradu energetskeg certifikata i potrebne projektne dokumentacije za proširenje mreže. Nakon izrade energetskeg certifikata definirat će se detalji provedbe projekta. Projekt će se provesti 2018. godine.</p>

Vela Luka

Energetska obnova zgrade Srednje škole

Osnovni podatci		
1.	Projektni prijedlog	srednja škola
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	110.000,00 kn

7. Opis projekta

Projekt se odnosi na izradu projektne dokumentacije i provedbu predloženih mjera učinkovitosti za postizanje energetske uštede: 1. Sustav rasvjete 2. Sustav grijanja i hlađenja 3. Toplu vodu 4. Izolaciju vanjskih zidova 5. Izolaciju ravnog krova i 6. Zamjenu fasadne stolarije. Energetskom obnovom i primjenom mjera energetske učinkovitosti postigla bi se znatna energetska ušteda. Projekt će se prijaviti za sufinanciranje putem fondova EU-a, a realizacija se očekuje 2018. i 2019. godine.

Vela Luka

Energetska obnova sportske dvorane Srednje škole

Osnovni podatci		
1.	Projektni prijedlog	velika sportska dvorana (površine veće od 960 m ²)
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	150.000,00 kn

7. Opis projekta
<p>Projekt uključuje sanaciju krovšta i korištenje obnovljivih izvora energije - za toplu vodu (i grijanje). U sklopu projekta izradit će se potrebna dokumentacija. Projektom je predviđena: Izrada projektne dokumentacije za predložene mjere. Mjere koje su predložene za energetske ušteda su : Ugradnja LED svjetiljki umjesto živinih žaruljama u velikoj dvorani Ugradnja solarnog sustava za pripremu potrošnje tople vode Ugradnja uređaja za kompenzaciju jalove snage. Energetskom obnovom i primjenom mjera energetske učinkovitosti postigla bi se znatna energetska ušteda. Projekt će se prijaviti za sufinanciranje putem fondova EU-a, a realizacija se očekuje od 2019. do 2021. godine.</p>

Vela Luka

Izgradnja sustava odvodnje otpadnih voda Općine Vela Luka (IV faza)

Osnovni podatci		
1.	Projektni prijedlog	izgradnja kanalizacije
2.	Gospodarska kategorija	vode
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	60.000.000,00 kn

7. Opis projekta
<p>Do sada je na projektiranje i izgradnju sustava odvodnje otpadnih voda u Veloj Luci za I fazu (hidrotehnički tunel), II fazu (podmorski ispust) i III fazu ("dio A" - gravitacijski glavni kolektori, obalni sekundarni kolektori, crpne stanice br. 2, 3, 4, 5 i "dio B"- uređaj za pročišćavanje, glavna crpna stanica "Vela Luka"- br. 1 sa tlačnim cjevovodom) ukupno utrošeno 47 277 752,43 kn. Za projektiranje slijedeće (IV) faze osigurano je 2 469 899 kn (bez PDV-a), a za izgradnju ove faze procjenjuje se da će biti potrebno oko 9 000 000 eura. Trenutno je u izradi studijska i projektna dokumentacija IV. faze za koju je osigurano sufinanciranje iz EU fondova putem Ministarstva poljoprivrede od 85 % (2 905 763,53 kn). Preostali dio od 15 % koji je korisnik dužan osigurati iz vlastitih sredstava također je prijavljen za sufinanciranje na Javni poziv za sufinanciranje EU projekata kod Ministarstva regionalnog razvoja i fondova EU-a te je sufinanciranje odobreno u iznosu od 70 % (259.339,50 kn).</p>

Vela Luka

Vodoopskrbni cjevovod u sjevernoj obilaznici

Osnovni podatci		
1.	Projektni prijedlog	lokalni vodovod
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	3.000.000,00 kn

7. Opis projekta
<p>Vodoopskrbni cjevovod u Sjevernoj obilaznici dio je cjelovitog projekta izgradnje vodoopskrbnog sustava „Sjeverni krak“. „Sjeverni krak“ opskrbljuje kompletan sjeverozapadni dio teritorija Općine Vela Luka. Do sada je uzgrađen cjevovod od Vele Luke do uvale Stračinčica. Izgradnjom dijela vodoopskrbnog cjevovoda u Sjevernoj zaobilaznici zaobilazi se naselje Vela Luka i direktno će se opskrbiti izdvojeni djelovi naselja kojima će se osigurati potrebne količine i pritisak vode.. 2013. god. izrađen je idejni projekt za Lokacijsku dozvolu ceste te parcelacijski elaborat. Parcelacijski elaborat je još uvijek u Katastru na ovjeri, obzirom da su u tijeku neke žalbe ne može se procijeniti završetak izrade dokumentacije za izgradnju ceste ni početak radova na izgradnji ceste u koju će biti ugrađen vodovod. 2014. godine izrađen je Glavni projekt i dobivena Potvrda na Glavni projekt, a u 2016. su započeli radovi na jednom dijelu trase. Dozvola je konzumirana pa vrijedi trajno . Ostatak radova odradit će se zajedno sa izgradnjom Sjeverne obilaznice.</p>

Vela Luka

Izgradnja vodovodne mreže Stračinčica - Stani

Osnovni podatci		
1.	Projektni prijedlog	lokalni vodovod
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	2.000.000,00 kn

7. Opis projekta
<p>Uvale Tankaraca, Žukova, Prihonja i Prapatna su izdvojeni djelovi građevinskog područja naselja Vela Luka. Ta područja nemaju izgrađen vodoopskrbni sustav. Izgradnjom vodospreme na brdu Tečar postiže se cjelovito rješenje vodoopskrbnog sustava „Sjeverni krak“. Projekt obuhvaća izradu projektne dokumentacije te izgradnju cjevovoda od uvale Gradina do brda Tečar na kojem će biti buduća vodosprema.</p>

Razvojna platforma j.d.o.o.
21000 Split, R. Boškovića 27 - Tel +385(0)21 555 414 - Fax +385(0)21 555 419
admin@plur-cc.eu - www.plur.hr - www.plur-cc.eu

Vela Luka

Izgradnja trafostanica Široka, Triporti, Maslinova, Pičena, Sokolić, Gradina Bad, Stani 1, Žukova, Prihonja, Prapatna, Stiniva, Strmena

Osnovni podatci		
1.	Projektni prijedlog	električna mreža
2.	Gospodarska kategorija	energetika
3.	Vrsta ulaganja	ulaganje u pravo
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	1.632.000,00 kn

7. Opis projekta
<p>Općina pomaže HEP-u pripremi dokumentacije za izgradnju trafostanica po uvalama (imovinsko - pravno, geodeti). HEP izrađuje projektnu dokumentaciju i izvodi radove, a Općina ih sufinancira (kao korisnik) s oko 500.000,00 kn za jednu trafostanicu. Za sve navedene trafostanice pokrenut je postupak pripreme dokumentacije (koji traje godinama), a najdalje je odmakla TS Stani za koju se očekuje izrada projekta i ishodenje građevinske dozvole.</p>

Vela Luka

Sanacija rive ispred Ožbalta

Osnovni podatci		
1.	Projektni prijedlog	riva
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	150.000,00 kn

7. Opis projekta
<p>Riva ispred bivšeg turističkog odmarališta Ožbald nalazi se u hotelsko - kupališnoj zoni i prije nekoliko godina počelo je njeno urušavanje. Iako je urušeni dio ograđen i označen ipak predstavlja potencijalnu opasnost za posjetitelje ali ostavlja i ružan vizualni dojam. Postoji troškovnik i ponuda za izvođenje radova.</p>

Vela Luka

Uređenje obale Kale-Vranac

Osnovni podatci		
1.	Projektni prijedlog	obala
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	53.000.000,00 kn

7. Opis projekta
<p>Duljina operativne obale je cca 850 m, a površina zahvata cca 20.000 m². Rekonstrukcijom obale osigurat će se nova podzemna komunalna infrastruktura, kolnik, uzdužno parkiranje s oko 250 parkirnih mjesta, zeleni pojas, obalna šetnica, cca 270 komunalnih vezova, javnih površina uz more za društvene namjene. ŽLU radi projekt rive i ceste, a Općina prostora od ceste do prvog reda kuća od restorana Feral do Zadružnog doma. U izradi je projektna dokumentacija čija vrijednost je cca 50.000,00 kn s PDV-om. Vrijednost radova će biti poznata nakon izrade projekta.</p>

Vela Luka

Projektna dokumentacije uređenja Bobovišća

Osnovni podatci		
1.	Projektni prijedlog	morska luka lokalnog značaja
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u zemljište
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	50.000,00 kn

7. Opis projekta

Predjel naselja Vela Luka Bobovišće nema definirane i uređene javne površine. Izradom projektne dokumentacije osmislić će se uređenje javnih površina tog dijela naselja Vela Luka.

Vela Luka

Projektna dokumentacija uređenja centra Vele Luke

Osnovni podatci		
1.	Projektni prijedlog	urbanistički plan uređenja
2.	Gospodarska kategorija	društvena infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	100.000,00 kn

7. Opis projekta
Izradom projektne dokumentacije osmislit će se uređenje javnih površina u centru naselja Vela Luka.

Vela Luka

Izmjene i dopune Prostornog plana uređenja Općine Vela Luka

Osnovni podatci		
1.	Projektni prijedlog	prostorni plan
2.	Gospodarska kategorija	prostorno uređenje
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	95.000,00 kn

7. Opis projekta
Izmjene i dopune prostornog plana su potrebne radi poboljšanja stanja u prostoru na području općine Vela Luka. Trenutno se odgađa završetak projekta radi usklađenja sa Prostornim planom DNŽ koji je u fazi izmjena i dopuna.

Vela Luka**Izrada UPU Gradina**

Osnovni podatci		
1.	Projektni prijedlog	urbanistički plan uređenja
2.	Gospodarska kategorija	prostorno uređenje
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	61.250,00 kn

7. Opis projekta
<p>Urbanistički plan uređenja Gradine omogućit će unaprjeđenje stanja u prostoru te gradnju u neizgrađenim građevinskim područjima. Trenutno se odgađa završetak projekta radi usklađenja sa Prostornim planom DNŽ koji je u fazi izmjena i dopuna.</p>

Vela Luka

Izrada UPU Plitvine

Osnovni podatci		
1.	Projektni prijedlog	urbanistički plan uređenja
2.	Gospodarska kategorija	prostorno uređenje
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	61.250,00 kn

7. Opis projekta
<p>Urbanistički plan uređenja Plitvine omogućit će unaprjeđenje stanja u prostoru te gradnju u neizgrađenom građevinskom području naselja ugostiteljsko turističke namjene. Trenutno se odgađa završetak projekta radi usklađenja sa Prostornim planom DNŽ koji je u fazi izmjena i dopuna.</p>

Vela Luka

Rekonstrukcija Vele rive

Osnovni podatci		
1.	Projektni prijedlog	riva
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	4.350.000,00 kn

7. Opis projekta
Duljina operativne obale iznosi 160 m, a površina zahvata (kopneni dio i akvatorij) 5200 m ² . Čim se osiguraju potrebni uvjeti postojeća benzinska postaja na Veloj rivi mora se izmjestiti na novu lokaciju uz novi pomorsko-putnički terminal. Na njenom mjestu potrebno je osigurati površine za javne i komercijalne sadržaje te otvorene javne površine parka ili gradskog trga.

Vela Luka

Uređenje parkinga na groblju i nadstrešnice ispred mrtvačnice

Osnovni podatci		
1.	Projektni prijedlog	groblje
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	90.000,00 kn

7. Opis projekta
<p>Uređenje parkinga na groblju nužno je zbog boljeg pristupa i rješavanja prometnih čepova koji nastaju oko groblja u vrijeme sprovoda. Također kako bi se usljed nepovoljnih vremenskih uvjeta olakšalo odvijanje ceremonije pogreba potrebno je izgraditi nadstrešnicu ispred mrtvačnice. Za radove uređenja parkinga nije potrebno ishoditi građevinsku dozvolu pa su radovi dijelom već odrađeni i financirani predviđenim sredstvima u Proračunu. Idejno rješenje je u izradi, a vrijednost radova i projektne dokumentacije iznosi 90.000,00 kn.</p>

Vela Luka

Izgradnja sjeverne zaobilaznice

Osnovni podatci		
1.	Projektni prijedlog	lokalna cesta
2.	Gospodarska kategorija	ceste
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	županijski značaj
6.	Procjenjena vrijednost	11.000.000,00 kn

7. Opis projekta
<p>Sjeverna obilaznica je buduća županijska cesta koja je planirana prostorno planskom dokumentacijom. Njenom izgradnjom dobit će se cjelovito riješenje prometa u naselju Vela Luka, odnosno prometno će se rasteretiti centar mjesta odnosno cesta uz more. U trup ceste planirano je ugraditi vodoopskrbni cjevovod i visokonaponske kabele koji će opskrbljivati sjeverozapadni dio teritorija općine Vela Luka. Izrada projektne dokumentacije započeta je prije 10 - tak godina. Budući se mijenjao Zakon o gradnji stara dokumentacija više nije valjana, pa je 2013. god. izrađen idejni projekt za Lokacijsku dozvolu te parcelacijski elaborat. Parcelacijski elaborat je još uvijek u Katastru na ovjeri, obzirom da su u tijeku neke žalbe ne može se procijeniti završetak izrade dokumentacije za izgradnju ceste ni početak radova na izgradnji ceste. Slijedi otkup zemljišta za cestu. Županijska uprava za ceste je investitor i snosi troškove izgradnje.</p>

Vela Luka

Uređenje nerazvrstane ceste Ulica 65 (Bad) Vela Luka

Osnovni podatci		
1.	Projektni prijedlog	nerazvrstana cesta
2.	Gospodarska kategorija	ceste
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	220.000,00 kn

7. Opis projekta

Projekt se odnosi na uređenje nerazvrstane ceste Ulica 65 (Bad) za što postoji idejni i glavni projekt te građevinska dozvola.

Vela Luka

Izgradnja i uređenje nerazvrstane ceste Ulice 63 Vela Luka

Osnovni podatci		
1.	Projektni prijedlog	nerazvrstana cesta
2.	Gospodarska kategorija	ceste
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	1.050.000,00 kn

7. Opis projekta	
<p>Ulica 63 je e nerazvrstane ceste koja se nalazi unutar građevinskog područja naselja Vela Luka. Prometnica je ukupne duljine 318,37 m. Ulica 63 je dijelom izgrađena u predjelu Bad a nastavak izgradnje pridonio bi rasterećenju prometa u centru Vele Luke i u predjelu starog trajektnog pristaništa. Početak trase nastavka Ulice 63 je pokraj nogometnog igrališta (Ulica 47), a kraj trase je spajanje na Ulicu 43. Od projektne dokumentacije izrađen je glavni projekt kojemu je potrebna novelacija. Za 2017. , 2018. i 2019. g. planiran je otkup terena na predviđenoj trasi Ulice 63. Procijenjena vrijednost otkupa zemljišta je oko 600.000,00 kn. Slijedi izgradnja ceste čiji je početak planiran 2020. godine a vrijednost radova je 450.000,00 kn.</p>	

Vela Luka

Uređenje nerazvrstane ceste Vela Luka - Garma - Poplat

Osnovni podatci		
1.	Projektni prijedlog	nerazvrstana cesta
2.	Gospodarska kategorija	ceste
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	6.250.000,00 kn

7. Opis projekta
<p>Cesta Vela Luka- Garma - Poplat je postojeća, dijelom asfaltirana i dijelom makadamska prometnica izgrađena prije više od 10 godina i povezuje uvalu Poplat (građevinsko područje naselja - izdvojeni dio) sa mjestom Vela Luka. Ovoj prometnici potrebna je kompletna rekonstrukcija sa ugradnjom vodoopskrbnog cjevovoda i VN i NN kabela električne energije. Obzirom da ova prometnica prolazi tipičnim otočkim krajolikom kroz nasade maslina i pogledom na more i vodi do Uvale Poplat koja je sve popularnija turistička oaza robinzonskog karaktera njenim uređenjem, omogućio bi se adekvatan pristup turistima i uljepšala bi se turistička slika Vele Luke kojoj je turizam, uz poljoprivredu, glavna smjernica razvoja. Trenutno je u izradi geodetski elaborat izvedenog stanja ceste (vrijednosti oko 60.000,00 kn s PDV-om) koji financira Općina Vela Luka, a koji prethodi uknjižbi. Slijedi izrada projektne dokumentacije za rekonstrukciju ceste i vodoopskrbni cjevovod te VN i NN kabele. Ukupna vrijednost projekta (sa radovima) oko 6.250.000,00 kn.</p>

Razvojna platforma j.d.o.o.
21000 Split, R. Boškovića 27 - Tel +385(0)21 555 414 - Fax +385(0)21 555 419
admin@plur-cc.eu - www.plur.hr - www.plur-cc.eu

Vela Luka

Izgradnja poljskog i protupožarnog puta Kosmatovica-Humić-Bliznača-Greben

Osnovni podatci		
1.	Projektни prijedlog	poljski put
2.	Gospodarska kategorija	ceste
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	700.000,00 kn

7. Opis projekta
<p>Nerazvrstane ceste na dionici Kosmatovica - Humić (2,75 km), Humić - Bliznača - Greben (2,75 km) ukupne duljine 5,5 km, nova su trasa cesta čijom će se izgradnjom omogućiti poljoprivrednu proizvodnju i obnovu poljoprivredne proizvodnje na zapuštenim terasama, pristup šumama privatnih šumoposjednika, te unaprijeđenje turističkog proizvoda općine (rekreacijske, planinarske, biciklističke staze) i dr. Također izgradnja navedenih nerazvrstanih cesta je i u funkciji protupožarne zaštite, što je od posebnog interesa Općine Vela Luka. Postoji idejno rješenje za ovaj projekt, postavljena je „nul linija“ te je trasa Humić-Bliznača-Greben obilježena na terenu.</p>

Vela Luka

Studija prometnog uređenja Vele Luke

Osnovni podatci		
1.	Projektni prijedlog	prometnice u naselju
2.	Gospodarska kategorija	ceste
3.	Vrsta ulaganja	ostala imovina
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	70.000,00 kn

7. Opis projekta
Izradom projektne dokumentacije osmislit će poboljšanje postojeće regulacije prometa u mjestu sa prijedlogom parkirališta. Vrijednost projekta je 70.000,00 kn. Planira se otvoriti natječaj za odabir projektanta u 2017. god.

Vela Luka

Pomorsko-putnički terminal

Osnovni podatci		
1.	Projektni prijedlog	morsko pristanište
2.	Gospodarska kategorija	luke
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	100.000.000,00 kn

7. Opis projekta
<p>Ovaj projekt je od životne važnosti za cijeli otok Korčulu, a od iznimnog je značaja za općinu Vela Luka. Izgradnjom nove trajektne luke na lokaciji bivše tvornice "Jadranka" omogućit će se uspostavljanje kvalitetnijih trajektnih i brodskih, redovnih i sezonskih, međunarodnih i domaćih veza, što će pridonijeti razvoju cijelog otoka, a luka će moći prihvatiti i veće brodove na kružnim putovanjima. Idejnim projektom nove trajektne luke predviđena su 3 veza za trajekte (duljine oko 100, 120 i 160 m), zgrada putničkog terminala i stajanke za oko 240 vozila u čekanju. Unutar trajektne luke, na istočnom dijelu operativne obale (uz planiranu benzinsku crpku) planirano je uređenje oko 25 m operativne obale za potrebe mjesnog pomorskog prijevoza, kao i mogući prihvat aerodromskih putnika (aerodromski putnički terminal moguće je smjestiti unutar glavne putničke zgrade).</p>

Razvojna platforma j.d.o.o.
21000 Split, R. Boškovića 27 - Tel +385(0)21 555 414 - Fax +385(0)21 555 419
admin@plur-cc.eu - www.plur.hr - www.plur-cc.eu

Vela Luka

Komunalna lučica Pupanj

Osnovni podatci		
1.	Projektni prijedlog	morska luka lokalnog značaja
2.	Gospodarska kategorija	komunalna infrastruktura
3.	Vrsta ulaganja	ulaganje u objekt
4.	Korisiti od ulaganja	javne potrebe
5.	Razina značaja	lokalni značaj
6.	Procjenjena vrijednost	8.900.000,00 kn

7. Opis projekta	
<p>Duljina operativne obale sportske lučice je 500 m, a površina zahvata (kopneni dio i akvatorij) 8000 m². Unutar obuhvata lučice potrebno je osigurati 130 vezova za brodice duljine do 8 m. Pored prostora i opreme za održavanje i servisiranje brodice mora se osigurati prostor za potrebe veslanja, ronjenja, jedrenja i ostalih sportskih i rekreacijskih aktivnosti namijenjenih lokalnom stanovništvu. Ovim projektom riješit će se problem nedostatka komunalnih vezova i istezališta za čamce.</p>	

„Službeni glasnik Općine Vela Luka“ je službeni list Općine Vela Luka

Izdavač: Općina Vela Luka, www.velaluka.hr

Uredništvo: Obala 3, br. 19, tel. 020/295-904; fax. 813-033; e-mail: sanja.jurkovic@velaluka.hr

Glavna i odgovorna urednica: **Sanja Jurković** - Priprema za tisak **infogr@f** Vela Luka

List izlazi po potrebi od 1993. u tiskanom izdanju, a u obliku mrežne publikacije od 2008.