

**ANALIZA UPITNIKA ZA RAZGOVOR S
PREDSTAVNICIMA JEDINICA LOKALNE I REGIONALNE
SAMOUPRAVE ZADARSKE ŽUPANIJE - DODATAK 6**

SADRŽAJ

1.	UVOD I METODA ISTRAŽIVANJA	str.3
1.1.	Ciljevi istraživanja	str.5
1.2.	Metoda, instrument i uzorak	str.5
1.3.	Provedba istraživanja	str.5
2.	REZULTATI ISTRAŽIVANJA	str.7
2.1.	Obavljanje funkcija na teritoriju Grada ili Općine	str.8
2.2.	Strateški ciljevi i razvojni prioriteti	str.8
2.3.	Zakupljenost Općine ponuđenim aktivnostima	str.9
2.4.	Suradnja JL(R)S s drugim jedinicama samouprava	str.10
2.5.	Suradnja s drugim institucijama u Županiji i međusektorska suradnja	str.11
2.6.	Partnerski pristup	str.13
2.7.	Suradnja JL(R)S s nacionalnom razinom	str.15
2.8.	Socijalne usluge	str.17
2.9.	Povezanost JL(R)S s ostalim djelom Republike Hrvatske	str.19
2.10.	Etničke manjine	str.20
2.11.	Vojni i /ili industrijski objekti na području JLS	str.20
2.12.	Razvojna perspektiva Zadarske županije	str.21
2.13.	Swot analiza JL(R)S Zadarske županije	str.21
3.	ZAKLJUČAK	str.27
4.	POPIS KRATICA	str.29
5.	POPIS GRAFOVA	str.30
6.	POPIS TABLICA	str.32
7.	PRILOZI	str.33
7.1.	Prilog 1: STRATEŠKI CILJEVI I RAZVOJNI PRIORITETI	str.34
7.2.	Prilog 2. NEKADAŠNJI VOJNI I/ILI INDUSTRIJSKI OBJEKTI	str.36
7.3.	Prilog 3. UPITNIK PITANJA ZA RAZGOVOR S PREDSTAVNICIMA JEDINICA LOKALNE SAMOUPRAVE	str.37

1. UVOD I METODA ISTRAŽIVANJA

Jedinice lokalne i 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 uređene su Zakonom o lokalnoj i područnoj (regionalnoj) samoupravi (NN 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 36/09, 150/11, 144/12, 19/13, 137/15). Prema ovom zakonu, jedinice (područne) regionalne samouprave su županije, a jedinice lokalne samouprave su općine i gradovi.

Zadarska županija je, kao jedinica područne (regionalne) samouprave, nositelj razvoja na regionalnoj razini te u svojem samoupravnom djelokrugu obavlja poslove od područne (regionalne) važnosti, a osobito poslove koji se odnose na: obrazovanje, zdravstvo, prostorno i urbanističko planiranje gospodarski razvoj, promet i prometnu infrastrukturu, održavanje javnih cesta, planiranje i razvoj mreže obrazovnih, zdravstvenih, socijalnih i kulturnih ustanova, izdavanje građevinskih i lokacijskih dozvola te drugih akata vezanih uz gradnju te provedbu dokumenata prostornog uređenja za područje županije izvan područja velikoga grada te ostale poslove sukladno posebnim zakonima.

Općine i gradovi, kao jedinice lokalne samouprave, u svojem samoupravnom djelokrugu obavljaju poslove lokalne važnosti kojima se neposredno ostvaruju potrebe građana, a to su: uređenje naselja i stanovanje, prostorno i urbanističko planiranje, komunalne djelatnosti, briga o djeci, socijalna skrb, primarna zdravstvena zaštita, odgoj i osnovno obrazovanje, kultura, tjelesna kultura i sport, zaštita i unaprjeđenje prirodnog okoliša te protupožarna i civilna zaštita. Osim navedenog, JLS također sudjeluju u izradi strateških dokumenata kojima se planira i regulira razvoj, kako samih općina i gradova, tako i cjelokupnog područja, odnosno Zadarske županije. Od velike važnosti bilo je njihovo sudjelovanje u izradi jednog od najvažnijih strateških dokumenata, a to je Županijska Razvojna Strategija Zadarske županije do 2020. godine (ŽRS ZŽ).

ŽRS ZŽ do 2020. godine službeni je razvojni dokument Zadarske županije i planski dokument politike regionalnog razvoja RH, a samim time i službeni razvojni dokument svih jedinica lokalne samouprave na području Zadarske županije za razdoblje od 2016. do 2020. godine. Iz tog razloga, kako bi se uvažili razvojni interesi, usmjerenja i projekti koji čine sastavni dio ove ŽRS, cjelokupan proces izrade Strategije temeljio se na participativnom načinu i partnerskom pristupu planiranja koji je uključio jedinice regionalne i lokalne samouprave kao relevantne razvojne dionike iz javnog sektora. Partnerski pristup jedinica lokalne i regionalne samouprave na lokalnoj razini postao je najvažniji način povezivanja i racionalni okvir prepoznavanja problema i njihova rješavanja. Sukladno tome, svrha je partnerstva izgraditi lokalni socijalni kapital za budući razvoj JLS i županije u cjelini.

1.1. CILJEVI ISTRAŽIVANJA

Opći cilj ovog istraživanja bio je anketnim istraživanjem prikupiti podatke od predstavnika jedinica lokalne i regionalne samouprave (župana, gradonačelnika i načelnika) o stanju na području općina i gradova ŽŽ kao i na području čitave županije te radu ovih tijela. Prikupljeni podaci omogućit će kvalitetnije shvaćanje procesa koji se odvijaju unutar JL(R)S, a što će dalje omogućiti utvrđivanje realnih potreba i ograničenja u njihovom radu.

Specifični cilj je obradom prikupljenih podataka pružiti osnovne smjernice za izradu Županijske razvojne strategije Zadarske županije do 2020. godine, a što će poslužiti kao pomoć u ispunjenju zajedničkih strateških ciljeva, lokalnih razvojnih planova i projekata jedinica lokalne i regionalne samouprave.

1.2. METODA, INSTRUMENT I UZORAK

Kao metoda istraživanja primijenila se metoda ankete, a u prikupljanju podataka koristio se upitnik/protokol za polustrukturirani intervju. Osobno su intervjuirana 32 predstavnika jedinica lokalne i regionalne samouprave dok je Općini Kali upitnik poslan putem elektroničke pošte.

Upitnik je konstruiran sukladno dobrim praksama i sličnim istraživanjima koja se provode u EU. Upitnik se sastojao od 34 pitanja s ukupno 132 moguća odgovora, odnosno informacija o svakom relevantnom segmentu koji je bio uključen u istraživanje. Upitnikom su pokrivena sljedeća područja: djelokrug obavljanja funkcija, strateški ciljevi i razvojni prioriteti, suradnja s ostalim JL(R)S i drugim institucijama, suradnja s civilnim sektorom i poduzetnicima, partnerski pristup, suradnja s nacionalnom razinom, socijalne usluge, prepreke u razvoju jedinica JL(R)S, prometna i gospodarska povezanost, postojeći vojni i/ili industrijski objekti, potencijalni razvojni projekti, snage, slabosti, prilike i prijetnje Općina, Gradova i Zadarske županije, EU fondovi te vizija ispitanika o identitetu Zadarske županije.

Istraživanje je provedeno na namjernom uzorku, odnosno uzorku poznavatelja/stručnjaka. Za potrebe ovog istraživanja, uzorak poznavatelja činili su predstavnici JL(R)S-ova tj. župan Zadarske županije te načelnici i gradonačelnici Općina i Gradova u sastavu Zadarske županije. Dotične osobe odabrane su u navedeni uzorak jer o temi istraživanja najviše znaju, najbolje su informirani te imaju najviše iskustva.

1.3. PROVEDBA ISTRAŽIVANJA

Istraživanje je provedeno u razdoblju od rujna 2015. do studenog 2015. godine u Domu Zadarske županije u Zadru. Sudjelovalo je 5 gradova (Zadar, Benkovac, Obrovac, Nin i Biograd n/M) i 27 općina (Bibinje, Sukošan, Galovac, Gračac, Jasenice, Kali, Kolan, Kukljica, Lišane Oštrovičke, Stankovci, Starigrad, Sv. Filip

i Jakov, Škabrnja, Tkon, Vrsi, Zemunik Donji, Novigrad, Pakoštane, Pašman, Polača, Poličnik, Posedarje, Poveljana, Preko, Privlaka, Ražanac, Sali) Zadarske županije. Grad Pag i Općina Vir nisu sudjelovali u istraživanju za potrebe izrade Županijske razvojne strategije do 2020.

Sveukupno su intervjuirana 33 predstavnika JL(R)S-a, odnosno župan Zadarske županije kao nositelj izvršne vlasti u županiji i izvršno tijelo u županiji, te gradonačelnici i načelnici gradova i općina koji, kao nositelji ovlasti u istima, imaju snažan utjecaj na planove razvoja dotičnih gradova i općina donoseći pritom odluke bitne za djelovanje upravnih tijela jedinica lokalne samouprave u obavljanju poslova iz njihovoga samoupravnog djelokruga. Zbog svega navedenog, njihovo znanje i mišljenje relevantan je čimbenik u donošenju odluka o budućem planu cjelokupnog razvoja ovog područja.

2. REZULTATI ISTRAŽIVANJA

2.1. OBAVLJANJE FUNKCIJA NA TERITORIJU GRADA ILI OPĆINE

Graf 1:

Odgovori na pitanje „U kojoj mjeri stanovnici vašeg grada ili općine obavljaju sljedeće funkcije na teritoriju grada ili općine?“

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave;
Obrada ZADRA NOVA

Odgovori ispitanika na prvo pitanje u sklopu upitnika, točnije o funkcijama koje stanovnici općina i gradova obavljaju na teritoriju tog grada ili općine i u kojoj mjeri, ukazuju na to kako se većina ponuđenih funkcija samo djelomično ili uopće ne obavlja na teritoriju dotičnog grada ili općine. Najveći broj ispitanika, njih čak 26, odgovorilo je kako se upravo unutar zdravstvene funkcije, iste samo djelomično obavljaju na teritoriju njihove općine/grada. Prema odgovorima ispitanika, najviše se funkcija samo djelomično obavlja i u sklopu obrazovne funkcije (25 ispitanika), trgovine (21 ispitanik) te sporta, rekreacije i kulture (18 ispitanika). 20 ispitanika navelo je kako se financijske funkcije uopće ne obavljaju na području njihove općine/grada. Da se upravne funkcije također uopće ne obavljaju na području većine općina i gradova, potvrdilo je 19 ispitanika.

Na potpitanje o tome u kojim jedinicama lokalne samouprave, osim Vaše, stanovnici Vaše općine najviše obavljaju navedene funkcije, skoro 70 % ispitanika odgovorilo je kako se određene funkcije (upravne, obrazovne, zdravstvene, financijske i dr.), najčešće obavljaju u gradu Zadru, 15,5 % ispitanika odgovorilo je kako se dotične funkcije obavljaju u Biogradu na Moru, dok je manji dio njih naveo obližnje gradove kao mjesta obavljanja navedenih funkcija.

2.2. STRATEŠKI CILJEVI I RAZVOJNI PRIORITETI

Na pitanje pod rednim brojem 2 u sklopu kojeg se od ispitanika tražilo da navedu strateške ciljeve i razvojne prioritete svoje općine/grada, 21 od ukupno

33 ispitanika navodi izgradnju komunalne, prometne, turističke i društvene infrastrukture kao strateške ciljeve i razvojne prioritete svoje općine/grada, njih 13 navodi razvoj poljoprivrede, 3 ispitanika navode razvoj ribarstva i marikulture, izgradnju poslovne infrastrukture spomenulo je 8 ispitanika, a projekte realizirane kroz poduzetništvo i gospodarstvo spomenulo je 5 ispitanika.

Detaljan popis strateških ciljeva i razvojnih projekata općina i gradova Zadarske županije nalazi se u Prilogu 1 ovog dokumenta.

Što se tiče dokumenta prema kojem su strateški ciljevi i razvojni prioriteti općina/gradova definirani, 13 ispitanika odgovorilo je kako je jedan od važnijih dokumenata, koji služi upravljanju razvojem Zadarske županije i njezinih gradova i općina, svakako Program ukupnog razvoja, Strategiju razvoja gradova ili općina navodi 14 ispitanika, dok svega 2 ispitanika navode Prostorne planove općina ističući pri tome kako su ovi dokumenti bitan segment u donošenju strateških projekata i ciljeva.

2.3. ZAOKUPLJENOST OPĆINE PONUĐENIM AKTIVNOSTIMA

Graf 2:
Odgovori na pitanje
"Molimo Vas da
procijenite
zaokupljenost
općine navedenim
aktivnostima"

Izvor: Pitanja
za razgovor s
predstavnicima
jedinica lokalne
i regionalne
samouprave; obrada
ZADRA NOVA

Na grafu 2, koji prikazuje zaokupljenost općina i gradova određenim aktivnostima, možemo uočiti kako je kod 10 ispitanika najvažnija aktivnost posjet mjesnim odborima. Za jednu od najvažnijih aktivnosti ocijenjen je i razvoj projekata (8 ispitanika). Čak 7 ispitanika ocijenilo je administrativne

procedure, a njih 5 ažuriranje i izradu propisa i odluka kao vrlo važnim aktivnostima. S druge strane, 8 ispitanika ocijenilo je razvoj projekata kao najmanje važnu aktivnost kojom je njihova općina/grad zaokupljena. Njih 7 navodi kako je njihova općina/grad najmanje zaokupljena realizacijom projekata, a 8 ispitanika smatra kako su posjeti mjesnim odborima najmanje važna aktivnost u djelovanju općine/grada.

Graf 3:
Odgovori na pitanje "Na koju je aktivnost stavljen najveći naglasak?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Što se tiče odgovora na pitanje o naglasku koji je stavljen na određenu aktivnost, 21 ispitanik navodi kako je najveći naglasak stavljen upravo na aktivnost koja se tiče razvoja projekata, dok 18 ispitanika smatra kako je realizacija projekata aktivnost na koju je stavljen najveći naglasak. Njih 10 navodi kako je posjet mjesnim odborima aktivnost na koju je stavljen najmanji naglasak.

2.4. SURADNJA JL(R)S S DRUGIM JEDINICAMA SAMOUPRAVA

Međuopćinska suradnja jedinica lokalne samouprave podržava oblike suradnje s naglaskom na lokalna i područna pitanja (pitanja lokalnih javnih politika, komunalnih usluga, lokalnog ekonomskog razvoja, stanovanja, upravljanja teritorijem itd.) te potiče stabilne i održive radne okvire.

Graf 4:
Odgovori na pitanje
"Kako ocjenjujete
suradnju s drugim
jedinicama lokalne
samouprave u županiji?"

Izvor: Pitanja
za razgovor s
predstavnicima jedinica
lokalne i regionalne
samouprave; obrada
ZADRA NOVA

Suradnju s drugim JLS u županiji 8 ispitanika ocijenilo je kao izvrsnom i intenzivnom. Njih 10 smatra kako ostvaruju vrlo dobru suradnju, a isti broj ispitanika smatra kako imaju tek dobru suradnju s ostalim JLS-ovima. Svega 2 ispitanika navode kako uopće ne surađuju s drugim jedinicama lokalne samouprave.

Na potpitanje s koliko drugih JLS-ova ispitanici imaju utemeljenu suradnju, 9 općina (Bibinje, Sukošan, Galovac, Kali, Kukljica, Jasenice, Sv. Filip i Jakov, Lišane Oštrovičke, Pašman) navodi kako surađuju s najbližim JLS-ovima.

Od ostalih navedenih suradnji, grad Benkovac i Nin navode kako imaju utemeljenu prijevoznu liniju sa susjednim JLS-ovima, a Općina Preko ima organizirani prijevoz sa susjednim JLS-ovima za potrebe obrazovanja.

2.5. SURADNJA S DRUGIM INSTITUCIJAMA U ŽUPANIJI I MEĐUSEKTORSKA SURADNJA

Graf 5:
Odgovori na pitanje
"Kako ocjenjujete
suradnju s drugim
institucijama u
Županiji?"

Izvor: Pitanja
za razgovor s
predstavnicima
jedinica lokalne
i regionalne
samouprave; obrada
ZADRA NOVA

Što se tiče suradnje s drugim institucijama u županiji, 5 ispitanika dotičnu suradnju ocjenjuje kao izvrsnu i intenzivnu, 12 ispitanika navodi kako vrlo dobro surađuju s istima, 11 ispitanika predmetnu suradnju ocjenjuje dobrom,

a samo 5 JL(R)S slabo surađuje s drugim institucijama u županiji kao što je prikazano u grafu 5.

Graf 6: Odgovori na pitanje "Molimo Vas označite s kim najviše surađujete. Uz navedenu instituciju označite koliko intenzivno surađujete"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Iz Grafa 6 vidljivo je kako izvrsnu suradnju najveći broj ispitanika (12) ostvaruje s humanitarnim organizacijama. 10 ispitanika ocijenilo je izvrsnom suradnju s udrugama, a 8 suradnju sa Zadarskom Županijom. 11 ispitanika vrlo dobru suradnju ostvaruje sa ZŽ, udrugama i ostalim JLS-ovima, a njih 10 sa Županijskim razvojnim agencijama i humanitarnim organizacijama. Nadalje, veliki broj ispitanika, 17 od ukupno 33, navodi kako uopće ne surađuju s Udruženjem obrtnika Zadar, njih 16 uopće ne surađuje s Hrvatskom Obrtničkom Komorom, a 14 s Hrvatskom Gospodarskom Komorom.

Graf 7: Odgovori na pitanje "Na koji način Vaš Grad ili Općina surađuje s civilnim sektorom (udrugama) na teritoriju općine?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Predstavnici JL(R)S-ova istaknuli su kako prema udrugama, odnosno općenito prema civilnom sektoru kao bitnom segmentu društva, imaju pozitivan stav. Najčešći oblik suradnje s civilnim udrugama jesu upravo financijska i materijalna potpora, a što je očigledno iz Grafa 7. Financijsku potporu iz gradskog ili općinskog proračuna osiguravaju čak 32 općine/grada. 19 JL(R)S-ova ovom sektoru osigurava i materijalnu potporu (prostor za rad, opremu i sl.), njih 16 s udrugama surađuje kroz zajedničku pripremu projektnih prijedloga, dok svega 6 JL(R)S-ova zajedno provode projekte s udrugama. Ovakvi rezultati ukazuju na to da je suradnja s civilnim sektorom jedan od prioriteta ne samo JLS-ova, već i Županije.

Graf 8:
Odgovori na pitanje
"Na koji način Vaš Grad
ili Općina surađuje
s poduzetnicima na
teritoriju općine?"

Izvor: Pitanja
za razgovor s
predstavnicima
jedinica lokalne
i regionalne
samouprave; obrada
ZADRA NOVA

Što se tiče suradnje JL(R)S-ova s poduzetnicima na njihovom teritoriju, u slučaju 17 JL(R)S-ova ista se ostvaruje kroz zajedničku pripremu projektnih prijedloga. 8 JL(R)S-ova s poduzetnicima surađuje na način da im osigurava materijalnu potporu (prostor za rad, opremu i sl.), a njih 7 pruža im financijsku potporu iz gradskog ili općinskog proračuna. Sami ispitanici navode kako su upravo materijalna i financijska potpora bitne stavke u suradnji s poduzetnicima jer predstavljaju potencijal za poticanje gospodarskog rasta i razvoja te ostvarenja gospodarske politike. 6 ispitanika navelo je kako s poduzetnicima surađuju kroz zajedničko provođenje projekata, a njih 7 uopće ne surađuje s poduzetnicima na svom teritoriju.

2.6. PARTNERSKI PRISTUP

Partnerski pristup predstavlja promicanje bliske suradnje među jedinicama lokalne samouprave, regionalnim koordinatorima, gospodarskim i socijalnim partnerima i tijelima koja predstavljaju civilno društvo. Kao takav, bitan je segment u uspostavljanju zajedničkih prioriteta razvoja, predlaganja strateških projekata važnih za razvoj područja općine ili grada te njihove provedbe i praćenja.

Graf 9:

Odgovori na pitanje "Ima li vaša jedinica lokalne samouprave iskustva s partnerskim pristupom?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Iz Grafa 9 vidljivo je kako više od pola JL(R)S-ova, točnije njih 17, ima iskustva s partnerskim pristupom. Ipak, još uvijek veliki broj njih (15), navelo je kako nema iskustva u ovom bitnom segmentu razvoja.

Graf 10:

Odgovori na pitanje "Smatrate li kako bi partnerski pristup s drugim jedinicama lokalne samouprave pridonio postizanju razvoja Vaše JLS?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Kao što je prikazano u Grafu 10, na pitanje smatraju li kako bi partnerski pristup s drugim jedinicama lokalne samouprave pridonio postizanju razvoja njihove JL(R)S, gotovo su svi ispitanici, njih 32, odgovorili potvrdno, dok je samo jedna JLS odgovorila negativno na to pitanje.

2.7. SURADNJA JL(R)S S NACIONALNOM RAZINOM

Što se tiče suradnje s nacionalnom razinom, a koju čine nadležna ministarstva i ostala državna tijela, 10 ispitanika navodi kako izvrsno surađuju s Fondom za zaštitu okoliša i energetske efikasnost (FZOGU), dok isti broj ispitanika suradnju s ovim tijelom ocjenjuje kao vrlo dobru. Od ostalih institucija na nacionalnoj razini, 9 ispitanika istaknulo je kako vrlo dobro surađuju s HBOR-om, a njih 8 s Ministarstvom graditeljstva i prostornog uređenja (MGIPU). Dobru suradnju ostvaruje 11 JL(R)S-ova i to s Hrvatskim šumama (HŠ), a njih 9 dobro surađuje s Ministarstvom regionalnog razvoja i EU fondova (MRRFEU), dok njih 8 uopće ne surađuje s ovim tijelom. Najveći broj ispitanika, i to njih 26, navodi da uopće ne surađuju s Hrvatskom agencijom za malo gospodarstvo, inovacije i investicije (HAMAG-BICRO), 24 ispitanika nemaju utemeljenu suradnju s Agencijom za pravni promet i posredovanje nekretninama (APN), a 22 ispitanika navode da uopće ne surađuju s Državnim uredom za upravljanje državnom imovinom (DUUDI).

Graf 11:
Odgovori na pitanje
"Kako ocjenjujete
suradnju na
nacionalnoj razini
(ministarstvo,
agencije...)"

Izvor: Pitanja
za razgovor s
predstavnicima
jedinica lokalne
i regionalne
samouprave; obrada
ZADRA NOVA

Graf 12:

Odgovori na pitanje "Smatrate li da je rad Vašeg Grada ili Općine ograničen zbog pravila koja su određena na nacionalnoj razini (zakoni, propisi...)?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Prema mišljenju većine ispitanika, točnije njih 29, rad njihove JL(R)S ograničen je zbog pravila koja su određena na nacionalnoj razini, dok svega 4 ispitanika smatra kako pravila određena na nacionalnoj razini ne utječu na njihov rad.

Graf 13:

Odgovori na pitanje "Mislite li da ima dovoljno autonomije?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Pod elemente autonomije u jedinicama lokalne samouprave spadaju lokalni politički izbori, pravna osobnost, financijska autonomija, široki krug lokalnih poslova, pravo na samoregulaciju, pravo na samoorganizaciju, pravo na međusobnu suradnju i ograničavanje utjecaja središnje države i zaštita. Kako je vidljivo iz grafa 13 gore, 23 ispitanika mišljenja je kako u svojim JL(R)S nemaju dovoljno autonomije, dok je situacija drugačija kod 10 ostalih JL(R)S-ova koje smatraju da dovoljno autonomije ipak postoji.

Graf 14:

Odgovori na pitanje "Smatrate li da djelovanje Grada ili Općine pomaže stanovnicima?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Na pitanje smatraju li JL(R)S da djelovanje grada ili općine pomaže stanovnicima, većina ispitanika (22) složilo se da njihovo djelovanje apsolutno pomaže stanovnicima. Njih 10 smatra kako dosta pomaže, a 1 smatra kako svojim djelovanjem pomaže stanovnicima tek osrednje.

2.8. SOCIJALNE USLUGE

Socijalne usluge su sve one 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 izvaninstitucijske usluge ili kao institucijske usluge koje se ostvaruju smještajem korisnika u domovima socijalne skrbi. Zbog svega navedenog, ispitanici ističu socijalne usluge kao važan segment u pružanju pomoći stanovnicima svoje JL(R)S.

Na 17. pitanje Upitnika u sklopu kojeg se od ispitanika tražilo da navedu vrste socijalne pomoći koje pružaju stanovnicima, većina ispitanika, tj. njih 28, kao odgovor navela je pružanje jednokratne socijalne pomoći ugroženim obiteljima putem novčanih davanja, zatim pomoć starijima i nemoćnima (15), pomoć teško oboljelima i djeci s posebnim potrebama (4). Također, njih 11 bitnima ističe subvencioniranje troškova stanovanja. 1 JL(R)S osigurava stipendije za srednjoškolce i studente, a 3 pružaju pomoć davanja ogrijeva starijim osobama te njihov svakodnevni obilazak.

Pitanje broj 18. „Navedite barem tri stvari za koje smatrate da su najveće prepreke u radu grada ili općine i samim time u razvoju grada ili općine. Za svaku od njih procijenite koliko opterećuje rad Vašeg grada ili općine.“

U sklopu odgovora na pitanje broj 18, kao neke od najvećih prepreka u radu pojedine općine i grada, ispitanici navode sljedeće:

- Nesređeni imovinsko-pravni poslovi
- Centralizacija
- Nedostatna komunalna infrastruktura
- Ograničena financijska sredstva
- Spora i neefikasna administracija
- Neadekvatna zakonska regulativa i praksa
- Nedovoljni ljudski kapaciteti
- Veliko područje općine
- Slaba povezanost s kopnom

Graf 15:
Odgovori na pitanje
"Smatrate li da Grad
ili Općina obavlja
poslove dovoljno
učinkovito?"

Izvor: Pitanja
za razgovor s
predstavnicima
jedinica lokalne
i regionalne
samouprave; obrada
ZADRA NOVA

Što se tiče učinkovitosti JL(R)S-ova u obavljanja poslova, 10 predstavnika smatra kako njihova općina ili grad posve učinkovito obavlja svoje poslove, a 19 njih smatra kako poslove obavljaju vrlo učinkovito. 4 predstavnika smatraju kako su njihove općine i gradovi podjednako učinkoviti i neučinkoviti u obavljanju poslova.

Graf 16:
Odgovori na pitanje
"Mislite li da Vam
nedostaje kadra za još
efikasnije obavljanje
posla?"

Izvor: Pitanja
za razgovor s
predstavnicima jedinica
lokalne i regionalne
samouprave; obrada
ZADRA NOVA

Odgovori na pitanje o potencijalnom nedostatku kadra za još efikasnije obavljanje poslova prikazani u grafu 16 gore, jasno ukazuju na potrebu za takvim kadrom. Čak 24 predstavnika istaknulo je nedostatak kadra za efikasno obavljanje poslova, dok svega njih 9 smatra kako im takav kadar ne nedostaje u njihovim JL(R)S-ovima. Nadalje, ispitanici smatraju da relativno mali broj upravnih kadrova posjeduje potrebna znanja i vještine, a oni pojedinci koji takva znanja i vještine imaju, preopterećeni su poslom, budući da ih se, uz njihove redovite radne obveze, uključuje u sve mnogobrojnije projekte, seminare, radne skupine, koordinacijska tijela i slične oblike organiziranja.

2.9. POVEZANOST JL(R)S S OSTALIM DJELOM REPUBLIKE HRVATSKE

Graf 17:
Odgovori na pitanje
"Kako procjenjujete
prometnu povezanost
Vaše JLS s ostalim
prostorom RH?"

Izvor: Pitanja
za razgovor s
predstavnicima
jedinica lokalne
i regionalne
samouprave; obrada
ZADRA NOVA

Prema odgovorima prikazanim u grafu 17, može se zaključiti kako su predstavnici JL(R)S u većem dijelu zadovoljni prometnom povezanošću njihove Općine ili Grada s ostatkom RH. Štoviše, 14 predstavnika procijenilo je prometnu povezanost njihove Općine ili Grada s ostalim prostorom RH izvrsnom, a njih 11 dobrom. Lošu povezanost procijenilo je svega 5 ispitanika.

Graf 18:
Odgovori na pitanje
"Kako procjenjujete
gospodarsku
povezanost Vaše JLS s
ostalim prostorom RH?"

Izvor: Pitanja
za razgovor s
predstavnicima
jedinica lokalne
i regionalne
samouprave; obrada
ZADRA NOVA

Gospodarsku povezanost JLS s ostalim prostorom RH svega je 6 predstavnika procijenilo izvrsnom, a njih 9 dobrom. Čak 10 predstavnika povezanost svoje Općine ili Grada s ostatkom RH u gospodarskom smislu, procijenilo je lošom, a 6 niti dobrom niti lošom.

2.10. ETNIČKE MANJINE

U etničkoj strukturi stanovništva Zadarske županije dominiraju Hrvati (92,6 %), a od ostalih zajednica najbrojnija je srpska nacionalna manjina koja čini 4,81 % stanovništva, zatim slijede albanska (0,5 %) i bošnjačka manjina (0,32 %), dok slovenska nacionalna manjina u ukupnom broju stanovnika čini 0,16 %.

Graf 19:
Odgovori na pitanje "Susreću li se etničke manjine u Vašem Gradu ili Općini s problemima u svakodnevnom životu?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Iz Grafa 19 vidljivo je da se u većini Općina i Gradova etničke manjine ne susreću s problemima u svakodnevnom životu što je potvrdio čak 31 predstavnik. Samo 2 ispitanika smatraju da se etničke manjine susreću s određenim problemima na području njihove Općine ili Grada, a kao potencijalne probleme navode prevođenje dokumenata i obnovu imovine.

2.11. VOJNI I /ILI INDUSTRIJSKI OBJEKTI NA PODRUČJU JLS

Graf 20:
Odgovori na pitanje "Postoje li na području JLS nekadašnji vojni i/ili industrijski objekti koji se trenutno ne koriste u punom kapacitetu?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Što se tiče nekadašnjih vojnih i/ili industrijskih objekata, 22 ispitanika navelo je kako se na području njihove Općine ili Grada ne nalaze vojni/ili industrijski objekti koji se trenutno ne koriste u punom kapacitetu. Prema odgovorima ispitanika, na području preostalih 10 JL(R)S-ova, nalaze se vojni i/ili industrijski objekti koji su u vlasništvu Republike Hrvatske ili privatnom vlasništvu, a mogli

bi se prenamijeniti u neku drugu svrhu.

Detaljan popis vojnih i/ili industrijskih objekata koje su ispitanici naveli s pripadajućim vlasništvom nalazi se u prilogu 2 ovog Upitnika.

2.12. RAZVOJNA PERSPEKTIVA ZADARSKE ŽUPANIJE

Razvojna perspektiva Zadarske županije očituje se u budućnosti Županije. Sadrži opis zamišljenog sveobuhvatnog budućeg postignuća u razvoju Županije. Nužna je za izgradnju osjećaja zajedništva i pripadanja, koji će omogućiti djelovanje svih dionika prema zajedničkim ciljevima.

Graf 21:
Odgovori na pitanje "S obzirom na trenutnu situaciju, jeste li pesimistični ili optimistični glede daljnjeg razvoja Zadarske županije?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Graf 21 gore pokazuje kako je, u pogledu daljnjeg razvoja Zadarske županije, većina predstavnika, njih 21, vrlo optimistična, dok je njih 8 i apsolutno optimistično. Samo je 1 ispitanik izrazio apsolutno pesimistično stajalište u vezi istog.

2.13. SWOT ANALIZA JL(R)S ZADARSKE ŽUPANIJE

Odgovori na pitanja 26, 27, 28, i 29 iz Upitnika za razgovor s predstavnicima jedinica lokalne samouprave, ujedinjeno su u SWOT analizu koja daje ocjenu snaga i slabosti te prilika i prijetnji bitnih za razvoj svakog od ključnih društveno-gospodarskih područja županije (JLS), kao i Zadarske županije u cjelini.

Snage se odnose na područja, resurse i sposobnosti unutar JLS i Županije na koje se oni mogu i trebali bi iskoristiti za razvoj.

Slabosti ukazuju na područja, resurse i stanja unutar JLS i Županije koje ograničavaju ili onemogućuju njezin razvoj.

Prilike podrazumijevaju ona područja, resurse i sposobnosti izvan utjecaja županije, a koje mogu rezultirati razvojem, odnosno povećanjem snaga i/ili smanjenjem slabosti.

Prijetnje su područja, resursi i sposobnosti također izvan utjecaja JLS i Županije, ali koje mogu ugroziti njezin razvoj.

Tablica 1:
SWOT analiza jedinica lokalne i regionalne samouprave

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

SNAGE	SLABOSTI
Dugogodišnja tradicija u turizmu i poljoprivredi	Nedostatan kadar za pripremu projekata za financiranje iz EU fondova
Iskustvo JL(R)S-ova u partnerskom pristupu	Neusklađenost gospodarskog i prostornog planiranja
Značajan geoprometni i geostrateški položaj JLS	Nedostatna međusobna umreženost
Razvijena marikultura i prerada ribe	Manjak radnih mjesta
Novoizgrađena putnička luka Gaženica s pripadajućom infrastrukturom	Nezadovoljavajuća obrazovna struktura u odnosu na potrebe tržišta rada
Dobro stanje postojeće cestovne prometne mreže	Nedovoljna prometna povezanost JLS u ruralnim područjima autobusnim linijama
Dobra obrazovanost stanovništva	Nedostatni kapaciteti za pružanje usluga zdravstvene zaštite
Bogato kulturno-povijesno naslijeđe	Manjak iskustva i educiranog stručnog kadra u gospodarstvu i poduzetništvu
Veliki broj izvorišta i rezervi pitke vode	Neriješeni imovinsko-pravni odnosi u JLS
Visoki stupanj bioraznolikosti zbog geomorfoloških i klimatskih značajki županije	Postojanje ratom pogođenih područja
Urbanizacija otoka u Pašmanskom-Ugljenskom kanalu	Neadekvatno riješen sustav vodoopskrbe na otocima
Bogata gastroponuda u Zadarskoj županiji	Neaktivno i nezainteresirano stanovništvo za promjene
	Nepostojanje strateških planova ruralnog razvoja, razvoja turizma, poljoprivrede, ribarstva i akvakulture u JLS
	Nepostojanje željezničkog putničkog prometa
	Mentalitet i naslijeđe socijalizma
	Političko kadrovanje
	Neuravnotežena raspodjela financijskih sredstava
	Nedostatak investicija
	Nepostojanje centra za gospodarenje otpadom
PRIILIKE	PRIJETNJE
Mogućnost korištenja EU fondova za financiranje projekata	Neriješeni imovinsko-pravni odnosi
Dostupnost nacionalnih i EU izvora financiranja za infrastrukturne objekte	Slaba investicijska klima
Veliki broj zaštićenih područja, čime se štiti okoliš u izvornom obliku	Minski sumnjivih područja (loša kvaliteta života stanovništva u blizini miniranih područja)
Plinifikacija	Odumiranje stanovništva
Nepostojanje velikih onečišćivača zraka i okoliša	Rast nesigurnosti i ratova u svijetu
Povoljan geostrateški položaj	Nestabilna ekonomska situacija u RH i svijetu
Razvedenost obale i veliki broj otoka kao vrijedna atrakcijska osnova	Velika centralizacija ovlasti središnje državne uprave
Prirodni resursi kao platforma za razvoja selektivnih oblika turizma	Odlazak mladih i visoko obrazovanih ljudi na području županije i otoka
Mediterranska klima	Ekološke katastrofe i onečišćenja
Dobro stanje postojeće cestovne mreže	Reorganizacija teritorijalnih jedinica koja pretpostavlja ukidanje županija i općina
Povezanost županije autocestom s ostalim dijelovima Hrvatske	Tromost državnog aparata
Prerada ribe	Izbjeglička kriza
Sinergija turističke poljoprivrede	Prepreke vezane uz političku pripadnost
Razvoj selektivnog oblika turizma	Loši partnerski odnos s DUDI - Agencija za upravljanje državnom imovinom
Postojanje low cost prijevoznika	Visina mosta Ždrelac (Pašman- Ugljan)

Obnovljivi izvori energije (vjetar-sunce)	Loši partnerski odnos s DUDI - Agencija za upravljanje državnom imovinom
Proširenje turističke ponude na zimski turizam- cjelogodišnji turizam	Visina mosta Ždrelac (Pašman- Ugljan)
Dostupnost kulturno-povijesne baštine	Terorizam- globalni rast terorizma može utjecati na prometna kretanja
Proizvodnja autohtonih vrsta hrane (brendiranje)	Loša gospodarska situacija u državi koja se odražava na regionalnu i lokalnu razinu
Mogućnost ulaganje stranih investitora	
Okupljanje poljoprivrednog zemljišta	
Korištenje potencijalnih arheoloških nalazišta u turističke svrhe	
Promjene zakonskih propisa	
Razvoj poljoprivrede i stočarstva u funkciji turizma	
Mogućnost razvoja zadarskog zaleđa	

Na pitanje broj 30 iz Upitnika, a koje se odnosi na sektore koje bi trebalo prioritetno razvijati u sljedećih 5 godina, ispitanici su kao odgovor naveli neke od sljedećih sektora:

- Gospodarstvo (MSP),
- Obrazovanje i zdravstvo,
- Energetika,
- Ribarstvo i marikultura,
- Gospodarenje otpadom,
- Kulturni i seoski turizam,
- Brendiranje poljoprivrednih proizvoda,
- Ekološka poljoprivreda,
- Informacijska tehnologija,
- Metaloprerađivačka i drvna industrija,
- Tradicijski obrt,
- Bogatstvo otoka.

Graf 22:
Odgovori na pitanje "Kako procjenjujete da EU fondovi i općenito EU integracije mogu utjecati na razvoj Zadarske županije?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Odgovori prikazani u Grafu 22 ukazuju na prisutnost svijesti o važnosti EU fondova i općenito EU integracije u pogledu razvoja ŽŽ kod većine predstavnika. Štoviše, njih 15 smatra kako isti u potpunosti mogu utjecati na razvoj ŽŽ, dok 11

predstavnik smatra kako imaju vrlo snažan utjecaj. Što se tiče ispitanika koji nisu optimistični glede EU fondova i integracije, njih 3 je navelo da vrlo malo mogu utjecati na razvoj Zadarske županije.

Graf 23:
Odgovori na pitanje "Kako procjenjujete da EU fondovi i općenito EU integracije zaista trenutno utječu na razvoj Zadarske županije?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Iako su predstavnici JL(R)S-ova svjesni važnosti i mogućnosti utjecaja EU fondova i integracije na razvoj ZŽ, stvarna situacija potpuno je drugačija. Da EU fondovi i općenito EU integracija trenutno vrlo malo utječu na razvoj ovog područja, potvrdilo je čak 14 predstavnika. 7 ispitanika smatra kako u ovom trenutku niti utječu niti ne utječu na razvoj, dok njih čak 8 smatra kako trenutno ne utječu na razvoj ZŽ koliko bi trebali. Svega 4 predstavnika ističu kako isti u sadašnjoj situaciji imaju vrlo snažan utjecaj.

Graf 24:
Odgovori na pitanje "Na koji način smatrate da se odvija razvoj Zadarske županije?"

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

Vezano za način razvoja Zadarske županije, a kao što je prikazano u grafu gore, 5 ispitanika smatra kako se razvoj Zadarske županije odvija strateški, a njih 14 mišljenja je kako se taj razvoj odvija više strateški, a manje stihijski, odnosno da se ciljevi ostvaruju nakon dužeg planiranja. Njih 9 smatra kako su u razvoju podjednako prisutna oba načina, dok svega 2 predstavnika ističu neorganiziranost i nepostojanje osmišljenog plana, odnosno stihijski razvoj županije.

Na pitanje otvorenog tipa pod rednim brojem 34 Upitnika za razgovor s predstavnicima jedinica lokalne samouprave: "Kada zamislite Vašu županiju, što Vam prvo padne na pamet? Opišite županiju u nekoliko ključnih riječi.", odgovori ispitanika sažeti su u sljedeći opis:

Zadarska županija je privlačna i gospodarski konkurentna regija uravnoteženog i održivog razvoja, županija ugodnog življenja s učenim ljudskim resursima i visokom razinom svijesti o očuvanju i održivom korištenju povijesne i kulturne baštine. Zadarska županija je županija s obiljem prirodnih ljepota i netaknute prirode, gdje se spajaju planina, rijeka i more, velikog turističkog i nautičkog potencijala te bogate gastronomske ponude.

3. ZAKLJUČAK

Kao što je već opisano u uvodnom dijelu ovog dokumenta, Županijska razvojna strategija Zadarske županije do 2020. godine službeni je razvojni dokument Zadarske županije i planski dokument politike regionalnog razvoja RH. Samim time ona je i službeni razvojni dokument svih jedinica lokalne samouprave na području Zadarske županije za razdoblje od 2016. do 2020. godine. Kako bi u ovaj dokument bili uvršteni svi razvojni interesi, usmjerenja i projekti sa županijskog područja, za potrebe njezine izrade korišten je participativni način i partnerski pristup planiranju koji je uključio jedinice regionalne i lokalne samouprave kao relevantne razvojne dionike iz javnog sektora.

Spomenuti partnerski pristup planiranju i konzultacijski proces najbolje se očituju upravo u izradi Upitnika za razgovor s predstavnicima jedinica lokalne i regionalne samouprave i provedenom anketnom istraživanju. Cjelokupni istraživački postupak proveden je sa ciljem prikupljanja podataka kako bi se što kvalitetnije shvatili procesi koji se odvijaju unutar JL(R)S-ova te kako bi se utvrdile potrebe i ograničenja s kojima se Gradovi i Općine Zadarske županije suočavaju na područjima relevantnim za daljnji razvoj i napredak. Analiza podataka bit će od koristi prilikom utvrđivanja glavnih smjernica razvoja, a koje će se onda upotrijebiti u izradi ŽRS.

Istraživanje je provedeno na uzorku poznavatelja/stručnjaka, a u prikupljanju podataka koristio se upitnik/protokol za polustrukturirani intervju. Ukupno su provedena 33 intervjua s predstavnicima JL(R)S-ova, tj. županom Zadarske županije te načelnicima i gradonačelnicima Općina i Gradova u sastavu Zadarske županije kao osobama koje najviše znaju o temi istraživanja, najbolje su informirani i imaju najviše iskustva.

Analizom upitnika utvrđena je vizije razvoja kako u samim općinama i gradovima, tako i Zadarskoj županiji u cjelini, a njezini rezultati svakako će pridonijeti ispunjenju zajedničkih strateških ciljeva, lokalnih razvojnih planova i projekata jedinica lokalne i regionalne samouprave.

4. POPIS KRATICA

JL(R)S	Jedinice lokalne i regionalne samouprave
ŽRS	Županijska razvojna strategija
NN	Narodne novine
ZŽ	Zadarska županija
RH	Republika Hrvatska
EU	Europska unija
HGK	Hrvatska gospodarska komora
HOK	Hrvatska obrtnička komora
UOZ	Udruženje obrtnika Zadar
ŽRA	Županijska razvojna agencija
HAMAG	Hrvatska agencija za malo gospodarstvo, inovacije i investicije
BICRO	
MINPO	Ministarstvo poduzetništva i obrta
DUUDI	Državni ured za upravljanje državnom imovinom
MPPI	Ministarstvo pomorstva, prometa i infrastrukture
MINGO	Ministarstvo gospodarstva
APZ	Agencija za poljoprivredna zemljišta
APN	Agencija za pravni promet i posredovanje nekretninama
HŠ	Hrvatske šume
MZOIP	Ministarstvo zaštite okoliša i prirode
APRRR	Agencija za plaćanje u poljoprivredi, ribarstvu i ruralnom razvoju
MINT	Ministarstvo turizma
MRRFEU	Ministarstvo regionalnog razvoja i fondova Europske unije
MGIPU	Ministarstvo graditeljstva i prostornog uređenja
FZOEU	Fond za zaštitu okoliša i energetske učinkovitost
HBOR	Hrvatska banka za obnovu i razvitak
PUR	Program ukupnog razvoja
MSP	Malo i srednje poduzetništvo

5. POPIS GRAFOVA

Graf 1:	Odgovori na pitanje „U kojoj mjeri stanovnici vašeg grada ili općine obavljaju sljedeće funkcije na teritoriju grada ili općine? “	str. 8
Graf 2:	Odgovori na pitanje "Molimo Vas da procijenite zaokupljenost općine navedenim aktivnostima"	str. 9
Graf 3:	Odgovori na pitanje "Na koju je aktivnost stavljen najveći naglasak?"	str. 10
Graf 4:	Odgovori na pitanje "Kako ocjenjujete suradnju s drugim jedinicama lokalne samouprave u županiji?"	str. 11
Graf 5:	Odgovori na pitanje "Kako ocjenjujete suradnju s drugim institucijama u Županiji?"	str. 11
Graf 6:	Odgovori na pitanje "Molimo Vas označite s kim najviše surađujete. Uz navedenu instituciju označite koliko intenzivno surađujete"	str. 12
Graf 7:	Odgovori na pitanje "Na koji način Vaš Grad ili Općina surađuje s civilnim sektorom (udrugama) na teritoriju općine?"	str. 12
Graf 8:	Odgovori na pitanje "Na koji način Vaš Grad ili Općina surađuje s poduzetnicima na teritoriju općine?"	str. 13
Graf 9:	Odgovori na pitanje "Ima li vaša jedinica lokalne samouprave iskustva s partnerskim pristupom?"	str. 14
Graf 10:	Odgovori na pitanje "Smatrate li kako bi partnerski pristup s drugim jedinicama lokalne samouprave pridonio postizanju razvoja Vaše JLS?"	str. 14
Graf 11:	Odgovori na pitanje "Kako ocjenjujete suradnju na nacionalnoj razini (ministarstvo, agencije...)"	str. 15

Graf 12:	Odgovori na pitanje "Smatrate li da je rad Vašeg Grada ili Općine ograničen zbog pravila koja su određena na nacionalnoj razini (zakoni, propisi...)?"	str. 16
Graf 13:	Odgovori na pitanje "Mislite li da ima dovoljno autonomije?"	str. 16
Graf 14:	Odgovori na pitanje "Smatrate li da djelovanje Grada ili Općine pomaže stanovnicima?"	str. 16
Graf 15:	Odgovori na pitanje "Smatrate li da Grad ili Općina obavlja poslove dovoljno učinkovito?"	str. 18
Graf 16:	Odgovori na pitanje "Mislite li da Vam nedostaje kadra za još efikasnije obavljanje posla?"	str. 18
Graf 17:	Odgovori na pitanje "Kako procjenjujete prometnu povezanost Vaše JLS s ostalim prostorom RH?"	str. 19
Graf 18:	Odgovori na pitanje "Kako procjenjujete gospodarsku povezanost Vaše JLS s ostalim prostorom RH?"	str. 19
Graf 19:	Odgovori na pitanje "Susreću li se etničke manjine u Vašem Gradu ili Općini s problemima u svakodnevnom životu?"	str. 20
Graf 20:	Odgovori na pitanje "Postoje li na području JLS nekadašnji vojni i/ili industrijski objekti koji se trenutno ne koriste u punom kapacitetu?"	str. 20
Graf 21:	Odgovori na pitanje "S obzirom na trenutnu situaciju, jeste li pesimistični ili optimistični glede daljnjeg razvoja Zadarske županije?"	str. 21
Graf 22:	Odgovori na pitanje "Kako procjenjujete da EU fondovi i općenito EU integracije mogu utjecati na razvoj Zadarske županije?"	str. 23
Graf 23:	Odgovori na pitanje "Kako procjenjujete da EU fondovi i općenito EU integracije zaista trenutno utječu na razvoj Zadarske županije?"	str. 24
Graf 24:	Odgovori na pitanje "Na koji način smatrate da se odvija razvoj Zadarske županije?"	str. 24

6. POPIS TABLICA

Tablica 1:	SWOT analiza jedinica lokalne i regionalne samouprave	str. 22
Tablica 2:	Strateški ciljevi i razvojni prioriteta	str. 34
Tablica 3:	Nekadašnji vojni i/ili industrijski objekti JLS	str. 36

7. PRILOZI

7.1. Prilog 1: STRATEŠKI CILJEVI I RAZVOJNI PRIORITETI

JL(R)S	Strateški ciljevi i razvojni prioriteti	Dokument kojim su definirani
Zadarska županija	Stvaranje konkurentnog poduzetništva (CGO, Centri kompetencije, valorizacija kulturne baštine, SPARC, navodnjavanje, izgradnja i rekonstrukcija škola)	
Korištenje PUR-ova	ŽRS 2011 - 2013	
Grad Zadar	Luka Gaženica	Strategija razvoja grada Zadra
Grad Nin	Turistička, društvena i komunalna infrastruktura (izgradnja zdravstveno turističkog centra, izgradnja turističke infrastrukture TRC i plaža, odvodnja Nin-Privlaka-Vrsi-Vir, društvena infrastruktura (dječji vrtić i vatrogasni dom).	Strategija razvoja grada Nina
Grad Benkovac	Strateški ciljevi: uspješno gospodarstvo i visoka kvaliteta usluga Razvojni prioriteti: rješavanje imovinsko pravnih odnosa, nastavak izgradnje komunalne infrastrukture, privlačenje i poticanje ulagača u gospodarstvo	PUR Benkovac 2012 - 2016
Grad Obrovac	Izgradnja poslovne, turističke i komunalne infrastrukture (poslovna zona Karlovac, izgradnja biciklističkih staza i pješačke staze uz rijeku Zrmanju).	Konačni prijedlog strategije razvoja Obrovca 2014-2020
Općina Bibinje	Komunalna, prometna i turistička infrastruktura (premještanje željezničke pruge, dovršetak zone Lonići, uređenje trgova i šetnica, produljenje turističke sezone, izgradnja kanalizacijskog sustava (do kraja).	PUR Bibinje 2013 - 2018
Grad Biograd	Izgradnja poslovno turističke infrastrukture (zabavni centar Biograd, izgradnja golf terena, iskrcajnog mjesta za ribare, izgradnja hotela visoke kategorije (Kumenat)	PUR Biograd
Općina Galovac	Komunalno društvena infrastruktura (izgradnja dječjeg vrtića, katastarska izmjena)	PUR Galovac 2005 - 2010
Općina Gračac	Razvoj turističke infrastrukture (razvoj turističke sezone Teslino naselje, projekt SPARC-revitalizacija Cerovačkih pećina, projekt avanturističkog turizma Mazin)	/
Općina Jasenice	Realizacija turističkih projekata (projekti Sveto brdo, Središnji trg, Winnetou, Šetnica Maslinica (1,6 km) Komunalna infrastruktura (realizacija projekta komunalnog privezišta)	/
Općina Kali	Razvoj ribarstva i marikulture (dogradnja ribarske luke Vela Lamjana i izgradnja popratnih sadržaja) Razvoj malog i srednjeg poduzetništva (izgradnja komunalne infrastrukture u gospodarskoj zoni Vela Lamjana, privatne investicije u zoni) Razvoj lokalne infrastrukture (izgradnja i rekonstrukcija nerazvrstanih cesta, razvoj vodoopskrbe, odvodnje i pročišćenja otpadnih voda) Razvoj poljoprivrede (obnova i rekonstrukcija nerazvrstanih cestopoljskih putova, navodnjavanje, razvoj i brendiranje domaćih poljoprivrednih proizvoda)	ŽRS 2011 - 2013 Program ruralnog razvoja ŽŽ 2012 - 2014 Program razvoja sektora ribarstva 2013 - 2015 Lokalna razvojna strategija LAG MARETA 2012 - 2015
Općina Kolan	Navodnjavanje kolanskog polja Rješavanje otpadnih voda Stavljanje u funkciju Kolanskog blata	Strategija razvoja općine Kolan 2015 - 2020
Općina Kukljica	Turizam Uređenje cestovne infrastrukture, sustava odvodnje, društvene infrastruktura (mjesno groblje) Ekološka poljoprivreda	Strategija razvoja Ugljana i Pašmana 2010 - 2014
Općina Lišane Ostrovičke	Izgradnja poslovne i društvene infrastrukture (dovršetak poslovne zone Trolokve, davanje u koncesiju poljoprivredno zemljište, izgradnja sekundarne vodovodne mreže, izgradnja zgrada društvenih djelatnosti)	Strateški razvojni program Općine Lišane Ostrovičke
Općina Novigrad	Turizam (turističko naselje Ladina Leprina); Poljoprivreda, ribarstvo i malo poduzetništvo	Strateški plan upravljanja općine Novigrad

Općina Pakoštane	Razvoj nautičkog turizma (marina Pakoštane i Drage), golf igrališta, turistička zona Drage	PUR Općine Pakoštane
Općina Pašman	Valorizacija kulturne baštine (obnova starih mlinova); turistička infrastruktura (biciklističke staze, turistički projekt Pašman rivijera, izgradnja mosta Pašman-kopno)	/
Općina Polača	Razvoj poduzetničke infrastrukture i poljoprivreda (poslovna zona Primat, navodnjavanje, razvoj ekološke poljoprivrede)	PUR Općine Polača
Općina Poličnik	Razvoj komunalne infrastrukture i gospodarstva u poslovnim zonama; Razvoj ruralnog područja (poljoprivreda i turizam)	Strateški plan općine Poličnik 2015-2017
Općina Posedarje	Turizam (četiri turističke zone i dva manja kampa); Poljoprivreda (manji kapaciteti); Društvena infrastruktura (vatrogasni dom, dječje igralište)	PUR Posedarje 2015-2020
Općina Preko	Turizam (obnova tvrđave Sv. Mihovil), poljoprivreda, kultura, razvoj infrastrukture	/
Općina Poveljana	Turizam (gradnja novog kampa, izgradnja marine - luke nautičkog turizma te turističke zone), poljoprivreda (stočarstvo), društvena infrastruktura (dovršetak gradnje vrtića, rekonstrukcija škole i malog igrališta)- strateški projekt desalinizatora	PUR Općine Poveljana
Općina Privlaka	Razvoj konkurentnog turizma i gospodarstva (razvoj poslovne zone Sabunike i odvodnje)	PUR Općina privlaka 2013-2020
Općina Ražanac	Turizam (biciklistička staza i Ski-lift), ribarstvo(izgradnja ribarsko-nautičke luke (županijska luka lokalnog karaktera), poljoprivreda, društvena infrastruktura (sportska dvorana, igralište), obrazovanje (proširenje osnovne škole), sustav odvodnje, dovršetak izgradnje poslovne zone	PUR Općine Ražanac
Općina Sali	Razvoj turizma (svi oblici- sportski-rekreacijski, kulturni,), poljoprivreda (maslinarstvo), ribarstvo, društvena infrastruktura (vrtići, vatrogasni dom, školska dvorana), izgradnja vodovodne mreže i sustav odvodnje.	PUR Općine Sali
Općina Stankovci	Kapitalna infrastruktura (izgradnja aerodroma Stankovci, dječji vrtić, sportska dvorana, visinski dom, dom za starije); poljoprivreda (ekološka poljoprivreda u funkciji turizma); Obnovljivi izvori energije	PUR Općine Stankovci
Općina Starigrad	Turizam (podizanje kvalitete postojećih kapaciteta i produljenje turističke sezone (novi smještajni kapaciteti)); stvaranje brenda općine (AAA- adrenalinski, avanturistički, aktivni); razvoj povezanih djelatnosti za potrebe turističkog sektora (stočarstvo, pčelarstvo, marikultura te ostale uslužne djelatnosti vezane uz turizam); Infrastrukturni projekti (izgradnja servisne zone i marine)	PUR Općine Starigrad
Općina Sukošan	Razvoj turizma i produženje turističke sezone, razvoj poljoprivrede u funkciji turizma, razvoj turističkog kompleksa Tustica.	/
Općina Sv. Filip i Jakov	Komunalna i poslovna infrastruktura (tržnica, vodovod), reciklažno dvorište, poduzetnička zona Sv. Filip i Jakov, Tri luke- Sv. Filip i Jakov, Turanj i Sv. Petar, Uređenje plaža)	/
Općina Škabrnja	Izgradnja memorijalnog centra, sustav navodnjavanja, izgradnja i razvoj sportsko rekreacijske zone Vlačina, poslovna zona Vlačina	
Općina Tkon	Ekologija (Zelena općina), razvoj turizma, stanovništvo (stipendiranje, ostanak na otoku)	/
Općina Vrsi	Turistički i infrastrukturni projekti (projekti odvodnje Vrsi-Nin-Privlaka, nerazvrstane ceste 1,5 km, turističko uređenje plaža, poslovna zona Duševića mlin, reciklažno dvorište, sanacija dvaju lučica na području Vrsi mulo)	/
Općina Zemunik Donji	Turistički i infrastrukturni projekti (projekti odvodnje Vrsi-Nin-Privlaka, nerazvrstane ceste 1,5 km, turističko uređenje plaža, poslovna zona Duševića mlin, reciklažno dvorište, sanacija dvaju lučica na području Vrsi mulo)	/

Tablica 2:
Strateški ciljevi i razvojni prioriteti

Izvor: Pitanja za razgovor s predstavnicima jedinica lokalne i regionalne samouprave; obrada ZADRA NOVA

7.2. Prilog 2. NEKADAŠNJI VOJNI I/ILI INDUSTRIJSKI OBJEKTI

JL(R)S	Vojni i/ili industrijski objekt	Vlasništvo
Grad Zadar	Bivša vojarna Đure Đaković (Franka Lisice)	
	Bivša vojarna Stjepan Radić, kod današnje gradske knjižnice od koje se koristi nekoliko uredskih prostora	
	Športski centar Banine	
	Prostor Hotela Iž na Voštarnici	
	Prostor Pilotskog doma na Ravnicama (koristi se i danas od strane MORH-a)	
	Prostor na ravnicama gdje su danas parkinzi i pauk služba Obale i lučica (skladište Kolovare)	
	Bivša vojarna "SMILJEVAC"	
	Vojarna Šepurine	
	Babindub	
	Prostor na Bokanjcu na križanju ulice Put Bokanjca i Matije Gupca	
Grad Benkovac	Dom HV (RH), Vojarna (RH), Veletržnica (RH), Kepol (privatno vlasništvo), Diokom (privatno vlasništvo), Hotel Aseria (privatno vlasništvo)	RH; privatno vlasništvo
Grad Nin	Vojarna Šepurine (RH), Cigлана (RH), Pogon Bagata (privatno vlasništvo)	RH; privatno vlasništvo
Općina Gračac	Srb	
Gračac		
Općina Sali	3 tunela pothodnika (katastarska općina Božava i Dragove)	RH
Općina Jasenice	Tvornica Glinica (vlasništvo: Općina Jasenice), Motel Maslenica (privatno vlasništvo), utovarna teretna luka Maslenica, Rudokopi (RH)	RH; Općina Jasenice; privatno vlasništvo
Općina Kali	Industrijski prostor: Uvala Vela Lamjana (vlasništvo: Brodogradilište Nauta Lamjana), Gospodarska zona vela Lamjana (Jupiter Adria Fond)	Brodogradilište Nauta Lamjana; Fond Jupiter Adria
Općina Zemunik Donji	Zemunik Donji, vojno skladište	
Općina Bibinje	Jelenica Bibinje (državno vlasništvo) - vojni objekt	RH
Općina Preko	Tvrđava Sv. Mihovil (RH)	RH

Tablica 3:
Nekadašnji vojni i/ili
industrijski objekti JLS

Izvor:
Pitanja za razgovor s
predstavnicima jedinica
lokalne i regionalne
samouprave; obrada
ZADRA NOVA

7.3. Prilog 3.

UPITNIK PITANJA ZA RAZGOVOR S PREDSTAVNICIMA JEDINICA LOKALNE SAMOUPRAVE

Pitanja za razgovor s predstavnicima jedinica lokalne samouprave (Općenito)

1.

a) U kojoj mjeri stanovnici Vašeg Grada ili Općine obavljaju sljedeće funkcije na teritoriju Grada ili Općine?

	Uopće ne obavljaju	Djelomično obavljaju	Podjednako na području naše Općine i drugih JLS	Uglavnom obavljaju	Obavljaju u potpunosti
Upravna funkcija (sud, policija, matični ured i sl.)					
Obrazovna funkcija (osnova i srednja škola, fakultet, tečajevi)					
Zdravstvena funkcija (liječnik opće prakse, specijalizirani liječnici)					
Funkcija rada (putovanje uzrokovano poslom)					
Trgovina					
Slobodno vrijeme (sport, rekreacija, kultura i sl.)					
Prometna funkcija (putovanje u Zadar zbog putovanja u druge dijelove Hrvatske, Europe i/ili svijeta)					
Financijska funkcija (banka, FINA)					

b) U kojim jedinicama lokalne samouprave osim Vaše, stanovnici Vaše Općine najviše obavljaju navedene funkcije

2.

Navedite strateške ciljeve i razvojne prioritete Vaše općine. Kojim su dokumentom definirani?

Naziv dokumenta:

3.

Molimo Vas da procijenite zaokupljenost Općine navedenim aktivnostima. Na koju aktivnost je stavljen najveći naglasak?

Aktivnost	Zaokupljenost (s 1 označiti najvažniju s 5 najmanje važnu)					Naglasak (s 1 označiti onu aktivnost na koju je stavljen najmanji a s 5 onu na koju je stavljen najveći naglasak)				
	1	2	3	4	5	1	2	3	4	5
Rad sa strankama	1	2	3	4	5					
Posjeti mjesnim odborima	1	2	3	4	5					
Razvoj projekata	1	2	3	4	5					
Realizacija projekata	1	2	3	4	5					
Administrativne procedure i izvještavanja	1	2	3	4	5					
Ažuriranje i izrada propisa i odluka	1	2	3	4	5					
Neka druga aktivnost (navesti koja)										
	1	2	3	4	5					

4.

Kako ocjenjujete suradnju s drugim jedinicama lokalne samouprave u županiji?

- 1 - uopće ne surađujemo
- 2 - slabo surađujemo
- 3 - dobro surađujemo
- 4 - vrlo dobro surađujemo
- 5 - izvrsna i intenzivna suradnja

5.

Ako suradnja postoji, sa koliko drugih JLS-ovima imate utemeljenu suradnju (npr. zajedničke komunalne poslove, škola, vrtić, organizirani prijevoz...)

6.

Kako ocjenjujete suradnju s drugim institucijama u županiji?

- 1 - uopće ne surađujemo
- 2 - slabo surađujemo
- 3 - dobro surađujemo
- 4 - vrlo dobro surađujemo
- 5 - izvrsna i intenzivna suradnja

7.

Molimo Vas da označite s kim najviše surađujete. Uz navedenu instituciju označite koliko intenzivno surađujete s

- 1 - uopće ne surađujemo, 2- slabo surađujemo, 3 - dobro surađujemo,
- 4- vrlo dobro surađujemo, 5 - izvrsna i intenzivna suradnja

Zadarska županija	1	2	3	4	5
Hrvatska gospodarska komora	1	2	3	4	5
Hrvatska obrtnička komora	1	2	3	4	5
Udruženje obrtnika	1	2	3	4	5
Županijske agencije	1	2	3	4	5
S udrugama	1	2	3	4	5
S humanitarnim organizacijama	1	2	3	4	5
S ostalim jedinicama lokalne samouprave	1	2	3	4	5
Ostalo (navesti):	1	2	3	4	5

8.

Na koji način Vaš Grad ili Općina surađuje s civilnim sektorom (udrugama) na teritoriju općine?

1. ne surađujemo
2. financijska potpora iz gradskog ili općinskog proračuna
3. materijalna potpora (prostor za rad, oprema i sl.)
4. zajednička priprema projektnih prijedloga
5. zajedničko provođenje projekata
6. ostalo (navesti): _____

9.

Na koji način Vaš Grad ili Općina surađuje s poduzetnicima na teritoriju općine?

1. ne surađujemo
2. financijska potpora iz gradskog ili općinskog proračuna
3. materijalna potpora (prostor za rad, oprema i sl.)
4. zajednička priprema projektnih prijedloga
5. zajedničko provođenje projekata
6. ostalo (navesti): _____

11.

Smatrate li da bi partnerski pristup s drugim jedinicama lokalne samouprave pridonio postizanju razvoja Vaše JLS?

DA

NE

12.

Smatrate li da Vaša JLS može pridonijeti ukupnom razvoju urbanog područja Grada Zadra?

DA

NE

13.

Kako ocjenjujete suradnju s nacionalnom razinom (ministarstvima, agencijama...)?

1 - uopće ne surađujemo, 2 - slabo surađujemo, 3 - dobro surađujemo, 4 - vrlo dobro surađujemo, 5 - izvrsna i intenzivna suradnja

Ministarstvo regionalnog razvoja i EU fondova	1	2	3	4	5
Ministarstvo pomorstva, prometa i infrastrukture	1	2	3	4	5
Ministarstvo poduzetništva i obrta	1	2	3	4	5
Ministarstvo gospodarstva	1	2	3	4	5
Ministarstvo turizma	1	2	3	4	5
Ministarstvo graditeljstva i prostornog uređenja	1	2	3	4	5
Hrvatska agencija za malo gospodarstvo, inovacije i investicije	1	2	3	4	5
Državni ured za upravljanje državnom imovinom	1	2	3	4	5
Agencija za pravni promet i posredovanje nekretninama	1	2	3	4	5
Fond za zaštitu okoliša i energetska učinkovitost	1	2	3	4	5
Agencija za plaćanje u poljoprivredi	1	2	3	4	5
Hrvatska banka za obnovu i razvitak	1	2	3	4	5
Hrvatske šume	1	2	3	4	5
Agencija za poljoprivredno zemljište	1	2	3	4	5
Ministarstvo zaštite okoliša i prirode	1	2	3	4	5

14.

Smatrate li da je rad Vašeg Grada ili Općine ograničen zbog pravila koja su određena na nacionalnoj razini (zakoni, propisi, itd.)?

DA

NE

15.

Mislite li da imate dovoljno autonomije?

DA

NE

16.

Smatrate li da djelovanje Grada ili Općine pomaže stanovnicima?

1 - nimalo ne pomaže

2 - malo pomaže

3 - osrednje pomaže

4 - dosta pomaže

5 - apsolutno pomaže

17.

Navedite socijalne usluge koje Vaš Grad ili Općina pruža stanovnicima

18.

Navedite (barem tri) stvari za koje smatrate da su najveće SLABOSTI u radu Vašeg Grada ili Općine i samim time u razvoju grada ili općine? Za svaku od njih procijenite koliko opterećuje rad Vašeg Grada ili Općine.

Prepreka	Nimalo ne opterećuje	Malo opterećuje	Niti opterećuje niti ne opterećuje	Dosta opterećuje	Iznimno opterećuje
	1	2	3	4	5
	1	2	3	4	5
	1	2	3	4	5

19.

Smatrate li da Grad ili Općina obavlja poslove dovoljno učinkovito?

- 1 posve neučinkovito
- 2 slaba učinkovitost
- 3 ni učinkovito niti neučinkovito
- 4 vrlo učinkovito
- 5 posve učinkovito

20.

Mislite li da Vam nedostaje kadra za još efikasnije obavljanje posla?

DA

NE

21.

Kako procjenjujete prometnu povezanost Vaše JLS s ostalim prostorom RH?

- 1 jako loša povezanost
- 2 loša povezanost
- 3 niti dobra niti loša povezanost
- 4 dobra povezanost
- 5 izvrsna povezanost

22.

Kako procjenjujete gospodarsku povezanost Vaše JLS s ostalim prostorom RH?

- 1 jako loša povezanost
- 2 loša povezanost
- 3 niti dobra niti loša povezanost
- 4 dobra povezanost
- 5 izvrsna povezanost

23.

Susreću li se etničke manjine u Vašem Gradu ili Općini s problemima u svakodnevnom životu? Ako da, navedite neke probleme.

DA

NE

24.

a. Postoje li na području Vaše JLS nekadašnji vojni i/ili industrijski prostori koji se trenutno ne koriste u punom kapacitetu?

DA

NE

b. Navedite lokaciju objekta

c. U čijem je vlasništvu objekt?

(Razvojna perspektiva Zadarske županije)

25.

S obzirom na trenutnu situaciju jeste li pesimistični ili optimistični glede daljnjeg razvoja Zadarske županije?

1 apsolutno pesimističan

2 vrlo pesimističan

3 ni pesimističan niti optimističan

4 vrlo optimističan

5 apsolutno optimističan

26.

Po Vašem mišljenju, koje su najveće SLABOSTI u razvoju Zadarske županije? Navedite nekoliko zapreka počevši od one koju doživljavate najvećom prema onima koje smatrate manje izraženima.

1. _____

2. _____

3. _____

4. _____

27. Koje su SNAGE za razvoj Zadarske županije? Navedite nekoliko prednosti počevši od one koju doživljavate najvećom prema onima koje smatrate manje izraženima.

1. _____

2. _____

3. _____

4. _____

28.

Gdje vidite prilike za razvoj Zadarske županije? Navedite nekoliko prilika počevši od one koju doživljavate najvećom prema onima koje smatrate manje izraženima

1. _____
2. _____
3. _____
4. _____

29.

Što predstavlja prijetnje razvoju Zadarske županije? Navedite nekoliko prijetnji počevši od one koju doživljavate najvećom prema onima koje smatrate manje izraženima.

1. _____
2. _____
3. _____
4. _____

30.

Koje sektore bi trebalo prioritetno razvijati u sljedećih 5 godina? Navedite nekoliko sektora za koje vam se čini da bi ih trebalo prioritetno razvijati. Pokušajte ih posložiti od onog za kojeg procjenjujete da bi trebao biti prvi razvijen prema onima koje se može nešto sporije razvijati.

31.

Kako procjenjujete da EU fondovi i općenito EU integracije mogu utjecati na razvoj Zadarske županije?

- 1 ne mogu utjecati
- 2 vrlo malo mogu utjecati
- 3 niti mogu utjecati niti ne utjecati
- 4 vrlo snažno mogu utjecati
- 5 mogu u potpunosti utjecati

32.

Kako procjenjujete da EU fondovi i općenito EU integracije zaista trenutno utječu na razvoj Zadarske županije

- 1 ne utječu
- 2 vrlo malo utječu
- 3 niti utječu niti ne utječu
- 4 vrlo snažno utječu
- 5 u potpunosti utječu

33.

Na koji način smatrate da se odvija razvoj Zadarske županije?

- 1.stihijski
- 2.više stihijski, a manje strateški
- 3.i jedno i drugo podjednako
- 4.više strateški, a manje stihijski
- 5.strateški

34.

Identitet: Kada zamislite Vašu županiju što Vam prvo padne na pamet? Opišite županiju u nekoliko ključnih riječi.

The page features several horizontal grey bars of varying lengths and positions, serving as a decorative element. One bar is at the top right, another spans the width of the page below it, a third is below that, and a fourth is at the bottom right.

Analizu izradila:

AGENCIJA ZA RAZVOJ ZADARSKE ŽUPANIJE ZADRA NOVA
Grgura Budislavića 99, 23 000 Zadar
Tel.: +385 23/492 - 880
Fax: +385 23/492 - 881
web: www.zadra.hr
e-mail: zadra@zadra.hr