Lokalna razvojna strategija

LAG KARAŠICA

za razdoblje 2013-2014

Ožujak, 2013

Sadržaj:

2Sadržaj:

4Uvod

6I.Značajke područja LAG-a Karašica

61.
Opće zemljopisne značajke

71.1.Reljefna obilježja

81.2.Zemljište, šume, vodene površine i rudni resursi

101.3.Krajobrazna i biološka raznolikost

131.4.Kulturno-povijesna i tradicijska baština

172. Demografske i socijalne značajke područja

172.1.Osnovni demografski podaci o stanovništvu

182.2.Demografski trendovi

192.3.Stanje civilnog društva

193. Gospodarske značajke područja

203.1.Glavne gospodarske značajke

233.2.Glavne gospodarske djelatnosti

284. Kvaliteta života i stanje infrastrukture

284.1.Promet

304.2.Opskrba energijom

304.3.Vodoopskrba, odvodnja i pročišćavanje otpadnih voda

314.4. Gospodarenje otpadom

324.5.Telekomunikacije

334.6.Poslovna infrastruktura

344.7.Društvena i zdravstvena infrastruktura

365. Minski zagađena područja

37I. SWOT analiza

47III.Razvojna vizija

58IV. Startegija izrade i provedbe

581.Nastanak LAG-a i aktivnosti te proces izrade Lokalne razvojne strategije

632.Plan provedbe i slijed aktivnosti u ostvarenju ciljeva

653.Inovativne aktivnosti

674.Utjecaj provedbe LRS na okoliš

685.Izvori financiranja i održivost LRS bez sredstava javne pomoći

726. Procjena broja projekata i potrebnih sredstava za 2013-2014

727. Praćenje provedbe strategije

738. Procedura donošenja odluka i izdavanja Pisma preporuke

75V.Usklađenost strategije LAG-a Karašica sa strateškim dokumentima više razine

751. Strategija ruralnog razvoja republike Hrvatske 2008-2013.

752. IPARD program (IPA V) 2007-2013.

763. Županijska razvojna strategija Osječko-baranjske županije 2011-2013.

77VI.Prilozi

Uvod

„Oni među nama koji su zabrinuti zbog oslobađanja ljudskih potencijala jednostavno moraju prepoznati važnost davanja ovlasti građanima da sami stvaraju svoju lokalnu nadležnost i sklapaju partnerstva, pri čemu će koristiti znanje i iskustva koja sami posjeduju vezano za javne probleme s kojima se svakodnevno suočavaju. Imat ćemo pune ruke posla oko toga da omogućimo građanima u cijelom svijetu da aktivno sudjeluju u lokalnim javim ekonomijama.“ (Elinor Ostrom, dobitnica Nobelove nagrade za ekonomiju 2009. godine)

Tijekom 80tih i 90tih godina prošlog stoljeća lokalni razvoj dao je odgovore na rastuću nezaposlenost u zaostalijim regijama koje su stradale uslijed propasti manufaktura i tradiocionalne industrije, ali i obećanja nove budućnosti za ruralna područja koja su zaostajala u razvoju. Uslijed krize koja nas je zahvatila 2008. godine nekolicina stručnjaka i donositelja politika ozbiljno su razmišljali o ideji reinvestiranja u pristup lokalnog razvoja, koji je zadnjih godina bio zanemaren. Zapravo, sadašnji politički i socio-ekonomski kontekst zahtjeva učinkovito korištenje javnih sredstava. To se posebno odnosi na strukturne fondove EU, a takav bi pristup trebao okupiti sve dionike kao i razvojne i inovativne strategije kako bi se ojačalo lokalno gospodarstvo i kako bi se zadovoljile potrebe stanovništva. Takav pristup otvara vrata lokalnom razvoju koji može pomoći u stvaranju novih prilika dok se suočavamo s izazovima globalizacije, klimatskim promjenama, starenjem stanovništva, nedostatka hrane i energije te u rješavanju problema s kojima se suočavaju marginalizirane skupine ili pak one koje se nalaze u najudaljenijim područjima.

U zadnjih 20-tak godina, LEADER pristup lokalnom razvoju kojeg promišlja sama lokalna zajednica temeljio se na iskustvima inicijative koja je bila financirana iz strukturnih fondova EU i bila je osmišljena kako bi pomogla dionicima u ruralnom prostoru u korištenju potencijala svojeg teritorija. Taj se pristup pokazao kao dobar i učinkovit alat u stvaranju razvojnih politika. LEADER-a, za koji EU kontinuirano osigurava financiranje od 1991. godine, postao je važan element u politici ruralnog razvoja uz veliku razinu prihvaćenosti tog pristupa u cijeloj Europi.

Za naredno programsko i financijsko razdoblje EU (2014-2020.) lokalni razvoj se temelji na LEADER prtistupu i obuhvaća sve fondove koji su obuhvaćeni Zajedničkim strateškim okvirom (CSF – Common Strategic Framework, CSF fondovi): Europski fond za regionalni razvoj, Europski socijalni fond, Europski poljoprivredni fond za ruralni razvoj, Europski fond za ribarstvo te Kohezijski fond.

Lokalni razvoj kojeg vodi lokalna zajednica (CLLD) specifičan je mehanizam/alat koji se koristi na sub-regionalnoj razini, a koji je komplementaran drugim potporama razvoju na lokalnoj razini. CLLD može mobilizirati lokalnu zajednicu i organizacije te ih potaknuti na zajedničke napore u ostvarenju ciljeva strategije Europa 2020, a to je pametan, održiv i uključiv rast, koji zagovara teritorijalnu koheziju i ostvarenje specifičnih ciljeva politika.

Tako će, sukladno prijedlogu Europske komisije, lokalni razvoj vođen od strane lokalne zajednice u budućem razdoblju:

· ohrabrivati lokalne zajednice u razvoju integriranog bottom-up pristupa u uvjetima kada je potrebno odgovoriti na teritorijalne i lokalne izazove koji zahtjevaju strukturne promjene;

· izgrađivati kapacitete u zajednici te stimulirati inovacije (uključujući socijalne inovacije), poduzetništvo i kapacitete za promjene kroz poticanje razvoja i istraživanja potencijala unutar zajednicei teritorija;

· promovirati vlasništvo zajednice kroz povećanje participacije u samoj zajednici i izgradnje osjećaja uključenosti i vlasništva koji će povećati učinkovitost EU politika

· pružiti potporu upravljanju na više razina kroz osiguravanje putokaza za lokalnu zajednicu do potpunog sudjelovanja u kreiranju i ostvarenju EU ciljeva u svim područjima.

U cjelokupnom navedenom kontekstu, ova Lokalna razvojna strategija, zadanim se elementima zasniva na pretpristupnom programu za razvoj ruralnog područja u RH – IPARD, no iskustvo njezine izrade kao i postavljanje ciljeva i prioriteta u definiranim područjima ima dalekosežnije značenje i obuhvat te se uklapa u spomenutu strategiju Europa 2020 kao i Zajednički strateški okvir za razdoblje 2014 – 2020.

Što se tiče same lokalne zajednice koja je obuhvaćena LAG-om Karašica, ova strategija predstavlja prvi takav dokument koji se temelji na iskustvima dosadašnjih strateških dokumenata (PUR-ovi, Mape razvoja i sl) uklj. i Županijsku razvojnu strategiju. Navezanost ove strategije na okvire koji su zadani strateškim dokumentima višeg ranga predstavlja kvalitetan temelj na kojem su se kroz bottom-up princip formirali dovoljno široko postavljeni strateški ciljevi, prioriteti i mjere.

I.Značajke područja LAG-a Karašica

1. Opće zemljopisne značajke

Lokalna akcijska grupa Karašica nalazi se na istoku Republike Hrvatske (Kontinentalna Hrvatska prema NUTS II klasifikaciji) i obuhvaća zapadni i sjeverozapadni dio Osječko-baranjske županije. Na zapadu graniči s Virovitičko-podravskom županijom, na sjeveru graniči s Republikom Mađarskom, na istoku s Gradom Osijekom, a na jugozapadu s Požeško-slavonskom županijom.

Ime „Karašica“ LAG je dobio po rijeci koja teče područjem LAG-a, od zapada prema istoku i ulijeva se u rijeku Dravu kod Petrijevaca.

LAG Karašica obuhvaća 15 jedinica lokalne samouprave na području Osječko-baranjske županije i to: gradove: Belišće, Donji Miholjac, Našice i Valpovo te općine: Bizovac, Donja Motičina, Đurđenovac, Feričanci, Koška, Magadenovac, Marijanci, Petrijevci, Podgorač, Podravska Moslavina i Viljevo. Ovih 15 JLS-ova obuhvaćaju 117 naselja što predstavlja prosječno gotovo 8 naselja po jednoj lokalnoj samoupravi, s time da je taj broj nejednako raspoređen na prostoru LAG-a. Tako imamo JLS koja obuhvaća samo dva naselja ili pak JLS koja u svom sastavu ima čak 19 naselja.

Slika 1. Karta LAG Karašica

[image: image1.jpg]LAG KARASICA NA
KARTI 0SJECKO-BARANJSKE
ZUPANLJE

MIHOLIAC
vILEVe,
seustée
fanslancr

MAGADENOVAT
vatrovo gL 1

semn [aszce

Izvor: arhiva LAG-a Karašica

LAG Karašica obuhvaća prostor od 1.493,32 km² što predstavlja 2,64 % površine Republike Hrvatske ili 36,32 % površine Osječko-baranjske županije.

Na području LAG-a prema Popisu stanovništva iz 2001. godine je živjelo 88.504. stanovnika, dok je prema popisu iz 2011. godine taj broj iznosio 80.481 stanovnik što je nominalni pad od 8.023 stanovnika ili 9,06 %. Stanovništvo na području LAG-a živi u 28.416 kućanstava, a prosječna gustoća naseljenosti na području LAG-a iznosila je 2011. godine 53,89 stanovnika na km² što je ispod državnog prosjeka koji iznosi 75 stanovnika na km².

Iz tablice 1 vidljiva je negativana promjena u svim kategorijama u 2011. godini u odnosu na podatke iz Popisa 2001. godine.

Stanovništvo na području LAG-a nejednako je raspoređeno u 117 naselja tako da imamo 4 naselja sa više od 5.000 stanovnika što čine sjedišta 4 grada na području LAG-a. 13 naselja ima više od 1.000 stanovnika. Prema broju stanovnika, naselja koja imaju između 500 i 1.000 stanovnika je 23, a najveći je broj manjih naselja sa manje od 500 stanovnika, njihov broj je 77. Najveće naselje na području LAG-a su Našice sa 7.888 stanovnika dok u naselju Crna Klada nema niti jednog stanovnika sa stalnim prebivalištem, odn. u naselju Marijanski Ivanovci, prema Popisu stanovništva iz 2011. godine, zabilježeno je trajno prebivalište samo 2 stanovnika. (Popis naselja prema pripadnosti JLS u PRILOGU 2)
 Tablica 1. Osnovni podaci o LAG-u Karašica

	Općina/grad
	Površina km2
	Broj naselja
	Broj kućanstava
	Broj stanovnika
	Gustoća naseljenosti

	
	
	
	2001
	2011
	2001
	2011
	2001
	2011

	Belišće
	68,75
	9
	4063
	3853
	11786
	10825
	171,43
	157,45

	Donji Miholjac
	134,63
	7
	3464
	3276
	10265
	9491
	76,24
	70,49

	Našice
	200,32
	19
	5642
	5652
	17320
	16224
	86,46
	80,99

	Valpovo
	142,66
	8
	4120
	4123
	12327
	11563
	86,40
	81,05

	Bizovac
	85,65
	8
	1664
	1581
	4979
	4507
	58,13
	52,62

	Donja Motičina
	51,67
	3
	627
	591
	1865
	1652
	36,09
	31,97

	Đurđenovac
	121,01
	14
	2702
	2469
	7946
	6750
	65,66
	55,78

	Feričanci
	45,90
	4
	849
	823
	2418
	2134
	52,67
	46,49

	Koška
	122,32
	10
	1464
	1392
	4411
	3980
	36,06
	32,53

	Magadenovac
	112,06
	6
	767
	670
	2239
	1936
	19,98
	17,27

	Marijanci
	66,72
	7
	867
	801
	2719
	2405
	40,75
	36,04

	Petrijevci
	55,60
	2
	1022
	1028
	3068
	2870
	55,17
	51,61

	Podgorač
	130,84
	9
	1206
	1010
	3314
	2877
	25,32
	21,98

	Podravska Moslavina
	44,41
	4
	477
	406
	1450
	1202
	32,65
	27,06

	Viljevo
	111,78
	7
	848
	741
	2396
	2065
	21,43
	18,47

	LAG Karašica
	1.493,32
	117
	29782
	28416
	88503
	80481
	59,26
	53,89

Izvor: Popisi stanovništva 2001. i 2011., PP JLS
1.1.Reljefna obilježja

Područje LAG-a Karašica u geografskom smislu pretežito je nizinski. U formiranju današnjeg reljefa važnu ulogu su imali riječni tokovi Drave i Dunava te njihovi pritoci. Uslijed utjecaja tokova dviju rijeka, posebno Dunava, koji utječe na vodostaj Drave uslijed povremenog prelijevanja, nastala su močvarna područja uz rijeku Dravu.

U nizinskom reljefu LAG-a izdvajaju se sljedeći geomorfološki oblici: naplavne (aluvijalne) ravni; fluvio-močvarne nizine; lesne zaravni; prigorsko područje i riječne terase.

Viši i ocjeditiji tereni koji se uzdižu iznad okolnog nizinskog reljefa su lesni platoi i zaravni.

Zapadni i jugozapadni dijelovi LAG-a su područja prigorskog reljefa istočnih ogranaka Dilja i Krndije. Sastav podloge i klimatske prilike (oborine) pogodovali su razvitku guste mreže tekućica. Krndijsko pobrđe je drugačijih osobina od diljskog. Veća reljefna raznolikost odrazila se i na osobine mreže tekućica, a najduža je Vuka (koja dijelom protječe kroz područje LAG-a). Krndijsko prigorje je izrazitijih prigorskih osobina od diljskog, poznato po vinogradarsko-voćarskim kulturama. Nadmorske visine tih predjela koji se nalaze na području LAG-a kreću se od 82-606 m.n.v. Najviši vrh je Petrov vrh na Krndiji sa 701 m.

Riječne terase i praporne zaravni su ocjeditija područja od naplavnih ravni, te su pogodnije za

naseljavanje (razvoj naselja na njihovim rubovima) i poljodjelsko iskorištavanje.

Klima na području LAG-a determinirana je mješavinom utjecaja euroazijskog kopna, Atlantika i Sredozemlja. Prema Köppenovoj klasifikaciji to je područje koje se označava klimatskom formulom Cfwbx, što je oznaka za umjereno toplu, kišnu klimu, kakva vlada u velikom dijelu umjerenih širina. Osnovne karakteristike ovog tipa klime je srednja godišnja temperatura od 10°C. Srednja mjesečna temperatura varira od -1 do 21°C, s najhladnijim razdobljem u siječnju, kada temperatura dostiže i manje od -25°C te najtoplijim razdobljem u srpnju i kolovozu, kada maksimalne temperature prelaze 40°C. Prosječna mjesečna relativna vlažnost zraka kreće se 73-90%, s maksimumom u siječnju i minimumom u srpnju. Prosječne godišnje količine oborina variraju, krećući se od 609 mm do 792 mm. Oborine tijekom godine imaju maksimum u lipnju, sekundarni maksimum u studenom, bez izrazito sušnih mjeseci. Za LAG, od izrazite je važnosti raspored oborina u vegetacijskom razdoblju, koji je gotovo optimalan, uz povremena odstupanja (hrvatski godišnji prosjek je 00-1000 mm padalina)
. Srednji broj dana sa snježnim pokrivačem kreće se između 30 i 40, uz maksimalnu debljinu snježnog pokrivača od 50 cm. Vjetrovi su u prosjeku slabi, promjenjivih smjerova. Na području LAG-a, godišnje se može očekivati 1.800 do 1.900 sati sijanja sunca, a u vegetacijskom razdoblju 1.290 - 1.350 sati.

Količina padalina krucijalan je faktor za poljoprivrednu proizvodnju, bilo u smislu izbora kultura za uzgoj, bilo za njihove prinose. Također, za poljoprivrednu proizvodnju važan je podatak da razdoblje bez mraza traje od lipnja do rujna.

1.2.Zemljište, šume, vodene površine i rudni resursi
Valorizacija zemljišta u smislu procjene pogodnosti tala za obradu izvršena je prema modificiranim kriterijima procjene zemljišta (FAO 1976., Vidaček, Ž. 1976.), prema kojoj su osim relevantnih značajki tla (dubina, skeletnost, kiselost, slanost/alkaličnost, matičnost, kapacitet za vodu), predmet procjene i stjenovitost, nagib terena, poplave i/ili stagnirajuće površinske vode te dreniranost, kao izraz režima vlažnosti tala. Procijenjen je stupanj osjetljivosti tala na kemijske polutante. Temeljem navedene valorizacije, tla na području LAG-a, sukladno Pravilniku
, razvrstana su na sljedeći način:

· tla klase P-2, umjereno ograničena tla, rasprostiru se južnije od toka Drave od sjeverozapada prema jugoistoku, te istočnog područja LAG-a i našičkog područja.

· tla klase P-3, ograničeno obradiva tla se rasprostiru, uglavnom, u zapadnom dijelu LAG-a, od manjih površina na sjeveru pa do većih površina na jugozapadu, na području prigorskog reljefa, te manjih površina južno od Drave, na potezu od Valpova prema Petrijevcima, te južnije od Petrijevaca

· privremeno nepogodna tla (N-1) za obradu protežu se južno od vodotoka Drave u cijeloj dužini toka, kao i na manjim površinama na zapadu LAG-a, pa do središnjih i jugoistočnih dijelova LAG-a

· trajno nepogodna tla (N-2) prema ovoj procjeni mogu se izdvojiti na zapadnom području LAG-a i to na dvije površine, na području bivše općine Donji Miholjac, njen zapadni dio, jugoistočno od Viljeva, te na području bivše općine Našice u zapadnom dijelu, na potezu jugoistočno od Feričanaca i Donje Motičine.

Šumama je prekriveno 42.593 ha ili oko 28,24 % prostora LAG-a. Iako je to manje od državnog prosjeka (44%), šumarstvo i na njega naslonjena prerađivačka industrija, tradicionalno su važne gospodarske grane na području LAG-a.

Područja uz Dravu prostorno su najbogatija šumom, kao i područje Panonskog gorja na zapadu i jugozapadu LAG-a.

S obzirom na vlasničku strukturu, oko 90 % šumskih površina u vlasništvu su RH, dok je oko 10 % u privatnom vlasništvu. Upravljanje šumskim resursima u vlasništvu RH na području LAG-a povjereno je trgovačkom društvu Hrvatske šume d.o.o., odnosno njegovim upravama: Osijek (Valpovo), Našice i Požega (jugozapad LAG-a).

Šume su značajan resurs zbog kvalitetnih sastojina drvne mase, budući da su velike površine pod hrastovim šumama.

Na slici 2. prikazane su površinske vode na području LAG-a, među kojima se svojom veličinom i značenjem ističe rijeka Drava, kao najveća pritoka Dunava.

Slika 2. Površinske vode na području LAG-a

[image: image2.png]

Izvor: Arhiva RRA SiB, 2011.
Drava je na području LAG-a nizinska rijeka, srednjeg protoka. Srednji protok u donjem toku je 550 m3/s. Dok je u gornjem dijelu svoga toka Drava, relativno brza rijeka na području LAG-a, ona postaje izrazito nizinska rijeka sa srednjom brzinom 0,7 m/s. Kvartarne šljunčano - pjeskovite naslage u dravskoj depresiji, u kojima se formira njezino korito, vodonosnik su sa značajnim zalihama podzemnih voda. Dubina vode u koritu Drave je 4-7 m. Velike vode Drave javljaju se najčešće u proljeće uslijed topljenja snijega i pojave godišnjih maksimuma oborina. Najznačajnije pritoke Drave su Karašica i Vučica s pritocima. Mreža kanala koji se smatraju pritokama Drave, zbog svoje relativno male vodnosti nemaju značajniji utjecaj na vodni režim Drave.

U pogledu podzemnih voda na području LAG-a, radi se o heterogenoj strukturi vodonosnika, okvirno se može reći da se vodonosni slojevi povećavaju od zapada prema istoku. Za razliku od središnjeg dijela RH, gdje se voda u podzemlju kreće slobodno, u području istočne Hrvatske, ona je uglavnom pod manjim ili većim tlakom. U pogledu korištenja, valja istaći da prvi vodonosni sloj najčešće nije pogodan za piće, te se za vodoopskrbu koriste dublji horizonti.

Prema prikupljenim podacima, na prostoru LAG-a eksploatira se tehnički kamen, opekarska glina, geotermalne vode, tekući i plinoviti ugljikohidrati, građevinski pijesak te cementni lapori. Eksploatacija kamena vezana je uz područje Krndije. Lokalitet „Oštra Glava“ ležište je mramoriziranog vapnenca visoke čvrstoće na pritisak, slabog upijanja vode i postojanog na smrzavanje. Na lokacijama „Torine“ i „Stari Gradac“ eksploatira se bazalt. Hrvatske šume na lokaciji „Jovac“ eksploatiraju tehnički građevinski kamen. Uz aktivna polja postoje i dva istražna polja tehničkog kamena "Oštra Glava" i „Torine“.

Opekarska glina se eksploatira na lokalitetima „Kukljaš“ (Općina Podgorač) te „Bizovac“ (Općina Bizovac). Registrirana je i jedna predratna eksploatacija u Radikovcima.

Nafta i plin se na području LAG-a eksploatiraju na ukupno 8 naftnih i jednom plinskom polju.

Naftna polja su: Bizovac, Števkovica, Obod, Obod-Lacići, Kućanci-Kapelna, Bokšić Klokočevci, te dio polja Crnac (dio je u Virovitičko-podravskoj županiji). Plinsko polje je Bokšić.

Eksploatacija građevinskog pijeska vezana je uz rijeku Dravu koja je obnovljivo ležište značajno za vodni režim. Nije definirano eksplicitno eksploatacijsko polje na vodotoku nego se smatra cijelo korito Drave potencijalnim poljem podložnim kontinuiranim promjenama ležišta i rezervi na njima.

Cementni lapori (vapnenci i laporoviti vapnenci starijeg panona) na lokalitetu „Bukova Glava“ te (lapori mlađeg panona) na lokalitetu „Vranovići“ eksploatacijska su polja cementare Našice.

Područje LAG-a Karašica pripada Panonskom sedimentnom bazenu koji posjeduje značajan geotermalni potencijal. On se ogleda prvenstveno u visokim prosječnim vrijednostima geotermalnog gradijenta i toplinskog tijeka (G = 0,049°C/m, q = 76 Mw/m2) što je znatno iznad europskog prosjeka koji iznosi G = 0,03°C/m. Podaci do kojih je došla INA, pregledom geotermalnih resursa na području LAG-a, u sklopu ove inicijative, također jasno upućuju na velike mogućnosti područja LAG-a u korištenju geotermalne energije. Iz gore spomenutih podataka, sa stajališta korištenja geotermalne energije, posebno se izdvajaju geotermalne bušotine: Slavonija-1, Bizovac-4 i Mandarinci-1. Bušotina Bizovac-4 već je u funkciji proizvodnje tople vode u sklopu „Bizovačkih toplica“, dok su preostale dvije bušotine proizvodno ispitane. Dobiveni podaci o maksimalnim protocima vode (Slavonka-1 16m3/h, Mandarinci-1 22m3/h) i temperaturi u ležištu bušotine (Slavonka-1 102°C, Mandarinci-1 132°C) ukazuju na njihove značajne potencijale.

1.3.Krajobrazna i biološka raznolikost
Cijelo područje LAG-a spada u geografsku regiju istočne Hrvatske, a na njezinom prostoru razlikujemo dvije osnovne krajobrazne jedinice:

Nizinska područja sjeverne Hrvatske (veći dio prostora LAG-a) sa cjelinama:

· nizinski prostor unutar kojeg dominira agrarni krajobraz ispresijecan većim ili manjim kompleksima poplavnih šuma

· blago brežuljkasti prostor (s nadmorskom visinom 100-130m) Općina Podgorač gdje se oranice izmjenjuju s voćnjacima i vinogradima

Panonska gorja (područje Krndije).

Iz toga se da zaključiti da je osnovna fizionomija LAG-a određena agrarnim krajobrazom s kompleksima hrastovih šuma i poplavnim područjima. Kanalska mreža je pravilna i gusta u nizinskom dijelu, dok na brežuljkastim područjima ona postaje rjeđa i nepravilnija, prateći reljef.

Prostorni planovi Osječko-baranjske županije i jedinica lokalne samouprave kao osobito vrijedne izdvaja sljedeće krajobrazne cjeline na području LAG-a:

· Poplavne doline Drave (uz cijeli tok na području LAG-a te uzvodno)

· Poplavne šume (na relaciji od Čađavice do Poganovaca) i ribnjaci ("1905", "Donji Miholjac", i djelomično "Grudnjak")

Najvrjedniji krajobrazni elementi LAG-a su:

· Raznolikost poljoprivrednih, kulturnih i prirodnih ekosustava

· Vizualna kvaliteta smjenjivanja nepreglednih poljoprivrednih površina sa šumama

· Prelasci s ravničarskog krajobraza na brežuljkaste predjele prekrivene šumama i vinogradima

· Područja s karakterističnim tipovima naselja

· Specifični "markeri" kulturno-povijesne i graditeljske baštine.

Biološka raznolikost LAG-a, ukoliko se promatra u cijelosti, relativno je velika i ocjenjuje se na temelju prostorne razdiobe glavnih tipova staništa prema rezultatima projekta Kartiranje staništa RH (Izvor podataka: Državni zavod za zaštitu prirode).

Dominantne su intenzivno obrađivane oranice unutar kojih se nalaze naselja. Različiti tipovi šuma najvećim dijelom zauzimaju međusobno nepovezane, homogene površine, prvenstveno uz Dravu te na Panonskom gorju uz jedan veći kompleks koji se sa sjeverozapadnih granica LAG-a proteže prema njezinom središnjem dijelu.

Različiti biotopi na prostoru LAG-a pogodovali su razvoju raznolike i brojne faune. Na području LAG-a obitavaju predstavnici većine europskih vrsta, među kojima je i veliki broj zaštićenih vrsta. Svojom bioraznolikošću posebno se ističe područje „Podpanj“ kod Donjeg Miholjca, zaštićeno kao posebni ornitološki rezervat, kao i područja poplavnih nizina uz Dravu te ribnjaci koji svojim karakteristikama zadovoljavaju kriterije Ramsarske konvencije o močvarnim područjima. U osobito vrijedne dijelove prirode spadaju i šumski kompleksi, uključujući bazen između Čađavice i Poganovaca, šumski kompleks na Krndiji.

Prostorno prirodno i dijelom kultivirano područje rijeke Drave stavljeno je 2008. godine pod preventivnu, a 2011. godine pod trajnu zaštitu u kategoriji regionalnog parka. Zaštita na području LAG-a odnosi se ne područje koje prati prirodni tok rijeke Drave.

Biološka i krajobrazna raznolikost LAG-a bitno pridonosi očuvanju biološke raznolikosti u Republici Hrvatskoj, zbog čega je veliko područje (zajedno: međunarodno važna područja za ptice i područja važna za ostale divlje svojte i staništa), a koje se većim dijelom podudara s područjem Regionalnog parka Mura-Drava, u obuhvatu ekološke mreže Republike Hrvatske, koja će danom pristupa RH Europskoj uniji biti uključena u europsku mrežu Natura 2000.

 Tablica 2 Popis zaštićenih prirodnih vrijednosti na području LAG-a Karašica
	Kategorija zaštite
	Naziv
	Grad/Općina
	Površina

Ha
	Godina

zaštite

	Posebni rezervat

	Podpanj (ornitološki)
	Donji Miholjac
	84,99
	1997.

	Regionalni park
	Mura -Drava
	Podravska Moslavina, Viljevo,

Donji Miholjac, Marijanci, Belišće,Valpovo, Petrijevci, Osijek, Darda, Čeminac, Jagodnjak, Petlovac, Draž, Kneževi Vinogradi,

Bilje, Erdut
	61.745,76 (56.701,58 kopno, 5.044,18 voda)
	2011.

	Spomenik parkovne

arhitekture
	Donji Miholjac- Park oko dvorca
	Donji Miholjac
	13,49
	1958.

	
	Našice- park oko dvorca
	Našice
	34,34
	1949.

	
	Valpovo- Park oko dvorca
	Valpovo
	24,88
	1958.

	Ukupno zaštićena površina:
	61.903,46

	

Izvor: Rješenja o zaštiti iz evidencije OBŽ

Natura2000

Prijedlog mreže NATURA 2000 u Hrvatskoj priređen je temeljem znanstvenih podataka i stručnih procjena o važnosti pojedinih područja za vrste i staništa ugrožene na europskoj razini, sukladno kriterijima zadanim Direktivom o pticama i Direktivom o staništima. On je rezultat višegodišnjeg rada Državnog zavoda za zaštitu prirode na pribavljanju, objedinjavanju i analizi relevantnih podataka. Karta 2 predstavlja izvadak iz trenutnog prijedloga mreže NATURA 2000 (studeni, 2012.) za područje LAG-a, budući da će konačni prijedlog mreže NATURA 2000 biti proglašen Uredbom Vlade do dana pristupa Republike Hrvatske Europskoj uniji.

Slika 3 Karta područja Natura2000 na području LAG-a Karašica

[image: image3.jpg]mmm‘.....‘
[Py,

77 P
S ;i\un

i,

P

T

h{

) Ho

[y

FHR2001308
FHR1000016

)

HR2000728

v .

FR10000;1

o —

FHR1000040
FR2000580

Legenda

[tk sy

o

Administrativha granica JLS unutar LAG-a Karasica -

X I:l DrZavna granica RH .

PredloZzena Podrugja od znadaja za Zajednicu (pSCI)

msnm‘.....‘
36000

Podrugja posebne zastite (SPA)

i 0 T 59

@ PredloZena Podrugja od znagaja za Zajednicu (pSCl)

e

—

Mjerilo 1:100000 9o°'s 2 *°

[. E—

¢

Izvori podataka
Karta potencijainih NATURA 2000 podrugja, DZZP, studeni 2012
TK 1: 100.000, Drzavna geodetska uprava

T

Emnm‘.....‘
2

Datum izrade: 12. oZujka 2013.

s776000

Izvor: Državni zavod za zaštitu prirode RH

Na području LAG-a ima 3 područja posebne zaštite: 1. Ribnjaci Grudnjak i Našice; 2. Srednji tok Drave i Podunavlje i 3. donje Podravlje; te 9 predloženih Područja od značaja za zajednicu: Petrijevci, Papuk, Bistrinci, Ribnjak Grudnjak s okolnim šumskim kompleksom; Breznički ribnjak (Ribnjak Našice); Donji tok Drave; Lonđa i obronci Dilja; Područje oko jezera Borovik i Srednji tok Drave (od Terezinog polja do Donjeg Miholjca). Ukupna površina područja posebne zaštite na području LAG-a iznosi 27.775 ha ili 18,37 % površine LAG-a (ukupna površina LAG-a iznosi 151.194 ha), a površina predloženih Područja od značaja za zajednicu na području LAG-a iznosi 23.308 ha ili 1542 % površine LAG-a.

Popisi staništa, nazivi staništa, ciljane vrste i dr. kao i detaljna karta u mjerilu 1:100000 nalaze se u PRILOGU 3.
1.4.Kulturno-povijesna i tradicijska baština
Područje na kojem se danas proteže LAG Karašica nastanjeno je još u vrijeme neolita (4-5000 godina prije Krista). Najstariji poznati narod bili su Iliri od kojih je bilo najpoznatije ilirsko pleme Andizeti. U 4. st. prije Krista prodiru Kelti koji na prostoru današnjeg Osijeka (središta Osječko-baranjske županije s kojim LAG Karašica administrativno graniči na istoku) podižu naselje Mursu i neka druga naselja, primjerice Mursellu današnje Petrijevce. Nakon osvajanja Panonije u 1. stoljeću Rimljani grade utvrde, ceste i mostove.

U doba velikih seoba naroda barbarska plemena uništavaju rimske naseobine. Ono što su od rimskih naselja ostavili Goti u 4. stoljeću, dokrajčili su Huni 441. godine. Nakon Gepida, Langobarda, Avara, Franaka i Bugara, početkom 7. stoljeća ovdje se naseljavaju Hrvati. I ovo područje dio je samostalne hrvatske države u 9. stoljeću, pa sve do 1102. kada, nakon smrti posljednjeg hrvatskog kralja, Hrvati za svoga kralja prihvaćaju mađarskog kralja Kolomana kao suverena zajedničke hrvatsko-ugarske države. Prometnicama ovog područja kreću se križarske vojne i mnogi hodočasnici prema Jeruzalemu. U srednjem vijeku ovo je područje u vlasništvu moćnih plemićkih obitelji Gorjanskih, Koroga, Morovića i drugih.

Predvođena sultanom Sulejmanom II. Kanunijem i Bali-begom turska je vojska 1526. godine osvojila ovo područje. Zahvaljujući značajnim prometnim pravcima koji povezuju sjever i jug kontinenta, u ovo vrijeme cvjeta trgovina. 1687. godine Austrijska vojska pod vodstvom Eugena Savojskog protjeruje Turke iz cijelog ovog područja.

Od 18. stoljeća, u sklopu Austrije pa potom Austro-Ugarske države ovo područje se intenzivno gospodarski i društveno razvija. To se izražava velikim poljoprivrednim posjedima, jačanjem obrta, podizanjem tvornica, urbanim razvitkom naselja, nastankom prvih kulturnih i obrazovnih institucija, jačanjem lokalne samouprave (gradova i županija). Tada nastaju gradovi danas prepoznatljivog urbanog i arhitektonskog obličja. Nakon I. svjetskog rata i raspada Austro-ugarske monarhije 1918. godine i ovo područje, kao dio hrvatske države biva ujedinjeno u Državu Srba, Hrvata i Slovenaca (od 1929. godine Kraljevina Jugoslavija). Poslije II. svjetskog rata, od 1945. do 1991. godine, Hrvatska je bila, pa tako i ovo područje, u sastavu tzv. Nove Jugoslavije.

Raspadom Jugoslavije i osamostaljenjem Republike Hrvatske 1991. godine, istočni dio Republike Hrvatske prvi je na udaru agresije srpskih paravojnih snaga i Jugoslavenske armije.

Na području LAG-a mnoštvo je kulturno-povijesnih spomenika i velik broj arheoloških nalazišta koji svjedoče o gore navedenoj bogatoj povijesti ovog područja.

Broj registriranih zaštićenih kulturnih dobara prikazan je tablici 3
Tablica 3 Zaštićena kulturno-povijesna baština LAG-a
	Vrsta kulturnog dobra
	Pokretno kulturno dobro
	Nepokretno kulturno dobro
	Nematerijalno kulturno dobro

	Općina/grad
	pojedinačno
	zbirka
	Muzejska zbirka
	pojedinačno
	Kulturno-povijesna cijelina
	Kulturni krajolik / krajobraz
	

	Belišće
	
	
	1
	7
	
	
	

	Donji Miholjac
	2
	4
	
	15
	1
	
	

	Našice
	1
	1
	3
	20
	1
	
	

	Valpovo
	1
	
	2
	7
	1
	
	

	Bizovac
	1
	
	
	8
	
	
	

	Donja Motičina
	
	
	
	1
	
	
	

	Đurđenovac
	
	
	
	6
	
	
	

	Feričanci
	1
	
	
	3
	
	
	

	Koška
	1
	
	
	1
	
	
	

	Magadenovac
	1
	1
	
	9
	
	
	

	Marijanci
	1
	
	
	1
	
	
	

	Petrijevci
	
	1
	
	1
	
	
	

	Podgorač
	
	
	
	6
	
	
	

	Podravska Moslavina
	
	
	
	
	
	
	

	Viljevo
	
	
	
	1
	
	
	

	LAG Karašica
	9
	7
	6
	86
	3
	0
	0

Izvor: Registar kulturnih dobara Ministarstva kulture RH, veljača 2013.

U nastavku ćemo prikazati samo dio te baštine kao reprezentativnu sliku cijelog područja LAG-a.

Etno baština sela na području LAG-a ogleda se u tradicionalnoj slavonskoj ruralnoj arhitekturi, posebno u manjim mjestima koju se nastoji očuvati izdradnjom, adaptacijom i uređenjem etno kuća kao turističkih atrakcija. S tim ciljem je i LAG kao nositelj uz partnere JLS pokrenuo inicijativu za veliki turistički projekt nazvan „Put kulturne tradicijske baštine Valpovštine“ koji obuhvaća stavljanje u funkciju 5 etno kuća i jednog lovačkog dvorca na području LAG-a, a sve bi bilo povezano biciklističkom stazom i smeđom signalizacijom.

Sva naselja na području LAG-a su lijepa slavonska mjesto sa svojim posebnostima i kulturno-povijesnim spomenicima, prvenstveno u pogledu sakralnih objekata kao reprezentativnim primjerima arhitekture različitih stilova.

Bizovac je jedno od tih mjesta koje je danas poznatije poznatije po Bizovačkim toplicama s ljekovitim kupkama termalne vode (s unutarnjim i vanjskim bazenima) negoli po prizemnoj kuriji i nizu gospodarskih zgrada grofova Prandau – Normann od Ehrenfelsa izgrađenim u prvoj polovici 19. stoljeća. Prizemni dvorac je historicistička prizemnica u obliku plitkoga slova „U“ s idiličnim prozorima koji su obrubljeni ornamentiranim drvenim okvirima.

Valpovo, grad na Karašici i službeno sjedište LAG-a, zapravo je grad muzej. Razvilo se iz srednjovjekovnog utvrđenog grada Walpo koji se spominje već u prvoj polovici 15. stoljeća. Kao rijetko koja srednjovjekovna utvrda u Hrvatskoj, uspjela se sačuvati sve do danas, i to zato jer ju Turci Osmanlije prilikom napuštanja (1687.) nisu srušili. U 18. stoljeću nekadašnju su utvrdu grofovi obitelji Hilleprand von Prandau pretvorili u dvorac s tornjem na pročelju, a oko njega uredili prostran perivoj. Sjeverni dio perivoja (oko samog dvorca) uređen je po uzoru na engleske pejzažne perivoje. Južni dio perivoja čini autohtona šuma u kojoj prevladavaju hrast i lipa. Dvorac, u kojem se danas nalazi Muzej Valpovštine, jedan je od najznačajnijih spomenika svjetovne arhitekture sjeverne Hrvatske. Jugoistočno od staroga grada, na raskrižju glavnih prometnica, ljevkasto je oblikovan glavni trg. Sjeverni dio trga naglašen je baroknom župnom crkvom Bezgrešnog začeća Blažene Djevice Marije (izgrađene 1733. godine, te posvećene 1737. poslije uređenja unutrašnjosti crkve) i impozantnom vijećnicom izgrađenom u historicističkom stilu. Središnji dio trga uokviren je s jedne strane kasnobaroknom jednokatnicom hotela, a s druge strane kasnobaroknom katnicom obitelji Desaty, te kućama Burjana i Šećara sagrađenima u klasicističkom slogu. Zgrade, iz daljine, čine izvanredan okvir za vizualan doživljaj valpovačkog dvorca Prandau-Normanna.

U Donjem Miholjcu, gradu smještenom gotovo na obali Drave, kontinuitet naseljenosti traje od davnina. U gradu su dva plemićka dvorca. Oveću plemićku građevinu tzv. stariji miholjački dvorac, koji se prednjom fasadom proteže uz središte Donjega Miholjca, izgradila je 1818. barunica Marija Ana udovica baruna Josipa Ignaca Hilleprand von Prandaua (rođena Pejačević). Kasnobarokni prizemni dvorac završava kružnom dekorativnom kulom na jugoistočnom uglu dvorca koja je od njega odmaknuta i s njime povezana terasom. Uličnom pročelju ritam daje niz od 19 jednakih prozora s neupadljivim kasnobaroknim ukrasima, a dvorišnom pročelju niz boltano zatvorenih prozora. Druga miholjačka ljepotica je noviji historicističko-neoromantičarski dvorac grofovske obitelji Mailáth s prekrasnim perivojem engleskoga tipa koji stvara sliku dvorca u duhu engleskoga stila tipa Tudor. Građen je od 1903. do 1906. i jedan je od najmlađih, ali i najljepših i najromantičnijih dvoraca u Slavoniji. Naime, veći broj tornjića i dimnjaka te polukružnih i drugih rizalita, terase obrubljene željeznim stupastim ogradama, kule na uglovima – sve to daje dvorcu romantični izgled rijetko viđen u ravnoj Slavoniji. (Obitelj Mailáth je 1885. dobila Donji Miholjac ženidbenom vezom s obitelji Prandau.)

Našice su poznate po svojim kulturno-povijesnim spomenicima ili njihovim ostacima iz srednjovjekovnoga doba. Posebice značajan trag ostavili su franjevci koji su tijekom 18. stoljeća sagradili veleban trokrilni jednokatni samostan, pregrađivan od 1712. do 1755. godine, te temeljito barokizirali staru gotičku crkvu sv. Antuna Padovanskoga. U crkvi se nalaze barokni oltari (1765. – 1774.), propovjedaonica (1769.), ispovjedaonice (1772.), orgulje Josipa Janečeka iz Budima (1776.), rokoko oratorij s grbom obitelji Pejačević, korske klupe i drugi crkveni inventar. Najimpozantniji objekti u središtu Našica, u prostranom perivoju engleskoga tipa, su dva dvorca grofovske obitelji Pejačević. Oni pripadaju u najljepše primjere ladanjske historicističke i klasicističke gradnje u istočnoj Hrvatskoj. Glavni, veliki, Pejačevićev dvorac sagrađen je 1812. godine, te temeljito obnovljen nakon potresa 1817. Proširivan je u vrijeme grofa Ladislava Pejačevića i 1850. uglavnom dobio današnji izgled. Godine 1865. dvorac je znatno proširen i dozidane su okrugle kule na rubovima dvorca. (Danas se u dvorcu nalazi Zavičajni muzej Našice i galerija slika.) Lovački ili mali Pejačevićev dvorac mali Pejačevićev dvorac nalazi se u središtu perivoja (danas služi za školske svrhe). Izgrađen je u klasicističkom slogu 1905. godine, a useljen dvije godine potom.

U gradskom središtu Našica ističe se nekoliko klasicističkih i secesijskih zdanja te grobljanski spomenici na mjesnom groblju – neogotička mauzolejna kapela s kriptom obitelji Pejačević i grob glasovite hrvatske skladateljice Dore Pejačević s mramornom bistom.

Vinski podrum u Feričancima, danas najčešće zvan “Stari podrum”, nalazi se na kraju Ferićeve ulice, uz križanje s ulicom Brkićev arman koja vodi prema vinogradima na položaju Goveđa glava. Izgrađen je na prijelazu iz 18. u 19. stoljeće, kao jednokatna gospodarska zgrada, izduženog pravokutnog tlocrta, u čijem je prizemlju ukopan bačvasto svođeni vinski podrum. Izgradila ga je plemenitaška obitelj Mihalović, koja je bila u posjedu orahovičko-feričanačkog vlastelinstva, a u trenutku gradnje podruma, u Feričancima je već bila podignuta njihova rezidencijalna građevina – kurija. Zbog svoje arhitektonske i povijesne vrijednosti (jer je jedini u Feričancima sačuvani gospodarski objekt unutar nekadašnjeg vlastelinstva Mihalović), objekt se od 2005. godine nalazi pod preventivnom zaštitom Ministarstva kulture.

Na području LAG-a godinama se održavaju već tradicionalne manifestacije kulture u području likovne umjetnosti i glazbe te folklora. Gotovo svako mjesto danas je poznato po nekoj od manifestacija, a od najznačajnijih izdvajamo sljedeće.

Memorijal Dore Pejačević glazbena je manifestacija posvećena rođenoj Našičanki skladateljici Dori Pejačević koji organiziraju Osnovna glazbena škola „Kontesa Dora“ i Zavičajni muzej. Memorijal se sastoji od nekoliko programa koji se održavaju tijekom godine. U 2012. godini održan je 18. Memorijal.

Najveća manifestacija amaterskog kulturnog stvaralaštva u Valpovštini je "Ljeto valpovačko". Program "Ljeta valpovačkog" obuhvaća izložbe likovnih radova slikara s područja Valpovštine, izložbe rukotvorina, koloniju slikara i kipara, koncert pjevačkih zborova i puhačkih orkestara, kazališne predstave, reviju pjevača amatera, izdavanje „Valpovačkog godišnjaka“, natjecanju u spravljanju jela na starinski način i Kulenijada i rakijada, a završava smotrom folklora u kojoj sudjeluju KUD-ovi iz cijele Hrvatske. Organizator je Ustanova za kulturne djelatnosti „Ante Evetović Miroljub“ Valpovo i Grad Valpovo.

Miholjačko sijelo, tradicionalna je smotra izvornog slavonskog folklora na kojoj uz kulturno-umjetnička društva iz Slavonije sudjeluju i KUD-ovi iz ostalih krajeva Hrvatske i iz inozemstva. Program smotre obuhvaća mimohod KUD-ova ulicama grada, nastupi KUD-ova.

Petrijevačke žetvene svečanosti kulturna je priredba nastala 1994. godine. Trodnevna manifestacija izvornog i amaterskog folklornog stvaralaštva, nastala je na inicijativu Kulturno-umjetničkog društva „Nikola Šubić Zrinski“ Petrijevci i Općine Petrijevci. Cilj ove folklorne priredbe je, sukladno nazivu, sačuvati od zaborava tradicijsku slavonsku žetvu (kosidbu žita), taj, za Slavonca, najvažniji posao u godini, koja se u sklopu obvezatnog programa svake godine demonstrira uživo, na polju zasijanom pšenicom. Nadalje, putem narodnih običaja koji se izvode na pozornici, očuvati hrvatska narječja i govore, pjesme i plesove, narodno ruho te tradicijske obrte, pripremu jela i kolača i niz drugih sadržaja koji čine hrvatski nacionalni identitet.

Olimpijada starih športova Brođanci (Općina Bizovac) osnovana je 25. veljače 1973. godine kao sportska i kulturna manifestacija s ciljem očuvanja i njegovanja narodnog blaga i narodne baštine ovoga kraja. U Brođancima se, svake zadnje nedjelje u kolovozu, održava natjecanje u raznovrsnim starinskim sportovima kojima su se zabavljali pastiri čuvajući stada, poljodjelci u predahu i djeca u igri. To su sportovi kojima su nekoć mladići pokušavali zadiviti svoje izabranice ili se natjecali s mladićima iz susjednog sela. Danas, pak, sportske discipline poput kandžijanje, tokač potezanje konopa, bacanja kamena s ramena, gađanja potkova ili trčanja u vrećama nemaju ozbiljan natjecateljski karakter, ali osiguravaju sjajnu zabavu kako sudionicima tako i navijačima gotovo četiri desetljeća.

“U Koški na Gospu Veliku” manifestacija je koja se svake godine o blagdanu Velike Gospe održava u Koški, već uzastopno punih 15 godina, koja ima svoj sadržaj i formu, a svake godine uvede se nešto inovativno. Smotra ima za cilj, osim korisne razmjene iskustava i druženja, očuvati od zaborava i nestajanja, brojne narodne rukotvorine, pučke umotvorine, predmete i stvari koje čine dragocjeno svjedočanstvo duha, bogatstvo života i ljepotu minule prošlosti.

Dani “Slavonske šume” je manifestacija koja se održava svake godine početkom rujna u najljepšem gradskom parku u Hrvatskoj u Našicama. Ova manifestacija traje 3 dana i to sa početkom u četvrtak i završetkom u nedjelju. Organizatori ove manifestacije su Grad našice, Hrvatske Šume, Ogranak Matice Hrvatske Našice i Turistička zajednica Grada Našica. Dane “Slavonskih šuma” obilježavaju mnoge aktivnosti za posjetitelje, od natjecanja u sječi drva do streličarstva. Isto tako ova manifestacija ima i široki zabavni i gastronomski program koji.

2. Demografske i socijalne značajke područja

2.1.Osnovni demografski podaci o stanovništvu

Osnovni podaci o stanovništvu

Prema popisu stanovništva iz 2001. godine na području LAG Karašica živjelo je 88.504 stanovnika što je 1,99% od stanovništva RH (4.437.460), a 26,77% od ukupnog stanovništva Osječko-baranjske županije (330.506).

Prema popisu stanovništva iz 2011. godine na području LAG-a živi 80.481 stanovnik što iznosi 1,87% od ukupnog stanovništva RH (4.284.889) ili 26,38% ukupnog stanovništva OBŽ (305.032).

Iz podataka je vidljiv znatan pad broja stanovnika od 2001. – 20011. godine i to za 7.023 što iznosi smanjenje od 9,06%.

Prosječna gustoća naseljenosti na području LAG-a 2001. godine je iznosila 59,26 st/km2, a 2011. godine prosječna gustoća naseljenosti iznosi 53,89 st/km2. Područja četiri grada su znatno gušće naseljena u odnosu na općine, tj. klasična ruralna područja. Uočljiva je nehomogena raspodjela stanovništva, odnosno glavnina stanovništva živi u gradskim ili prigradskim naseljima (Našice, Belišće, Valpovo, D. Miholjac). Najslabije su naseljena periferna područja sjeverozapada i juga LAG-a.

Područje LAG-a uglavnom je razvrstano u područja s pretežno seoskim ili prijelaznim obilježjima između urbaniziranog prostora i sela, i po tome se razlikuje u odnosu na druge mikroregije
. Razlog tome leži u prirodnim osobitostima i gospodarskoj strukturi LAG-a u kojoj dominira poljoprivredna proizvodnja. Prema popisu stanovništva 2011. godine demografska zanimljivost LAG-a jest rodna uravnoteženost stanovnika, iako su žene nešto zastupljenije, 50,80% ili 40.883 , a muškarci su zastupljeni sa 49,20% ili 39.598 .

Dobna struktura

Dobna struktura stanovnika LAG-a ukazuje na relativno dobar udio djece i mladih (do 19 godina) od 22,26% ili 17.916 stanovnika od ukupnog broja u LAG-u. Sličan udio imaju i stanovnici od 60 godina i više od 21,92% ili 17.642. Što se tiče indeksa starenja koji za Hrvatsku u 2011. godini iznosi 115 na području LAG-a on iznosi 101,95 što ukazuje na ne tako ubrzani proces starenja stanovništva. No i unutar samog LAG-a velike su razlike u indeksu starenja, primjerice Općina Petrijevci ima indeks starenja 129,2, dok Općina Donja Motičina ima indeks starenja od 67,6. Prosječna starost stanovništva je 41,04 godina (što je u rangu sa državnim prosjekom koji iznosi 41,7 godina
).

Problem: Starenje stanovništva koje uzrok ima u odlasku mladih ljudi u potrazi za poslom. Osim toga problem je i u prirodnom prirastu koji je negativan.

Obrazovna struktura

Obrazovna struktura stanovništva na području LAG-a iznimno je niska. Naime, prema podacima iz popisa stanovništva 2001. godine udio više i visokoobrazovanih osoba u populaciji iznad 15 godina na području LAG-a bio je samo 5,1%, dok je taj odnos na županijskoj razini (OBŽ) bio 9%, a na nacionalnoj razini 12%. Najveći udio stanovništva ima završeno srednjoškolsko obrazovanje njih 42,9%. Osnovnu školu ima završeno 30,02% stanovnika na području LAG-a, dok je bez škole 3,4%. Usporedba obrazovanosti stanovništva LAG-a s razinom obrazovanosti stanovništva OBŽ-a ukazuje na sličnu, nisku, obrazovnu razinu stanovništva.

Problem: Nedovoljan broj visoko-obrazovanog stanovništva, nedostatak vještina što ukazuje na to kako je LAG, ali i cijela RH daleko od ideje „zemlja znanja“. Međutim, nije problem samo u nedovoljnom formalnom obrazovanju već i u raspolaganju dostatnim vještinama za određene poslove te u neusklađenosti obrazovnog sustava s potrebama na tržištu rada.

Radna snaga, zaposlenost i nezaposlenost

U 2011. godini (Prema popisu stanovništva 2011.) LAG područje imalo je 54.818 radno sposobnih stanovnika, što iznosi 68,11% od ukupnog broja stanovnika LAG-a. Najviše zaposlenih osoba bilo je kod pravnih i fizičkih osoba (13.963), vrlo mali broj u obrtu (899) i slobodnim zanimanjima (321), dok je broj zaposlenika u poljoprivredi 862.

Broj nezaposlenih osoba na području LAG-a u siječnju 2013. godine iznosio je 12.015
 osoba. Od toga broja 6.529 su žene, a 5.486 su muškarci. Broj nezaposlenih osoba sa invaliditetom iznosi 229. Zabrinjava činjenica što je od ukupnog broja nezaposlenih osoba čak 3.550 ili gotovo 30% osoba mlađih od 29 godina. Najveći broj nezaposlenih osoba je sa završenom srednjom školom njih 7.358, slijede oni sa završenom osnovnom školom 2.901, bez škole ili s nezavršenom osnovnom školom je 1.002 osobe. Sa završenom visokostručnom spremom je 401, a sa višom 353. Što se tiče trajanja nezaposlenosti, najveći broj od ukupno 4.394 osobe je nezaposleno do 6 mjeseci, što je posljedica globalne ekonomske krize, i sve većeg broja ugašenih poslovnih subjekata na području LAG-a u posljednjih godinu dana. Stopa nezaposlenih osoba na području LAG-a približno je jednaka kao i stopa nezaposlenih u RH koja je prema podacima Hrvatskog zavoda za zapošljavanje 31.12.2012. iznosila 20,1%, ali zabrinjava i činjenica što je stopa na području Osječko-baranjske županije u istom razdoblju iznosila 30,5%.
2.2.Demografski trendovi

Na prostoru LAG-a broj stanovnika od 1857., od kada postoje popisi stanovništva na području RH, vrlo je neujednačen. Uzrok tomu su brojne društvene promjene zbog ratnih razaranja i s time povezano iseljavanje stanovnika. Jednako tako, veliko smanjenje broja stanovnika uzrokovao je i Domovinski rat kao i ratovi prije njega od početka 20 st. Najveći porast broja stanovnika bilježi se nakon 2. Svjetskog rata naseljavanjem stanovnika iz Bosne i Hercegovine i drugih dijelova RH (posebno Hrvatskog Zagorja i Dalmacije) na ovo područje. Na početku promatranog razdoblja, 1857. godine LAG je imao 45.188 stanovnika, na kraju promatranog razdoblja 2011. godine na području LAG-a obitava 80.481 stanovnika. Najviše stanovnika na području LAG-a živjelo je 1961. godine i to 100.968 od kada se konstantno bilježi pad broja stanovnika sve do danas. Trend smanjenja broja stanovnika je evidentan i naglašen što ovo područje svrstava u vrlo nepovoljna područja u smislu demografskih trendova.

Grafikon 1 Demografski trend od 1857. do 2011. na području LAG-a

[image: image4.emf]1857.1869.

1880.

1890.

1900.

1910.

1921.

1931.

1948.

1953.

1961.

1971.

1981.

1991.

2001.

2011.

0

20000

40000

60000

80000

100000

120000

1857. 1880. 1900. 1921. 1948. 1961. 1981. 2001.

Broj stanovnika

Izvor: Državni zavod za statistiku, obrada LAG Karašica
2.3.Stanje civilnog društva

Na području LAG-a Karašica civilno društvo čine najvećim dijelom udruge, ali jednako tako i vjerske zajednice. Prema popisu stanovništva iz 2011. godine, najveći je broj katolika i to 85%, slijede pravoslavci sa 8,2% i protestanti sa 1,3% te ostali sa 5,5%. Broj udruga koje su registrirane u sjedištima JLS-ova iznosi 526 (Izvor: Registar udruga RH, ožujak 2013.). Njihova djelatnost je šarolika ali većina udruga se bavi društvenim životom zajednice. Najviše je športskih udruga, zatim slijede kulturne udruge, a najmanje je strukovnih udruženja. Barem trećina udruga iz registra postoje samo formalno. Vrlo je mali broj udruga koje imaju dovoljno ljudskih i materijalnih potencijala za kvalitetno djelovanje za dobrobit zajednice u kojoj djeluju. Većina aktivnih udruga financira se iz sredstava proračuna JLS-a što u konačnici opterećuje lokalne proračune koji su ionako vrlo skromni.

Rješenje ovog problema je u osnaživanju udruga, prije svega kroz izgradnju ljudskih kapaciteta koji bi bili u stanju povlačiti sredstva iz drugih izvora i omogućiti si samoodrživost, a time i kvalitetno djelovanje u lokalnoj zajednici. Srodne udruge na području LAG-a potrebno je povezati (umrežiti) kako bi zajedno nastupale na natječajima za sredstva i zajedno djelovali na što većem području.
3. Gospodarske značajke područja

Promatrajući prošlost gospodarskih aktivnosti na području LAG-a odmah se da zaključiti da se gospodarstvo razvijalo prilagođavajući se postojećim resursima i tradiciji. Tako se razvilo nekoliko gospodarskih grana s prepoznatljivim, međusobno donekle različitim profilima. Na cijelom području LAG-a dominiraju sektori; poljoprivrede, šumarstva i prerađivačke industrije. Prerađivačka industrija razvijena iz tradicije obrtništva (najviše u gradu Belišću i općini Đurđenovac).

Danas se ta slika polako mijenja te dolazi do restrukturiranja gospodarskih aktivnosti na području LAG-a posebno u posljednjih 10-tak godina. I dalje je ostao vrlo jak sektor poljoprivrede i šumarstva, zbog prirodnih resursa i tradicije, velike industrijske komplekse sada zamjenjuju manje (obiteljske) tvrtke i trgovačka društva srednje veličine koje se prilagođavaju novim tehnologijama, novim trendovima i izazovima modernog društva.

Vrlo velik potencijal i zamah u razvoju područja LAG-a postoji u sektoru turizma i uslužnih djelatnosti, korištenju obnovljivih izvora energije i inovativnim poduzetničkim idejama.

3.1.Glavne gospodarske značajke
Velika gospodarska i financijska kriza koja od 2009. godine zahvaća i područje LAG-a rezultirala je negativnim pokazateljima nezaposlenosti koja se permanentno povećava. Pad broja zaposlenih osoba posredno je dovelo do smanjenja broja stanovnika, velik broj tvrtki je ugašen ili su u stečaju, pad poljoprivredne proizvodnje i sl.
Prema Odluci o razvrstavanju jedinica lokalne i područne (regionalne) samouprave prema stupnju razvijenosti (NN 89/10.), Osječko-baranjska županija je zajedno s ostalim županijama NUTS II regije Kontinentalne Hrvatske razvrstana u II. skupinu s indeksom razvijenosti manjim od 75% prosjeka Republike Hrvatske (točnije 52,88). Podaci o razvijenosti gradova i općina na području LAG-a, a mjereni indeksom razvijenosti, ukazuju (vidjeti Tablicu 4) da je riječ o ispod-prosječno razvijenom području kojeg karakterizira relativno niska razina dohodaka i plaća, niska obrazovna razina stanovništva, niska razina kvalitete života te izuzetno ograničene i sužene mogućnosti zapošljavanja. Vrlo je izražen i neravnomjerni razvoj unutar samog područja LAG-a. Najnerazvijenija je općina Podgorač, s indeksom razvijenosti 45,55, a najrazvijeniji su gradovi Valpovo i sa indeksom razvijenosti 82,72 i Našice sa indeksom razvijenosti 83,27. Takva neravnomjerna razvijenost karakteristična za LAG predstavlja njezin dodatni razvojni problem. Gledajući cijelo područje LAG-a onda indeks razvijenosti iznosi 65,79 % tj. spada u II. skupinu odnosno u potpomognuta područja.
Tablica 4 Indeks razvijenosti JLS na području LAG-a

	Grad/općina
	I. skupina (ispod 50% prosijeka RH)
	II. skupina (50-75% prosijeka RH)
	III. skupina (75-100% prosijeka RH)

	Belišće
	
	74,72
	

	Donji Miholjac
	
	
	76,67

	Našice
	
	
	83,27

	Valpovo
	
	
	82,72

	Bizovac
	
	74,68
	

	Donja Motičina
	
	58,48
	

	Đurđenovac
	
	59,14
	

	Feričanci
	
	67,03
	

	Koška
	
	59,74
	

	Magadenovac
	
	66,84
	

	Marijanci
	
	59,04
	

	Petrijevci
	
	
	77,61

	Podgorač
	45,55
	
	

	Podravska Moslavina
	49,08
	
	

	Viljevo
	
	52,32
	

	LAG Karašica
	
	65,79
	

	OBŽ
	
	52,88
	

Izvor: Odluka o razvrstavanju jedinica loklane i rosdručne (regionalne) samouprave prema stupnju razvijenosti (NN 89/10), obrada LAG Karašica
Broj zaposlenih u poduzećima kontinuirano je padao na području LAG- ako promatramo razdoblje od 2008. do 2012. godine; s tim da se bilježi vrlo mali oporavak tj. rast u 2011. godini u odnosu na 2010. godinu. U odnosu na OBŽ broj zaposlenih osoba na području LAG-a iznosi 18,77 % od ukupno zaposlenih osoba na području OBŽ
.

Grafikon 2 Broj zaposlenih osoba na području LAG-a
[image: image5.png]Broj zaposlenih osoba u OBZ, na podru¢ju LAG-a Karasica i njemu
pripadajuc¢im gradovima za 2008-2012

B LAG Karadica MOBZ M GradovilAG-a Karasica

97.782

90.659 87.721 88.404 85.438

19.17|
17.579 16.90 17.071 16.045
1

5.090 13.665 13.160 13.387 12.529

2008 2009 2010 2011 2012

Izvor: HGK, ŽK Osijek, obrada RRA SiB
Unutar samog LAG-a iz grafikona 3, u PRILOGU 4, vidljivo je da je broj zaposlenih koncentriran u 4 grada na području LAG-a i to (79% zaposlenih) dok je zaposlenih u manjim JLS vrlo nizak.

Kada broj zaposlenih promatramo prema djelatnostima, grafikon 4 u PRILOGU 4, u kojima rade onda je vidljivo da je najveći broj zaposlenih kod pravnih osoba, njih 75,3 %, slijede obrtnici sa 5,6 %, potom poljoprivrednici sa 5,4 %, samostalne profesionalne djelatnosti sa 2 % dok je radnika kod fizičkih osoba 11,8 %.

Broj poslovnih subjekata po veličini na području LAG-a Karašica ukazuje na neravnomjernu gospodarsku aktivnost na području LAG-a. Najveći broj poslovnih subjekata ima grad Donji Miholjac 159 dok Općina Donja Motičina ima registriran samo 1 poslovni subject. Što se tiče veličine najviše je malih poslovnih subjekata dok je velikih samo 4.

Tablica 5 Broj aktivnih poslovnih subjekata na području LAG-a

	Grad/općina
	Veliko
	Srednje
	Malo
	Neodređeno
	Ukupno

	Belišće
	2
	2
	89
	27
	120

	Donji Miholjac
	0
	4
	123
	32
	159

	Našice
	1
	10
	160
	48
	219

	Valpovo
	1
	1
	136
	42
	180

	Bizovac
	0
	1
	37
	24
	62

	Donja Motičina
	0
	0
	1
	0
	1

	Đurđenovac
	0
	1
	44
	18
	63

	Feričanci
	0
	2
	7
	1
	10

	Koška
	0
	0
	14
	10
	24

	Magadenovac
	0
	0
	5
	3
	8

	Marijanci
	0
	0
	10
	3
	13

	Petrijevci
	0
	1
	37
	8
	46

	Podgorač
	0
	0
	14
	8
	22

	Podravska Moslavina
	0
	0
	2
	1
	3

	Viljevo
	0
	0
	5
	4
	9

	LAG Karašica
	4
	22
	684
	229
	939

	OBŽ
	22
	73
	4234
	1124
	5453

IZVOR: Registar poslovnih subjekata HGK, veljača 2013.

Bruto domaći proizvod (BDP) je makro - ekonomski indikator koji pokazuje vrijednost finalnih dobara i usluga proizvedenih u zemlji tijekom dane godine, izraženo u novčanim jedinicama. Podaci o BDP na nacionalnoj i regionalnoj razini, koji su dani u tablici, daju sliku o kretanju BDP u zadnjih 10 godina. Iz njih je vidljivo da razina BDP po stanovniku u OBŽ, u 2010 godini iznosi 75% nacionalnog prosjeka što je najniža vrijednost u zadnjem desetljeću. Budući da nema podataka za regionalnu razinu o BDP-u za 2011. i 2012. godinu, a obzirom na opći trend kretanja stope rasta gospodarstva RH u negativnom smjeru, možemo zaključiti da je trenutno stanje u OBŽ u najmanjoj mjeri jednako kao i 2010. ako ne i lošije. Na temelju ovih pokazatelja, ali i pokazatelja na razini EU, da se zaključiti da LAG dijeli sudbinu stanja u OBŽ, RH kao i najvećeg dijela EU.

Tablica 6 ioz PRILOGA 4 prikazuje komparativni prikaz BDP Republike Hrvatske i Osječko-baranjske županije za razdoblje 2001.-2010. godine jer podaci za niže razine (JLS) nisu dostupni.

Udio BDP-a Osječko-baranjske županije u BDP RH kreće se neznatno ispod 6% u razdoblju 2001-2010., pokazujući gotovo isti trend kao i nacionalni.

BDP per capita također je rastao u promatranom razdoblju do 2008. kada dostiže najveću razinu u promatranom desetogodišnjem razdoblju od 83% nacionalnog prosjeka, iako se može reći da je u stalnom zaostajanju u odnosu na nacionalnu razinu. U 2009. i 2010. godini BDP bilježi pad. Makroekonomske projekcije i dalje karakterizira visoka razina neizvjesnosti te širok raspon rizika. Projekcije ukazuju na realni pad BDP-a Republike Hrvatske pa tako i OBŽ.

Grafikonima 5, u nastavku i Grafikonom 6 iz PRILOGA 4, ilustrirano je kretanje BDP-a Osječko-baranjske županije za razdoblje 2001.-2010. i usporedni prikaz kretanje BDP per capita za RH i OBŽ.

Grafikon 5 BDP OBŽ za 2001.-2010.
[image: image6.png]3.000

2.500

2.000

1.500

1.000

500

Buto domaéi proizvod za OBZ za 2001-2010 (mil.EUR)

Buto domaci proizvod
za OBZ (mil EUR)
STV IR R G SRS
N2
S

Izvor: HGK, ŽK Osijek, obrada RRA SiB
3.2.Glavne gospodarske djelatnosti

Poljoprivreda

Poljoprivreda je na području LAG-a značajna gospodarska djelatnost. Osnovna komparativna prednost sektora poljoprivrede na području LAG-a je velika površina kvalitetnog poljoprivrednog tla. Od ukupne površine područja LAG-a koja iznosi 151.194 ha u poljoprivredne površine se ubraja oko 50.000 ha odn. oko 33%. Zemljište je relativno visokog boniteta i ekološke očuvanosti što je jedna od komparativnih prednosti
.

Prema podacima
 Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju iz veljače 2013. godine na području LAG-a koristilo se ukupno 40.810,28
 ha poljoprivrednog zemljišta, od čega je najviše oranica - 38.656,22 ha, što iznosi 94,7% površina koje se trenutno koriste. Značajan broj hektara je pod trajnim nasadima i to: 485,99 ha voćnjaka, 43 ha vinograda, 155,30 ha orašastih vrsta te 15 ha pod mješovitim vrstama trajnih nasada. Samo 20 ha pripada kategoriji ostalog zemljišta.

Broj upisanih poljoprivrednih gospodarstava u Upisniku poljoprivrednih gospodarstava se smanjuje iz godine u godinu što je prikazano u slijedećoj tablici.

Tablica 7 Broj OPG po godinama na području LAG-a

	Grad/općina
	31.12.2009
	31.12.2010
	31.12.2011
	31.12.2012
	27.2.2013

	Belišće
	432
	427
	388
	367
	367

	Bizovac
	384
	369
	341
	334
	333

	Donja Motičina
	75
	72
	66
	63
	63

	Donji Miholjac
	828
	818
	779
	761
	752

	Đurđenovac
	435
	425
	399
	386
	384

	Feričanci
	134
	132
	120
	115
	114

	Koška
	404
	402
	377
	363
	361

	Magadenovac
	369
	365
	344
	336
	329

	Marijanci
	294
	292
	276
	271
	267

	Našice
	766
	749
	711
	684
	681

	Petrijevci
	179
	178
	170
	164
	164

	Podgorač
	448
	443
	405
	388
	385

	Podravska Moslavina
	241
	238
	227
	220
	219

	Valpovo
	700
	679
	636
	605
	600

	Viljevo
	400
	395
	373
	358
	351

	Ukupno
	6.089
	5.984
	5.612
	5.415
	5.370

	Promjena -godišnja (%)
	
	-1,7%
	-6,2%
	-3,5%
	-0,8%

	Promjena za 2009-2013 (%)
	-11,8%

	Smanjenje 2009/2013
	719

Izvor: APPRRR, obrada LAG Karašica

Najveći broj OPG-a njih 2.786 koristi do 5 ha površine što ukazuje na mali broj OPG-ova koji u posjednu imaju više od 50 ha, njih samo 285. Razlog je tome puno staračkih domaćinstava sa jednim ili dva člana i vrlo izražena usitnjenost posjeda.

U ratarskoj proizvodnji dominiraju površine pod pšenicom i kukuruzom, zatim suncokret, krmno bilje, soja, šećerna repa, ječam, povrće, uljana repica, krumpir, duhan, zob i raž
.

U pogledu stočarske proizvodnje, na području LAG-a razvijeno je govedarstvo, s naglaskom na proizvodnju mlijeka, svinjogojstvo, peradarstvo, ovčarstvo, kozarstvo, te pčelarstvo. U PRILOGU 5, dan je pregled stočnog fonda na području LAG-a.

U tablici 8 dan je pregled najvažnijih kategorija stoke na području LAG-a prema teritorijalnom kriteriju odn. jedinicama lokalne samouprave. Tako na primjer od ukupno 14.665 grla goveda
, na području Našica, Viljeva i Donjeg Miholjca ima oko 54%, s time da je najveći broj goveda na području grada Našica.

Tablica 8. Najvažnije kategorije stoke na području LAG-a prema JLS

	Grad/ općina
	Goveda
	Perad (kokoši i pilići)
	Konji
	Koze
	Ovce
	Svinje

	Belišće
	3,9%
	10,7%
	2,8%
	7,8%
	5,6%
	4,3%

	Bizovac
	5,7%
	9,8%
	4,8%
	3,4%
	7,3%
	2,8%

	Donja Motičina
	0,1%
	1,0%
	0,0%
	1,4%
	2,7%
	0,2%

	Donji Miholjac
	13,0%
	7,7%
	8,7%
	27,8%
	6,1%
	16,9%

	Đurđenovac
	5,1%
	12,0%
	15,0%
	3,8%
	14,5%
	5,8%

	Feričanci
	1,2%
	1,1%
	0,0%
	0,0%
	0,5%
	0,7%

	Koška
	5,2%
	13,8%
	3,3%
	2,7%
	9,4%
	2,2%

	Magadenovac
	3,2%
	0,0%
	0,9%
	1,1%
	15,1%
	10,4%

	Marijanci
	4,5%
	0,9%
	0,0%
	0,0%
	5,1%
	10,8%

	Našice
	26,2%
	16,1%
	7,2%
	5,9%
	14,4%
	7,0%

	Petrijevci
	0,5%
	2,9%
	4,1%
	0,2%
	1,1%
	2,8%

	Podgorač
	7,2%
	13,2%
	20,3%
	0,5%
	5,3%
	2,7%

	Podravska Moslavina
	4,1%
	0,0%
	0,0%
	4,4%
	3,2%
	4,6%

	Valpovo
	5,9%
	9,8%
	19,2%
	17,2%
	3,2%
	2,7%

	Viljevo
	14,2%
	0,9%
	13,7%
	23,8%
	6,7%
	26,0%

	Ukupno LAG
	100,0%
	100,0%
	100,0%
	100,0%
	100,0%
	100,0%

Izvor: APPRRR, obrada LAG Karašica

Zaključak: Sukladno podacima u Informaciji o stanju stočarstva na području Osječko-baranjske županije, zaključuje se da se na području LAG-a, kao i u cijeloj županiji odnosno RH bilježi trend pada brojčanog stanja stoke u svim kategorijama. Posljedica je to neuređenog stanja u sektoru poljoprivrede općenito, izostanka strategije u primarnoj poljoprivrednoj proizvodnji i prehrambenoj industriji, politika, sustavnog planiranja i monitoringa kao i njihove uloge u povezivanju s ostalim sektorima gospodarstva u Republici Hrvatskoj.

Osnovna komparativna prednost sektora poljoprivrede, kada promatramo ekološku poljoprivrednu proizvodnju na području LAG-a, jest velika površina kvalitetnog nezagađenog poljoprivrednog tla.
Prema Pravilniku o područjima s težim uvjetima gospodarenja u poljoprivredi (NN 44/11.), na području LAG-a, 7 katastarskih općine pripada područjima s težim uvjetima godspodarenja u poljoprivredi. Od toga 2 katastarske općine; Gradac Našički i Gornja Motičina, razvrstane su u I. kategoriju područja s težim uvjetima gospodarenja u poljoprivredi (tzv. TUG područja), dok je 5 katastarskih općina; Bistrinci, Gat, Nard, Valpovo i Petrijevci, razvrstano u III. kateoriju. Na tom se području nalazi ukupno 11 naselja (što je samo 9,40 % od svih naselja na području LAG-a). Vidi PRILOG 2.
Turizam

Turizam kao gospodarski sektor na području LAG-a sve više dobiva na značenju u procesu promišljanja razvoja LAG-a. Kao složena gospodarska djelatnost i društveni fenomen, bitno utječe na razvoj područja u kojem se odvija, kreirajući dodatna tržišta za niz drugih gospodarskih djelatnosti, kao što su poljoprivreda, promet, trgovina, kultura, komunalne djelatnosti, zdravstvo, i sl.

Osnovu za razvoj turizma te brojnih oblika selektivnog turizma: izletnički, edukacijski, znanstveni, ekoturizam, lovni, ribolovni, zdravstveno-preventivni, lječilišni, seoski, nautički (Drava), poslovni, kongresni, tranzitni, hodočasnički (vjerski) turizam (Sv. Ana Bistrinci i dr.) i sl., na području LAG-a predstavlja postojeća atrakcijska osnova koju čine:

· bogatstvo voda (rijeke, jezera, akumulacije, bare, rukavci); termalni izvori;

· šume i šumska područja s bogatim i relativno očuvanim ekološkim sustavima flore i faune;

· očuvan fond divljači;

· zaštićena područja prirode;

· vrijedan ruralni prostor;

· bogata kulturno-povijesna i graditeljska baština.

Iako sporo, osjete se bitni pomaci u razvoju seoskog turizma na obiteljskim gospodarstvima, pomaci u razvoju lovnog i ribolovnog turizma i dr. Sustavno se radi na osmišljavanju unaprjeđenja postojeće situacije, što daje razloga za umjereni optimizam.

Prema Pravilniku o proglašenju turističkih općina i gradova i razvrstavanju naselja u turističke razrede većina područja LAG-a nije svrstana niti u jedan razred. Jedno naselje, Našice, je svrstano u A razred, a 11 naselja u C razred i to: Bizovac, Beljevina, Beničanci, Krčenik, Belišće, Donji Miholjac, Jelisavac, Ribnjak, Zoljan, Ladimirevci i Valpovo. Jedno naselje, Samatovci su svrstani u D razred. Preostala 104 ostala naselja, koja čine 89% ukupnoga broja naselja nna području LAG-a nisu svrstana niti u jednu skupinu, što upućuje na nisku razinu razvijenosti turističkog sektora.

Za područje LAG-a posebno je značajan razvitak seoskog/ruralnog turizma koji ima velike mogućnosti samozapošljavanja, odnosno obiteljskog poduzetništva putem koga se otvaraju značajne mogućnosti plasmana poljoprivrednih proizvoda obiteljskih poljoprivrednih gospodarstva, a što je i trend u svijetu, obzirom da je kvaliteta ovih proizvoda daleko iznad industrijski proizvedene hrane (zdrava hrana).

Kao dio turističke i kulturne baštine RH, nalaze se nezaobilazni dvorci i perivoji u Donjem Miholjcu, Našicama i Valpovu. Turističko-vinska cesta „Frankovka“ na području Općine Feričanci predstavlja jednu od bogatijih turističkih ponuda/atrakcija na području LAG-a. Ističemo i industrijsku baštinu područja u Đurđenovcu i Belišću (muzeji industrije).

Na području LAGa djeluje pet turističkih zajednica: Belišće, Donji Miholjac, Našice, Valpovo i Bizovac. Njihova uloga sastoji se u unapređivanju općih uvjeta boravka turista, promocije turističkog proizvoda područja i razvijanja svijesti o važnosti i gospodarskim, društvenim i drugim učincima turizma, te potrebi i važnosti očuvanja i unapređenja svih elemenata turističkog proizvoda područja LAG-a, a osobito zaštite okoliša.

Od smještajnih kapaciteta na području LAG-a postoji 1 hotel sa 2*, 2 hotela sa 3* i 1 hotel sa 4* ukupnog broja kreveta 360. Međutim značajan dio turističkih kapaciteta pripada na obiteljska turistička gospodarstva, prenoćišta i dr. koja imaju još oko 200 kreveta većinom u kategoriji 3*.

Turistička infrastruktura se svake godine povećava u smislu otvaranja turističkih ureda, postavljanju turističke tzv. smeđe signalizacije, izgradnjom biciklističkih staza i dr.

Velik potencijal koji treba naglasiti je mogućnost razvoja lovnog i ribolovnog turizma zbog velikog broja šumskog zemljišta, te rijeka i ribnjaka (jezera) koje su bogati različitim vrstama slatkovodne ribe. Lovačke udruge koje gospodare zajedničkim lovištima na području LAG-a velik su potencijal za unapređenje lovnog turizma kao i javno poduzeće Hrvatske šume koje prednjače u ovom vidu turističke djelatnosti na području LAG-a.

Također je povećano zanimanje za konjički turizam koje se očituje osnivanjem konjogojskih udruga (Vukojevci, Koška, Donji Miholjac, Valpovo, Zelčin i Petrijevci)i povećanjem broja uzgoja konja posebno izvornih hrvatskih pasmina (lipicanac) te otvaranjem nekoliko privatnih ergela koje nude različite aranžmane rekreativnog jahanja ili vožnje zapregom. S tim u svezi treba raditi na označavanju i izgradnji jahačkih staza i hipodroma.

Ostale grane gospodarstva

Na području LAG-a postoji duga tradicija industrijske proizvodnje sa značajnim industrijskim potencijalima. U 2011. godini poduzeća iz svih sektora industrije ostvarila su 5,157 mlrd kuna prihoda, što je 21,41 % u odnosu na cjelokupno gospodarstvo OBŽ u koje je u 2011. godini ostvarilo ukupni prihod od 24,089 mlrd kuna. Što se tiče ukupnih rashoda oni su nešto viši i iznose 5,457 mlrd kuna ili 22,25 % od ukupnih rashoda u gospodarstvu u OBŽ. Dobit poslovnih subjekata je skromnih 80 mil kuna ili 10,90 % ukupne dobiti na području OBŽ, a zabrinjava vrlo velik gubitak u gospodarstvu na području LAG-a u 2011. godini u iznosu od 373 mil kuna ili visokih 29,42 % u odnosu na ukupni gubitak na području OBŽ. Investicije u novu dugotrajnu imovinu na području LAG-a su u 2011. godini iznosile 225 mil kuna ili 11,6% u odnosu na OBŽ. Detaljniju analizu donosimo u sljedećoj tablici.

Tablica 9 Brojčani pokazatelji gospodarstva na području LAG-a u 2011. godini
	Grad/ općina
	Ukupni prihod
	Ukupni rashod
	Dobit
	Gubitak
	Investicije u novu dugotrajnu imovinu

	Belišće
	1.464.938.410
	1.446.439.184
	13.413.871
	782.324
	84.146.303

	Bizovac
	44.171.251
	69.429.487
	217.908
	25.562.082
	419.932

	Donja Motičina
	0
	0
	0
	0
	0

	Donji Miholjac
	1.077.356.782
	1.144.806.913
	26.615.751
	98.345.444
	41.167.119

	Đurđenovac
	119.846.161
	120.640.941
	1.631.051
	2.840.916
	1.732.923

	Feričanci
	59.635.421
	60.807.383
	3.861.329
	5.412.327
	3.807.339

	Koška
	29.362.027
	26.889.417
	1.929.402
	174.689
	493.844

	Magadenovac
	65.541.963
	65.251.567
	741.573
	675.262
	1.693.740

	Marijanci
	48.253.494
	46.097.882
	1.715.941
	5.769
	2.718.532

	Našice
	1.689.998.765
	1.905.713.901
	14.872.212
	208.361.935
	53.831.163

	Petrijevci
	78.018.377
	94.121.045
	437.452
	16.624.099
	373.371

	Podgorač
	81.597.700
	82.148.231
	1.381.048
	2.066.573
	825.921

	Podravska Moslavina
	7.766.478
	7.903.248
	7.299
	157.676
	386.366

	Valpovo
	389.432.320
	385.942.052
	13.427.917
	12.085.498
	34.237.651

	Viljevo
	1.906.192
	1.806.565
	73.210
	0
	0

	Ukupno LAG
	5.157.825.341
	5.457.997.816
	80.325.964
	373.094.594
	225.834.204

	OBŽ
	24.089.603.891
	24.530.272.613
	736.723.457
	1.267.749.852
	1.949.268.931

	Udio LAG u OBŽ
	21,41 %
	22,25 %
	10,90 %
	29,42 %
	11,58 %

Izvor: HGK ŽK Osijek, obrada LAG Karašica
LAG, kao i cijelo područje OBŽ, prema udjelu zaposlenih, još uvijek ima prevladavajući udio prerađivačke industrije
 u ukupnoj gospodarskoj strukturi, što predstavlja u hrvatskim okvirima svojevrstan izuzetak.

Među djelatnostima industrijske proizvodnje ističe se nekoliko grana industrije, a posebno: prerađivačka industrija; građevinarstvo; trgovina; rudarstvo; stručne, znanstvene i tehničke djelatnosti.

Neka od najvećih i najznačajnijih poduzeća na području LAG-a, koja zapošljavaju najveći broj radnika i ostvaruju najveći prihod prikazani su u PRILOGU 6.
Obrtništvo

Na području LAG-a obrtnici su udruženi u tri mikroregionalna udruženja i to: Udruženje obrtnika Valpovo, Udruženje obrtnika Našice i Udruženje obrtnika Donji Miholjac. Njihov broj i ekonomska snaga prema izvješćima Obrtničke komore Županije iz godine u godinu slabi zbog velike konkurencije, velikog poreznog i parafiskalnog opterećenja te smanjenja gospodarskih aktivnosti i kupovne moći građana. Broj obrtnika na području LAG-a je 1.077 što iznosi 26,4% ukupnog broja obrtnika u OBŽ (4.076 obrta). Najviše obrta, 69%, registrirano je u gradovima s područja LAG-a, od čega najviše u Našicama (29,3%). Više u Tablici 10 u PRILOGU 7.
Što se tiče djelatnosti dominiraju uslužni obrti i to oni u ugostiteljstvu i trgovini, slijede obrti iz građevinskog sektora te poljoprivredni obrti
.

4. Kvaliteta života i stanje infrastrukture

4.1.Promet
Prometni i geostrateški položaj LAG-a Karašica određuje Podravski koridor koji prolazi cijelim područjem LAG-a U skladu sa strateškom, jadranskom orijentacijom budućeg razvoja Republike Hrvatske od velikog značaja je i prostor istočne Hrvatske (LAG-a Karašica), kojim je preko njega Podunavlje povezano s Jadranom, preko Zagreba i Karlovca do Rijeke, odnosno preko Bosne i Hercegovine do Ploča.

Cestovna mreža je infrastrukturna osnova cestovnog prometa. Cestovna mreža je temeljem Zakona o javnim cestama strukturirana kao mreža javnih cesta, kojima se pod općim i razvidnim uvjetima koristi većina sudionika u prometu i ostalih cesta (nerazvrstane ceste) u koje spadaju sve vrste cesta, koje isključivo koriste privatne osobe ili služe određenim gospodarskim djelatnostima u čijoj je nadležnosti i gospodarenje tim cestama kao što su: šumske ceste, poljoprivredne ceste, vodoprivredne ceste, vojne ceste i privatne ceste.

Javne ceste se u skladu sa Zakonom i odlukom o razvrstavanju javnih cesta dijele na:

· državne ceste,

· županijske ceste i

· lokalne ceste.

Organizacijski državnim cestama upravlja i skrbe se za njih Hrvatske ceste, a županijskim i lokalnim cestama na području LAG-a Uprava za ceste Osječko-baranjske županije. Pored Zakona o javnim cestama, ali prema kriteriju opće pristupačnosti pod jednakim uvjetima u cestovnoj mreži kao javne funkcioniraju i „nerazvrstane“ ceste kojima upravljaju jedinice lokalne samouprave.

Glavni cestovni prometni pravci LAG-a su:

· auto cesta A3 (GP Bregana-Zagreb-Slavonski Brod- GP Bajakovo)

· državna cesta D2 - Podravska magistrala (GP Dubrava Krišovljanska-Varaždin-Našice- Osijek-Vukovar-GP Ilok)

To su važni cestovni pravci i u sustavu međunarodnih E-cesta glede povezivanja zapadne, sjeverne i srednje Europe s južnim i jugoistočnim dijelom Europe.

Na njih se nadovezuje sustav sabirnih i priključnih državnih cesta, te županijske i lokalne ceste.

Na području LAG-a nalazi se 12 km autocesta, 455 km državnih i županijskih cesta, 340 km lokalnih cesta i 414 km nerazvrstanih cesta.

Područje LAG-a ima nerazvijenu cestovnu infrastrukturu mjerenu gustoćom cestovne mreže, te se nalazi na oko 80% prosjeka RH. Mreža županijskih i lokalnih cesta, u ovom trenutku, bez izgrađenog suvremenog kolnika (asfalt, beton, kamena kocka) je velika te je potrebno uložiti dodatne napore i mjere za poboljšanje takve situacije u sektoru prometne infrastukture na području LAG-a.

Na području LAG-a odobrena su tri projekta iz mjere 301 IPARD Programa koja su se odnosila na uređenje nerazvrstanih cesta i to na području općina Viljevo, Podravska Moslavina i Marjanci.
Slika 4 Prometna infrastruktura LAG-a

[image: image7.png]i)

Ry SO ap
%% R ,’;’ "' t" ey
et

L ‘lﬁ%’i"‘.‘«’ 5
7 S [

NN A
K

Izvor: Arhiva RRA SiB, 2011

Željezničku mrežu na području LAG-a čine slijedeće pruge

· pruga oznake: R202 Varaždin – Koprivnica – Virovitica – Osijek – Dalj, pruga od značaja za regionalni promet

· pruga oznake: L206 Nova Kapela - Našice , pruga od značaja za lokalni promet

· pruga oznake: L208 Bizovac – Belišće, pruga od značaja za lokalni promet

Duljina željezničke mreže na području LAG-a iznosi skromnih 192 km i to 138 km pruga regionalnog značenja i 54 km pruge lokalnog značenja dok pruga međunarodnog značenja na području LAG-a nema.

Željeznicama je općenito nužna modernizacija, jer već više od dvadeset godina nije bilo nekih značajnih ulaganja u željezničku infrastrukturu. Mnoge glavne pruge nisu elektrificirane i imaju samo jedan kolosijek.

Riječni promet je najisplativiji oblik prijevoza u procesu razmjene roba, osobito kod srednjih i dugih relacija. Za riječni promet bitna je rijeka Drava, koja je plovna gotovo svom svojom dužinom na području LAG-a, odnosno od Petrijevaca do Podravske Moslavine. Drava je vodni put od međunarodnog značaja te je temeljem Europskog ugovora (AGN) uvrštena u mrežu unutarnjih vodnih putova od međunarodne važnosti pod oznakom E-80-08. Na dionici od km 70 do km 104 plovidba je regulirana Sporazumom s Republikom Mađarskom. Osnovni problemi riječnog prometa su: zapuštenost plovnih putova, zastarjela tehnologija flote (tegljenje umjesto potiskivanja), tehnička i tehnološka zastarjelost luka i nedostatak brodogradilišta s navozom (izvlačilišta). Zbog ograničenih financijskih sredstava tijekom jedne godine, provode se samo radovi na "održavanju" stanja, koji se svode na održavanje objekata sigurnosti plovidbe i obilježavanje plovnih putova, te radovi (sanacija korita i obala) u manjem opsegu u svrhu tehničkog održavanja i osposobljavanja plovnih putova.

Na plovnom putu Drave na području LAG-a nalaze se:

· pristanište u Belišću rkm 53+500

· pristanište u Donjem Miholjcu rkm 85+000.

Što se tiče zračnog prometa LAG Karašica se naslanja na Zračnu luku Osijek - Klisa koja je od područja LAG-a odaljena svega 30 km.

4.2.Opskrba energijom

Na području LAG-a postoje crpilišta nafte i prirodnog plina (nafta se crpi na osam polja, a plin na jednom). Područjem LAG-a prolazi naftovod, koji ide od otpremne stanice u Beničancima do Ruščice (51 km istočno od Sl.Broda). Sustav plinovoda pokriva veći dio LAG-a, ali nije u cijelosti dovršen. Uglavnom postoji magistralna (veledistribucijska mreža), a razvoj distribucijske mreže se tek treba intenzivirati.

Električna energija proizvodi se samo u industrijskom energetskom postrojenju Belišća d.d. za vlastite potrebe. Ukupna potrošnja električne energije na području LAG-a, daleko nadilazi proizvodnju na širem području OBŽ (oko 235 GWh), odnosno pokrivenost potrošnje vlastitom proizvodnjom je zanemariva. Na području LAG-a planirana je izgradnja višenamjenskog hidrotehničkog sustava za uređenje voda i zemljišta Osijek (VHS) na rijeci Dravi, koja će biti i u funkciji proizvodnje električne energije. Postoje planovi kojima bi se gradnjom dviju vodnih stepenica na Dravi kod Donjeg Miholjca i Petrijevaca (Osijeka), korištenjem njezinih hidropotencijala, moglo proizvesti dodatnih 680 GWh električne energije godišnje.

Obnovljivi izvori energije trenutno se koriste vrlo slabo. Najzastupljenije je korištenje ogrjevnog drva, drvnog otpada, biljnog otpada i biomase. Daleko ispod mogućnosti koristi se geotermalna energija (Bizovac, Magadenovac). Postojeći geotermalni izvori predstavljaju potencijale za proizvodnju prije svega toplinske energije kao i za korištenje u poljoprivredi kroz stakleničku proizvodnju. Proizvodnja energije iz geotermalnih izvora ujedno je i ekološki prihvatljiva.

Hidropotencijal za male elektrane, solarna energija i energija vjetra uopće se ne koriste, naspram mogućnosti. Korištenjem postojećih tehnologija sunčanih kolektora, moguće je uštedjeti oko 40% energije za grijanje kućanstava, te znatno više za zagrijavanje vode. Postoji mogućnost korištenja akumulacija u brdskim dijelovima za male hidro elektrane.

Svakako nezanemariv, a trenutno gotovo potpuno neiskorišteni potencijal, jest eksploatacija bioplina koji nastaje iz stočnih ekskremenata, poljoprivrednih otpadaka, ostataka hrane, šumske biomase i otpada mesne industrije.

4.3.Vodoopskrba, odvodnja i pročišćavanje otpadnih voda

Pokrivenost područja LAG-a vodoopskrbnim sustavom, koji je organiziran preko četiri vodoopskrbna (distribucijska) područja: Belišće, Donji Miholjac, Našice, Valpovoj i Đurđenovac, kojima gospodare komunalna poduzeća temeljem koncesija za korištenje voda, sve je slabija s povećanjem udaljenosti od gradskih naselja.

Unatoč postojećim sustavnim naporima oko unapređenja vodoopskrbe na području LAG-a, još uvijek velik broj naselja nema razvijenu javnu vodoopskrbnu mrežu. To pokazuje da je individualna vodoopskrba (vlastiti bunar) zastupljena još uvijek u preko 50 manjih naselja.

Prema raspoloživim podacima svih pravnih subjekata uključenih u sustav vodoopskrbe na području LAG-a, udio stanovnika u sustavu vodoopskrbe iznosi oko 70%. Pretpostavka je da u ukupnoj potrošnji vode na stanovništvo otpada oko 45%, a na industrijsku potrošnju 55% vode. Voda se uglavnom osigurava iz zahvata podzemnih voda, dok se ostatak osigurava zahvatom na površinskom vodotoku (Drava). Što se tiče kvalitete crpljene vode ona je gotovo svuda nepovoljna zbog prirodnih uvjeta (prisutnost teških metala kao što su arsen, željezo, mangan, organskih tvari, nitrata, amonijaka), što zahtijeva dodatnu obradu.

Na kakvoću voda veliki utjecaj imaju i neuvjetna odlagališta otpada te bi trebalo ubrzati njihovu sanaciju, kao i ispusti nepročišćenih otpadnih voda u prijemnike, vodonepropusne septičke jame.

Sukladno opisanom trenutnom stanju, ciljevi razvoja ovog sektora su oporavak postojećeg i izgradnja novih distribucijskih sustava, kojima bi se povećala pokrivenost područja i cjelovitog sustava, što je važno za podizanje razine sigurnosti opskrbe vodom.

Važan strateški smjer razvoja je i povezivanje postojećih manjih lokalnih sustava u regionalni vodoopskrbni sustav te povezivanje sa susjednim regionalnim sustavima. Zbog velike osjetljivosti podzemnih vodnih zaliha na zagađenje s površine, kvalitetno rješavanje odvodnje, kroz konvencionalni pristup s kanalizacijskom mrežom i centralnim uređajima za pročišćavanja otpadnih voda, od velike je važnosti za očuvanje vodnih resursa LAG-a. Osobito je poželjno da se sustav odvodnje i vodoopskrbe razvijaju sukladno i paralelno.

Otpadne vode industrijskih pogona i poljoprivrednih farmi čija odvodnja i pročišćavanje nisu riješeni u okviru postojećih sustava, moraju se riješiti izgradnjom vlastitih sustava u skladu s uvjetima zaštite okoliša, mogućnostima prijemnika i prema propisima. Kakvoća voda na području LAG-a na ispustima u prijemnike, ne može se ocijeniti u potpunosti zadovoljavajućom. Stanovništvo i gospodarske aktivnosti dominantni su izvori onečišćenja voda, budući da odvodnja i pročišćavanje otpadnih voda na području LAG-a uglavnom nije dobro riješeno.
Razvijena kolektorska mreža postoji samo u gradskim središtima i nekolicini općinskih središta. Uređaji za pročišćavanje uglavnom nisu izgrađeni, a postojeći uređaji gotovo da ne ispunjavaju svoju funkciju. Uređaji su izgrađeni u Belišću (uređaj za pročišćavanje otpadnih voda iz izgrađenih sustava odvodnje u Belišću i Valpovu), Donjem Miholjcu i Našicama.

Gradovi Našice, Valpovo i Belišće imaju stopu priključenosti stanovništva na sustav javne odvodnje od oko 90%, a Belišće od oko 80%.

Dakle, sustavi javne odvodnje uspostavljeni su uglavnom u većim naseljima, a zbog nedostataka sredstava radovi na uspostavi novih sustava sporo se provode, zbog čega je znatan broj nedovršenih sustava i započetih objekata za pročišćavanje otpadnih voda. Slična je situacija i na uređajima industrijskih poduzeća i poljoprivrednih kombinata. Izvan većih naselja još uvijek je učestalo direktno ispuštanje otpadnih voda u vodotoke i tlo bez adekvatnog pročišćavanja. Evidentno je da postojeće stanje niti omogućava zadovoljavajući standard življenja stanovništva, niti odgovarajuću zaštitu okoliša te su u tom smislu neophodne mjere koje će dovesti do implementacije već planiranih rješenja u cilju njegova unapređenje, posebice u blizini vodocrpilišta.

Trenutno su u realizaciji (izgradnja kolektorske mreže i izrada projektne dokumentacije) sljedeći sustavi javne odvodnje i prikupljanja otpadnih voda na području LAG-a: Podravska Moslavina, Donji Miholjac, Marijanci, Našice, Feričanci, Donja Motičina, Đurđenovac, Podgorač, Koška, Belišće (Tiborjanci-Veliškovci-Gat), Valpovo, Bizovac-Petrijevci-Ladimirevci, Marjančaci, i Šag-Nard.
4.4. Gospodarenje otpadom

Gospodarenje otpadom i rješavanje problema vezanih uz to jedan je od najozbiljnijih izazova za okoliš. Gospodarenje otpadom na području LAG-a ograničeno je zbog nedovoljnog kapaciteta postojećih deponija i brojnih deponija koji nemaju standarde za odlaganje otpada/gospodarenje otpadom (ilegalna odlagališta). Osječko-baranjska županija usvojila je Plan gospodarenja otpadom za 2007.-2014. s ciljem razvoja sustava održivog gospodarenja otpadom na županijskoj razini s regionalnim (županijskim) centrima za gospodarenje otpadom prema EU standardima. Zbog velikih ulaganja koja su potrebna pretpostavlja se da će dovršetak ovog procesa potrajati.

Na području LAG-a postojeći sustav gospodarenja otpadom nije u mogućnosti osigurati uvjete za propisani i okolišno prihvatljiv način gospodarenja komunalnim i tehnološkim otpadom. Prema evidenciji na području LAG-a nastaje 0,95-1,02 kg komunalnog otpada/stan./dan. Organiziranim skupljanjem komunalnog otpada obuhvaćeno je 97% stanovništva. Prikupljeni komunalni otpad se odlaže bez prethodne obrade na odlagališta koja su nelegalna ili su u postupku legalizacije i sanacije. Ne prikupljeni otpad završava na smetlištima, u kanalima po poljima i uz ceste. Opasni otpad (motorna ulja, lijekovi, kemikalije, neke vrste ambalaže), uglavnom se redovito evidentira i prikuplja, iako, s obzirom na ukupne manjkavosti sustava i tu ima puno prostora za nekontrolirano postupanje s izrazito štetnim posljedicama. Odvojeno prikupljanje i razvrstavanje iskoristivih vrsta otpada nije riješeno na zadovoljavajući način, što postojeći način postupanja s otpadom čini okolišno neprihvatljivim, neracionalnim i ekonomski neisplativim, a predstavlja i nepotrebno opterećenje kapaciteta odlagališta.

Odlagališta otpada kategorizirana su na sljedeći način: legalna odlagališta (nema ih na području LAG-a), odlagališta otpada u postupku legalizacije (3 na području LAG-a), službena odlagališta otpada (2 na području LAG-a), dogovorna odlagališta (nema ih na području LAG-a). Tablicom u PRILOGU 8 prikazana su aktivna odlagališta na području LAG-a.
4.5.Telekomunikacije
Tržište elektroničkih komunikacija na projektnom području odražava sliku tržišta na nacionalnoj razini. Podaci su preuzeti iz Godišnjeg izvješća o radu za 2011.godinu Hrvatske agencije za poštu i elektroničke komunikacije (HAKOM) kao regulatora nadležnog za tržišta elektroničkih komunikacijskih i poštanskih i kurirskih usluga.

Podaci koji su dani dalje u tekstu odnose se na područje cijele RH budući da HAKOM ne raspolaže podacima za NUTS 3 i 4 razinu (županije, JLS) osim indikativnih podataka o rasprostranjenost širokopojasnih priključaka (internet).

Broj pretplatnika javne govorne usluge putem javne telefonske nepokretne komunikacijske mreže (PSTN-Public Switched Telephone Network) u RH je u stagnaciji, što je i trend EU. U 2009.godini gustoća u PSTN mreži je bila 42,35%. Predviđa se daljnji pad broja krajnjih korisnika ove mreže zbog snažnog trenda rasta upotrebe uređaja u mreži pokretnih komunikacija (mobiteli). Na ovom tržištu najveći udio ima HT d.d. od 57,65% (2011).

Broj korisnika javnih pokretnih komunikacijskih mreža, lagano je pao tijekom 2011. godine u odnosu na 2010 ali je još uvijek velik. Najvažniji razlozi korištenja javnih pokretnih komunikacijskih mreža su: permanentno snižavanje cijena korištenja pokretnih komunikacijskih mreža, pojačano tržišno natjecanje posebno, prelazak korisnika s nepokretnih na pokretne komunikacijske mreže i opća tendencija većeg korištenja usluga pokretnih komunikacijskih mreža.

Gustoća (penetracija) korisnika pokretnih komunikacijskih je u 2011.iznosila 116,65% što je ispod prosjeka EU (124,20%), ali i pokazuje da je tržište RH razvijeno, uvelike liberalizirano, ali ima i još dovoljno prostora za poboljšanja kako u pogledu kakvoće tako i u pogledu snižavanja cijena, koje su iznad EU prosjeka.

Ukupan broj korisnika interneta u cijelom svijetu pa tako i u RH pokazuje tendenciju ubrzanog rasta.
Na kraju 2011. godine u RH bilo je ukupno 1.149.229 priključaka širokopojasnog pristupa

internetu, što predstavlja gustoću od 26,78% s obzirom na broj stanovnika.

Međutim, kad je u pitanju širokopojasni pristup, RH nema željenu širokopojasnu konkurentnost u usporedbi sa zemljama EU. Broj pretplatnika širokopojasnog pristupa internetu putem nepokretne komunikacijske mreže tijekom 2011. godine je porastao u odnosu na prethodnu godinu čime je dosegnuta gustoća od 20,07%. Širokopojasni pristup internetu putem pokretnih komunikacijskih mreža na kraju 2011. postigao je istu gustoću.

Taj rast, međutim, nije zadovoljavajući. Na temelju analize stanja razvijenosti širokopojasnog pristupa u RH vidljivo je zaostajanje u broju priključaka širokopojasnog pristupa za prosjekom država članica EU. RH spada u grupu slabije razvijenih europskih zemalja po gustoći širokopojasnih priključaka

4.6.Poslovna infrastruktura
Uvažavajući činjenicu da je malo i srednje poduzetništvo glavni pokretač gospodarskog razvitka i generator novih radnih mjesta, te nastojeći aktivno pridonijeti stvaranju pretpostavki i okruženja stimulativnog za razvoj poduzetništva, stoga i gradovi i općine na području LAG-a daju veliki značaj u razvoj i izgradnju poduzetničkih zona čime stvaraju preduvjete za razvoj malog i srednjeg poduzetništva i otvaranje novih radnih mjesta.

Večina jedinica lokalne samouprave, velika proračunska sredstva izdvajaju za opremanje zona, a osim toga, i raznim drugim olakšicama nastoje omogućiti poduzetnicima povoljnije poslovanje u zonama: građevinsko zemljište bez naknade ili po subvencioniranim cijenama s mogućnošću odgode plaćanja, oslobađanje plaćanja komunalnog doprinosa ili smanjeni komunalni doprinos, smanjenu komunalnu naknadu, olakšice za porez na tvrtku, te druge olakšice. Na taj način poduzetničke zone postaju još pristupačnije mjesto poslovanja, odnosno jezgre gospodarskog razvoja.

Na području LAG-a postoje četiri potporne organizacije za poduzetništvo i to: Poduzetnički centar Belišće, Miholjački poduzetnički centar d.o.o., Donji Miholjac, Valpovački poduzetnički centar d.o.o.; Valpovo; te Poduzetnički inkubator Osvit, Donji Miholjac.

Na području Osječko-baranjske županije postoji 75 poduzetničkih zona, različitih kategorija i stupnja pripremljenosti. Na području LAG-a nalazi se 40 zona i to: 17 u realizaciji što znači da su infrastrukturno opremljene i popunjene u određenoj mjeri te 23 zone koje su u pripremi (osnovane su relevantnim aktima, ali nisu opremljene). Što se tiče poduzetničkih zona u realizaciji (17), one se nalaze u Našicama,Valpovu, Belišću, Donjem Miholjcu, Bizovcu, Đurđenovcu, Magadenovcu, Koški, Marijancima, Petrijevcima, i Viljevu. Ukupna površina zona u realizaciji iznosi 347,55 ha, a slobodno je 207,57 ha iz čega proizlazi da je popunjenost zona 41 % odnosno da je za daljnje moguće investiranje slobodno 59 % od ukupne površine zona. U poduzetničkim zonama na području LAG-a posluje ukupno 113 poslovnih subjekata koji zapošljavaju 1.381 radnika. Pretežite djelatnosti poduzetnika u zonama su: prehrambena industrija, drvoprerađivačka industrija, metaloprerađivačka industrija, kemijska industrija, proizvodnja plastičnih masa, obnovljivi izvori energije, različite uslužne djelatnosti i trgovina. Kompletan popis Poduzetničkih zona na području LAG-a nalazi se Prilogu 5.
4.7.Društvena i zdravstvena infrastruktura

Društvene djelatnosti na području LAG-a, u koje ubrajamo javnu upravu i obranu,socijalno osiguranje, obrazovanje, zdravstvenu zaštitu i socijalnu skrb, te ostale socijalne i uslužne djelatnosti. Može se reći da je na području LAG-a mreža ustanova u djelatnostima obrazovanja, znanosti, kulture, zdravstva, socijalne skrbi te informiranja razvijena, ali s potrebom daljnjeg razvoja na ruralnim područjima te u pojedinim djelatnostima koje nisu zastupljene ili su nedovoljno zastupljene. Glavna bolnica za cjelokupno partnersko područje nalazi se u gradu Našicama za južni i zapadni dio LAG-a dok je ostalo područje orijentirano na obližnji KBC Osijek.
Na području LAG-a uređenost predškolskog odgoja i naobrazbe je na relativno visokoj razini. Sveukupan broj obuhvaća 16 predškolskih ustanova na području LAG-a.

Na području LAG-a djeluje 31 osnovna škola čiji je, temeljem zakona, osnivač županija. Broj učenika osnovnih škola se smanjuje, posebice u manjim seoskim školama, a prema zadnjim podacima u 2013. godini iznosi 7.459 učenika na području LAG-a.
Na području LAG-a djeluju 4 srednje škole koju pohađa 2894 učenika.

Tablica 12 Društvena infrastruktura LAG-a Karašica

	
	Infrastruktura za društveni razvoj zajednice (kina, kazališta, centri kulture i sl.)
	Ustanove za predškolski odgoj
	Osnovne škole
	Srednje škole

	Općina/grad
	
	Broj ustanova
	Broj djece
	Broj škola
	Broj djece
	Broj škola
	Broj djece

	Belišće
	1
	1
	154
	3
	876
	0
	0

	Donji Miholjac
	1
	1
	145
	2
	777
	1
	490

	Našice
	1
	3
	286
	3
	1567
	1
	1352

	Valpovo
	1
	2
	185
	2
	1180
	1
	851

	Bizovac
	7
	1
	54
	5
	450
	0
	0

	Donja Motičina
	0
	1
	20
	2
	200
	0
	101

	Đurđenovac
	1
	1
	98
	1
	570
	1
	100

	Feričanci
	0
	1
	21
	1
	304
	0
	0

	Koška
	1
	1
	22
	1
	306
	0
	0

	Magadenovac
	0
	0
	0
	1
	351
	0
	0

	Marijanci
	0
	2
	38
	2
	78
	0
	0

	Petrijevci
	2
	1
	43
	1
	222
	0
	0

	Podgorač
	0
	1
	26
	5
	270
	0
	0

	Podravska Moslavina
	0
	0
	0
	1
	40
	0
	0

	Viljevo
	1
	0
	0
	1
	268
	0
	0

	LAG Karašica
	16
	16
	1092
	31
	7459
	4
	2894

Izvor: JLS, obrada LAG Karašica

Primarna zdravstvena zaštita pruža se na području LAG-a kroz 16 ambulanti i/ili domova zdravlja te jedna bolnica (županijska) u Našicama i dvije u Bizovcu (OFMIR – Odjel za fizikalnu medicinu i rehabilitaciju KBC Osijeka i Specijalna bolnica za fizikalnu medicinu u sklopu Lječilišta Bizovačke toplice). Sve općine imaju ambulantu osim Općine Donja Motičina.
Tablica 13 Zdravstvena infrastruktura na području LAG-a Karašica
	Općina/grad
	Bolnice
	Domovi

zdravlja i opće ambulante (u mjestima gdje postoji Dom zdravlja on obuhvaća više općih i specijaliziranih ambulanti)
	Stomatološke ambulante
	Ljekarne

	Belišće
	0
	1
	2
	3

	Donji Miholjac
	0
	1
	3
	2

	Našice
	1
	1
	6
	3

	Valpovo
	0
	1
	3
	2

	Bizovac
	2
	1
	2
	1

	Donja Motičina
	0
	0
	0
	0

	Đurđenovac
	0
	1
	2
	1

	Feričanci
	0
	1
	1
	1

	Koška
	0
	1
	1
	1

	Magadenovac
	0
	1
	1
	0

	Marijanci
	0
	2
	1
	0

	Petrijevci
	0
	1
	1
	1

	Podgorač
	0
	2
	1
	1

	Podravska Moslavina
	0
	1
	1
	0

	Viljevo
	0
	1
	0
	0

	LAG Karašica
	3
	16
	25
	16

Izvor: JLS, obrada LAG Karašica

Kultura

Na području LAG-a djeluju brojne ustanove kulture (muzeji, galerije, kazališta,knjižnice i druge), koje kroz svoju djelatnost čuvaju, njeguju i prezentiraju bogatu arheološku, povijesnu i kulturnu baštinu na ovom području. Na području LAG-a je izuzetno razvijen i kulturno-umjetnički amaterizam osobito u području njegovanja folklorne baštine. Gotovo svako mjesto ima svoje kulturno-umjetničko društvo koje njeguje plesove i običaje svojeg kraja te tako čuvaju i bogato nasljeđe, običaje i tradiciju cijele Slavonije i Hrvatske. Dio amaterskih umjetničkih ansambala glazbene kulture ima europsku glazbenu reputaciju.

Sport i rekreacija

Na području LAG-a nema profesionalnih sportskih klubova u niti jednom sportu već je sport organiziran putem djelovanja amaterskih udruga u sportu koje su osnovane temeljem Zakona o udrugama i Zakona o sportu.

Sportska infrastruktura je na zavidnoj razini. Gradska središta imaju nogometne stadione, a gotovo svako mjesto nogometno igralište o kojim skrbe JLS u suradnji sa amaterskim sportskim udrugama. Prema podacima JLS na području LAG-a ima 15 sportskih dvorana koje su vezane za školske ustanove ali osim za potrebe škola koriste se i u amaterske svrhe za sport i rekreaciju.

Od sportova najzastupljeniji je nogomet, potom slijede rukomet, košarka i odbojka od ekipnih sportova. Za istaknuti je i ribolovnih sport putem ribolovnih udruga te streljaštvo putem lovačkih udruga. Razvojem i izgradnjom biciklističkih staza bilježi se pomak u razvoju biciklizma.

Najveći problem sportskih udruga je financiranje koje, za sada pada na teret proračuna JLS dok se ne ekipni sportovi financiraju od fizičkih osoba vlastitim sredstvima.

5. Minski zagađena područja

Zagađenost minama, minsko-eksplozivnim sredstvima i neeksplodiranim ubojitim sredstvima predstavlja značajno onečišćenje tla. Republika Hrvatska se nalazi među 10 minski najzagađenijih zemalja svijeta, a Osječko-baranjska županija je na drugom mjestu u Republici Hrvatskoj. U prioritete zaštite tla na području LAG-a svakako treba uvrstiti razminiranje minski sumnjivih područja, koje treba ubrzati kako bi se osigurali preduvjeti za brži gospodarski razvoj. Veliku važnost ima i edukacija stanovništva o opasnostima od minski sumnjivih područja.

Prema podacima Hrvatskog centra za razminiranje na području LAG-a (stanje na dan 06.11. 2012.) ima još 16,1 km² minski sumnjivog prostora (nešto više od 1 % od ukupne površina LAG-a). Na području Grada Valpova 5,8 km², Grada Donjeg Miholjca 3,6 km², Općine Petrijevci 3,4 km², i Grada Belišća 3,2 km².

Struktura minski zagađenog područja je slijedeća; oko 73,7 % otpada na šumska područja, 22,6% na poljoprivredne površine a 3,7 % pod ostalo zemljište.

I. SWOT analiza
	Područje djelovanja
	Snage
	Slabosti
	Prilike
	Prijetnje

	Poljoprivreda
	- poljoprivredno zemljište: površina, kvaliteta/pedološke karakteristike, nezagađenost

- povoljni klimatski uvjeti
- velićinski dio obradivih površina u vlasništvu proizvođača

- sustav za navodnjavanje (postojeći)

- tradicija ključnih kompetencija u poljoprivrednoj proizvodnji (postojanje uspješnih poljoprivrednih gospodarstava i tvrtki)

- rastući trend mladih poljoprivrednika/start-ups

- ljudski resursi relevantnih komeptencija

-visok stupanj kohezije proizvođača pojedinih sektora: proizvođači autohtonih pasmina svinja(„Slavonska svinja“); udruge i zadruge pčelara

- tradicija pčelarstva

-eko-proizvodnja

- postojanje visoko-školskih, znanstvenih i potpornih institucija i ostalih programa edukacije za poljoprivrednike -visok stupanj kohezije svih razvojnih dionika na području LAG –a sa zajedničkom vizijom i spremnošću
	- strukturni problemi u sektoru primarne poljoprivredne proizvodnje i slabljenje ekonomske snage malih i srednjih proizvođača

- niska razina primjene (know-how) suvremenih tehnologija u primarnoj proizvodnji

-neadekvatna/niska razina tehnološke opremljenosti OPG/MSP: individualnii sustavi za navodnjavanje, skladišni prostori, hladnjače i sl.

- neuskađenost standarda kvalitete s EU standarima u nekim sekotrima (npr.jaja)

 - niska razina finalizacije proizvoda zbog nepostojanje preradbenih kapaciteta

- nedostatak financijskih sredstava za nabavku opreme za navodnjavanje

- nepostojanje mjera za poboljšanje tla

- nedovoljna razina udruženosti poljoprivrednih proizvođača u lance vrijednosti prema multisektorskom načelu

- nepostojanje sustava potpore udruživanju - proizvođačke grupe i organizacije

- izostanak primjene suvremenih marketinških mjera u promociji i trženju poljoprivrednih proizvoda

- nedovoljna potpora mladim poljoprivrednicima

- nedostatak poticanja proizvodnje i prerade od strane JLS

- neiskorištenost potencijala za ekološku proizvodnju te izostanak mjera potpore za istu

- neiskorišteni ljudski resursi relevantnih komeptencija

- nedostatak interesa proizvođača i nemotiviranost

- nepostojanje istraživanja u sferi poljoprivrede i ruralne ekonomije u cjelini koja bi ukazala na ključne probleme –ekonomska, demografska, sociološka

- nedostatak informacija i komunikacije na svim razinama

- nepostojanje i nedorečenost relevantnog zakonskog okvira

	-prepoznata kvaliteta proizvoda na domaćem i tržištu regije

- povoljni tržišni trendovi: porast potražnje za ekološkim proizvodima (mogli bismo postati butik za eko-proizvode); porast potražnje za autohtonim proizvodima; porast potražnje za prirodnim proizvodma (pčelarstvo)

- usvajanje dobrih primjera/prakse jačanja proizvođačkih organizacija na planu snaženja osnovne djelatnosti i marketinga (npr.proizvođačke grupe i organizacije), u horizontalnom i vertikalnom smijeru

-primjena inovativnih metoda prodaje i distribucije (npr.prodaja na kućnom pragu kao mjera)

-povezivanje s drugim sektorima/cross-cutting

 - tržište EU u smislu veličine i potrošačkih trendova

- EU izvori financiranja investicija u sektoru poljoprivrede i ruralne ekonomije u cjeline (npr. IPARD program i ostali relevantni fondovi)

- LRS kao mogućnost definiranja pravca poljoprivredne proizvodnje na području LAG-a

	- izostanak strateškog promišljanja razvoja poljoprivrede u cjelini i s tim u vezi konkretnih regulatornih aktivnosti prema sektorima u kontekstu liberalizacije tržišta

- nepostojanje strategije razvoja i zakonskih definicija

- neuređeno i nesigurno nacionalno tržište (dominacija monopola u sustavu prodaje i distribucije poljoprivrednih proizvoda)

- nepostojanje zakonskog okvira koji nudi jednake mogućnosti velikim i malim proizvođačima

- nepostojanje okvira za lokalno trženje

- izostanak definiranja politika za rješavanje strukturnih problema u sektoru primarne poljoprivredne proizvodnje i sektoru prerade s posebnim osvrtom na male i srednje proizvođače

-klimatske promjene i sve učestaliji ekstremi (suše, poplave)

- tržište EU – veličina, zahjevi, konfiguracija, konukrencija i sl.

- nedostatak svijesti o potencijalima lokalnog tržišta

- gubitak motiva i interesa za rad u poljoprivredi i s njom povezanim djelatnostima

	Područje djelovanja
	Snage
	Slabosti
	Prilike
	Prijetnje

	Razvoj gospodarstva/poduzetništva

	- postojanje uspješnih i inovativnih poduzeća (regionalni brend;izvoz);

-struktura gospodarstva proporcionalna istoj u EU (u smislu udjela velikih, srednjih, malih i mikro poduzeća)

- postojeća poduzetnička infrastruktura (zone, industrijski objekti)

- prirodni resursi (zemlja, voda, šuma, rudna bogatstva)

- ljudski resursi (educirani kadar, vrijedni ljudi)

- visoke kompetencije u tradicionalnima industrijama na području LAG-a : metalska, drvoprerađivačka, kemijska, prehrambena, ind. građ.materijali i sl.

- razvoj djelatnosti baziranih na novim tehnologijama (eko, zelena ekonomija)

-kompetencije u obrtničkim zanimanjima- poduzetnička tradicija područja

	- nepostojanje strategije razvoja gospodarstva u cjelini i po pojedinim sektorima

-nedovoljan broj gospodarskih subjekata za angažman razvojnih potencijala;

--slabljenje performanci lokalnog gospodarstva (profitabilnost, gubitak tržišta, smanjenje izvoza, nelikvidnost)

-kratkovidnost/marketing myiopia/ poduzetnika-vlasnika –niska svijest o ulozi inovacij; ulaganje u ljudske resurse

-nedovoljna suradnja i umrežavanje u horizontalnom i vertikalnom smislu (klasteri)

- utjecaj politike na gospodarski sektor

- nedostatak društvene odgovornosti većih poslovnih sustava

- neprilagođenost edukacijskih programa (cjeloživotno učenje)

- dominacija monopola na tržištu

-neusklađenost s EU i međunarodnim standardima

-niska razina primjene/uvođenja inovacija u malom gospodarstvu/proizvodnja, procesi,upravljačke vještine/

- nepostojanje sustavnog praćenja preformanci malog gospodarstva s ciljem definiranja korektivnih politika i mjera

	- poticajne mjere za razvoj poduzetništva za postojeća i start-up poduzeća (malo gospodarstvo)

- umrežavanje (povezivanje) poduzetnika u klastere

- stvaranje preduvjeta za potporu poduzetničkom sektoru u LS (infrastruktura, sajmovi, poduzetnički centri, inkubatori)

-razvoj novih tehnologija i edukacija za nove tehnologije

- rastući trend prerađivačke – zelene ekonomije (eko proizvodnja, održivi izvori energije)

-povezivanje s R&D institucijama i akademskom zajenicom

-kvalificirana i visokoobrazovana radna sanaga

-pristupanje EU i nastup na jeduinstvenom tržištu (Single Market) bez dosadašnjih barijera

-suradnja s tržištima koja nisu značajno zahvaćena posljedicama globalne gospodarske krize

- strane investicije/FDI sukladno strategiji razvoja gospodarstva

-korištenje prednosti članstva u EU (međunarodni ugovori, povlastice, financijske potpore is l.)

	-produljenje recesije na nacionalnoj, EU i međunardonoj razini i prognoze ograničenog i/ili negativnog srednjoročnog rasta RH i EU

-mogućnost gubitka povlastica na CEFTA tržištu

-pad kupovne moći i potražnje na domaćem i izvoznim tržištima

-pad kreditnog rejtinga RH

-promjene konfiguracije gospodarskog sektora kroz moguća preuzimanja ključnih poduzeća (M&A)

-slabljenje konkurentske pozicije velikih poduzeća na koja je naslonjen MSP sektor

-odliv mozgova

-zadržavanje postojeće prakse i izostanka strateškog pristupa razvoju gospodarstva u cjelini od strane vlade RH (npr.česte izmjene zakonodavnog okvira; destimulativna fiskalna politika i sl.)

-ograničen pristup izvorima financiranja i nepostojanje specifičnih financijskih instrumenata dizajniranih za podršku malom gospodarstvu i start-up poduzećima

- rast cijena energenata

	Područje djelovanja
	Snage
	Slabosti
	Prilike
	Prijetnje

	

	Područje djelovanja
	Snage
	Slabosti
	Prilike
	Prijetnje

	Unaprjeđenje kvalitete života

	- dostupnost osnovnih javnih usluga (obrazovanje, zdravstvo i socijalna skrb, prometna povezanost, telekomunikacije, pitka voda, energenti..);

- prostorni planovi u većini JLS

- ljudski resursi i motivacija

- dobra međusobna komunikacija između JLS i regionalnom samoupravom/ županijom

- svijest o potrebama za komunalnom i IT infrastrukturom

-dobra prometna povezanost s ostalim dijelovima žuapnije, zemlje i regije

- relevantna iskustva u pripremi i provedbi projekata vezanih za infrastrukturu

-povezanost s velikim javnim poduzećima u realizaciji većih infrastrukturnih zahvata

	- postojeća infrastruktura nije na razini razvijenih zemalja

-pad životnog standarda stanovništva

-strukturna nezaposlenost

-neujednačen fiskalni kapacitet JLS- nedovoljno sredstava za predfinanciranje na lokalnoj razini

- utjecaj politike na prioritete u planiranju

- slaba koordinacija i komunikacija između ministarstava i JLS

- neusklađenost potreba s financijskim mogućnostima

- neadekvatno zbrinjavanje/ upravljanje otpadom (nesanirane deponije, divlje deponije)

- nedostatak infrastrukture za ICT

- prometna infrastruktura na lokalnoj razini – loša prometna povezanost

- nogostupi i biciklističke staze nedovoljno razvijene

	-umrežavanje ljudi i resusa (LAG)

- sufinanciranje projekata iz EU fondova

-umrežavanje dionika na regionalnoj i transnacionalnoj razini

- ruralni i regionalni razvoj kao EU politike (mala i velika komunalna infrastruktura i društvena infrastruktura)

- održivi razvoj kroz očuvanje okoliša i jačanje gospodarskih aktivnosti

	-smanjenje javnih investicija u javnu infrastrukturu zbog ekonomske krize

-nemogućnost održavanja postojeće infrastrukture uslijed smanjenja sredstava

- slabljenje gospodarstva i smanjenje proračunskih kapaciteta JLS

-nefektivna politika resornih ministarstava

- slabljenje kupovne moći građana - nemogućnost korištenja i postojeće infrastrukture (npr.otkaz priključakana plin, telefon..)

- odlazak mladih iz ruralnog područja zbog teških uvjeta življenje i odliv mozgova

-nezainteresiranost i nemotiviranost dionika za uključivanje u proces izrade planova za realizaciju projekata za unaprjeđenje kvalitete života

Usporedba ključnih nalaza iz SWOT analize:
	Poljoprivreda
	Interne snage
	Interne slabosti

	Eksterne prilike
	Snage/prilike strategija

- EU subvencije

- osmišljavanje novih proizvoda

- razvoj nekonvencionalnih oblika primarne proizvodnje i prerade (viši stupanj finalizacije u konvencionalnoj i nekonvencionalnoj proizvodnji)

-marketinški lanci s domaćim i međunarodnim partnerima (strateška partnerstva) za nastup na lokalnom, nacionalnom, EU i drugim izvoznim tržištima (proizvođač – prerađivač – prodavač)

- razvoj i trženje proizvoda s dodanom vrijednosti (lokalni brendovi, autohtone sorte/pasmina)

- socijalno poduzetništvo

	Slabosti/prilike strategija

- poticanje primjene novih tehnologija i prijenos know-how-a u proizvodnji i marketingu

	Eksterne prijetnje
	Snage/prijetnje strategija

- primjena suvremenih tehnologija za kontroliranu proizvodnju

- udruživanje po sektorskoj osnovi i aktivno sudjelovanje

 u kreiranju politika iz područja poljoprivrede i ruralnog razvoja

- udruživanje i umrežavanje u marketinške lance (value chains)

- edukacija i informiranje poljoprivrednih proizvođača i drugih dionika ruralnog razvoja
	Slabosti/prijetnje strategija

- institucionalna podrška od strane nadležnih tijela kao i podrška od strane znanstvenih i istraživačkih institucija

- stalni dijalog između svih dionika u sektoru poljoprivrede i ruralnog razvoja

- konačno definiranje vizije i sustavno promišljanje razvoja poljoprivrede i ruralnog gospodarstva (strategija, politike, operativni planovi) na principu dinamičnog razvoja (monitoring i praćenje performanci sektora – redefiniranje politika i planova)

	Gospodarstvo/poduzetništvo
	Interne snage
	Interne slabosti

	Eksterne prilike
	Snage/prilike – strategija

- jačanje tržišne pozicije

- razvoj novih proizvoda i tehnologija u suradnji sa znanstvenim i istraživačkim institucijama

- korištenje EU poticaja za razvoj i pristup povoljnim izvorima financiranja

- promocija područja za selektivna/komplementarna ulaganja u sektore

- povezivanje kroz strateška partnerstva
	Slabosti/prilike

- jačanje, povezivanje i umrežavanje (value chains) u razvoju novih proizvoda i nastupa na tržištima
- promocija područja za ulaganja u konvencionalne i nove tehnologije

- strateški pristup u planiranju i definiranju politika

	Eksterne prijetnje
	Snage/prijetnje

- pristup povoljnim izvorima financiranja kroz poticajna sredstva i sheme za garancije
- razvoj institucionalnih shema financiranja start-upova

- razvoj izvaninstitucionalnih shema financiranja za startapove i mala i srednja poduzeća

	Slabosti/prijetnje

- sustavno planiranje i strateški pristup kroz efektivnu komunikaciju gospodarstva i donositelja odluka/politika
- jačati društvenu odgovornost velikih poslovnih sustava = održivi razvoj

- razvoj marketinških lanaca po principu jačanja konkurentnosti svih članova lanca

	Ruralni turizam i kulturna baština
	Interne snage
	Interne slabosti

	Eksterne prilike
	Snage/prilike

- promocija destinacije u međunarodnom kontekstu spram specifičnosti područja (Dunav, Drava, vinski turizam, gastronomija, povijesna i kulturna baština)

- umrežavanje i objedinjavanje ponude na široj regionalnoj razini

- razvoj institucionalnih i izvaninstitucionalnih izvora financiranja za jačanje atrakcijske osnove, infratrukture i projekata u turizmu

- promocija ulaganja u sektor turizma i prateće sektore

	Slabosti/prilike

- umrežavanje svih dionika za uspješno upravljanje destinacijama

- povezivanje poslovnog i obrazovnog sektora

	Eksterne prijetnje
	Snage/prijetnje

- združeni/sinergijski pristup u sustavnoj promociji na široj regionalnoj razini
- promocija područja za ulaganje u turizam i prateće sektore

- zaštita baštine i očuvanje okoliša
	Slabosti/prijetnje

- mobilizacija svih dionika na definiranju marketing-strategije i plana promocije

	Kvaliteta života i infrastruktura
	Interne snage
	Interne slabosti

	Eksterne prilike
	Snage/prilike

- gospodarsko jačanje ruralnog područja

- plansko upravljanje razvojem ruralnog prostore

- jačanja sustava javnih usluga, infrastrukture i zaštita okoliša
	Slabosti/prilike
- mobilizacija/povezivanje svih dionika na jačanju poticanja razvoja gospodarskih djelatnosti, klime za ulaganje i ulaganja u ruralnom prostoru

	Eksterne prijetnje
	Snage/prijetnje
- umrežavanje i suradnja svih dionika u cilju održavanja/očuvanja javnih usluga, infrastrukture i okoliša

	Slabosti/prijetnje
- institucionalna podrška na održavanju minimuma javnih usluga

- socijalizacija minimuma javnih usluga

- razvoj inovativnih odn. izvaninstitucionalnih načina participacije zajednice u održavanju dostupnosti javnih usluga/infrastrukture

III.Razvojna vizija
Nakon Temeljne analize, odnosno sagledavanja sadašnjeg stanja, te korištenjem SWOT analiza koje su definirale razvojna ograničenja po područjima (sektorima), pružajući osnovu za promišljanje pravaca lokalnog (ruralnog) razvoja u budućnosti, definiran je prijedlog vizije razvoja, općih razvojnih ciljeva, prioriteta te konačno i mjera za njihovu realizaciju.

Vizija

Gospodarski, socijalno i ekološki razvijena mikroregija LAG Karašica u skladu sa načelima ravnomjernog i održivog razvoja.

Opći razvojni ciljevi

1. Razvoj društva i gospodarstva u skladu s ciljevima održivog razvoja
2. Ravnomjerni ukupni ruralni razvoj svih naselja u području LAG-a Karašica
Prioritetna područja:

1. Održivi razvoj konkurentne poljoprivrede i prehrambene industrije
2. Razvoj gospodarstva i poduzetništva

3. Ruralni turizam, prirodna i kulturna baština

4. Razvoj društvenog kapitala i unaprijeđenje kvalitete života

Iz navedenih prioritetnih područja izveli smo strateške ciljeve, prioritete i mjere.

Mjere definirane u ovoj strategiji smatramo dinamičkom kategorijom koja će se mijenjati i prilagođavati zahtjevima vremena. Iako se u mjerama na nekim mjestima govori o „ruralnom prostoru“, a ponegdje o „području LAG-a“, navedeno se na neki način uvijek odnosi na oboje: i na širi pojam ruralnog prostora koji nije omeđen LAG-om Karašica, ali istovremeno i na uži prostor samog LAG-a.

	Prioriteti
	Mjere
	Indikatori

	Starateški cilj 1. Održivi razvoj konkurentne poljoprivrede i prehrambene industrije
	- broj istraživačkih projekta i novih prizvoda
- visina ulaganja u nove tehnologije
- broj eko proizvođača
- broj novih gospodarskih subjekata (mikro, mali, srednji) iz područja poljoprivredne proizvodnje i prerade
- broj novo-zaposlenih osoba
- broj uzajivača autohtonih pasmina

- broj educiranih proizvođača u stočarstvu

	1.1.Jačanje konkurentnosti poljoprivrede i prehrambene industrije
	1.1.1. Povećanje konkurentnosti u poljoprivrednoj proizvodnji kroz uvođenje novih tehnologija i podizanje standarda
	

	
	1.1.2. Povećanje konkurentnosti u prehrambenoj industriji kroz uvođenje novih tehnologija i podizanje standarda
	

	
	1.1.3. Uvođenje inovativnih pristupa u primarnoj poljoprivrednoj proizvodnji i prerađivačkom sektoru (navodnjavanje i slično)
	

	1.2. Razvoj ekološke i integrirane poljoprivredne proizvodnje
	1.2.1. Podizanje ekološke svijesti stanovništva LAG-a Karašica
	

	
	1.2.2. Edukacije proizvođača u ekološkoj i integriranoj poljoprivrednoj proizvodnji
	

	
	1.2.3. Razvoj inovativnih oblika tržišta ekoloških proizvoda
	

	1.3. Autohtone vrste i dobrobit životinja
	1.3.1. Specifične potpore poljoprivrednoj proizvodnji i očuvanju autohtonih vrsta u području LAG-a Karašica
	

	
	1.3.2. Edukacije proizvođača za specifične uvjete uzgoja u stočarstvu
	

	
	1.3.3. Ishođenje oznaka kvalitete i izvornosti tradicionalnih proizvoda
	

	Strateški cilj 2. Razvoj gospodarstva i poduzetništva
	

	2.1. Jačanje konkurentnosti malog i srednjeg poduzetništva i poticanje ulaganja
	2.1.1. Promocija poduzetništva i potpora stvaranju novih inovativnih poduzetničkih pothvata
	- broj projekata iz područja energetske učinkovitosti i obnovljivih izvora energije
- broj novih proizvođačkih organizacija, klastera, zadruga, udruženja

- broj novo-osnovanih subjekata (mikro, mali, srednji)

- broj novo-zaposelnih osoba

- broj novo – osnovanih potpornih institucija/organizacija (poduzetnički centri, razvojni timovi)
- broj promotivnih aktivnosti vezanih za privlačenje investicija
- broj novih, stranih ili domačih, investitora
- broj novih kurikuluma
- broj istraživačkih projekata

	
	2.1.2. Potpore učinkovitijem upravljanju postojećom poduzetničkom infrastrukturom
	

	
	2.1.3. Potpore osnivanju inovativnih oblika savjetodavnog djelovanja i savjetodavnih mreža
	

	
	2.1.4. Potpore ulaganju u ljudske resurse u MPS sektoru
	

	2.2. Diversifikacija i razvoj ruralnih gospodarskih aktivnosti
	2.2.1. Promocija komplementarnih ruralnih aktivnosti usklađenih sa Zakonom o potpori poljoprivredi i ruralnom razvoju (NN 120/12 i 136/12)
	

	
	2.2.2. Potpore ulaganjima u male poduzetničke projekte u skladu s Mjerom 302 IPARD programa
	

	
	2.2.3. Poticanje umrežavanja malih poslovnih subjekata i međusektorske suradnje
	

	
	2.2.4. Poticanje udruživanja malih poslovnih subjekata u proizvođačke grupe, organizacije, zadruge, klastere i sl.
	

	2.3. Promicanje zapošljavanja i podrška mobilnosti i snaženju radne snage
	2.3.1. Podrška zapošljavanju i mobilnosti radne snaga
	

	
	2.3.2. Poticanje samozapošljavanja
	

	
	2.3.3. Potpore za neformalne i informalne oblike cjelovitnog učenja
	

	
	2.3.4. Razvoj atraktivnih društvenih sadržaja za poticanje demografske obnove ruralnog prostora
	

	2.4. Poticanje povezivanja poslovnog sektora s obrazovnim institucijama i znanstveno-istraživačkim sektorom
	2.4.1. Poticanje povezivanja poslovnog sektora, znanstvenih i razvojnih institucija i dr. u primjeni inovacija i novih tehnologija
	

	
	2.4.2. Poticanje povezivanja gospodarstva i obrazovnih institucija u primjeni novih tehnologija i razvoja ljudskih potencijala
	

	
	2.4.3. Poticanje suradnje sa znanstveno-istraživačkim institucijama za očuvanje autohtonih vrsta i biološke raznolikosti u području LAG-a Karašica
	

	Strateški cilj 3. Razvoj ruralnog turizma i očuvanje prirodne i kulturne baštine
	

	3.1. Jačanje kontinentalnog turizma
	3.1.1. Razvoj svih oblika kontinentalnog turizma s naglaskom na ruralni
	- broj turista koji su posjetili područje
- broj poduzeća u sektoru turizma (agencije, restorani, hoteli, pansioni, OPG/OTG)
- broj kurikuluma u turizmu
- broj zaposlenih
- broj promotivnih akcija
- broj saniranih odlagališta
- broj legalnih odlagališta
- broj očuvanih i obnovljenih kulturnih objekata i objekata tradicijske baštine (u svrhu turizma)

- broj promocijskih kampanja vezanih uz okoliš i očuvanje bioraznolikosti (i sudionika)

- količina energije proizvedena iz obnovljivih izvora

- razminirane površine

	
	3.1.2. Razvoj turističke infrastrukture i podizanje standarda turističkih proizvoda i usluga
	

	
	3.1.3. Promicija područja za ulaganje u turizam i unapređenje znanja i vještina ljudskih resursa u turizmu
	

	
	3.1.4. Potpore inovativnim oblicima turističkog marketinga
	

	3.2. Zaštita okoliša i promicanje učinkovitosti resursa
	3.2.1. Unaprjeđenje sektora gospodarenja otpadom
	

	
	3.2.2. Unaprjeđenje sektora upravljanja vodama
	

	
	3.2.3. Promicanje i poticanje korištenja alternativnih i obnovljivih izvora energije
	

	
	3.2.4. Očuvanje kulturne baštine i tradicije u funkciji gospodarskih aktivnosti
	

	
	3.2.5. Razminiranje
	

	Strateški cilj 4. Razvoj društvenog kapitala i unapređenje kvalitete života
	

	4.1. Razvoj civilnog društva
	4.1.1. Promicanje građanskog aktivizma i volontiranja u zajednici
	- broj članova LAG-a

- broj razvojnih timova u provedbi LEADER-a
- broj poduzeća i obrta u ruralnom području odn. na području LAG-a

- broj mladih obitelji i stanovništva na području LAG-a

- broj aktivnih udruga na području LAG-a

- broj priključaka na javnu komunalnu infrastrukturu (vodoopskrba, odvodnja, plin, telefon)

- broj površina pod navodnjavanjem

- broj očuvanih aktivnih DVD-ova uklj. i broj profesionalnih i poluprofesionalnih postrojbi

- broj zaposlenih i samozaposlenih osoba

- broj polaznika programa za cijeloživotno učenje

- broj odgovarajućih organizacija za osobe starije životne dobi
- broj projekata za pružanje socijalnih usluga

- broj stanovnika u naseljima na području LAG-a

- broj socijalnih poduzeća
- broj ustanova/ispostava iz područja zdravstvene i socijalne skrbi na teritoriju LAG-a
- broj projekata za suzbijanje diskriminacije i uključivanje marginaliziranih skupina
- broj mladih osoba uključenih u procese gospodarskog i društveno-političkog života
- broj razvojnih timova na području LAG-a

- broj projekata

	
	4.1.2. Jačanje postojećih organizacija civilnog društva i njihovih udruženja
	

	
	4.1.3. Potpore međunarodnim integracijskim aktivnostima građana (građani, udruge i sl.)
	

	4.2. Razvoj infrastrukturnih sustava i primjene ICT
	4.2.1. Izgradnja i unaprjeđenje sustava javne infrastrukture (prometna, energetska, telekomunikacijska)
	

	
	4.2.2. Izgradnja i unaprjeđenje sustava za navodnjavanje i melioracijsku odvodnju Izgradnja i unaprjeđenje sustava vodoopskrbe i odvodnje
	

	
	4.2.3. Izgradnja i unaprjeđenje sustava vodoopskrbe i odvodnje
	

	
	4.2.4. Izgradnja i unaprjeđenje sustava komunikacijskih tehnologija
	

	
	4.2.5. Izgradnja, obnova i opremanje objekata javne namjene i sakralnih objekata
	

	
	4.2.6. Poticanje razvoja primjene ICT u svim sektorima („e-princip“) i povećanje dostupnosti istih
	

	
	4.2.7. Razvoj sustava za sigurnost i zaštitu stanovništva i imovine
	

	4.3. Promicanje socijalnog uključivanja i borba protiv siromaštva
	4.3.1. Poboljšanje dostupnosti usluga, uključujući zdravstvo i socijalnu skrb kroz unaprjeđenje sustava zdravstvene i socijalne skrbi i poticanje novih modela (izvaninstitucionalni)
	

	
	4.3.2. Podrška fizičkom, ekonomskom i društvenom obnavljanju naselja na području LAG-a Karašica
	

	
	4.3.3. Promicanje i podrška socijalnom poduzetništvu/gospodarstvu
	

	
	4.3.4. Suzbijanje diskriminacije i integracija marginaliziranih osoba i/ili zajednica
	

	
	4.3.5. Potpore inovativnihm pristupima uključivanja skupina u nepovoljnom položaju u život i rad zajednice (nacionalne manjine, osobe s poteškoćama u razvoju, invalidi, žene, dugotrajno nezaposlene osobe i dr.)
	

	
	4.3.6. Potpora aktivnostima za poboljšanju kvalitete života mladih kao i jačanju njihove uloge u lokalnoj zajednici
	

	4.4. Jačanje razvojnih kapaciteta LAG-a
	4.4.1. Snaženje upravljačkih tijela LAG-a Karašica za provedbu lokalne razvojne strategije i provedbu LEADER pristupa
	

	
	4.5.2.Stručno jačanje ključnih dionika LAG-a
	

	
	4.5.3. Poticanje svih vidova suradnje dionika LAG-a (međusektorska, međuopćinska, međužupanijska, ragionalna i međunarodna) i promicanje primjera dobre prakse
	

	
	4.5.4. Razvoj institucionalnih kapaciteta ključnih dionika LAG-a
	

	
	4.5.5. Poticanje integriranog multifunkcionalnog ruralnog razvoja i preplitanja gospodarskih, obrazovnih, socijalnih, kulturnih i ostalih vidova aktivnosti ljudi u ruralnom prostoru; urbano-ruralna integracija
	

Opis mjera i očekivani rezultati po mjerama

Strateški cilj 1 - Održivi razvoj konkurentne poljoprivrede i prehrambene industrije
Poticat će se projekti koji doprinose jačanju konkurentnosti u poljoprivrednoj proizvodnji i prehrambenoj industriji. Konkurentnost će biti postignuta povećanjem kvalitete proizvodnje kroz uvođenje novih pristupa u primarnoj poljoprivrednoj proizvodnji i prerađivačkom sektoru. Proizvodnja će biti prilagođena tržišnim zahtjevima i zadovoljavat će higijenske, fito-sanitarne, zdravstvene, okolišne standarde i dobrobit životinja.

Poticat će se projekti koji mijenjaju svijest stanovništva i potiču dobrobit ekološke proizvodnje i prerade. Kampanja promjene svijesti stanovništva provodit će se na svim skupinama stanovnika, s naglasnom na mlade. Kroz educiranje proizvođača sirovina i prerađivača u prehrambenoj industriji nastojat će se povećati ekološka dobrobit i iskorištavanjem svih dijelova sirovine i ekološkog otpada u daljnjoj proizvodnji kroz inovativni pristup tržištu.

Poticat će se projekti koji se temelje na očuvanju autohtonih vrsta životinja (izvornih i zaštičenih). Proizvođače i zainteresirane educirat će se o specifičnim uvjetima uzgoja u stočarstvu, npr. uzgoj crne slavonske svinje, konja: lipicanske pasmine, hrvatskog hladnokrvnjaka i hrvatskog posavce, kokoši hrvatice i dr. Proizvođačima autohtonih vrste omogućit će se ishodovanje oznake kvalitete i izvornosti tradicionalnih proizvoda koje otvaraju tržište i povećavanju konkurentnost.

Poticat će se projekti koji se temelje na partnerstvu i poslovnom povezivanju. Mjerama razvoja partnerstva povećat će se tržišna učinkovitost gospodarskih subjekata koji budu vezani u partnerstvima i zajednički nastupaju prema trećim osobama, te će doći do podizanja svijesti o lokalnom partnerstvu i međusobnoj povezanosti gospodarskih subjekata s JLS udrugama civilnog društva što je predviđeno IPARD Mjerom 202. U sklopu ove mjere poticat će se udruživanje u poljoprivrednoj proizvodnji kroz proizvođačke grupe, organizacije, klastere, zadruge i sl.

Strateški cilj 2 - Razvoj gospodarstva i poduzetništva
Kad jačanja konkurentnosti malog i srednjeg poduzetništva i poticanja ulaganja poticat će se projekti otvaranja novih mikro i malih poduzeća i obrta. U sklopu ove mjere podupirat će se poduzetnici koji žele pokrenuti vlastiti posao. Ovim se želi ojačati sektor privatnog poduzetništva uz mogućnost samozapošljavanja i zapošljavanja članova obitelji u obiteljskim tvrtkama. Također će se poticati učinkovito upravljanje postojećom poduzetničkom infrastrukturom kroz primjere dobre prakse, educiranje i osnivanje inovativnih oblika savjetodavnog djelovanja i savjetodavnih mreža.

Poticat će se održivi projekti koji stvaraju preduvjete za zapošljavanje i snaženje radne snage kako bi im se olakšao nastup na tržištu rada. Poticat će se samozapošljavanje kroz osnivanje malih tvrtki ili obrta. Cjeloživotno učenje će se poticati kroz neformalni i informalni oblik, jer je taj oblik najfleksibilniji što se tiče vremena, prostora i sadržaja.

Poticat će se projekti koji imaju međusektorsku suradnju (poslovni sektor, znanstvene i razvojne institucije). Povezivanjem ovih institucija dobit izgradit će se realna slika potreba na tržištu što se tiče ljudskih resursa, inovativnih proizvoda i olakšat će se reagiranje na nepredviđene rizike i prevladavanje prepreka. Također će se poticati suradnja na znanstveno-istraživačkim institucijama za očuvanje autohtonih vrsta i biološke raznolikosti u području LAG-a Karašica.

Strateški cilj 3 – Razvoj ruralnog turizma i očuvanje prirodne i kulturne baštine
Očuvanje prirodne baštine poticat će se mjerama poticanja projekata obnovljivih izvora energije, poticat će se projekti koji dovode do smanjenja potrošnje električne, toplinske i drugih vrsta energija. Potpora će se pružati projektima proizvodnje energije iz obnovljivih izvora kao što su sunčeva energija, energija vjetra, geotermalna energija, energija proizvedena iz biomase ili energija proizvedena iz sekundarnog otpada. U sklopu mjera podupirat će se izgradnja postrojenja za proizvodnju električne energije, izgradnja kogeneracijskih postrojenja, te postrojenja za zagrijavanje plastenika i staklenika u neposrednoj blizini farmi. Unaprjeđenje sektora gospodarenja otpadom će se ostvariti kroz projekte koji će povećati broj saniranih odlagališta i broj legalnih odlagališta. Unaprjeđenje sektora upravljanja vodama postići će se mjerama racionalizacije korištenja postojećih vodnih resursa. Podupirat će se projekti koji će poticati korištenje kišnice, projekti navodnjavanja, održavanja kanala, te zaštita prirodno stvorenih biljnih i životinjskih eko sustava i očuvanje bio-raznolikosti na području LAG-a Karašica. Poticat će se održivi parnterski projekti kojima je cilj koristiti postojeće vodne resurse rijeka na području LAG-a Karašica za obogaćenje turističke i gospodarske ponude.

Očuvanje kulturne baštine i tradicije u funkciji gospodarskih aktivnosti, posebno turizma, postići će se kroz projekte koji će poticati povezivanje sektora i umrežavanje zainteresiranih čimbenika (JLS, OPG-i, ugostiteljski objekti) te povećati broj očuvanih i obnovljenih kulturnih objekata i objekata tradicijske baštine.

Razvoj ruralnog turizma poticat će se projektima koji se temelje na povezivanju poljoprivredne proizvodnje i turističke ponude. U sklopu ovih mjera podupirat će se projekti seoskog turizma kako bi se poljoprivrednim proizvođačima omogućilo da u sklopu svog obiteljskog gospodarstva povećaju mogućnosti prodaje vlastitih proizvoda na kućnom pragu i kroz turističku ponudu steknu dodatni izvor prihoda. Podupirat će se projekti i programi koji doprinose povećanju smještajnih kapaciteta za seoski turizam, nadogradnju gospodarskih objekata za pružanje usluga seoskog i kontinentalnog turizma, uređenju biciklističkih, pješačkih i jahačih staza i uređenju ribolovnih terena. Razvoj svih oblika kontinentalnog turizma s naglaskom na ruralni te razvoj turističke infrastrukture i podizanje standarda turističkih proizvoda i usluga trebaju se postići kroz projekte koji će biti za ulaganje u turizam i unapređenje znanja i vještina ljudskih resursa u turizmu. Potpore inovativnim oblicima turističkog marketinga poticat će brendiranje mikroregije i njezinih turističkih proizvoda. Projekti koji podržavaju organizaciju sajmova i manifestacija koji promoviraju socijalno poduzetništvo i ekološku proizvodnju bit će također podržavani. Preduvjet za ostvarenje svega predviđenog u nabrojanim mjerama ostvarit će se nakon temeljitog i sustavnog razminiranja površina koje su još uvijek pod minama na dijelu područja LAG Karašica.

Strateški cilj 4 - Razvoj društvenog kapitala i unaprijeđenje kvalitete života
Razvoj civilnog društva poticat će se projektima koji u svojim aktivnostima promiču građanski aktivizam i volontiranje u zajednici i koji uključuju mlade, osigurat će veće uključivanje građana u kreiranje lokalnih politika i građenje socijalne kohezije. Jačanje organizacija civilnog društva i njihovih udruženja kroz projekte za edukacije za jačanje kapaciteta, studijska putovanja, jačanje komunikacije sa institucijama povećat će kompetencije za kvalitetne programe uključivanja građana u razvoj naše mikroregije. Kroz projekte će se također djelovati na unaprijeđenje postojećih institucionalnih mehanizama za suradnju JLS i civilnog društva. Posebna pozornost posvetit će se projektima koji će poticati razvoj ljudskih kapaciteta u zajednici kako bi se u svim segmentima života mikroregije postigla izjednačenost uiskorištavanju postojećih kapaciteta.

Razvoj infrastrukturnih sustava i primjene ICT - Projekti za izgradnju i unaprijeđenje sustava javne infrastrukture (prometna, energetska, telekomunikacijska) projekti za izgradnju i unaprjeđenje sustava za navodnjavanje i melioracijsku odvodnju te poticanje razvoja primjene ICT u svim sektorima ("e-princip") i povećanje dostupnosti istih poticat će se osuvremenjivanje i većom uključenošću ruralnih područja kako bi se što brže prilagodili uvjetima poslovanja u okviru Zajednice. Razvojem inforamcijskih i komunikacijskih kanala omogućit će snažnije povezivanje i informiranost o vrijednostima područja. Promicanje socijalnog uključivanja i borba protiv siromaštva – provodit će se kroz projekte koji će osigurati potpore inovativnim pristupima uključivanja skupina u nepovoljnom položaju u život i rad zajednice te zaštitu ljudskih prava i očuvanje kulturnog i socijalnog nasljeđa nacionalnih manjina. Poboljšanje dostupnosti usluga, uključujući zadravstvo i socijalnu skrb kroz unaprijeđenje sustava zdravstvene i socijalne skrbi i poticanje novih modela (izvaninstitucionalni) postići će se mjerama širenja mreže socijalnih usluga. Podupirat će se projekti pružanja društvenih usluga kao što su jaslice, dječji vrtići i centri za djecu i centri za brigu o starijim osobama na području LAG-a Karašica u onim sredinama gdje postoji potreba za takvim uslugama, te projekti namijenjeni osobama s invaliditetom i druge usluge za kojima se pokaže potreba. Podupirat će se projekti koji imaju za cilj povezivanje poduzetnika, JLS i civilnog društva na širenju i izgradnji mreže socijalnih usluga koje će dovesti do poboljšanja uvjeta života na području LAG Karašica te potpora aktivnostima za poboljšanju kvalitete života mladih kao i jačanju njihove uloge u lokalnoj zajednici.

Jačanje razvojnih kapaciteta LAG-a, snaženje upravljačkih tijela LAG-a Karašica za provedbu lokalne strategije razvoja i provedbu LEADER pristupa, razvoj institucionalnih kapaciteta ključnih dionika LAG-a i stručno jačanje ključnih dionika LAG-a, poticanje svih vidova suradnje dionika LAG-a (međusektorska, međužupanijska, regionalna i međunarodna) i promicanje primjera dobre prakse, poticanje integriranog multifunkcionalnog ruralnog razvoja i preplitanja gospodarskih, obrazovnih, socijalnih, kulturnih i ostalih vidova aktivnosti ljudi u ruralnom prostoru; urbano-ruralna integracija provodit će se kroz mjere jačanja kapaciteta LAG-a.

Poticat će se projekti koji su inovativni i koji spajaju ekonomske, socijalne i ekološke ciljeve. Podržavaju se poduzetnički pothvati koji nastoje stvoriti nova radna mjesta za socijalno marginalizirane skupine i koristi za cjelokupne zajednice. također će se podupirati projekti koji pružaju društvene usluge na području LAG-a. u onim sredinama gdje postoji potreba za takvim uslugama.

IV. Startegija izrade i provedbe
1.Nastanak LAG-a i aktivnosti te proces izrade Lokalne razvojne strategije
Nastanak LAG-a Karašica

Proces formiranja lokalnog javno-privatnog partnerstva (LAG-a) započeo je početkom 2009. godine na području gradova Valpova i Belišća te općina Bizovac, Petrijevci i Koška. Aktivnosti su se odvijale u sklopu projekta „Inicijativa za ruralni razvoj“ koji je na području današnjeg LAG-a Karašica provodio Hrvatski institut za lokalnu samoupravu iz Osijeka. Projekt je bio financiran od strane Nacionalne zaklade za razvoj civilnog društva. Tijekom 2009. godine, vođeni načelom „odozdo prema gore“, projektni tim HILS-a održao je 4 radionice na kojima je sudjelovao zavidan broj dionika iz javnog, civilnog i gospodarskog sektora. Uz radionice, od veljače do studenog 2009. godine, održavani su redoviti kontakti s predstavnicima jedinica lokalne samouprave kojima je detaljnije obrazlagana potreba osnivanja LAG-a i pogodnosti koje će imati cjelokupno stanovništvo na LAG području u daljnjem procesu pristupanja Republike hrvatske Europskoj uniji, a posebno u postpristupnom razdoblju. Na jednoj od radionica donešena je odluka o formiranju radne skupine za pripremu osnivačke skupštine LAG-a (priprema Statuta udruge, informiranje šireg pučanstva i aktivnije uključivanje što većeg broja dionika iz svih sektora). Radna skupina od 7 članova predložila je da se od početnih 5 JLS područje budućeg LAG-a proširi na još 10 JLS koje su u međuvremenu izrazile želju da se uključe u proces osnivanja LAG-a. Tako je podruje prošireno na gradove: Donji Miholjac i Našice te općine: Donja Motičina, Đurđenovac, Feričanci, Magadenovac, Marijanci, Podgorač. Podravska Moslavina i Viljevo. Tako je područje LAG-a zaokruženo na jedno tradicionalno povezano područje na kojem su se prostirale nekadašnje „velike“ općine Valpovo, Donji Miholjac i Našice. Cijelo područje pripada Osječko-baranjskoj županiji i u to vrijeme je prema popisu stanovništva iz 2001. godine na području LAG-a obitavalo 88.504 stanovnika u 117 naselja na ukupnoj površini od 1.508 km2. Obzirom na iskustva EU članica, ovo LAG područje je bilo usklađeno s prosječnim LAG-ovima u EU po površini i broju stanovnika. Sve JLS na sjednicama svojih predstavničkih tijela donijele su odluku od osnivanju/pristupanju LAG-u. Na jednoj od radionica razgovaralo se i o samom imenu LAG-a te je na prijedlog jednog od članova Radne skupine za osnivanje LAG-a (Stjepan Herega) odlučeno da budući LAG nosi ime rijeke Karašice koja je zemljopisna poveznica gotovo cijelog područja. Prije samog osnivanja LAG-a članovi Radne skupine i predstavnici iz svih sektora otišli su u studijski posjet u mađarski grad Siklos gdje su se upoznali sa djelovanjem i organizacijom tamnošnjeg LAG-a Bermend-Siklos. Ova iskustva su vrlo dobro poslužila u budućim aktivnostima i pripremama za djelovanje LAG-a, a taj posjet otvorio je i stranicu međusobne suradnje dvaju LAG-ova koja se očitovala u uzajamnim posjetima u sklopu projekata i aktivnosti pojedinog LAG-a. Osnivačka skupština LAG-a Karašica održana je u Belišću, 28. prosinca 2009. godine. Na sjednici Osnivačke skupštine bio je nazočan 21 član i to 13 iz javnog sektora, 6 iz civilnog sektora i 2 iz gospodarskog sektora. Također je bila i ravnopravna zastupljenost svih dobnih skupina i žena. Na osnivačkoj skupštini usvojen je Statut LAG-a te svi potrebni dokumenti za registraciju pri Uredu državne uprave i upis u registar udruga RH. Sjedište LAG-a određeno je na adresi u Belišću, Kralja Tomislava 206. Izabran je prvi predsjednik LAG-a, gosp. Leon Žulj, gradonačelnik grada Valpova, te Upravni odbora od ukupno 19 članova. U Nadzorni odbor izabrano je troje predstavnika članova LAG-a. Na prvoj sjednici Upravnog odbora LAG-a izabran je tajnik (kasnije voditelj) Ivan Vrbanić. LAG je upisan u registar udruga dana 8. siječnja 2010. pod brojem 14002968.

Aktivnosti LAG-a 2009-2012

Ured LAG-a otvoren je zapošljavanjem profesionalnog tajnika od 1. veljače 2010. godine na adresi u Valpovu, M. Gupca 32, što je omogućio Grad Valpovo stavljanjem na raspolaganje ured i potrebnu opremu. Sa svim gradovima i općinama s područja LAG-a sklopljeni su Sporazumi o suradnji prema kojima su osigurana financijska sredstva za rad LAG-a.

U veljači 2010. godine na konferenciji u Đurđevcu predstavljen je LAG Karašica kao primjer dobre prakse udruživanja u lokalna javno-privatna partnerstva.

Početkom 2010. pokrenuta je Internet stranica LAG-a na domeni www.lag-karasica.com na kojoj se objavljuju vijesti i aktivnosti vezane za rad LAG-a, informacije o dostupnim izvorima financiranja i aktivnostima članova LAG-a i dr.

U ožujku 2010. godine tajnik LAG-a Ivan Vrbanić i članica UO Ljerka Vučković sudjeluju na seminaru organizacije InWent u Leipzigu, SR Njemačka te su stekli certifikat o uspješno završenom seminaru vezan za izradu i implementaciju lokalnih strategija ruralnog razvoja.

Predstavnici LAG-a aktivno su sudjelovali u projektu CROST II koji je za cilj imao uspostavu odnosa između potencijalnih partnera u Prekograničnom programu Mađarska- Hrvatska (15. 6. 2010. jedna od radionica održana je na području LAG-a u DRC EMAUS u Petrijevcima).

Lipnja 2010. godine u sklopu manifestacije Ljeto Valpovačko održan je info dan Volim Valpovo.

Troje polaznika s područja LAG-a: Ljerka Vučković, Branimir Kolarić i Ivan Vrbanić uspješno su završili edukaciju na Poljoprivrednom fakultetu u Osijeku pod nazivom Stručnjak za ruralni razvoj i Upravljanje lokalnim i ruralnim razvojem.

U rujnu 2010. godine sudjelovali smo na međunarodnoj radionici u Kneževim Vinogradima u organizaciji LAG-a Baranja o ruralnom turizmu.

LAG Karašica aktivno je sudjelovao u procesu izrade Županijske razvojne strategije što je uključivalo obilazak svih gradova i općina LAG područja te analizu javnog sektora.

U listopadu iste godine bilježi se sudjelovanje na konferenciji projekta DRAVIS te sudjelovanje na radionici o budućem natječaju iz Programa prekogranične suradnje Hrvatska - Srbija.

LAG je tiskao letak kroz svoj projekt INFO kampanje koji je sadržavao osnovne informacija o LAG-u i načelima LEADER pristupa.

LAG je dobio sredstva na Javnom pozivu Osječko-baranjske županije za financiranje udruga od interesa za OBŽ u 2011. godini za svoj projekt „LAG KARAŠICA- EU perspektive za lokalni i ruralni razvoj“ koji je potom uspješno proveden.

Početkom 2011. LAG je pokrenuo kampanju prikupljanja projektnih prijedloga i ideja koja se kontinuirano provodi.. Najbolji odaziv bio je, na početku, u javnom sektoru, a kasnije se proširio i na ostale dionike iz različitih sektora.

LAG je kao suradnik sudjelovao na projektu Hrvatskog instituta za lokalnu samoupravu iz Osijeka „Građansko sudjelovanje u lokalnom i ruralnom razvoju“. U sklopu projekta predstavnici LAG-a su sudjelovali (kao predavači) na konferencijama u Vrpolju, Sisku, Virovitici, Vukovaru, Osijeku, Đakovu i Belišću.

U lipnju je održana radionica u Belišću pod nazivom Osnovni koraci u pripremi projekata na kojoj je sudjelovalo 30-tak polaznika sa cijelog područja LAG-a, a govorilo se i o početku izrade Lokalne razvojne strategije.

Predstavnici LAG-a sudjelovali su na konferencijama u sklopu projekta HERMES na poziv Regionalne razvojne agencije Slavonije i Baranje.

U listopadu 2011. godine tajnik LAG-a sudjelovao je na seminaru „LAG kao udruga – sadašnjost i budućnost“ koji je održan u IMPACT centru u Zadru u organizaciji UNDP-a. Seminar je bio namijenjen članovima upravnih tijela lokalnih akcijskih grupa (LAG-ova) u Republici Hrvatskoj kako bi se upoznali sa zakonskim okvirom u kojem LAG-ovi djeluju, osnovnim načelima djelovanja udruga te perspektivama koje Republika Hrvatska otvara ulaskom u Europsku uniju.

Krajem studenog 2011. godine u Sofiji, glavnom gradu Bugarske održana je međunarodna konferencija pod nazivom „Big River Conference“ u sklopu projekta DATORWAY – Transnacionalna strategija održivog razvoja ruralnog turizma u Podunavlju na kojoj su sudjelovali i predstavnici LAG-a, Marina Novoselnik i Ivan Vrbanić. Cilj ovog projekta koji je trajao 36 mjeseci i čija je vrijednost 178.000 EURA je izrada zajedničke turističke razvojne strategije, definiranje i implementacija prekograničnih pilot projekata i uspostava relevantne on-line turističke baze podataka. Regionalna razvojna agencija Slavonije i Baranje kroz projekt DATOURWAY inicirala je formiranje Mreže dionika razvoja turizma u Hrvatskom podunavlju, koju čini 21 organizacija iz javnog, poslovnog i civilnog sektora Osječko-baranjske i Vukovarsko-srijemske županije te je u okviru ovog projekta organizirala i sudjelovanje hrvatske delegacije na ovoj međunarodnoj konferenciji, gdje su sudjelovali i predstavnici iz Italije, Slovačke, Mađarske, Srbije, Rumunjske i Bugarske. Lokalna akcijska grupa Karašica jedan je od potpisnika i članova Mreže dionika razvoja ruralnog turizma na području Hrvatskog podunavlja.

U studenom 2011. godinu LAG je bio domaćin članovima Savjeta za ruralni razvoj Republike Srbije u organizaciji Ministarstva poljoprivrede, ribarstva i ruralnog razvoja. 25 članova SRRRS upoznali su se s primjenom LEADER pristupa u RH i LAG-om, a turistički su obišli i grad Valpovo.

Tijekom cijele 2011. i 2012. godine nastavljena je INFO kampanja putem različitih događanja, internetske komunikacije, pošte te telefonskim i osobnim kontaktima sa dionicima razvoja na području LAG-a.

U 2012. godini, 18. svibnja, održana je redovita izborna skupština LAG-a na kojoj je donesen novi Statut prilagođen novim odredbama Pravilnika o provedbi mjere 202 iz IPARD programa te su izabrana nova tijela LAG-a. Za novog predsjednika izabran je Zvonko Borić, gradonačelnik Belišća te je uz njega izabrano i novih 11 članova Upravnog odbora na vrijeme od 4 godine. U Nadzorni odbor izabrano je 5 predstavnika članova LAG-a. Odmah potom je održana i sjednica Upravnog odbora na kojoj je za voditelja LAG-a izabran Ivan Vrbanić. Pri izboru tijela LAG-a članovi skupštine pridržavali su se postavki LEADER pristupa tj. zastupljenosti sva tri sektora, žena i mladih.

Od značajnijih aktivnosti za istaknuto je i sudjelovanje predstavnika LAG-a na seminaru u Iloku koji je održan od 10. do 15. rujna 2012. pod nazivom Teritorijalni LEADER pristup Regionalnom ruralnom razvoju: strategija, organizacija i financiranje i imao je regionalni karakter.

LAG se financirao putem članarina/dotacija JLS sa svog područja te od dobivenih projekata. Od strane Osječko-baranjske županije putem programa financiranja udruga od interesa za Županiju LAG-u je odobren projekt pod nazivom: Lokalna akcijska grupa – pokretač razvoja ruralnih područja, te projekt: „LEADER pristup – novi izazovi u poljoprivredi i ruralnom razvoju” koji je za cilj imao edukaciju poljoprivrednih proizvođača na području LAG-a.

LAG je uspješno organizirao i manifestaciju „Kulenijada i rakijada Ljeta Valpovačkog“ koja je financirana sredstvima Ministarstva poljoprivrede, a održana je u Valpovu, 30. lipnja 2012. godine.

LAG u svojstvu suradnika na projektu aktivno sudjeluje u projektu „THE HERA NET“ mreža visoko obrazovanih ruralnih animatora čiji je nositelj Poljoprivredni fakultet u Osijeku. Član LAG-a Grad Valpovo jedan je od partnera na projektu koji je odobren u sklopu IPA IV – Razvoj ljudskih potencijala. Vrijednost projekta je 172.023,96 EUR od čega je udio EU sredstava 132.380,03 EURA a trajanje je 12 mjeseci.

Sve računovodstveno, financijsko i materijalno poslovanje LAG-a odrađeno je samostalno u LAG-u uz pomoć financijskih službi JLS-ova Od zapošljavanja profesionalnog voditelja materijalno-financijsko poslovanje za LAG vodi voditelj LAG-a.

Proces izrade LRS

Proces izrade Lokalne razvojne strategije počeo je 2012. godine, a odvijao se putem aktivnosti koje su dogovorene na tijelima LAG-a.

Stručnu pomoć i koordinaciju u procesu izrade LRS LAG-u je pružila Regionalna razvojna agencija Slavonije i Baranje d.o.o. iz Osijeka sa kojoj LAG od svog osnutka ima odličnu suradnju. Prva aktivnost je bio inicijalni sastanak na kojem je predstavljen proces izrade strategije, metodologija, ciljevi i dinamika.

Potom su određene tri mikroregije i imenovani koordinatori za iste i to: Mikroregija Valpovština (Valpovo, Belišće, Petrijevci, Bizovac i Koška) – koordinator: Ivan Vrbanić; mikroregija Miholjština (Donji Miholjac, Marijanci, Magadenovac, Viljevo i Podravska Moslavina) – koordinator: Ivan Fekete; Mikroregija Našice (Našice, Podgorač, Donja Motičina, Feričanci i Đurđenovac) – koordinatorica: Tomislava Kuricek.

Prvi sastanci (radionice) sa ključnim dionicima po mikroregijama održani su: Valpovština – 25. srpnja 2012.; Našice – 30. srpnja 2012. i Miholjština – 01. kolovoza 2012. godine.

Dana 5. rujna 2012. u Valpovu je održana radionica pod nazivom „IPARD program i mogućnosti financiranja“ na kojoj je također bilo riječi o LRS i procesu njezina donošenja te su prikupljani informacije i podaci o projektima dionika s područja LAG-a.

Na sastancima po mikroregijama i tijekom redovne komunikacije između koordinatora i stručnog tima određeni su prioritetni sektori za koje će se održati posebne radionice za cjelokupno područje LAG-a, a na njima će se razgovarati o analizi trenutnog stanja na području LAG-a iz pojedinog sektora te izraditi SWOT analiza.
Sektor TURIZAM - radionica je održana 26. listopada 2012. godine u Feričancima i na njoj je sudjelovalo 30-tak dionika iz ovog sektora sa cijelog područja LAG-a. Analiziralo se trenutno stanje te se došlo do kvalitetne SWOT analize ovog sektora.

Sektor POLJOPRIVREDE - radionica je održana 15. studenog 2012. godine u Valpovu. Na radionici je sudjelovalo 30-tak dionika iz ovog sektora sa cijelog područja LAG-a. Diskusija na ovoj radionci bila je vrlo živahna, uočeno je mnogo problema za koje je potrebno iznaći rješenja ukoliko se ovaj sektor želi unaprijediti i ako se u skladu sa strategijom Europa 2020 žele učinkoviti koristiti izvori kojima raspolažemo. Tom je prilikom izrađena i SWOT analiza.
Treći sektor je vrlo široko postavljen te su na njega pozvani dionici iz javnog sektora (gradova i općina), javna i komunalna poduzeća, predstavnici iz sektora velikog, malog i srednjeg poduzetništva, obrti i zadruge. Radionica je održana u Belišće, 20. prosinca 2012. i na njoj je također analizirano trenutno stanje te se izradila SWOT analiza sektora poduzetništva i infrastrukture.

Dana 18. prosinca 2012. LAG je s partnerima u Valpovu, održao radionicu pod nazivom „Novim idejama do novca iz europskih fondova“ na kojoj se također razgovaralo o procesu izrade Lokalne razvojne strategije i prikupljanju projekata dionika.

Ukupan broj dionika koji su sudjelovali u procesu izrade strategije je 76 a dolaze iz različitih sektora i to: iz javnog 30 sudionika, iz civilnog 20 i iz gospodarskog sektora 26 sudionika. Također je bila ravnopravna zastupljenost mladih (11 osoba do 29 godina) i žena 32 ili 42%.

SWOT analize iz svih sektora objavljene su na web stranici LAG-a radi uvida, komentara i sugestija tijekom siječnja 2013. godine.

Oglas za prikupljanje projektnih prijedloga objavljen je na internetskim stranicama LAG-a, stranicama JLS-ova koji su članovi LAG-a, u tjedniku Vlapovštinainfo te u radio emisijama na radio postajama: Hrvatski radio Valpovština, Radio Našice i Radio Donji Miholjac.

Do zaključenja ove strategije prikupljeno je ukupno 20 projekata iz svih područja sa cijelog područja LAG-a.

Konačni nacrt strategije dovršen je u veljači 2013. i objavljen na uvid javnosti na Internet stranicama LAG-a.

Strategija je dovršena i jednoglasno usvojena na sjednici Skupštine LAG-a 27. ožujka 2013.

Sadašnja struktura LAG-a

LAG Karašica danas ima ukupno 52 člana i to: 18 članova ili 34,62 % iz javnog sektora; 22 člana ili 42,30 % iz civilnog sektora i 12 ili 23,08 % članova iz gospodarskog sektora.

Sjedište LAG-a je u Valpovu, ulica Matije Gupca 32 gdje djeluje Ured LAG-a. LAG ima zaposlenu jednu osobu na poslovima voditelja LAG-a.

Upravljačka tijela LAG-a su: predsjednik Zvonko Borić; dopredsjednici: Tomislava Kuricek, Leon Žulj i Stjepan Viduka te Upravni odbor:
Tablica 14 Članovi Upravnog odbora LAG-a Karašica
	Rd.br.
	Ime i prezime
	Član
	Sektor

javni / civilni / gospodarski
	Datum rođenja
	Funkcija

	1.
	Ivana Bagarić
	Valpovački poduzetnički centar d.o.o. Valpovo
	javni
	10.05.1976.
	Članica

	2.
	Zvonko Borić
	Grad Belišće
	javni
	13.02.1950.
	Predsjednik

	3.
	Ina Dadić
	Udruga Poduzetnički centar Belišće
	civilni
	02.06.1986.
	Članica

	4.
	Ivan Fekete
	Općina Viljevo
	javni
	10.04.1951.
	Član

	5.
	Marica Jug
	OPG Marica Jug, Niza
	gospodarski
	29.07.1958.
	Članica

	6.
	Maja Kučera
	Udruga djece I mladih s poteškoćama u razvoju ZVONO Belišće
	civilni
	26.03.1988.
	Članica

	7.
	Tomislava Kuricek
	Grad Našice
	javni
	24.12.1973.
	Dopredsjednica

	8.
	Martina Petrović
	Udruga uzgajivača crne slavnoske svinje Fajferica Vukojevci
	civilni
	22.12.1988.
	Članica

	9.
	Martina Staniković
	Kulturno umjetnička udruga N.Š. Zrinski Petrijevci
	civilni
	16.04.1988.
	Članica

	10.
	Hrvoje Sudar
	OPG Hrvoje Sudar, Bizovac
	gospodarski
	15.12.1978.
	Član

	11.
	Ljerka Vučković
	Vatrogasna zajednica grada Belišća
	civilni
	05.02. 1967.
	Članica

	12.
	Snježana Tolić
	Agroturistička zajednica Valpovštine
	civilni
	10.08.1961.
	Članica

	13.
	Stjepan Viduka
	Grad Donji Miholjac
	javni
	15.09.1957.
	Dopredsjednik

	14.
	Monika Zec
	Obrt ZEC, Viljevo
	gospodarski
	18.05.1986.
	Članica

	15.
	Ivo Zelić
	OPG Ivo Zelić, Petrijevci
	gospodarski
	02.01.1960.
	Član

	16.
	Leon Žulj
	Grad Valpovo
	javni
	25.11.1978.
	Dopredsjednik

Upravni odbor ima ukupno 16 članova od kojih je 6 iz javnog sektora ili 37,5 %; 6 iz civilnog sektora ili 37,5 % i 4 iz gospodarskog sektora ili 25%. Od ukupnog broja članova Upravnog odbora 10 je žena ili 62,5% te 5 osoba mlađih od 29 godina.

Nadzorni odbor LAG-a čini 5 članova i to: Antun Glavaš, predsjednik te članovi: Darko Dorkić, Zdravko Kuzminski, Stjepan Živković i Srećko Vuković.

2.Plan provedbe i slijed aktivnosti u ostvarenju ciljeva
	Strateški cilj 1
	Održivi razvoj konkurentne poljoprivrede i prehrambene industrije

	Vrijeme provedbe / kvartali
	2013
	2014

	Prioritetne mjere:
	I
	II
	III
	IV
	I
	II
	III
	IV

	Mjera 1.1.1.
	
	
	
	
	
	
	
	

	Mjera 1.1.2.
	
	
	
	
	
	
	
	

	Mjera 1.1.3.
	
	
	
	
	
	
	
	

	Mjera 1.2.1.
	
	
	
	
	
	
	
	

	Mjera 1.2.2.
	
	
	
	
	
	
	
	

	Mjera 1.2.3.
	
	
	
	
	
	
	
	

	Mjera 1.3.1.
	
	
	
	
	
	
	
	

	Mjera 1.3.2.
	
	
	
	
	
	
	
	

	Mjera 1.3.3.
	
	
	
	
	
	
	
	

	Mjera 1.4.1.
	
	
	
	
	
	
	
	

	Mjera 1.4.2.
	
	
	
	
	
	
	
	

	Mjera 1.4.3.
	
	
	
	
	
	
	
	

	Predviđeni nositelji:
	LAG, OPG-ovi, poduzetnici, zadruge, udruge, poljoprivredni sektor

	Partneri:
	LAG, JLS, poljoprivredne potporne institucije

	Strateški cilj 2
	Razvoj gospodarstva i oduzetništva

	Vrijeme provedbe / kvartali
	2013
	2014

	Prioritetne mjere:
	I
	II
	III
	IV
	I
	II
	III
	IV

	Mjera 2.1.1.
	
	
	
	
	
	
	
	

	Mjera 2.1.2.
	
	
	
	
	
	
	
	

	Mjera 2.1.3.
	
	
	
	
	
	
	
	

	Mjera 2.2.1.
	
	
	
	
	
	
	
	

	Mjera 2.2.2.
	
	
	
	
	
	
	
	

	Mjera 2.2.3.
	
	
	
	
	
	
	
	

	Mjera 2.2.4.
	
	
	
	
	
	
	
	

	Mjera 2.3.1.
	
	
	
	
	
	
	
	

	Mjera 2.3.2.
	
	
	
	
	
	
	
	

	Mjera 2.3.3.
	
	
	
	
	
	
	
	

	Mjera 2.3.4.
	
	
	
	
	
	
	
	

	Mjera 2.4.1.
	
	
	
	
	
	
	
	

	Mjera 2.4.2.
	
	
	
	
	
	
	
	

	Mjera 2.4.3.
	
	
	
	
	
	
	
	

	Predviđeni nositelji:
	Poduzetnici, zadruge, obrtnici, poduzetnički potporne institucije

	Partneri:
	JLS, LAG, HGK, HOK, HZZ, udruga, potporne institucije

	Strateški cilj 3
	Razvoj ruralnog turizma i očuvanje prirodne i kulturne baštine

	Vrijeme provedbe / kvartali
	2013
	2014

	Prioritetne mjere:
	I
	II
	III
	IV
	I
	II
	III
	IV

	Mjera 3.1.1.
	
	
	
	
	
	
	
	

	Mjera 3.1.2.
	
	
	
	
	
	
	
	

	Mjera 3.1.3.
	
	
	
	
	
	
	
	

	Mjera 3.1.4.
	
	
	
	
	
	
	
	

	Mjera 3.2.1.
	
	
	
	
	
	
	
	

	Mjera 3.2.2.
	
	
	
	
	
	
	
	

	Mjera 3.2.3.
	
	
	
	
	
	
	
	

	Mjera 3.2.4.
	
	
	
	
	
	
	
	

	Mjera 3.2.5.
	
	
	
	
	
	
	
	

	Mjera 3.2.4.
	
	
	
	
	
	
	
	

	Predviđeni nositelji:
	LAG, OPG, JLS, zadruge, poduzetnici, udruga, ustanove u kulturi I turizmu, TZ , turističke agencije

	Partneri:
	JLS, TZ, potporne institucije, udruga, privatnih sektor,

	Strateški cilj 4
	Razvoj društvenog kapitala i unapređenje života u zajednici

	Vrijeme provedbe / kvartali
	2013
	2014

	Prioritetne mjere:
	I
	II
	III
	IV
	I
	II
	III
	IV

	Mjera 4.1.1.
	
	
	
	
	
	
	
	

	Mjera 4.1.2.
	
	
	
	
	
	
	
	

	Mjera 4.1.3.
	
	
	
	
	
	
	
	

	Mjera 4.2.1.
	
	
	
	
	
	
	
	

	Mjera 4.2.2.
	
	
	
	
	
	
	
	

	Mjera 4.2.3.
	
	
	
	
	
	
	
	

	Mjera 4.2.4.
	
	
	
	
	
	
	
	

	Mjera 4.2.5.
	
	
	
	
	
	
	
	

	Mjera 4.2.6.
	
	
	
	
	
	
	
	

	Mjera 4.3.1.
	
	
	
	
	
	
	
	

	Mjera 4.3.2.
	
	
	
	
	
	
	
	

	Mjera 4.3.3.
	
	
	
	
	
	
	
	

	Mjera 4.3.4.
	
	
	
	
	
	
	
	

	Mjera 4.3.5.
	
	
	
	
	
	
	
	

	Mjera 4.4.1.
	
	
	
	
	
	
	
	

	Mjera 4.4.2.
	
	
	
	
	
	
	
	

	Mjera 4.4.3.
	
	
	
	
	
	
	
	

	Mjera 4.4.4.
	
	
	
	
	
	
	
	

	Mjera 4.4.5.
	
	
	
	
	
	
	
	

	Predviđeni nositelji:
	LAG, JLS, poduzetnici, OPG, udruga, zadruge,
egio ustanove

	Partneri:
	JLS, LAG, udruga, poduzetnici, međunarodne institucije, provatni
egion, javni
egion,
egionalna samouprava

3.Inovativne aktivnosti

Izradom Lokalne razvojne strategije primjenom LEADER načela i samom metodologijom izrade povećana je svijest lokalnih dionika razvoja o potrebi međusobne suradnje na lokalnoj i regionalnoj razini. Osim toga važna je i suradnja na nacionalnoj i međunarodnoj razini u budućem razdoblju kroz zajedničko djelovanje na projektima održivog razvoja. Cilj takvog djelovanja je cjelovit i ubrzan razvoj područja LAG-a kroz aktiviranje različitih sektorskih dionika pokretanjem njihovog sinergijskog djelovanja.

Sudjelovanjem velikog broja dionika na radionicama u procesu izrade LRS, posebno mladih i različitih stručnjaka rezultiralo je uvođenjem novih inovativnih aktivnosti koje su ugrađene u mjere LRS. Iz popisa mjera LRS vidljivo je da od ukupno 54 mjera, njih 37 ili 68,50% pripada u inovativne aktivnosti koje se planiraju provesti na području LAG-a.

Kombinacijom postojećih (tradicijskih) aktivnosti i novih (inovativnih) aktivnosti doći će do usvajanja temeljnih načela održivog razvoja i otvaranja novih radnih mjesta. Inovativne aktivnosti posebno se očituju u sektorima zaštite okoliša, korištenja obnovljivih izvora energije, energetskoj učinkovitosti, novim rješenjima u poljoprivrednoj proizvodnji i očuvanju kulturno-povijesne baštine i tradicijske baštine.

Tablica 15 Postojeće (tradicionalne) i inovativne aktivnosti po mjerama na području LAG-a

	Mjera
	Postojeća (tradicionalna)
	Inovativna

	1.1.1. Povećanje konkurentnosti u poljoprivrednoj proizvodnji kroz uvođenje novih tehnologija i podizanje standarda
	
	X

	1.1.2. Povećanje konkurentnosti u prehrambenoj industriji kroz uvođenje novih tehnologija i podizanje standarda
	
	X

	1.1.3. Uvođenje inovativnih pristupa u primarnoj poljoprivrednoj proizvodnji i prerađivačkom sektoru (navodnjavanje i slično)
	
	X

	1.2.1. Podizanje ekološke svijesti stanovništva LAG-a Karašica
	
	X

	1.2.2. Edukacije proizvođača u ekološkoj i integriranoj poljoprivrednoj proizvodnji
	
	X

	1.2.3. Razvoj inovativnih oblika tržišta ekoloških proizvoda
	
	X

	1.3.1. Specifične potpore poljoprivrednoj proizvodnji i očuvanju autohtonih vrsta u području LAG-a Karašica
	
	X

	1.3.2. Edukacije proizvođača za specifične uvjete uzgoja u stočarstvu
	
	X

	1.3.3. Ishođenje oznaka kvalitete i izvornosti tradicionalnih proizvoda
	
	X

	2.1.1. Promocija poduzetništva i potpora stvaranju novih inovativnih poduzetničkih pothvata
	
	X

	2.1.2. Potpore učinkovitijem upravljanju postojećom poduzetničkom infrastrukturom
	X
	

	2.1.3. Potpore osnivanju inovativnih oblika savjetodavnog djelovanja i savjetodavnih mreža
	
	X

	2.1.4. Potpore ulaganju u ljudske resurse u MPS sektoru
	X
	

	2.2.1. Promocija komplementarnih ruralnih aktivnosti usklađenih sa Zakonom o potpori poljoprivredi i ruralnom razvoju (NN 120/12 i 136/12)
	
	X

	2.2.2. Potpore ulaganjima u male poduzetničke projekte u skladu s Mjerom 302 IPARD programa
	
	X

	2.2.3. Poticanje umrežavanja malih poslovnih subjekata i međusektorske suradnje
	
	X

	2.2.4. Poticanje udruživanja malih poslovnih subjekata u proizvođačke grupe, organizacije, zadruge, klastere i sl.
	
	X

	2.3.1. Podrška zapošljavanju i mobilnosti radne snaga
	
	X

	2.3.2. Poticanje samozapošljavanja
	
	X

	2.3.3. Potpore za neformalne i informalne oblike cjelovitnog učenja
	X
	

	2.3.4. Razvoj atraktivnih društvenih sadržaja za poticanje demografske obnove ruralnog prostora
	X
	

	2.4.1. Poticanje povezivanja poslovnog sektora, znanstvenih i razvojnih institucija i dr. u primjeni inovacija i novih tehnologija
	
	X

	2.4.2. Poticanje povezivanja gospodarstva i obrazovnih institucija u primjeni novih tehnologija i razvoja ljudskih potencijala
	
	X

	2.4.3. Poticanje suradnje sa znanstveno-istraživačkim institucijama za očuvanje autohtonih vrsta i biološke raznolikosti u području LAG-a Karašica
	
	X

	3.1.1. Razvoj svih oblika kontinentalnog turizma s naglaskom na ruralni
	X
	

	3.1.2. Razvoj turističke infrastrukture i podizanje standarda turističkih proizvoda i usluga
	
	X

	3.1.3. Promicija područja za ulaganje u turizam i unapređenje znanja i vještina ljudskih resursa u turizmu
	
	X

	3.1.4. Potpore inovativnim oblicima turističkog marketinga
	
	X

	3.2.1. Unaprjeđenje sektora gospodarenja otpadom
	X
	

	3.2.2. Unaprjeđenje sektora upravljanja vodama
	X
	

	3.2.3. Promicanje i poticanje korištenja alternativnih i obnovljivih izvora energije
	
	X

	3.2.4. Očuvanje kulturne baštine i tradicije u funkciji gospodarskih aktivnosti
	
	X

	3.2.5. Razminiranje
	X
	

	4.1.1. Promicanje građanskog aktivizma i volontiranja u zajednici
	X
	

	4.1.2. Jačanje postojećih organizacija civilnog društva i njihovih udruženja
	X
	

	4.1.3. Potpore međunarodnim integracijskim aktivnostima građana (građani, udruge i sl.)
	
	X

	4.2.1. Izgradnja i unaprjeđenje sustava javne infrastrukture (prometna, energetska, telekomunikacijska)
	X
	

	4.2.2. Izgradnja i unaprjeđenje sustava za navodnjavanje i melioracijsku odvodnju Izgradnja i unaprjeđenje sustava vodoopskrbe i odvodnje
	X
	

	4.2.3. Izgradnja i unaprjeđenje sustava vodoopskrbe i odvodnje
	X
	

	4.2.4. Izgradnja i unaprjeđenje sustava komunikacijskih tehnologija
	
	X

	4.2.5. Izgradnja, obnova i opremanje objekata javne namjene i sakralnih objekata
	X
	

	4.2.6. Poticanje razvoja primjene ICT u svim sektorima („e-princip“) i povećanje dostupnosti istih
	
	X

	4.2.7. Razvoj sustava za sigurnost i zaštitu stanovništva i imovine
	X
	

	4.3.1. Poboljšanje dostupnosti usluga, uključujući zdravstvo i socijalnu skrb kroz unaprjeđenje sustava zdravstvene i socijalne skrbi i poticanje novih modela (izvaninstitucionalni)
	
	X

	4.3.2. Podrška fizičkom, ekonomskom i društvenom obnavljanju naselja na području LAG-a Karašica
	
	X

	4.3.3. Promicanje i podrška socijalnom poduzetništvu/gospodarstvu
	X
	

	4.3.4. Suzbijanje diskriminacije i integracija marginaliziranih osoba i/ili zajednica
	X
	

	4.3.5. Potpore inovativnihm pristupima uključivanja skupina u nepovoljnom položaju u život i rad zajednice (nacionalne manjine, osobe s poteškoćama u razvoju, invalidi, žene, dugotrajno nezaposlene osobe i dr.)
	
	X

	4.3.6. Potpora aktivnostima za poboljšanju kvalitete života mladih kao i jačanju njihove uloge u lokalnoj zajednici
	
	X

	4.4.1. Snaženje upravljačkih tijela LAG-a Karašica za provedbu lokalne razvojne strategije i provedbu LEADER pristupa
	
	X

	4.5.2.Stručno jačanje ključnih dionika LAG-a
	
	X

	4.5.3. Poticanje svih vidova suradnje dionika LAG-a (međusektorska, međuopćinska, međužupanijska, ragionalna i međunarodna) i promicanje primjera dobre prakse
	
	X

	4.5.4. Razvoj institucionalnih kapaciteta ključnih dionika LAG-a
	
	X

	4.5.5. Poticanje integriranog multifunkcionalnog ruralnog razvoja i preplitanja gospodarskih, obrazovnih, socijalnih, kulturnih i ostalih vidova aktivnosti ljudi u ruralnom prostoru; urbano-ruralna integracija
	
	X

	Ukupno mjera (54)
	17
	37

4.Utjecaj provedbe LRS na okoliš

Očuvanje kakvoće okoliša, očuvanje biološke i krajobrazne raznolikosti, racionalno korištenje
prirodnih dobara i energije osnovni su uvjeti zdravog života i temelj održivog razvitka. Analizom dionika razvoja i strateškim ciljevima LRS određeni su i ciljevi i prioriteti koji pridonose zaštiti okoliša za područje LAG-a. Ono o čemu posebno vodila briga prilikom izrade LRS jesu: zaštita života i zdravlja ljudi, zaštita biljnog i životinjskog svijeta, biološke i krajobrazne raznolikosti, očuvanje ekološke stabilnosti, zaštita i poboljšanje kakvoće sastavnica okoliša, zaštita ozonskog omotača i ublažavanje klimatskih promjena, zaštita i obnavljanje kulturnih i estetskih vrijednosti krajobraza, sprječavanje velikih nesreća koje uključuju opasne tvari, sprječavanje i smanjenje onečišćenja okoliša, trajna uporaba prirodnih izvora, racionalno korištenje energije i poticanje uporabe obnovljivih izvora energije, uklanjanje posljedica onečišćenja okoliša, ostvarenje održive proizvodnje i potrošnje, održivo korištenje prirodnih dobara, napuštanje uporabe opasnih tvari te unaprjeđenje stanja okoliša i osiguranje zdravog okoliša, što se nastoji postići primjenom načela i instrumenata zaštite okoliša. Većina ovih postavki sadržani su i u SWOT analizama ove LRS kao kvalitetna podloga za projekte koji će očuvanje okoliša i prirode imati uvrštene u svoje aktivnosti. S time u svezi važno je napomenuti kako, prije provedbe novih gospodarskih aktivnosti, sukladno Zakonu o zaštiti okoliša, nositelji su dužni pribaviti studiju ili elaborat utjecaja na okoliš. Aktivnosti iz mjera koje se predlažu u ovoj LRS neće imati negativni utjecaj na okoliš, već će nastojati pridonijeti smanjenju tog utjecaja kroz inovativna rješenja i otvaranje novih radnih mjesta.

5.Izvori financiranja i održivost LRS bez sredstava javne pomoći

Struktura i organizacija djelovanja LAG-a, te potencijali koji postoje u članovima LAG-a, posebno u gradovima i općinama dokaz su da je održivost LRS bez sredstava javne pomoći neupitna. Pod pojmom javne pomoći se misli na sredstava iz IPARD programa, Mjera 202. Partnerski princip umrežavanja javnog, civilnog i gospodarskog sektora te zajedničko djelovanje radi poboljšanja životnih uvjeta i održivog razvoja lokalne zajednice temelj su održivosti LRS. LAG je organiziran kao udruga u kojoj su svi članovi ravnopravni u odlučivanju i donošenju ključnih odluka te svi imaju jednake mogućnosti djelovanja u LAG-u što je vidljivo iz same strukture upravljačkog tijela LAG-a. Ured LAG-a oformljen je odmah po osnutku LAG-a (početkom 2010.) te već do sada ima dovoljno iskustva u provedbi postavljenih programskih ciljeva i zadaća koji su navedeni u Statutu LAG-a i drugim programskim dokumentima koje su donijela tijela LAG-a. Ured zapošljava profesionalnog voditelja ureda, a planira se zapošljavanje još nekoliko osoba. Velika pomoć u programskom djelovanju LAG-a pružaju članovi Upravnog odbora koji kao volonteri pomažu svim članovima i samom LAG-u u svim aktivnostima. Permanentnom edukacijom zaposlenika i volontera nastojalo se, od osnutka do danas, čim više ojačati ljudske kapacitete. Dodatnom edukacijom i pripremom projekata nastojat će se osigurati dodatna sredstva za implementaciju strategije i njezinu održivost. Potrebno je reći i to kako se izrada ove strategije nije bazirala isključivo na IPARD programu, iako je to djelomice bila njezina glavna svrha. Proces izrade strategije bio je izuzetno poučan i vrijedno iskustvo koje će se koristiti i kasnije, no i same postavke strategije kao i njezini prioriteti i mjere predstavljaju temelj za nadogradnju budućih LRS koje će LAG-u omogućiti funkcioniranje i u postpristupnom razdoblju u RH, ali i u kontekstu punopravnog članstva u EU.
Maksimalno uključivanje što šire populacije i poticanje aktivnog uključivanja u implementacijske aktivnosti dodatno će ojačati socijalni kapital područja LAG-a te osigurati održivost razvojnih politika, kako lokalnih zajednica, tako i ukupnog prostora LAG-a. Provedbom stalnog monitoringa aktivnosti i evaluacije implementacije LRS te poboljšanja temeljenim na stvarnim procjenama provedbe, osigurati će se dugoročna održivost LRS.

Metodologija izrade LRS doprinijela je formiranju jakih, dugoročnih veza na području LAG-a usmjeravanjem aktivnosti na različite oblike suradnje putem partnerskih odnosa te omogućila razvoj mreže institucija, organizacija i poduzetnih pojedinaca koji su svi usmjereni ka postizanju zajedničkih strateških ciljeva. Stalno prisutno partnerstvo s institucijama nadležnim za razvoj područja LAG-a, omogućilo je bolje povezivanje što će uvelike pridonijeti i njihovu senzibiliziranju za bolje rješavanje problema s kojima se suočava područje LAG-a te omogućiti jačanje partnerskih odnosa i zajedničkih projekata. Takve postavke također osiguravaju održivost implementacije lokalne razvojne strategije i rad LAG-a. LAG Karašica već ima dovoljno iskustva u aktivnostima suradnje sa drugim LAG-ovim, posebno na području Slavonije i Baranje. Tako je LAG kao suradnik na projektu sudjelovao u procesu formiranja LAG-a Šumanovci, odlični odnosi su stvoreni i sa LAG-om Vuka-Dunav i LAG-om Baranja te je u procesu tehnička pomoć pri osnivanju LAG-a na području Đakovštine. LAG je, kao prvi osnovan na području istočno od Zagreba, u proteklim godinama pružio tehničku i drugu pomoć i pri osnivanju LAG-ova na području Brodsko-posavske, Virovitičko-podravske i Sisačko-moslavačke županije. Još pri osnivanju LAG-a čvrste veze su sklopljene i na međunarodnoj razini sa susjednim LAG-om u Mađarskoj Beremend-Siklos.

LAG Karašica je do sada sudjelovao u nekoliko projekata kao nositelj/partner/suradnik koji su financirani iz različitih izvora.

Tablica 16 Projekti LAG-a Karašica
	Naziv projekta
	Vrijednost projekta
	Uloga LAG-a
	Izvori financiranja

	LAG Karašica – EU perspektive za ruralni i lokalni razvoj, 2011
	12.000,00 kn
	Nositelj
	OBŽ, JLS

	Lokalna akcijska grupa – pokretač razvoja ruralnih područja, 2012
	10.000,00 kn
	Nositelj
	OBŽ, JLS

	Edukacija poljoprivrednika
	30.000,00 kn
	Nositelj
	OBŽ, JLS

	„Kulenijada i rakijada Ljeta Vlapovačkog“ manifestacija, lipanj 2012.
	5.000,00 kn
	Nositelj
	Min. poljop., JLS

	„HERA NET, mreža visoko obrazovanih ruralnih animatora“ – u provedbi
	172.023,96 EUR
	Suradnik
	IPA IV

LAG svoje programske aktivnosti financira iz dobivenih projekata od različitih donatora, a najvećim djelom iz dotacija JLS-ova sa svojeg područja, s kojima se svake godine sklapa poseban Ugovor o suradnji. Tim ugovorima osiguravaju se sredstva ra redovno djelovanje ureda LAG-a, aktivnosti LAG-a i provedbu projekata LAG-a na lokalnoj razini. Isto tako LAG je izradio i nekoliko projekata, u suradnji sa partnerima, koji su kandidirani na natječaje IPA IV komponente – razvoj ljudskih potencijala i IPA INFO programa. Neki od tih projekata nisu prihvaćeni, a neki su još u procesu evaluacije, no svakako predstavljaju dragocjeno iskustvo i pripremu za ono što LAG očekuje u budućnosti.
Financijski potencijal i dosadašnje iskustvo u provedbi odabranih projekata članova LAG-a donosimo u slijedećoj tablici. Prikazani su samo neki od projekata.
Tablica 17 Odabrani projekti za prikaz osposobljenosti dionika LAG-a za provedbu LRS

	Nositelj/partner
	Naziv projekta
	Vrijednost
	Izvori financiranja

	Grad Belišće
	Sanacija otvorenog bazena u Belišću
	1.330.000,00 kn
	Osječko-baranjska županija, Grad Belišće

	
	Sanacija biciklističkih i pješačkih staza u Belišću i prigradskom naselju Bistrinci
	4.164.000,00 kn
	Ministarstvo regionalnog razvoja, šumarstva i vodnoga gospodarstva, Grad Belišće

	
	Izgradnja biciklističke staze u Ulici kralja Tomislava u Belišću
	1.200.000,00 kn
	Ministarstvo regionalnog razvoja, šumarstva i vodnoga gospodarstva, Grad Belišće

	
	Biciklom putem kultura od Harkanja do Belišća
	203.918,27 EURA
	IPA CBC HU-HR, Grad Belišće

	
	Prekogranična suradnja u stvaranju biciklističke infrastrukture u području Dunava i Drave
	378.330,00 EURA
	IPA CBC HU-HR, Grad Belišće

	Općina Marijanci
	Vodoopskrba Općine Marijanci
	13.752.303,83 kn
	Općina Marijanci, Hrvatske vode, Fond za regionalni razvoj, MRRŠVG, OBŽ

	
	Izgradnja 2 mrtvačnice
	475.549,82 kn
	Općina Marijanci, MRRŠVG, OBŽ

	
	I. Faza rekonstrukcije društvenog doma u Marijancima
	439.506,54 kn
	Općina Marijanci, Ministarstvo poljoprivrede, ribarstva i ruralnog razvoja

	
	Rekonstrukcija nerazvrstanih cesta – EIB II
	2.694.498,41 kn
	Općina Marijanci, MRRŠVG

	
	Rekonstrukcija nerazvrstanih cesta – IPARD mjera 301.
	2.577.000,00 kn
	IPARD

	
	Adaptacija dječjeg vrtića u Marijancima
	212.611,56 kn
	Općina Marijanci, MRRFEU

	Općina Magadenovac
	Sanacija divljih odlagališta
	552.001,20 kn
	Fond za zaštitu okoliša

	
	Izgradnja Glavnog opskrbnog cjevovoda Magadenovac-Šljivoševci-Lacići-Beničanci
	2.738.214,53 kn
	EIB II

	
	Izgradnja Glavnog opskrbnog cjevovoda Magadenovac-Kućanci
	1.957.817,36 kn
	EIB II

	
	Rekonstrukcija nerazvrstanih cesta
	285.617,60 EURA
	IPARD

	Društvo invalida Donji Miholjac
	Informatički tečaj za ECDL diplome
	73.000,00 kn
	Američka ambasada

	
	Softver za računala udruge
	30.000,00 kn
	Microsoft Hrvatska

	
	Računalna edukacija osoba s invaliditetom
	25.000,00 kn
	Otvoreno društvo Hrvatska - Soroš

	
	Računalna edukacija osoba s invaliditetom
	25.000,00 kn
	Otvoreno društvo Hrvatska - Soroš

	
	Informatičko obrazovanje marginaliziranih skupina
	60.000,00 kn
	Ministarstvo znanosti, obrazovanja i sporta

	
	-Adaptacija i oprema

-Osnovna djelatnost

-IKT za osnaživanja udruga i osoba s invaliditetom
	340.304,00 kn
	Ministarstvo zdravstva

	
	-Izrada portala

-Zaštita djece na internetu

-Poboljšanje položaja žena s invaliditetom
	189.655,00 kn
	Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti

	Gradsko društvo crvenog križa Valpovo
	Dnevni boravak i pomoć u kući starijim osobama
	580.000,00 kn
	Min. socijalne politike i mladih, JLS

	Udruga djece i mladih s poteškoćama u razvoju ZVONO Belišće
	CITADELA-Kamp za djecu i mlade
	392.000,00 kn
	Nizozemska asocijacija CNF-CEE Osječko-baranjska županija Grad Belišće Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti

	
	Projekt:KAO DA SAM DOMA(2009.-2010.) Centar za podršku za roditelje i djecu i mlade s poteškoćama,
	401.000,00 kn
	Ministarstvo zdravstva i socijalne skrbi

	
	Program poludnevnog boravka za osobe s poteškoćama u razvoju

“KAO DA SAM DOMA” (2010.- 2013.)
	1.880.000,00 kn
	 Ministarstvo zdravstva i socijalne skrbi

	
	„Škola samostalnog stanovanja – Moja kućica moja slobodica“

	200.000,00 kn
	Ministarstvo obitelji, branitelja i međugeneracijske solidarnosti

	
	HZZ Javni radovi (2010.-2012.)
	221.000,00 kn
	HZZ

	
	“Citadela”- Centar za zapošljavanje osoba s invaliditetom

(2010.-2011.)
	128. 472, 00 EURA

	 EU

Ured za udruge RH

	
	Socijalna isključenost žena Romske nacionalnosti i mentorstvo novoosnovanoj udruzi “Kašmir”
	25.167,00 $

	IDEMO institut za demokraciju

	
	Festival Zvoni zvono i Škola volontiranja (2010. za 2011.)
	30.000,00 kn
	Ministarstvo znanosti, obrazovanja, športa

	
	Osnivanje Zadruge MIVAART
	75.000,00 kn
	Ministarstvo gospodarstva

	
	“Asistent za AAA”

2012.-2013. Asistenti u nastavi
	106.750,00 kn
	 Ministarstvo socijalne politike I mladih

	
	“Zeleno, zeleno, zeleno

Zdrava prehrana u OŠ

(2012. 2013.)
	100.000,00 kn
	Ministarstvo znanosti obrazovanja I športa

Izvor: članovi LAG-a, obrada LAG Karašica
Partnerski i participacijski proces, o kojem je već bilo govora, povećava mogućnosti za postizanje ciljeva i mobilizira odgovarajuće resurse dostupne na području LAG-a, te osigurava održivost aktivnosti u odnosu na lokalne razvojne politike u programskom razdoblju 2013-2014. te stvara dobre temelje za kreiranje novih strateških ciljeva, prioriteta i aktivnosti za naredno programsko razdoblje 2014-2020.

Program rada temeljit će se na programu rada i provedbe projekata LAG-a kao udruge, odnosno svih partnera okupljenih pri izradi LRS za razdoblje 2013-2014, kao i svih zainteresiranih razvojnih dionika koji će imati mogućnost izrade projekata te iznalaženja sredstava njihova financiranja. LAG će stalno imati otvoren poziv za prikupljanje projektnih ideja. Svi zainteresirani imat će mogućnost dostave projektnih ideja, na zadanom obrascu, putem ureda LAG-a i web stranice LAG-a.

6. Procjena broja projekata i potrebnih sredstava za 2013-2014
Tablica 18 Indikativni broj projekata i potrebna sredstva javne potpore (IPARD Prioriteti/osi 1 i3) predviđenih za realizaciju LRS 2013-2014 prikupljen putem javnih poziva LAG-a za izradu Baze projektnih ideja
	Mjera
	Indikativan broj projekata LRS 2013-2014
	Plan potrebnih sredstava (javna potpora) za realizaciju projekata za razdoblje

2013-2014/kn

	
	2013.
	2014.
	2013.
	2014.

	101 – “Ulaganja u poljoprivredna gospodarstva u svrhu restrukturiranja i dostizanja standarda Zajednice”
	1
	3
	950.000,00
	3.040.000,00

	103 – “Ulaganja u preradu i trženje poljoprivrednih i ribljih proizvoda u svrhu restrukturiranja tih aktivnosti i dostizanja standarda Zajednice”
	-
	2
	-
	500.000,00

	301 – “Poboljšanje i razvoj ruralne infrastrukture”
	-
	5
	-
	4.800.000,00

	302 – “Diversifikacija i razvoj ruralnih gospodarskih aktivnosti”
	-
	2
	-
	300.000,00

	Ukupno LAG:
	1
	12
	950.000,00
	8.640.000,00

7. Praćenje provedbe strategije

Praćenje provedbe LRS LAG-a obuhvaća stalan monitoring, mjerenje učinaka provedbe strategije, kriterije ocjenjivanja te indikatore za ucjenu uspješnosti i učinkovitosti mjera, odnosno aktivnosti/projekata kojima se provode. Praćenje i evaluacija (ocjenjivanje) sastavni je dio redovnih aktivnosti LAG-a. Statut LAG-a te drugi akti koje je usvojio LAG definirali su zadaće LAG-a, koje, između ostalog, obuhvaćaju zadaće praćenja, izvješćivanja i ocjenjivanja učinkovitosti rada LAG-a odnosno, provedbe LRS koja je dala smjernice i okvir za rad LAG-a. Zadaće su raspoređene između Upravnog i Nadzornog odbora, predsjednika, Skupštine te operativnih tijela, odnosno, zaposlenika LAG-a.

Za provedbu praćenja strategije i njezino ocjenjivanje, LAG, općenito, mora:

· uspostaviti aktivnu bazu podataka o stanju u prostoru i bazu projektnih ideja za realizaciju mjera LRS, koja u sebi sadrži bazu podataka o stanju projekata,

· LAG mora uspostaviti kriterije odabira i indikatore praćenja odabranih projekata za provedbu LRS, te procedure davanja Pisma potpore LAG-a,

· pripremu i analizu raznih vrsta izvješća (kvalitativnih i kvantitativnih, odnosno, narativnih i financijskih), te

· mora provesti sustav edukacije za provedbu samoanalize i vanjske evaluacije (ex ante evaluacija).

Za praćenje i procjenu provedbe LRS prvenstveno je zadužen voditelj, zaposlenici, Predsjednik te Upravni odbor. Strategiju provode članovi LAG-a, ured i partneri LAG-a. Upravni odbor ima zadaću razvoja i provedbe kriterija i kontrolu procedura za odabir projektnih prijedloga koje će se financirati u okviru provedbe LRS te davanja Pisma potpore projektima koji se kandidiraju na mjere IPARD programa. Voditelj LAG-a odgovoran je za provedbu zadaća i odluka Upravnog odbora i provedbu odluka članova Skupštine, kao i učinkovitu provedbu LRS. Voditelj LAG-a odgovoran je za prikupljanje, pregled dokumentacije, nadopunu dokumentacije, provedbu procedura izdavanja Pisma preporuke, provedbu LRS i financiranje projekata.

Sustav praćenja aktivnosti, odnosno provedbe LRS uključuje:

· Mjesečne (po potrebi i tjedne)sastanke voditelja i predsjednika LAG-a

· Kvartalne sastanke Upravnog odbora, osim u slučaju izdavanja Pisma potpore, te po potrebi i Nadzornog odbora, koji obuhvaćaju narativna i financijska izvješća provedbe LRS i planiranje aktivnosti i financiranja za naredno kvartalno razdoblje

· Godišnja narativna i financijska izvješća koja voditelj LAG-a, UO i NO podnose Skupštini LAG-a – s godišnjim planom za slijedeću programsku godinu

· Komunikacija s javnosti

Sve aktivnosti tijekom provedbe LRS prate narativna i financijska izvješća s potpisnim listama ciljanih korisnika i medijskom arhivom (foto/video). Organigram praćenja provedbe strategije nalazi se u PRILOGU 9.
8. Procedura donošenja odluka i izdavanja Pisma preporuke

Za uspješnu provedbu LRS uspostavljena je baza projektnih ideja. Uspostavljanje baze projektnih ideja ima za cilj učinkovito planiranje i detaljno praćenje provedbe LRS LAG-a. Baza projektnih ideja predstavlja službeni registar projektnih ideja s područja LAG-a. U bazu se unose podaci o razvojnim projektima kojih su korisnici i/ili nositelji i/ili predlagatelji javno-pravne, privatne i civilne organizacije, posebno onih za koje LAG daje Pismo preporuke. Baza je, na jednom mjestu, objedinjeni pregled projektnih ideja i/ili pripremljenih prijedloga projekata s područja LAG-a koja omogućuje uvid u implementaciju Lokalne razvojne strategije LAG-a za programsko razdoblje 2013.-2014., te predstavlja temelj za slijedeće programsko razdoblje 2014.-2020.

Radi što kvalitetnijeg i bržeg uspostavljanja baze projektnih ideja, LAG je kreirao jedinstven obrazac putem kojeg se prikupljaju osnovni podaci o projektnim idejama razvojnih dionika područja LAG-a, te stalno provodi informativnu kampanju o potrebi prikupljanja projektnih ideja u jednom centru i stvaranja baze projektnih ideja. Kampanja se provodila prije i tijekom izrade LRS te će se i dalje provoditi putem javnih glasila, elektroničkim medijima ili direktnim kontaktom članova LAG-a s razvojnim dionicima, kao i putem Internet stranica LAG-a (www.lag-karasica.com). Projektne ideje, za koje se traži Pismo preporuke, moraju biti usklađene s Lokalnom razvojnom strategijom, što je, istovremeno, odličan put ka provedbi komunikacije strategije, odnosno, upoznavanja lokalnih razvojnih dionika sa sadržajem LRS i strateških razvojnih ciljeva LAG-a.

Nakon prikupljanja projektnih ideja i prijedloga, posebno onih za koje se traži Pismo potpore, provodi se njihova detaljna analiza usklađenosti s programskim strateškim ciljevima i prioritetima, te dubinska ocjena spremnosti projektnih ideja (ili već gotovih projektnih aplikacija) za realizaciju. Određuje im se sadržaj, iznosi, razina pripremljenosti te drugi pokazatelji kojima se ocjenjuje prioritetnost za razvoj područja LAG-a i implementaciju strategije.
Prema nalazima analize, LAG operativno pruža potporu u realizaciji projektnih ideja, ili, osim u slučaju projekata za koje se traži Pismo potpore, sam započinje s njihovom realizacijom, u partnerstvu drugim razvojnim dionicima (za natječaje gdje je LAG prihvatljiv nositelj ili partner). U konačnici, važno je napomenuti kako se baza projektnih ideja stalno ažurira. Evaluaciju projektnih ideja, posebno onih za koje se traži Pismo potpore LAG-a, prema unaprijed definiranim kriterijima (Tablica 19 u PRILOGU 10), provodi ured LAG-a, pod koordinacijom voditelja LAG-a.
Evaluator ne može biti i podnositelj zamolbe za pismom potpore, kako bi se izbjegao sukob interesa, što mora biti vidljivo iz zapisnika o evaluaciji. Detaljna procedura izdavanja Pisma potpore obuhvaća zaprimanje prijedloga projekta i zamolbu za potporom (na propisanim obrascima, dostupnim u uredu i internet stranici LAG-a), dostavljenim pismenim putem (preporučenom pošiljkom s povratnicom ili predano osobno u uredu LAG-a).
Ured LAG-a tada pokreće evaluaciju i procjenu usklađenosti s LRS, prema gore opisanoj proceduri, izrađuje zapisnik o evaluaciji, te saziva sjednicu Upravnog odbora koji, temeljem Statuta LAG-a, donosi konačnu odluku. Voditelj LAG-a podnosi evaluacijsko izvješće Upravnom odboru koji, zatim, donosi konačnu odluku o izdavanju Pisma potpore u roku od maksimalno 15 dana od zaprimanja zamolbe.
Pismo potpore dostavlja se korisniku pismenim putem u 2 originalna primjerka ovjerena od strane osobe ovlaštenje za zastupanje LAG-a, uz potvrdu zaprimanja, a najkasnije 5 dana od donošenja odluke Upravnog odbora.

Redovito praćenje provedbe LRS provodi se putem godišnjih izvješća o provedbi aktivnosti i realizacije programskih prioriteta, a prema definiranim pokazateljima učinka, odnosno, indikatorima provedbe. Prije izrade evaluacijskog izvješća, svi članovi LAG-a koji provode određene aktivnosti u okviru provedbe LRS, moraju dostaviti svoja narativna i financijska izvješća voditelju LAG-a.
Evaluacija provedbe LRS mora biti pripremljena krajem kalendarske godine, kao temelj detaljnog planiranja aktivnosti za narednu kalendarsku godinu. Evaluacijsko izvješće provedenih aktivnosti, odnosno, realizacije LRS, sadrži narativno i financijsko izvješće, s preporukama za naredno razdoblje provedbe LRS.
Finalno godišnje izvješće, evaluaciju i plan rada za slijedeću kalendarsku godinu izrađuje i prezentira Skupštini, voditelj i/ili predsjednik LAG-a nakon konzultacija i prihvaćanja od strane Upravnog odbora.

Vanjska (Ex ante) evaluacija provedbe LRS biti će provedena krajem 2014-te godine, kako bi se LRS mogla prilagoditi proračunskom razdoblju 2014.-2020.

V.Usklađenost strategije LAG-a Karašica sa strateškim dokumentima više razine

1. Strategija ruralnog razvoja republike Hrvatske 2008-2013.

Razvojni ciljevi Lokalne razvojne strategije LAG-a Karašica u potpunosti su usklađeni sa razvojnim ciljevima iz Strategije ruralnog razvoja Republike Hrvatske 2008-2014. U slijedećoj tablici prikaz ćemo koji razvojni ciljevi iz LRS odgovaraju/su usklađeni sa Strategijom ruralnog razvoja RH kao dokumentom više razine.

Tablica 20 Usklađenost LRS i Strategije ruralnog razvoja RH

	Strateški cilj LRS
	Strateški cilj Strategije ruralnog razvoja RH

	SC1 Održivi razvoj konkurentne poljoprivrede i prehrambene industrije
	SC1 Poboljšanje konkurentnosti poljoprivrednog i šumarskog sektora

	SC2 Razvoj gospodarstva i poduzetništva
	SC1 Poboljšanje konkurentnosti poljoprivrednog i šumarskog sektora

SC3 Poboljšanje kvaliteta života u ruralnim područjima i proširenje gospodarskog programa ruralnog gospodarstva

SC4 Poboljšanje učinkovitosti institucijsko okruženja

	SC3 Razvoj ruralnog turizma i očuvanje prirodne i kulturne baštine
	SC2 Očuvanje, zaštita i održiva uporaba okoliša, krajolika, prirodnog i kulturnog naslijeđa

	SC4 Razvoj društvenog kapitala i unapređenje kvalitete života
	SC3 Poboljšanje kvaliteta života u ruralnim područjima i proširenje gospodarskog programa ruralnog gospodarstva

SC4 Poboljšanje učinkovitosti institucijsko okruženja

2. IPARD program (IPA V) 2007-2013.

Tablica 21 Usklađenost LRS i IPARD programa

	Strateški cilj LRS
	Strateški cilj IPARD programa

	SC1 Održivi razvoj konkurentne poljoprivrede i prehrambene industrije
	SC1 Poboljšanje tržišne učinkovitosti i provedbe standarda Zajednice

	SC2 Razvoj gospodarstva i poduzetništva
	SC1 Poboljšanje tržišne učinkovitosti i provedbe standarda Zajednice

SC3 Razvoj ruralne ekonomije

	SC3 Razvoj ruralnog turizma i očuvanje prirodne i kulturne baštine
	SC2 Pripremne radnje za provedbu poljoprivredno - okolišnih mjera i lokalnih

strategija ruralnog razvoja
SC3 Razvoj ruralne ekonomije

	SC4 Razvoj društvenog kapitala i unapređenje kvalitete života
	SC2 Pripremne radnje za provedbu poljoprivredno - okolišnih mjera i lokalnih

strategija ruralnog razvoja

3. Županijska razvojna strategija Osječko-baranjske županije 2011-2013.

Tablica 22 Usklađenost LRS i Županijske razvojne strategije OBŽ 2011-2013

	Strateški cilj LRS
	Strateški cilj ŽRS OBŽ

	SC1 Održivi razvoj konkurentne poljoprivrede i prehrambene industrije
	SC1 Održivi razvoj i unaprjeđenje prostora

SC2 Razvoj konkurentnog gospodarstva

	SC2 Razvoj gospodarstva i poduzetništva
	SC2 Razvoj konkurentnog gospodarstva

	SC3 Razvoj ruralnog turizma i očuvanje prirodne i kulturne baštine
	SC1 Održivi razvoj i unaprjeđenje prostora

SC2 Razvoj konkurentnog gospodarstva

	SC4 Razvoj društvenog kapitala i unapređenje kvalitete života
	SC1 Održivi razvoj i unaprjeđenje prostora

SC3 Razvoj ljudskih resursa i kvalitetno zadovoljavanje javnih potreba građana

VI.Prilozi

[image: image8.png]

� Izvor: Državni hirometeorološki zavod, www.meteo.hr

� Pravilnik o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova (NN 106/98); preuzeto iz Programa zaštite okoliša za područje OBŽ, str. 23

�Ukupno zaštićena površina obuhvaća i dio Regionalnog parka Mura-Drava u Osječko-baranjskoj županiji koji se prostire i izvan područja LAG-a

� Izvor: Županijska razvojna strategija OBŽ 2011. - 2013.

� Indeks starenja prikazuje odnos broja stanovnika odnosno udio (%) starih 60 i više godina prema broju stanovnika starih od 0 do uključuvo 19 godina života.

�	 Izvor: Statistika Državnog zavoda za zapošljavanje � HYPERLINK "http://www.dzs.hr/"��www.dzs.hr�

�	Izvor: HGK, ŽK Osijek

�	Županijska razvijna strategija Osječko-baranjske županije 2011. -2013.

�	 Svi podaci APPRRR se odnose na Obiteljska poljoprivredna gospodarstva upisana u Upisnik poljoprivrednih gospodarstava

�	 PŽovršine koje su obuhvaćene ARKOD sustavom APPRRR

�Izvor: HGK, ŽK Osijek

�Pod kategorijom goveda misli se na: muzne krave i junice, bikove i telad

� Izvor: HGK, ŽK Osijek

� Izvor: Obrtni registar RH

Lokalna razvojna strategija LAG „Karašica“ 2013-2014 77

_1425105935

