

STRATEŠKI PRAVCI
EKONOMSKOG RAZVOJA
OPŠTINE BA� KA TOPOLA

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

1

SADR�AJ:

 1. UVOD .. 2

 1.1. KRATAK ISTORIJAT BA � KE TOPOLE ..2

 1.1.1. Geografska lokacija..2
 1.1.2. Istorijat..3

 1.2. PLAN I PERSPEKTIVE RAZVOJA OPŠTINE BA � KA TOPOLA.............3

 1.3. KOMPONENTE STRATEGIJE..3

 2. SITUACIONA ANALIZA.. 4

 2.1. KVANTITATIVNA I KVALITATIVNA ANALIZA SITUACI JE4

 2.1.1. Opšti pregled privrede (Makroekonomski indikatori)4

 2.2. SWOT ANALIZA..12

 2.2.1. Sveobuhvatna Swot analiza..12
 2.2.2. Sektorska SWOT analiza (Poljoprivreda, Turizam, Preduzetništvo,
 Infrastruktura, Obrazovanje i Zdravstvo)14
 2.2.3. PEST analiza...24

 3. VIZIJA, MISIJA...25

 3.1. VIZIJA..25

 3.2. MISIJA ...25

 4. OPŠTI I POSEBNI CILJEVI ..26

 4.1. DEFINISANI CILJEVI PO SEKTORIMA26

 4.1.1. Poljoprivreda..26
 4.1.2. Turizam...27
 4.1.3. Kvalitet �ivota i socijalna osetljivost..27
 4.1.4. Infrastruktura..27
 4.1.5. Preduzetništvo...28

 5. PRIORITETI I MERE...29

 6. PROJEKTI ..30

 7. ZAKLJU � NA RAZMATRANJA ...31

 8. PRILOZI (ANEKSI)...32

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

2

1. UVOD
1.1 KRATAK ISTORIJAT BA � KE TOPOLE

1.1.1 Geografska lokacija

Ba� kotopolska opština ima 23 naselja:

 1. Pa� ir 13. Pobeda
 2. Stara Moravica 14. Gunaroš
 3. Ba� ki Sokolac 15. Bagremovo
 4. Tomislavci 16. Bogaroš
 5. Kara� or� evo 17. Njegoševo
 6. Mali Beograd 18. Ba� ka Topola
 7. Zobnatica 19. Bajša
 8. Mi� unovo 20. Panonija
 9. Novo Orahovo 21. Srednji Salaš
 10. Obornja� a 22. Gornja Rogatica
 11. Kavilo 23. Krivaja
 12. Sveti� evo

Grad Ba� ka Topola nalazi se na 45° 49´ severne geografske širine i 19° 39´ isto� ne
geografske du�ine. Izgra� en je u dolini re� ice Krivaja i na bre�uljkastom terenu tele� ke
lesne zaravni. U njemu se ukraštaju putni pravci sever-jug i istok-zapad.
Od Subotice je udaljen 32 km, od Sente i Be� eja oko 40 km, od Sombora 45 km i od
Novog Sada 69 km.

Adresa opštine Ba� ka Topola, Maršala Tita 38

Telefon-fax (024) 715 – 899 ; 715 – 544

Web-site www.btopola.co.yu

e-mail opštine opstina@btopola.co.yu

Nadmorska visina sedišta opštine (mnm) 102

Opseg nadmorskih visina u opštini (min-max) 93 – 110

Geografska du�ina 19039' isto� ne geografske du�ine

Geografska širina 45049' severne geografske širine

Prose� na godišnja temperatura (
C) 10,8

Godišnje padavine(mm) 592

Površina opštine (km²) 596

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

3

Površina po nameni i upotrebi

Broj naselja
Stanovnika

(popis 2002) Ukupna
površina
km2

%
poljopri-
vredne

površine Broj
Prose� na
veli� ina
km2

Ukupno na 1 km2

Broj
mesnih

zajednica

596 91.61 23 25.9 38245 65 15

1.1.2. Istorijat

Od 1462. godine ovo podru� je je feudalno imanje, a u XVI veku ve� e naseljeno mesto
koje kasnije naseljavaju Ma� ari, Srbi, Slovaci, Hrvati, Rusini, Crnogorci i drugi.Ba� ka
Topola je od 7. januara 1806. godine postala trgovište sa pravom odr�avanja tri vašara
godišnje. Od 1873. godine, kada je uvedena �elezni� ka pruga Subotica - Novi Sad, Ba� ka
Topola se ekonomski br�e razvija. To je raskrsnica za šest pravaca u podru� ju srednje i
severne Ba� ke.

U Ba� koj Topoli su zna� ajne gra� evine s karakteristikama baroknog stila, a katoli� ka
crkva (1905) je u pseudogotskom stilu (toranj visok 74 m).

U Ba� koj Topoli su razvijeni zanatstvo i trgovina, zatim industrija nameštaja, metalnih
proizvoda i testenine, mlinarstvo i drugo. Na 13.5 km (preko Bajše) od Ba� ke Topole je
Poljoprivredno-turisti� ki kombinat "Panonija", a 6 km u pravcu Subotice poljoprivredno
dobro "Zobnatica" s � uvenom ergelom konja (osnovana 1750). U "Zobnatici" se gaje konji
engleske polukrvne rase "ba� ki konj", pobednici mnogih nacionalnih i internacionalnih
takmi� enja.

1.2. PLAN I PERSPEKTIVE RAZVOJA OPŠTINE BA � KA TOPOLA

Opšti cilj izrade Strategije razvoja opštine Ba� ka Topola se bazira na unapre� ivanju
lokalnog ekonomskog razvoja putem ekonomskog povezivanja stanovništva i relevantnih
interesnih grupa. Konkretno se ta saradnja ogleda u definisanju zajedni� ke politike,
strategije i institucija, uz uklju� ivanje gra� ana, privrednih struktura, javnog sektora i
lokalne samouprave, te ne-vladinih organizacija (NVO).

Planirani rezultati prevashodno treba da ja� aju izgradnju partnerstva kroz: ja� anje
strategijske partnerske strukture i odgovornosti lokalnih vlasti za lokalnu ekonomiju.

1.3. KOMPONENTE STRATEGIJE

Ba� ka Topola predstavlja opštinu sa realnim izgledima za brz ekonomski razvoj u
novim, nastalim uslovima tranzicije i mogu� nosti ekonomske integracije.Takav razvoj se
zasniva na slede� im pretpostavkama:

� Geografski polo�aj i blizina EU tr�išta,

� Preduzetni� ki duh lokalnog stanovništva,

� Kulturna, etni� ka šarolikost i nasle� e,

� Postoje� i kapaciteti za edukaciju i usavršavanje,

� Stru� ne institucije koje mogu uticati na razvoj,

� Postojanje potencijalnih Brend proizvoda sa jakom tr�išnom pozicijom.

U cilju ostvarenja ekonomskog razvoja opštine, neophodno je izraditi strategiju razvoja
opštine Ba� ka Topola na du�i vremenski period, te njenu operacionalizaciju izradom
kratkoro� nih planova razvoja.

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

4

Ukupna strategija bi morala da obuhvati slede� e segmente:
� Generalni urbanisti� ki plan,
� Plan lokalnog ekonomskog razvoja ,
� Plan razvoja društvenih delatnosti i
� Lokalni ekološki plan.

Dok osnovne komponente strategije treba da u sebi sadr�e:

� Kvantitativnu analizu postoje� e situacije bazirane na statisti� kim podacima, a
ura� ene po sektorima koje su definisane kao klju� ne za razvoj opštine,

� SWOT analizu ura� enu za sve definisane sektore u cilju izrade kvalitetne analize
postoje� e situacije vezane za ekonomski razvoj opštine,

� Definisanje vizije, misije i ciljeva ekonomskog razvoja opštine Ba� ka Topola,
� Odre� ivanje prioriteta i mera za ekonomski razvoj opštine po sektorima,
� Definisanje klju� nih projekata i operativnog programa ekonomskog razvoja

opštine.

2. SITUACIONA ANALIZA
Makroekonomski pregled

2.1. KVANTITATIVNA I KVALITATIVNA ANALIZA SITUACIJE

2.1.1. Opšti pregled privrede (Makroekonomski indikatori)
Broj zaposlenih/nezaposlenih

Vojvodina 1992. 1994. 1997. 2000. 2002. 2004.
Broj stanovnika 2013889 2013889 2013889 2013889 2031992 2022257
Broj zaposlenih 598620 572261 548412 513482 493898 537146
Broj nezaposlenih 196981 215843 185909 231434 281025 284071

Severno-Ba� ki
okrug

1992. 1994. 1997. 2000. 2002. 2004.

Broj stanovnika 205401 205401 205401 205401 200140 197919
Broj zaposlenih 66299 62147 60412 51090 50820 57226
Broj nezaposlenih 17476 14206 15620 21087 24258 29612

Ba� ka Topola 1992. 1994. 1997. 2000. 2002. 2004.
Broj stanovnika 40473 40473 40473 40473 38245 37427
Broj zaposlenih 12553 11198 9344 9136 8634 8928
Broj nezaposlenih 2968 2215 2600 3622 4416 5770

Broj zaposlenih/nezaposlenih
Ba� ka Topola

12553

11198

9344 9136
8634 8928

2968
2215 2600

3622
4416

5770

0

2000

4000

6000

8000

10000

12000

1992 1994 1997 2000 2002 2004

Zaposleni Nezaposleni

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

5

BDP (ili DP) po glavi stanovnika
Vojvodina 1997. 2000. 2001. 2002. 2004.

Društveni proizvod u
000 din. 24572487 99316251 182367892 216986983 307088970

Stanovništvo u 000 2014 2014 2032 2032 2022
DP po glavi stanovnika
(din.) 12195 50059 92291 106418 151855

DP po glavi stan. u
000 din. 12,2 50,1 92,2 106,4 151,9

Ba� ka Topola 1997. 2000. 2001. 2002. 2004.
Društveni proizvod u
000 din. 506483 1948085 3718273 4055680 4605849

Stanovništvo u 000 40 40 40 38 37
DP po glavi stanovnika
(din.) 12855 48702 92957 106728 123062

DP po glavi stan. u
000 din. 13 48,7 92,9 106,7 123,1

Narodni dohodak (u opštini i po glavi stanovnika)
Vojvodina 1992. 1995. 1998. 2000. 2001. 2002. 2004.

Narodni dohodak
u 000 din. 19886 5103926 20810079 87985583 1548558 182975479 268201268

Narodni dohodak
po glavi
stanovnika (din.)

0,0099 2519 10328 44348 78122 89738 132625

Severno-Ba� ki
okrug

1992. 1995. 1998. 2000. 2001. 2002. 2004.

Narodni dohodak
u 000 din. 2126 527814 2452842 8775267 15429561 17762680 25497355

Narodni dohodak
po glavi
stanovnika (din.)

0,0104 2578 12095 44186 78164 88680 128827

Ba� ka Topola 1992. 1995. 1998. 2000. 2001. 2002. 2004.
Narodni dohodak
u 000 din. 413 93746 441195 1772072 3224962 3475381 3946884

Narodni dohodak
po glavi
stanovnika (din.)

0,0102 2344 11196 46148 84645 90979 105456

DP po glavi stanovnika u 000 dinara

40 50 60 70 80 90 100 110 120 130 140 150 160

2000

2001

2002

2004

Vojvodina Backa Topola

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

6

Narodni dohodak prema oblicima svojine (u hilj.dinara)

Vojvodina

Godina
Ukupno
narodni
dohodak

Društvena
ukupno

Privatna
ukupno

Privatna
preduze� a

Privatne
radnje

Zadru�na
gazdinstva

Mešovita
svojina

Dr�avna
svojina

1992. 1565756 445283 438625 51503 630345

1995. 5103926 1587582 1553936 18888 1773520

1998. 20810079 5777676 8983668 231792 5816943

2000. 87985583 15286742 39788032 13880632 25907400 1905370 29028979 1976460

2001. 154368558 35709427 65743699 18821239 46922460 3239003 47528011 2148418

2002. 182975479 4296603 79782485 31819618 47962867 3667259 52809445 3750257

2004. 268201268 51761793 136637361 70476646 66160715 4348644 58218339 17235131

Severno-Ba� ki okrug

Godina
Ukupno
narodni
dohodak

Društvena
ukupno

Privatna
ukupno

Privatna
preduze� a

Privatne
radnje

Zadru�na
gazdinstva

Mešovita
svojina

Dr�avna
svojina

1992. 172085 47653 39191 6542 78699

1995. 527814 111371 160304 9858 246281

1998. 2452842 6845457 926593 18953 822739

2000. 8775269 1261872 4029860 1924515 2105345 44858 3170220 268459

2001. 15429561 3009489 7044285 2862321 4181964 66229 4955701 353857

2002. 17762680 3170408 8056367 4279493 3776874 84445 5842673 608777

2004. 25497355 965355 15441774 9965206 6076568 86443 5688069 3315714

Ba� ka Topola

Godina
Ukupno
narodni
dohodak

Društvena
ukupno

Privatna
ukupno

Privatna
preduze� a

Privatne
radnje

Zadru�na
gazdinstva

Mešovita
svojina

Dr�avna
svojina

1992. 36877 12072 6761 2062 15982

1995. 93746 18432 30991 1249 43074

1998. 441195 115053 153378 708 172056

2000. 1772072 352811 623765 138530 485235 6543 782459 6494

2001. 3224962 829306 1295429 236334 1059095 25372 1067106 7769

2002. 3475381 751014 1310509 347075 963434 29650 1395428 11420

2004. 3946884 415103 2153142 788179 1354953 21535 988339 368754

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

7

Narodni dohodak prema nekim delatnostima (u hilj.dinara)

Vojvodina

Godina Industrija
Poljoprivreda,
šumarstvo i

vodoprivreda

Trgovina na
veliko i malo,

opravka

Hoteli i
restorani

Saobra� aj,
skladištenje

i veze
Gra� evinarstvo

1992. 565314 425565 259576 17855 132874

1995. 1857100 1341031 613615 70387 442736

1998. 6524466 6168220 2784623 313545 1355968

2000. 34439256 27471079 10705791 1285538 2183703 5183466

2001. 55264787 50703422 20155576 1985371 5053384 9038160

2002. 64299570 46296701 32118936 2883307 10538073 9480532

2004. 86560449 61787402 51075785 3573180 18501377 11993196

Severno-Ba� ki okrug

Godina Industrija
Poljoprivreda
šumarstvo i

vodoprivreda

Trgovina na
veliko i malo,

opravka

Hoteli i
restorani

Saobra� aj,
skladištenje

i veze
Gra� evinarstvo

1992. 78127 40034 28951 3324 6585

1995. 200186 135520 78097 6167 16562

1998. 823890 591786 387037 48171 109632

2000. 3651749 2614703 944440 114549 396793 288139

2001. 5627403 4697730 2439103 256542 534357 489291

2002. 4879154 3972435 3761262 337788 1240133 708151

2004. 6397404 5631324 6155800 358562 2208669 1478862

Ba� ka Topola

Godina Industrija
Poljoprivreda
šumarstvo i

vodoprivreda

Trgovina na
veliko i malo,

opravka

Hoteli i
restorani

Saobra� aj,
skladištenje

i veze
Gra� evinarstvo

1992. 14680 12736 6521 200 1082

1995. 31788 40324 9793 960 1863

1998. 145087 184712 38694 6011 18188

2000. 571749 807366 166171 15106 46576 56387

2001. 980215 1556339 382412 25367 82901 96602

2002. 970876 1433442 540029 33367 122878 78027

2004. 630755 1783137 832583 23113 161661 142891

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

8

Prose� na stopa rasta DP

Vojvodina 1997. 2000. 2001. 2002. 2004.

DP (u hiljadama dinara) 24572487 99316251 182367892 216986983 307088970

DP po glavi (dinara) 12195 50059 92291 106481 151855
Stopa rasta DP u odnosu
na godine

2001-2002 2002-2004

Stopa rasta DP: 15,95 29,34

Stopa rasta DP po glavi: 13,33 29,88

Ba� ka Topola 1997. 2000. 2001. 2002. 2004.

DP (u hiljadama dinara) 506483 1948085 3718273 4055680 4605849

DP po glavi (dinara) 12855 48702 92957 106728 123062
Stopa rasta DP u odnosu
na godine

2001-2002 2002-2004

Stopa rasta DP: 8,32 11,94

Stopa rasta DP po glavi: 12,90 13,28

Produktivnost
Vojvodina 1997. 2000. 2001. 2002. 2004.

DP (u milionim dinara) 24572 99316 182368 216987 307089
Broj zaposlenih 548412 513482 505221 493898 537146
Produktivnost (u 000 din. po
zaposlenom) 44,80 193,41 360,96 439,33 571,70

Ba� ka Topola 1997. 2000. 2001. 2002. 2004.
DP (u milionim dinara) 506 1948 3718 4055 4606
Broj zaposlenih 9344 9136 9000 8634 8928
Produktivnost (u 000 din. po
zaposlenom) 54,20 213,23 413,14 469,73 515,88

Potrošnja: porodi� na* i javna
Javna potrošnja u hiljadama dinara (Izvor podataka, neki vidovi potrošnje, OG)

Vojvodina 1997. 2000. 2001. 2002. 2004.
Ostvarene investicije u
osno.sred. društvenog
sektora

2342596 8508582 13348396 23302691 29484398

Bud�etska sredstva 1166270 2930816 8617087 15632237 22856306
Sredstva osnovn.
obrazovanja 651376 1447528 3220021 5447068 8083654

Ba� ka Topola 1997. 2000. 2001. 2002. 2004.
Ostvarene investicije u
osno.sred. društvenog
sektora

28110 142235 271278 517307 388702

Bud�etska sredstva 18154 40380 108763 194732 239943
Sredstva osnovn.
obrazovanja 16006 36900 20845 133007 164138

* Za porodi� nu potrošnju nema podataka

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

9

Ulaganje investicija u 000 dinara
Vojvodina

Godina Ukupno Industrija
Poljoprivreda,
šumarstvo i

vodoprivreda

Gra� evinarstvo

Saobra� aj
i veze

Trgovina i
ugostiteljstvo

Zanatstvo Ostalo

1992. 136784 45675 26508 3963 15613 5452 263 39310

1995. 417044 145691 78557 1977 41957 17486 1694 129682

1998. 2342596 884210 227429 29334 545188 39307 12373 604755

2000. 8508582 3274454 1101763 1004331 514197 254929 2127 2356781

2001. 13348396 4868568 2148162 459359 1158314 572557 46047 4095389

2002. 23302691 9020965 3194058 484286 2482698 925724 6807 7188153

2004. 29484398 8452545 1980761 4129747 3970638 783145 - 10167562

Severno-Ba� ki okrug

Godina Ukupno Industrija
Poljoprivreda,
šumarstvo i

vodoprivreda

Gra� evinarstvo

Saobra� aj
i veze

Trgovina i
ugostiteljstvo

Zanatstvo Ostalo

1992. 7732 1645 1050 16 29 380 27 4585

1995. 25810 7390 7835 95 2189 808 488 7005

1998. 139070 49192 16763 1836 8405 7471 504 54899

2000. 528036 194603 88477 3485 10388 88609 515 141959

2001. 932518 417431 242283 11050 12309 23310 645 225490

2002. 1757337 730302 489213 17111 26699 101980 174 391858

2004. 1822656 599454 262917 109321 68532 102644 - 679788

Ba� ka Topola

Godina Ukupno Industrija
Poljoprivreda,
šumarstvo i

vodoprivreda

Gra� evinarstvo

Saobra� aj
i veze

Trgovina i
ugostiteljstvo

Zanatstvo Ostalo

1992. 884 68 638 8 5 45 - 120

1995. 5515 1533 2635 - 17 413 - 917

1998. 28110 9028 9726 166 2388 1266 - 5536

2000. 142235 70117 33610 338 1220 7514 - 29436

2001. 271278 112157 107434 1409 3509 1565 - 45204

2002. 517307 131549 333147 - 3550 1101 - 47960

2004. 388702 119067 199496 7142 3220 1133 - 58644

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

10

Struktura GDP-a prema ekonomskim sektorima
(DP po ekonomskim sektorima u 000 dinara)

Vojvodina 1997. 2000. 2001.
Industrija 8470596 39740603 67678351
Poljoprivreda 1925040 7616017 14245442
Vodoprivreda 87807 137934 487700
Zanatstvo 281183 -406084 868655
Gra� evinarstvo 1317980 4521769 8996472
Saobra� aj 1805600 2950031 8834114

Trgovina 2586557 9333898 18795215
Hotelijerstvo-ugostiteljstvo 189603 613047 1214332

Severno-Ba� ki okrug 1997. 2000. 2001.
Industrija 1001729 4241338 7288619
Poljoprivreda 218602 891001 1541696
Vodoprivreda 5396 7321 25752
Zanatstvo 56522 62014 123318
Gra� evinarstvo 113439 280427 515705
Saobra� aj 206310 490235 975525

Trgovina 389411 898249 2359177
Hotelijerstvo-ugostiteljstvo 29958 86839 192086

Ba� ka Topola 1997. 2000. 2001.
Industrija 171947 630757 1140591
Poljoprivreda 87310 405512 703824
Vodoprivreda 2814 2614 11227
Zanatstvo 1389 6302 5981
Gra� evinarstvo 18170 46305 94634

Saobra� aj 25171 54252 111975
Trgovina 40910 162999 396554
Hotelijerstvo-ugostiteljstvo 2855 9686 19033

Za 2004. godinu o DP dati su ukupnom zbiru za preduze� a u hiljadama dinara

Društveni proizvod 2004.

Vojvodina 235254257

Severno-Ba� ki okrug 22825729

Ba� ka Topola 3131805
*Izvor podataka Opštinski godišnjaci

Po podacima iz 2001. godine (Izvor web site opštine B.Topola) ukupan društveni
proizvod opštine iznosio je 3,7 milijarde dinara. U oblasti poljoprivrede ostvareno je
47,46%, u industriji 30,68%, u trgovini 11,34%, u oblasti saobra� aja i veze 3,14%, u
oblasti finansijskih i drugih usluga 1,89%, u ugostiteljstvu i turizmu 0,81%, u stambeno-
komunalnim delatnostima 0,70%, u zanatstvu 0,66%, u obrazovanju i kulturi 0,04% od
ukupnog društvenog proizvoda.

U privatnom sektoru je ostvareno 37,54%, u mešovitom sektoru 34,49%, u društvenom
sektoru 26,76%, u zadru�nom sektoru 0,72%, a u dr�avnom sektoru 0,49% od ukupnog
društvenog proizvoda.

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

11

*Ekonomski bilans: ukupan prihod,ukupna potrošnja,ukupni gubici i ukupan profit

Ukupan prihod 1997. 2000. 2001. 2002. 2004.

Vojvodina 1166270 2930816 8617087 15632237 22856306

Severno-Ba� ki
okrug 120711 321058 804464 1411780 2033771

Ba� ka Topola 18154 40380 108763 194732 239943

Ukupan rashod 1997. 2000. 2001. 2002.

Vojvodina 1166296 2930818 8617087 15485173 22856183

Severno-Ba� ki
okrug 120711 321058 804464 1357548 2033771

Ba� ka Topola 18154 40380 108763 194732 239943
* Izvor podataka su Opštinski godišnjaci izdanja republi� kog zavoda za statistiku, podaci se odnose na
Bud�etski prihod i rashod.

Statisti� ki podaci za opštinu Ba� ka Topola koji su dostupni, upore� ivani su sa
makroekonomskim pokazateljima Vojvodine u celini, kao i sa Severno-Ba� kim okrugom.

Posmatrano sa društveno-ekonomskog stanovišta vreme od 1990 do 2000. godine bilo
je period svesnog ili nesvesnog uništavanja privrede Vojvodine i Srbije, zbog pogrešnih ili
u najmanju ruku nejasnih politi� kih ciljeva. Za samo desetak godina, privrede Vojvodine i
Srbije su vra� ene na nivo na kome su bile oko 1970.godine a 1999.godine društveni
proizvod per capita je pao na nivo iz 1967. godine.

Pri posmatranju ekonomskih trendova Srbije i Vojvodine, u ovom periodu treba imati u
vidu da je ekonomska i razvojna kriza zapo� ela 1981. godine, a da ve� 1986. godine
otpo� inje tendencija opadanja društvenog proizvoda, koja uz odre� ene oscilacije traje sve
do 2000. godine. Proces dezinvestiranja u privredu Srbije i Vojvodine je tako� e zapo� et
sredinom 1980-tih godina i traje neprekidno do 2000. godine.

Nakon perioda 1990-2000.dolazi do odre� ene stabilizacije u sferi monetarne politike,
što dovodi do blagog rasta DBP i na nivou Srbije, Vojvodine i opštine Ba� ka Topola.
Inflacija je nešto pogoršana tokom 2004. godine kada ponovo prelazi dvocifreni broj
(prema odre� enim procenama na nivou od oko 15%) što povla� i za sobom, preduzimanje
mera restriktivne kreditno-monetarne politike u 2005. godini.

Sve ovo ukazuje na � injenicu, da sadašnja situacija name� e potrebu da opstanu samo oni
podsektori i segmenti privrede koji imaju odre� ene postojane konkurentske prednosti i
tr�ište za svoje proizvode. Naravno, brojni su problemi i slabosti koje valja prevazilaziti,
kao što su zastarela tehnologija i oprema, nedostatak plate�no sposobnog tr�išta, problemi
u organizaciji i komunikaciji izme� u privrednih subjekata, nedovoljno kvalitetnih obrtnih
sredstava i skupih kratkoro� nih kredita za finansiranje obrta. Ipak, odre� ene šanse koje se
mogu iskoristiti nalaze se u procesu privatizacije i restruktuiranja, koji � e o�iveti postoje� e
«brown field» investicije, porast broja i procenat u� eš� a privatnih malih i srednjih
preduze� a, koja elasti� nije i profitabilnije posluju, usvajanje znanja i procedura koja � e
naše privredne strukture ujedna� avati sa na� inom poslovanja u Evropskoj Uniji i � initi ih
kompatibilnim za partnerske odnose i postojanje odre� enih fondova za prekograni� nu
saradnju i privredni razvoj.

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

12

2.2. SWOT ANALIZA

2.2.1.Sveobuhvatna SWOT analiza

Zadatak sveobuhvatne SWOT analize jeste prikaz sektorijalnih analiza, koji ilustruje
samo opšte i transferzalne klju � ne faktore razvoja, koji proizilaze iz pregleda svih
sektorijalnih analiza.

Sveobuhvatna analiza ukazuje na�alost da postoji više opasnosti iz okru�enja i više
slabosti u samoj opštini, koje su odraz ukupne dugoro� ne situacije u kojoj se nalazi opština
Ba� ka Topola kada je u pitanju privreda i ekonomski razvoj. Sve subjektivne ocene treba
uzeti sa rezervom, i oslanjati se na ocenu izvedenu na bazi statisti� kih pokazatelja, koji
nedvosmisleno govore o tome da je ukupna ekonomska situacija vrlo teška. ali isto tako, i
da se dogodio neki prelom kada je u pitanju privatizacija i prestruktuiranje privrede.

Na bazi Intersektorske analize koja sledi, mogu se identifikovati subjektivna vi� enja
privrednog trenutka opštine i daljih pravaca razvoja. Pregled prvo zapo� inje jednim
transferzalnim pregledom onih faktora koji se sre� u manje više kod svih sektorskih analiza,
a potom se navode vi� enja po pojedinim sektorima.

Interni strateški faktori:{Strengths(Snage)/Weaknesses (Slabosti)}

Eksterni strateški faktori {Opportunities(Prilike)/Threats Opasnosti)}

Strengths (Snage): Va�nost
%

Weaknesses (Slabosti): Va�nost
%

1.Blizina glavnih me� unarodnih
saobra� ajnica,blizina granice EU

25
1.Kadrovska struktura (nedostatak
savremenih profila menad�menta)

20

2.Ljudski resursi
Ponuda-potencijal-edukacija

20

2.Infrastruktura:
 Saobra� ajnice
 Industrijska zona
 Sportska infrastruktura
 Tehnološka zastarelost
 Oronulost objekata

30

3.Prirodni resursi za turizam 20
3.Neiskoriš� eni turisti� ki
potencijal

18

4.Privreda(poljoprivreda-MSP-
prera� iva� ka industrija)

20 4.Politika grada 12

5.Istorijsko-kulturno nasle� e
(Multietni� ki sastav)

10 5.Nerazvijena privreda 12

6.Obrazovanje 5 6.Neadekvatna politika R.Srbije 8

Opportunities (Prilike): Va�nost
%

Threats (Opasnosti): Va�nost
%

1.Turisti� ka ponuda 20 1.Politi� ka nestabilnost 40
2.Prirodni resursi 15 2.Izolovanost od EU(zatvorenost) 20
3.Saradnja sa EU 10 3.Pravna i finansijska nesigurnost 15
4.Kadrovski potencijal 10 4.Privreda(privatizacija) 15
5.Geografska lokacija 5 5.Ekologija 5

6.Privredni potencijal 20
6.Nepovoljna demografska
kretanja

5

7.Poboljšanje infrastrukture 10
8.Investiciona ulaganja 10

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

13

Analiziraju� i JAKE STRANE OPŠTINE , mo�e se konstatovati da se naj� eš� e isti� u
kvalitetan geografski polo�aj, blizina granice EU, koridor X, turisti� ki potencijal(termalne
vode, Jezero..) seoski turizam i prirodni resursi.

Slede� a jaka strana opštine jesu ljudski resursi, ta� nije potencijal, odnosno relacija
ponuda (mladi kadar)-profesionalnost-edukacija.

Jedna od šansi za razvoj, opštine Ba� ka Topola svakako le�i u potencijalu privrede, i to
u razvoju poljoprivredne proizvodnje (povrtlarstvo, vo� arstvo, industrijsko bilje,
proizvodnja zdrave hrane) razvoju prera� iva� ke industrije (fabrika zdrave hrane, fabrika
biodizela i zaštitni robni znak). Bitno je ista� i i zna� aj formiranih brendova koji se moraju
pozicionirati na tr�ištu, zna� aj dobre infrastrukture, preduzetni� kog duha, radne navike
stanovništva opštine, poslovnu tradiciju. Nešto manjeg intenziteta se isti� e zna� aj
istorijsko-kulturnog nasle� a, nevladine organizacije NVO i obrazovne institucije.

Ako se analiziraju SLABE STRANE OPŠTINE Ba� ka Topola, smatra se da su
infrastruktura i kadrovska struktura najizrazitije slabosti. U okviru infrastrukture se isti� u
prvenstveno loše saobra� ajnice, tehnološka zastarelost, nepostojanje adekvatne industrijske
zone, slaba sportska infrastruktura, nedostatak kulturnih objekata, te oronulost objekata.

U kontekstu kadrovske strukture deo slabe strane opštine, prvenstveno se misli na
nedostatak savremenih profila menad�menta. Mo�da bi se moglo ovde ukazati i na uticaj
mentaliteta ljudi na razvoj opštine, zbog njihove zatvorenosti, nesposobnosti da prihvate
novosti. Politika grada smatra se jednom od isto velikih opasnosti za razvoj opštine, u
smislu postojanja opštinske birokratije, nepostojanja jasnog plana razvoja opštine i
postojanje neodgovaraju� e me� unarodne saradnje.

Neiskoriš� eni turisti� ki potencijal, nerazvijeni turizam, nedovoljna atraktivna turisti� ka
ponuda, nepostojanje reklamnih brošura, neiskoriš� enost prirodnih dobara u velikoj meri
uti� u na nepovoljan razvoj opštine.

Kao indikator slabe strane opštine, javljaju se i uslovi za privatan �ivot u smislu
mogu� nosti obrazovanja, zdravstva, nezaposlenosti i dr.

Nerazvijena (propala) privreda kao i politika R. Srbije predstavljaju indikatore koji
predstavljaju opasnosti za razvoj opštine. Tu se prvenstveno misli na politi� ku nestabilnost
dr�ave i zakonodavstvo.

ŠANSE

Ako se analiziraju šanse opštine Ba� ka Topola, mo�e se uo� iti da najve� a šansa za
razvoj le�i u privrednom i turisti� kom potencijalu, gde se prvenstveno misli na razvoj
kongresnog, lovnog, sportskog, banjskog turizma, na promociju boljeg koriš� enja
prirodnih, istorijskih i kulturnih resursa, zatim promocija strukturalne turisti� ke ponude,
stvaranje pozitivnog okru�enja za razvoj ovog sektora i uve� avanje prisutnosti Ba� ke
Topole na me� unarodnom turisti� kom tr�ištu.

Kao druga najve� a šansa za opštinu istog intenziteta, jeste jasna strategija razvoja
opštine, definisanje vizuelnog identiteta grada Ba� ka Topola, ja� anje MSP-a,
bioproizvodnja kao i razvoj prera� iva� ke industrije.

Isti� e se i poboljšanje infrastrukture u smislu stvaranja Fonda za razvoj preduzetništva
kod mladih, podrške osnivanju i razvoju Volonterskih centara, podrška edukativnim
projektima za višak radne snage, za mlade nezaposlene osobe, podrška projektima za
modernizaciju servisa socijalnog osiguranja i sli� no. Kao indikator uspešnog razvoja
opštine, mo�e se ista� i zna� aj saradnje sa Evropskom unijom. Tu se prvenstveno, misli na
zajedni� ke projekte i zajedni� ke poslovne poduhvate. Bitno je ista� i zna� aj davanja
olakšica stranim investitorima kao jednu od šansi za br�i razvoj opštine. Geografska
lokacija, blizina granice, susedstvo sa Evropskom unijom, predstavljaju šanse koje opština
mora da iskoristi za svoj razvoj. Isto je bitno ista� i zna� aj kadrovskog potencijala,
eksploataciju mladih i obrazovanih kadrova .

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

14

OPASNOSTI

Kao najja� a pretnja ubrzanom procesu privrednog razvoja javlja se politi� ka
nestabilnost u zemlji. Pretnja za razvoj le�i i u � injenici da postoji privredna i regionalna
zatvorenost, koja se manifestuje u izolovanosti od EU. Jedino otvorenost prema EU mo�e
privredu opštine da u� ini kompatibilnom za partnerske odnose i da obezbedi postojanje
odre� enih fondova za prekograni� nu saradnju i privredni razvoj.

Ovde je bitno napomenuti opasnost od lošeg me� unarodnog imid�a Srbije, i rizika od
ekonomske degradacije ukoliko se Srbija ne priklju� i EU. Spora administrativna procedura
dobijanja dozvola sa gradnju i start-up novih industrijskih preduze� a, nesigurnost
zakonskih okvira kao i loša finansijska politika dr�ave u smislu nedostatka finansijskih
resursa za podršku razvoja, loš odnos izme� u firmi i banaka tako� e predstavljaju veliku
opasnost po razvoj opštine. Tako� e veliku opasnost nosi i rizik od zaga� enja �ivotne
sredine, što uti� e na mogu� nosti razvoja turizma i na kvalitet �ivota.

2.2.2. Sektorska SWOT analiza

POLJOPRIVREDA:

Klju� ne teme:
 Obe� avaju� i potencijal, mala produktivnost
 Zavisnost od spoljnih faktora
 Preorijentacija proizvodnje (od kvantiteta ka kvalitetu)
 Nedovoljna akumulacija kapitala i nedostatak investicija
 Nepovoljna starosna struktura ruralnog stanovništva
 Loša infrastruktura; socijalno-ekonomski uslovi �ivota ne ohrabruju stanovništvo

da ostane u ruralnim podru� jima
 Potrebna sveobuhvatnija politika ruralnog razvoja, sa jasno usmerenim merama i

efikasnim akcijama.

PRONALA�ENJE STRATEGIJSKIH ODLUKA
 ANALIZA EKSTERNE SREDINE
 Analiza društvene sredine
 Analiza konkurencije
 Analiza uticaja verovatno� e
 Analiza šansi i pretnji

 ANALIZA INTERNE SREDINE
 Analiza trenda performansi
 Analiza pokazatelja poslovanja
 Analiza snaga i slabosti

 SWOT ANALIZA
 ŠANSE /mobilisanje snaga
 PRETNJE/u� vrstiti snage
 SNAGE/konkurentski kapacitet
 SLABOSTI/izbe� i slabosti

 STRATEGIJSKE ODLUKE
 Selekcija protivmera
 Analiza postizanja efekata
 Tehnološke promene
 Selekcija strategijskih odluka

Na osnovu stavljanja u odnos snaga i slabosti sa jedne strane i šansi i pretnji sa druge
strane, mogu se definisati vizija, misija i ciljevi posmatranih aktivnosti, te formulisanje
strategijske opcije za realizaciju postavljenih ciljeva.

Prirodni uslovi za poljoprivrednu proizvodnju su izuzetno povoljni, baš zbog specifi� nih
lokalnih uslova kao što su plodnost zemljišta, mikro-klimatska situacija i pristup vodi.

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

15

Swot analiza - poljoprivreda
Interni strateški faktori:{Strengths(Snage)/Weaknesses (Slabosti)}

Eksterni strateški faktori {Opportunities(Prilike)/Threats Opasnosti)}

Kada se na� ini presek prikupljenih podataka i SWOT analize mo�e se konstatovati da je
njena snaga u prvom redu u potencijalu stru� ne radne snage kao rezultat dobre prakse,
iskustva kao i u potencijalu razvoja menad�menta u ovoj oblasti. Sledi raspolaganje
velikom površinom obradivog zemljišta, kao i u raspolaganju velikim brojem individualnih
proizvo� a� a � ija snaga le�i u fleksibilnosti i mogu� nosti prilago� avanja tr�išnim uslovima.

Kada se govori o tome šta � e i dalje predstavljati slabu stranu Topolske poljoprivrede,
tada se i dalje isti� u, pre svega nedostatak vode tj. neadekvatno izgra� en sistem za
navodnjavanje, niska produktivnost kao rezultat neadekvatne stru� ne radne snage koja na
raspolaganju ima zastarelu tehnologiju i mehanizaciju, zatim nedostatak materijalnih
sredstava. Ne mali zna� aj pripada i onim inicijativama koje treba da reše problem
nezaposlenosti i to ne samo u poljoprivredi, nego i u svim posmatranim oblastima
privrede.

Strengths (Snage): Va�nost
%

Weaknesses (Slabosti): Va�nost
%

1. Velike površine obradivog zemljišta –
Tip zemljišta

30
1. Nedostatak vode – sistem za
navodnjavanje

30

2. Ljudi – menad�ment – iskustvo 20
2. Nedostatak materijalnih sredstava –
uslovi kreditiranja

20

3. Poljoprivredna škola - praksa 10
3. Nedostatak tr�išta – neorganizovan
otkup

15

4. Prera� iva� ka industrija – velika
preduze� a

10 4. Starosna struktura 10

5. Postojanje udru�enja poljoprivrednika 10

5. Niska produktivnost (tehni� ka
neopremljenost-zastarela mehanizacija,
neadekvatna radna snaga-stru� na
osposobljenost, nedovoljna
informisanost, neorganizovanost,
nemotivisanost za promene)

10

6. Razvoj povrtlarstva (vo� arstva) –
promena strukture setve

10
6. Veliki broj ind. poljoprivrednih
proizvo� a� a (usitnjenost,male parcele,
mala koli� ina proizvoda)

8

7. Veliki broj individualnih proizvo� a� a
– male parcele – sposobnost
prilago� avanja tr�ištu

7 7. Povrtlarstvo (smanjene) 5

8. Biogas – biomasa (grejanje) 3 8. Nezaposlenost 2

Opportunities (Prilike): Va�nost
%

Threats (Opasnosti): Va�nost
%

1. Investicije za pove� anje zaposlenosti
(izgradnja mini farmi i skladišni
prostor, kanal-voda)

25
1. Elementarne nepogode – zarazne
bolesti

20

2. Geografski polo�aj – blizina granice
– me� unarodni transport (povezanost)

20
2. EU standardi – konkurencija
me� unarodnog tr�išta – uticaj uvoza na
proizvodnju

15

3. Promenjivi zahtevi tr�išta (EKO
hrana) – Potencijal (Zemljište) –
reorganizacija proizvodnje

20
3. Monopol prera� iva� a – Tr�ište
(oscilacija cena)

20

4. V.O. (vešta� ko osemenjivanje) centar 15
4. Zakonske regulative (agrarna
politika) - privatizacija

15

5. Dr�ava (agrarna politika) -
privatizacija

15 5. Neorganizovanost 15

6. Udru�ivanje - edukacije 5 6. Nepovoljni krediti 10

7. Nedostatak vode – neadekvatni
putevi

5

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

16

Najve� e šanse le�e u izgradnji mini farmi kao šanse za smanjenje nezaposlenosti u
ovoj grani. Ne manja šansa je i blizina granice, koja je potencijal za razvoj me� unarodnog
transporta zatim bolje iskoriš� avanje V.O. centra. Šansa le�i i u postoje� em intelektualnom
potencijalu za edukaciju, u ekologiji, novim tr�ištima, kreditiranju...

Najve� e pretnje za razvoj ove oblasti le�e u nepostojanju adekvatnih puteva, u
nedostatku vode, tj. neizgra� en sistem navodnjavanja, neorganizovanost, neadekvatna
agrarna politika sprovedena od strane Vlade, loša kreditna politika, zakonske regulative,
zastarelo znanje, te � este promene cena, kao rezultat monopolskog polo�aja prera� iva� a.

Na osnovu predhodnih analiza, mogu� i zaklju� ak je potreba ozbiljne zaštite �ivotne
sredine. Ljudski faktor predstavlja izrazitu pretnju, što se mo�e amortizovati podizanjem
nivoa obrazovanja. Opasnost od migracije mo�e se ubla�iti edukacijom, diverzifikacijom
izvora prihoda stanovnika u ruralnim oblastima te pove� anjem kvaliteta �ivota u ruralnim
sredinama. Šansa ove oblasti, prema tome le�i u politici vra� anja selu, koja zajedno sa
strategijom koriš� enja finansijskih sredstava omogu� ava poboljšanje organizovanosti
otkupa poljoprivrednih proizvoda, kao i bolje koriš� enje prera� iva� kih kapaciteta.

TURIZAM
Razvoj turizma u opštini Ba� ka Topola � e imati pozitivne uticaje na razvoj regionalne

ekonomije, odnosno na razvoj proizvodnje, na zaposlenost, dodatnu vrednost. Turizam � e
uticati, zajedno sa ostalim sektorima na razvoj turisti� ke proizvodnje od poljoprivrede i
prerade hrane, do gra� evinske industrije, proizvodnje nameštaja, usluga, trgovine. Zadatak
ovog sektora jeste bolje iskoriš� avanje lokalnih resursa, u prvom redu anga�ovanje radne
snage (da bi se smanjila nezaposlenost).
Klju� ne teme,odnosno prioriteti jesu:

 Promocija boljeg koriš� enja prirodnih, istorijskih i kulturnih resursa,
 Promocija strukturalne promene turisti� ke ponude,
 Stvaranje pozitivnog okru�enja za razvoj ovog sektora,
 Uve� avanje prisutnosti Ba� ke Topole na me� unarodnom turisti� kom tr�ištu.

Swot analiza - turizam
Interni strateški faktori:{Strengths(Snage)/Weaknesses (Slabosti)}

Strengths (Snage): Va�nost
%

Weaknesses (Slabosti): Va�nost
%

1. Geograska lokacija 20 1. Nedostatak smeštajnih kapaciteta 25
2. Prirodni resursi (jezero, termalne
vode, klimatski uslovi)

15 2. Nerešeni imovinsko-pravni odnosi 20

3. Kadrovski potencijal 15
3. Nedostatak kapitala – nedostatak
fin.podrške lokalnih vlasti 15

4. Objekti (ugostiteljstvo) 10
4. Nedovoljna medijska pokrivenost (loš
marketing) 15

5. Saobra� ajnice 10
5. Kadrovska struktura (nepoznavanje
stranih jezika, nestru� nost, loše navike,
nepoštovanje diskrecije gostiju i sl.)

10

6. Lovni i ribolovni turizam (bogatstvo
divlja� i i ribljeg fonda)

10

6. Neiskoriš� enost postoje� ih objekata –
sportska infrastruktura neiskoriš� ena –
umetni� ka kolonija (infrastruktura,
neiskoriš� enost) – neiskoriš� enost
termalnih i banjskih voda

10

7. Konji� ki turizam 10

7. Loša organizacija (nepostojanje
kampova, nedostatak prevoza,
nepostojanje inicijativa, nedovoljna
pošumljenost)

5

8. Multietni� ki sastav - istorijska baština
– ma� arski i srpski kulturni centar –
zavi� ajna ku� a i kova� ko-kolarska
radionica - bezebednost

10

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

17

Eksterni strateški faktori {Opportunities(Prilike)/Threats Opasnosti)}

Na osnovu SWOT analize, mogu se definisati prioriteti, koji se odnose na ovu oblast sa
zna� ajnim prirodnim potencijalom.

Pored geografske lokacije i blizine va�nih saobra� ajnica, kao snage su definisani:
zna� ajni prirodni resursi (jezero, termalne vode, povoljni klimatski uslovi), kadrovski
potencijal, a ništa manje i istorijska baština.

Od slabosti istog zna� aja su istaknute nedostatak kapitala, nedovoljna medijska
pokrivenost, nedovoljno edukovana radna snaga i loša organizacija turisti� kih sadr�aja
(nepostojanje kampova, nerazvijen prevoz, slaba inicijativa u ovoj oblasti).

Ako posmatramo šanse ove oblasti, one le�e u prirodnim bogatstvima ove opštine
(termalne vode, jezero sa mogu� noš� u primene niza oblika jezerskog sporta kao što su
skijanje, veslanje, biciklizam, ribolov itd). Iste va�nosti, kao šanse, su i blizina uhodanih
turisti� kih centara, kao i mogu� nost razvoja više oblika turizma kao što su omladinski,
� a� ki, seoski, etno i drugi vidovi turizma.

Pretnje za razvoj turizma se ogledaju u br�em razvoju sli� nih oblika turizma u susednim
opštinama kao i zakonske regulative koje ko� e razvoj ove oblasti. Imaju� i u vidu zna� aj
ove oblasti za razvoj opštine, i u ovom slu� aju jedna od pretnji je i nedostatak kapitala, kao
i loša infrastruktura.

Na bazi prethodne analize, mo�e se konstatovati da su i opasnosti i slabosti više
zastupljene u analizi, imaju ve� e referentne vrednosti, što ukazuje na � injenicu, da je
neophodno ulo�iti veliki napor, da ova grana pozitivno uti� e na ukupni razvoj privrede
opštine Ba� ka Topola.

Opportunities (Prilike): Va�nost
%

Threats (Opasnosti): Va�nost
%

1. Termalne vode 30

1. Konkurencija sli� nih regija (brzi
razvoj vinarstva i seoskog turizma u
susednim opštinama, blizina uhodanih
turisti� kih centara)

30

2. Jezero (skijanje,veslanje, biciklizam,
ribolov, strand, kamping) 20

2. Zakonske regulative – politi� ka
situacija - privatizacija 20

3. Turizam (omladinski, � a� ki,
kupališni, seoski, etno, gastro, sportski,
konji� ki)

10 3.Te�ak pristup novcu 20

4. Geografski polo�aj – blizina
uhodanih turisti� kih centara

10 4. Interes kapitala 10

5. Privatni smeštaj 10 5. Promena magistralnih pravaca 10
6. Mogu� nost edukacije turisti� kih
radnika

10 6. Loše stanje puteva 10

7. Ma� arski i srpski kulturni centar 5
8. Program arheoloških istra�ivanja
opštine

5

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

18

INFRASTRUKTURA
Swot analiza - Infrastruktura

Interni strateški faktori:{Strengths(Snage)/Weaknesses (Slabosti)}

Eksterni strateški faktori {Opportunities(Prilike)/Threats Opasnosti)}

Pove� anje zaposlenosti i smanjenje stope nezaposlenosti su jedan od glavnih ciljeva i
ovog sektora koji se bazira na velikim šansama u postojanju stru� nih kadrova koji je
rezultat dobro osmišljene obrazovne institucije u opštini. Pove� anje zaposlenosati kroz
razvoj ljudskog potencijala u saglasnosti sa Evropskom strategijom do�ivotnog u� enja i
klju� nim elementom Lisabonske strategije.

Strengths (Snage): Va�nost
%

Weaknesses (Slabosti): Va�nost
%

1. Geografski polo�aj (blizina EU) –
blizina autoputa – povezanost putne
mre�e sa ostalim opštinama -
projektovana brza pruga

20
1. Pre� ista� otpadnih voda – odlaganje
industrijskog otpada

20

2. Stru� ni kadrovi – obrazovanje -
nezaposlena kvalifikovana radna snaga 20

2. Nelikvidnost privrede –Nedostatak
platno sposobnog tr�išta – nedostatak
kapitala

20

3. Stabilna politi� ka klima u Opštini -
Fabrika vode (opštinski projekat)

20 3. Vodovodna i kanalizaciona mre�a 15

4. 50.000 ha oranica (kvalitet) –
razvijeni prera� iva� ki kapaciteti –
postoje� i poslovni objekti

15
4. Nepostojanje prostornog i generalnog
plana – lokacija za industrijski park
(nedostatak planova)

15

5. Stabilni energetski potencijali
(EPS,GAS) – tvrdi kolovozi u ul.
Opštine (oko 90%) - Telekomunikacije

10
5. Loša starosna struktura – velika
nezaposlenost (zavisnost od
poljoprivrede)

10

6. Mogu� nost razvoja ind.zone ka E5 8
6. Neiskoriš� eni poslovni objekti –
Zastarela tehnologija

10

7. Bankarski sistem (sedam banaka u
opštini) 3

7.Zakonski okviri – nedovršena
privatizacija – slaba mogu� nost uticaja
na resurse u vlasništvu republike

5

8. Dobra zdravstvena nega (Dom
zdravlja, rekreacija)

2
8. Nedovoljna saradnja i koordinacija
lokalne privrede i samouprave –
nedostatak poslovnog morala

5

Opportunities (Prilike): Va�nost
%

Threats (Opasnosti): Va�nost
%

1. Strana ulaganja – Otvaranje novog
tr�išta – blizina EU tr�išta – EU zakoni 35 1. EU standardi 30

2. Mogu� nost dobijanja kvalifikovane i
jeftine radne snage

30
2. Zaga� ivanje otpadom – opasan
industrijski otpad – neadekvatna buka

20

3. Podsticanje porodi� nih i malih
preduzetništava – Udru�ivanje
(strukturno i interesno) – stvaranje
poslovnog brenda

25 3. Nedostatak po� etnog kapitala 20

4. Informisanost – novi projekti 5
4. Izolovanost od EU i sveta – politi� ka
nestabilnost (nivo dr�ave)

10

5. Razvoj sela – tradicija – promena
bazne polj. proizvodnje u intezivnije
koriš� enje zemlje

5
5. Loša starosna struktura – odumiranje
sela

10

6. Nedostatak ve� izra� enih projekata –
koriš� enje putne mre�e (teški kamioni) 5

7. Nepoverenje me� usobnih privrednih
subjekata – psihološko stanje (posledice
krize i rata)

5

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

19

Šansa još le�i i u velikoj kvalitetnoj površini oranica sa kojom raspola�e opština, te
razvijenim prera� iva� kim kapacitetima i u adekvatnoj zdrastvenoj nezi. Nedostatak
kapitala, te nelikvidnost privrede, nedovršena privatizacija, nedovoljna saradnja i
koordinacija lokalne privrede i samouprave, imaju za uticaj potrebu izrade posebnog plana
«Ja� anje kapaciteta lokalnih vlasti».

Šanse iz okru�enja, prvenstveno se baziraju na mogu� nosti dobijanja kvalifikovane i
jeftine radne snage, i podsticanje porodi� nih i malih preduzetnika stvaranjem Strukovnih i
Interesnih udru�enja. Opasnosti le�e u nedostatku po� etnog kapitala, Standarda EU koje je
veoma teško prilagoditi našim uslovima poslovanja.

OBRAZOVANJE I ZDRAVSTVO

Swot analiza zdravstvo

Interni strateški faktori:{Strengths(Snage)/Weaknesses (Slabosti)}

Strengths (Snage): Va�nost
%

Weaknesses (Slabosti): Va�nost
%

1. Broj kvalifikovanih zdravstvenih
radnika (visokoobrazovanih) -
prisutnost ve� eg broja razli� itih vidova
specijalnosti

25
1. Nedovoljan broj preventivnih
programa

40

2. Objekat (Dom zdravlja) -
opremljenost 15

2. Nedovoljna razvijenost instrumenata
u menad�mentu – nedostatak
stimulacije za dodatna anga�ovanja –
nemogu� nost napla� ivanja po tr�išnim
cenama za pru�ene usluge stranim
osiguranicima –veliki broj zaposlenih
(nemedicinsko osoblje)

15

3. Spremnost kadra na usavršavanje i
edukaciju 10

3. Neiskoriš� enost slu�be medicine rada
- neiskoriš� enost objekata – zastarelost
i neopremljenost

10

4. Mogu� nost pru�anja usluga za strane
osiguranike (druge opštine) –
mogu� nost zbrinjavanja MNRO
(mentalno nedovoljno razvijenih osoba)
– savetovalište za adolescente

10
4. Nedostatak ku� ne nege – zbrinjavanje
ugro�enih kategorija

10

5. Postojanje volje za komunikaciju
izme� u razli� itih institucija

10
5. Nedostatak komunikacije – saradnja
vladinog i nevladinog sektora
(sinhronizacija)

10

6. Saradnja sa humanitarnim
organizacijama

10 6. Opho� enje prema klijentima 10

7. Pisanje predloga projekata 10
7. Nedovoljan broj farmaceuta – deficit
u radiolozima

5

8. Volonteri 5
9. Motivisanost za promene -
motivisanost zdravstvenih radnika za
edukaciju stanovništva - motivisanost i
visoka stru� nost slu�be medicine rada

5

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

20

Eksterni strateški faktori {Opportunities(Prilike)/Threats Opasnosti)}

Na osnovu rezultata SWOT analize ove grupe mo�e se zaklju� iti slede� e:
Posmatraju� i ovaj sektor mo�e se zaklju� iti da najve� e snage le�e u potencijalu

kvalifikovanih (visokoobrazovanih radnika) zdravstvenih radnika, � ija stru� nost mora da
se što efikasnije iskoristi kao doprinos razvoju, ne samo ovog sektora, nego i privrede
opštine u celini. Ne manjeg zna� aja je i spremnost kadrova na usavršavanje i edukaciju
kroz razli� ite vidove saradnje sa drugim institucijama istih ili sli � nih profila. Va�no je
ista� i i zna� aj mogu� nosti pru�anja pomo� i MNRO, kao i pomo� mladim ljudima koji
imaju probleme (adolescenti), a potrebna im je adekvatna medicinska stru� nost.

Najviše slabosti je definisano iz oblasti preventivnog programa koji je nedovoljno
zastupljen, a u ovu grupu mo�emo svrstati i nedovoljnu razvijenost instrumenata u
menad�mentu, te nemogu� nost adekvatne organizacije naplate pru�enih usluga po tr�išnim
cenama za strane osiguranike. Od ostalih slabosti uo� eno je: neiskoriš� enost slu�be
medicine rada, neiskoriš� enost objekata, te nedostatak komunikacije izme� u vladinog i
nevladinog sektora, a veliki nedostatak ovog sektora se ogleda i u nedovoljnoj brizi o
ugro�enim kategorijama stanovništva.

Najve� a šansa (prilike) ovog sektora le�i u mogu� nosti iskoriš� enja prirodnih resursa
opštine u zdrastvene svrhe (banjsko le� enje zbog postojanja termalne vode), te privla� enje
stranih investitora izradom projekata za osmišljavanje vanstandardnih usluga, kao šanse za
priliv stranih osiguranika. Da bi se predhodno navedeni eksterni strateški faktori kao
prilike iskoristili, neophodno je i obezbediti Regionalnu saradnju , kao poseban poslovno-
tehni� ki vid komunikacije izme� u sektora.

Kao najve� e pretnje ozna� ene su nepovoljna demografska kretanja(pad nataliteta,
pove� anje broja starih i bolesnih kojima je neophodna stru� na nega), nemogu� nost
adekvatnog nagra� ivanja zaposlenih u ovom sektoru, te nepostojanje adekvatne zakonske
regulative u zdravstvu i socijalnoj zaštiti.

Imaju� i u vidu eksterne i interne strateške faktore u ovom sektoru, trebali bi se
opredeliti za strategiju koja koristi šanse da bi se umanjile slabosti, i to davanjem podrške
za izradu projekata za unapre� enje zdravstvene zaštite (znanje, tehnologija, stimulacija
zaposlenih...)

Opportunities (Prilike): Va�nost
%

Threats (Opasnosti): Va�nost
%

1. Mogu� nost iskoriš� enja prirodnih
resursa u zdravstvene svrhe – postojanje
termalne vode

30
1. Nepovoljna demografska kretanja
(pad nataliteta, pove� ava se broj starih,
hroni� nih bolesnika)

25

2. Mogu� nost izrade projekata radi
dobijanja mater.sredstava –
osmišljavanje vanstandardnih usluga –
šanse za ve� i priliv stranih osiguranika

25 2. Pad �ivotnog standarda 20

3. Geografski polo�aj 20
3. Nemogu� nost adekvatnog
nagra� ivanja – loša materijalna
motivacija (slabe plate)

15

4. Regionalna saradnja i zajedni� ki
nastup – poslovno-tehni� ka saradnja
izme� u sektora

15

4. Zakon o zdravstvu i socijalnoj zaštiti
ne postoji (nacrt loš) – ne postoji
komora – reorganizacija –
nekompetentno donošenje novih
standarda – nedefinisana organizacija
pru�anja hitne pomo� i

10

5. Potreba za uslugama raste (starost,
demografske tendencije) – spremnost
korisnika da materijalno doprinesu
poboljšanju kvaliteta

10 5. Velika prostorna raštrkanost opštine 10

6. Nepostojanje ku� nog le� enja
(porodi� ni lekar)

10

7. Nedostatak sistema za kontinuiranu
edukaciju

10

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

21

Swot analiza obrazovanje

Interni strateški faktori:{Strengths(Snage)/Weaknesses (Slabosti)}

Eksterni strateški faktori {Opportunities(Prilike)/Threats Opasnosti)}

Najve� a snaga «visoka stru� nost kadrova» treba maksimalno da se iskoristi u cilju
podizanja nivoa svesti velikog broja nedovoljno obrazovanih (nezaposlenih) ljudi koji su
spremni za prekvalifikaciju. Ne manjeg zna� aja je i organizovanost, tj. protok informacija
kao i brzo reagovanje na potrebu podizanja nivoa svesti o zna� aju obuke i permanentnog
obu� avanja u manjim mestima.

Strengths (Snage): Va�nost
%

Weaknesses (Slabosti): Va�nost
%

1. Dovoljna (visoka) kvalifikaciona
struktura u obrazovnim ustanovama –
profesionalnost – širok spektar
obrazovnog kadra – spremnost na
usavršavanje nastavnog kadra

30
1. Nedostatak školskog prostora –
smenski rad

20

2. Veliki broj nedovoljno obrazovanih
(nezaposlenost) – spremnost ljudi za
prekvalifikaciju – široka ponuda
dodatnog obrazovanja

20

2. Zastarelost nastavnih sredstava –
zastarele metode rada – nedostatak
sredstava za organizovanje u� enika po
njihovim sposobnostima

10

3. Organizovanost – brz protok
informacija i brzo reagovanje –
višestruka uloga škola u manjim
mestima

20
3. Slaba spoljna motivacija kadra
(nemotivisanost nastavnika)

10

4. Saradnja sa roditeljima – dobra deca 10
4. Slaba organizacija – loša
komunikacija – loše navike – razu� enost
(putovanja nastavnika i dece)

10

5. Dobri rezultati na takmi� enjima 10 5. Nedovoljna stru� na zastupljenost 10

6. Obavezno obrazovanje - masovnost 5
6. Socijalna struktura – negativne
kulturne aspiracije u� enika-roditelja

10

7. Relativno zadovoljavaju� a
opremljenost

5 7. Negativni uzori dece 10

 8. Obavezno školovanje 10

9. Niske aspiracije u� enika prema
daljem školovanju

10

Opportunities (Prilike):
Va�nost

% Threats (Opasnosti):
Va�nost

%
1. Geografski polo�aj - Strani kapital -
donacije 25 1. Bela kuga 35

2. Zadovoljavaju� a saradnja sa
lok.samoupravom – saradnja sa
društvenom zajednicom – zajedni� ki
nastup - solidarnost

20 2. Nizak standard gra� ana 20

3. Preduzetništvo 15
3. Nepostojanje strategije obrazovanja –
predimenzioniranost administrativnih
poslova – predstoje� a racionalizacija

15

4. Privatizacija 10

4. Zakonske regulative – tromost
sistema – neprofesionalnost u resornom
ministarstvu – neblagovremeno
informisanje od strane nadle�nih

10

5. Zainteresovanost privatnih
obrazovnih institucija

10 5. Privatizacija 10

6. Edukacija roditelja 10
6. ’’Ve� ernje škole’’ – nelojalna
konkurencija

10

7. Izborna nastava 10

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

22

Spremnost obrazovanja za edukaciju mladih nailazi na slabosti kao internog strateškog
faktora u pogledu nedostatka školskog prostora, zastarele opreme, metoda rada, slabe
organizacije (loša komunikacija), kao i nezainteresovanosti mladih za dalje školovanje.

Najve� a šansa je geografski polo�aj opštine, mogu� nost ulaganja stranog kapitala i
donacija, ali najve� a šansa je intelektualni potencijal za edukaciju kao osnova razvoja
preduzetništva kao i procesa privatizacije. Nadalje, kao šansa se mo�e ista� i i
zadovoljavaju� a saradnja sa lokalnom samoupravom, koja treba da rezultira u povezivanju
školstva i tr�išta rada radi definisanja profila neophodnog za razvoj privrede opštine
Ba� ka Topola.

Kao najve� a pretnja za razvoj opštine je pojava bele kuge, ne manje opasnosti su:
nizak standard gra� ana (nemogu� nost daljeg školovanja), nepostojanje strategije
obrazovanja, zakonske regulative koja se ogleda u tromosti sistema, neprofesionalni odnos
u resornom ministarstvu, kao i nedostatak adekvatnog informisanja od strane nadle�nih.

Da bi iskoristili šanse i time umanjili slabosti, neophodno je iskoristiti postoje� i
intelektualni potencijal za edukaciju, osnovati adekvatnu višu obrazovnu , i ostvariti
saradnju sa visokoobrazovnim institucijama, a najva�nije je obezbediti podršku kako
lokalne samouprave, tako i resornog ministarstva uz primenu adekvatne Zakonske
regulative.

USMERAVANJE RAZVOJA PREDUZETNIŠTVA
Preduzetništvo se mo�e definisati kao usmeravanje kapitala u konkretna zaposlenja što

kapitalu daje konkretan oblik, kombinovanjem sa drugim faktorima proizvodnje.
Usmeravanje kapitala ili uvo� enje nove ideje ili inovacije na tr�ište podrazumeva odluke o
izboru ideje ili inovacije i programa, izbora tehnologije, lokacije i kadrova, pronala�enju i
usmeravanju kapitala tj. kombinovanjem resursa i njihovoj optimalnoj alokaciji.
Preduzetništvo je posebno va�no i odlu� uju� e u društvima koja se nalaze pred velikim i
zna� ajnim promenama.

Swot analiza MSP
Interni strateški faktori:{Strengths(Snage)/Weaknesses (Slabosti)}

Strengths (Snage): Va�nost
% Weaknesses (Slabosti): Va�nost

%

1. Ljudski resursi – velika ponuda i
jeftina radna snaga 25

1. Nedostatak industrijskog parka –
nepostojanje saobra� aja u industrijskoj
zoni

20

2. Jak poljoprivredni potencijal –
povrtlarstvo, vo� arstvo – lekovito bilje i
cve� e

10

2. Nedovoljno iskustvo i stru� na
obu� enost – nedostatak savremenih
profi menad�era – loša obrazovna
struktura

15

3. Odre� ena industrijska zona 15
3. Nedovoljno atraktivna sredina za
mlade stru� njake – odlazak mladih u
inostranstvo

10

4. Jeftino izgra� en magacinski prostor 10
4. Nedostatak obrtnih i finansijskih
sredstava za pokretanje preduzetništva –
nepovoljni bankarski krediti

15

5. Gasificirana opština 10
5. Administrativne teško� e oko
pokretanja bilo kakvog preduzetništva –
nedovoljno organizovana administracija

10

6. Blizina glavnih me� . saobra� ajnica i
blizina granice EU

10
6. Nepostojanje robne marke – loš
marketing za našu proizvodnju –
nelojalna konkurencija

10

7. Dobra tehni� ka-informati� ka
opremljenost (direktan pristup preko
interneta klijentima, institucijama itd.)

10
7. Nizak li� ni standard gra� ana (velika
nezaposlenost)

10

8. Pravilan start ka projektima na me� .
tenderima – postojanje lepeze školstva 10 8. Nemamo usvojene standarde 5

 9. Zastarela postoje� a tehnologija 5

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

23

Eksterni strateški faktori {Opportunities(Prilike)/Threats Opasnosti)}

Najve� a snaga je iz domena ljudskog kapitala, etni� ka raznovrsnost stanovništva, kao i
postojanje odre� ene industrijske zone koje mo�e da bude izvor primene preuzetni� ke ideje
u cilju efikasnijeg koriš� enja kapaciteta, i znanja mladih stru� njaka. Dobra tehni� ko-
informati� ka opremljenost karakteriše mogu� nost boljeg razvoja MSP.

Najve� e slabosti razvoja posmatranog sektora prvenstveno su vezani za nedostatak
industrijskog parka tj. u nepostajanju adekvatnog saobra� aja u industrijskoj zoni, te ne
postojanje stru� nih, specijalizovanih kadrova, kao rezultat loše obrazovne strukture. Iz
domena administrativnih i institucionalnilh faktora, slabosti proizilaze iz sporosti u
dobijanju dozvole za investiranje (za pokretanje bilo kakvog biznisa), nedostatka obrtnih i
finansijskih sredstava, ne manje va�an � inilac u grupi koji spadaju u slabosti su i nizak
li � ni standard gra� ana kao rezultat velike nezaposlenosti.

Najve� a šansa je mogu� nost otvaranja novih radnih mesta razvojem prera� iva� ke
industrije prezentacijom usluga i ponuda putem elektronskih medija široj javnosti, te
privla� enje stranih investicija.

Kada se na� ini presek prikupljenih podataka i SWOT analize radne grupe za MSP u
opštini Ba� ka Topola, mo�e se konstatovati da je njena snaga u prvom redu u izrazitoj
diverzifikovanosti, pri � emu dominiraju agrokompleks (poljoprivreda sa prehrambenom
industrijom, povrtarstvo,vo� arstvo) metaloprera� iva� ka industrija i drvna industrija. One
predstavljaju šanse za dalji razvoj opštine, gde mogu da opstanu oni koji imaju odre� ene
postojane konkurentske prednosti i tr�ište za svoje proizvode. Naravno, brojni su problemi
i slabosti koje valja prevazilaziti, kao što su zastarela tehnologija, nedovoljno iskustvo i
stru� na obu� enost, nedostatak obrtnih sredstava, nelojalna konkurencija i korupcija, skupi
kratkoro� ni krediti za finansiranje obrta i dr. Ipak, odre� ene šanse koje se mogu iskoristiti
nalaze se u procesu privatizacije i restruktuiranja, koji � e o�iveti postoje� e „brown field“
investicije i porast broja i procenta u� eš� a privatnih malih i srednjih preduze� a, koja
elasti� nije i profitabilnije posluju. Ona preduze� a koja usvajaju znanja i procedure koja � e
privredne subjekte ujedna� avati sa na� inom poslovanja u Evropskoj Uniji i � initi ih
kompatibilnim za partnerske odnose i postojanje odre� enih fondova za prekograni� nu
saradnju i privredni razvoj.

Opportunities (Prilike): Va�nost
%

Threats (Opasnosti): Va�nost
%

1. Razvoj prera� iva� ke industrije 20
1. Nije završen autoput – nedostatak
plovnog puta

20

2. Prezentacija usluga, ponuda i sl.
putem elektronskih medija široj javnosti
(gra� anima, klijentima i sl.) –
privla� enje stranih investitora pomo� u
adekvatnijeg IS

15

2. Nestabilna politi� ka situacija –
nestimulativna poreska politika –
nepostojanje zakonske regulative –
nerešeni imovinsko-pravni odnosi

20

3. Geografski polo�aj – blizina EU –
corridor 10, me� unarodna pruga

15
3. ’’Bela kuga’’ i odliv kvalitetne,
školovane i obu� ene mlade radne snage

15

4. Sajamska tradicija –
multikulturalnost – tradicija starih
zanatlija

10
4. Siva ekonomija – nelojalna
konkurencija (Kinezi)

10

5. Turisti� ki potencijal – br�i i
kvalitetniji razvoj turizma

10
5. Sve ve� a stopa nezaposlenosti – slaba
kupovna mo� gra� ana

10

6. Poslu�ivanje uspešnih preduzetnika u
okru�enju – razvijanje robne marke

10 6. Nestabilno finansijsko tr�ište 10

7. Organizacija lokalnih klastera 10
7. Brz prodor na doma� e tr�ište
multinacionalnih kompanija

10

8. Prikazati komparativne prednosti
opštine u odnosu na okolinu 10

8. Nedovoljno razvijene
telekomunikacije 5

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

24

Kao najja� a pretnja ubrzanom procesu privrednog razvoja javlja se politi� ka
nestabilnost u zemlji.

Pretnja za razvoj MSP le�i u � injenici da postoji loša saradnja poslodavaca sa tr�ištem
rada, nedostatak aktivnih mera zapošljavanja, nizak nivo štednje, nepostojanje poverenja u
banke, velika stopa nezaposlenosti (23,8 mada prema prikupljenim podacima je ni�a od
Vojvodine 30,8%) zatvorenost postoje� ih poslovnih sistema (Uvid u materijal“Mapa
resursa“ Asocijacije za razvoj opštine Ba� ka Topola)

Ukoliko bismo se opredelili za strategiju koja koristi šanse da bi se umanjile
slabosti, onda bi budu� e aktivnosti trebale biti usmerene na privla� enje direktnih stranih
investicija (proces restruktuiranja porast štednje i porast stranih investicija u bankarski
sistem), prvenstveno dugoro� nih sa ciljem radnog anga�ovanja doma� e stru� ne radne
snage i spre� avanja emigracije.

2.2.3. PEST analiza

U cilju ostvarenja zna� aja lokalne samouprave ura� ena je Analiza okru�enja-PEST
analiza, kao orijentir za analizu Politi� kih, Ekonomskih, Socijalnih i Tehnoloških faktora
ura� enih na bazi prethodnih analiza.

Analiza okru�enja – PEST analiza

Politi � ka pitanja:

 Ulazak u integracione procese ka EU,
 Politi� ka nestabilnost na Balkanu
 Proces tranzicije u Srbiji
 Reforma dr�avne uprave na svim nivoima, ali

bez stvarne decentralizacije
 Nizak stepen poreske decentralizacije (poreska

centralizacija)
 Proces uspostavljanja jedinstvenog ekonomskog

prostora i jedinstvenog tr�išta sa uvo� enjem
PDV-a

 Klju � an uticaj me� unarodne zajednice
 Izra�en kriminal i korupcija
 Strategija borbe protiv siromaštva
 U toku proces kreiranja ekonomskih regija,

regionalnih razvojnih agencija i strategija
regionalnog razvoja

 Smanjenje interesovanja donatora

� konomski uslovi:

 Rastu� i uticaj globalizacije, selenje industrija u
regione i zemlje sa ni�im troškovima
proizvodnje

 � onetarna politika
 Postepeno smanjivanje administrativnih barijera

za biznis
 Nestimulativno finansijsko okru�enje – visoke

kamatne stope i još uvek nedovoljno
investiciono kreditiranje

 Nizak nivo stranih direktnih ulaganja, slab
interes inostranih investitora

 Niska kupovna mo� (niska primanja i niske
penzije)

 Visok nivo sive ekonomije
 Rast siromaštva
 Visoka stopa nezaposlenosti
 Loši ekonomski rezultati privatizacije,

nezavršena privatizacija i prestruktuiranje
strateških preduze� a

 Promene fokusa donatorske pomo� i
Socijalni faktori:

 Sve te�a situacija ugro�enih kategorija
stanovništva

 Izrazite migracije stanovništva
 Sve izra�enija neravnote�a urbanog i ruralnog

stanovništva
 Starenje stanovništva – odliv mladih,

obrazovanih u inostranstvo – strategije
«podmla� ivanja» u razvijenim zemljama

 Sve više kategorija stanovništva treba socijalnu
pomo�

� ehnološke promene:

 Intenzivan razvoj informaciono-komunikacionih
tehnologija, uticaj na sve oblasti

 Porast koriš� enja interneta, elektronskog
poslovanja, po� eci elektronske uprave

 Novi upravlja� ki i tehnološki standardi
 Sve ve� e tehnološko zaostajanje
 Sve izra�eniji ekološki zahtevi
 Reforma obrazovnog sistema, uvo� enje

koncepta u� enja tokom celog �ivota

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

25

3. VIZIJA, MISIJA
3.1.VIZIJA

Vizija predstavlja stalni izazov, osnovnu vodilju ka ciljevima koje je opština postavila pred
sebe sticanjem tr�išne pozicije u kojoj �eli da vidi Ba� ku Topolu kroz 10 ili 15 godina.
Stav radnih grupa jeste:

Naša vizija je opština sa razvijenim preduzetništvom,poljoprivredom,
industrijom, bazirana na principima ekologije i odr�ivog razvoja. Vidimo
sebe u socijalno osetljivoj zajednici sa kvalitetnim uslovima �ivota za sve
generacije, lokalnom samoupravom i NVO sektorom kao efikasnim
servisima u slu�bi gra� ana i preduzetnika.
3.2.MISIJA

Misija strategije razvoja opštine Ba� ka Topola je: formiranje i primena
takvih programa razvoja i aktivnosti na njihovom ostvarenju, koji
omogu� uju dalje razvijanje postoje� ih delatnosti za koje se raspola�e
komparativnim prednostima, stvaranje uslova za pokretanje novih
poslovnih poduhvata u cilju otvaranja radnih mesta i ja� anja ekonomske
osnove opštine Ba� ka Topola u sklopu razvoja Vojvodine i Srbije i
poboljšanja kvaliteta �ivota njenih stanovnika.

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

26

4. OPŠTI I POSEBNI CILJEVI
Opšti cilj razvoja opštine se mo�e definisati vrlo jednostavno:

posti� i odr�ivi privredni razvoj
Opšti cilj, na bazi rada radne grupe se mo�e ras� laniti na posebne ciljeve, a koji se

odnose na:

� Razvijanje proizvoda kao rezultata saradnje diverzifikovane industrije i malog
biznisa, a koji � e biti zasnovani na znanju i koji � e obezbediti konkurentnost
privrede opštine Ba� ke Topole i ve� i prihod,

� Na privla� enje doma� ih i stranih investicija u lokalne industrijske kapacitete i
mali biznis,

� Stvaranje takve infrastrukture koja � e pogodovati br�em privrednom razvoju
opštine.

4.1. DEFINISANI CILJEVI PO SEKTORIMA

4.1.1. Poljoprivreda

Da bi se ubrzao proces razvoja Poljoprivrede, neophodno je realizovati slede� e ciljeve:

1) Intenziviranje primarne poljoprivredne proizvodnje

 Povrtlarstvo (plastenici),

 Vo� arstvo,

 Industrijsko bilje (uljana repica),

 Sto� arstvo (unapre� enje i razvoj individualnog sektora),

 Navodnjavanje,

 Proizvodnja zdrave hrane,

 Razvoj proizvodnje sitnog semena.

2) Razvoj prera� iva� ke industrije

 Fabrika zdrave hrane (vo� e ,povr� e),sto� arstvo,

 Fabrika biodizela,

 Zaštitni robni znak,

 Razvoj individualnog sektora u ratarstvu i sto� arstvu (porodi� na gazdinstva),

 Incijativa prema lokalnoj samoupravi radi zaštite obradivog zemljišta (najezda
glodara, suzbijanje ambrozije i sl) – osnivanje javne slu�be za zaštitu istog
odnosno pomo� lokalne samouprave ve� postoje� oj slu�bi u našoj opštini Zavodu
za unapre� enje poljoprivrede iz B.Topole u smislu obezbe� enja sredstava i
ingerencija,

 Restruktuiranje lokalne samouprave – stru� ni ljudi, pojednostavljenje
administracije,

 Smeštajni kapaciteti za preuzimanje roba sa vršenjem usluga (npr. sušenje),

 Razvoj i osnivanje salaša.

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

27

4.1.2. Turizam

1) Razvoj EKO,ETNO, VELNES i MANIFESTACIONOG (konkretno za opštinu Ba� ka
Topola, te manifestacije treba da budu tradicionalne , autenti� ne i me� unarodno
prepoznatljive) turizma
 Jesenja manifestacija:Zobnati� ke konji� ke igre,

 Prole� na manifestacija: Kolektivno ba� kotopolsko ven� anje (maj mesec),

 Kadrovska škola – EKO selo,

 Zavi� ajne ku� e- Ba� ka Topola, Bajša, S. Moravica (ETNO),

 RC VENUS –VELNES centar.

2) Razvoj ostalih vidova turizma
 Objedinjavanje lovne ponude,

 Jezera, - autokamp, tranzitni turizam,

 Smeštajni kapaciteti,

 Turisti� ka organizacija Opštine-TIC.

4.1.3. Kvalitet �ivota i socijalna osetljivost

Rešavanje pitanja ugro�enih grupa.
U okviru ovog problema, neophodno je ostvariti slede� e ciljeve:

 spre� avanje nasilja u porodici,

 voditi brigu o starijoj populaciji (izgradnja domova za osobe tre� eg doba,
edukacija nege),

 posebno voditi brigu o mladima, izgradnjom obdaništa,

 pospešiti društveni �ivot mladih (izgradnja omladinskih domova),

 obezbediti celodnevni boravak u školama i obdaništima,

 obezbediti tj. izraditi programe prevencije za mlade,

 promovisanje sporta i zdravog �ivota,

4.1.4. Infrastruktura

Radi eliminisanja opasnosti od zaga� ivanja otpadom u cilju zaštite �ivotne
sredine(ekologija), neophodno je izraditi adekvatni program u cilju :

 Odr�avanja i stvaranja zelenih površina,

 Rešavanja pitanja deponija, recikla�e, otpadnih voda,

 Rešavanja pitanja �ibela,

 Kontrole industrijske proizvodnje radi obezbe� ivanja i unapre� ivanja kvaliteta
�ivota stanovništva.

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

28

4.1.5. Preduzetništvo

Ciljevi se mogu formulisati na osnovu preduzetih istra�ivanja i rezultata koje su dobijene
primenom SWOT analize i koje se neprestano trebaju preispitivati da bi se pravovremeno
modifikovale u odnosu na tr�išna kretanja

 Izgradnja industrijskog parka i prate� e infrastrukture,

o Jasno odre� ivanje nosilaca zadataka,

o Lokalna samouprava da obezbedi preduslove za izgradnju infrastrukture,

 Donošenje jasne strategije razvoja MSP,

 Izrada GUP-a,

 Podsticanje udru�ivanja preduzetnika po raznim osnovama (udru�ivanje
prvenstveno ostvariti na bazi povezivanja po sektorima),

 Razvoj preduzetništva i u ostalim naseljima opštine (razviti mere koje podsti� u
razvoj MSP u manjim naseljenim mestima opštine),

 Organizovanje kadrova (bolja kadrovska politika u obrazovanju u smislu
povezivanja obrazovanja i potreba privrede opštine),

 Ostvariti prodor na tr�ište EU- izvozom nacionalno specifi� nih proizvoda,

 Ostvariti razvoj prera� iva� ke industrije,

 Zaposliti kvalitetan menad�erski kadar, (obezbediti dobar obrazovni sistem i
raspored škola, sajmovi zapošljavanja),

 Podsticati ekonomskim merama još ve� i razvoj malih i srednjih preduze� a kao
nosioce razvoja opštine,

 Ostvariti što ve� i u� inak na svetskom tr�ištu organizovanjem i ja� anjem klastera.

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

29

5. PRIORITETI I MERE .

Ako se ne u� e u razmatranje prioriteta po sektorima, na nivou kompletne ekonomije
prioriteti se mogu definisati , kao slede� i:

1) Razvoj prera� iva� ke industrije (prioritet je izgradnja fabrike zdrave hrane i fabrike
biodizela), ulaganje u izgradnju industrijskog parka,

2) Podsticaji projektovanju i implementaciji plavih, �utih i sme� ih puteva koji se
realizuju primenom utvr� enih propisa za kontrolu kvaliteta i postavljanjem
informativnih putokaza kao i odgovaraju� om komunikacijom i tr�išnom
strategijom.

3) Promocija boljeg koriš� enja prirodnih, istorijskih i kulturnih resursa,
4) Promocija strukturalne promene turisti� ke ponude,
5) Stvaranje pozitivnog okru�enja za razvoj turizma,
6) Uve� avanje prisutnosti Ba� ke Topole na me� unarodnom turisti� kom tr�ištu,

Ciljevi sektora infrastruktura se mogu ostvariti jedino ako se da podrška izradi
slede� ih projekata:

7) Podrška edukativnim projektima o novim tehnologijama u cilju pove� anja
mogu� nosti zapošljavanja,

8) Podrška edukativnim projektima za višak radne snage,
9) Podrška edukativnim projektima za mlade nezaposlene osobe,

10) Stvaranje Fonda za razvoj preduzetništva kod mladih,
11) Podrška stvaranju radionica za ru� ne radove,
12) Podrška osnivanju i razvoju Volonterskih centara,
13) Podrška projektima za unapre� enje zdravstvene zaštite (tehnologije, znanja,),
14) Podrška projektima za modernizaciju servisa socijalnog osiguranja,
15) Podrška unapre� enjima i integraciji informacionih sistema u socijalnim

institucijama,
16) Podrška opštinskim projektima za uklanjanje arhitektonskih barijera (revitalizacija

postoje� ih objekata Venus, stadioni, domovi kulture, korzo, sportska hala),
17) Podrška integraciji help-centara (Call centri),
18) Podrška osnivanjima ili rekvalifikaciji «savetovališta»,
19) Ohrabrivanje izgradnje «baby keeping servisa-jaslice»,
20) Podrška izgradnjama «Ku� e na pola puta».
21) Podrška alternativnim vidovima socijalnog zbrinjavanja osoba sa invaliditetom,

(podrška projektima koji imaju za svrhu sve vidove socijalnog zbrinjavanja),
22) Podsticanje aktivnosti za privla� enje SDI za ulaganja u lokalne industrijske

kapacitete i mali biznis,
23) Podsticanje inovativnosti formiranjem poslovnog inkubatora,
24) Podsticanje promocije preduzetni� ke kulture,
25) Razvijanje integracije i saradnje me� u MSP (klasteri),
26) Razvijanje novih sposobnosti me� u preduzetnicima, menad�erima, osobljem

(tehnologija, marketing, finansije),
27) Podsticanje stvaranja preduzetni� kih centara (u okviru opštine oformiti Grupu za

izradu investicionih i biznis planova tzv. Biro-opštinska slu�ba, � iji bi zadatak bio
i permanentno informisanje svih privrednih subjekata),

28) Podsticanje procesa restruktuiranja postoje� ih industrijsih kapaciteta primenom
tehnoloških i organizacijskih inovacija,

29) Podsticanje razvoja proizvodnje zasnovane na znanju uz podsticanje istra�ivanja i
transfera tehnologije i razvijanja industrije digitalnih komponenti,

30) Usavršavanje finansijskog sistema, osnivanjem Regionalnog Investicionog Fonda
i Garancijskog fonda.

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

30

Svi navedeni prioriteti zahtevaju JA� ANJE ULOGE LOKALNE SAMOUPRAVE
U PROCESIMA PLANIRANJA EKONOMSKOG RAZVOJA, ŠTO PODRAZUMEVA :
osnivanje opštinskih, lokalnih informacionih sistema , kao i mre�a konsultanata/eksperata.

Lokalna samouprava kao servis gra� ana mo�e navedene ciljeve da ostvari:

 poboljšanjem komunikacije sa stanovništvom (obezbediti efikasan i brz rad
opštinskih slu�bi- efikasnija administracija),

 ja� anjem partnerstva sa gra� anskim organizacijama,

 ja� anjem kapaciteta-ljudski resursi, finansije, servisi,

 poboljšanjem komunikacije sa dr�avom, (ubrzati protok informacija),

 usavršavanjem i poboljšanjem kadrovske strukture (formiranje tima
konsultanata/eksperata koji � e uticati na usavršavanje i poboljšanje postoje� e
kadrovske strukture),

 pove� anjem efikasnosti rada (formiranjem uslu�nih centara, boljim anga�ovanjem
mesnih zajednica, efikasnijom inspekcijskom slu�bom).

Posebnu ulogu u razvoju opštine imaju nevladine organizacije NVO, � ije potencijale
treba što efikasnije iskoristiti na principima ja� anja (unapre� enja) partnerstva, kroz:

 stvaranje zajedni� ke baze podataka,

 umre�avanje u lokalni i regionalni informacioni sistem,

 stvaranje uslova za sektorske komunikacije (inernet forumi, sastanci, neposredni
kontakti).

 obezbe� ivanje uslova za njihov rad (finansiranje, prostor, program).

Izvodljivost, kompatibilnost i mogu� nost realizacije prioriteta po sektorima prikazana
je u aneksu 6 – Definisanje prioriteta po sektorima

6. PROJEKTI
Na bazi dosadašnjeg rada, radna grupa je definisala slede� e osnovne projekte, koje

normalno zahtevaju njihovu konkretizaciju u pojedina� nim projektima:

� Izrada operativnog programa razvoja turizma u opštini Ba� ka Topola,

� Izrada operativnog programa privla� enja investicija u opštinu,

� Podrška povezivanju i stvaranju klastera malih i srednjih preduze� a,

� Izrada studije o izvodljivosti formiranja industrijskog parka,

� Izrada programa socio-ekonomskog razvoja opštine sa centrom u Ba� koj Topoli,

� Organizovanje obuke i pru�anje konsalting usluga preduzetnicima i malim i
srednjim preduze� ima.

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

31

7. ZAKLJU � NA RAZMATRANJA

Nakon opse�ne analize, radna grupa je došla do zaklju� ka da je postoje� a
privredna situacija opštine vrlo teška i da je potrebno privredni razvoj
obezbediti internacionalizacijom, dovo� enjem stranih investitora i
marketingom lokacije. Vrlo va�no je ulo�iti poseban napor od strane cele
zajednice u realizaciji mera u okvirima definisanih prioriteta i ciljeva, te
izraditi operativne programe i inicirati stvaranje namenskih fondova koji � e
konkretnije definisati sredstva , nosioce, rokove i odgovornosti za realizaciju
strategije.

Na kraju treba ista� i zna� aj gra� enja kulture saradnje i
povezivanja svih � lanova zajednice u cilju anga�ovanja
kvalitetnijih humanih i drugih resursa u razvoju naše opštine.

Strateški pravci ekonomskog razvoja opštine Ba� ka Topola

32

8. PRILOZI (ANEKSI)

Aneks 1. ...Mapa resursa opštine Ba� ka Topola

Aneks 2. ...Situaciona analiza-sektorska SWOT analiza po grupama

 Podaneks 1. ___Anketa sprovedena nad u� enicima srednjih škola u Ba� koj Topoli
 Podaneks 2. ___Intervjuisanje menad�menta 11 preduze� a u opštini B.Topola
 Podaneks 3. ___Intervjuisanje umetnika slikara gosp. Endre Penovca
 Podaanks 4. ___Prvi utisci o opštini Ba� ka Topola od strane spoljnih posmatra� a

Aneks 3. ...SWOT analiza objedinjena po sektorima

Aneks 4. ...Odre� ivanje vizije (LED savet, 17.05.2006)

Aneks 5. ...Odre� ivanje ciljeva i zadataka (LED savet, 17.05.2006)

Aneks 6. ...Definisanje prioriteta po sektorima (LED savet, 22.06.2006)

Aneks 7. ...Strateški pravci razvoja opštine Ba� ka Topola do 2015. godine (radna verzija)

