

Business Zone Brinje – Križpolje

Municipality of Brinje
Lika-Senj County

Brief Description

Business zone Brinje - Križpolje (Maljen), total area of 280,000 m² and approximate dimensions of 220 x 1250 m is located in Križpolje, about 1 km away from „Zagreb - Split highway“ exit.

There is a water port in business. For electricity substation in Brinje would have to be amplified and it would have to reconstruct trunk Brinje - Križpolje in length of about 5 km.

For now, gas only leads from the main gas pipeline Zagreb - Split MRS Licka Jasenica.

The most represented sectors of the economy in the municipality Brinje is agriculture and wood industries.

General information

Size of the zone (m²)	280,000
Land lot sizes (m²)	280,000
Available land (m²)	280,000
Legal constraints in ownership transfer	none

Site Specifications

Construction purpose

Economic development and employment

Terrain description flat

Land lot size (m²) 280,000

Lot dimension (w/l m) 220 x 1250

Allowed noise level at site border (db)

According to local law

Infrastructure Capacity

Water

Capacity (m³/h) 15

Lika-Senj County

Population	53,677
GDP per capita (EUR)	6,849
Unemployment rate	18.8%
Average gross salary (EUR)	846
Average net salary (EUR)	608
Average gross salary manufacturing (EUR)	400

Lika-Senj County is a county in Croatia that includes the Lika region and some northern coastline of the Adriatic near the town of Senj, including the northern part of the Pag island. County's center is Gospić. The county has well preserved landscape, rich in natural resources. Strategic resources and preserved landscape are prerequisite for successful development of the area. The county is rich in forest and agricultural landscape. The economy is based on processing industry, construction, trade and agriculture. Tourism industry is propulsive in recent years.

Accessibility

Road	on site
Highway	1 km
Railway	25 km (Ogulin)
Airport	100 km (Zagreb and Rijeka)
Seaport	100 km (Rijeka)

