

Operativni program IPA Slovenija – Hrvaška

Prostorska ureditev območja – notranjost in primorje Istre

.....: PUT UP ISTRE

Socialno demografska študija

Sociološka analiza

Avtorji: prof. dr. sc. Vladimir Lay, sociolog in politolog

doc. dr. Špela Hudnik, u.d.i.a.

Zagreb, 6. decembra 2015

Impresum

Operativni program IPA Slovenija – Hrvatska / Operativni program IPA Slovenija – Hrvaška
Prostorno uređenje teritorija – unutrašnjost i priobalje Istre (PUT UP ISTRE) / Prostorska
ureditev območja – notranjost in primorje Istre.

Vodilni partner (partner 1): Zavod za prostorsko ureditev Istrske županije / Zavod za
prostorno uređenje Istarske županije, Riva 8, 52 100 Pula.

Partner 2: Mestna občina Koper / Gradska općina Kopar, Verdijeva ulica 10, 6000 Koper.

Partner 3: Mesto Pula / Grad Pula, Forum 1, 52 100 Pula.

Partner 4: Regionalni razvojni center Koper / Regionalni razvojni centar Kopar, Ulica 15. maja
19, 6000 Koper.

Partner 5: Univerza v Ljubljani – Fakulteta za arhitekturo / Sveučilište u Ljubljani –
Arhitektonski fakultet, Zoisova cesta 12, 1000 Ljubljana.

Partner 6: Mesto Buzet / Grad Buzet, II. istarske brigade 11, 52 420 Buzet.

Naročnik Socialno demografske študije: Zavod za prostorsko ureditev Istrske županije /
Zavod za prostorno uređenje Istarske županije, Riva 8, 52 100 Pula.

Voditelj Socialno demografske študije za projekt PUT-UP ISTRE: prof. dr. sc. Vladimir Lay

Avtor Sociološke analize kot sestavnega dela študije: prof. dr. sc. Vladimir Lay

Sociološka analiza končana : 6. decembra 2015 v Zagrebu.

Vsebina

1. Uvod	4
2. Pogled na razvojni položaj obmejnega območja hrvaške Istre	6
3. Empirično raziskovanje stališč lokalnih javnih uprav in prebivalstva – metodološke opombe	17
4. Rezultati empiričnega sociološkega raziskovanja	18
4.1. Problemi s obstoječo kakovosti življenja – notranjost in primorje	
4.2. Predlogi za razvoj in izboljšavo kakovosti življenja	
4.3. Predlogi za izboljšavo SLO- HR čezmejno sodelovanje v Istri	
5. Smernice za dolgoročni trajnostni razvoj obmejne Istre	29
6. Zaključek	32
PRILOGE	41
A. Anketni vprašalnik	
B. Lista vprašanj za intervju	

1. Uvod

Plan projekta Prostorska ureditev območja – notranjost in primorje - SLO-HR Istre je zraven prostorsko - urbanistične analize predvidel tudi izdelavo Socialno demografske študije. Demografska študija je izdelana spomladi leta 2015 in je podala podroben vpogled v ljudi, prebivalstvo kot bazična zaloga življenja in razvoja na tem obmejnih območjih.

Tukaj predstavljamo Sociološko analizo, ki je sestavni del Socialno demografske študije. Sestavljena je od treh delov:

- A. Sociološka interpretacija demografskih podatkov in drugih podatkov o razvoju obmejnega področja s ciljem jasnega profiliranja karakteristik primorja in notranjosti kot sestavnih, razvojno pa zelo različnih delov obmejnega območja.

Prva opomba: primorje in notranjost se značajno razlikujeta po stopnji razvitosti in osnovnem ritmu življenja. Življenje na obali je polno različnih aktivnosti in njihove intenzitete, posebej v poletni sezoni. V kontinentalnem zaledju je manj ljudi, manj je dinamično, vse skupaj je manj ekonomski produktivno, počasnejše, mirneje.

Zaradi tega je pred „prostorne ureditve območja“, tako menimo, zelo uporabno in sociološko pojasniti ljudske, nematerialne generatorje razvojnih dosežkov in posodobitvenih procesov, oziroma dejavnike razvojnega zaostanka in razvojne retradicionalizacije teh dveh delov obmejnega območja.

Druga opomba: današnja slabša razvitost „notranjosti“ ni za bodoči razvoj – pomanjkljivost, morda je ravno prednost, posebej če upoštevamo opredelitev za trajnostne razvojne rešitve tudi v prometu, v kmetijstvu, tudi v turizmu, v gospodarstvu splošno ter ohranitvi naravnega okolja.

- B. Analiza vprašanj in problemov kvalitete življenja na obmejnem področju, zaželenih smeri razvoja Istre na HR delu ter obmejnih odnosov, ki je napravljena na podlagi rezultatov empiričnih raziskovanj predstavnikov enot lokalne

samouprave (ELS) z metodo intervjuja in rezultatov ankete na vzorcu prebivalstva v obmejni coni, ki je opravljena oktobra leta 2015.. Pri tem smo za potrebe projekta PUT UP ISTRE, ki je izrazito interdisciplinaren, poudarek postavili na osnovne strukture stališč, ne pa na detajlno kvantitativno analizo.

- C. Artikulacija ciljev trajnostnega razvoja Istre v celoti in obmejnega severnega območja posebej. Dodatno smo se odločili na podlagi bogatih raziskovalnih izkušenj v tej temi podati priporočila za konkretne trajnostne razvojne solucije za nadaljnji prostorski in celotni razvoj obmejnega področja za obdobje do leta 2030, če tudi za več let. Opomba: to niso priporočila za kakršen koli razvoj temveč ravno tisti, ki se ravna z ekološkim, ekonomskim, ter socialno kulturnim trajnostnim aspektom kot kriterijem razvojnih izbir.

Eden od idejnih sloganov tega projekta se glasi : „**Evropsko teritorialno sodelovanje**“. Osnovna ideja sociološke analize kot dela projekta je raziskati možnosti in omejitve izboljšave kvalitete življenja in bolj učinkovite organizacije in razvoja prometa, kmetijstva, turizma, oziroma celotne ekonomije in družbenega življenja na celotnem območju slovenske in hrvaške Istre. Pri tem se to območje Istre skuša dojeti in interpretirati kot celota ne glede na dejstvo, da ga državna meja deli na dve državni pod-območji od katerih deli notranjosti z obeh strani meje imajo karakter periferije.

Predmet sociološke analize je tudi spodbujanje in bogatenje čezmejnih vezi in razmerij izmed hrvaškega in slovenskega dela Istre. Tukaj se v poudarjeni formi pojavila trditev, da „ljudi na terenu“ normalno živijo, se družijo, sodelujejo, trgujejo, veliko jih iz hrvaške Istre tudi dela v Sloveniji ali Italiji tako, da dnevno potujejo in se vozijo po teh območjih. S druge strani je ti. visoka politika, državno razmerje Ljubljane in Zagreba, ki ga zadnjih desetletjih in let ne krasi vedno normalnost, dobro medsebojno razumevanje in vzorno sodelovanje.

PUT UP ISTRA projekt je strokovni projekt in ne upošteva politične aspekte (ne)sodelovanja dveh držav. Zaradi tega samo kratke opombe. „Visoka politika“, razmerja

med Republiko Slovenijo in Republiko Hrvaške kot razmerja držav v velikem so-determinirajo probleme in ovire za boljše sodelovanje v tem lokalnem obmejnem območju.

- A. Prvič, poseben primer, ki že dolgo in hudo obremenjuje razmerje dveh držav je spor o definiranju dela obmejnega območja, morske meje v Piranskem zalivu.
- B. Procese in razmerja v tem obmejnem prostoru determinirajo in obremenjujejo razlike v EU režimu, ki ga imata Slovenija in Hrvatska. Republika Hrvatska ni v Šengenskem sistemu odprtih meja in prostega gibanja ljudi, blaga in storitev brez kontrole, Republika Slovenija pa je. V tem smislu te dve državi nista še enakopravne, ker mejna režima nista enaka, nista enakopravna.

Sociološka analiza zagotavlja svež, konkreten, empiričen material, ki direktno navaja glavne probleme kakovosti življenja in lokalnega razvoja in sodelovanja. Ta analiza načrtovalce prostora: A. opozarja na konkretne človeške vire razvoja in družbena razmerja na tem območju kot pomembne nematerialne sile razvoja; B. jim prenaša predloge občanov in predstavnikov enot lokalne samouprave o temi – kaj delati in narediti, da bi se kakovost življenja in razvoj dvignila na višjo raven, nekateri pomembni razvojni dolgoročni problemi pa končno rešili.

2. Pogled na razvojni položaj obmejnega področja hrvaške Istre

– razlike med primorjem in notranjosti

Po samostojnosti Republike Hrvaške in Republike Slovenije leta 1991 je ta del Istre postal mejni pas/cona med novonastalima državama ter je ravno kot takšen obmejni ali pri mejni. S spremembami administrativno-teritorialne organizacije na koncu leta 1992, oz. v začetku leta 1993 to območje postaja še bolj razdrobljeno.

Treba je še dodati, kako je del tega območja bil pod ti. Cono B Svobodnega tržaškega ozemlja, leta 1956 pa je prišlo tudi do korekcije meje met takratno LR Slovenijo in LR Hrvaško tako, da je severni del takratne Občine Buje pripadel Sloveniji.¹

Obalni del tega območja je po hrvaških kazalcih o razvitosti pretežno visoko razvit, dokler se notranjost lahko s pravom kvalificira kot manjše razvita in del Istre, ki postopoma razvojno zaostaja. To potrjujejo številni podatki.²

Osnovne karakteristike današnje stopnje in profila razvoja obmejnega območja Istre bomo skicirali s tremi temeljnimi sociodemografskimi in razvojnimi kazalci, ti pa so:

& Gostota poseljenosti – število naselij;

& Indeks razvitosti na ravni občin in mest (s komparacijo s hrvaškimi županijami);

& Delež aktivnega prebivalstva starejšega od 15 let. Prostorna distribucija v obmejnem območju.

Ko analiziramo podatke za obalni del obmejnega območja in kontinentalnega, večjim delom hribovitega (Buje, Grožnjan, Oprtalj, Buzet), delno tudi planinskega (Lanišće), lahko opazimo, da gre za „**dva različna svetova.**“ In to ne glede na podobnosti naravne sredine in kulture in ostale osnovne elemente severno istrskega „doma“ (grč. oikosa).

Razvojne teme in problemi so različni. V notranjosti še veliko tega manjka za sodobno kakovostno življenje.³ Obalni pas je zaradi modernizacije „zagnane“ predvsem s turističnimi razvojnimi ambicijami in zvišanjem ponudbe na tej osnovi zelo razvitejši. V zapuščenih, slabše razvitih delih kontinentalne severne Istre življenje sistematično demografski in v celoti počasi zamira. Naravna sredina je zavarovana tudi samim ne-razvojem in delno spreminja profil zaradi splošnega zanemarjanja. Po drugi strani je takšen ambient odlična podlaga za

¹ Še ta detajl: Meja cone B STO-a je prehajala po današnji Občini Grožnjan. Po konstituiranju takratne Občine Oprtalj leta 1952, je njena zahodna meja proti Coni B STO-a objemala naselja Šterna, Makovci, Završje in Antonci (Zupanc, 2009: 62).

² Poglej „Demografsko študijo“ kot del Socialno demografske študije, izdelane za projekt PUT UP ISTRE, v julija leta 2015.

³ Tako v enem Oprtlju kot občinskem središču sogovornici v letu 2015 hrepenijo za trgovino, ki bi delala celi dan in, ki bi bila bolj opremljena. Ni je treba poudariti, da obstaja samo ena trgovina, da pa v hribovitem okolju, v katerem so številne vasi in zaselkov znotraj deset kilometrov ni niti ene trgovine.

agroturizem, ki se tukaj že leta uspešno razvija kot tudi za različne oblike „outdoor“ športov in rekreativnih aktivnosti.

Po drugi strani, celotno zahodno istrsko obalno območje, vključno z Umagom in Novigradom v obmejnem področju, doživlja poletno kopičenje ljudi in vozil, stalne zastoje, zgoščevanje funkcij in vsebin, rast prometa – poleti do nemogočih in neugodnih razmer. Naravna sredina se zmanjšuje, apartmanizacija in betonizacija obale sistematično zajema vse večje površine. Črta morske obale je vse manj svobodna in vsem dostopna. Zasebna lastnina pogosto tehnično preprečuje pristop do morja ne glede na zakonsko določitev ozkega dela obalnega pasu kot skupno dobro.

& Osnovni podatki o številu ljudi, o gostoti poseljenosti in številu naselij

V prikazu stanja človeških virov začnimo v „primorju“ in „notranjosti“ od osnovnega - od števila ljudi na nekem delu tega območja.

Tablica 1. Obmejna Istra - Površina, prebivalstvo, gostota poseljenosti in število naselij v letu 2011

Občina/Mesto	Površina (km ²)	2011.	Gostota poseljenosti (st/km ²)	Število naselij
Brtonigla – Verteneglio	33,1	1.626	49	5
Buje – Buie	99,3	5.182	52	21
Buzet	167,3	6.133	37	70
Grožnjan – Grisignana	67,4	736	11	10
Lanišće	144,1	329	2	14
Novigrad – Cittanova	26,8	4.345	162	5
Oprtalj – Portole	60,2	850	14	16
Umag – Umago	81,7	13.467	165	23
Skupaj	680,1	32.668	48	164
Istrska županija	2.815,3	208.055	74	655
Republika Hrvaška	56.578,4	4.284.889	76	6.756

Vir: Centralni register prostorskih enot RH, DGU, Zagreb, 2013.; Popis prebivalstva, gospodinjstev in stanovanj 2011., www.dzs.hr

Razlika med primorjem in notranjosti je velika in je takoj vidljiva. Razlike v gostoti poseljenosti se gibajo od 2 prebivalca na km² v planinskem Lanišću (označeno z modro barvo), 11 prebivalcev v bregoviti občini Grožnjan ali 14 v Oprtju do 162 - 165 prebivalcev na kvadratni kilometer na območju obalnih mest Umag in Novigrad (označeno z rdečo barvo).

Prva situacija meji s pustoto in depresijo, druga pa pomeni vitalnost, ki ugodna in, ki se doživljava pozitivno in spodbujajoče. V demografski študiji je ta razlika v situaciji med ljudmi, s prebivalstvom kot osnovnim dejavnikom in „gonilno silo“ razvoja na primorju in v kontinentalnem delu podrobno obdelana. Tukaj je treba konstatirati, da je primorje v celotnosti demografski vitalno, čeprav je razmerje umrlih in rojenih neugodno tudi tukaj. Zaledje, kontinentalni del razvojno omejen tudi s trdo mejo proti Sloveniji, sistematično se sociodemografska situacija se poslabšuje, gostota števila prebivalcev je vse manjša in socialna energija sprememb in razvoja zapušča tista lokalna območja.⁴

Zgodba o razvoju občine Oprtalj in mesta Oprtalj je izjemno ilustrativna za to trditev, za celoten ruralni obmejni istrski kraj. Gre za občini s sedaj že manj kot 850 prebivalcev, od česa je 425 „ekonomski neaktivnih“. Gre za območje prebivanja ljudi, ki se nahaja na približno 300-400 m/nm, s značajnim deležem starejša prebivalstva, pretežno ruralnega. Glavne dejavnosti so kmetijstvo, živinoreja in agroturizem. Tukaj ni industrije, tudi živilske ne.

To osnovno podobo slabega razvoja in na splošno slabšajočih socialnih energij ne spreminjajo posamezne svetle točke v obliki uspešnih agroturističnih ruralnih punktov ali obnove nekaterih starih stavb v funkciji povezovanja v turistično ponudbo. To vsekakor ne pomeni, da ni določene „mirne živosti“ in življenja, samo ni vidnega in modernega razvoja. To ne pomeni, da na kakovostni osnovi naravne in kulturne dediščine ni prihodnosti, ampak danes vse več manjka ljudi, razvojnih načrtov in odločb, investicij in razvojnih potez.⁵

⁴ Občino Oprtalj spremljamo in raziskujemo v živo od leta 1974, torej polnih 40 let. Za osnovni izvid, da se skupna socialna energija tega lokalnega kraja počasi in stalno slabša, imamo večkratne sete longitudinalnih podatkov in kvalitativnih dokazov iz „opazovanja z udeležbo“. To ni razvoja in napredka, kakšen je prisoten v primorju ali v večjih mestih v notranjosti obmejnega območja, kot so Buzet in Buje.

⁵ Iz intervjuja z vinarjem Kozlovićem iz Momjana (mesto Buje) smo informirani, da za nadaljnji razvoj dejavnosti te zelo uspešnega in poznanega vinarstva manjka mladi strokovni kader. Njega v samem Momjanu ni, ni ga tudi v bližnji okolici. Kaj narediti? Pridobiti jih, da pridejo živeti in delati v Momjan? Kako? Štipendirati jih že na študiju? Omogočiti jim rešitev stanovanjskega vprašanja v samem Momjanu? Nuditi visoke prejemke? Kaj?

Hiše se stalno kupujejo, ni pa novih stalnih prebivalcev, priseljencev še ni velik. Danes ni nemogoče zamisliti, da bo tudi primorje (kot je to danes del mesta Novigrad, naselja Dajla in številna druga) in notranjost obmejnega območja postalo za 10 – 20 let območje mest in naselij kjer dominirajo vikendi! To bi lahko že leta 2025. bile cone bolj poudarjenega sekundarnega stanovanja, bi bodo oživele v toplejših mesecih in za razne praznike skozi prisotnost lastnikov hiš in stanovanj iz Slovenije, Avstrije, Italije, južne Nemčije in drugih, pretežno, domnevamo, evropskih držav. Bližina destinacije, kulturna bližina destinacije, nižji stroški, boljša klima, ugodna in ohranjena naravna sredina, kakovostna hrana in gastronomija in še veliko tega so trajni magneti in viri privlačnosti za zahtevne prebivalce Evrope.

&& Stopnja razvitosti izmerjena z indeksom razvitosti

Tukaj bomo predstavili in vzporedili indeks razvitosti na ravni županij Hrvaške in indeks razvitosti za obmejno območje hrvaškega dela Istre.

Grafikon 1. Republika Hrvaška - Indeks razvitosti županij, leto 2013

Hrvaško povprečje = 100%

Legenda za Grafikon 1. i 2.:

125% in več od hrv. povprečja, 100%-125%, 75 – 100%, 75% in manj od hrv. povprečja

Grafikon 2. Obmejno območje hrvaške Istre – Indeks razvitosti, leto 2013

Vir podatkov za oba grafikona: **ODLOČBA O RAZVRSTITVI ENOT LOKALNE IN PODROČNE (REGIONALNE) SAMOUPRAVE PO STOPNJI RAZVITOSTI, 2010.;** Vidi: www.rera.hr

Kaj je indeks razvitosti, od česa je sestavljen in kaj pokazuje? V kratkem, to je klaster indikatorjev, ki je sestavljen od naslednjih elementov: 1. dohodek po prebivalcu, 2. proračunski prihodki enot lokalne, oziroma področne (regionalne) samouprave po prebivalcu, 3. splošno gibanje prebivalstva, 4. stopa nezaposlenosti, 5. stopa izobraževanja (srednja izobrazba).⁶ Vsi tisti kazalci skupaj dajejo sliko stopnje razvitosti, ki kombinirajo število ljudi in njihovo gibanje, delež nezaposlenih, delež izobraženih na srednješolski ravni, ter podatke o osebnih in prihodkih občine / mesta.

⁶ Indeks razvijenosti uveden je 2013. godine radi što objektivnijeg mjerenje stupnja razvijenosti svih jedinica lokalne i područne (regionalne) samouprave u Republici Hrvatskoj. Na temelju Zakona o regionalnom razvoju Republike Hrvatske («Narodne novine», broj 153/2009), Vlada Republike Hrvatske je na sjednici održanoj 27. prosinca 2013. godine donijela odluku o razvrstavaju općina i gradova prema indeksu razvijenosti. Teritorijalne jedinice koje više od 25% zaostaju u razvoju za prosjekom Republike Hrvatske (tj. imaju vrijednost indeksa razvijenosti manji od 75%) imaju pravo na status potpomognutih područja.

Predhodna grafična prikaza razvitosti obmejne Istre sta za potrebe sociološke analize osnova za naslednje komparativne trditve:

- A. Istrska županija skupaj s Primorsko-goransko županijo in Mestom Zagreb po tem klasterju indikatorjev razvitosti je „prva liga“ razvoja na Hrvaškem. Na navedenem grafičnem prikazu je razvidno, da te tri administrativne enote imajo povprečni indeks razvitosti višji kot 125 % hrvaškega povprečja (100 %). Kako je z drugimi županijami, oziroma mesti in občinami najbolj pokazujejo podatki indeksa razvitosti na ravni Hrvaške iz leta 2010. (Grafikon 3.)
- B. Brtonigla (112 %), Buje (105 %) in Buzet (115 %) so v kategoriji 100 – 125 % hrvaškega povprečja. Pod hrvaškim povprečju, v razredu 75 – 100 % so Oprtalj (93 %), Lanišće (96 %) in Grožnjan (97 %).
- C. Istra je v povprečju po indeksu razvitosti glede na hrvaški kontekst v „prvi ligi“ kar ne pomeni, da je to tudi vsaka njena občina in mesto. To se posebej nanaša na občine in mesta v obmejni coni. Iz Grafikona 2. je razvidno, da sta mesti Umag (135 %) in Novigrad (142 %) v tej „prvi ligi“.
- D. Merili spodnjega in zgornjega praga razvoja na Hrvaškem sta zelo različni in sta odvisni od začetne točke in lokacije, kjer živi ocenjevalec. V Istri je sistematično mnenje, da je notranja Istra slabo razvita. Slaba raven razvoja, znatno nižja od tiste istrske ravni v številnih delih (poglejmo samo ruralno Slavonijo in Liko kot primer) se sploh ne upošteva kot kontrolni, „stranjski“ kriterij. Celota slike indeksa razvitosti na ravni Hrvaške (Grafikon 3.) za vrednotenje in presojo stanja razvitosti v Istri ni aktualen in operativen kriterij.

**Grafikon 3. Razvojne razlike na Hrvaškem-
 Indeks razvitosti po občinah in mestih, leto 2010**

HRVATSKE RAZVOJNE RAZLIKE

Vir: Ministrstvo za regionalni razvoj in evropske integracije, Zagreb, 2010.

Tudi iz tega zornega kota se potrjuje slika značajnih različnosti v profilu in stopnji razvoja obmejnega področja Istre. Kontinentalne majhne občine Oprtalj, Lanišće in Grožnjan v obmejni coni so del Istre kot „prve lige“ razvitosti Hrvaške, ampak znotraj Istre, skupaj s še nekaj istrskih kontinentalnih majhnih občin, kot sta Cerovlje (86 %) in Motovun (88 %) in drugimi so relativno „dno dna“ istrske razvitosti.

Torej, obmejna kontinentalna Istra – tri občine Oprtalj, Lanišće in Grožnjan, ter do neke mere mesti (Buje in Buzet) – slabše je poseljena, ima skupno in relativno manj ljudi, profil in stopnja razvitosti sta relativno slaba glede demografske stabilnosti, izobraževanja, zaposlenosti ter prihoda. Mimogrede, istrska razvojna obmejna situacija je v kontekstu Hrvaške celo ugodna, znatno ugodnejša kot je to tista v majhnih občinah v Slavoniji, v Liki, na Baniji in Kordunu ter v hriboviti Dalmatinski zagori. V petdesetih majhnih občinah Republike Hrvaške je indeks razvitosti manjši od 50 % hrvaškega povprečja!

Povzeto dokumentiranje razvojnih razlik med primorjem in notranjosti obmejnega območja Istre bomo zaokrožili s prikazom deleža in razporeda ekonomski aktivnega prebivalstva po občinah in mestih, ter naseljih v obmejnem območju.

&&& Delež in razpored ekonomski aktivnega prebivalstva v obmejnem območju

Obmejno območje Istre po kazalcu deleža ekonomski aktivnega prebivalstva⁷ ima posebne karakteristike. Vse skupaj je na tem območju v vreme Popisa prebivalstva leta 2011 bilo 12.674 ekonomski neaktivnih in 15.773 aktivnih, od česa je bilo 13.980 zaposlenih in 1793 nezaposlenih. Od skupnega števila 32.668 prebivalcev je ekonomski aktivnih bilo 48,3 %.

Tabela. 2. Prebivalstvo staro 15 in več let po aktivnostih 2011

Občina/Mesto	Skupaj	Skupaj (15+)	Delovna doba (15-64)	Ekonomski aktivni			Ekonomski neaktivni	Neznano
				Skupaj	Zaposleni	Nezaposleni		
Brtonigla – Verteneglio	1.626	1.451	1.169	763	691	72	688	-
Buje – Buie	5.182	4.541	3.703	2.543	2.193	350	1.994	4
Buzet	6.133	5.289	4.328	3.067	2.811	256	2.220	2
Grožnjan - Grisignana	736	652	498	289	270	19	363	-
Lanišće	329	299	200	112	102	10	187	-
Novigrad - Cittanova	4.345	3.771	2.978	2.044	1.831	213	1.726	1
Oprtalj – Portole	850	765	583	340	306	34	425	-
Umag – Umago	13.467	11.707	9.591	6.615	5.776	839	5.071	21
Skupaj	32.668	28.475	23.050	15.773	13.980	1.793	12.674	28
Istrska županija	208.055	180.239	142.780	94.801	82.896	11.905	85.244	194
Republika Hrvaška	4.284.889	3.632.461	2.873.828	1.796.149	1.503.867	292.282	1.834.014	2.298

Vir: Popis prebivalstva, gospodinjstev in stanovanj 2011., www.dzs.hr.

⁷ Kot ekonomska aktivnost se šteje vsaka aktivnost oseb, ki prispevajo ali so pripravljene prispevati proizvodnji dober in storitev v določenem (referenčnem) obdobju zaradi pridobivanja sredstev za življenje. Glede na dobo, je to prebivalstvo staro 15 in več let, ki se deli na ekonomski aktivno prebivalstvo, ki vključuje zaposlene osebe in nezaposlene osebe. Ekonomski neaktivno prebivalstvo vključuje upokojenke, osebe, ki se ukvarjajo z obveznostih po gospodinjstvih, učence in študente in ostale neaktivne osebe.

Najvišja stopnja ja bila v Mestu Buzet (50,0 %), najmanjša pa v Občini Lanišće (34,0 %).⁸ Zraven mesta Buzet, mesta Umag, Buje in Novigrad ter občina Brtonigla imajo stopnjo višjo od povprečja Istrske županije. Oprtalj z 40,0 %, Grožnjan z 39,5% in Lanišće z 34,0 % so vsekakor na koncu tudi v tem kazalcu.

Prostorska razporeditev ekonomski aktivnega prebivalstva v obmejnem območju na ravni naselij dodatno argumentira obstoj velikih razlik med primorjem in notranjosti.

V večjem delu naselja ruralne notranjosti delež ekonomski aktivnega prebivalstva je med 25 – 50 %. V občini Lanišće kot planinskem predelu, ter v občini Buje ob samo mejo s Slovenijo je prisotna tudi situacija v kateri je 50 – 75 % ekonomski neaktivnih prebivalcev. Primorski mesti Umag in Novigrad ter občino Brtonigla karakterizira pojav s 50 – 75 % ekonomski aktivnih, isti je primer tudi z mestom Buje.⁹ Nekoliko statističnih naselij v obmejnem območju več nima prebivalcev. (Vidi Grafikon 4).

⁸ Treba je opozoriti, da se naselja v tej občini nahajajo na nadmorski višini od 500 do 730 metrov.

⁹ Iz nama neznanih razlogov za del naselij na območju Mesta Buzet podatki za izračun tega kazalca na ravni naselij niso dostopni.

Grafika 4. Prostorska rasporeditev ekonomski aktivnega prebivalstva po občinah, mestih in naseljih obmejnega območja Istre

Vir: „Demografska študija“ za projekt PUT UP ISTRA.

Zaključno, prikaz podatkov o: a. številu prebivalcev in gostoti poseljenosti ; b. indeksu razvitosti in c. o deležu in prostorski rasporeditvi ekonomski aktivnih /neaktivnih prebivalcev po naseljih potrjuje tezo, da so primorje in notranjost strukturalno in razvojno „**dva svetova.**“ To kaj pripadata obmejni oblasti ne pomeni, da sta med seboj situacijski in problemski koherentna. Dejansko sta zelo različna.

V okvirju programiranja prostorske ureditve teritorija obmejne Istre na Hrvaškem in Sloveniji o tem je treba skrbeti. Predpostavljamo, da je na eni kot tudi na drugi strani meje razlika med primorjem in notranjosti razvojno podobna. Na tej osnovi bo lažje izbrati prostorsko načrtovalne pristope in predloge.

3. Empirično raziskovanj stališč lokalnih javnih uprav in prebivalstva – metodološke opombe

Realizacija Socialno demografske študije je konceptualno in organizacijski artikuliral in načrtoval voditelj prof. dr. sc. Vladimira Laya v dveh delih. Prvi del je Demografska študija, drugi pa Sociološka analiza.

Sociološka analiza se temelji na:

- A. Empiričnemu raziskovanju stališč predstavnikov ELS (enot lokalne samouprave) v mestih in občinah obmejnega območja z metodo intervjuja
- B. Anketiranju lokalnega prebivalstva.

Raziskovanje je opravljeno v mestih Buje, Buzet, Umag in Novigrad ter občinah Brtonigla, Oprtalj, Grožnjan in Lanišće. Realizirano je skupno 241 pogovorov anketnega tipa in 32 intervjujev s sogovornikom iz ELS in Istrske županije.

Terensko anketno raziskovanje na naključnem vzorcu je v značilnem številu primerov se srečalo z odklanjanjem anketiranja. Zaradi tega je trajalo dosti dlje, kot je bilo planirano, skupni planirani vzorec pa bi bil realiziran v celoti. Anketiranje občanov je opravljeno oktobra, zaključno do 7. 11. 2015. Imeli smo vtis, da del se prebivalcev iz mest na obali, posebej pa iz občin in iz mest v notranjosti izogiba širšim razvojnim temam, ki presegajo njihov osebni interes.¹⁰ Ko prevladuje diskurs katerega zanima samo privatno, težko se, kot tema za pogovor, razvije tema „prostorske ureditve teritorija obmejnega območja Istre“.

Glede na izkušnje anketiranja v vseh delih Istre od leta 1977 do danes, lahko sklepamo, da je prišlo do procesa disolucije pojma in prakse „družbenega / splošnega interesa“ in močnega obračanja k osebnim, privatnim in zelo ozkim lokalnim interesom.

Dodatni problem za raziskovanje tiste podobnih tem je situacija stalnega naseljevanja vse večjega števila ljudi iz drugih držav, relativno največ iz sosedne Slovenije.

V Novigradu kot administrativni enoti, v naseljih Dajla, Mareda, Novigrad je pomembno število prebivalcev / stanovalcev državljanov Slovenije. Izkazali so visoko stopnjo želje, da jih se ne anketira. Zavrnilo so anketarja. Zdi se, da njih širša vprašanja razvoja na

¹⁰ To je najboljšje povedal en anketirani meščan Buzeta s stavkom “Ljudje so indiferentni na vprašanja od skupnega interesa.” (Buzet, UP 2)

območju obmejne hrvaške Istre enostavno ne zanimajo. Oni uporabljajo prostor, ambient za svoje osebne potrebe, ostalo pri večini nije v obzorju njihovega interesa.

4. Rezultati empirične sociološke raziskave

Empirični del „Sociološke analize“, kot že rečeno, temelji se na anketi predstavnika prebivalcev na naključnem vzorcu ter na intervjujih predstavnikov ELS v mestih in občinah obmejnega območja (mesta Buje, Buzet, Umag in Novigrad in občine Brtonigla, Oprtalj, Grožnjan in Lanišće). Zraven je anketirano pet uslužbencev Istrske županije iz resorjev tematski povezanih s temami projekta (turizem, kmetijstvo, trajnostni razvoj, promet).

Rezultati ankete prebivalcev in intervjuja predstavnikov ELS in IŽ v obmejnem območju so obdelani in interpretirani tako, da bodo uporabni za izdelavo koncepcije in smernic za prostorsko ureditev obmejnega teritorija.

Tukaj v ospredju so predstavljena stališča anketiranih sogovornikov iz vseh občin in mest, ki so najpogostejša opredelitev anketiranih. Iz njih izvajamo **sklep o glavnih problemih obstoječe kakovosti življenja in glavnih potrebah in predlogih za spremembo**, ki se lahko, med drugim, doseže tudi z ukrepi in potezah prostorske ureditve. Glavni načrtovalni sklopi (promet, turizem, kmetijstvo, gospodarstvo-zaposlovanje in varovanje narave) in stališča, ki imajo značilnost glavnih vprašanj in problemov so v določeni korelaciji. Štejemo, da je tako obdelana anketa in sociološka analiza lahko relativno najkoristnejša za načrtovalni proces, za izdelavo koncepcije in smernic o vsebinah, njihovi razporeditvi in medsebojnimi razmerji.

Obstaja cela kopica stališč, ki niso pogosta, in so stališča manjšine ali nekaj sogovornikov. Njih smo dodatno navedli, najpogostejše vezano za specifične probleme in odgovore v določeni občini ali mestu. To je več ilustracija raznolikosti razvojnih vprašanj in problemov obstoječe ravni kakovosti življenja znotraj obmejnih občin in mest. Za ilustracijo, v Umagu in Novigradu se v tem smislu pojavlja predlog za izgradnjo srednjih šol v teh mestih, ali za ureditev otroških igrališč, v enem Oprtlju pa ljudje predlagajo, da edina trgovina dela celi dan, ne pa samo do 16 ure. Od Umaga do Oprtlja nije daleč v kilometrih, ampak sta svetova potreb zelo različna in po profilu zelo oddaljena eden od drugega. Dva svetova.

V tretjo kategorijo odgovorov anketirancev spadajo odgovori, ki jih je zelo malo, numerično so zanemarljivi, ampak pogosto originalni, zanimivi, včasih tudi bizarni.¹¹ Prostorno planerski proces jih ne more uporabiti ter smo jih iz prikazov rezultatov pretežno izpustili.

Rezultate empiričnega, terenskega sociološkega raziskovanja predstavljamo v treh tematskih celotah. To so:

1. Problemi obstoječe kakovosti življenja – notranjost in primorje;
2. Predlogi za razvoj in izboljšanje kakovosti življenja;
3. Predlogi za izboljšanje SLO- HR obmejnega sodelovanja v Istri.

Iz pregleda stališč je razvidno, da se obmejno območje Istre močno razlikuje po stališčih in ocenah kakovosti življenja in potrebe za izboljšanjem obstoječe ravni kakovosti življenja in celotnega lokalnega razvoja med primorjem (Umag, Novigrad, delno Brtonigla) in notranjosti (Buje, Grožnjan, Oprtalj, Buzet in planinsko Lanišče).

Objektivne podatke o razlikah med primorjem in notranjosti smo prikazali v glavi 2. Prikazani odgovori se nanašajo predvsem na razvojne poteze, ki se konkretno izvajajo, potem videnje potrebnih razvojnih potez, ki jih je, po mnenju sogovornikov, treba izvesti, ter na koncu na možnosti izboljševanja obmejnih razmerij med Hrvaško in Slovenijo.

4.1. Problemi obstoječe kakovosti življenja – notranjost in primorje

Prikaz odgovorov na tisto prvo in osnovno vprašanje, vezano za nadaljnji skupni in prostorski razvoj tega obmejnega kraja, smo organizirali v treh celinah: a. glavni problemi po mnenju večine prebivalcev relevantni za celoto tega območja, kot za primorje tako tudi za notranjost v celoti; b. specifični problemi primorja in notranjosti in c. znotraj te podelitve posamezni, zanimivi in ilustrativni odgovori, ki dopolnjujejo sliko obstoječe kakovosti življenja.

¹¹ Na primer, so osebe, ki v mestu Umag menijo, da je eden od tri glavna problema kakovosti življenja v mestu „kako regulirati izmet psov v parkih mesta.“ V Buzetu pa dva občana govorita, da je „mesto slabo osvetljeno“ dokler v Bujah eden sogovornik predlaga „odprtje privatnega dnevnega bivališča za starejše občane“.

4.1.1. Glavni problemi obstoječe kakovosti življenja v vseh obmejnih sredinah po mnenju večine sogovornikov so:

& Nezaposlenost / primanjkljaj delovnih mest in možnosti za zaposlovanje:¹² Primanjkljaj delovnih mest, posebej za mlade;

- zelo je malo mest v ponudbi v industriji, podjetniškem realnem sektorju;
- kmetijstvo mladim pretežno nije atraktivno;
- možnosti zaposlitve v javnem sektorju so že 7-8 let značajno reducirane ali jih ni;
- primorje - „Živi se skoraj samo od turizma“ – manjka industrijska proizvodnja;
- trend odhoda mladih „trebuhom za kruhom“ v tujino je v porastu.

& Javni prevoz je zelo slab:

- avtobusnih povezav med mesti in naselji v obmejnem območju je premalo, posebej v kontinentalnem obmejnem območju;
- obstaja ideja in potreba po prometu mini-busov, posebej proti manjših naseljih in občinskih centrih v obmejnem območju, z več dnevnih povezav ampak se to ne inicira;
- dijaki, ki gredo v šolo (npr. iz Grožnjana in Oprtlja za Buje) se morajo dvigati skoraj uro in pol pred šolo;
- obstaja potreba za javnimi prometnimi storitvami za starejše in vse ostale ljudi, ki ne morejo ali sploh ne vozilo avtomobila;

Prometne povezave med Hrvaško in Slovenijo še naprej:

- slabe so tudi avtobusne povezave med Hrvaško in Slovenijo, ter naprej do Trsta;¹³
- železniška povezava Ljubljana –Pula ne obratuje, je ukinjena, proga pa je še vedno tukaj;
- ne obstajajo redne pomorske povezave, na primer Trst – Koper – Umag.

& Kapaciteti in učinkovitost zdravstva so omejeni:

- Za večino specialističnih pregledov in storitev je treba iti v Pulo, kaj je daleč, je drago, v nujnih situacijah tudi smrtno nevarno;
- Bolnica v Izoli (SLO) je zelo bližje, bilo bi koristno, da bi se dogovorili o uporabi njenih kapacitet za občane obmejne hrvaške Istre;¹⁴

¹² Spomnimo se na podatke iz demografske študije – nezaposlenost se v obmejnem območju Istre giblje v občinah in mestih od 5 – 7%. V Vukovarsko – srijemski ali Virovitički županiji se ona giblje okrog 30%! V nekaterih naseljih tudi preko tega odstotka.

¹³ Od Umaga do Trsta in nazaj, naj bi, kaže eden sogovornik obstajala samo ena avtobusna linija na dan!

- V nekaterih mestih severne Istre ni službe nujne medicinske pomoči, je pa neobhodna;
- V poletnih mesecih se prebivalstvo tega območja, posebej na obali značilno povečuje– obstoječe zdravstvene storitve so občasno nedostopne kot v kakovosti tako tudi v hitrosti / učinkovitosti;

To so tri glavna problema, ta bazični tematski trikotnik „delo – zdravje - gibanje“, se sistematično ponavljajo v vseh sredinah s velikim, z nadpolovičnim deležem. Te probleme so poudarili kot glavne za največje število prebivalcev tudi sogovorniki iz ELS.¹⁵ Namreč, v zvezi s njimi se občani sistematično obračajo tudi izbranim predstavnikom „svoje“, lokalne lasti.

Takoj za ta tri ključna razvojna problema in slaba mesta kakovosti vsakdanjega življenja v severni Istri, navajajo se s manjšo frekvenco vendar opazna naslednja tri vprašanja:

& Nezadovoljiva pretočnost meje med Hrvaško in Slovenijo:

Po to tematsko „kapo“ sogovorniki navajajo celo vrstico opomb:

- Carine na meji so ukinjene od kadar je Hrvaška (1.7. 2013) v EU – to je dobro;
- Obstoječi „Šengenski režim“ upočasnjuje promet; posebej poleti ko se čakanja za prehod meje podaljšajo tudi čez eno uro; to škoduje hrvaškemu turizmu;
- Promet skozi Slovenijo zahteva nakup dnevne vinjete – le-to je na poti hrvaška meja – Trst za hrvaške državljane treba ukiniti;¹⁶
- Dejstvo, da istrsko avtocesto na mejnem prehodu v Sloveniji “pričakuje navadna dvosmerna cesta sama po sebi zmanjšuje pretočnost, udobje in hitrost gibanja;
- Sprostitev prometa tudi prek manjših mejnih prehodov (kao so Lucija- Brezovica v občini Oprtalj) se je pokazalo kot koristno, posebej poleti, ko so na prehodih prve kategorije velike gneče. Pomanjkljivost: delajo samo od 6 - 22h, obmejne pristopne ceste na obeh straneh so preozke za srečanje večjih vozil.
- Na mejnem prehodu, ki povezuje Koper in Buzet zaradi stanja te ceste je prepovedan promet tovornim vozilom večje nosilnosti. To škoduje istrskemu gospodarstvu, ker podaljšuje pot v tujino, Buzet pa postaja prometno „slepo črevo“.

¹⁴ To še več, ker je v socialistični Jugoslaviji ta bolnišnica zgrajena s samoprispevkom, vključno z samoprispevkom ljudi iz hrvaškega dela Istre.

¹⁵ V času bivanja na terenu v Istri v drugi polovici septembra in oktobra 2015 z bazo v Oprtlju smo bili priče vrstici konkretnih in živih primerov, da so to na nivoju vsakodnevnega življenja tri zelo boleča egzistencialna vprašanja za prebivalce obmejne Istre. Biti nezaposlen ali zaposlen samo v sezoni, ne imeti ali ne voziti avtomobil ali ne imeti zdravstveno storitev za nekatero specifično težavo bližje od Pule? Zamislite se takvu egzistencialnu situacijo. Kako je to na podeželju v razvojno zapuščeni Slavoniji, je težko tudi zamisliti.

¹⁶ Sogovorniki navajajo, da je ta ukrep kršitev tzv Osimskih sporazumov med SFRJ in Italijo, ki bi današnja Slovenija po duhu teh sporazumov morala spoštovati.

- Obnašanje enega dela slovenskih mejnih policistov je včasih neadekvatno (neprijazno).

Kot ideja, ki bi vse to rešila, se pojavlja pogosti slogan „ukiniti meje“. Tukaj je tudi zanimiv predlog posebne zvrsti: „ustvariti istrsko regijo brez meja“!

& Turistična sezona je prekratka:

Opomba: življenje na tem območju, posebej, vsekakor, v primorju brez turizma se ne more zamisliti. Bližina severne Istre kot turistične destinacije uporabnikom iz Slovenije, severne Italije, Avstrije in južne Nemčije; ugodni klimatski pogoji zunaj julija in avgusta; porast števila pripadnikov „tretje dobi“, od katerih delež ni slabe plačilne moči – so izhodišče za zdravo ekonomsko idejo, kako je turistično sezono treba razširiti s treh – treh in po meseca na 6 mesecev, na obdobje od začetka maja do konca oktobra.

- manjka moderna ponudba, atrakcija, „tematski turizem“ za daljšo sezono;
- manjka hotelov z bazeni;
- manjka vrsta majhnih spremljajočih vsebin, ki bogatijo skupno ponudbo.

Sogovorniki to temu povezujejo z drugimi temami:

- z možnostjo (velikega?) zvišanja prihodkov v obalnih naseljih in mestih
- z možnostjo porasta zaposlovanja;
- s podaljšanjem ponudbe za prosti čas (za zabavo, oddih in sl.) za domače prebivalstvo, ker se, ko sezona mimo, veliko točk ponudbe gasi.

& Majhne plače, visoke cene:

Sogovorniki se pritožujejo, posebej tisti iz Umaga in Novigrada, da so cene v poletnih mesecih za domače zvišane. Domači se dejansko obravnavajo, kot, da bi bili turisti. V tem smislu je posebej občutljiva upokojenska populacija, pa tudi ostali sloji.

Med razlogi za nakup v Sloveniji in Trstu navajajo se tudi nižje cene za nekatere živilske artikle in za nekatero potrošniško blago.

4.1.2. Pogostejši odgovori, specifični za primorje in notranjost

Nastavno na ta osnovni sklop problemov, povezanih za obstoječo kakovost življenja bomo navedli teme, ki niso po številu odgovorov na ravni skupnega vzorca toliko zastopljene, kot predhodno navedene, so pa značajne za posamezna mesta in občine.

PRIMORJE – Umag in Novigrad:

Učenci, otroci, mladi:

- V obe mesti se navaja, kot pomanjkljivost to, kaj nimata srednje šole. Učenci sedaj potujejo vsak dan v srednjo šolo v Buje. Vezano za ta problem, ko je že temu tako, navajajo problem mesečnih potnih stroškov za učenca.¹⁷
- V Umagu manjka novi vrtec, dokler je tisti v Novigradu treba razširiti;
- V Umagu manjka otroških igrišč, na splošno površin za bivanje otrok;
- V obe mesti manjkajo javne vsebine - ponudba za mlade, posebej, ko je sezona mimo, vse nekako utihne - ni dinamike in atrakcije.

Parkirišča, promet, urejenost mesta:

- Mesto Umag, kot poudarja nekaj večje število sogovornikov, ima kronično pomanjkanje parkirišč v centru mesta. Sogovorniki iščejo reševanje tega problema za stanovalce centra mesta.
- Mesto Umag, po enem številu sogovornikov, v poletnih mesecih vstopa v režim prevelike prometne gneče, ki dela probleme in zmanjšuje udobje bivanja;
- staro mesto v Umagu je neizkoriščeno, nekoliko zapuščeno, nima vsebin.

V tretji vrsti zelo malo številčnih odgovorov navajamo taksativno – več kot ilustracija tudi tiste odgovore:

- slaba čistost, „zapuščen“ trg v Umagu, ni kina, „zapuščena kultura“, nedokončani odvodni sistem in kanalizacija, pomanjkanje skrbi za okolje– parki so neurejeni, premajhno število trgovin specializiranega profila in nekateri drugi.

V Novigradu se specifično pojavljajo na pitanje o glavnih problemih obstoječe kakovosti življenja tudi tisti unikatni odgovori: več prostora za stare in nemočne, ni policijske postaje (zaradi izdaje dokumentov), slabi internet, „kolesarji – turisti se vozijo po državnih cestah“ in še kakšen drugi.

„NOTRANJOST“:

Buje, Brtonigla, Grožnjan, Oprtalj, Buzet in Lanišće:

Parkirišča in promet

- Nezadostno število parkirišč in občasna prometna gneča v centru v Bujah; ni parkirišč v starem mestu v Buzetu;
- Manjka kolesarskih stez v Buzetu in Bujah;
- Nekatere ceste v slabem stanju, so dotrajale;

¹⁷ V zvezi s tem se predlaga s strani nekaj sogovornikov državna dotacija 200 kn po učencu mesečno.

- Neasfaltirane nerazvrščene ceste po Čićariji in Zgornji Bujščini;

Vsebine za “tretjo dobo”, otroke, mlade, za prosti čas

- Nezadostno število mest v domu za starejše in nemočne / potreben je stacionar;
- Nezadostno število mest v vrtcih v Buzetu in Bujah;
- Buzet skoraj, da nima vsebin za mlade, za kulturo, za prosti čas;
Opomba: sogovorniki iz mesta Buzeta vpijo po vsebinah zabavo, sicer v kino gredo na Reku.

Nezadostno število trgovin in storitev nekaterih ustanov:

- Buje: nima specializiranih trgovin, manjka robna hiša (v nakup grejo v Slovenijo);
- Vrniti sodišče, kataster in sodišče za prekrške v Buzet;
- Omejeni delovni čas bank in policije (neugodno za zaposlene občane);

Majhna naselja v notranjosti so slabo razvita, opremljena, nekatera pa tudi zapuščena; ponudba javnih vsebin in dogodkov za lokalno prebivalstvo je zelo siromašna.

- Odhod že tako malega števila mladih ljudi, po srednji šoli ali tudi prej– odhajajo in se večinoma ne vrnejo več;
- Karakteristika gospodarskega delovanja: „Malo kmetijstva za lastne potrebe in drugo nič (Lanišče)“;
- Edina trgovina je treba imeti celodnevni delovni čas (Oprtalj);
- Skoraj da ni vsebin in aktivnosti za zabavo, kulturo, edukacijo, šport - manjkajo polivalentni javni prostori za občane – skoraj vse je na privatno (Oprtalj, Grožnjan, Lanišče);

Zraven tistih nekaj številčnejših odgovorov s majhnim številom „zagovornikov“ se pojavljajo se tudi tisti, tematski zelo različni odgovori na vprašanje o glavnem problemu kakovosti življenja:

- Divje živali uničujejo kmetijske nasade;
- Ne morejo se plasirati lastni kmetijski izdelki;
- Malo turističnih namestitvenih kapacitet;
- Čićarijski kras (bela Istra) je zanemarjena podregija Istre;
- Neučinkovita, spora in nesposobna lokalna administracija;
- Slaba uporaba kulturne dediščine v turizmu tega kraja;
- Motnje v sprejemu TV programa;
- Manjka zunaj institucionalna socialna skrb
....i drugi.

Kontinentalni del obmejne Istre ima svoje demografske, prometne in druge karakteristike, ki ga držijo na nižji skupni ravni razvoja.

V dinamični mreži naselij, povezanih s cestami, z eventualno boljšim javnim prevozom (minibusih) v prihodnosti se življenje tukaj lahko odvija na dostojni ravni s pogojem odhoda do večjih središč, ki omogočajo zadovoljevanje osnovnih in tistih višjih potreb ljudi tega kraja.

Glavni ključ nadaljnega razvoja tega dela obmejne Istre je demografsko - ekonomske narave. Brez otrok in zadrževanja vsaj dela mladih nebo obstanka, brez ekonomije, ki bi ustvarjala višek vrednosti – katera koli naj je – ki bo reproducirala sredstva za življenje in motive za ostanek, bodo ti kraji razvojno upočasnili in stagnerali in propadali. Gorsko planinski del tega obmejnega območja na kot prvi.

4.2. Predlogi za razvoj in izboljšava kakovosti življenja

Prikaz odgovorov o glavnim problemih in vprašanih kakovosti življenja je uvod v ideje in predloge kaj je treba narediti, da bi se kakovost življenja zvišala in izboljšala.

Za obmejno območje Istre na temo predlogov za razvoj in ureditev kakovosti življenja kot prvo se po mnenju večine sogovornikov v anketah in intervjujih nahaja vprašanje nezadostno pretočne meje od Plovanije ob morju do prehoda na področju Čičarije.

A. Mejo med Hrvaško in Slovenijo narediti, kar se da več pretočno:

- Čim prej Hrvaško vključiti v Šengenski režim in s tem praktično ukiniti mejo;
- Bolje urediti mejne prehode prve kategorije;
- Razširiti cesto na prehodu Lucija- Brezovica (občina Oprtalj) in dvigniti raven tega mejnega prehoda, ki „vertikalo“ (po najkrajši poti) povezuje osrednji del severne obmejne Istre s Koprom, Trstom (naprej Benetkah) in Ljubljano (naprej Zagrebom);
- Rešiti vprašanje razmejitve v Piranskem zalivu;
- Ljudi na lokalnem terenu imajo dobro sožitje, „visoka politika zateguje odnose“

Nadalje sledijo tiste „večinske“ teme:

B. Odpirati nova delovna mesta

- Vzpostaviti nove poslovne cone ali dokončati stare;
- Začeti re- industrializacijo Istre, prav tako tudi obmejne;¹⁸
- Stimulirati podjetništvo in odpirati nove manjše proizvodne firme;

Povezano s tem so tudi nekateri specifični predlogi, ki se nanašajo na potrebe predstavljene v predhodnem poglavju:

¹⁸ Iz intervjuja s poslovnim človekom iz Novigrada smo slišali stališče, da so italijanski poslovni ljudje pripravljeni investirati v Istro, odpirati nova delovna mesta, ker njihovi obrati na Kitajskem več niso rentabilni, ker je cena dela nekoč poceni kitajske delovne snage – zgodovina!

- Razvijati zdravstvene storitve – nova delovna mesta;
- Odpirati nove hotele in nove gostinske turistične objekte – nova delovna mesta;
- Širiti dejavnosti na polju vinogradništva in vinarstva – nova delovna mesta¹⁹
- Razviti nove podpore (obstoječe niso stimulatívne) za produktívne oblike kmetijstva in živinorejske proizvodnje – priložnost za nova delovna mesta;
- Podaljšati turistično sezono, kot smo že prej omenjali, na 5-6 mesecev – nova delovna mesta.

C. Izboljšava prometnic in prometne povezave:

- Izrazito večinsko stališče: zgraditi avtocesto hrvaška meja - Koper;²⁰
- Ukiniti vinjete od hrvaške meje do Kopra in naprej do Trsta (one povečujejo potne stroške in tako odvrtaajo promet);
- Vzpostaviti „obmejne“ hitre katamaranske povezave Trst – Koper – Umag (aktivira obalni promet, zmanjšuje pritisk na ceste);
- Obstoječi čezmejno javni prevoz ni zadosten, prav za prav je skromen; uvesti nove linije, če že ne z velikimi avtobusi, potem z mini-busih;
- razširiti in boljše urediti mejne prehode prve kategorije in razširiti ceste na nekih majhnih, potencialno zelo frekvenčnih prehodih (primer Lucija –Brezovica);
- v primorskih mestih in conah sogovorniki predlagajo napraviti ali organizirati več parkirišč.
- razmisliti o možnosti uvajanja lahke železnice od Kopra do Umaga;
- delno revitalizirati Parenzano kot prometnico – turistično atrakcijo.

D. Izboljšati zdravstvene storitve

- Številka ena: „Zdravstvo ne bi moralo poznavati meja“ – dogovoriti med državami za ljudi iz obmejnega območja severno od Mirne uporabo bolnišnice v Izoli za specialistične zdravstvene storitve in bolniško zdravljenje;
/Pula je predaleč!/
- Servis nujen pomoči narediti dostopen ljudem iz tega področja;

E. Više vsebin za otroke, mlade / za kulturo, zabavo, razvedrilo, šport

- posebej v notranjosti, ampak tudi v primorju zunaj turistične sezone, ko je ponudba utihnila, vrea gostov pa je mimo.

¹⁹ Iz intervjuja s vinarjem Kozlovičem (Momjan, mesto Buje) smo izvedli, da je išče nove, mlade, izobražene kadre ter pridelovalce grozdja. Rada bi razširil vzgojo momjanskega mušakata in njegove proizvodnje. Momjanska dolina ima potencial od 200 ha za vzgojo mušakata. Danes se uporablja manj kot 30ha. Podobne ambicije obstajajo v občini Brtonigla, zelo močnem vinorodnem kraju.

²⁰ Naši meščani ne razmišljajo o varčnosti. Misle na komfort in hitri promet po takšnih cestama. Ki u Hrvaški, mimogrede, niso za sedaj rentabilne.

F. Hraniti okolje in naravo – „več narave - manj gradnje“

- Zaustaviti nadaljnjo apartmanizacijo in betonizacijo na obali;
- Hraniti avtentično istrsko pokrajino, njegovo biološko raznolikost in lepoto;
- Nujno uvesti selektivno zbiranje in odstranjevanje odpadkov ter sanirati številčne divje deponije smeti;
- Sistematično naprej izboljševati sisteme odplake, ki je edini sistem, ki najpogosteje ne dobiva dobrih cen;

Zraven tistih „večinskih“ stališč in predlogov, ki so v ospredju naše in pozornosti načrtovalcev, sogovorniki so imeli celo vrsto raznovrstnih predlogov za katere so se zalagale majhne skupine ali posamezniki med sogovornikom. Navajamo nekatere od njih.

- Zaprti kamnolom v „Plovaniji“ ker škoduje okolju;
- Začeti več namakati kmetijske površine;
- Zgraditi bazen in športno polivalentno dvorano v Buzetu;
- Vlagati v obnovljive vire energije;
- Zvišati dostopnost Interneta;
- Oživiti staromestna jedra (Buje, Buzet);
- Zgraditi difuzni hotel v starem mestu Buje;
- Zgraditi srednje šole v Novigradu in Umagu;
- Zmanjšati komunalne takse v Umagu.

Ta spekter glavnih, „večinskih“ in splošnih razvojnih predlogov, kot tudi tistih, „manjšinskih“, več lokalnih kaže, da „prostorska ureditev obmejnega teritorija“, kar zadeva ljudi, ki tam živijo, je zelo veliko dela v prihajajočih letih. Potrebe za višjo kakovost življenja in opremo, ki to lahko omogoči so tukaj pokazane in so na razpolago prostorsko načrtovalnem timu.

4. 3. Predlogi za izboljševanje SLO- HR čezmejnega sodelovanja v Istri

Ta tema ni prostorsko načrtovalne narave, je pa del zgodbe o teritorialnem sodelovanju ter jo bomo tukaj v kratkem obdelali skozi analizo odgovorov anketirancev.

Politično sodelovanje dveh držav je skromna, pogosto konfliktna in kot takšna ne daje odličnih rezultatov. O tem ne bi tukaj. Prenašati kritične, včasih tudi „strupene“ opombe o tem sodelovanju iz naših anketnih vprašalnikov ne bi bil prispevek „teritorialnem sodelovanju.“

Konkretne skupine predlogov v katere je vtkan konstruktivni duh skrbi za boljše jutri tega sodelovanja so naslednje:

A. Izboljševanje prometne povezanosti

Očitno je, da fizične in razmerne strukture sodelovanja niso zadostno močne, na nekaterih mestih tudi slabe. Naši sogovorniki predlagajo izboljševanje prometnih povezav in režima, skupne prometne povezanosti:

- Zgraditev avtoceste Kaštel - Koper;
- Uvesti redne (večkrat na dan) avtobusne linije Umag /Buje/Buzet – Koper- Trst;
- Na cestni smeri hrvaška meja - Koper – Trst ukiniti vinjete;
- Razširiti (poletne) kapacitete mejnih prehodov prve kategorije;
- Uvesti morske povezave (katamaranske) Trst – Koper- Umag;
- Odprti železniško povezavo Pula – Buzet – Ljubljana;

B. Omogočanje zdravstvenih storitev (specialistični pregledi in bolniško zdravljenje) hrvaškim občanom v bolnišnici v Izoli v Sloveniji.

- Omogočiti uporabo storitev bolnišnice v Izoli za občane obmejne hrvaške Istre;

C. Zvišati vzajemne investicije in podjetniško dejavnost med Slovenijo in Hrvaško v medsebojnem interesu.

U vsakdanjem življenju lokalno prebivalstvo redno medsebojno sodeluje skozi več oblik in aktivnosti. Tukaj so: srečanja antifašistov, srečanja planincev sodelovanje in srečanja športnih društev. Slovenska pevska društva pogosto prihajajo v Umag. V lokalnih mejnih območjih se srečujejo gasilci in lovci. Pogosto se, posebej v poletnih mesecih organizirajo v Istri fešte, ki privabljajo ljudi z obeh strani meje. Tukaj so „Dnevi vina“ in številne druge manifestacije. Organizira se tudi srečanje obmejnih šol, sodelovanje z knjižnico v Kopru.

Veliko je družinskih (mešane zakonske zveze) in prijateljskih povezav in srečanj po tej osnovi. Veliko ljudi vsak dan odhaja na delo v Slovenijo ali čez njo v Italijo. Ne majhno število prihaja iz prej omenjenih razlogov v šoping v Slovenijo. (Mimogrede, Slovenci zbog tega ne prihajajo k nam). Obstaja tudi dobro poslovno sodelovanje – najboljši je „Tomos“ - „Cimos“ zgodba.

Veliko sodelovanje se odvija na področju turizma v smislu, da so Slovenci v Istri skoraj da najštevilčnejši gosti. Veliko Slovencev v Istri ima svoje nepremičnine v katerih biva del leta.

Vsemu, sodelovanje med Slovenijo in Hrvaško v tem obmejnem istrskem območju se odvija skozi raznolike ljudske vsakodnevne izmenjave, in se stalno na zadovoljstvo obeh strani obnavlja iz leta v leto. Tudi nerešeno vprašanje državne meje v Piranskem zalivu tem ne more škodovati.

Za konec tega poročila, omenimo dve istrski mesti– Buzet in Novigrad, ki imata posebno mesto v zgodbi o teritorialnem sodelovanju.

& BUZET – KOPER: veliko število (nekaj tisoč!) hrvaških državljanov iz področja Buzeta že desetletja živi v Kopru, povezave in obiski so stalni. Tukaj je tudi močno sodelovanje med Tomosom in Cimosom. Čez Buzet gre tudi najkrajša povezava do Kopra.

& NOVIGRAD – več hiš tujcev kot domačih, od tega so 70% hiše Slovencev - Dajla 97% hiš (ca 300 OBJEKTOV) je lastnina Slovencev; podobno Mareda, Umag. Sicer, Novigrad spada po indeksu razvitosti v vrh Republike Hrvaške.

5. Smernice za dolgoročni trajnostni razvoj obmejne Istre

Koncept prostorske ureditve teritorija hrvaškega in slovenskega obmejnega prostora Istre je začel z obravnavanjem problemskih sklopov kot so promet, turizem, kmetijstvo, gospodarstvo in varovanje narave. Tema trajnostnega se pojavlja izrecno smo posamezno, na primer ko se govori o „trajnostnim prometnim rešitvah“ ali „trajnostnih oblikah turizma“.

Zasnova trajnostnega razvoja in integralne trajnosti, ki skrbi o trajnostnih ekoloških, ekonomskih in socio-kulturnih komponentah družbenega razvoja²¹ tukaj ni izbrana kot vrednostno-konceptualna hrbtnica prihodnega prostorskega razvoja in ureditve obmejnega območja Istre.

Ker za takšen diskurs menimo da je koristen za prostorsko načrtovalni premislek, tukaj bomo v okvirju sociološkega priloga v kratkem navesti tudi cilje trajnostnega razvoja Istre ter artikulirati priporočila za konkretni trajnostni razvoj obmejnega območja Istre.

²¹ Vidjeti više kod: Lay, Vladimir i Šimleša, Dražen: Nacionalni interesi razvoja Hrvatske kroz prizmu koncepta održivog razvoja, Institut društvenih znanosti „Ivo Pilar“, Zagreb, 2012. (112 str.)

Osnovni cilji trajnostnega razvoja Istre v celoti so:

- OHRANITEV VODNEGA BLAGA, MORJA, NARAVNE DEDIŠČINE, POSEBEJ NARAVNIH PROSTOROV SPLOŠNO, POSEBEJ PA TISTIH POD REŽIMOM „NATURA 2000“;
- OHRANITEV OBALNEGA PROSTORA IN VREDNIH AMBIENTOV OD NADALJNJE APARTMANIZACIJE IN BETONIZACIJE ISTRSKE OBALE;
- ADAPTACIJA ISTRE NA KLIMATSKE SPREMEMBE – primorje in kontinentalni del;
- TRAJNOSTNO GOSPODARJENJE ODPADKI - RAZVOJ CIRKULARNE EKONOMIJE („ZERO – WASTE“);
- EKOLOŠKA / TRAJNOSTNA MODERNIZACIJA ISTRE V PROIZVODNJI IN POTROŠNJI ENERGIJE IN HRANE;
- OBRAČANJE K TRAJNOSTNO IN EKOLOŠKO ODGOVORNEMU TURIZMU;
- OHRANITEV SOCIO-KULTURNE IDENTITETE;
- OHRANITEV MINIMALNE RAVNI SOCIALNE KOHEZIJE LOKALNE ISTRSKE DRUŽBE IN PREPREČEVANJE SOCIALNO DEZINTEGRATIVNIH PROCESOV;
- EKONOMIJA KOT GOSPODARJENJE Z ISTRO KOT LASTNIM DOMOM
(trajnostno postopanje s lokalnim naravnimi, materialnimi in ljudskimi resursi; zalaganje za neodtujitev ustvarjenega viška vrednosti).

To je osnovna vrednostno-ciljna platforma razvoja Istre v smeri dolgoročne trajnosti. Ti cilji se lahko operacionalizirajo na višji ravni konkretnosti.

Kaj na primer pomeni „obračanje k trajnostnemu in ekološko odgovornemu turizmu“ se lahko podrobno oblikovati, pri čemer je jasno kaj so ekološki odgovorni, kaj pa neodgovorni procesi v turizmu. Kako turizem konkretno razvijati tako, da bo dolgoročno in ekološko, ampak tudi družbeno obnovljiv, trajnosten – to je strokovno in znanstveno gledano popolnoma jasno.

Iz taksativno navedenih ciljev smo izvedli naslednje **razvojne smernice in priporočila** za razvoj Istre, vključno z obmejno Istro.

- 1) Planski in sistematično rekonstruirati avtohtono tradicijsko kmetijstvo, s strateško podprtim razvojem OPG-ov, združenih v nove zadruge;
- 2) V ruralnih obmejnih sredinah na podlagi produktov domačega kmetijstva ter avtentičnega in ekološko izvrstnega okolja razvijati še naprej agroturistično ponudbo;²²
- 3) Donesti odločbo o močnejšem razvoju obnovljivih virov energije in tranziciji Istre (do leta 2030) v post fosilno družbo in CO2 nevtralnno regijo, ter v skladu s tem izdelati in izvesti akcijski plan;
- 4) Nadaljevati na dosedanjih dejavnostih na profiliranju družinske namestitve v turizmu, izgradnji vil za oddih ali majhnih hotelov z obogatitev te namestitvene ponudbe z dodatnimi vsebinami;
- 5) Izboljšati in posodobiti sistem javnega transporta v mreži naselij severne Istre na način, da se poveča število avtobusnih linij in to s pomočjo minibusev.²³
- 6) Osmisliti in izvesti program energetske učinkovitosti v stavbeništvu s poudarkom na re-aktualizacijo avtohtone arhitektonske dediščine;
- 7) Zvišati obstoječe zaloge pitne vode (tudi) s majhnimi akumulacijami, ter promovirati uporabo tehnične vode kjer je to mogoče in donosno;
- 8) Izvesti plansko kampanjo z ciljem zmanjšanja nastanka in zvišanja primarne selekcije odpadkov;
- 9) Izdelati programe trajnostne in modre uporabe zavarovanih in vrednih območij narave;
- 10) Zaposlovati mlade; povedati čvrsto „ne“ trajnem egzodusu!

²² Razvoj agroturizma se v severni, obmejni Istri od 1995. – 2015., od kadar ga pozorno spremljamo, doživel izjemen napredek. V istem času ruralni predeli z druge strani meje so v tem smislu ali zapuščeni ali zelo malo ali šele sporadično napredovali.

²³ Važna opomba: odpravljanje nekaterih nekkih funkcij v nekaterih mestih in nujnost odhoda u nekatero drugo mestni center zaradi zadovoljevanja potreb vezanih z temi funkcijami, odsotnost srednjih šola v Umagu in Novigradu in številne druge situacije v katerih je treba iti na pot – v primeru, da na razpolagi v času potrebe nima avtomobil bi sistem minibusev bil od velike pomoči. Veliki avtobusi prav tako, pod pogojem, da je vzdrževanje linij s njimi rentabilno.

- 11) Razvijati učinkovito socialno pomoč za siromašne občane Istre v novo nastajajočih pogojih naraščajoče revščine enega dela prebivalstva (prejemniki socialne pomoči, velik del upokoencev, zaposleni z majhnimi dohodki,
- 12) Ohranjati in varovati istrsko kulturo med etnične in splošne tolerance različnosti; afirmirati v novih pogojih sodobni meščanski antifašizem.
- 13) In na koncu, ni hec, delati otroke (več kot sedaj);

Zaključno, takšen sistem osnovnih ciljev trajnostnega razvoja in konkretnih smernica in priporočil za trajnostni razvoj obmejne Istre se lahko uporablja kot idejno - konceptualna razvojna platforma in vrednostna inspiracija v finalizaciji prostorsko načrtovalnih predlogov za „prostorsko ureditev območja – primorja in notranjosti Istre“. Trajnostni razvoj je uravnoteženi razvoj, neka „razvojna pot sredine“ med naravnimi osnovami / resursa življenja in materialne rasti in razvoja. Ta „pot sredine“ se spoznavno in dejavno osvaja vedno znova. To se dogaja skozi dinamiko konkretnega razvoja in boj različnih socialnih akterjev – nositeljev interesov.

Predlogi projektne delovne skupine za PUT UP ISTRE glede opredelitve za praktične rešitve v prometu, kmetijstvu, turizmu, gospodarstvu in varovanju okolja in narave se v določeni meri vode z merilom trajnosti, čeprav se ta pridevnik „trajnostni“ pojavlja izrecno, torej eksplicite, zelo sramežljivo.

6. Zaključek

Končni operativni cilji projekta PUT UP ISTRE so: 1. postaviti koncept razvoja Istre (promet, turizem, kmetijstvo, gospodarsko razvojne cone, narava) s predlogom prostornega vstavljanja, lociranja dejavnosti, ter 2. izdati predlog prostorskih smernica in določanje ključnih razvojnih vsebin za študije: prostorska celota obala SI-HR, prostorska celota obmejno območje SI-HR.

Prostorsko načrtovalna teorija in praksa ima svoje koncepte in metode kako nudi tiste koncepte , predloge in smernice. Fokus je na vsebinah, funkcijah in lociranju teh vsebin in

funkcij v prostoru. Kje? V kakšnem medsebojnem razmerju z ostalimi, obstoječimi ali prihodnimi funkcijami?

Kaj je mogoči prispevek sociološke analize k temi cilji projekta? Ona je sestavljena in izpisana, kot mi to vidimo, namerno na način, da neposredno „hrani“ koncept in smernice prostorske ureditve obmejnega območja Istre s pogledi in predlogi lokalnega prebivalstva za katero se ta prostorska ureditev tudi dela!

Načrtovalski pristop za prostorsko ureditev obmejnega območja, kot sledi iz sociološke analize, se je treba obrniti k interdisciplinarni, pa tudi metadisciplinarni konceptiji „ljudi v stalnem dnevnem gibanju skozi lokalno mrežo naselij v obmejnem območju“.

Klasični centralitet in pomembnost naselij po številu in zvrsti funkcij, ki ima ni več edina metoda „branja“ prostora in mreže naselij v njemu. Posebej ne v območjih, ki imajo relativno malo ljudi, veliko naselij in odlične prometnice. Kvalitetno prometno, ampak tudi virtualno povezovanje je nova dimenzija, ki povzema prostor in odpira možnost zadovoljevanja potreb skozi gibanje. Takrat izgradnja novih, pogosto za majhen ekonomije na takšnem območju (pre)dragih fizičnih struktur ni potrebna. Vsekakor, to vse ob predpostavki, da se gibanje odvija z avtomobili, po cenah goriva, ki ne bodo bistveno naraščale in katere bo obstoječa struktura voznikov, kupcev lahko plačala. Dve sta osnovni problemski polji in smeri na kateri se prostorski načrtovalci morajo usmeriti v tem obmejnem območju:

V primorju je treba iskati poti dinamičnega razvoja in nadaljnje neizogibne modernizacije²⁴ v smeri uravnovežitve med urbano kongestijo in zvišanja gostote prebivalstva in izgradnje in naravne sredine. Nadaljnja uporaba prostora na način požrešne, na goli dobiček in brez sluha za blaginjo orientirane apartmanizacije in nesmiselne betonizacije bo zmanjševalo uporabno, ekološko in estetsko vrednost primorja.

²⁴ Primorje je povsod po svetu zelo močno izpostavljeno konkretnim oblikam procesa globalizacije, imitacije najnovejših tehničnih in tehnoloških dosežkov, kopiranja idej in razvojnih solucija. /Na primer rotor kot prometna rešitev do pred kratkim v Istri nije obstajal, sedaj so rotorji na vsakem koraku./ Turizem tukaj ima pomembno vlogo „prenosnika“. Kontinentalni gorski deli, posebej planinski, se nekaj manjše izpostavljeni tem procesom, oziroma se oni se dogajajo določenim časovnim zamikom, nekaj pozneje. Če se sploh dogodijo.

V notranjosti ob nadaljnjo ohranitev naravne sredine velja – kljub mršavem demografskem položaju z ljudskim resursom kot prvim resursom kakršnih koli razvojnih premikov na boljše – artikulirati točke socialne energije, polja prostorsko – gradbeniških motivacij, volj in pobud in jih negovati na poti do ustvaritve.

Optimalni praktični model prostorskega razvoja v prihajajočih letih vidimo kot **integralni „vreme/prostor“ – socioprostorsko dinamični model organizacije življenja v celotnem istrskem prostoru**. Istra, potem tudi vsak njen del, vključno z obmejnimi območjem, obstaja kot „živo tkivo“ na osnovah teh procesov:

- Prebivanja ljudi v obstoječi razvejani mreži majhnih naselij (Istra 655, severni del 164!);
- Dnevni vožnj / migracija zaradi dela, izobraževanja in reševanja velike večine vseh drugih potreb;
- Opremljanja manjših in majhnih naselij s funkcijami za zadovoljevanje enega kroga potreb, ampak brez izgradnje številčnih in večjih objektov za te funkcije, ker to v majhnih gostotah in številih potrošnikov / uporabnikov ni rentabilno;
- Ohranjanja socioprostorskega dinamičnega modela življenja v Istri katerega omogoča izjemno razvejan sistem istrskih prometnic (od katerih nekatere, lokalne niso v dobrem stanju) in avtomobil kot prevozno sredstvo;
- Osnažitve novega tipa javnega prevoza (na podlagi majhnih minibusev in modernih sistemov vožnje po individualnem ali skupnem dogovoru („majhna dogovorna ekonomija prevoza“);
- Sprožitev in izboljševanje organizacije vožnje z avtomobili po internetu po načelu privatnega „car-sharinga“ (za iste destinacije ob istem času – na primer: odhod na delo in z dela) in podobno.

Argumenti za zagovarjanje nadaljnjega razvoja takšnega modela reprodukcije Istre kot „živega tkiva“, ki pulzira na dnevni bazi v Istri so tudi podatki o dnevni migracijah v obmejnih občinah in mestih. Samo življenje že afirmira ta model.

Po ugotovitvah demografske študije za projekt PUT UP ISTRA „na podlagi podatkov iz Popisa 2011. skupaj je na tem območju bilo 9812 oseb, ki so dnevno potovale zaradi dela, šolanja itd. To je celo 20,3 % od vseh dnevnih migrantov Istrske županije.

Dnevnih migrantov, ki potujejo zaradi dela je bilo 7690, kar je 20,4 % Istrske županije. Med cirkulacijami prevladujejo tiste na krajših oddaljenostih (tzv. lokalne, oz. znotraj iste občine ali mesta), kakšnih je bilo 53,0 %. Sledile so dnevne migracije znotraj Istrske županije (38,2 %), potem dnevne migracije na delo v tujini (7,3 %) in na koncu medžupanijske (1,4 %).

Po podatkih za posamezne občine/mesta dominirajo cirkulacije v drugo občino ali mesto, ampak znotraj Istrske županije. Izjeme sta mesti Buzet in Umag s močnimi centri dela kjer je največ dnevnih migrantov, ki na delo potujejo v neko drugo naselje znotraj enote lokalne samouprave. Z deležem od 20,4 % dnevnih migrantov, ki potujejo na delo v tujino se izstopa mesto Buje, sledita ga pa občini Grožnjan (16,8 %) ter Oprtalj (11,0 %). Največji delež zaposlenih v naselju stanovanja imajo Umag (77,7 %), Novigrad (67,8 %) in Buzet (57,1 %).

Tablica 3. Dnevni migranti leto 2011

Občina/Mesto	Dnevni migranti - skupaj	Zaposleni				
		Zaposleni - skupaj	Delajo v drugem naselju istega mesta\občine	Delajo v drugem mestu/občini iste županije	Delajo v drugi županiji	Delajo v tujini
Brtonigla - Verteneglio	606	473	40	396	3	34
Buje – Buie	1.544	1.295	368	652	11	264
Buzet	2.432	1.983	1.610	249	61	63
Grožnjan – Grisignana	279	190	15	141	2	32
Lanišće	91	67	12	47	7	1
Novigrad - Cittanova	1.188	895	382	486	7	20
Oprtalj - Portole	277	218	32	160	2	24
Umag - Umago	3.395	2.569	1.617	809	17	126
Skupaj	9.812	7.690	4.076	2.940	110	564
Istrska županija	48.247	37.650	10.738	25.301	932	679

Vir: Popis prebivalstva, gospodinjstev in stanovanj 2011., www.dzs.hr.

Torej, cela Istra kot tudi njem obmejni severni del dnevno prostorsko dinamično „pulsira“, ljudje se gibajo. Na ta način to območje reproducira svojo ekonomijo, ljudje svojo zaposlenost in prihodke, celotna naselja in družine pa svoj obstanek. Vitalnost tega prostora se obnavlja skozi leta in leta ravno po zaslugi značajnem gibanju dnevnih delovnih migrantov.

Ko temu prištejemo učence, ki gredo v osemletne šole, posebej pa tiste iz srednjih šol, nedvomno je jasno, da takšno dinamično prostorsko obnašanje lokalnih ljudi ima svojo pomembnost in vrednost.

Važna opomba: stališče o tzv. enakomernem razvoju mreže naselij Istre se ponavlja skozi različne generacije Prostorskih načrtov Istre od šestdesetih in sedemdesetih let preteklega stoletja²⁵. To je lepa ideja, pravična, nagnjena vrednosti enakosti, se pa tudi stvarnosti razvoja

²⁵ Osobno smo sudjelovali v izradi Prostornog plana Istre iz 1977- 78. godine (Izrađivač. Urbanistički institut SRH, Zagreb, planer voditelj: Tonko Radica) obišavši na terenu sve tadašnje općine.

Istre in drugje na Hrvaškem in bivši Jugoslaviji pokazala kot ideologijska (urbanistična) pravljičica, ki se nikoli ne bo ustvarila, ker ni imela ekonomske podlage!

Predlog integralnega „vreme/prostor“ – socio-prostorskega dinamičnega modela organizacije življenja c celotnem istrskem prostoru, ki smo predstavili držimo koristnim tudi za prostorsko ureditev in družbeno ureditev življenja tudi v obmejnem območju Istre.

Namreč, ni dovoljeno v tej sociološki analizi pozabiti na eno od ključnih ugotovitev demografske študije. V tej se študiji ugotavlja kako je „ naravno gibanje v obdobju 2001. – 2013. za katero so trenutno dostopni podatki kaže naravni padec prebivalstva skupnega obmejnega dela Istrske županije. V obmejnem območju Istre skupna bilanca rojenih (živorojenih) 3295 prebivalcev, umrlih pa 4076 skupen naravni padec zanaša 781 prebivalec ali povprečno letno 60 prebivalcev. Takšno naravno gibanje v istem obdobju je obeležje je tudi Istrske županije v celoti. V celotnem trinajstletnem obdobju, negativen naravni prirast deluje v vseh občinah/mestih“.

Ta trend se bo nadaljeval, mogoče tudi poglobil, če se v kratkem elaborirani socioprostorski model obstanka Istre kot „živega tkiva“ nadalje ne razvija in modernizira v nizu vidikov. Tradicionalne oblike življenja in njegove ekološke in sociopsihološke prednosti je treba zadržati kot posebno istrsko blago. Medtem, ostati na tem – to ne bo zadostno, niti mogoče.

Treba je modernizirati in – če je mogoče – poceniti gibljivost kako na ravni infrastrukture tako tudi v oblikah prometa in komunikacije. Treba je na podlagi moči in možnosti povezovanja ljudi, ki jo vsebuje internet, ter gojenja vrednot medsebojne podpore in nove solidarnosti med lokalnimi ljudmi izboljševati fleksibilnost in hitrost prometa skozi Istro, vključno z njenim obmejnim delom. Vsekakor, to se nanaša tudi na promet med Slovenijo in Hrvaško, ki je danes leta 2015 v pogledu javnega prometa skozi leto zmanjšan skoraj da na ničlo.

V okvirju ambicije za izboljševanjem teritorialnega sodelovanja med Hrvaško in Slovenijo, ki je implicirana v „filozofiji“ tega projekta, zelo pomembno vlogo imata procesa:

1. Reševanje mejne linije na kopnem in morju v Piranskem zalivu;

- Izboljševanje urejenosti, režima in števila mejnih prehodov na območju Istre, kako s slovenske tako tudi s hrvaške strani.

Karta mejnih prehodov med Slovenijo in Hrvaško na območju Istre

Sosedne obmejne občine v Republiki Sloveniji so Piran, Koper in Hrpelje-Kozina. Tako na kopnem Mesto Buje meji z občinama Piran in Koper, občine Grožnjan, Oprtalj in Mesto Buzet samo z Občino Koper, Občina Lanišče pa z občinama Koper in Hrpelje-Kozina.

Na tej potezi je šest je mejnih cestnih prehodov.

Stalni mednarodni mejni cestni prehodi I. kategorije so:

- Plovanija – Sečovlje (Grad Buje – Občina Piran),
- Kaštel – Dragonja (Grad Buje – Občina Piran);
- Požane – Sočerga (Grad Buzet – Občina Koper).

Stalni meddržavni mejni cestni prehod II. kategorije:

- Jelovice – Podgorje (Občina Lanišče).

Ta mejni prehod Jelovice – Podgorje, do sklepanja meddržavne Pogodbe o cestnih mejnih prehodih med Republiko Hrvaško in Republiko Slovenijo, je začasno odprt za mednarodni potniški promet od 1. julija 2005.– Občina Koper).

Mejni prehod za obmejni promet s RS:

- A. Lucija – Brezovica (Občina Oprtalj – Občina Koper);
- B. Slum – Rakitovec (Občina Lanišče – Občina Koper).

Od maja 2015 mejni prehod za obmejni promet Lucija – Brezovica (Občina Oprtalj – Občina Koper) je odprt za mednarodni potniški promet v delovnem času od 6 do 22 ure.

Izkušnje iz poletja 2015 so pokazale, da je prehod Lucija – Brezovica na območju občine Oprtalj bil precej uporabljan. Turisti so se, namreč, izogibali zelo velikim gnečam in čakanju na prehodih Kaštel in Plovanija. Domači ljudje prav tako preferirajo v poletnih gnečah ta prehod ker jim olajšuje odhod na delo na, v šoping, hrani jim vreme na poti npr. za Zagreb ali zaradi nekaterih drugih potreb.

Sistem HR- SLO mejnih prehodov je danes nezadostno kakovosten. Na Kaštelu in Plovaniji nekaj je poletnih mesecev je preobremenjen.

Na mejnem prehodu Požane – Sočerga pri Buzetu je omejen promet za večja tovorna vozila zaradi kakovosti ceste. Ta cesta bo leta 2016 temeljito rekonstruirana in bo nekaj časa zaprta za promet.

Majhni prehod – tisti II kategorije na Čićariji pri Jelovica funkcionira dobro, ni pa lociran na večji prometnici ter zaradi tega nima važnejšo vlogo;

Dva majhna prehoda za obmejni promet sta koristna in je treba tudi formalno in stvarno promovirati v prehode višjega ranga. To se posebej nanaša na prehod Lucija – Brezovica, ki po najkrajši poti, „vertikalno“ vodi za Trst, Ljubljano lahko tudi Zagreb. Vsekakor, profil ceste je danes izrazito nezadovoljiv.²⁶

Dviganje kakovosti mejnih prehodov in prometnic čez mejo (širše in bolj kakovostne), izboljšava režima uporabe (non-stop) in vrsta drugih rešitev bi bila priloga izboljšanju

²⁶ Iz intervjujev v občini Oprtalj smo izvedeli, da je v poletju 2015 bilo situacij, ko so zaradi nezadostne širine te prometnice iz pobečanega poletnega prometa, večkrat prihajalo do situacij, da večja in širša vozila nista lahko speljala mimo. Obmejna policija je takrat občasno ustavljala promet. Sicer, na tem mejnem prehodu v globoki hriboviti naravi policaji HR in SLO sedijo v skupnem kontejnerju in odlično sodelujejo!

teritorialnega sodelovanja med Hrvaško in Slovenijo. To stane tudi več volje in več finančnih vložitev. Veliko več kot je vloženo do zdaj.

Z celovitim branjem empiričnih terenskih rezultatov in s slovenske in z hrvaške strani se bo odprla možnost skiciranja prihodnosti tega obmejnega prostora z obeh straneh kot celovitega.

Seveda, danes obstaja še relativno trda „Šengen meja“ med Slovenijo in Hrvaško. V teh pogojih je težko artikulirati ideje in koncepte celovitega, organski večplastno in gosto povezanega istrskega prostora ne glede na državne meje.

Gre za *de facto* pretežno zeleno in atraktivno območje od morja do planin²⁷ znotraj približno 50 kilometrov²⁸, za pretežno hribovit prostor nad 300 m/nm izjemne ekološke, biološke²⁹ in ambientalno-estetske vrednosti.

No, mogoče je zamisliti, da bo tudi Hrvaška skozi nekaj let prišla v Šengen režim ter tako ima smisla razmišljati o modusih boljšega prihodnjega sodelovanja in produktivnejših procesih razvojnega in življenjskega ocjelovljenja teh obmejnih prostorov polotoka Istre.

Gre za geografski in zgodovinsko zelo poseben polotok, močne identitete, ki se kot veliki trikotnik zabija v Jadransko morje in sega od Rta Kamenjak na samem jugu, do mesta Muggia v predverju mesta Trst in vrhov Čičarije na severu.

Literatura

Britvec, Mihaela; Bogdanović, Sandro; Ljubičić, Ivan; Vitasović Kosić, Ivana(2013): „Zeliščni svet travnikov in pašnikov Čičarije“, Agronomska fakulteta Univerze v Zagrebu, Zagreb.

²⁷ Čičarija ima najvišji vrh Velik Planik na 1272 metrov, dolga je približno 45 km, široka pa 10 do 15 km (površina približno 500 km²), povprečno je visoka 700 do 800 m.

²⁸ Od Umaga do Lanišća je 46 kilometrov zračne linije, 71 kilometer po cesti.

²⁹ Eden od dokazov za to je predstavljen v knjigi: „Rastlinski svet travnikov in pašnikov Čičarije“, avtorji: Mihaela Britvec, Sandro Bogdanović, Ivica Ljubičić in Ivana Vitasović Kosić z Agronomske fakultete Univerze v Zagrebu (2013.). Knjiga na dostopen način prikazuje 100 rastlin, ki se najbolj pogosto nahajajo na livadah in pašnikih Čičarije in predstavlja vodnik skozi edinstveno bogastvo lepote in raznolikosti rastlinskega pokrova Čičarije.

Korenčić, Mirko (1979): Naselja in prebivalstvo SR Hrvaške 1857-1971., JAZU, Zagreb.

Lay, Vladimir in Zupanc, Ivan (ured.) : Monografija Oprtalj, Občina Oprtalj, 2008.

Wertheimer-Baletić, Alica (1999): Prebivalstvo in razvoj, Mate, Zagreb.

Zupanc, I. (2004a): Demogeografski razvoj Istre od 1945. do 2001., Hrvatski geografski glasnik, 66 (1), 67–102.

Viri

Naselja in prebivalstvo Republike Hrvaške 1857. - 2011., www.dzs.hr (4.7.2015.)

Popis prebivalstva, gospodinjstev, stanovanj in kmetijskih gospodinjstev 31. ožujak 1991., Prebivalstvo po narodnosti po naseljih, Dokumentacija 881, DZS, Zagreb, 1992.

Popis prebivalstva, gospodinjstev in stanovanj 31. marca 2001., Prebivalstvo po spolu in starosti, po naseljih, Statistična poročila 1167, DZS, Zagreb, 2003.

Popis prebivalstva, gospodinjstev in stanovanj 31. marca 2001., www.dzs.hr (4.7.2015.)

Popis prebivalstva, gospodinjstev in stanovanj leta 2011, Metodološke pojasnitve, www.dzs.hr (4.7.2015.)

Centralni register prostorskih enot Republike Hrvaške, Državna geodetska uprava, Zagreb, 2013.

PRILOGE

Prilog 1 Anketni vprašalnik

Prilog 2 Lista vprašanj za intervju