


LAG Vuka-Dunav

PRILOZI

UZ

STRATEGIJU RAZVITKA
2013. – 2014.

U Osijeku, rujna 2013.

POPIS PRILOGA

Prilog 1: Kategorizacija lokalnih jedinica prema indeksu razvijenosti.....	3
Prilog 1b: Klasifikacija naselja na području LAG-a prema pripadnosti području s težim uvjetima gospodarjenja	3
Prilog 2: Osnovni vitalno-statistički pokazatelji u 2010. godini	5
Prilog 3: Kretanje stanovništva po općinama prema Popisima stanovništva.....	5
Prilog 4: Stanovništvo prema spolu i aktivnosti po općinama, Popis 2001.	5
Prilog 5: Dobna struktura stanovništva prema općinama, Popis 2001.....	6
Prilog 6: Stanovništvo staro 15 i više godina prema razini završene škole, Popis 2001.	7
Prilog 7: Kretanje broja nezaposlenih u razdoblju 2006-2011 po općinama	8
Prilog 8: Udio nezaposlenih žena u ukupno nezaposlenima, u %.....	8
Prilog 9: Osnovni financijski pokazatelji uspješnosti poslovanja poslovnih subjekata	9
Prilog 10: Kretanje izvoza i uvoza i vanjskotrgovinskog slada na područja LAG-a	9
Prilog 11: Dobna struktura nezaposlenih starih 15+ po općinama, stanje 31.12.2011.	10
Prilog 12: Struktura nezaposlenih prema obrazovnoj razini po općinama,.....	10
Prilog 13: Prostorna disperzija OPG-a	10
Prilog 14: Kretanje broja poslovnih subjekata na razini općina.....	11
Prilog 15: Kretanje broja zaposlenih u poslovnim subjektima po općinama	12
Prilog 16: Osnovni financijski rezultati poslovnih subjekata po općinama, u kn	13
Prilog 17: Kretanje robne razmjene s inozemstvom po općinama (u tis. kuna).....	15
Prilog 18: Osnovni podaci o poslovnim subjektima u 2011. godini prema djelatnostima.....	16
Prilog 19: Poslovni subjekti po općinama prema tehnološkoj razini u 2011. godini.....	17
Prilog 20: Dječji vrtići, broj djece i zaposlenih prema općinama	18
Prilog 21: Osnovne škole, razredni odjeli, učenici i učitelji po općinama, kraj šk. g.	19
Prilog 22: Diplomirani studenti, magistri i doktori znanosti prema općini stalnog	20
Prilog 23: Pregled dodijeljenih koncesija po djelatnostima na području OBŽ	20
Prilog 24: Pregled isplaćenih sredstava iz proračuna JLS za socijalne potrebe u 2009. i 2010. godini, u kn.....	21
Prilog 25: Registrirana pokretna i nepokretna kulturna baština po općinama	22
Prilog 26: Broj udruga civilnog društva koje djeluju na području LAG-a po općinama	24
Prilog 27: Obrazac ankete	25
Prilog 28: Rezultati obrade prikupljenih anketa.....	30

Prilog 1: Kategorizacija lokalnih jedinica prema indeksu razvijenosti

	Vrijednost osnovnih pokazatelja					Vrijednost standardiziranih pokazatelja u odnosu na nacionalni prosjek					Indeks razvijenosti i skupine	
	Prosječni dohodak per capita	Prosječni izvorni prihodi per capita	Prosječna stopa nezaposlenosti, %	Kretanje stanovništva	Udio obrazovanih u stanovništvu 16-65 god., %	Prosječni dohodak per capita, %	Prosječni izvorni prihodi per capita, %	Prosječna stopa nezaposlenosti, %	Kretanje stanovništva, %	Udio obrazovanih u stanovništvu 16-65 god., %	Indeks razvijenosti, %	Skupine
	2006-2008	2006-2008	2006-2008	2001-1991	2001.	2006-2008	2006-2008	2006-2008	2001-1991	2001.		
RH	26.280	3.295	13,80%	93,9	67,30%	100,00%	100,00%	100,00%	100,00%	100,00%	100,00%	
max	39.687	42.379	69,6%	188,7	85,00%							
min	7.267	156	1,4%	9,4	15,30%							
OBŽ												
Antunovac	22.977	901	13,40%	84,4	54,50	82,60	23,70	100,70	88,80	75,30	79,06	75-100%
Erdut	15.690	751	27,80	86,3	53,70	44,30	18,90	74,90	91,00	73,80	61,11	50-75%
Ernestinovo	22.439	962	19,90	81,4	59,00	79,80	25,70	89,10	85,20	83,90	75,90	75-100%
Šodolovci	9.855	459	30,30	85	48,80	13,60	9,70	70,40	89,50	64,40	49,06	<50%
Vladislavci	14.645	632	26,20	88,9	40,40	38,80	15,20	77,80	94,00	48,30	56,66	50-75%
Vuka	15.176	958	23,70	96,4	46,50	41,60	25,60	82,30	103,00	59,90	63,36	50-75%
Osijek*	28.628	3.069	14,50	89,6	73,50	112,30	92,80	98,80	95,00	111,80	102,65	100-125%
Prosjek, bez Grada Osijeka	16,80	777,17	21,34	87,07	50,48	50,12	19,80	82,53	91,92	67,60		

Izvor: Ministarstvo regionalnog razvoja, šumarstva i vodnog gospodarstva, <http://www.mrrsvg.hr/default.aspx?id=656>

Napomena: skupine za županije: I. < 75%; II. 75-100%; III. 100-125%, IV. > 125%

Skupine za gradove, odnosno općine unutar županija: I. < 50%; II. 50-75%; III. 75-100%; IV. 100-125%; V. > 125%

* Riječ je o području Grada Osijeka, koje uz grad Osijek uključuje i 10 prigradskih naselja, među kojima je i naselje Tenja

Prilog 1b: Klasifikacija naselja na području LAG-a prema pripadnosti području s težim uvjetima gospodarenja

OPĆINE I NASELJA	KATASTARSKE OPĆINE	PODRUČJE TUG	BROJ STANOVNIKA
OPĆINA ANTUNOVAC			
Naselje:			
1. Antunovac	k.o. Antunovac	DA	2181
2. Ivanovac	k.o. Ivanovac	DA	1522
OPĆINA ERDUT			
Naselje:			
1. Aljmaš	k.o. Aljmaš	DA	605
2. Bijelo Brdo	k.o. Bijelo Brdo	DA	1961
3. Dalj	k.o. Dalj	DA	3937
4. Erdut	k.o. Erdut	DA	805
OPĆINA ERNESTINOVO			
Naselje:			
1. Divoš	k.o. Orlovnjak	DA	63
2. Ernestinovo	k.o. Ernestinovo	DA	1047
3. Laslovo	k.o. Laslovo	DA	1079
MJESNI ODBOR TENJA			
Naselje:			
1. Tenja	k.o. Tenja	DA	7376
OPĆINA ŠODOLOVCI			
Naselje:			
1. Ada	k.o. Ada	DA	200
2. Koprivna	k.o. Koprivna	DA	113
3. Palača	k.o. Palača	DA	241
4. Paulin Dvor	k.o. Paulin Dvor	DA	76
5. Petrova Slatina	k.o. Šodolovci	DA	209
6. Silaš	k.o. Palača	DA	476
7. Šodolovci	k.o. Šodolovci	DA	338
OPĆINA VLADISLAVCI			
Naselje:			
1. Dopsin	k.o. Dopsin	NE	482
2. Hrastin	k.o. Hrastin	DA	327
3. Vladislavci	k.o. Vladislavci	DA	1073
OPĆINA VUKA			
Naselje:			
1. Hrastovac	k.o. Vuka	NE	173
2. Lipovac Hrastinski	k.o. Vuka	NE	82
3. Vuka	k.o. Vuka	NE	945

Napomena: naselja LAG-a razvrstana su Prema Pravilniku o područjima s težim uvjetima gospodarenja u poljoprivredi (NN 44/11.)

Prilog 2: Osnovni vitalno-statistički pokazatelji u 2010. godini

	Prirodni prirast	Vitalni indeks
Antunovac	0,6	104,9
Erdut	-9,4	39,2
Ernestinovo	-1,3	87,5
Šodolovci	-16,4	30,4
Vladislavci	-5,2	67,6
Vuka	0,0	100,0
Osijek	-3,6	71,0
OBŽ	-3,7	70,3
RH	-2,0	83,2

Izvor: Kraljik, N.: Prirodno kretanje stanovnika u Osječko-baranjskoj županiji u 2010. godini, Osijek, srpanj 2011. (prema podacima DSZ-a za 2011.)

Napomena: Vitalni indeks se izračunava kao broj živorođenih na 100 umrlih, a prirodni prirast je razlika između stope nataliteta i mortaliteta.

Prilog 3: Kretanje stanovništva po općinama prema Popisima stanovništva


Izvor podataka za izradu slike: DZS

Prilog 4: Stanovništvo prema spolu i aktivnosti po općinama, Popis 2001.

	Ukupno	Žensko	Udio žena, %
Antunovac	3.559	1.832	51,48
Erdut	8.417	4.476	53,18
Ernestinovo	2.225	1.151	51,73
Šodolovci	1.955	1.047	53,55
Vladislavci	2.124	1.086	51,13
Vuka	1.312	669	50,99
Tenja	6.747	3.439	50,97
Ukupno	26.339	13.700	52,01

Izvor: DZS, www.dzs.hr, tablica 8.

Prilog 5: Dobna struktura stanovništva prema općinama, Popis 2001.

	Ukupno	0 – 19		20-59		60+		Nepoznato		Indeks starenja
		Broj	Udio, %	Broj	Udio, %	Broj	Udio, %	Broj	Udio, %	
Antunovac	3.559	939	26,38	1.944	54,62	675	18,97	1	0,03	71,88
Erdut	8.417	1.744	20,72	4.625	54,95	2.020	24,00	28	0,33	115,83
Ernestinovo	2.225	522	23,46	1.176	52,85	523	23,51	4	0,18	100,19
Šodolovci	1.955	410	20,97	918	46,96	624	31,92	3	0,15	152,20
Vladislavci	2.124	516	24,29	1.107	52,12	494	23,26	7	0,33	95,74
Vuka	1.312	372	28,35	702	53,51	237	18,06	1	0,08	63,71
Tenja	6.747	1.588	23,54	3.965	58,77	1.185	17,56	9	0,13	74,62
Ukupno	26.339	6.091	23,13	14.437	54,81	5.758	21,86	53	0,20	94,53
RH	4.437.460	1.053.240	23,74	2.409.359	54,30	955.556	21,53	19.305	0,44	90,73

Izvor podataka za klasifikaciju u dobne razrede: Popis 2001. godinu: DZS, Tablica 1: Stanovništvo prema spolu i starosti, po naseljima, Popis 2001., www.dzs.hr

Prilog 6: Stanovništvo staro 15 i više godina prema razini završene škole, Popis 2001.

	Antunovac	Udio, %	Erdut	Udio, %	Ernestinovo	Udio, %	Šodolovci	Udio, %	Vladislavci	Udio, %	Vuka	Udio, %	Ukupno LAG	Udio, %	RH	udio, %
Ukupno	2.897		7.181		1.838		1.693		1.741		1.042		16.392		3.682.826	100,00
Bez škole	102	3,52	299	4,16	43	2,34	102	6,02	122	7,01	84	8,06	752	4,59	105.332	2,86
1-3 razreda oš	147	5,07	360	5,01	74	4,03	199	11,75	84	4,82	55	5,28	919	5,61	166.371	4,52
4-7 razreda oš	452	15,60	1.273	17,73	343	18,66	284	16,77	374	21,48	149	14,30	2.875	17,54	414.008	11,24
Osnovna škola	827	28,55	2.020	28,13	468	25,46	479	28,29	562	32,28	340	3,63	4.696	28,65	801.168	21,75
Srednje škole	1246	43,01	2.879	40,09	831	45,21	564	33,31	555	31,88	386	37,04	6.461	39,42	173.3198	47,06
Viša škola*	52	1,79	134	1,87	27	1,47	25	1,48	9	0,52	7	0,67	254	1,55	150.167	4,08
Fakultet**	59	2,04	193	2,69	41	2,23	34	2,01	25	1,44	14	1,34	366	2,23	267.885	7,27
Magisterij		0,00	2	0,03	2	0,11	2	0,12		0,00	1	0,10	7	0,04	12.539	0,34
Doktorat		0,00	4	0,06		0,00	4	0,24		0,00		0,00	8	0,05	7.443	0,20
Nepoznato	12	0,41	17	0,24	9	0,49		0,00	10	0,57	6	0,58	54	0,33	24.715	0,67

Izvor: DZS, www.dzs.hr tablica 12:, str. 336

Napomena: podaci za Tenje nisu dostupni na web stranici DSZ.

Napomena:

* viša škola, VI. stupanj fakulteta i stručni studij

** fakultet, umjetničke akademije i sveučilišni studiji

Prilog 7: Kretanje broja nezaposlenih u razdoblju 2006-2011 po općinama


Izvor podataka za izradu slike: HZZ, www.hzz.hr

Prilog 8: Udio nezaposlenih žena u ukupno nezaposlenima, u %


Izvor podataka za izradu slike: HZZ, www.hzz.hr

Prilog 9: Osnovni financijski pokazatelji uspješnosti poslovanja poslovnih subjekata


Izvor: FINA

Napomena: financijski rezultat izračunat kao razlika između ostvarene dobiti i gubitka nakon oporezivanja
Slovo T uz godinu 2010. i 2011. označava da su financijski podaci za Tenje uključeni u analizu.

Prilog 10: Kretanje izvoza i uvoza i vanjskotrgovinskog salda na područja LAG-a
(u tis. kuna)


Izvor podataka za izradu grafikona: DZS, Statistička izvješća

Napomena: podaci ne uključuju vanjskotrgovinsku razmjenu Tenja.

Prilog 11: Dobna struktura nezaposlenih starih 15+ po općinama, stanje 31.12.2011.

Općina i grad	Ukupno	Udjeli							
		15-29	30-49	50-59	60+	15-29	30-49	50-59	60+
Antunovac	344	154	108	76	6	44,77	31,40	22,09	1,74
Erdut	975	265	424	238	48	27,18	43,49	24,41	4,92
Ernestinovo	218	99	75	35	9	45,41	34,40	16,06	4,13
Šodolovci	219	70	78	63	8	31,96	35,62	28,77	3,65
Tenja	845	271	341	187	46	32,07	40,36	22,13	5,44
Vladislavci	225	71	96	52	6	31,56	42,67	23,11	2,67
Vuka	120	43	54	21	2	35,83	45,00	17,50	1,67
Ukupno	2.946	702	835	485	125	33,41	39,74	23,08	5,95
Osijek	8.769	3.094	3.458	1.874	343	35,28	39,43	21,37	3,91

Izvor: HZZ

Napomena: podaci za ukupno ne uključuju Tenja.

Prilog 12: Struktura nezaposlenih prema obrazovnoj razini po općinama, stanje 31.12.2011.

	Ukupno	Bez škole i nezavršena	OŠ	SŠ za zanimanja (1-3 g)	SŠ za zanim (4+)	Gimnazija	Prvi stupanj fakulteta	Fakultet, akademija
Antunovac	344	16	94	125	79	10	5	15
Erdut	975	90	283	273	286	17	8	18
Ernestinovo	218	7	60	85	51	6	4	5
Šodolovci	219	21	59	83	44	6	3	3
Tenja	845	48	189	304	221	19	25	39
Vladislavci	225	32	73	68	34	6	3	9
Vuka	120	12	33	45	25	1	2	2
Ukupno	2.946	226	791	983	740	65	50	91
Udio u ukupnom		7,67	26,85	33,37	25,12	2,21	1,70	3,09
Osijek	8.769	376	1.502	2.620	2.581	528	363	799

Izvor: HZZ

Prilog 13: Prostorna disperzija OPG-a

Općina	Antunovac	Erdut	Ernestinovo	Šodolovci	Vladislavci	Vuka
Broj	153	515	120	342	141	119

Izvor podataka: Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju

Napomena: Podaci nisu prikazani za naselje Tenja

Prilog 14: Kretanje broja poslovnih subjekata na razini općina

	MALO	SREDNJE	VELIKO	UKUPNO	Promjena 2011./2005., u %
Antunovac					
2005	19	1	1	21	
2007	22	1	0	23	
2010	40	2	0	42	
2011	44	0	0	44	109,52
Erdut					
2005	27	1	0	28	
2007	32	1	0	33	
2010	42	1	0	43	
2011	47	1	0	48	71,43
Ernestinovo					
2005	12	1	0	13	
2007	11	0	0	11	
2010	14	0	0	14	
2011	16	0	0	16	23,08
Šodolovci					
2005	7	0	0	7	
2007	3	0	0	3	
2010	4	0	0	4	
2011	5	0	0	5	-28,57
Tenja					
2010	67	0	0	67	
2011	66	0	0	66	-1,49*
Vladislavci					
2005	6	0	0	6	
2007	8	0	0	8	
2010	7	0	0	7	
2011	8	0	0	8	33,33
Vuka					
2005	5	0	0	5	
2007	3	0	0	3	
2010	2	0	0	2	
2011	3	0	0	3	-40,00

Izvor: FINA

Napomena: * promjena se odnosi na 2011./2010. godinu.

Prilog 15: Kretanje broja zaposlenih u poslovnim subjektima po općinama

	Prosječan broj zaposlenih na bazi stanja krajem razdoblja (puni broj)			
	MALO	SREDNJE	VELIKO	UKUPNO
Antunovac				
2005.	48	60	20	128
2007.	141	61	0	202
2010.	156	49	0	205
2011.	227	0	0	227
Erdut				
2005.	98	208	0	306
2007.	156	156	0	312
2010.	167	191	0	358
2011.	178	189	0	367
Ernestinovo				
2005.	67	153	0	220
2007.	200	0	0	200
2010.	162	0	0	162
2011.	168	0	0	168
Šodolovci				
2005.	11	0	0	11
2007.	3	0	0	3
2010.	13	0	0	13
2011.	16	0	0	16
Tenja				
2010.	292	0	0	292
2011.	274	0	0	274
Vladislavci				
2005.	21	0	0	21
2007.	38	0	0	38
2010.	80	0	0	80
2011.	52	0	0	52
Vuka				
2005.	48	0	0	48
2007.	8	0	0	8
2010.	55	0	0	55
2011.	62	0	0	62

Izvor: FINA

Prilog 16: Osnovni financijski rezultati poslovnih subjekata po općinama, u kn

	Dobit nakon oporezivanja				Gubitak nakon oporezivanja				Financijski rezultat		
	MALO	SREDNJE	VELIKO	UKUPNO	MALO	SREDNJE	VELIKO	UKUPNO	MALO	SREDNJE	VELIKO
Antunovac											
2005.	292.810	358.026	35.169.732	35.820.568	3.924.422	0	0	3.924.422	-3.631.612	358.026	35.169.732
2007.	2.606.149	0	0	2.606.149	230.131	9.197.678	0	9.427.809	2.376.018	-9.197.678	0
2010.	2.896.891	136.7287	0	4.264.178	5.245.420	35.124.668	0	40.370.088	-2.348.529	33.757.381	0
2011.	7.079.287	0	0	7.079.287	4.324.471	0	0	4.324.471	2.754.816	0	0
Erdut											
2005.	1.447.309	0	0	1.447.309	897.140	10.352.008	0	11.249.148	550.169	10.352.008	0
2007.	1.354.149	0	0	1.354.149	4.807.604	9.035.470	0	13.843.074	-3.453.455	-9.035.470	0
2010.	29.521.725	641.326	0	30.163.051	1.526.264	0	0	1.526.264	27.995.461	641.326	0
2011.	2.763.760	0	0	2.763.760	5.240.307	1.810.581	0	7.050.888	-2.476.547	-1.810.581	0
Ernestinovo											
2005.	667.277	36.400	0	703.677	883.372	0	0	883.372	-216.095	36.400	0
2007.	2.410.177	0	0	2.410.177	497.720	0	0	497.720	1.912.457	0	0
2010.	512.565	0	0	512.565	2.253.782	0	0	2.253.782	-1.741.217	0	0
2011.	981.810	0	0	981.810	7.041.733	0	0	7.041.733	-6.059.923	0	0
Šodolovci											
2005.	195.527	0	0	195.527	7.172	0	0	7.172	188.355	0	0
2007.	37.542	0	0	37.542	2.718	0	0	2.718	34.824	0	0
2010.	244.320	0	0	244.320	21.213	0	0	21.213	223.107	0	0
2011.	132.781	0	0	132.781	53.458	0	0	53.458	79.323	0	0
Tenja											
2010.	17.314.718	0	0	17.314.718	2.210.441	0	0	1.801.652	15.104.277	0	0
2011.	13.117.960	0	0	13.117.960	2.526.893	0	0	2.525.295	10.591.067	0	0
Vladislavci											
2005.	107.646	0	0	107.646	557.434	0	0	557.434	-449.788	0	0

2007.	76.640	0	0	76.640	685.385	0	0	685.385	-608.745	0	0
2010.	14.402	0	0	14.402	1.147.402	0	0	1.147.402	-1.133.000	0	0
2011.	504.036	0	0	504.036	2.087.589	0	0	2.087.589	-1.583.553	0	0
Vuka											
2005.	1.549.227	0	0	1.549.227	876.154	0	0	876.154	673.073	0	0
2007.	228.854	0	0	228.854	3.672	0	0	3.672	225.182	0	0
2010.	1.072.164	0	0	1.072.164	0	0	0	0	1.072.164	0	0
2011.	1.482.229	0	0	1.482.229	329	0	0	329	1.481.900	0	0

Izvor: FINA

Prilog 17: Kretanje robne razmjene s inozemstvom po općinama (u tis. kuna)

	Izvoz, u tis. kuna					Uvoz, u tis. kuna				
	2007.	2008.	2009.	2010.	2011.	2007.	2008.	2009.	2010.	2011.
Antunovac	1.261	567	122	57	12	1.979	1.297	875	1.878	10.203
Erdut	599	624	1.022	1.591	578	26.918	2.992	13.912	17.708	39.291
Ernestinovo	220	1.093	2.082	4.824	3.034	276	148	1.583	3.870	2.553
Šodolovci	49					54	91	32		
Vladislavci	162	3			12	5.525	3.716	2.052	2.308	4.478
Vuka						1.496	152	14	837	2.324
Ukupno	2.291	2.287	3.226	6.472	3.636	36.248	8.396	18.468	26.601	58.849
Osijek	1.584.282	1.186.219	1.081.126	1.120.704	1.418.599	1.631.479	1.713.460	1.346.046	1.341.564	1.505.920
OBŽ	3.048.556	2.798.864	2.236.417	2.643.653	3.461.905	297.019	3.162.207	2.419.239	2.633.288	3.138.123
Udio u OBŽ, %	0,08	0,08	0,14	0,24	0,11	1,22	0,27	0,76	1,01	1,88

nastavak tablice

	Vanjskotrgovinski saldo				
	2007.	2008.	2009.	2010.	2011.
Antunovac	-718	-730	-753	-1.821	-10.191
Erdut	-26.319	-2.368	-12.890	-16.117	-38.713
Ernestinovo	-56	945	499	954	481
Šodolovci	-5	-91	-32	0	0
Vladislavci	-5.363	-3.713	-2.052	-2.308	-4.466
Vuka	-1.496	-152	-14	-837	-2.324
Ukupno	-3.3957	-6.109	-15.242	-20.129	-55.213
Osijek	-47197	-527.241	-264.920	-220.860	-87.321
OBŽ	69.537	-363.343	-182.822	10.365	323.782

Izvor: DZS, Priopćenja: za 2010. i 2011. br. 4.2.2/4 od 6.04.2012.; za 2008. i 2009. 4.2.5 od 12.07.2010.; za 2007. 4.2.5 od 10.07.2009.
Napomena: Podaci za ukupno ne uključuju podatke za Tenja.

Prilog 18: Osnovni podaci o poslovnim subjektima u 2011. godini prema djelatnostima

	Djelatnost	Broj tvrtki	Zaposleni	Fin. rezultat	Investicije	Udio, u %		
						Broj	Zaposleni	Investicije
A	Poljoprivreda, šumarstvo i ribarstvo	28	321	1.106.969	34.453.302	14,74	27,53	77,69
C	Prerađivačka industrija	21	242	- 8.256.940	1.182.675	11,05	20,75	2,67
E	Opskrba vodom; uklanjanje otpadnih voda, gospod. otpadom te djelatnosti sanacije okoliša	4	53	173.501	912.834	2,11	4,55	2,06
F	Građevinarstvo	33	187	2.729.672	156.082	17,37	16,04	0,35
G	Trgovina na veliko i na malo; popravak motornih vozila i motocikala	54	193	1.089.593	3.553.856	28,42	16,55	8,01
H	Prijevoz i skladištenje	7	20	365.080	1.205.544	3,68	1,72	2,72
I	Djelatnosti pružanja smještaja te pripreme i usluživanja hrane	12	22	-102.160	18.720	6,32	1,89	0,04
J	Informacije i komunikacije	4	4	6.256	0	2,11	0,34	0,00
K	Financijske djelatnosti i djelatn. osigur.	1	3		0	0,53	0,26	0,00
L	Poslovanje nekretninama	1	0	-90.138	0	0,53	0,00	0,00
M	Stručne, znanstvene i tehničke djelatnosti	14	68	3.091.635	2.126.049	7,37	5,83	4,79
N	Administrativne i pomoćne uslužne djelatnosti	3	28	3.101.028	728.265	1,58	2,40	1,64
P	Prijevoz i skladištenje	2	15	-28.048	0	1,05	1,29	0,00
Q	Djelatnosti zdravstv. zaštite i socijalne skrbi	1	0	-9.920	0	0,53	0,00	0,00
S	Ostale uslužne djelatnosti	5	10	-170.340	12.419	2,63	0,86	0,03
		190	1.166	2.976.502	44.349.746	100,00	100,00	100,00

Izvor podataka za izračun podataka u tablici, kao i u tablici Priloga 19: FINA. Podaci o financijskom rezultatu i investicijama su dani u kunama.

Prilog 19: Poslovni subjekti po općinama prema tehnološkoj razini u 2011. godini

Prerađivačka industrija			Broj tvrtki	Dobit	Gubitak	Fin. rezultat	Zaposleni
Antunovac	C22	Proizvodnja proizvoda od gume i plastike	2	109.857	0	109.857	10
	C32	Ostala prerađivačka industrija	1	13.304	0	13.304	28
Erdut	C10	Proizvodnja prehrambenih proizvoda	1	6.828	0	6.828	0
	C22	Proizvodnja proizvoda od gume i plastike	2	14.141	36116	-21.975	7
Ernestinovo	C10	Proizvodnja prehrambenih proizvoda	1	0	4.428.423	-4.428.423	5
	C14	Proizvodnja odjeće	1	0	2.466.145	-2.466.145	126
Šodolovci	C10	Proizvodnja prehrambenih proizvoda	1	21.676	0	21.676	13
	C13	Proizvodnja tekstila	2	2.038	74.086	-72.048	2
	C14	Proizvodnja odjeće	1	0	56.058	-56.058	4
	C17	Proizvodnja papira i proizvoda od papira	1	0	35.105	-3.5105	1
	C22	Proizvodnja proizvoda od gume i plastike	2	23.489	18.830	4.659	6
	C29	Proizvodnja motornih vozila, prikolica i poluprikolica	1	2.134	0	2134	1
	C22	Proizvodnja proizvoda od gume i plastike	3	501.132	1.838.586	-1.337.454	24
Vladislavci	C25	Proizvodnja gotovih metalnih proizvoda, osim strojeva i opreme	1	2.904	0	2.904	15
	C32	Ostala prerađivačka industrija	1	0	1094	-1094	0
	Vuka						
Ukupno			21	697.503	8.954.443	-8.256.940	242

Prilog 20: Dječji vrtići, broj djece i zaposlenih prema općinama

	Školska godina	Broj vrtića i druge pravne osobe	Broj djece	Broj zaposlenih
Antunovac	2008./2009.	1	60	4
	2010./2011.	2	94	10
Erdut	2008./2009.	1	64	15
	2010./2011.	2	51	7
Ernestinovo	2008./2009.	2	18	2
	2010./2011.	2	27	2
Vladislavci	2008./2009.	1	25	1
	2010./2011.	1	23	1
Vuka	2008./2009.	1	28	1
	2010./2011.	1	22	1
Ukupno	2008./2009.	6	195	23
	2010./2011.	8	217	21
Osijek*	2008./2009.	33	3.185	387
	2010./2011.	33	2.628	351
OBŽ	2008./2009.	94	6.264	701
	2010./2011.	96	5.697	668

Izvor: DZS, za 2010./2011.: Statistička izvješća 1442/2011.; za 2008./2009.: Statistička izvješća 1385/2009.

Napomena: na području Općine Šodolovci redoviti programi predškolskog odgoja nisu zastupljeni niti u jednom naselju. Izvor: Prostorni plan općine Šodolovci.

Podaci za Osijek uključuju sve vrtiće na tom području; između ostalog i dva vrtića locirana u naselju Tenja, Dječji vrtić Regoč i Vrapčić. Izvor: OBŽ,

<http://www.obz.hr/hr/index.php?tekst=121>.

Podaci za ukupno ne uključuju podatke za naselje Tenja.

Prilog 21: Osnovne škole, razredni odjeli, učenici i učitelji po općinama, kraj šk. g.

		Škole	Razredni odjeli	Učenici	Učitelji
Antunovac	2007./2008.	2	13	356	33
	2009./2010.	2	17	365	28
Erdut	2007./2008.	4	31	527	61
	2009./2010.	4	31	497	61
Ernestinovo	2007./2008.	3	20	247	44
	2009./2010.	3	19	248	43
Vladislavci	2007./2008.	1	11	203	21
	2009./2010.	1	8	174	17
Vuka	2007./2008.	2	12	205	20
	2009./2010.	2	13	199	25
Ukupno	2007./2008.	12	87	1.538	179
	2009./2010.	12	88	1.483	174
Osijek*	2007./2008.	22	399	9.180	621
	2009./2010.	22	400	8.715	642
OBŽ	2007./2008.	177	1.420	28.554	2.288
	2009./2010.	177	1.432	27.082	2.341

Izvor: za 2009./2010.: Statistička izvješća 1442/2011.; za 2007./2008.: Statistička izvješća 1385/2009.

Napomena: na području Općine Šodolovci djeluju dvije područne osnovne škole, i to u naselju Silaš (Osnovna škola Tenja, Područna škola Silaš) i Šodolovcima (Osnovna škola Ernestinovo, Područna škola Šodolovci).

Podaci za ukupno ne uključuju podatke za naselje Tenja.

Podaci za Osijek uključuju sve osnovne škole na tom području; između ostalog i jednu osnovnu školu lociranu u naselju Tenja. Prema podacima same škole (<http://os-tenja.skole.hr>), školu pohađa 702 učenika, a učitelja je 56.

Prilog 22: Diplomirani studenti, magistri i doktori znanosti prema općini stalnog prebivališta

		Ukupno	Visoke škole	Veleučilišta	Fakulteti				
					Stručni studij	Sveuč. studij	Umjetničke akademije	Magistri*	Doktori znanosti
Antunovac	2008.	14			2	11	1	1	1
	2010.	14	3			11		1	1
Erdut	2008.	16		1	2	13			
	2010.	30			3	27			
Ernestinovo	2008.	6			1	5		1	
	2010.	7			2	5			
Šodolovci	2008.	2				2			
	2010.	4			4	6			
Vladislavci	2008.	5			1	4			
	2010.	5				5		1	
Vuka	2008.	6			2	4			
	2010.	6	1			5			
Ukupno	2008.	49	0	1	8	39	1	2	1
	2010.	66	4	0	9	59	0	2	1
Osijek	2008.	868	18	30	161	648	11	52	33
	2010.	1.034	20	38	119	824	33	65	50
OBŽ	2008.	1.754	29	97	366	1.242	20	67	38
	2010.	2.200	39	94	325	1.697	45	92	59

Izvor: DZS: za 2008. Statistička izvješća 1887/2009; za 2010. Statistička izvješća 1444/2011.

Napomena: * Magistri znanosti, magistri i sveučilišni specijalisti

Podaci za Osijek uključuju, između ostalo i odnosnu populaciju naselja Tenja.

Prilog 23: Pregled dodijeljenih koncesija po djelatnostima na području OBŽ

Područje doma zdravlja	Djelatnost																			
	Obiteljska (opća) medicina			Dentalna medicina			Zdravstvena zaštita žena			Zdravstvena zaštita dojenčadi i predšk. djece			Laboratorijska dijagnostika			Zdravstvena njega u kući				
	Mjesta	Ponude	Dodjele	Mjesta	Ponude	Dodjele	Mjesta	Ponude	Dodjele	Mjesta	Ponude	Dodjele	Mjesta	Ponude	Dodjele	Mjesta	Ponude	Dodjele		
DZ Osijek	67	62	61	59	47	47	11	7	7	6	2	4	4	4	4	4	4	56	58	56
Osijek	54	53	52	48	40	40	11	7	7	4	2	4	4	4	4	4	4	42	44	42
Antunovac	2	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Čepin	5	4	4	5	4	4	0	0	0	1	0	0	0	0	0	0	0	4	4	4
Erdut	4	3	3	1	1	1	0	0	0	1	0	0	0	0	0	0	0	5	5	5
Ernestinovo	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	2	2	2
Šodolovci	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Vladislavci	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1
Vuka	0		0	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Izvor: Informacije o provedbi postupka davanja koncesija za obavljanje javne zdravstvene službe na području OBŽ, materijal za sjednice, Materijal pripremljen u Upravnom odjelu za zdravstvo i socijalnu skrb Osječko-baranjske županije Osijek, lipanj 2011.

Napomene: jedna ponuda za obit. med. na području DZ Osijek je bila izvan roka; dvije ponude zdravstvene njege preko broja – nemaju ugov. s HZZO-om

Riječ „mjesta“ se odnose na broj mjesta za dodjelu koncesije, riječ „ponude“ na broj ponuda, a riječ „dodjele“ na broj dodijeljenih koncesija.

Prilog 24: Pregled isplaćenih sredstava iz proračuna JLS za socijalne potrebe u 2009. i 2010. godini, u kn

Gradovi i općine	Broj st., Popis 2011.	Isplaćena sredstva za podmirenje troškova stanovanja		Isplaćena sredstva za druga prava iz socijalne skrbi		Isplaćena sredstva (za troškove stanovanja + druga prava)		Stopa promj., %	Isplaćena sredstva po st.	
		2009.	2010.	2009.	2010.	2009.	2010.		2009.	2010.
Antunovac	3.704	132.616,79	20.3621,64	284.940,00	286.935,70	417.556,79	490.557,34	17,48	112,73	132,44
Erdut	7.372	50.520,28	48.474,36	110.120,27	145.906,47	160.640,55	194.380,83	21,00	21,79	26,37
Ernestinovo	2.186	62.524,00	62.670,00	56.302,00	248.462,00	118.826,00	311.132,00	161,84	54,36	142,33
Šodolovci	1.678	5.500,00	11.280,00	11.500,00	42.950,00	17.000,00	54.230,00	219,00	10,13	32,32
Vladislavci	1.888	22.796,34	16.820,00	5.000,00	0,00	27.796,34	16.820,00	-39,49	14,72	8,91
Vuka	1.184	2.280,00	2.280,00	9.800,00	9.800,00	12.080,00	12.080,00	0,00	10,20	10,20
Ukupno*	18.012	276.237,41	345.146,00	477.662,27	734.054,17	753.899,68	1.079.200,17	43,15	41,86	59,92
Osijek	129.792	3.441.667,72	3.717.689,26	1.1905.789,66	8.933.245,53	15.347.457,38	12.650.934,79	-17,57	118,25	97,47
OBŽ	367.193	6.776.864,99	7.659.185,69	19.374.160,48	16.328.803,80	26.151.025,47	23.987.989,49	-8,27	71,22	65,33
Udio LAG-a u OBŽ-u		4,08	4,51	2,47	4,50					

Izvor podataka: Informacije o stanju socijalne skrbi i poslovanju ustanova socijalne skrbi čiji je osnivač Osječko-baranjska županija u 2010. godini, Materijal za sjednice, priprema: Upravni odjel za zdravstvo i socijalnu skrb Osječko-baranjske županije, Osijek, svibanj 2011.

<http://www.obz.hr/hr/pdf/2011/19%20sjednica/Informacija%20o%20stanju%20socijalne%20skrbi%20i%20poslovanju%20ustanova%20socijalne%20skrbi%20ciji%20je%20osniva%20Osjecko-baranjska%20zupanija%20u%202010.pdf>

Napomena:* podaci o isplaćenim sredstvima iz proračuna jedinica lokalne samouprave za socijalne potrebe za Osijek uključuju i podatke za prigradsko naselje. Stoga podaci „ukupno“ ne uključuju naselje Tenja.

Prilog 25: Registrirana pokretna i nepokretna kulturna baština po općinama

Općina Antunovac

Oznaka dobra	Mjesto	Naziv	Vrsta kulturnog dobra
ROS-0659	Ivanovac	Arheološko nalazište "Kolođvar"	Nepokretno kulturno dobro - pojedinačno – zaštićeno, arheološka baština
Z-1646	Ivanovac	Srednjovjekovni grad Kolođvar	Nepokretno kulturno dobro - pojedinačno – zaštićeno kulturno dobro, profana graditeljska baština

Općina Erdut

Oznaka dobra	Mjesto	Naziv	Vrsta kulturnog dobra
Z-3493	Aljmaš	Arheološko nalazište Crkвина i Stepaničevac	Nepokretno kulturno dobro - pojedinačno - zaštićeno, arheološka baština
Z-3494	Aljmaš	Arheološko nalazište Podunavlje	Nepokretno kulturno dobro - pojedinačno - zaštićeno, arheološka baština
Z-1617	Aljmaš	Dvorac Adamovich, Trg braće Radić 8	Nepokretno kulturno dobro - pojedinačno - - zaštićeno, profana graditeljska baština
Z-3496	Bijelo Brdo	Arheološko nalazište Bajer i Ulica Venecija	Nepokretno kulturno dobro - pojedinačno - - zaštićeno, arheološka baština
Z-1621	Bijelo Brdo	Crkva sv. Nikolaja	Nepokretno kulturno dobro - pojedinačno - - zaštićeno, sakralna graditeljska baština
Z-2508	Bijelo Brdo	Inventar parohijske crkve sv. Oca Nikolaja	Pokretno kulturno dobro - zbirka – zaštićeno - sakralni/religijski predmeti
P-3365	Bijelo Brdo	Tradicijnska kuća s okućnicom, Školski trg 19	Nepokretno kulturno dobro - pojedinačno – zaštićeno, profana graditeljska baština
R-107	Dalj	Arheološka zbirka Osnovne škole	Pokretno kulturno dobro - zbirka – zaštićeno, arheološka građa
ROS-0490	Dalj	Arheološko nalazište "Bajer"	Nepokretno kulturno dobro - pojedinačno – zaštićeno, profana graditeljska baština
Z-3743	Dalj	Arheološko nalazište "Bogaljevci"	Nepokretno kulturno dobro - pojedinačno – zaštićeno, profana graditeljska baština
ROS-0577	Dalj	Arheološko nalazište "Busija"	Nepokretno kulturno dobro - pojedinačno – zaštićeno, profana graditeljska baština
ROS-0460	Dalj	Arheološko nalazište "Kraljevo brdo"	Nepokretno kulturno dobro - pojedinačno – zaštićeno, profana graditeljska baština
Z-3742	Dalj	Arheološko nalazište "Livadice"	Nepokretno kulturno dobro - pojedinačno – zaštićeno, profana graditeljska baština
Z-3644	Dalj	Arheološko nalazište "Poloj - Lisova skela"	Nepokretno kulturno dobro - pojedinačno – zaštićeno, profana graditeljska baština
Z-3643	Dalj	Arheološko nalazište "Velika straža"	Nepokretno kulturno dobro pojedinačno – zaštićeno, profana graditeljska baština
Z-1244	Dalj	Crkva sv. Dimitrija	Nepokretno kulturno dobro - pojedinačno - zaštićeno, sakralna graditeljska baština
R-68	Dalj	Inventar crkve sv. Dimitrija	Pokretno kulturno dobro - zbirka – zaštićeno, sakralni/religijski predmeti
ROS-0333-1972.	Dalj	Koš "dubečak"	Nepokretno kulturno dobro - pojedinačno – zaštićeno: ostalo
Z-1245	Dalj	Patrijaršijski dvor	Nepokretno kulturno dobro - pojedinačno – zaštićeno, sakralno-profana graditeljska baština
Z-4208	Dalj	Zgrada Milanković, Ulica Z. Takača 13	Nepokretno kulturno dobro - pojedinačno – zaštićeno, profana graditeljska baština
Z-4831	Erdut	Arheološko nalazište "Stari Prkos i Kremenuša"	Nepokretno kulturno dobro - pojedinačno - zaštićeno, arheološka baština
Z-4957	Erdut	Arheološko nalazište "Veliki Varod, Mali Varod i Žarkovac"	Nepokretno kulturno dobro - pojedinačno - zaštićeno, arheološka baština
Z-1694	Erdut	Dvorac Adamović-Cseh	Nepokretno kulturno dobro - pojedinačno – zaštićeno, profana graditeljska baština
Z-1643	Erdut	Srednjovjekovni grad Erdut	Nepokretno kulturno dobro - pojedinačno – zaštićeno, profana graditeljska baština

Općina Ernestinovo

Oznaka dobra	Mjesto	Naziv	Vrsta kulturnog dobra
Z-1695	Ernestinovo	Zgrada bivšeg vlastinstva Reiner	Nepokretno kulturno dobro - pojedinačno – zaštićeno, profana graditeljska baština
Z-1762	Laslovo	Reformatorska crkva	Nepokretno kulturno dobro - pojedinačno - zaštićeno, sakralna graditeljska baština

Općina Šodolovci

Oznaka dobra	Mjesto	Naziv	Vrsta kulturnog dobra
Z-4827	Koprivna	Arheološko nalazište "Udovičko polje"	Nepokretno kulturno dobro - pojedinačno – zaštićeno, arheološka baština
Z-4826	Koprivna	Arheološko nalazište "Vodenčina"	Nepokretno kulturno dobro - pojedinačno - zaštićeno, arheološka baština
Z-1249	Koprivna	Crkva Male Gospe	Nepokretno kulturno dobro - pojedinačno – zaštićeno, sakralna graditeljska baština

Naselje Tenja

Oznaka dobra	Mjesto	Naziv	Vrsta kulturnog dobra
Z-1271	Tenja	Dvorac Adamović	Nepokretno kulturno dobro - pojedinačno – profana graditeljska baština
Z-2502	Tenja	Inventar crkve sv. oca Nikolaja	Pokretno kulturno dobro - zbirka – sakralni/religijski predmeti

Općina Vladislavci

Oznaka dobra	Mjesto	Naziv	Vrsta kulturnog dobra
Z-1633	Dopsin	Crkva sv. Petra i Pavla	Nepokretno kulturno dobro - pojedinačno , zaštićeno, sakralna graditeljska baština
ROS-0332-1972.	Hrastin	Kuća i ambar, Ulica Šandora Petefija br. 19	Nepokretno kulturno dobro - pojedinačno , zaštićeno, profana graditeljska baština
Z-1761	Hrastin	Reformirana kršćanska crkva	Nepokretno kulturno dobro - pojedinačno – zaštićeno, sakralna graditeljska baština

Izvor: Ministarstvo kulture RH: Kulturna baština, Registar kulturnih dobara, <http://www.min-kulture.hr/default.aspx?id=6212> (pristup: 10.07.2012.)

Prilog 26: Broj udruga civilnog društva koje djeluju na području LAG-a po općinama

Udruge	Antnovac	Erdut	Ernestinovo	Šodolovci	Tenja	Vladislavci	Vuka	Ukupno LAG	Osijek
Duhovna	1							1	13
Ekološka		5			1			6	25
Etnička					1	1		2	15
Gospodarska	3	11	2	3	3	1	1	24	67
Hobistička	1				1			2	24
Humanitarna			1					1	23
Informacijska		1			1			2	9
Kulturna	4	11	3	1	3	4		26	135
Nacionalna		1	2					3	22
Okupljanje i zaštita djece, mladeži i obitelji	2	6	2	1	1			12	40
Okupljanje i zaštita žena		3	2		1	1		7	4
Ostale djelatnosti	6	11	7		8	1	1	34	237
Prosvjetna								0	30
Socijalna	1	1				1		3	47
Tehnička	2	8	2	1	2	3	1	19	83
Udruge Domovinskog rata	1	1	1		1		1	5	41
Zaštita prava		1						1	15
Zdravstvena		1						1	65
Znanstvena	1							1	19
Športska	12	20	9	3	18	5	3	70	527
Ukupno	34	81	31	9	41	17	7	220	1.441
Broj udruga/1000 st	9,18	10,99	14,18	5,36	5,54	9,00	5,91	8,66	11,10

Izvor broja udruga: Registar udruga, <http://195.29.186.154/RegistarUdruga/faces/WEB-INF/pages/searchForm.jsp>, pristup: 25.06.2012.

Ako želite, možete napisati na ovaj upitnik svoje kontakt informacije.

II. RAZVOJNE SNAGE I POTREBE OPĆINE

9. Navedite barem tri prednosti koje čine život u vašoj općini kvalitetnim (npr. druženja u kulturno-umjetničkom društvu, socijalna skrb, mir i tišina,...)

10. Navedite barem 3 prednosti koje čine poslovno okruženje u vašoj općini dobrim (npr. visina lokalnih poreza i naknada, pristupačna lokalna uprava, kvalitetni resursi)

11. Po čemu se vaša općina razlikuje sada od drugih? Što bi ju moglo učiniti posebnom?

SADA: _____

U BUDUĆNOSTI: _____

12. Što nedostaje u vašoj općini da bi život bio izvrstan? Navedite barem 3 manjkavosti.

13. Što nedostaje ili što bi trebalo poboljšati u vašoj općini da bi poslovno okruženje bilo dobro i poticajno? Navedite barem 3 manjkavosti ili područja poboljšanja.

III. PERCEPCIJA STANJA

14. Vezano uz vašu općinu, ocijenite ocjenama od 1 do 5 sljedeće, gdje ocjene označavaju:

1 = izuzetno loše; 2 = loše; 3 = osrednje; 4 = dobro; 5 = izuzetno dobro

	SADA	ZA DVIJE GODINE?
ekonomska situacija	1 2 3 4 5	1 2 3 4 5
društvena situacija	1 2 3 4 5	1 2 3 4 5
stanje okoliša	1 2 3 4 5	1 2 3 4 5
prometna infrastruktura i povezanost (ceste, željeznica, i sl.)	1 2 3 4 5	1 2 3 4 5
komunalna infrastruktura (vodoopskrba i odvodnja, plinoopskrba, zbrinjavanje otpada i zaštita okoliša, opskrba el. energijom)	1 2 3 4 5	1 2 3 4 5
poduzetnička infrastruktura (inkubatori, poduzetnički centri, zone i sl.)	1 2 3 4 5	1 2 3 4 5

Koji su razlozi vašoj procjeni situacije u sadašnjosti?

Koji su razlozi vaše procjene situacije za dvije godine?

15. U kojoj ste mjeri zadovoljni s rezultatima rada sljedećih institucija u vašoj općini

1 = sasvim nezadovoljan; 2 = nezadovoljan; 3 = niti zadovoljan, niti nezadovoljan;
4 = zadovoljan; 5 = izuzetno zadovoljan

vlada s ministarstvima	1 2 3 4 5	poduzetnička infrastruktura (centri, inkubatori i sl.)	1 2 3 4 5
županijska uprava	1 2 3 4 5	društva i udruge, sportske organizacije	1 2 3 4 5
lokalna samouprava	1 2 3 4 5	zadruga	1 2 3 4 5
javni transport	1 2 3 4 5	obiteljska gospodarstva, obrti	1 2 3 4 5
kulturne institucije	1 2 3 4 5	poduzeća	1 2 3 4 5
zdravstvene i socijalne ustanove	1 2 3 4 5	obrazovne institucije (vrtići, osnovne škole)	1 2 3 4 5

16. Ocijenite ocjenama 1 – 5 vaše zadovoljstvo sa sljedećim uslugama koje pruža ili osigurava lokalna samouprava. (ocjena 1 = sasvim nezadovoljan; ocjena 5 = izuzetno zadovoljan)

Pružanje komunalnih usluga	1 2 3 4 5	Zaštita okoliša	1 2 3 4 5
Prostorno i urban. planiranje	1 2 3 4 5	Stanovanje	1 2 3 4 5
Pružanje zaštite od požara	1 2 3 4 5	Obrazovanje	1 2 3 4 5
Upravljanje općinskim vlasništvom	1 2 3 4 5	Briga o djeci	1 2 3 4 5
Izdavanje suglasnosti i dozvola (za koje je zadužena općina)	1 2 3 4 5	Pružanje socijalne skrbi	1 2 3 4 5
Izrada razvojnih planova i programa	1 2 3 4 5	Kultura i šport	1 2 3 4 5
Gospodarenje otpadom	1 2 3 4 5	Zaštita potrošača	1 2 3 4 5
Primarna zdravstvena zaštita	1 2 3 4 5	Održavanje cesta	1 2 3 4 5

IV. RAZVOJNI POTENCIJALI, PRILIKE I PRIJETNJE

17. U kojoj mjeri smatrate da bi razvoj vaše općine mogao počivati na sljedećem (ocjena 1 = nikako, neodgovarajuće; 5 = apsolutno da)

Uzgoj komercijalno isplativih poljoprivrednih kultura	1 2 3 4 5
Stočarska proizvodnja, lovstvo i povezane uslužne djelatnosti	1 2 3 4 5
Proizvodnja prehrambenih proizvoda	1 2 3 4 5
Razvoj tradicionalnih obrta	1 2 3 4 5
Turističke aktivnosti	1 2 3 4 5
Trgovina na veliko i malo	1 2 3 4 5
Druge djelatnosti (navedite) _____	1 2 3 4 5
Drugo (navedite)	1 2 3 4 5

18. O čemu/komu ovisi hoće li se one realizirati?

19. U kojoj se mjeri slažete sa sljedećim izjavama vezanim uz vaše mjesto/općinu? Ocjena 1 = ne slažem se, netočno je; ocjena 5 = apsolutno se slažem, točno je

Područje moje općine je prepoznatljivo i ima razvijen vlastiti identitet.	1	2	3	4	5
Moja općina posjeduje sva nužna znanja, vještine i prirodne resurse potrebne za razvoj.	1	2	3	4	5
Gospodarstvenici vode interesa o razvoju općine.	1	2	3	4	5
Postoje brojne poslovne prilike za pokretanje novog biznisa i proširenja postojećih u mojoj općini – treba ih samo iskoristiti.	1	2	3	4	5
Ljudi u mojoj općini su skloni pokretanju vlastitog biznisa	1	2	3	4	5
Ljudi u mojoj općini su skloni poduzetničkom razmišljanju i inoviranju (iznalaženju novog i boljeg)	1	2	3	4	5
Lokalna uprava, gospodarstvenici, obrazovne institucije i civilne udruge međusobno surađuju u cilju razvoja općine.	1	2	3	4	5
Udruživanje u zadruge, kastere ili neke druge oblike može biti korisno u poslovnom smislu za male proizvođače na području općine.	1	2	3	4	5
Osjećamo veliki jaz u razvijenosti između Grada Osijeka i naše općine.	1	2	3	4	5

V. ZAKLJUČNO

20. Biste li željeli živjeti u nekom drugom mjestu izvan područja LAG-a?

a) da b) ne c) ne znam

21. Biste li željeli da vaša djeca žive u nekom drugom mjestu izvan područja LAG-a?

a) da b) ne c) ne znam

HVALA NA SURADNJI!

Prilog 28: Rezultati obrade prikupljenih anketa

REZULTATI OBRADE ISTRAŽIVANJA STAVOVVA I MIŠLJENJA O STANJU I BUDUĆNOSTI PODRUČJA LAG-a

1. UVOD

Prikupljanje stavova i mišljenja građana o situaciju na području u kojem živi vrlo je važan korak u strateškom planiranju razvoja tog područja te u sklopu njega definiranju vizije i strateških ciljeva. Naime, s jedne strane, planiranje i vizualizacija budućnosti se i obavlja zbog samih građana, a s druge strane, stanovnici će biti ti koji će realizirati strateške planove. Ako oni nisu u skladu s njihovim željama, potrebama i promišljanjima, neće niti sudjelovati u njihovoj realizaciji, te će strateški planovi najvjerojatnije doživjeti neuspjeh. Sprječavanje takvog scenarija zahtijeva stoga aktivno uključivanje stanovništva tog područja u proces strateškog planiranja.

Pristup LEADER¹, čiju primjenu u upravljanju lokalnim ruralnim razvojem preferira EU i koji je integralni dio ruralne politike EU, upravo naglašava važnost poticanja lokalnog stanovništva na promišljanja i istraživanje novih i inovativnijih načina o tome kako identificirati, pa potom iskoristiti specifične i jedinstvene snage i resurse koje to područje posjeduje, kako nadvladati probleme i izazove s kojima se ono suočava, kako postati konkurentniji te u konačnici kako poboljšati kvalitetu života svih stanovnika tog područja.

Temeljna svrha ovog istraživanja bila je upravo ustanoviti stavove, mišljenja i ideje stanovništva općina Antunovac, Ernestivnovo, Erdut, Šodolovci, Vladislavci i Vuka te prigradskog naselja Tenja vezano uz:

- postojeće stanje i budućnost života u općini, kao i razloge takvom stanju
- snage koje život ali i poslovanje u općini čini atraktivnijim i kvalitetnijim
- nedostatke i izazove s kojima se stanovništvo i gospodarstvenici suočavaju u svakodnevnom životu i poslovanju u općini
- manjkavosti ili područja poboljšanja koja bi život i poslovanje učinili boljim i poticajnijim u općini
- stupanj zadovoljstva kvalitetom i rezultatima rada različitih institucija koje sudjeluju ili bi trebale sudjelovati u razvoju općine.

U cilju prikupljanja stavova i mišljenja stanovništva koje živi na području LAG-a provedena je anketa te su analizirani njezini rezultati.

¹ LEADER dolazi od francuskih riječi „*Liaison entre actions de développement rural*“, a odnosi se na veze između aktivnosti ruralnog razvoja.

2. UZORAK I METODOLOGIJA ISTRAŽIVANJA

Za potrebe prikupljanja podataka kreiran je upitnik sastavljen od pet grupa pitanja.

- Prva grupa pitanja odnosila se na prikupljanje podataka o demografskim karakteristikama ispitanika (spolu, godini rođenja, mjestu prebivališta, stručnoj spremi, statusu aktivnosti, uključenosti u rad civilnih udruga i slično).
- U okviru druge grupe pitanja prikupljeni su podaci o razvojnim snagama, slabostima i potrebama općine. Kako ne bi bili prikupljeni pristrani podaci, tj. kako se ne utjecalo na odgovore ispitanika, ta grupa pitanja bila je otvorena, što znači da su ispitanici upisivali sami svoj odgovor. Također je zbog istog razloga bila pozicionirana odmah nakon demografskih pitanja.
- Treća grupa pitanja odnosila se na prikupljanje podataka o stavovima i mišljenjima ispitanika vezanim uz postojeće stanje po različitim aspektima u općini (poput ekonomske situacije, društvene situacije, prometne infrastrukture, gospodarske infrastrukture i sl.), ali i promišljanja o budućem stanju po istim aspektima. Navedena pitanja u upitniku su mjerena „zatvorenim“ odgovorima s ponuđenim modalitetima petstupnjevane Likertove ljestvice (ponuđene ocjene od 1 do 5). U okviru te grupe pitanja također su se prikupljali podaci o razlozima takvih procjena sadašnjeg i budućeg stanja. Ta su pitanja bila otvorena.
- U okviru četvrte grupe pitanja prikupljeni su podaci o percepciji zadovoljstva ispitanika s radom i rezultatima rada institucija koje po svojoj prirodi sudjeluju, više ili manje direktno, u razvoju općine, a kakve su županijska uprava, lokalna samouprava, kulturne institucije, poduzeća, obrti, zadruge, obrazovne institucije i slično. S obzirom na važnost koju lokalna samouprava ima u upravljanju razvojnim procesima svog područja, od ispitanika je zatraženo njihovo mišljenje o stupnju zadovoljstva uslugama koje pruža ili osigurava lokalna samouprava, a kakve su pružanje komunalnih usluga, prostorno i urbanističko planiranje, zaštita okoliša, upravljanje općinskim vlasništvom, gospodarenje otpadom i slično. Ta su pitanja također mjerena „zatvorenim“ odgovorima s ponuđenim modalitetima petstupnjevane Likertove ljestvice.
- Peta grupa pitanja odnosila se na prikupljanje podataka o razvojnim potencijalima, prilikama i prijetnjama koje se otvaraju općinama. Ta su pitanja bila pretežito mjerena „zatvorenim“ odgovorima s ponuđenim modalitetima petstupnjevane Likertove ljestvice.
- Zadnjom grupom pitanja željelo se ustanoviti koliko su generalno stanovnici zadovoljni životom u općini. Ponuđeni odgovori na ta pitanja uključivali su opciju da / ne / ne znam.

Konačni upitnik, tj. pitanja i njegova struktura, rezultat su rasprave o prijedlogu upitnika kojeg su napravili profesori sa Ekonomskog fakulteta te učinjenim korekcijama prema sudionicima rasprave na radionici održanoj 13.06.2012. u Osijeku.

Samo anketiranje je provedeno u razdoblju od 15. lipnja 2012. godine do 1. kolovoza 2012. pod vodstvom upravljačke strukture LAG-a. Anketirano je ukupno 199 stanovnika koji žive na području LAG-a. Uzorak je prigodan.

Tablica 1 prikazuje temeljne demografske karakteristike ispitivanog uzorka. Podaci u stupcu „frekvencija“ pokazuju koliko je bilo ukupno ispitanika prema odnosnom obilježju, a podaci u istoj koloni u zagradi njihov postotak. Primjerice, anketirano je bilo ukupno 107 muškaraca, tj. 53,23%.

Tablica 1.: **Demografske karakteristike uzorka**

Obilježje	Broj ispitanika	Stand. dev.	Frekvencije
Spol	198	0,50	107 muškaraca (53,23%) 91 žena (45,27%)
Godina rođenja	198	0,92	do 29 godina: 58 (28,86%) 30 do 49 godina: 80 (39,80%) 50 do 65 godina: 54 (26,87%) 65+: 6 (2,99%) Nepoznato: 3 (1,49%)
Mjesto prebivališta	198	1,40	Općine Antunovac: 73 (36,32%) Erdut: 26 (12,94%) Ernestinovo: 69 (34,33%) Šodolovci: 10 (4,98%) Vladislavci: 11 (5,47%) Vuka: 9 (4,48%) Nepoznato: 3 (1,49%)
Stručna sprema	195	0,85	OŠ i manje, NKV: 19 (9,45%) KV i SSS: 137 (68,16%) Viša sprema i VKV: 7 (3,48%) Visoka sprema i više: 32 (15,92%) Nepoznato: 6 (2,99%)
Status zaposlenosti	196	0,90	Zaposlen: 109 (54,23%) Nezaposlen: 63 (31,34%) Privremeno zaposlen: 24 (11,94%) Nepoznato: 5 (2,49%)
Član udruge	179	0,48	Da: 65 (32,34%) Ne: 114 (56,72%) Nepoznato: 22 (10,95%)

Željeni uzorak trebao je obuhvatiti različite ciljne skupine, i to posebice: žene, mlade, starije, članove civilnog društva, nezaposlene, te neobrazovanije i obrazovanije. Tablica 1 pokazuje da je to uzorak i ostvario.

Prikupljeni podaci obrađeni su pomoću statističkog paketa Statistica 7.

3. REZULTATI ISTRAŽIVANJA

Ocjena postojeće situacije i budućnosti o životu i poslovanju na području LAG-a

Recesivno stanje hrvatskog gospodarstva koje se ogleda primarno u smanjenju gospodarskih aktivnosti te posljedično povećanju nezaposlenosti, usporenjom poduzetničkom dinamikom te stoga smanjenju otvaranja novih poduzeća i novih radnih mjesta odrazilo se i na percepciju stanovnika područja LAG-a o različitim aspektima privatnog, društvenog i poslovnog života.

Stanovnici LAG-a ocjenjivali su situaciju u njihovoj općini ocjenama od 1 do 5, gdje je ocjena 1 označavala izuzeto loše stanje, a ocjena 5 izuzetno dobro. Ocjena se odnosila na ocjenu ekonomske situacije, društvene situacije (obrazovanja, zdravstva, kulture i sl.), stanja

okoliša, prometne infrastrukture i povezanosti, komunalne infrastrukture te gospodarske infrastrukture (poduzetnički centri, zone, inkubatori i sl.).²

Rezultati su pokazali kako su stanovnici najnezadovoljniji gospodarskom infrastrukturom i ekonomskom situacijom, a najzadovoljniji stanjem okoliša. Slika 1 ilustrira njihove stavove o postojećem stanju, ali i očekivanja o promjeni tog stanja u skorašnjoj budućnosti.

Slika 2.: Aritmetičke sredine ocjena o situacija po pojedinim aspektima na području LAG-a


Temeljni razlozi takve procjene situacije vezani su primarno uz postojeću ekonomsku situaciju. Ispitanici tako navode da je na njihove ocjene najviše utjecala teška ekonomska situacija – primarno nezaposlenost, zatim ratna razaranja, politička situacija u zemlji, te nedostatak financijskih sredstava.

Podaci iz slike 1 pokazuju kako su ispitanici optimistični,³ njihov je optimizam najveći upravo kod elemenata s kojima su i najnezadovoljniji. Naime, upravo kod gospodarske infrastrukture i ekonomske situacije očekuju najveće poboljšanje. Izvore optimizma nalaze u aktiviranju raspoloživih lokalnih resursa, novim razvojnim programima, izlasku iz ekonomske krize, ulasku u Europsku uniju i korištenju sredstava iz EU fondova, aktivnostima lokalne samouprave (posebice u općinama Antunovac, Erdut i Ernestinovo), razvoju poduzetništva, edukaciji mladih te jednostavno vjerom u bolju budućnost.

Realizacija bolje budućnosti, prema ispitanicima, ovisi razvoju ekonomske situacije i vanjskim financijskim sredstvima koje će općine uspjeti povući iz EU i nacionalnih fondova, poduzetničkoj inicijativnosti lokalnog stanovništva, lokalnim razvojnim programima te spretnosti, znanju i kompetencijama lokalne samouprave. Tek mali broj ispitanika ističe ulogu koju svaki pojedinac ima u procesu realizacije bolje budućnosti, a najveći broj izdvaja važnost pomoći od države i županije.

² Testovi hipoteza o razlici aritmetičkih sredina i mišljenja da je situacija osrednja (ocjena 3) su statistički značajni na razini od 5% značajnosti kod svih obilježja osim ekonomske situacije (df: 193, $t = -0,77$, $p = 0,44$).

³ t testovi o razlici između aritmetičkih sredina potvrđuju kako postoje statistički značajne razlike između svih parova varijabli; npr. ocjene ekonomske situacije u sadašnjosti i ocjene u budućnosti.

Razina zadovoljstva s radom i rezultatima rada institucija

U realizaciji razvojnih procesa i ostvarenju strateških ciljeva svaka individua i svaka institucija treba doprinijeti svojim znanjima, sposobnostima i konkretnim aktivnostima. Naravno, u tome treba težiti progresu; naime, stjecanje znanja, vještina i sposobnosti je cjeloživotni proces pa se u tom smislu doprinos pojedinaca i institucija treba progresivno razvijati.

Ispitanici su ocjenjivali ocjenama od 1 do 5, gdje ocjena 1 označava da su sasvim nezadovoljni, a ocjena 5 da su sasvim zadovoljni, rad i rezultate rada različitih institucija. Slika 3 vizualizira prosječne ocjene ispitanika.

Slika 3.: Prosječne ocjene stupnja zadovoljenosti radom i rezultatima rada institucija


Najveće povjerenje u rad i rezultate rada iskazuju ispitanici prema institucijama koje neposredno djeluju na području LAG-a, što je i za očekivati. Izuzetno je dobro što ispitanici imaju veliko povjerenje i što s najvećim ocjenama ocjenjuju rezultate rada lokalne samouprave. To lokalnoj samoupravi pruža mogućnost mobilizacije i aktiviranje specifičnih lokalnih resursa u razvojnu svrhu te koordinaciju razvojnim procesima svoje općine. Najmanje zadovoljstva radom ispitanici iskazuju prema gospodarskoj infrastrukturi. Na području LAG-a postoji nekoliko gospodarskih zona; međutim, većina njih nije u funkciji. Nadalje, od druge gospodarske infrastrukture djeluje samo jedan poduzetnički centar, i to u Erdutu, što je nedovoljno. Imajući to na umu, a također i ocjenu ekonomske situacije i problem velike nezaposlenosti, a opet potencijal koji razvijena gospodarska infrastruktura ima, jasno je zašto su ispitanici nezadovoljni upravo gospodarskom infrastrukturom.

Prema zakonskoj regulativi u nadležnosti lokalne samouprave je organiziranje ili pružanje niza poslova čije rezultate građani više ili manje neposredno osjećaju. Od postojećih koji su u nadležnosti lokalne samouprave, ispitanici su najzadovoljniji, kako to pokazuje slika 4, organizacijom brige o djeci, socijalnoj skrbi i obrazovanju, a najmanje zadovoljni gospodarenjem otpadom i zaštiti potrošača.

Slika 4.: Prosječne ocjene zadovoljstva uslugama koje organizira ili pruža lokalna samouprava


Ipak, potrebno je napomenuti kako sve ocjene prekoračuju neutralnu razinu (ocjenu 3) i kreću se prema zadovoljstvu. Izuzetak tome je ocjena o organizaciji zaštite potrošača koja je na razini neutralnog stava, što znači da su ispitanici niti zadovoljni, a niti nezadovoljni njome. Rezultati t testa o razlici između aritmetičkih sredina i ocjene 3 potvrđuje navedeno.

Razvojni potencijali, prilike i izazovi

Iako su unutar područja LAG-a prisutne razlike u pogledu razvijenosti pojedinih naselja, ono obuhvaća homogenije, društveno kohezivnije područje koje dijeli osjećaj pripadanja, koje ima iste zajedničke potrebe, želje i očekivanja te se susreće s vrlo sličnim problemima i izazovima.

Prema mišljenju ispitanika, razvojni potencijali leže primarno u prirodnim resursima općina, i to poljoprivrednom zemljištu koje je temelj za gospodarske djelatnosti: ratarsku proizvodnju, posebice komercijalno isplativih poljoprivrednih kultura, ekološku proizvodnju i stočarsku proizvodnju, lovstvo i povezane uslužne djelatnosti. Prirodni potencijalni i kulturna baština temelj su i za razvoj turističkih aktivnosti koje su na području LAG-a potpuno zanemarene. Izuzetak je općina Erdut koja bilježi određenu turističku aktivnost. Tablica 2 popisuje identificirane djelatnosti koje bi mogle, prema mišljenju ispitanika, biti vodeće djelatnosti.

Izuzev navedenog, ispitanici su još istaknuli razvojni potencijal koji ima ekološka proizvodnja na cjelokupnom području LAG-a; a u općini Ernestinovo: ribnjačarstvo, cvječarstvo, voćarstvo i pčelarstvo, te u Erdutu: voćarstvo i vinogradarstvo, proizvodnju energije – bioplina, te turizam – posebice vjerski i lovni.

Ispitanici ne samo što optimistički gledaju u budućnost svoje općine, već su i uvjerenja da je njihova općina prepoznatljiva i ima svoj identitet te da posjeduje odgovarajuća nužna znanja, vještine i prirodne resurse.

Tablica 2.: Prioritetne djelatnosti na kojima može počivati razvoj područja LAG-a

	Prosječne ocjene	Standardna devijacija
Uzgajanje komercijalno isplativih poljoprivrednih kultura	3,85	0,95
Proizvodnja prehrambenih proizvoda	3,82	1,09
Stočarska proizvodnja, lovstvo i povezane uslužne djelatnosti	3,61	0,94
Turističke aktivnosti temeljene na kulturnoj baštini i prirodnim potencijalima	3,52	1,04
Razvoj tradicionalnih obrta	3,33	1,12
Trgovina na veliko i malo	3,31	1,08

U tablici 3 nalaze se podaci o razvojnim izazovima – ispitanici su trebali ocijeniti ocjenama od 1 do 5 u kojoj se mjeri slažu s izjavama popisanim u toj tablici. Ocjena 1 je značila da se ispitanik ne slaže, tj. da je izjava netočna, dok je ocjena 5 značila da se ispitanik u potpunosti slaže, odnosno da je izjava točna.

Tablica 3.: Razvojni izazovi na području LAG-a

	Prosječne ocjene	Standardna devijacija
Područje moje općine je prepoznatljivo i ima razvijen vlastiti identitet.	3,91	
Moja općina posjeduje sva nužna znanja, vještine i prirodne resurse.	3,83	
Udruživanje u zadruge, klastere ili neke druge oblike može biti korisno u poslovnom smislu za male proizvođače na području općine.	3,79	
Postoje brojne poslovne prilike za pokretanje novog biznisa i proširenja postojećih u mojoj općini - treba ih samo iskoristiti.	3,75	
Lokalna uprava, gospodarstvenici, obrazovne institucije i civilne udruge međusobno surađuju u cilju razvoja općine.	3,48	
Osjećamo veliki jaz u razvijenosti između Grada Osijeka i naše općine.	3,47	
Gospodarstvenici vode interesa o razvoju općine.	3,15	
Ljudi u mojoj općini su skloni poduzetničkom razmišljanju i inoviranju.	3,03	
Ljudi u mojoj općini su skloni pokretanju vlastitog biznisa.	2,98	

Naravno, sudeći i prema manjkavostima, problemima i ograničenjima koje su ispitanici naveli, prostora za poboljšanjem i u području izgradnje identiteta te posjedovanja razvojnih znanja i vještina ima dosta. Naime, ispitanici posebice ističu kako manjka znanja, a s tim u vezi i obrazovnih programa, posebice za odraslo stanovništvo na području njihove općine. Dakle, optimizam je dobar, ali je važno biti svjestan i problema i prijetnji koje razvojne procese mogu usporiti ili čak onemogućiti. U SWOT tablici napravljenoj prema odgovorima ispitanika mogu se uočiti i drugi problemi i prijetnje koje ističu ispitanici.

Na razini neutralnog stava nalaze se odgovori na posljednje tri izjave. Ispitanici niti se slažu, a niti ne slažu oko uloge gospodarstvenika u razvojnim procesima općine te oko postojanja poduzetničke kulture. Ipak, brojni ispitanici u otvorenim pitanjima ističu upravo nerazvijenost

poduzetničke kulture kao jedno od područja koje treba poboljšati te nedostatak povezanosti i suradnje između javnog, privatnog i civilnog sektora u upravljanju razvojnim procesima.

Njihova mišljenja i stavovi na otvorena pitanja o snagama, slabostima, prilikama i prijetnjama sistematizirana su u SWOT tablici (tablica 4). SWOT analiza je jedna od vrlo popularnih kvalitativnih analitičkih metoda koja se upotrebljava u procesu strateškog promišljanja budućnosti. Sam naziv je akronim koji potječe od prvih slova engleskih riječi strenghts (snage), weaknesses (slabosti), opportunities (prilike) i threats (prijetnje). Iako je utemeljena na subjektivnim procjenama, pruža korisne, sistematizirane i pregledne informacije o snagama koje se mogu staviti u funkciju realizacije uočenih prilika, slabostima koje se mogu minimizirati ili koje je potrebno prevladati, te prijetnjama koje je potrebno ublažiti ili minimizirati.

PODRUČJE	SNAGE	SLABOSTI	PRILIKE	PRIJETNJE
Razvijenost područja i razvojno-upravljački kapaciteti	<ul style="list-style-type: none"> iskazano povjerenje u lokalnu samoupravu (npr. u općinama Antunovac, Ernestinovo i Erdut) 	<ul style="list-style-type: none"> prisustvo problema (nizak životni standard, velika nezaposlenost, slaba obrazovanost stanovništva) ratna razaranja i posljedice slaba umreženost postojećih nositelja razvoja u javnom, privatnom i civilnom sektoru 	<ul style="list-style-type: none"> područje od posebne državne skrbi /potpomognuto područje pomoć i financijska sredstva EU aktiviranje svih skupina stanovništva u razvojne procese izrada i apliciranje s projektima razvojnog karaktera uklanjanje administrativnih barijera i smanjenje birokratiziranosti u procesu osnivanja novih poduzeća i privlačenja investicija vjera i nada stanovništva u bolju budućnost 	<ul style="list-style-type: none"> daljnje zaostajanje u razvoju i produbljivanje razvojnog jaza nedovoljni kapaciteti javnog, privatnog i civilnog sektora za upravljanje razvojem te pripremu i provedbu EU projekata slaba iskorištenost sredstava i pomoći EU (zbog prethodno navedenog) nedostatak financijskih sredstava i adekvatnih ljudskih potencijala
Prirodno okruženje, prostor i infrastruktura	<ul style="list-style-type: none"> očuvano prirodno okruženje blizina četiri grada: Osijeka, Đakova, Vukovara i Vinkovaca blizina rijeka Vuke, Drave i Dunava prometna povezanost (cestovna, željeznička) razvijenost infrastrukture (telekomunikacijske, vodoopskrbne i sl.) uređeni parkovi (npr. u Ernestinovu) i održavane javne površine 	<ul style="list-style-type: none"> nerazvijen sustav odvodnje i kanalizacije nerazvijen sustav upravljanja otpadom plinifikacija u općinama Vuka i Vladislavci nedovoljna učestalost javnog prijevoza neuređeni poljski putevi manjak određenih infrastrukturni objekti: npr. pošte u Ivanovcu, benzinskih postaja, bankomata nedostatak parkova u većim naseljima bolje uređenje nogostupa 	<ul style="list-style-type: none"> razvoj poljoprivredne proizvodnje (ratarstvo, stočarstvo, voćarstvo, vinogradarstvo, pčelarstvo) očuvanje i unaprjeđenje kvalitete okoliša turizam (lovni i izletničko-rekreacijski) dovršenje i unaprjeđenje infrastrukture sredstva EU fondova za tu namjenu 	<ul style="list-style-type: none"> nedostatak financijskih sredstava nedovoljni kapaciteti (ljudski i ostali) u pripremi i provedbi projekata EU

Stanovništvo	<ul style="list-style-type: none"> • povećanje broja stanovnika u Antunovcu i Tenji 	<ul style="list-style-type: none"> • nepovoljna dobna struktura • niska obrazovna razina stanovništva • nedostatak visoko-obrazovnih i stručnjaka • velika nezaposlenost 	<ul style="list-style-type: none"> • pokretanje programa cjeloživotnog obrazovanja na području LAG-a • osmišljavanje socijalne politike s naglaskom na osjetljivije i ugroženije kategorije stanovništva • otvaranje novih radnih mjesta • povećanje kvalitete života 	<ul style="list-style-type: none"> • nepovoljni demografski procesi • recesija u Hrvatskoj i prijetnja ponovnog aktiviranja recesije u svjetskim razmjerima • vrlo sužene mogućnosti zapošljavanja
Poljoprivreda	<ul style="list-style-type: none"> • poljoprivredno zemljište: ukupna površina, kvaliteta zemljišta, ekološka čistoća • kvaliteta poljoprivrednih proizvoda • tradicijska znanja i vještine u poljoprivrednoj proizvodnji • autohtne biljne sorte 	<ul style="list-style-type: none"> • mali i usitnjeni posjedi • nerazvijenost sustava odvodnje i navodnjavanja • tehnološka prekapacitiranost po jedinici OPG-a • skupa proizvodnja • nezainteresiranost za komercijalno isplativu poljoprivrednu proizvodnju • neinformiranost poljoprivrednika • nesklonost udruživanju poljoprivrednika • nedostatak pratećih poljoprivrednih objekata (npr. silosa, mlinova) 	<ul style="list-style-type: none"> • povezivanje i udruživanje poljoprivrednih proizvođača • sredstva EU za razvoj poljoprivrede • poticaji za poljoprivrednu proizvodnju • ekološki čista proizvodnja koja zadovoljava potrebe za zdravom hranom • otvaranje malih zelenih tržnica 	<ul style="list-style-type: none"> • nekontroliran uvoz poljoprivrednih proizvoda iz inozemstva
<ul style="list-style-type: none"> • Gospodarstvo 	<ul style="list-style-type: none"> • raspoloživi prirodni izvori sirovina • omogućen pristup tržištima izvan područja LAG-a • gospodarske zone • postojanje i aktivnosti turističke zajednice i poduzetničkog centra u 	<ul style="list-style-type: none"> • nerazvijena gospodarska infrastruktura • slabo povezivanje gospodarstvenika 	<ul style="list-style-type: none"> • područje od posebne državne skrbi (povoljniji uvjeti poslovanja) • bolje korištenje raspoloživih razvojnih resursa (poljoprivrednog zemljišta, kulturne baštine, rijeka i sl.) • financijska sredstva iz EU fondova • aktiviranje gospodarskih zona 	<ul style="list-style-type: none"> • nerazvijena gospodarska infrastruktura • nerazvijena poduzetnička kultura

	<p>Erduťu</p> <ul style="list-style-type: none"> • pristupaćna lokalna samouprava (npr. Antunovac, Erdut i Ernestinovo) 		<ul style="list-style-type: none"> • razvijen osjećaj „kupujete domaće“ • izgradnja poduzetnićke kulture 	
<ul style="list-style-type: none"> • Društvene djelatnosti 	<ul style="list-style-type: none"> • kulturne manifestacije • osigurana primarna razina obrazovanja • osigurana primarna zdravstvena zaštita • socijalna skrb u skladu s mogućnostima općina • naglašena multikulturalnost u općini Erdut • školska zadruga u Ernestinovu (proizvodnja meda, voća i povrća) 	<ul style="list-style-type: none"> • nedostatak programa cjeloživotnog obrazovanja • nedostatna ponuda kulturnih događanja i kulturnih infrastrukturnih objekata (npr. knjižnica i ćitaonica, uključujući fondove knjiga, likovnih radionica) • nepostojanje doma za starije i osobe s posebnim potrebama • nepostojanje objekata, institucija i stručnjaka za specijalistićku zdravstvenu zaštitu (npr. pedijatra), kao i brigu o životinjama (npr. poljoprivredna ljekarna, veterinarske ambulante) • nedostatni vrtićki kapaciteti • nedostatni sportsko-rekreacijski objekti i nedovoljna uređenost postojećih (primjerice, nedostaje rasvjeta na igralištima, biciklistićke staze, bazeni, teretane) 	<ul style="list-style-type: none"> • međunarodna afirmacija kulturnih manifestacija • raspoloživa sredstva EU fondova u području društvenih djelatnosti • zainteresiranost stanovništva za aktivnim sudjelovanjem i unaprjeđenjem društvenog života 	<ul style="list-style-type: none"> • nedostatak finansijski sredstava za unaprjeđenje društvenog života (u zdravstvenom, socijalnom kulturnom i sportsko-rekreacijskom pogledu) te za zaštitu i obnovu kulturne baštine • nedostatak stručnjaka i visoko-obrazovnog kadra u društvenim djelatnostima koji bi osmislili društveni razvoj i iskoristili mogućnosti korištenja sredstava iz EU fondova
<p>Kvaliteta života općenito</p>	<ul style="list-style-type: none"> • prednost male sredine – veća sigurnost življenja, 	<ul style="list-style-type: none"> • samoinicijativnost stanovništva 	<ul style="list-style-type: none"> • korištenje pomoći i sredstava za razvoj područja od posebne državne 	<ul style="list-style-type: none"> • nezaposlenost i otuđenje • nedovoljni kapaciteti (ljudski i

	<p>mirniji život i sl.</p> <ul style="list-style-type: none"> • dostupnost javnih usluga (prometa, zdravstvene zaštite, primarnog obrazovanja, pošte, telekomunikacija i sl.) • tradicija i tisućljetni korijeni • jeftiniji život i stanovanje • uvažavanje kulturnih i nacionalnih različitosti 	<ul style="list-style-type: none"> • sklonost ka inovacijama • nedostatak većih trgovačkih centara • nedostatak društvenih objekata i sadržaja, kao i stručnjaka u tom području 	<p>skrbi, kao i sredstava iz EU fondova</p>	<p>ostali) za razvojne potrebe područja, uključujući i za pripremu i provedbu projekata EU</p>
--	---	--	---	--

4. ZAKLJUČNO

Unatoč problemima i prijetnjama primarno percipiranim u ekonomskoj situaciji i nedostatku financijskih sredstava, a onda i u materijalnim uvjetima koji određuju životni standard, tj. materijalne uvjete života, optimizam je prisutan kod stanovnika područja LAG-a kako je već istaknuto u rezultatima istraživanja. Zaključno, to potvrđuju i odgovori na zadnja dva pitanja, a čiji su rezultati prikazani u tablici 5.

Tablica 5.: Stav prema životu izvan područja općine

	Prosječna ocjena	Frekvencija
Biste li željeli živjeti u nekom drugom mjestu izvan područja LAG-a?	2,11 → ne	Da: 20 (9,95%) Ne: 136 (67,66%) Ne znam: 41 (20,40%) Nepoznato: 4 (1,99%)
Biste li željeli da vaša djeca žive u nekom drugom mjestu izvan područja LAG-a?	2,02 → ne	Da: 39 (19,40%) Ne: 113 (55,22%) Ne znam: 43 (21,39%) Nepoznato: 6 (2,99%)

Podaci iz SWOT tablice ukazuju na snage na kojima ispitanici temelje svoj optimizam. Snage postoje u svim područjima života. Povjerenje koje iskazuju u lokalnu samoupravu te zainteresiranost za sudjelovanjem u razvojnim procesima, između ostalog i u radu LAG-a (34,83% ispitanika se želi aktivno uključiti u rad LAG-a), pružaju argumente da će bazirajući svoj razvoj na specifičnim lokalnim snagama biti u stanju iskoristiti prepoznate prilike koje im se otvaraju.