
ZAVOD ZA JAVNO ZDRAVSTVO ISTARSKE ŽUPANIJE

SLIKA ZDRAVLJA
GRADA LABINA

srpanj 2007.

 2

Izradu Slike zdravlja Grada Labina osmislio je i uredio Zavod za javno zdravstvo Istarske
županije, Služba za socijalnu medicinu.

U izradi su sudjelovali vlastitim podacima, stručnim komentarima i savjetima:
Služba za socijalnu medicinu Zavoda za javno zdravstvo Istarske županije
Služba za epidemiologiju Zavoda za javno zdravstvo Istarske županije
Služba za zdravstvenu ekologiju Zavoda za javno zdravstvo Istarske županije
Služba za prevenciju ovisnosti Zavoda za javno zdravstvo Istarske županije
Služba za školsku medicinu Zavoda za javno zdravstvo Istarske županije
Upravni odjel za financije i društvene djelatnosti Grada Labina
Upravni odjel za gospodarenje prostorom Grada Labina
Upravni odjel za samoupravu i upravu Grada Labina
Ured Poglavarstva Grada Labina
Mr.sc.Božena Vutuc, dr.stom., predsjednica Odbora za rad, zdravstvo i socijalna pitanja
Gradskog vijeća Grada Labina
Tullio Vorano (http://www.labin.hr/root/rub1_2.asp)
Ured državne uprave Istarske županije (http://www.udu-istra.hr/index.php?labin)
Državni zavod za statistiku (http://www.dzs.hr/)
Hrvatski zavod za zapošljavanje Područna služba Pula
Hrvatski zavod za mirovinsko osiguranje
FINA-Poslovnica Labin
HGK-Županijska komora u Puli
Udruženje obrtnika Labin
Centar za socijalnu skrb Labin
Dom za starije i nemoćne Raša
Istarski domovi zdravlja Ispostava Labin
O. Š. Matije Vlačića
O.Š. I. Lola Ribar
S.Š. Mate Blažine
Centar «Liče Faraguna»
Dječji vrti ć «Pjerina Verbanac»
Pučko otvoreno učilište
PU Istarska PP Labin
«1.maj» Labin
Vodovod Labin
Društvo psihologa Istre
Upravni odjel za proračun i financije Istarske županije

 3

SADRŽAJ

1. OSNOVNI PODACI O GRADU... 5
1.1. Zemljopisni položaj i klima... 5
1.2. Povijest .. 5
1.3. Administrativna podjela i ustroj.. 8
1.3.1. Mjesna samouprava.. 9
1.4. Proračun .. 9
2. STANOVNIŠTVO..11
2.1. Ukupan broj stanovnika i gustoća naseljenosti ... 11
2.2. Dobna struktura .. 12
2.3. Spolna struktura... 13
2.4. Prirodni priraštaj ..14
2.5. Vitalni indeks .. 15
2.6. Pismenost .. 16
2.7. Obrazovna struktura .. 16
2.8. Migracije ... 17
2.9. Etnički sastav ... 17
2.10. Osobe s invaliditetom..17
2.10.1. Podaci popisa stanovništva 2001..17
2.10.2. Podaci Centra za socijalnu skrb..19
3. OBITELJI..20
3.1. Kućanstva .. 20
3.2. Obitelji... 20
3.3. Brakovi .. 21
3.4. Zaštita prava i dobrobiti djeteta... 23
3.4.1. Podaci Centra za socijalnu skrb ... 23
3.4.2. Podaci Policijske postaje.. 24
3.5. Djeca i mladež s poremećajima u ponašanju .. 25
3.5.1. Podaci Centra za socijalnu skrb ... 25
3.5.2. Podaci MUP-a i državnog odvjetništva.. 26
3.5.3. Podaci škola.. 26
3.5.4. Maloljetničke trudnoće... 27
3.5.5. Rizična ponašanja srednjoškolaca – istraživanje ... 27
3.6. Provoñenje slobodnog vremena i vrijednosti u životu srednjoškolaca 34
3.6.1. Rizični načini provoñenja slobodnog vremena .. 34
3.6.2. Nerizični načini provoñenja slobodnog vremena... 35
3.6.3. Grupne aktivnosti koje mladi priželjkuju u svom gradu..37
3.6.4. Vrijednosti u životu ..38
3.7. Samopoimanje mladih...39
3.8. Prometne nezgode, kriminalitet i stanje sigurnosti u zajednici...41
3.9. Istraživanje o starijim osobama ...43
4. SOCIJALNO-EKONOMSKI POKAZATELJI................. ... 53
4.1. Gospodarstvo i razvoj .. 53
4.2. Zaposlenost, plaće i standard ...57
4.3. Nezaposlenost ..59
4.4. Umirovljenici i mirovine ... 64
4.5. Korisnici socijalne pomoći ..64
4.5.1. Korisnici državne socijalne skrbi ...64
4.5.2. Korisnici Socijalnog programa Grada Labina ...67

 4

5. STANJE OKOLIŠA... 69
5.1. Stanovanje ... 69
5.2. Zrak ... 70
5.3. Voda za piće .. 70
5.4. More .. 71
5.5. Otpadne vode... 71
5.6.Kruti otpad.. 72
5.7. Deratizacija i dezinsekcija... 73
5.8. Zelene površine ... 74
5.9. Pješačke i biciklističke staze te otvoreni prostori za rekreaciju..74
6. ORGANIZACIJA ZAJEDNICE.. 75
6.1. Dječji vrtići i jaslice...75
6.2. Škole .. 76
6.3. Obrazovanje odraslih...79
6.4. Socijalna skrb...79
6.5. Zdravstvo ...80
6.5.1. Istarski domovi zdravlja (IDZ) Ispostava Labin... 80
6.5.2. Zavod za javno zdravstvo Istarske županije... 81
6.5.3. Privatna zdravstvena djelatnost u Labinu... 82
6.5.4. Zdravstveni programi Grada Labina... 83
6.5.5. Zdravstvo Labinštine.. 83
6.6. Policija..85
6.7. Vjerske zajednice i organizacije ..85
6.8. Ured državne uprave Ispostava Labin ... 85
6.9. Ostale državne institucije... 86
6.10. Sport .. 88
6.11. Kultura ...88
6.12. Udruge grañana i uključivanje grañana u donošenje odluka... 90
7. ZDRAVSTVENI POKAZATELJI .. 93
7.1. Smrti...93
7.1.1. Očekivano trajanje života ...94
7.1.2. Vodeći uzroci smrti...94
7.1.3. Nasilne smrti ...95
7.1.4. Mortalitet dojenčadi i perinatalni mortalitet...96
7.2. Bolesti ..97
7.2.1. Pobol evidentiran u primarnoj zdravstvenoj zaštiti ..97
7.2.2. Zarazne bolesti ..98
7.2.3. Novooboljeli od zloćudnih novotvorina...99
7.2.4. Ovisnosti... 100
8. INDIKATORI ZDRAVSTVENE ZAŠTITE.................. ...102
8.1. Procijepljenost..102
8.2. Posjeti i pregledi u primarnoj zdravstvenoj zaštiti .. 103
8.2.1. Posjeti i pregledi u obiteljskoj medicini... 103
8.2.2. Posjeti i pregledi u zdravstvenoj zaštiti dojenčadi, male i predškolske djece.............. 104
8.2.3. Posjeti i pregledi u zdravstvenoj zaštiti žena ... 104
8.2.4. Rad školske medicine... 105
8.2.5. Rad logopeda.. 107
8.2.6. Rad psihologa... 106
8.2.7. Rad u zdravstvenoj zaštiti usta i zubi .. 106
9. ZAKLJU ČCI .. 112

 5

1. OSNOVNI PODACI O GRADU

1.1. Zemljopisni položaj i klima

Labin je Grad na Sjevernom Jadranu, istočnoj obali istarskog poluotoka, neraskidivo vezan s 5
km udaljenim turističkim mjestom Rabac, površine 71,70 km2 (51,71 km2 kopnenog, 19,99 km2
obalnog područja), na 45°8', 14°13' E. Sam Grad Labin sastoji se od dva odvojena dijela: Starog
grada na brežuljku 320 metara nadmorske visine i novog dijela, naselja Podlabina.

Labin, čije se staro ime Albona prvi put spominje u 2. st. prije Krista, danas je kulturno i
administrativno središte. Ime Labin potječe iz predindoeuropskog naziva Aloon (čita se Aluon),
a pretpostavlja se da znači «visoko naselje» ili «naselje na brdu». Kasnije je latinizirano u
Alvona, pa u Albona i konačno u današnji Labin.

Klima je mediteranska, s prosječnom zimskom temperaturom od 6°C odnosno prosječnom
ljetnom temperaturom od 24°C.

1.2. Povijest

Na području Labinštine gradine ili kašteljeri iz brončanog doba, koje okvirno možemo
datirati u II. tisućljeće pr. n.e., predstavljaju najranije utvrñeni i najčešći oblik naselja u
prapovijesti, kada se na našim prostorima razvija civilizacija plemena Histra i Liburna. Na
temeljima jedne takve gradine, pretpostavlja se, u razdoblju izmeñu VI. i IV. stoljeća pr. n.e.
nastaje Labin, zapravo Albona ili Alvona, kao utvrñena naseobina urbanih karakteristika. Naš
grad prvi puta se spominje u II. stoljeću n.e., u djelu antičkog pisca Artemidora iz Efeza.

Za rimske vladavine Grad dobiva na značaju i postaje općinom, koja je spomenuta na
kamenom natpisu, pohranjenom u labinskom Muzeju, iz oko 245. godine n.e. pod nazivom
Res publica Albonessium. Tada su Labinom upravljali duumviri i edili, grad je bio upisan u
rod Claudijevaca, a najpoznatija bila je obitelj Gavillijevih. Meñu objektima javnog karaktera
navodi se kupalište.

Nakon pada Zapadnog rimskog carstva, u Labinu se smjenjuju razne uprave: istočnogotska
(476. do 539.), bizantinska (539. do 751.), langobardska (751. do 774.) pa iznova bizantinska
(od 774. do 788. godine). O njima se malo zna, no izvjesno je da se latinski duh grada pomalo
gubio. Početkom VII. stoljeća spominju se upadi Avara i Slavena, a po nekim autorima Labin
je tada temeljito porušen, a navodno je stradala jako i župna crkva sv. Justa. Godine 788.
Labin dospijeva pod franačku vlast, koja uvodi feudalni poredak i koja pospješuje intenzivnije
naseljavanje hrvatskih plemena. Zbog razmirica i sukoba izmeñu doseljenika i starosjedilaca
sazvana je 804. godine Rižanska skupština na kojoj sudjeluju i predstavnici Labina. Temeljem
tog dokumenta doznaje se da je Labin plaćao godišnji porez u iznosu od 30 zlatnika, a taj
podatak ukazuje da je on spadao u srednje razvijene istarske gradove.

Sredinom X. stoljeća, bizantski car Konstantin Porfirogenet tvrdi da granica hrvatske države
dopire do Labina. Neki povjesničari su to protumačili tako da je i Labin bio u sastavu, dok
drugi, da je bio izvan hrvatske države.

Nakon vlasti Karlovića uslijedila je uprava njihovih nasljednika, njemačkih vojvoda iz roda
Eppenstein, zatim Sponheim i konačno Andechs. Veoma slavenizirano područje Labinštine

 6

vezano je potom nekoliko stoljeća za političku sudbinu akvilejske crkve, obzirom da je
akvilejska patrijaršija upravljala Labinom od 1208. do 1420. godine. Patrijarh Bertrand
potvrdio je Labinu 17. kolovoza 1341. statut koji je, u dobroj mjeri odreñivao cjelokupni život
u gradu, i koji je ostao na snazi više od četiri i pol stoljeća. Labin se 1420. godine dragovoljno
predaje Veneciji i na taj način za uzvrat dobiva niz značajnih privilegija. Putopisac Marin
Sanudo 1483. godine svjedoči o tome da je Labin grad u kojem svi govore hrvatski, da ima
strme i opasne ulice, te oko 300 ognjišta, 350 muškaraca sposobnih za vojsku i da ima
prekrasne žene koje rado odlaze u crkvu.

U Labinu je 3. ožujka 1520. roñen glasoviti reformator Matija Vlačić Ilirik. Na mladog
Vlačića presudno je utjecao njegov roñak, franjevac Baldo Lupetina koji je zbog svojih
reformatorskih ideja, nakon četrnaestogodišnjeg tamnovanja u mletačkim zatvorima, i tri
sudska procesa ipak zadavljen.

Slika 1. Matija Vlačić Ilirik

Mletačko razdoblje (1420.-1797.) posebno je značajno za Labin jer preko 90% sačuvanih
zgrada u staroj jezgri potječe upravo iz tog doba, pa se može reći da je grad nastao na temelju
mletačke urbanističke tradicije. Grad je tada bio opasan zidinama, koje su početkom XVI.
stoljeća dodatno pojačane, obzirom na napad Uskoka, koji se zbio 20. siječnja 1599. godine, i
koji su Labinjani uspješno odbili. S druge strane, pod mletačkom upravom počinju prvi
pokušaji rudarenja 1623. godine, da bi se 1785. godine otvorio prvi rudnik u Krapnu, s
četrdesetak uposlenih i s ustaljenom godišnjom proizvodnjom od oko 530 tona.

Prva austrijska uprava (1797.-1804.) bila je prekratka, kao uostalom, i francuska (1805.-
1813.) da bi značajnije utjecala na razvitak našeg grada. Druga austrijska uprava (1813.-
1918.) bila je mnogo uspješnija. Ona je zaslužna ne samo za bitan napredak rudarstva, osobito
nakon 1881. godine kada Trbovljansko rudokopno društvo otkupljuje i objedinjuje u jednu
tehnološko-proizvodnu cjelinu sve labinske rudnike (do 1500 zaposlenih i s proizvodnjom do
130.000 tona godišnje), već za svekoliki razvoj i modernizaciju našega kraja. Izgrañene su
ceste, podignute škole i bolnice, ureñen cestovni i morski putnički i trgovački promet,
uvedena poštanska služba, izvršena prva precizna katastarska izmjera teritorija, ureñen i
znatno poboljšan društveni i kulturni život grañana Labina. U to je doba Labin, po sastavu
stanovništva i mentalitetu, pretežito talijanski grad. U tom okruženju roñena je u Labinu
14.02.1844. znamenita učiteljica, spisateljica i revolucionarka Giuseppina Martinuzzi.

 7

Talijanska uprava (1918.-1945.) još više je osuvremenila naš kraj. Osim isušivanja Čepićkog
jezera tridesetih godina, poduzela je velike melioracijske radove u Krapanskoj dolini i u dolini
rijeke Raše. Rudnici s preko 10.000 uposlenih i maksimalnom godišnjom proizvodnjom od
preko 1.100.000 tona, zbog tehnoloških inovacija opravdano su slovili kao najmoderniji
rudnici u Europi.

Upravo za potrebe rudnika grade se dva potpuno nova moderna naselja: Raša, prema nacrtima
arhitekta Gustava Pulitzera Finalija, i Podlabin, prema zamislima Eugenija Montuorija. No,
svi ti izvanredni gospodarski rezultati pomućeni su zbog politike totalitarnog Mussolinijevog
fašističkog režima. Teror i odnaroñivanje osobito je bio usmjeren prema hrvatskom žiteljstvu.
Otpor takvoj politici ispoljen je tijekom glasovitog štrajka labinskih rudara – Labinske
republike – od 02.03. do 08.04.1921. godine kada su rudari predvoñeni sindikalnim voñom
Giovannijem Pipanom i Francescom Da Giozom, koji je bio na čelu «crvenih straža», zauzeli
rudnike, minirali njihove prilaze i potom organizirali proizvodnju pod rukovodstvom
Dagoberta Marchiga. «Republika» je slomljena intervencijom vojske, a četrdesetak rudara je
uhićeno, no krajem godine na velikom suñenju u Puli porota je sve oslobodila. Antifašizam je
na našem prostoru uhvatio snažan korijen, a dobio je veliki zamah 1943. godine, posebice
nakon kapitulacije Italije i uspostavljanja njemačke uprave. Tijekom oslobodilačkog rata
veliki broj žitelja aktivno se uključio u partizanski pokret i oružane formacije
Narodnooslobodilačke vojske, što je na kraju rezultiralo oslobañanjem ovih krajeva od
fašističkog i nacističkog režima 28.04.1945. i do njihovog priključenja Hrvatskoj u sastavu
Jugoslavije. Za tu slobodu položilo je život više od 1300 Labinjana.

Pravno Labinština ulazi u sastav Jugoslavije tek 15. rujna 1947., nakon ratifikacije Mirovnog
sporazuma potpisanog s Italijom u Parizu 10.02.1947. Talijansko, ali dijelom i hrvatsko
stanovništvo zastrašeno fojbama, Golim otokom i novim socijalističkim poretkom u velikom
broju napušta labinsko područje. Nakon krize s Italijom 1953. g. ukida se dvojezičnost i
postepeno se zatvaraju talijanske škole. Crkva je u tom razdoblju sistematski zapostavljana.
Teritorijalne promjene Labinštine, sve do šezdesetih godina, ne doprinose njezinoj
stabilizaciji. Demografska slika njezinog stanovništva se postepeno mijenja doseljavanjem
žitelja iz unutrašnjosti Jugoslavije, osobito Bošnjaka.

Osiromašeno gospodarstvo, uz veliki doprinos rudnika, polako se oporavlja u šezdesetim
godinama, kada je inače zabilježen val ekonomske emigracije u prekomorske zemlje, osobito
u SAD. Uslijed industrijalizacije stanovništvo napušta nerazvijeno selo i prelazi u gradske
sredine.
Odlučujuću ulogu u društvu ima Komunistička partija uz potporu Socijalističkog saveza i
Sindikata. Kao apsolutni autoritet njeguje se kult Titove ličnosti. Od pedesetih godina uvodi
se radničko samoupravljanje u poduzećima, ponajprije u Istarskim ugljenokopima Raše
9.9.1950., a kasnije u svim porama društva.
Rudnik je dao snažan poticaj razvoju većeg broja poduzeća (Autopromet, Grañevno
poduzeće, Tvornica alatnih strojeva itd.) koji se postepeno iz njega izdvajaju i osamostaljuju.
Kriza rudarstva šezdesetih i početkom sedamdesetih godina uzrokuje s jedne strane izgradnju
Termoelektrane Plomin, a s druge niza industrijskih pogona u sastavu Labinprogresa, a u
sklopu supstitucije ugljenokopne djelatnosti. Uspješno se razvija hotelijerska ali i društvene i
socijalne djelatnosti: zdravstvo, školstvo, kultura i sport. Samodoprinosima grade se objekti
društvenog standarda, a poboljšavaju se uvjeti života i na selu.

 8

Tih godina slabosti lokalne samouprave očituju se u jednogodišnjem mandatu predsjednika
općine i u sporosti trojnog općinskog vijeća. Istodobno uspješno se provodi politika suživota,
multietičnosti i multikulturalnosti. Labin unutar države uzorno surañuje s Titovim Užicem,
Kruševom i Idrijom, a na vanjskom planu s Manzanom (pored Udina) i Sospirolom (pored
Belluna) u Italiji.

U Jugoslaviji uprkos postepenoj liberalizaciji i demokratizaciji društva neprestane, neuspješne
privredne reforme, velika inflacija, prezaduženost i drugi niz nedaća, a nakon Titove smrti
1980. godine naglašeno jačanje nacionalističkih tenzija, dovode konačno do raspada države na
početku devedesetih godina.

Na demokratskim izborima u proljeće 1990. g. u Hrvatskoj je pobijedila Hrvatska
demokratska zajednica na čelu s dr. Franjom Tuñmanom. U svibnju 1991. g. na referendumu
se 94% glasača izjasnilo za samostalnu državu pa je Sabor 25. lipnja 1991. proglasio suverenu
i samostalnu Republiku Hrvatsku, a Tuñman je postao njen prvi predsjednik. U 1992. godini
Republika Hrvatska je 15. siječnja priznata kao samostalna država, a 22. svibnja postala je
ravnopravna članica UN. Od 1992. do kolovoza 1995. Republika Hrvatska uspješno je vodila
oslobodilački rat od velikosrpske agresije kojeg je okončala vojnim operacijama «Bljesak» i
«Oluja».

Početkom 1993. g. općina Labin podijeljena je u pet teritorijalnih cjelina, tj. na općine Kršan,
Pićan, Raša, Sveta Nedjelja i grad Labin. Grad nije izravno zahvaćen ratnim operacijama
Domovinskog rata, premda se njegovi mladići bore pretežito u sastavu 119. Brigade HV, ali
osjeća njegove posljedice: u hotelima u Rapcu zbrinjava do 3.500 izbjeglica i prognanika, a
isto tako pogoñen je teškom gospodarskom krizom koja utječe na pad standarda stanovnika.
Loše sprovedena privatizacija i drugi nepovoljni čimbenici dovode do bitnog smanjenja broja
radnih mjesta, tako da je ekonomska emigracija iznova nazočna. Tek od 2003. godine
službena statistika bilježi odreñeni pozitivni pomak zahvaljujući prestrukturiranju
gospodarstva, razvitku malih i srednjih poduzeća te oživljavanju turističkog tržišta.

1.3. Administrativna podjela i ustroj

Grad Labin je jedinica lokalne samouprave na području utvrñenom Zakonom o područjima
županija, gradova i općina u Republici Hrvatskoj iz 1992. g. (NN 90/92.) odnosno 1997.
godine (NN 10/97.) te novim Zakonom iz 2006. (NN 85/06).

U sastavu Grada Labina su naselja: Bartići, Breg, Duga Luka, Gondolići, Gora Glušići,
Kapelica, Kranjci, Labin, Marceljani, Presika, Rabac, Ripenda Kras, Ripenda Verbanci,
Ripenda Kosi, Rogočana, Salakovci i Vinež.

Grad Labin u samoupravom djelokrugu obavlja poslove lokalnog značaja kojima se
neposredno ostvaruju prava grañana, a koji nisu Ustavom Republike Hrvatske ili zakonom
dodijeljeni državnim tijelima i to osobito poslove koji se odnose na: ureñenje naselja i
stanovanje, prostorno i urbanističko planiranje, komunalno gospodarstvo, brigu o djeci,
socijalnu skrb, primarnu zdravstvenu zaštitu, odgoj i osnovno obrazovanje, kulturu, tjelesnu
kulturu i sport, zaštitu potrošača, zaštitu i unapreñenje prirodnog okoliša, protupožarnu i
civilnu zaštitu, promet na svom području, ostale poslove sukladno posebnim zakonima.

Unutarnji ustroj u samoupravnom djelokrugu čine:

 9

• predstavničko tijelo: Gradsko vijeće (15 vijećnika/ca)
• izvršno tijelo: Poglavarstvo Grada Labina (7 članova)
• Gradonačelnik

• upravna tijela: Ured poglavarstva i 3 upravna odjela:
- Upravni odjel za financije i društvene djelatnosti
- Upravni odjel za gospodarenje prostorom,
- Upravni odjel za samoupravu i upravu.

1.3.1. Mjesna samouprava

Radi ostvarivanja neposrednog sudjelovanja u upravljanju lokalnim poslovima od
neposrednog i svakodnevnog utjecaja na život i rad, grañani imaju pravo predlagati osnivanje
mjesnih odbora kao jedinica mjesne samouprave. Mjesni odbor može se osnovati za jedno
naselje, više meñusobno povezanih manjih naselja ili za dio većeg naselja koji u odnosu na
ostale dijelove čini zasebnu razgraničenu cjelinu.

Na području Grada Labina osnovano je 2002. godine (Odluka o izmjeni i dopuni Statuta
Grada Labina) slijedećih 7 mjesnih odbora:

1. LABIN DONJI u sastavu: Starci, Podlabin, Ul. Vilete, Streljana, Čekadi
2. LABIN KATURE u sastavu: Kature, Katuri
3. LABIN GORNJI u sastavu: Stari grad, Ul. Slobode, Škrilice, Presika,
 Gondolići, Duga Luka, Kranjci, Rogočana, Bartići, Junac
4. KAPELICA u sastavu: Kapelica, Breg, Breg Ivanovci, Salakovci, Gora
 Glušići
5. VINEŽ u sastavu: Marcilnica, Vinež, Marceljani, Ladenci, Viškovići
6. RABAC u sastavu: Rabac
7. RIPENDA u sastavu: Ripenda Breg, Ripenda Verbanci, Ripenda Kosi.

1.4. Proračun

Gradsko vijeće na prijedlog Gradskog poglavarstva donosi Proračun Grada za narednu
proračunsku godinu do 31. prosinca tekuće godine.
Ukupno materijalno i financijsko poslovanje Grada nadzire Gradsko vijeće.
U 2006. godini Labin je ostvario prihode u visini od 48.796.219,00 kuna. Prihodi po
stanovniku iznosili su 3.926,65 kuna, niže od prosjeka JLS u Županiji te su Labin svrstali
na 27. mjesto meñu 39 jedinica lokalne samouprave u Istarskoj županiji (ili na zadnje
mjesto meñu gradovima). U prihodima u 2006. godini bilo je 24.283.681,00 kuna poreznih
prihoda, dakle sredstava koja nisu namjenska. Po ostvarenom poreznom prihodu po
stanovniku od 1.954,26 kuna Labin je na 16. mjestu meñu jedinicama lokalne
samouprave odnosno na 8. mjestu meñu gradovima ispred predzadnjeg Pazina i zadnjih
Buja (slika 2.).

 10

Slika 2. Ostvarenje prihoda i poreznih prihoda po stanovniku u 2006. godini u
gradovima Istarske županije

0

2000

4000

6000

8000

10000

12000

prihodi po stanovniku porezni prihodi po stanovniku

Rovinj Buzet Poreč Umag Novigrad Vodnjan Pula Labin Pazin Buje Prosjek JLS

U proračunu za 2007. godinu planirani su ukupni prihodi i primici u iznosu od 68.230.000,00
kuna: prihodi od poreza (porez i prirez na dohodak, porezi na imovinu) u iznosu od
28.597.400,00 kuna, pomoći iz inozemstva i od subjekata unutar opće države (tekuće pomoći
od inozemnih vlada, pomoći iz proračuna, pomoći od ostalih proračunskih korisnika)
8.060.600,00 kuna, prihodi od imovine (financijske i nefinancijske imovine) 5.820.000,00
kuna, prihodi od administrativnih pristojbi i po posebnim propisima (otpadne vode,
vodoopskrba, boravišne pristojbe, ostale upravne pristojbe, komunalni doprinosi i naknade,
doprinosi za šume i za sanaciju deponija te ostali prihodi) 14.751.000,00 kuna, ostali prihodi
(kazne, donacije) 2.210.000,00 kuna, prihodi od prodaje neproizvedene imovine (zemljište)
2.100.000,00 kuna, prihodi od prodaje proizvedene dugotrajne imovine (grañevinski objekti)
3.590.000,00 te primljene otplate/povrati/glavnice danih zajmova u iznosu od 3.101.000,00
kuna (slika 3.).

Slika 3. Planirani prihodi Prora čuna Grada Labina za 2007. godinu

11,81%8,53%

21,62%

3,24%

3,08%

5,26%

4,54%
41,91%

prihodi od poreza

pomo ći

prihodi od imovine

prihodi od administrativnih
pristojbi i po posebnim propisima
ostali prihodi

prihodi od prodaje neproizvedene
imovine
prihodi od prodaje proizvedene
dugotrajne imovine
primljene otplate/povrati/glavnice
danih zajmova

U proračunu za 2007. godinu planirani su ukupni rashodi i izdaci od 69.464.062,00 kn. Za
kulturu i sport planirano je 4.480.290,00 kuna. Za dječje vrti će, osnovne škole, socijalnu
skrb i zdravstvo planirano je 17.456.638,00 kuna i to za: zdravi grad 322.000,00 kuna,
predškolski odgoj ukupno 5.511.300,00 kuna, osnovno školstvo-ukupno 3.320.338,00 kuna,
socijalnu skrb 2.128.000,00 kuna, zdravstvo 370.000,00 kuna, stipendije učenicima i

 11

studentima 950.000,00 kuna, vatrogasna služba 4.793.000,00 kuna, mjesni odbori 49.000,00
kuna, civilna zaštita 15.000,00 kuna.Za komunalno-stambenu djelatnost i ureñenje
prostora planirano je 33.753.500,00 kuna i to za: komunalnu djelatnost 30.994.000,00
kuna, stambenu djelatnost 915.000,00 kuna, poslovne objekte 605.000,00 kuna te za
prostorno planiranje i zaštitu okoliša 1.239.500,00 kuna. Za gradsku upravu planirano je
9.496.000,00 kuna i to za: predstavnička i izvršna tijela (naknada Poglavarstvu, Vijeću,
odbori, ugovori, reprezentacije, članarine, izbori, tekuće donacije političkim strankama i
udrugama) 1.510.000,00 kuna, upravni odjel za financije (plaće) 5.163.000,00 kuna, upravni
odjel za samoupravu i upravu 2.823.000,00 kuna. U ostalim rashodima koji su planirani u
visini od 2.495.634,00 kuna predviñena su sredstva za: poticanje razvoja malog
gospodarstva 1.529.100,00 kuna, nacionalne manjine 68.650,00 kuna te kamate bankarske
usluge, ostalo iz financija 897.884,00 kuna. Izdaci za financijsku imovinu i otplatu zajmova
planirani su u iznosu od 1.780.000,00 kuna.

Točnije komunalno-stambenoj djelatnosti i ureñenju prostora bit će namijenjeno 48,59%
planiranih rashoda za 2007.godinu, za društvene djelatnosti 31,58%, za rad gradske uprave
13,67%, za ostalo 3,59% te 2,56% na izdatke za financijsku imovinu i otplatu zajmova.

Slika 4. Planirani rashodi Proračuna Grada Labina za 2007. godinu

31,58%

48,59%

13,67%
3,59% 2,56% društvene djelatnosti

komunalno-stambena djelatnost i
ureñenje prostora
rashodi za gradsku upravu

ostalo

izdaci za finan. imovinu i otplatu
zajmova

2 STANOVNIŠTVO

2.1. Ukupan broj stanovnika i gustoća naseljenosti

Grad Labin prema popisu 2001. godine ima 12.426 stanovnika. To je za 4,22% manje nego
popisne 1991. godine kada je Labin imao 12.974 stanovnika. Kod usporedbi podataka izmeñu
dva popisa moguća su manja odstupanja obzirom na razlike u metodologiji provedbe popisa
2001.godine. 1 U ukupan broj stanovnika Labina 2001.godine ubrojeno je 12.406 stalnih

1 U Popisu 2001. dolazi do primjene nove definicije ukupnog stanovništva. U Popisu 2001. dolazi do primjene
nove definicije ukupnog stanovništva. Ekonomska komisija UN-a za Europu i Eurostat koriste se za ukupno
stanovništvo nazivom "uobičajeno stanovništvo", a kriterij je tzv. "uobičajeno mjesto stanovanja", uz vremensko
ograničenje odsutnosti do dvanaest mjeseci. Preporuke za meñunarodne migracije odreñuju da se osoba preselila
iz jedne u drugu zemlju kada protekne 12 mjeseci, što je primijenjeno u Popisu 2001. godine. U metodološkim
objašnjenjima ranijih popisa stanovništva nije bilo navedenog vremenskog ograničenja pa je ukupno stalno
stanovništvo uključivalo sve osobe koje su izjavile da u tom mjestu stalno stanuju, nezavisno da li su u trenutku
popisa bile prisutne ili bile privremeno odsutne, odnosno u stalno stanovništvo uključeno je stanovništvo u
zemlji i stanovništvo u inozemstvu. Osim mjerila privremene odsutnosti odnosno prisutnosti, vremenskim

 12

stanovnika (od toga 11.092 prisutnih i 1.314 (10,57%) odsutnih u zemlji i inozemstvu) te 11
privremeno prisutnih u naselju popisa i 9 izbjeglica.

Iz slike 5. vidljivo je da je najveći postotak porasta stanovništva 2001. godine u odnosu na
1991. godinu zabilježen u Presiki (33,6%) i Kapelici (32,0%), a slijede Ripenda Kras (14,2%),
Duga Luka (11,1%), Vinež (11,0%), Ripenda Kosi (9,1%), Rabac (7,2%). Najveći postotak
pada stanovništva u odnosu na 1991. godinu zabilježila je Gora Glušići (-18,9%), Kranjci (-
17,9%), Bartići (-15,1%), Labin (-12,5%), Ripenda Verbanci (-10,3%), Gondolići (-8,7%),
Rogočana (-6,4%) i Marceljani (-4,7%).

Slika 5. Promjena broja stanovnika 2001. u odnosu na 1991. godinu po naseljima (%)

Gustoća naseljenosti u Labinu iznosi prema popisu 2001. godine 171,4 stanovnika na km2
(Labin na 5. mjestu meñu gradovima i općinama u Istarskoj županiji).

U samom gradskom naselju Labinu živi 7.904 odnosno 63,61% stanovnika.

Prema podacima MUP-a o osobama u evidenciji prebivališta u 2007. godini u Gradu Labinu
živi 14.392 osobe (od toga 193 stranci).

2.2. Dobna struktura

Prosječna starost stanovnika Labina iznosi 41,5 godina (40 godine za muškarce i 43 godine za
žene) i za godinu je viša od županijskog prosjeka.

Broj djece u dobi od 0-14 godina u Labinu je pao za 36,59% u 2001.g u odnosu na 1991.
godinu (s 2.402 djece –18,51% u ukupnom stanovništvu grada 1991.g. na 1.523 djece -12,26% u
2001.godini). Izmeñu navedena dva popisa stanovništva u Labinu zabilježen je pad od 879 djece.
(slika 6.) Taj pad je veći u Labinu nego u Istarskoj županiji gdje je takoñer došlo do pada
broja djece od 0-14 godina za 24,51%.

razdobljem od 12 mjeseci u skladu s meñunarodnim preporukama i navedenim metodološkim materijalima u
ukupno stanovništvo Republike Hrvatske popisom 2001. godine uključene su i osobe koje imaju tijesnu
gospodarsku, prometnu i učestalu vezu s kućanstvom i obitelji u Republici Hrvatskoj (češći ili rjeñi posjeti,
uzdržavanje članova obitelji, stalna komunikacija itd.). Privremeno nazočni u naselju Popisa (godinu i duže) koji
se rjeñe vraćaju u prebivalište uključeni su u ukupan broj stanovnika naselja Popisa.

-20
-15
-10

-5
0
5

10
15
20
25
30
35

Barti ći Breg Duga Luka Gondoli ći
Gora Gluši ći Kapelica Kranjci Labin
Marceljani Presika Rabac Ripenda Kosi
Ripenda Kras Ripenda Verbanci Rogo čana Salakovci
Vinež

 13

Iz slike 6. vidljiv je porast udjela starog stanovništva (65 i više godina) i pad mladog
stanovništva (0-14 godina). Broj stanovnika u dobi 15-64 godine neznatno je pao s 9079
osoba 1991.godine na 8874 osoba 2001., odnosno za 2,26%.

Slika 6. Struktura stanovništva Labin po dobnim kontingentima 1991. i 2001. godine

Broj starog stanovništva porastao je za 48,54% u odnosu na 1991. godinu. Labin je 1991.
godine imao 1339 stanovnika dobi 65 i više godina (10,32%), a 2001. godine ima više starog
stanovništva - 1989 (16,01%), i svrstava se u gradove s vrlo starim stanovništvom.

Grad Labin ima nešto veći udio starih osoba od županijskog prosjeka i najveći udio starih
osoba meñu istarskim gradovima (slika 7.). Stanovnici nepoznate dobi, iako se metodološki
mogu pribrojiti starijim osobama, nisu uračunati.

Slika 7. Postotak stanovništva starog 65 i više godina po gradovima/općinama
 u Istarskoj županiji (popis 2001. godine)

2.3. Spolna struktura

U Labinu je popisne 2001. g. živjelo 6.115 muškaraca (1991. g. 6.453) i 6.311 žena (1991.g.
6.521). Žene čine 50,79% stanovništva Labina (Istarska županija 51,55%). Muškaraca ima
više nego žena u dobi od 5-49 godina. Broj žena veći je od broja muškaraca u dobi 0-4 godina te
iznad 50 godina.

0%

20%

40%

60%

80%

100%

1991. 2001.

65 + god.

15-64 god.

0-14 god.

 14

U fertilnoj dobi (15-49 godina) broj žena je pao za 4,56% u odnosu na 1991.godinu (2001.g.
3.055 žena, 1991. g. 3.201).

2.4. Prirodni priraštaj

Gubitak od 548 stanovnika u 2001. godini u odnosu na 1991. godinu najvećim dijelom treba
“zahvaliti” negativnom prirodnom prirastu odnosno prirodnom padu stanovništva (manjak
roñenih nad umrlima). U ovom razdoblju manjak roñenih nad umrlima iznosio je oko 325
stanovnika2. Od popisa 2001. do 2006. izgubljeno je negativnim prirodnim prirastom daljnjih
230 stanovnika (slika 8).

Slika 8. Prirodni priraštaj stanovništva Labina od 1993.-2006. godine

-60

-40

-20

0

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

U 2005. godini Labinjanke su rodile 82 žive djece, dok je te iste godine umrlo 133 osoba, što
znači da je prirodni prirast bio -51 osoba. Stopa nataliteta je 2005. g. bila 6,60‰, mortaliteta
10,70‰ odnosno prirodnog prirasta -4,10‰ uz vitalni indeks 61,7. U 2006. godini roñeno je
72 žive djece, a umrlo je 144 osoba – prirodni prirast bio je stoga –72. Stopa nataliteta bila je
2006. godine 5,79‰, mortaliteta 11,59‰ odnosno prirodnog prirasta -5,79‰ uz vitalni
indeks 50,0. (slika 9 i tablica 1.). Slika 9. pokazuje da Grad Labin dugi niz godina bilježi
prirodni pad stanovništva. Trend broja živoroñenih pada, dok trend broja umrlih
stagnira.

Slika 9. Živoroñeni i umrli u Labinu od 1993. - 2006. godine

2 prije 1993.g. nema podataka pa je u svrhu procjene korišteno razdoblje 1993.-2002.

0

60

120

180

1993. 1994. 1995. 1996. 1997. 1998. 1999. 2000. 2001. 2002. 2003. 2004. 2005. 2006.

živoro ñeni

umrli

Linear (živoro ñeni)

Linear (umrli)

 15

2.5. Vitalni indeks

Vitalni indeks predstavlja odnos živoroñenih i umrlih, a smatra se da vitalni indeks niži od 100%
označava pad stanovništva (ne uključuje migracije). U Labinu vitalni indeks za razdoblje od
2001.-2005. godine iznosi 61,2% (prosjek), i niži je od indeksa Istarske županije (75,9%). U
Labinu vitalni indeks za razdoblje od 2002.-2006. godine iznosi 57,5% (prosjek), i niži je od
indeksa Istarske županije (77,8%). Vitalni indeks ispod 100% ima većina gradova i općina
zapadne i južne obale Istre (osim Poreča, Vrsara i Medulina) te Pazinštine (osim Svetog Petra u
šumi i Karojbe). U skupini gradova i općina s vitalnim indeksom od 50,0 do 74,9 osim Labina
nalaze se gradovi Buje i Novigrad, te općine Barban, Cerovlje, Grožnjan, Kršan, Lupoglav,
Marčana, Motovun, Pićan, Sveti Lovreč, Sv.Vinčenat, Tinjan, Višnjan, Vižinada i Žminj. U
skupini gradova i općina s vitalnim indeksom od 50,0 do 74,9 (prosjek 2002.-2006.) osim Labina
nalaze se gradovi Buje i Buzet, te općine Barban, Cerovlje, Grožnjan, Kanfanar, Kršan,
Marčana, Motovun, Pićan, Sveti Lovreč, Sv.Vinčenat, Tinjan, Višnjan, Vižinada i Žminj (slika
10.).

Slika 10. Vitalni indeks po gradovima/općinama u Istarskoj županiji (prosjek 2002.-
2006.)

 16

Tablica 1. Prirodno kretanje u Labinu od 1993.-2006. godine

 Živoroñeni Umrli Natalitet* Opći

mortalitet*
Prirodni
priraštaj

Vitalni
indeks

1993. 86 121 6,92 9,74 -35 71,1
1994. 103 140 8,29 11,27 -37 73,6
1995. 118 123 9,50 9,90 -5 95,9
1996. 129 136 10,38 10,94 -7 94,9
1997. 133 137 10,70 11,03 -4 97,1
1998. 93 142 7,48 11,43 -49 65,5
1999. 97 148 7,81 11,91 -51 65,5
2000. 94 129 7,56 10,38 -35 72,9
2001. 91 133 7,32 10,70 -42 68,4
2002. 82 132 6,60 10,62 -50 62,1
2003. 72 130 5,79 10,46 -58 55,4
2004. 82 141 6,60 11,35 -59 58,2
2005. 82 133 6,60 10,70 -51 61,7
2006. 72 144 5,79 11,59 -72 50,0
* na broj stanovnika iz 2001.g. (12.426)

2.6. Pismenost

U Labinu u 2001.g. meñu stanovništvom starim 10 i više godina nepismeno je svega 0,77%
stanovnika ili 89 osobe (0,89% Istarska županija). Od toga 59 nepismenih osoba je u dobi od 65
i više godina. Labin ima manje nepismenih nego 1991. godine kada je imao 204 nepismenu
osobu ili 1,8% stanovništva, od toga 131 nepismenih starijih od 65 godina).

2.7. Obrazovna struktura

Obrazovna struktura stanovništva u dobi 15 i više godina znatno je bolja u odnosu na
popis 1991. godine, manji je udio stanovnika bez školske spreme, osoba s nezavršenom
osnovnom školom te završenom osnovnom školom, a veći udio stanovnika koji imaju završenu
srednju, višu i visoku školu. Tako je 1991.godine stanovništva koje ima srednju, više ili visoko
obrazovanje bilo 49,74%, a 2001. godine ima ih 63,29% (slika 11.). Obrazovna struktura je oko
prosjeka za Istarsku županiju (1991. godine bilo je 49,01% srednje, više ili visoko
obrazovanih, a 2001. godine 62,79%).

Slika 11. Obrazovna struktura stanovnika Grada Labina 1991. i 2001. godine

0%

20%

40%

60%

80%

100%

1991. 2001.

-nepoznato

-visoka škola, magisterij, doktorat

- viša škola

- srednja škola

- osnovna škola

- nezavršena osnovna škola

- bez školske spreme

- nepismeni

 17

2.8. Migracije

Popis 2001. godine u Labinu nalazi 7.235 (58,23%) stanovnika roñenih u naseljima grada
Labina. Iz drugog naselja naše županije doseljeno je 2.557 (20,58%) stanovnika, 941 (7,57%)
doseljeno iz drugih županija, 1.635 (13,16%) iz inozemstva i to najviše iz Bosne i Hercegovine
(1.227 ili 9,87% stanovništva), a manje iz SRJ, Slovenije i Makedonije.

U trenutku popisa 2001. godine bilo je 1.314 (10,58%) odsutnih stanovnika, uglavnom u
inozemstvu (786 stanovnika), i to većinom na radu (474 osobe) odsutni 1 godinu i duže, dok
je u zemlji bilo 528 osoba uglavnom na školovanju (271 osoba), odsutni do 1 godine.

U 2001. godini u Labinu je popisano 74 prisutnih osoba koje nemaju stalno boravište u
Labinu (51 osobe do 1 godine i 23 osobe duže od 1 godine prisustva), i to uglavnom zbog
obiteljskih razloga (26 osoba) i 20 zbog ostalih razloga.

2.9. Etnički sastav

Prema etničkom sastavu (popis 2001.g.) stanovnici Labina su uglavnom Hrvati (67,89%), dok
pripadnika nacionalnih manjina ima 11,13% (Bošnjaci 4,16%, Talijani 2,95%, Srbi 2,25%),
stanovnika koji se nisu izjasnili u smislu nacionalne pripadnosti ima 16,21% (7,27% se izjasnilo
u smislu regionalne pripadnosti). Navedeni podaci razlikuju se u odnosu na popisnu 1991.
godinu kada se Hrvatima izjasnilo 44,27% stanovništva, pripadnicima drugih nacionalnih
manjina 15,22% (Muslimani 8,05%, Srba 2,86% i Talijana 2,05%), nisu se nacionalno izjasnili
38,87% (od toga 33,06% regionalna pripadnost), 1,64% nepoznato.

2.10. Osobe s invaliditetom

2.10.1. Podaci popisa stanovništva 2001.

Prema podacima iz popisa stanovništva 2001. godine u Labinu živi 744 invalida (463 muškog
spola i 281 ženskog) odnosno 5,99 % stanovnika Labina. Udio invalida u stanovništvu manji
je od županijskog prosjeka koji iznosi 7,27%. Iz slike 12. vidi se da broj invalida raste s dobi.
Meñu invalidnim osobama dobna skupina 0-19 godina zastupljena je s 3,90%, a dobna
skupina 65 i više godina s 36,43%. Najveći udio invalida otpada na aktivno stanovništvo
(59,80%).

Slika 12. Dobna struktura invalidnih osoba u Labinu – popis 2001. godine

0

50

100

0-4 5-9 g. 10-14 g. 15-19 20-24 25-29 30-34

35-39 40-44 45-49 50-54 55-59 60-64 65-69

70-74 75-79 80-84 85 i više nepoznato

 18

Vodeći uzroci invalidnosti kod stanovnika Labina su bolest (43,55%), invalidi rada (33,33%), od
roñenja (4,97%), prometne nezgode (4,44%), drugi svjetski rat i njegove posljedice(4,44%).
Ostali uzroci su domovinski rat (2,55%) i ostalo (6,72%). U usporedbi s Istarskom županijom,
Labin ima veći udio invalida rada (Istarska županija 23,97%).

Invalid rada je vodeći uzrok invalidnosti kod muškog spola u Labinu (45,14%), što je veće
od udjela u Istarskoj županiji (30,10%). Kod žena je veći udio bolesti (67,62%) kao uzroka
invalidnosti, a manji uzrok su prometne nezgode, invalidi rada i ratovi (slika 13.).

Slika 13. Struktura uzroka invalidnosti u Labinu pr ema spolu (popis 2001. godine)

U stanovništvu dobi 0-19 godina invalidne osobe čine udio od 1,22% (29 osoba). Vodeći
uzroci invalidnosti u toj dobi su invalidnost od roñenja (16 osoba), bolest (8 osoba), prometna
nezgoda (2 osobe), invalid rada (1 osoba) i ostalo (2 osobe).

U stanovništvu dobi 20-64 godina invalidne osobe čine udio od 5,51% (444 osoba). Vodeći
uzroci invalidnosti u toj dobi su invalid rada (41,89%,), bolest (38,96%), prometna nezgoda
(5,63%). U Istarskoj županiji je u dobi 20-64 godine vodeća bolest (42,04%), a invalidi rada
su na drugom mjestu (29,86%).

Meñu grañanima Labina u dobi 65 i više godina ima 13,63% invalida (271 osoba). Vodeći
uzroci invalidnosti u toj dobi su bolest (52,77%), invalid rada (22,14%) i drugi svjetski rat te
njegove posljedice (11,44%). Ovo posljednje odnosi se na invalidnost osobe (misli se na
pripadnike bilo koje vojske ili civilne osobe) zbog ratnih djelovanja (ne samo ranjavanja nego
i bolesti) ili kao posljedicu djelovanja zaostalih eksplozivnih naprava nakon rata. U Istarskoj
županiji bolest je više zastupljena (62,33%), a invalida rada ima manje (16,85%) (slika 14).

Slika 14. Struktura uzroka invalidnosti u Labinu pr ema dobi (popis 2001. godine)

0%

20%

40%

60%

80%

100%

Labin- 0-19 g. Istra-0-19 g. Labin-20-64 g. Istra-20-6 4 g. Labin-65+ g. Istra-65+ g.

od ro ñenja bolest invalid rada prometna nezgoda

drugi svjetski rat domovinski rat ostalo

0%

20%

40%

60%

80%

100%

Labin -
muški

Istra - muški Labin -
ženski

Istra - ženski Labin -
ukupno

Istra -
ukupno

ostalo

domovinski rat

drugi svjetski rat

prometna nezgoda

invalid rada

bolest

od ro ñenja

 19

U odnosu na fizičku pokretljivost invalidnih osoba iz popisa stanovništva 2001. godine
saznajemo da je u Labinu većina invalidnih osoba 572 (76,88%) sasvim pokretna, 139 (18,68%)
trajno ograničeno pokretna uz pomoć štapa, štaka ili hodalice, dok je trajno nepokretnih osoba
bilo 20 (2,69%), a trajno ograničeno pokretnih uz pomoć invalidskih kolica 13 (1,75%). U
Labinu je više sasvim pokretnih invalidnih osoba nego u Istarskoj županiji (72,23%) (slika
15.).

Slika 15. Struktura invalidnih osoba u Labinu prema fizičkoj pokretljivosti (popis 2001.
godine)

2.10.2. Podaci Centra za socijalnu skrb

Na području Labinštine u tretmanu Centra za socijalnu skrb Labin na dan 31.12.2006. godine
bilo je 389 tjelesno ili mentalno oštećenih osoba: 65 djece (16,7%) i 324 (83,3%) odrasle osobe
od čega 130 starijih od 65 godina. Kod djece je najčešće riječ o više vrsta oštećenja (22 djece),
mentalnoj retardaciji (18 djece) i tjelesnoj invalidnosti (17 djece). Kod odraslih osoba najčešće je
riječ o tjelesnoj invalidnosti (131 osoba ili 40,43%) i više vrsta oštećenja (74 osobe ili 22,84%)
(tablica 2.).

0%

20%

40%

60%

80%

100%

Labin Istarska županija

invalidska kolica

trajno nepokretni

štap, štaka ili hodalica

sasvim pokretni

 20

Tablica 2. Broj tjelesno ili mentalno oštećenih osoba s obzirom na dob i vrstu oštećenja (na
dan 31.12.2006.)

 VRSTA OŠTEĆENJA UKUPNO

Dob korisnika

O
št

eć
en

je
 v

id
a

O
št

eć
en

je
 s

lu
ha

O
št

eć
en

ja
 g

ov
or

no
-

gl
as

ov
ne

 k
om

un
ik

ac
ije

T
je

le
sn

a
in

va
lid

no
st

M
en

ta
ln

a
re

ta
rd

ac
ija

P

or
em

eć
aj

i r
az

vo
ja

P
or

em
eć

aj
i o

so
bn

os
ti

O
rg

an
sk

i u
vj

et
ov

an
i

du
še

vn
i p

or
em

eć
aj

i

P
si

ho
ze

V
iš

e
vr

st
a

oš
teć

en
ja

broj %

Do 3.godine 1 4 2 7 1,80
Više od 3 do 7 1 1 3 4 9 2,31
Više od 7 do 14 4 1 8 4 8 25 6,43
Više od 14 do 16 9 2 11 2,83
Više od 16 do 18 2 5 6 13 3,34
Ukupno djeca 6 2 17 18 22 65 16,71
Više od 18 do 21 2 2 2 6 7 19 4,88
Više od 21 do 29 1 4 1 27 1 1 1 14 50 12,85
Više od 29 do 45 2 5 2 10 4 5 6 8 7 49 12,60
Više od 45 do 65 15 2 19 2 1 9 10 5 13 76 19,54
Više od 65 14 1 73 1 6 2 33 130 33,42
Ukupno odrasli 34 14 3 131 13 2 16 22 15 74 324 83,29
Sveukupno 40 16 3 148 31 2 16 22 15 96 389100,00
% 10,28 4,11 0,77 38,05 7,97 0,51 4,11 5,66 3,86 24,68 100,00

3 OBITELJI

3.1. Kućanstva

Grañani Labina 2001. godine živjeli su u 4.552 kućanstava (sva privatna, nema institucionalnih
kućanstava) od čega su 3.572 (78,47%) obiteljska kućanstva. Najveći broj kućanstava imao je
1 do 4 člana, a registriran je vrlo mali broj višečlanih kućanstava (93 kućanstava sa 6 i više
članova ili 2,04%).

U odnosu na 1991.g. ukupni broj kućanstava u Labinu se nešto smanjio (1991.g. 4.681).
Istovremeno, broj samačkih kućanstva je, u odnosu na 1991.godinu kad ih je bilo 804 ili 17,18%,
porastao te samačkih ku ćanstava u 2001.godini u Labinu ima 931 ili 20,45% (Istarska
županija 20,43%).

 21

3.2. Obitelji

U odnosu na 1991. godinu smanjio se ukupan broj užih obitelji u Labinu (s 3.911 1991.g. na
3.764 u 2001. g.). Bračni parovi s djecom čine 59,03% obitelji (2.222) prema popisu iz
2001. godine, a u odnosu na 1991. godinu (2.442 ili 62,44%) njihov broj je nešto smanjen.
Bračni parovi bez djece čine 1.024 (27,21%) obitelji i u odnosu na 1991. godinu (1.033 ili
26,41%) njihov broj je neznatno smanjen. Podatak o porastu broja nepotpunih obitelji –
obitelji koje čine majka ili otac s djecom u skladu je s promjenama u strukturi obitelji. Tako u
Labinu 2001. godine ima 518 (13,76%) nepotpunih obitelji, odnosno 433 obitelji koje čine
majke s djecom (11,50%) i 85 obitelji koje čine očevi s djecom (2,26%). U 1991. godini
bilo je 436 (11,15%) nepotpunih obitelji, od čega 368 (9,41%) majki s djecom i 68 (1,74%)
očeva s djecom (slika 16.).

Slika 16. Struktura obitelji i udio samačkih ku ćanstva u Labinu (popis 1991. i 2001.
godine)

3.3. Brakovi

Bračno stanje stanovništva u dobi iznad 15 godina na popisu 2001. ne pokazuje veća odstupanja
u odnosu na županijski prosjek. Struktura bračnog stanja po dobnim skupinama pokazuje da je
veći udio neoženjenih muškaraca od neudanih žena u dobi od 30-44 godine jer muškarci stariji
stupaju u brak. Kod žena od četrdesetih godina života pa nadalje raste udio udovica pa su tako
udovice 3/4 žena u dobi iznad 75 godina (slika 17.i 18.).

Slika 17. Struktura bračnog stanja muškaraca u Labinu po dobi (popis 2001. godine)

0

10

20

30

40

50

60

70

1991. 2001.

Bračni par bez djece

Bračni par s djecom

Majka s djecom

Otac s djecom

Samačka ku ćanstva

0%

20%

40%

60%

80%

100%

15-29 g. 30-44 g. 45-59g. 60-74 g. 75+ g.

razvedeni

udovci

oženjeni

neoženjeni

 22

Slika 18. Struktura bračnog stanja žena u Labinu po dobi (popis 2001. godine)

Broj sklopljenih brakova u Labinu je u padu i prosječno se godišnje sklope 53 braka
(prosjek 2001.-2005.).

Labin dugi niz godina bilježi manji broj razvoda odnosno prosječno godišnje oko 14 razvoda
(prosjek 2001.-2005.). Razvodom braka roditelja godišnje je u prosjeku traumatizirano 10
uzdržavane djece (slika 19.).

Slika 19. Broj sklopljenih i razvedenih brakova u Labinu od 1993.-2006. godine

Labin ima stopu razvedenih brakova na 1000 sklopljenih manju od Istarske županije, a
veću od Hrvatske. Velike oscilacije ne predstavljaju neku osobitost jer se javljaju uvijek kada
promatramo mali broj dogañanja na malom području. Prosječna stopa razvedenih brakova na
1000 sklopljenih iznosila je 171,71 u razdoblju od 1996.-2000.godine, a 261,69 od 2001.-2005. i
ukupno promatrano trend stope razvedenih na 1000 sklopljenih brakova je u porastu (slika 20.).

Slika 20. Razvedeni brakovi na 1000 sklopljenih u Labinu, Istarskoj županiji i
Hrvatskoj od 1993.-2006. godine

0

100

200

300

400

500

600

1993. 1994. 1995. 1996. 1997. 1998. 1999. 2000. 2001. 2002. 2003. 2004. 2005. 2006.

Labin

Istra

Hrvatska

Linear (Labin)

0
10
20
30
40
50
60
70
80
90

1993. 1994. 1995. 1996. 1997. 1998. 1999. 2000. 2001. 2002. 2003. 2004. 2005. 2006.

sklopljeni

razvedeni

Linear (sklopljeni)

Linear (razvedeni)

0%

20%

40%

60%

80%

100%

15-29 g. 30-44 g. 45-59g. 60-74 g. 75+ g.

razvedene

udovice

udane

neudane

 23

3.4. Zaštita prava i dobrobiti djeteta

3.4.1 Podaci Centra za socijalnu skrb Labin

Centar za socijalnu skrb dužan je po Obiteljskom zakonu poduzeti mjere radi zaštite prava i
dobrobiti djeteta. U 2006. godini izrečeno je za područje Labinštine 87 upozorenja roditeljima
na pogreške i propuste u skrbi i odgoju djeteta. Sudu je po prvi put prijavljeno 28 slučajeva
grubog zanemarivanja, 22 slučaja zlorabe roditeljskih dužnosti i prava te 2 slučaja
zlostavljanja djece od strane drugih osoba. Ukupno je evidentirano 110 djece čiji roditelji
zanemaruju svoje roditeljske dužnosti i 30 djece čiji roditelji zlorabe svoja roditeljska prava
(tablica 3.).

Smatra se da roditelj u većoj mjeri zanemaruje podizanje, odgoj i obrazovanje djeteta
primjerice ako ne skrbi dovoljno o prehrani, higijeni, odijevanju, medicinskoj pomoći,
redovitom pohañanju škole, ne sprječava dijete u štetnom druženju, zabranjenim noćnim
izlascima, skitnji, prosjačenju ili krañi. (Članak 111.st.2.Obiteljskog zakona)

Roditelj zlorabi ili grubo krši roditeljsku odgovornost, dužnosti i prava ako provodi tjelesno
ili duševno nasilje nad djetetom, uključujući izloženost nasilju meñu odraslim članovima
obitelji; spolno iskorištava dijete; izrabljuje dijete sileći ga na pretjerani rad ili na rad koji nije
primjeren njegovoj dobi; djetetu dopušta uživanje alkoholnih pića, droge ili drugih opojnih
sredstava; navodi dijete na društveno neprihvatljivo ponašanje; ako je napustio dijete; ne skrbi
dulje od tri mjeseca o djetetu s kojim ne živi; u roku godine dana ne stvori uvjete za
zajednički život s djetetom s kojim ne živi, a da za to nema osobito opravdan razlog; ne skrbi
za osnovne životne potrebe djeteta s kojim živi ili se ne pridržava mjera koje je radi zaštite
prava i dobrobiti djeteta prethodno donijelo nadležno tijelo; na drugi način grubo zlorabi
djetetova prava. (Članak 114.st.2.Obiteljskog zakona)

Zaprimljeno je 50 obavijesti policije o intervenciji u obitelji, a Centar je evidentirao 57
slučajeva nasilja u obitelji (od toga 7 prema djeci, a 50 prema drugim članovima obitelji)
(tablica 3.).

Tablica 3. Zaštita prava i dobrobiti djeteta u CZSS Labin od 2001.-2006. godine

 2001. 2002. 2003. 2004. 2005. 2006.
ukupan broj evidentirane djece čiji
roditelji zanemaruju roditeljske
dužnosti

72 97 90 89 69 110

ukupan broj evidentirane djece čiji
roditelji zlorabe roditeljska prava

16 34 35 20 21 30

evidentirani slučajevi nasilja u
obitelji

17 38 27 35 40 57

- od toga prema djeci 6 12 11 10 10 7
- od toga prema drugim članovima
obitelji 11 26 16 25 30

50

 24

Skrb izvan vlastite obitelji osigurava se djeci bez roditelja, djeci koju roditelji zanemaruju ili
zlorabe svoje roditeljske dužnosti. Ako to interesi djeteta zahtijevaju, skrb izvan vlastite
obitelji osigurava se djetetu čiji roditelji zbog bolesti, neriješenog stambenog pitanja ili drugih
životnih nedaća nisu u mogućnosti privremeno brinuti o djetetu. (Članak 68. ZSS)

Tijekom 2006. godine 1 dijete bez roditeljske skrbi smješteno je u dječji dom, a 5 djece u
udomiteljsku obitelj (od toga 4 u obitelj srodnika). U dječjim domovima je ukupno smješteno 3
djece s Labinštine.

U 2006. godini nije bilo posvojenja jer na području Labinštine nije bilo djece koja bi se mogla
dati na posvajanje. Istovremeno zaprimljeno je 98 prijedloga za posvojenje (potencijalnih
posvojitelja) iz cijele Hrvatske pa i inozemstva (5 iz Labina). Uglavnom se traže djeca mlañe
dobi.

Skrbništvo je oblik zaštite maloljetnih osoba bez roditeljske skrbi, punoljetnih osoba koje nisu
sposobne brinuti o sebi i osoba koje nisu iz drugih razloga u mogućnosti štititi svoja prava i
interese. (Članak 149.OZ) Skrbnik se ne imenuje kada se osoba smješta u državnu ustanovu
jer ustanova sama po sebi obavlja skrbničku dužnost, ali se može imenovati poseban skrbnik
kod smještaja u privatnu ustanovu i u drugu obitelj.

Na dan 31.12.2006. godine prema podacima Centra za socijalnu skrb Labin na Labinštini je
pod skrbništvom bilo 85 osoba: 82 odrasle osobe i 3 maloljetne osobe.

3.4.2 Podaci Policijske postaje Labin

Prema podacima Policijske postaje Labin u 2006. godini bila je 61 intervencija policije zbog
nekog oblika nasilja u obitelji, u većini slučajeva nad ženama (suprugama, izvanbračnim
suprugama) u rasponu od prepirki do nanošenja tjelesnih ozljeda. Procesuiran je 61 prekršaj, u 12
slučajeva izrečena je kazna zatvora ili novčana kazna. Četiri kaznena djela procesuirana su zbog
nasilničkog ponašanja u obitelji. Paralelno s ovom vrstom prekršaja procesuirana su i 43
prekršaja Obiteljskog zakona, a vezano za izbivanje djece nakon 23,00 sata izvan nadzora
roditelja. U takvim slučajevima izvješten je Centar za socijalnu skrb. U 2006. godini aktivnošću
policije procesuirano je tri puta više takvih prekršaja u odnosu na 2005.godinu, što je daljnja
intencija za rad u 2007.godini.

U tablici 4. prikazana su kaznena djela nad djecom i maloljetnicima.

Tablica 4. Kaznena djela nad djecom i maloljetnicima
 2005. 2006.
Čl.194 Zadovoljavanje pohote pred djetetom 1 -
Čl. 209 Povreda dužnosti uzdržavanja 4 1
Čl. 213 Zapuštanje i zlostavljanje djeteta ili maloljetnika 1 2
Čl. 215a Nasilničko ponašanje u obitelji - 1

 25

3.5. Djeca i mladež s poremećajima u ponašanju

3.5.1. Podaci Centra za socijalnu skrb

Podaci Centra o broju djece i mladeži s poremećajima u ponašanju nisu odraz stvarnog stanja u
zajednici. Sekundarna prevencija odnosno rano otkrivanje se nedovoljno provodi, te se
dijagnosticira tek kad je počinjen prekršaj ili kazneno djelo. Kao razlozi nedovoljnog provoñenja
ranog otkrivanja djece i maloljetnika s poremećajima u ponašanju od strane centara za socijalnu
skrb navodi se tolerancija sredine na poremećaje ponašanja te činjenica da dijagnoza nosi stigmu.

U 2006. godini evidentirano je u Centru za socijalnu skrb 8 djece s poremećajima u ponašanju od
čega 4 kazneno neodgovorne djece (počinitelji kaznenih djela). Takoñer je evidentirano 105
maloljetnika s poremećajima u ponašanju (od toga 93,33% muškog spola), većina maloljetnici s
poteškoćama u odrastanju (41,90%), slijede počinitelji prekršaja (34,29%), a počinitelja kaznenih
djela bilo je 23,81%.

Broj maloljetnika s poremećajima u ponašanju je od 2003. godine utrostručen i to većinom
počinitelji prekršaja. Razlog tomu je što se od 1.10.2002. godine primjenjuje novi Zakon o
prekršajima djece i maloljetnika pa centri za socijalnu skrb sudjeluju u postupku donošenja
odluke Prekršajnog suda i provoñenju odluke suda.

Mlañih punoljetnika s poremećajima u ponašanju bilo je 21, od toga 20 muškog spola, a 19
počinitelja kaznenih djela. U posljednje četiri godine (2003.-2006.) nije bilo djece i mladeži u
skitnji (hrvatskih državljana) (tablica 4.).

Tablica 4. Zaštita djece i mladeži s poremećajima u ponašanju

 2001. 2002. 2003. 2004. 2005. 2006.
Djeca s PUP 15 6 11 12 4 8
-kazneno neodgovorna djeca
(počinitelji kaznenih djela)

7 5 3 4 2 4

Maloljetnici (14-18 g.) 41 39 140 170 123 105
-od toga muški 38 37 127 165 104 98
- poteškoće u odrastanju 12 8 16 45 43 44
-počinitelji kaznenih djela 21 22 32 32 17 25
- počinitelji prekršaja 11 9 92 93 63 36
Mlañi punoljetnici (18-23 g.) 22 18 43 37 21 21
- od toga muški 18 17 40 35 20 20
-počinitelji kaznenih djela 21 18 43 37 21 19
-počinitelji prijestupa i prekršaja 1 ? - - - 2
Djeca i mladež u skitnji
(hrvatski državljani)

6 9 - - - -

 26

Registrirani broj maloljetnika i mlañih punoljetnika s problemima ovisnosti pri Centru za
socijalnu skrb je u padu. U 2006. godini je tako evidentirano 11 osoba: 5 maloljetnika i 6 mlañih
punoljetnika, od kojih su svi počinitelji kaznenih djela (tablica 5.).

Tablica 5. Maloljetnici i mlañi punoljetnici s problemima ovisnosti

 2001. 2002. 2003. 2004. 2005. 2006.
Maloljetnici i mla ñi punoljetnici s
problemima ovisnosti

48 42 24 22 10 11

- od toga muški 45 39 23 21 9 11
maloljetnih osoba (-18 g.) 23 20 8 4 3 5
mlañih punoljetnih osoba (18-23 g.) 25 22 16 18 7 6
Od toga počinitelji kaznenih djela 40 16 18 18 8 11
- maloljetnih osoba (-18 g.) 20 9 5 4 1 5
- mlañih punoljetnih osoba (18-23 g.) 20 7 13 14 7 6

3.5.2. Podaci MUP-a i državnog odvjetništva

Policijska postaja Labin je u 2006. godini zabilježila trend smanjenja ukupnog broja kaznenih
djela, ali povećanje broja kaznenih djela koje su počinili djeca, maloljetnici i mlañi
punoljetnici . Od ukupno 316 kaznenih djela, kod 60 (18,99%) kaznenih djela počinitelji su bili
maloljetne osobe i mlañi punoljetnici dok počinitelji kaznenih djela u kategoriji djece (do 14
godina) nisu evidentirani. U strukturi kaznenih djela prvenstveno su evidentirana kaznena djela
iz zlouporabe opojnih droga i kaznena djela imovinskog kriminaliteta (teške krañe i
krañe), a potom kaznena djela oštećenja tuñe stvari. U djelokrugu kaznenih djela zlouporabe
opojnih droga kod maloljetnih osoba i mlañih punoljetnih osoba do 21 godine radilo se o manjim
količinama opojne droge marihuane (obično u obliku jointa) odnosno manje količine sintetičkih
droga (amfetaminske droge speed, extasy i dr.). Kroz suradnju s Državnim inspektoratom
izvršene su kontrole ugostiteljskih objekata vezano za točenje alkoholnih pića maloljetnim
osobama. Početkom 2007. godine novim Zakonom o ugostiteljskoj djelatnosti nadležnost točenja
alkoholnog pića maloljetnim osobama (mlañim od 18 godina) dana je policiji, dok je ranije
policija mogla procesuirati samo osobe zatečene u konzumiranju alkohola ispod 16 godina.

3.5.3. Podaci škola

O.Š. Ivo Lola Ribar: Prosječan broj izostanaka u zadnje tri godine (2003.-2006. godine)
iznosi 25000 sati. Od toga u prosjeku je bilo 250 sati neopravdano (1%) odnosno 0,46 po
učeniku. Izrečeno je u prosjeku 145 pedagoških mjera godišnje, od toga 130 pohvala, 10
nagrada i 5 pedagoških mjera opomena. Od 2001 g. škola nema učenika ponavljača.

O.Š. Matije Vlačića: Prosječan broj izostanaka u zadnje tri godine (2003.-2006. godine)
iznosi 20910 sati. Od toga u prosjeku je bilo 426 sati neopravdano (2%) odnosno 1,18 po
učeniku. Izrečena je u prosjeku 81 pedagoška mjera godišnje, 69 pohvala, 3 nagrade i 9
pedagoških mjera opomena. U 2006. g. škola nije imala učenika ponavljača.

Srednja škola M. Blažine: Prosječan broj izostanaka u zadnje tri godine (2003.-2006. godine)
iznosi 53.687 sati. Od toga u prosjeku je bilo 4.078 sati neopravdano (7,6%) odnosno 5,53 po
učeniku. Po izostancima se naročito ističu učenici u trećim i četvrtim razredima (prosječno 83

 27

sata, odnosno 14 dana godišnje po učeniku). U šk. godini 2005/06. prosječan broj izostanaka iz
škole po učeniku iznosio je 66,63 opravdano, a 5,65 neopravdano. Izrečena je u prosjeku 535
pedagoška mjera godišnje, 155 pohvala, 81 nagrade, 131 opomena, 125 ukora, 42 opomene
pred isključenje i 1 isključenje. U prosjeku svaki drugi gimnazijalac pohvaljen je ili nagrañen,
učenik 3-godišnje strukovne škole negativno sankcioniran. U prosjeku ima 12 učenika
ponavljača i 3 ispisana/isključena učenika (tablica 6.).

Tablica 6. Izostanci i izrečene pedagoške mjere po djetetu (prosjek 2003.-2006.)

 O. Š. I. L. Ribar O. Š. M. Vlačića S. Š. M. Blažine
Ukupno izostanci 45,70 57,76 72,75
Neopravdani izostanci 0,46 1,18 5,53
Pozitivne mjere 0,26 0,20 0,29
Negativne mjere 0,01 0,02 0,23

3.5.4. Maloljetni čke trudnoće

Prema podacima Državnog zavoda za statistiku u razdoblju od 1996.-2005. godine u Labinu
je majkom postala jedna djevojčica u dobi do 15 godina, a majke u dobi 16-19 godina rodile
su 56 djece. Tako su u Labinu majke dobi do 19. godina rodile 5,97% ukupno živoroñene
djece, dok je u Istarskoj županiji taj udio nešto niži (3,82%).

3.5.5. Rizična ponašanja srednjoškolaca - istraživanje

U prosincu 2003. godine u suradnji Zavoda za javno zdravstvo Istarske županije i Instituta za
društvena istraživanja iz Zagreba provedeno je istraživanje pod nazivom “Korištenje sredstava
ovisnosti kod srednjoškolaca u Istarskoj županiji”. Korišten je proporcionalni stratificirani
uzorak (20% učenika iz svakog razreda i iz svake škole). U istraživanju je sudjelovala i
Srednja škola Mate Blažine Labin sa 150 ispitanika (od 1626 ispitanika ukupno). Tako je
smjer gimnazije imao 52 ispitanika, četverogodišnja strukovna škola 49 ispitanika, a
trogodišnja strukovna škola 49 ispitanika. Istraživanje je ograničeno samo na populaciju
učenika koji redovito pohañaju srednje škole, te se rezultati ne mogu generalizirati na sve
mlade, jer se ne odnose na one koji ne pohañaju srednje škole. Takoñer valja naglasiti da se
podaci odnose samo na stanje u prosincu 2003. godine.

Ispitana je učestalost korištenja cigareta, alkohola, sedativa, inhalanata, marihuane,
amfetamina, halucinogena, kokaina i opijata. U ispitivanju su korištene četiri kategorije
učestalosti: 1) nikad probao; 2) eksperimentirao (jednom ili par puta godišnje); 3) povremeno
(više puta mjesečno); 4) redovito (nekoliko puta tjedno ili svakodnevno).

Broj pušača (povremenih i redovitih) u srednjoškolskoj populaciji Labina je 39,6% za
trogodišnju strukovnu školu (županijski prosjek 47,6%), 36,2% za četverogodišnju strukovnu
školu (županijski prosjek 42,1%) i 24,5% za gimnaziju (županijski prosjek 33,3%).
Sveukupno u srednjoškolskoj populaciji Labina ima 33,3% pušača (povremenih i redovitih)
što je manje od županijskog prosjeka (40,9%). Iako manje srednjoškolaca puši nego u
drugim sredinama u Istri, još se uvijek prevelik dio mladih kontinuirano truje legalnim i lako
dostupnim duhanskim proizvodima. Ovaj se broj mora spustiti ispod 20%.

 28

Alarmantan je broj povremenih i redovitih korisnika legalnih i lako dostupnih alkoholnih
pića:
- pivo - Labin 47,6% (57,1% trogodišnja, 61,7% četverogodišnja, 25,5% gimnazija,); manje

od prosjeka Istarske županije 52,5%;
- vino - Labin 31,4% (35,4% trogodišnja, 38,6% četverogodišnja, 20,8% gimnazija,); manje

od prosjeka Istarske županije 40,0%;
- žestoka alkoholna pića - Labin 48,2% (37,8% trogodišnja, 57,8% četverogodišnja,

48,9% gimnazija,); više od prosjeka Istarske županije 45,7%.
Istovremeno 42,5% mladih Labinjana je prvi put probalo vino u dobi ispod 10 godina
(Istarska županija 29,8%), 36,1% pivo (IŽ 28,5%), a 8,9% žestoka pića (Istarska županija
6,5%).

Marihuana i hašiš su najrasprostranjenije ilegalne droge. S marihuanom kao ilegalnom lakom
drogom došlo je u doticaj oko 25,3% srednjoškolske populacije Labina (Istarska županija
29,2%) i to na razini eksperimenta (jednom ili par puta godišnje): 10,3% koristi marihuanu
par puta godišnje, a 8,2% je samo jednom probalo, dok je 6,8% redovitih i povremenih
korisnika marihuane ili hašiša (IŽ 11,1%). Usporeñujući škole unutar Županije, labinski
srednjoškolci su na pretposljednjem mjestu po izloženosti marihuani (ispred najmanje
izloženih Buzećana). “Teške” droge rijetke su u populaciji mladih koji redovito pohañaju
školu jer su ovisnici «ispali» iz sustava školovanja (slika 21.).

Slika 21. Korištenje sredstava ovisnosti (% odgovora redovito i povremeno) kod
srednjoškolaca u Labinu i u Istarskoj županiji (šk. godina 2003./2004.)

Vrlo mali postotak mladih u Labinu eksperimentirao je sa snifanjem, kokainom, LSD-om dok
s opijatima nisu eksperimentirali. Najviše su eksperimentirali sa sedativima (15,1%) i
amfetaminima (7,5%) i to više od županijskog prosjeka (10,7% sedativi; 5,9%
amfetamini).

Konformizam i prihvaćanje ponašanja vršnjaka temeljni su psihološki čimbenici koji se
nalaze u osnovi rizičnih ponašanja mladih. U Labinu je navedeno osobito istaknuto kod
korištenja alkoholnog pića. Kad svi piju pijem i ja - to je često i vrlo često ponašanje kod
51,0% mladih u Labinu (IŽ 50,1%). Takoñer 50,4% mladih navodi kako je često i vrlo
često u njihovom društvu normalno piti alkohol (IŽ 61,3%). Iako mladi u Labinu
uglavnom ne izlaze na mjesta gdje se okupljaju ljudi koji koriste droge ipak je 25,4% mladih
izjavilo da im se često i vrlo često dogañalo da im netko pokušava prodati marihuanu ili
neku drugu drogu (23,6% IŽ). U prosjeku oko 16,8% srednjoškolaca izlazi na mjesta gdje se
okupljaju ljudi koji koriste droge (IŽ 17,5%). Za vrijeme odmora u školskom WC-u često i

0

10

20

30

40

50

60

cigarete pivo vino žestoka
alkoh. pi ća

marihuana

Labin

Istarska županija

 29

vrlo često puši samo 1,4% ispitanika što je puno manje od županijskog prosjeka od 8,0%
(slika 22.).

Slika 22. Rizična ponašanja u društvu vršnjaka (% odgovora često i vrlo često) kod
srednjoškolaca u Labinu i u Istarskoj županiji (šk. godina 2003./2004.)

Izloženost rizičnim ponašanjima u Srednjoj školi Mate Blažine Labin je manja od
županijskog prosjeka za ponašanja (često i vrlo često): 6,5% pilo je alkohol u školi (7,8% IŽ),
10,3% ponuñena je droga u školi ili oko škole (11,0% IŽ). Meñutim čak 10,8%
srednjoškolaca u Labinu navodi da su vidjeli donošenje nekog oružja u školu (pištolj, nož i
sl.) što je više od županijskog prosjeka od 7,2% (slika 23.).

Slika 23. Izloženost rizičnim ponašanjima (% odgovora često i vrlo često) u Srednjoj
školi Mate Blažine Labin i u Istarskoj županiji (šk. godina 2003./2004.)

Tipi čna mjesta pijenja alkoholnih pića su u Labinu i u Istarskoj županiji kafići, disko
klubovi, partiji, otvoreni javni prostori, ali i mjesta koja bi trebala biti sigurna i pod nadzorom
odraslih kao što su tulumi i kućne zabave, kuće prijatelja/poznanika te vlastite kuće (slika
24.).

0

10

20

30

40

50

60

70

SŠ Mate Blažine Labin Istarska županija

Pušenje mojih školskih kolega utje če na
to da i ja pušim

Za vrijeme odmora pušim u školskom
WC-u

U mom je društvu normalno da se pije
pivo ili neko drugo alkoholno pi će

Kad svi piju pijem i ja

Izlazim na mjesta gdje se okupljaju ljudi
koji koriste droge

Dogañalo se da mi je netko pokušao
prodati marihuanu ili neku drugu drogu

0

2

4

6

8

10

12

SŠ Mate Blažine Labin Istarska županija

U školi sam pio alkohol

U školi ili oko škole su mi nudili
neku drogu

Vidio sam da neki u čenici u
školu donose neko oružje

 30

Slika 24. Tipična mjesta pijenja alkoholnih pića (konzumenti) kod srednjoškolaca u
Labinu i u Istarskoj županiji (šk. godina 2003./2004.)

Tipi čna situacija pijenja alkoholnih pića u Labinu kao i u Istarskoj županiji je pijenje u
skupinama, što veća skupina mladih veća je vjerojatnost da će se piti alkoholna pića (slika
25.).

Slika 25. Tipična situacija pijenja alkoholnih pića (konzumenti) kod srednjoškolaca u
Labinu i u Istarskoj županiji (šk. godina 2003./2004.)

0 10 20 30 40 50 60 70 80

u kafi ću

u disco klubu

na tulumima/ ku ćnim zabavama

na partijima

u ku ći prijatelja/ poznanika

u parku, na plaži, na ulici

u vlastitoj ku ći

u krugu škole

ispred kioska ili trgovine

bez odgovora

Istarska županija

Labin

0 5 10 15 20 25 30 35 40 45

s nekim prijateljem/ prijateljicom

u skupini od 2 - 3 vršnjaka

u skupini od 3 - 5 vršnjaka

u skupini od 5 i više vršnjaka

sam

Istarska županija

Labin

 31

Mladi se napijaju većinom nekoliko puta godišnje (Labin 25,6%, IŽ 27,9%). Jednom
mjesečno i češće napija se trećina mladih (Labin 33,1%, IŽ 34,9%) (slika 26.).

Slika 26. Učestalost opijanja (konzumenti) kod srednjoškolaca u Labinu i u Istarskoj
županiji (šk. godina 2003./2004.)

Zabrana točenja alkohola maloljetnicima odredba je zakona (Zakon o dopunama Zakona o
trgovini, Zakon o ugostiteljskoj djelatnosti). No iz podataka koje su dali srednjoškolci ona se ne
poštuje ni u trgovinama, ni u kafićima niti u disko klubovima. Pitati osobu za godine
prilikom prodaje alkoholnih pića prije je iznimka nego pravilo u Labinu, a isto je i u cijeloj
Istarskoj županiji (slika 27.).

Slika 27. Poštivanje zabrane prodaje alkohola maloljetnim osobama (konzumenti)
prema iskazima (% odgovora) srednjoškolaca u Labinu (šk. godina 2003./2004.)

Korištenje alkoholnih pića je u našoj kulturi vrlo uobičajeno. Pivo, vino i takozvana žestoka
pića, lako su dostupna i relativno jeftina sredstva koja brzo i neposredno mijenjanju stanja
svijesti. Iz prikazanih je rezultata očito da je korištenje alkoholnih pića postalo norma
ponašanja mladih. Mogući uzroci ove pojave su laka dostupnost alkohola (unatoč zakonskih
zabrana točenja i prodavanja alkohola maloljetnicima), kao i agresivna propaganda i
bezobzirna kampanja proizvoñača piva (sponzorstvo sportskih klubova i natjecanja).

Ispitivana su i ostala rizična ponašanja (zlostavljanje i agresivnost, izbjegavanje školskih
obveza, tjeskoba i depresivnost, seksualna ponašanja).

0

5

10

15

20

25

30

Labin Istarska županija

nikad

samo jednom sam se napio

nekoliko puta godišnje

jednom mjese čno

nekoliko puta mjese čno

jednom tjedno

nekoliko puta tjedno

bez odgovora

0
10
20
30
40
50
60
70
80

trgovina disco klub kafi ć

nikada me nisu pitali za godine,
prodali su bez pitanja

pitali su ili komentirali moje
godine, ali su ipak prodali

pitali su za moje godine i nisu
htjeli prodati

ne kupujem

bez odgovora

 32

Zlostavljanje i ugrožavanje u školi ("bullying") u Srednjoj školi Mate Blažina Labin u
cjelini gledano manje je izraženo od županijskog prosjeka. Ipak nešto iznad županijskog
prosjeka srednjoškolci navode da su često i vrlo često doživjeli fizički napad u školi i
nezgodu/ozljedu u školi. Iako manje izraženo od županijskog prosjeka, egzistira i najčešći
oblik zlostavljanja - psihološko zlostavljanje (pridavanja podrugljivih nadimaka, vrijeñanja i
ponižavanja). U Labinu je takoñer manje kraña u školi (slika 28.).

Slika 28. Zlostavljanje i ugrožavanje ("bullying") (odgovori - često i vrlo često) u
Srednjoj školi Mate Blažine Labin i u Istarskoj županiji (šk. godina 2003./2004.)

Manifestna agresivnost kod srednjoškolaca u Labinu nešto je jače izražena od županijskog
prosjeka. Uglavnom se odnosi na psovanje i deranje na javnom mjestu, grupne tučnjave,
vrijeñanje drugih ljudi te na druženje s ljudima koji su agresivni. Iznad županijskog prosjeka
su fizički napadi i grupne tučnjave, psovanje i deranje na javnom mjestu te namjerno
uništavanje stvari (slika 29.).

Slika 29. Manifestna agresivnost (često i vrlo često) kod srednjoškolaca u Labinu i u
Istarskoj županiji (šk. godina 2003./2004.)

0
2
4
6
8

10
12
14
16

SŠ Mate Blažine Labin Istarska županija

Namjerno sam fizi čki napao neke osobe

Sudjelovao sam u grupnim tu čnjavama

Vrije ñam ljude, govorim im da su glupi i sl.

Psujem i derem se na javnom mjestu

Ljudi s kojima se družim su agresivni

Namjerno uništavam stvari

0

1
2

3
4

5
6

7
8

9

SŠ Mate Blažine Labin Istarska županija

Netko me je fizi čki napao u školi

U školi su mi neki u čenici prijetili da će
me istu ći

Doživio sam nezgodu, ozlijedio sam se u
školi

U školi su mi ukrali novce ili neke stvari

U školi su mi pridavali podrugljive
nadimke

Drugi u čenici su me vrije ñali, ponižavali
u školi

Drugi u čenici su me fizi čki maltretirali
/gurkali, tukli i sl.)

 33

Izbjegavanje škole je u Labinu veće od županijskog prosjeka (slika 30.).

Slika 30. Izbjegavanje škole (često i vrlo često) kod srednjoškolaca u Labinu i u
Istarskoj županiji (šk. godina 2003./2004.)

Depresivnost i egzistencijalna kriza u odgovorima "često i vrlo često" izražena je u osjećaju
umora i iscrpljenosti te nervoze i tjeskobe (24,0%) koja je iznad županijskog prosjeka
(21,8%). Suicidalne misli (8,6%) nešto su iznad županijskog prosjeka (7,6%) (slika 31.).

Slika 31. Depresivnost i egzistencijalna kriza (često i vrlo često) kod srednjoškolaca u
Labinu i u Istarskoj županiji (šk. godina 2003./2004.)

Stupanje u prve potpune spolne odnose u dobi ispod 17 godina realnost je kod nešto više od
trećine mladih u Labinu (38,9%) kao i u Istarskoj županiji (38,9%). U spolne odnose još nije
stupilo 34,7% srednjoškolaca u dobi iznad 17 godina u Labinu, približno kao i u IŽ (35,1%).
Kao kontracepcijsko sredstvo najčešće se koristi kondom, puno manje prekinuti snošaj
odnosno kontracepcijske pilule. Skoro trećina onih koji su imali spolne odnose nije
odgovorilo na ovo pitanje. Naime, ne znamo da li nisu odgovorili jer trenutno nemaju odnose
ili su previdjeli mogućnost odgovora "ne koristim nikakvu kontracepciju".

0

5

10

15

20

25

30

35

40

SŠ Mate Blažine Labin Istarska županija

Osjećam se tromo i usporeno

Osjećam se umorno i iscrpljeno

Nervozan sam i tjeskoban

Utučen sam i žalostan

Osjećam da ne pripadam svijetu u
kojem živim
Pomišljao sam na samoubojstvo

Život je uglavnom jako dosadan

Mislim da uop će ne vrijedim

0

5

10

15

20

25

Labin Istarska županija

Markiram kad mi je dosadno na
satu

Kad god je to mogu će
izbjegavam dolaziti na nastavu

 34

3.6. Provoñenje slobodnog vremena i vrijednosti u životu srednjoškolaca

Ranije spomenuto istraživanje meñu srednjoškolcima obuhvatilo je i provoñenje slobodnog
vremena u smislu rizičnih i nerizičnih načina provoñenja slobodnog vremena.

3.6.1. Rizični načini provoñenja slobodnog vremena

Od izlazaka i noćnog života mladih u Labinu su iznad županijskog prosjeka zastupljeni
provoñenje vremena u klubovima i kafićima, večernji izlasci koji završavaju u jutarnjim
satima te odlasci na koncerte i partije (slika 32.).

 Slika 32. Izlasci i noćni život kao oblici rizičnog načina provoñenja slobodnog vremena
(često i vrlo često) kod srednjoškolaca u Labinu i u Istarskoj županiji (šk. godina
2003./2004.)

Nestrukturirano druženje i život na ulici meñu labinskim srednjoškolcima izraženije je od
županijskog prosjeka u smislu druženja na cesti i kvartu te lutanja s prijateljima (slika 33.).

Slika 33. Nestrukturirano druženje i život na ulici kao oblici rizičnog načina provoñenja
slobodnog vremena (često i vrlo često) kod srednjoškolaca u Labinu i u Istarskoj
županiji (šk. godina 2003./2004.)

0

10

20

30

40

50

60

70

Labin Istarska županija

Vrijeme provodim u klubovima
(disco i sl.)

Večernji izlazak mi završava u
jutarnjim satima

Vrijeme provodim u kafi ću

Odlazim na rock koncerte, rave-
parties i sl.

Izlazim sa de čkom-curom

Odlazim na tulume

Radnim danom izlazim nave čer

0

10

20

30

40

50

60

70

80

Labin Istarska županija

Družim se s prijateljima na
cesti, u kvartu

S društvom odlazim na
skrovita mjesta (park i sl.)

S prijateljima lutam, istražujem
naokolo

 35

Dosada je manje zastupljena meñu srednjoškolcima Labina od županijskog prosjeka.
Meñutim, kockanje - poker automati i igre na sreću više je zastupljeno u Labinu od
županijskog prosjeka (slika 34.).

Slika 34. Dosada i kockanje kao oblici rizičnog načina provoñenja slobodnog vremena
(često i vrlo često) kod srednjoškolaca u Labinu i u Istarskoj županiji (šk. godina
2003./2004.)

3.6.2. Nerizični načini provoñenja slobodnog vremena

Mladi najčešće provode slobodno vrijeme kod kuće i s obitelji. Najčešće slušaju glazbu kod
kuće (93,4%), gledaju TV i video (77,4% mladih često i vrlo često), druže se s rodbinom
(roditeljima, braćom, sestrama…) (71,5%), bave se nekim hobijem (62,9%), čitaju časopise za
mlade (57,5%), surfaju po internetu (50,0%). Rjeñe brinu o kućnom ljubimcu, igraju video igre,
obavljaju kućne poslove, vrijeme provode u učenju i najmanje pomažu u poljoprivrednim
poslovima. U odnosu na županijski prosjek češće čitaju časopise za mlade i vrijeme provode u
učenju, no rjeñe gledaju TV i video i obavljaju kućanske poslove (slika 35.).

Slika 35. Vrijeme kod kuće i s obitelji (često i vrlo često) kod srednjoškolaca u Labinu i u
Istarskoj županiji (šk. godina 2003./2004.)

0

10

20

30

40

50

60

70

80

90

100

Labin Istarska županija

Družim se s rodbinom (roditeljima,
braćom, sestrama…)
Gledam TV i video

Obavljam ku ćne poslove

Vrijeme provodim u u čenju

Slušam glazbu kod ku će

Čitam časopise za mlade

Igram video igre

Surfam po internetu

Pomažem u poljoprivrednim
poslovima
Brinem se o ku ćnom ljubimcu

Bavim se nekim hobijem

0

5

10

15

20

Labin Istarska županija

Uglavnom se dosa ñujem

Provodim vrijeme na poker
automatima

Igram igre na sre ću (sportske
kladionice i sl.)

 36

Aktivno i strukturirano provo ñenje slobodnog vremena mladih u Labinu je najčešće u obliku
bavljenja fizičkom rekreacijom-sportom (51,8% mladih često i vrlo često se bavi ovom
aktivnošću) i treniranja u sportskom klubu (31,9%). Takoñer 29,5% često i vrlo često vikende
provode u prirodi, 25,8% čita knjige (beletristiku), 23,9% posjećuje kulturna dogañanja, 14,5%
sudjeluju u školi u slobodnim aktivnostima, 8,8% pohaña tečajeva stranih jezika, 8,2% bavi se
društveno korisnim radom, 7,3% svira neki instrument, 6,3% uključeno je u planinare, izviñače i
sl. Tijekom praznika 27,2% srednjoškolaca radi, a 20,7% samo zarañuje džeparac. U odnosu na
županijski prosjek nešto češće se bave društveno korisnim radom, posjećuju kulturna dogañanja i
češće su uključeni u planinare, izviñače i sl. Istovremeno rjeñe u školi sudjeluju u slobodnim
aktivnostima, sviraju instrument, bave se fizičkom rekreacijom-sportom. Takoñer rjeñe rade za
vrijeme praznika i zarañuju za džeparac (slika 36.).

Slika 36. Aktivno i strukturirano provo ñenje slobodnog vremena (često i vrlo često) kod
srednjoškolaca u Labinu i u Istarskoj županiji (šk. godina 2003./2004.)

0

10

20

30

40

50

60

Labin Istarska županija

Bavim se društveno korisnim radom (u
nekim udrugama i sl.)
Posje ćujem kulturna doga ñanja

U školi sudjelujem u slobodnim
aktivnostima
Pohañam tečajeve stranih jezika

Sviram neki instrument

Uklju čen sam u planinare, izvi ñače i sl.

Čitam knjige (beletristiku)

Vikende provodim u prirodi

Bavim se fizi čkom rekreacijom-sportom

Treniram u nekom sportskom klubu

Radim za vrijeme praznika

Sam zarañujem za džeparac

 37

3.6.3. Grupne aktivnosti koje mladi priželjkuju u svom Gradu

Djevojke iz Labina najviše iskazuju zainteresiranost za plesnu grupu, sportske aktivnosti,
volonterski rad, crtanje, keramiku i sl., debatni klub, planinarsku sekciju, kompjutorski
klub, a nešto manje za izviñače i ekologe, sviranje i dramsku grupu. Dječaci su najviše
zainteresirani za sportske aktivnosti, kompjutorski klub, a nešto manje i za planinarsku
sekciju, izviñače i ekologe te sviranje nekog instrumenta (slika 37.).

Slika 37. Grupne aktivnosti koje mladi priželjkuju da se organiziraju u Gradu Labinu (šk.
godina 2003./2004.)

0

10

20

30

40

50

60

70

ženski muški Ukupno

plesna grupa

dramska grupa

crtanje, keramika i sl

planinarska sekcija

izvi ñači, ekolozi

sportske aktivnosti

sviranje nekog instrumenta

pjevanje u klapi, zboru

šah

kompjutorski klub

debatni klub

volonterski rad

ostalo

 38

3.6.4. Vrijednosti u životu

Vrijednosti u životu mladi su označili na skali od 1-4 (1-potpuno nevažno, 2-uglavnom nevažno,
3-važno, 4-vrlo važno). Na slici … su prikazane vrijednosti u životu koje mladi Labina smatraju
važnim i vrlo važnim (prikazane su kao aritmetičke sredine-srednje vrijednosti, pri čemu su
vrijednosti od 2,45-3,44 važne, a 3,45 i više vrlo važne). Najvažnija vrijednost koju isti ču je
biti svoj gospodar i baviti se onim što želim te biti uspješan u struci i poslu, a slijedi bolje
upoznati samoga sebe, živjeti mirno u krugu obitelji, imati uspjeha u ljubavnom životu, dobro se
zabavljati bez obzira na to što misle drugi, pomagati drugim ljudima, a važno je i doći na važan
položaj, imati moć i imati puno novaca i lijepih stvari. Istovremeno smatraju da je uglavnom
nevažno živjeti u skladu s učenjem svoje vjere, postati medijski poznat (u sportu, u glazbi i sl.) i
iskazivati svoju nacionalnu pripadnost, a potpuno nevažnim smatraju bavljenje politikom i
političku moć. U odnosu na Istarsku županiju kod mladih u Labinu vrijednosti važnog položaja i
moći te puno novca i lijepih stvari su nešto slabije istaknute (slika 38.).

Slika 38. Najvažnije vrijednosti u životu mladih u Labinu i Istarskoj županiji (šk. godina
2003./2004.) (aritmetičke sredine)

0

0,5

1

1,5

2

2,5

3

3,5

4

SŠ M Blažine Istarska županija

Biti svoj gospodar i baviti se onim što
želim
Imati uspjeha u ljubavnom životu

Dobro se zabavljati bez obzira na to što
misle drugi
Biti uspješan u struci, u svom poslu

Doći na važan položaj, imati mo ć

Imati puno novca i lijepih stvari

Pomagati drugim ljudima

Živjeti mirno u krugu obitelji

Bolje upoznati samoga sebe

 39

3.7. Samopoimanje mladih

Mladi Labina, u odnosu na vršnjake, zadovoljniji su životom (općenito se dobro osjećaju, sretni
su i zadovoljni životom, život im donosi puno zadovoljstva) i vide smisao i cilj vlastitog života,
radoznaliji su (zanimaju ih mnoge stvari, vole raditi nove i čudne stvari), prilagodljiviji su
(uživaju u novim i neobičnim situacijama i mogu se prilagoditi raznim vrstama ljudi) (slika 39).

Slika 39. Zadovoljstvo životom, radoznalost i prilagodljivost (često i vrlo često)
srednjoškolaca

Mladi Labina imaju više samopouzdanja i odgovornosti od prosječnih istarskih vršnjaka (osim
percepcije sebe kao urednih i točnih) (slika 40.).

Slika 40. Samopouzdanje i odgovornost (često i vrlo često) srednjoškolaca

0

20

40

60

80

100

Labin Istarska županija

U mene se svatko može pouzdati

Mogu rješavati probleme jednako
uspješno kao i ve ćina drugih ljudi

Sam odlu čujem kako ću se
ponašati

Sklon sam napornom radu kada
nešto treba napraviti

Uredan sam i to čan

Obveze ili zadatke radije odmah
izvršim, nego da o njima mislim

Ja sam dobro organizirana i
prakti čna osoba

0

20

40

60

80

100

Labin Istarska županija

Ja se op ćenito dobro osje ćam

Život mi donosi puno zadovoljstva

Sretan sam i zadovoljan svojim
životom
Moj život ima smisao i cilj

Zanimaju me mnoge stvari

Volim raditi nove i čudne stvari

Uživam u novim i neobi čnim
situacijama
Mogu se prilagoditi raznim vrstama
ljudi

 40

U odnosu na prosječnog istarskog vršnjaka, mladi Labina su odlučniji (u obrani svojih stavova i
ustrajni su, ne odustaju lako) te manje pokazuju nesigurnost u ophoñenju s drugim
ljudima , iako su nešto zabrinutiji što će drugi misliti o njima (slika 41.).

Slika 41. Odlučnost i nesigurnost (često i vrlo često) srednjoškolaca

Sporije se oporavljaju od neugodnih iskustava i rijeñe uče za budućnost iz negativnih iskustava.
Iako nešto češće očekuju najbolji ishod neizvjesnih situacija te očekuju da će u budućnosti
uspjeti u onom najbitnijem, ipak su manje od vršnjaka "optimisti kada misle o svojoj
budućnosti" i manje očekuju više dobrih nego loših perioda u budućnosti te nešto manje
gledaju na budućnost s nadom i entuzijazmom (slika 42.).

Slika 42. Suočavanje s neugodnim iskustvima i pogled na budućnost (često i vrlo često)
srednjoškolaca

0

20

40

60

80

100

Labin Istarska županija

Kad me netko ugrozi odlu čno
branim svoje stavove

Ustrajan sam, ne odustajem lako

Kad razgovaram s nekim brine me
što bi on mogao misliti o meni

Strah me je da me drugi ljudi ne će
prihvatiti

Bojim se da ću reći ili u činiti
pogrešne stvari

Bojim se da će drugi ljudi zamjetiti
moje nedostatke

0

20

40

60

80

100

Labin Istarska županija

Iz negativnih iskustava u čim kako se
ubudu će trebam ponašati

Brzo se mogu oporaviti od neugodnih
iskustava

U neizvjesnim situacijama obi čno o čekujem
najbolji ishod

Uvijek sam optimist kada mislim o svojoj
budu ćnosti

Sve u svemu o čekujem više dobrih negoli
loših perioda u mojoj budu ćnosti

U budu ćnost gledam s nadom i
entuzijazmom

Očekujem da ću u budu ćnosti uspjeti u
onome što mi je najbitnije

 41

3.8. Prometne nezgode, kriminalitet i stanje sigurnosti u zajednici

Policijska postaja Labin stanje sigurnosti u segmentu kriminaliteta ocjenjuje sve povoljnijim.
Tijekom 2006. godine u odnosu na 2005. godinu zabilježen je pad kaznenih djela i to na nivou
Policijske postaje za 10,2%, a na nivou grada Labina za 12,6%. Tako je u 2005. godini na
području Policijske postaje ukupno evidentirano 352 kaznenih djela od čega 261 na području
grada Labina, a u 2006. godini 316 kaznenih djela od čega 228 na području grada Labina (tablica
8.).

 Tablica 8. Struktura evidentiranih kaznenih djela

VRSTA KAZNENIH 2005. 2006.
DJELA broj % broj %

Opći kriminalitet 153 58,62 98 42,98
Maloljetni čki kriminalitet 6 2,30 4 1,76
Gospodarski kriminalitet 22 8,43 41 17,98
Ratni zločini i terorizam - - - -
Organizirani kriminalitet 1 0,38 - -
Zlouporaba opojnih droga 77 29,50 72 31,58
Promet 2 0,77 13 5,70
UKUPNO 261 100,00 228 100,00

Na području grada Labina nisu evidentirani teži oblici kaznenih djela protiv života i tijela.

Od kaznenih djela sa većom materijalnom štetom evidentirana su kaznena djela teška kraña i
teška kraña u svezi pokušaja vozila više klase i to tri kaznena djela od kojih su dva razriješena, tj.
pronañeni počinitelji izvan Istarske županije te kazneno djelo otuñenje teretnog automobila za
čijim se počiniteljima još traga. Tijekom turističke sezone evidentiran je manji broj kaznenih
djela imovinskog kriminaliteta u odnosu na 2005. godinu. Na vrijeme su razotkriveni počinitelji
kaznenih djela provala u kuće i privatne apartmane, a radilo se o stranim državljanima. Takoñer
su razotkrivena 2 počinitelja kaznenih djela krañe na plažama, oba s prebivalištem izvan Istarske
županije. Teži oblik kaznenog djela teške krañe s otuñenjem veće količine novca iz trgovačkog
centra razriješen je, a počinitelji su bili iz drugih područja Županije i izvan Županije. Javnost je
uznemirilo i kazneno djelo oštećenje tuñe stvari – spomenika NOB-a gdje je nepoznati počinitelj
u dva navrata oštetio spomenik.

Iz domene organiziranog kriminala (meñunarodna prostitucija, ilegalno prebacivanje preko
državne granice i dr.) nije bilo evidentiranih kaznenih djela.

U segmentu kriminaliteta droge zabilježen je približno isti broj kaznenih djela iako je
problematika zlouporabe opojnih droga sve izraženija i traži planski pristup poduzimanja
mjera i radnji, kvalitetan broj operativnih saznanja kao i koordiniranu aktivnost svih državnih
institucija.

Iz domene gospodarskog kriminaliteta evidentirano je 50% više kaznenih djela u odnosu na
2005. godinu, a u najvećem broju su to kaznena djela posebni slučajevi krivotvorenja isprave i
kaznena djela zlouporaba ovlasti u gospodarskom poslovanju, a počinjena su u privatnim
tvrtkama na području grada Labina.

 42

Policijska postaja Labin evidentirala je u 2006. godini 386 prometnih nezgoda ili 16% više u
odnosu na 2005. godinu (333 prometne nesreće). U 2006. godini 2 osobe su poginule u 2
prometne nesreće, a 43 su osobe teško ozlijeñene. U 2005. poginulo je 6 osoba u 5 prometnih
nesreća, a 23 su osobe teško ozlijeñene. Najveći broj prometnih nesreća je slijetanje vozila sa
ceste, a značajan broj prometnih nesreća nastao je uslijed bočnog sudara te sudara vozila iz
suprotnog smjera. U 2006. evidentirano je 19 obaranja pješaka. Najveći broj prometnih
nesreća dogodio se zbog nepropisane i neprilagoñene brzine i to gotovo 40% prometnih
nesreća, a slijede greške na neprilagoñenoj udaljenosti, neuvjeravanje u izvršenje radnje i
neštovanje prednosti prolaza. Alkohol kao uzrok evidentiran je u 46 slučajeva (11,92%).

U 2006. godini evidentirano je 117 prekršaja iz Zakona o prekršajima protiv javnog reda i mira,
dok je u 2005. godini evidentirano 122 prekršaja. Od ukupnog broja narušavanja javnog reda i
mira u 2006. godini na području grada Labina evidentirano je 75 narušavanja (2005. g. 93
narušavanja). U 2006. godini evidentiran je manji broj prekršaja drskog ponašanja, tuče, svañe,
vike, omalovažavanja ili vrijeñanja policijskih službenika. Takoñer je u ukupnom broju prekršaja
procesuiran veći broj tzv. preventivnih prekršaja (pijančevanja na javnom mjestu, točenje
alkoholnog pića pijanim i maloljetnim osobama, držanje životinja bez nadzora, nesprječavanje
narušavanja javnog reda i mira od strane ugostitelja) što je i bila intencija Vijeća za komunalnu
prevenciju grada Labina. U najvećem broju slučajeva nije se radilo o učestvovanju većeg broja
osoba niti su korištena sredstva i predmeti za nanošenje povreda, već su to bila pojedinačna
narušavanja javnog reda i mira. Evidentirana su u pravilu tijekom zimskih mjeseci i to na
području starog grada Labina, prvenstveno vikendom (petak i subota), gdje se i usmjeravala
služba i utvrñen je značajan broj preventivnih prekršaja javnog reda i mira. Tako se spriječilo i u
dogovoru sa sutkinjom procesuiralo pijančevanje na javnom mjestu, a na otvorenom prostoru
zatečeno je više grupa maloljetnika u konzumaciji alkoholnog pića.

Vijeće za komunalnu prevenciju osnovano je Odlukom Poglavarstva Grada Labina u prosincu
2004. godine sa ciljem razvoja prevencije kriminaliteta na području Grada, radi sigurnosti
grañana, materijalnih dobara i zajednice u cjelini, na inicijativu i u suradnji s MUP-om. Osim
predstavnika MUP-a i Grada Labina, u Vijeće su imenovani predstavnici Općinskog suda,
državnog odvjetništva, prekršajnog suda, Centra za socijalnu skrb, Istarskih domova zdravlja,
ravnatelji osnovnih i srednje škole. Vijeće za komunalnu prevenciju razvija program
prevencije kriminaliteta kroz partnerstvo i zajedničko planiranje i djelovanje, a obuhvaća
suzbijanje nasilja u obitelji, delinkvenciju djece, maloljetnih i punoljetnih osoba,
zlouporabu droge, suzbijanje nasilja te provoñenje drugih mjera za povećanje razine
sigurnosti grañana i imovine.

 43

3.9. Istraživanje o starijim osobama

U svrhu stvaranja slike zdravlja Grada Labina, Društvo psihologa Istre je, iz podataka
prikupljenih za cijelu Istru, već obrañenih i objavljenih u publikaciji «U sjeni ladonje: slika
starenja u Istri» (Plavšić i Ambrosi-Randić, 2005), izdvojilo i posebno obradilo podatke koji
se odnose na područje Labina. U istraživanje u Labinu bilo je uključeno 70 ljudi – 40 iz
Labina i 30 iz Rapca. Sudjelovalo je 35 muškaraca i 35 žena u dobi od 60 do 88 godina.
Prosječna dob ispitanika bila je 72,9 godina (SD = 7,85).

SOCIJALNI KONTAKTI

Kada su upitani koliko se često druže s pojedinim osobama, ispitanici su mogli birati izmeñu
sljedećih predloženih odgovora: nema, nikad, ponekad i često. U tablici 9. prikazani su
odgovori ispitanika s istaknutim najfrekventnijim odgovorima.

Tablica 9. Učestalost druženja starih osoba

Druženje s(a) … Često Ponekad Nikad Nema Bez odg.
Djecom i unucima 71,4% 24,3% 0% 4,3% 0%

Suprugom 70% 1,4% 1,4% 25,7% 1,4%
Susjedima 57,1% 38,6% 2,9% 1,4% 0%
Prijateljima 44,3% 50% 2,9% 2,9% 0%

Braćom, sestrama, roñacima 42,9% 41,4% 5,7% 10% 0%
Kolegama 14,3% 40% 12,9% 31,4% 0%

Roditeljima 1,4% 2,9% 0% 95,7% 0%

Kao što se vidi u tablici 9., najčešći socijalni kontakti starijih u Labinu ostvaruje se s vlastitom
djecom i unučadi, a zatim s bračnim partnerima jer je uslijed smrti bračnih partnera udovištvo
prisutno u toj dobi, i to posebice kod žena. Više od polovine starijih osoba druži se često i sa
susjedima, a zatim i prijateljima, te s braćom, sestrama i roñacima.

Možemo, dakle, reći da se većina kontakata u starijoj dobi ostvaruje unutar primarnih
socijalnih skupina kao što su obitelj i susjedstvo.

Kada govore o svojim odnosima sa susjedima, starije osobe u ovom ispitivanju, bez obzira
na spol, procjenjuju ih dobrima (78,6%) i zadovoljavajućima (17,1%).

 44

POSLOVI I AKTIVNOSTI

Kako bismo ispitali kojim se sve poslovima i aktivnostima starije osobe bave, ponudili smo
listu poslova i naveli učestalost bavljenja. Dobiveni rezultati prikazani su u tablici 10.

Tablica 10. Poslovi i aktivnosti kojima se stare osobe bave

Bavi se… Često Rijetko Nikad Bez odg.

Gledanjem TV programa 88,6% 7,1% 4,3% 0%
Kućanskim poslovima 68,6% 17,1% 14,3% 0%
Slušanjem radija 62,9% 21,4% 15,7% 0%
čitanjem 54,3% 28,6% 17,1% 0%
Šetanjem 51,4% 31,4% 17,1% 0%
radom u vrtu 40% 18,6% 40% 1,4%
unucima 31,4% 32,9% 35,7% 0%
životinjama 31,4% 8,6% 60% 0%
posjetima klubu umirovljenika 18,6% 20% 61,4% 0%
popravcima u stanu/ kući i oko nje 17,1% 21,4% 61,4% 0%
ručnim radom 17,1% 18,6% 64,3% 0%
rješavanjem križaljki 15,7% 21,4% 62,9% 0%
šahom, boćama, kartanjem 11,4% 24,3% 64,3% 0%
organiziranim aktivnostima (razni klubovi) 10% 5,7% 84,3% 0%
Odlaskom u crkvu 8,6% 51,4% 40% 0%
Odlaskom na kulturne priredbe (kino, kazalište, izložbe) 7,1% 15,9% 76,8% 1,4%
sportom i/ili rekreacijom 5,7% 12,9% 80% 1,4%
dopisivanjem 2,9% 20% 77,1% 0%
brigom o roditeljima 2,9% 0% 95,7% 1,4%
kompjutorom 0% 0% 100% 0%

Velika većina starijih osoba svoje vrijeme provodi gledajući televiziju (88,6%), obavljajući
kućanske poslove (68,6%) te slušajući radio (62,9%). Izrazito je malen broj koji posjećuju
kulturne priredbe (7,1%), sportom ili rekreacijom (5,7%) ili dopisivanjem (2,9%).

Ako se izuzmu svakodnevni poslovi nužni za održavanje domaćinstva i za egzistenciju, starije
osobe svoje vrijeme uglavnom provode u aktivnostima koje ne zahtijevaju veći mentalni ili
fizički napor (gledanje TV-a, slušanje radija). Aktivno provoñenje vremena najviše ostvaruju
čitanjem (54,3%), šetanjem (51,4%), radom u vrtu (40,0%) i bavljenjem unucima (31,4%) i
životinjama (31,4%).

 45

POMOĆ U SVAKODNEVNIM POSLOVIMA

Kada su upitani koliko često dobivaju pomoć od drugih osoba, ispitanici su mogli birati izmeñu
sljedećih predloženih odgovora: nema, nikad, ponekad i često. U tablici 11. prikazani su
odgovori ispitanika s istaknutim najfrekventnijim odgovorima.

Tablica 11. Pomoć koju starije osobe dobivaju od drugih osoba

Pomoć od … Često Ponekad Nikad Nema Bez odg.
supruga/supruge 57,1% 8,6% 5,7% 27,1% 1,4%

djece i unuka 38,6% 38,6% 17,1% 4,3% 1,4%
susjeda 7,1% 45,7% 42,9% 2,9% 1,4%

prijatelja 5,7% 32,9% 57,1% 2,9% 1,4%
braće, sestara, roñaka 4,3% 22,9% 60% 11,4% 1,4%

kolega 0% 21,4% 55,7% 20% 2,9%

Starije osobe u Labinu pri obavljanju svakodnevnih poslova najčešće imaju pomoć svojih
supružnika, a zatim djece i unuka. Naravno, muškarcima više pomažu supruge nego
ženama supruzi jer one znatno češće ostaju udovice. To se podudara s podacima o tome s
kime starije osobe žive. Ponekad pomažu susjedi i prijatelji, pa onda i ostali roñaci.

PROBLEMI

U tablici 12. prikazano je u kojoj mjeri starijim osobama što predstavlja problem.

Tablica 12. Problemi starih osoba

U kojoj mjeri je problem … Jako Umjereno Neznatno Uopće ne Bez odg.
zdravlje 28,6% 21,4% 24,3% 24,3% 1,4%
novci 14,3% 45,7% 20% 18,% 1,4%
popravak alata 11,4% 18,6% 8,6% 60% 1,4%
održavanje stana 8,6% 17,1% 12,9% 60% 1,4%
dosada 7,1% 10% 11,4% 68,6% 2,9%
javni prijevoz 7,1% 7,1% 1,4% 80% 4,3%
strah od starenja 4,3% 12,9% 10% 70% 2,9%
zdravstvena njega ili rehabilitacija 4,3% 11,4% 5,7% 77,1% 1,4%
uvjeti stanovanja 4,3% 4,3% 7,1% 82,9% 1,4%
osamljenost 2,9% 17,1% 14,3% 64,3% 1,4%
zdravstvene usluge 2,9% 7,1% 5,7% 82,9% 1,4%
bespomoćnost 1,4% 8,6% 18,6% 70% 1,4%
Odnosi u obitelji 1,4% 7,1% 5,7% 84,3% 1,4%
održavanje okoliša 1,4% 2,9% 1,4% 90% 4,3%
održavanje osobne higijene 1,4% 5,7% 5,7% 87,1% 0%
Nabava namirnica 0% 5,7% 7,1% 85,7% 1,4%

Meñu problemima starijih osoba prevladavaju zdravstveni, a za njima slijede financijski . Te
dvije vrste problema uvjerljivo se izdvajaju u odnosu na ostale probleme starijih osoba u Labinu. Što
se ostalih problema tiče, umjereno su zastupljeni problemi praktične naravi - popravak alata i
održavanje stana, ko dnekih je izražena i dosada te problem javnog prijevoza. Osim zdravstvenih i

 46

financijskih, za ostale navedene moguće probleme starije osobe u Labinu uglavnom odgovaraju da
im uopće ne predstavljaju probleme.

ZDRAVSTVENI ASPEKTI STARENJA

Samoprocjena zastupljenosti različitih bolesti ili oboljenja starijih osoba prikazana je na slici
43., a samoprocjena sadašnjeg zdravstvenog stanja prikazana je na slici 44.

Kao i u većem dijelu svijeta, osobe koje dožive dob iznad 60 godina najčešće obolijevaju
upravo od ovih bolesti koje navode i starije osobe u Istarskoj županiji: bolesti kostiju i
reume, bolesti krvožilnog sustava, endokrinih bolesti i bolesti oka. Muškarci gotovo
dvostruko češće od žena izjavljuju da imaju bolesti kostiju i reume.

Slika 43. Samoprocjena bolesti starih osoba

0 10 20 30 40 50 60 70

Alergije

Živčane/duševne bolesti

Bolesti uha

Bolesti pluća

Kancerogene bolesti, tumori

Bolesti probavnog sustava

Bolesti oka

Bolesti endokrinog sustava

Bolesti srca, krvnih žila, visoki tlak

Bolesti kostiju, reuma

bo
le

st
i

%

 47

Na pitanje «Kakvim biste procijenili svoje sadašnje zdravstveno stanje?» ispitanici su
odgovorili kako je prikazano na slici 44.

Prema vlastitim procjenama, 42% ispitanika u istraživanju izjavljuje da već duže pati od
neke bolesti. Slični se podaci dobivaju i u drugim istraživanjima i u cijeloj županiji. Na
pitanje o pušenju svega 8,6% osoba u istraživanju odgovorilo je potvrdno i to gotovo sve
muškarci, što je u skladu s izjavama na razini županije.

Zdravstvene usluge i usluge socijalne skrbi

Radi utvrñivanja potreba za zdravstvenim uslugama i uslugama socijalne skrbi, upitali smo
ispitanike o čestoći posjeta liječniku, hospitalizacija, posjeta patronažne sestre, socijalne
radnice i aktivista (članova različitih udruga, crkvi, Crvenog križa i sl.) u posljednjih godinu
dana. Odgovori su prikazani u tablici 13.

Tablica 13. Broj posjeta zdravstvenim institucijama te broj socijalnih i zdravstvenih
usluga

Broj: Odlazaka
liječniku

Hospitalizacija Posjeta
patronažne

sestre

Posjeta
socijalne
radnice

Posjeta
aktivista

0 10% 74,3% 84,3% 95,7% 97,1%
1-5 44,2% 22,9% 8,5% 1,4% -
6-10 17,1% 1,4% 2,1% - -
11-20 24,3% - 4,3% - -

više od 20 2,9% - 1,4% - -

Gotovo polovica osoba iz uzorka u prosjeku odlazi liječniku jednom do pet puta godišnje, a
oko trećine ih ide češće, bez obzira na spol. Nešto manje od jedne četvrtine pacijenata bilo je
hospitalizirano, a posjeti patronažne sestre, socijalne radnice ili ostalih aktivista vrlo su
rijetki .

Slika 44. Samoprocjena sadašnjeg zdravstvenog stanja starijih osoba

Ni zdrav/a, ni
bolestan/a

21%

Pretežno zdrav/a
16%

Boležljiv/a sam
21%

Već duže patim od
neke bolesti

42%

 48

ZADOVOLJSTVO ŽIVOTOM

Na pitanje koliku su zadovoljni životom općenito i različitim područjima života, ispitanici su
odgovarali na sljedeći način: u potpunosti zadovoljni, uglavnom zadovoljni, niti zadovoljni
niti nezadovoljni, uglavnom nezadovoljni ili u potpunosti nezadovoljni. Odgovori su
prikazani na slici 45.

Nalaz ovog istraživanja je da je zadovoljstvo životom pozitivno, ali ne ekstremno pozitivno.
Ovakvi su nalazi u skladu s istraživanjima (Diener i Diener, 1995) u svjetskoj literaturi, kao i
s rezultatima koji su utvrñeni pri mjerenju zadovoljstva životom starijih osoba u županiji. Na
temelju samoprocjene zadovoljstva moguće je vidjeti da su osobe u prosjeku najzadovoljnije
vlastitom obitelji i prijateljima . Ovaj se podatak ujedno i podudara s prethodno navedenim
podacima o druženju starijih osoba. Upravo su obitelji i prijatelji/susjedi one skupine s kojima
se starije osobe druže i s kojima su najviše zadovoljne. Meñu muškarcima i ženama nije
utvrñena razlika u zadovoljstvu ni u jednom od navedenih područja života.

Na pitanje Je li vam život, do
sada, ispunio očekivanja?
Ispitanici su odgovorili na
sljedeći način (slika 46.):

Nešto više od dvije trećine ispitanih osoba izjavile su da im je život donekle ispunio
očekivanja, a pri tome nisu uočene značajne spolne razlike.

Slika 45. Samoprocjene zadovoljstva životom starijih osoba

1 2 3 4 5

život

posao

ja

okolina

prijatelji

obitelj

P
od

ru
čj

a
za

do
vo

ljs
tv

a

Slika 46. Koliko je život ispunio očekivanja

U potpunosti
je

11%

Uglavnom
nije
20%

Donekle je
69%

 49

ŽIVOT U ZAJEDNICI

Odgovori na pitanje u kojoj mjeri su zadovolji organizacijom života u mjestu u kojem žive
prikazani su u tablici 14. za Labin i u tablici 15. za Rabac.

Tablica 14. Zadovoljstvo organizacijom života u Labinu

Zadovoljstvo Jako Uglavnom da Ne
opskrbom vodom 100% 0% 0%
radnim vremenom pošte 94,9% 0% 5,1%
Kakvoćom zraka 92,3% 7,7% 0%
kanalizacijom 92,3% 2,6% 5,1%
javnom rasvjetom 92,3% 5,1% 2,6%
Odvozom smeća 89,7% 2,6% 7,7%
Blizinom trgovine 89,7% 5,1% 5,1%
kakvoćom vode 79,5% 15,4% 5,1%
Blizinom banke 71,8% 20,5% 7,7%
Blizinom ljekarne 66,7% 28,2% 5,1%
javnim prijevozom 64,1% 17,9% 17,9%
Blizinom ambulante 64,1% 25,6% 10,3%
deratizacijom i dezinfekcijom 56,4% 33,3% 10,3%
sigurnošću u prometu 51,3% 28,2% 20,5%
održavanjem javnih površina 35,9% 41% 23,1%
prostorijama mjesnog odbora 7,9% 76,3% 15,8%

Tablica 15. Zadovoljstvo organizacijom života u Rapcu

Zadovoljstvo Jako Uglavnom da Ne
kakvoćom zraka 80% 13,3% 6,7%
opskrbom vodom 76,7% 20% 3,3%
kanalizacijom 76,7% 13,3% 10%
javnom rasvjetom 76,7% 20% 3,3%
Blizinom trgovine 75,9% 24,1% 0%
Blizinom ljekarne 70% 30% 0%
Odvozom smeća 66,7% 30% 3,3%
održavanjem javnih površina 63,3% 36,7% 0%
Blizinom ambulante 63,3% 36,7% 0%
radnim vremenom pošte 60% 33,3% 6,7%
Blizinom banke 55,2% 37,9% 6,9%
deratizacijom i dezinfekcijom 53,3% 36,7% 10%
javnim prijevozom 50% 37,5% 12,5%
kakvoćom vode 40% 30% 30%
prostorijama mjesnog odbora 40% 60% 0%
sigurnošću u prometu 33,3% 46,7% 20%

U ovom istraživanju nismo utvrdili razliku meñu muškarcima i ženama u zadovoljstvu
organizacijom života.

 50

ZAINTERESIRANOST ZA POMO Ć, SAVJETE I USLUGE

Krenuvši od pretpostavke da bi osobama starije dobi pojedini aspekti iz područja pravne i
zdravstvene zaštite, ali i ostalih usluga mogli biti zanimljivi i korisni, ponudili smo im popis
sastavljen od 8 vrsta zdravstvenih, 6 pravnih i 10 primjera ostalih usluga i zamolili da
procjene koliko su zainteresirani za pojedinu vrstu pomoći, savjeta ili usluga.

Zanimljivo je da za niti jednu od ponuñenih kategorija interes starijih osoba ne prelazi
polovicu ispitanika (tablice 16.-18.). Uvjerljivo najčešći odgovor za sve ponuñene vrste
usluga je «nisam zainteresiran/a». I u slučajevima gdje je interes najveći, a to je za odreñene
zdravstvene usluge (mjerenje tlaka, šećera i gustoće kostiju, fizikalnu terapiju i rehabilitaciju)
otprilike polovica ispitanika zainteresirana je jako i umjereno, dok je polovica zainteresirana
malo ili nimalo.

Što se zdravstvenih usluga tiče, savjetovanja su još uvijek vrlo slabo tražena usluga (tablica
16.). Iako i dalje nizak, najveći interes postoji za mjerenje tlaka, gustoće kostiju, šećera u
krvi i za fizikalnu terapiju i rehabilitaciju .

Tablica 16. Zainteresiranost starih osoba za zdravstvene usluge i savjetovanja

Zainteresiranost za zdravstvene usluge i

savjetovanje
Jako Umjereno Malo Ne

mjerenje tlaka 12,9% 11,4% 10% 65,7%
mjerenje gustoće kostiju 11,4% 11,4% 11,4% 65,7%
mjerenje šećera 11,4% 11,4% 7,1% 70%
fizikalnu terapiju i rehabilitaciju 11,4% 8,6% 8,6% 67,1%
Savjetovanje o menopauzi (samo žene) 2,9% 2,9% 0% 94,3%
Savjetovanje o alkoholizmu 1,4% 1,4% 1,4% 95,7%
Savjetovanje o obiteljskim odnosima 0% 2,9% 5,7% 91,4%
Savjetovanje o ovisnosti 0% 0% 0% 100%

Iako pravni savjeti ne predstavljaju područje velikog interesa, meñu njima se ipak pitanja iz
zdravstvenog i mirovinskog osiguranja, te socijalne skrbi ubrajaju meñu one koji su umjereno
najatraktivniji (tablica 17.). No, relativno nizak postotak onih osoba koje su zainteresirane za
savjete iz područja zdravstvenog i mirovinskog osiguranja, vrlo vjerojatno u svojoj osnovi
ima stav da se kroz savjetovanje ne mogu postići nikakvi značajni pomaci ili poboljšanja.

Tablica 17. Zainteresiranost starih osoba za pravne savjete

Zainteresiranost za pravne savjete iz … Jako Umjereno Malo Ne
Mirovinskog osiguranja 5,7 % 14,3% 11,4% 67,1%
zdravstvenog osiguranja 5,7 % 14,3% 7,1% 71,4%
socijalne skrbi 4,3% 10% 12,9% 71,4%
poreznih olakšica 1,4% 10% 1,4% 84,3%
obiteljskog prava 2,9% 2,9% 4,3% 88,6
radnog prava 0% 1,4% 1,4% 95,7%

 51

Od ostalih usluga, starije osobe su najviše zainteresirane za popuste na obrtničke usluge te
za usluge javnog prijevoza, iako i ovdje većina osoba ne prepoznaje vlastiti interes (tablica
18.).

Tablica 18. Zainteresiranost starih osoba za ostale usluge

Zainteresiranost za ostale usluge Jako Umjereno Malo Ne

popust na obrtničke usluge 18,6% 21,4% 8,6% 51,4%
usluge javnog prijevoza 10% 8,6% 7,1% 72,9%
Zdravstvenu njegu u kući 2,9% 7,1% 2,9% 84,3%
popust kod frizera i pedikera 4,3% 4,3% 5,7% 85,7%
nabavu zimnice 2,9% 10% 2,9% 82,9%
obavljanje kućnih poslova 1,4% 8,6% 5,7% 82,9%
nabavu ogrijeva 2,9% 8,6% 1,4% 85,7%
pomoć grupe mladih 1,4% 7,1% 4,3% 85,7%
dostavu hrane 1,4% 5,7% 5,7% 85,7%
kasu uzajamne pomoći 1,4% 5,7% 5,7% 85,7%

Nizak interes za neke usluge mogući je indikator nepostojanja potrebe, pa tako, primjerice, mali
broj onih koji su zainteresirani za zdravstvenu njegu u kući vrlo vjerojatno ukazuje na to da je
većina osoba još uvijek samostalna i da je njihova zdravstvena situacija relativno dobra, a
autonomija sačuvana. Na isti je način moguće interpretirati nizak interes za dostavu hrane ili
pomoć grupe mladih. No, situacija s uslugama obavljanja kućnih poslova kao i popusti kod
frizera i pedikera bitno je drugačija i ostavlja mogućnost za različite interpretacije. Riječ je o
uslugama koje imaju odreñenu cijenu te je nizak interes možda djelomice uzrokovan i niskom
platežnom moći ispitanih osoba.

Iako ni žene ni muškarci nisu izrazito zainteresirani, žene su malo više zainteresirane za mjerenje
gustoće kostiju i za javni prijevoz.

 52

ŽELJA ZA UKLJU ČIVANJEM

Na pitanje bi li se željeli uključiti u neku aktivnost, starije osobe u ovom istraživanju dale su
sljedeće odgovore (tablica 19.):

Tablica 19. Želja starijih osoba za uključivanjem u različite aktivnosti

Želja za uključivanjem u: Da
sportske aktivnosti

organizirano pješačenje 35,7%
Ples 27,1%
Sport 11,4%
organizirane vožnje biciklom 7,2%

kulturne aktivnosti
predavanja, tribine 47,1%
izložbe 44,3%
čitaonicu 27,1%
glazbene aktivnosti 17,1%

društvene aktivnosti
izleti 42,9%
društvene igre 34,3%
posao uz naknadu 20%
podučavanje 17,1%
radionice, tečajevi 15,7%
volonterske aktivnosti 10%

Kod jedne trećine starijih osoba prisutna želja za organiziranim pješačenjem, a četvrtina bi
željela plesati! Lokalna zajednica bi trebala prepoznati ovakve želje te sudjelovati u stvaranju
uvjeta za njihovu realizaciju. Meñu kulturnim aktivnostima nalazimo gotovo polovicu osoba
koje bi željele posjećivati predavanja, tribine i izložbe i oko četvrtinu starijih osoba koje bi
željele ići u čitaonicu. Najpoželjnija aktivnost meñu društvenim aktivnostima pripala je izletima
– čak 42,9% osoba izrazilo je takvu želju, a trećina bi se bavila društvenim igrama. Na zadnjem
mjestu po atraktivnosti nalazi se volontiranje, koje ipak daje prednost poslovima uz naknadu.

Meñu muškarcima i ženama u ovom uzorku nisu utvrñene razlike u željama za uključivanjem u
različite aktivnosti.

 53

4 SOCIJALNO-EKONOMSKI POKAZATELJI

4.1. Gospodarstvo i razvoj

Prema podacima FINA-e i HGK-Županijske komore u Puli broj trgovačkih društava u Labinu
je od 263 (2000.g.) narastao na 348 (2006.g.) odnosno za 32,3%. Meñu navedenih 348
poslovnih subjekata 1 je velika tvrtka, 8 srednjih i 339 malih. Prema podacima Udruženja
obrtnika Labin u gradu Labinu registrirano je 2006.g. 501, a 2007.g. 517 aktivnih obrta.

U 2006. godini registriran je izvoz u vrijednosti od 243.380.000 kuna, a uvoz od 329.806.000
kuna, a u prvom tromjesečju 2007. godine izvoz od 119.071.000 kuna i uvoz od 114.883.000
kuna.

Kapitalna ulaganja Grada Labina su adaptacija zgrade bivšeg samačkog hotela u poduzetnički
inkubator uz ureñenje okoliša u 1998. godini te izgradnja infrastrukture u poduzetničkoj zoni
Vinež u razdoblju 2003.-2006. godine.

Poduzetničke zone

Novim Prostornim planom odreñene su tri gospodarske zone bez stambene izgradnje sa
poslovno proizvodnom namjenom (manji proizvodni i skladišni kompleksi, komunalne
usluge, proizvodnja, prerañivačka industrija i obrtništvo):
- Ripenda Verbanci (površina 4,88 ha)
- Okno Rogočana (3,98 ha) i
- Vinež (37 ha).

Takoñer su odreñene i stambeno-poslovne i poslovno-stambene zone (obrt, zanatstvo,
trgovina, servisi, usluge):
- Stambeno-poslovna zona Vinež,
- Poslovno-stambena zona Ripenda Verbanci,
- poslovno trgovački kompleks na sjevernom ulazu u Labin sa benzinskom stanicom,
- Zona veletržnice poljoprivrednih proizvoda sa pratećim sadržajima Kapelica-Kanfarelići,
- Servisno-komunalna zona unutar naselja Labin,
- Prometni terminali (otvoreni parkirni prostori, javne garaže i parkiranje turističkih

autobusa).

Danas na području grada Labina postoje četiri «zone malog gospodarstva»:
- Starci,
- Ripenda Okno,
- Pjacal,
- Zona Vinež.

1. Zona Starci nastala je 80-ih kao zona male privrede i na njenom području posluje 14
poslovnih subjekata. Ova zona opremljena je sa svom infrastrukturom, no nije u potpunosti
definirana zbog neriješenih imovinsko-pravnih pitanja.
2. Zona Pjacal i Ripenda Okno nastale su krajem 30-ih godina. Krajem 80-ih i 90-ih
doživljavaju transformaciju zatvaranjem rudnika, pretvorbom Istarskih ugljenokopa Tupljak i
prijenosom zemljišta iz vlasništva Hrvatskog fonda za privatizaciju na upravljanje

 54

Poglavarstvu Grada Labina. Industrijska zona Pjacal obuhvaća rudarski krug oko okna Labin
te područje nekadašnje Tvornice termičkih ureñaja i nekadašnjeg transportnog poduzeća
Istratrans. Opremljena je sa svom pripadajućom infrastrukturom. U zoni Pjacal posluju 33
poslovna subjekta, a u Ripendi Okno 4 poslovna objekta. Grad Labin je pod povoljnim
uvjetima 90-ih prodao poslovne prostore nekadašnjeg rudnika obrtnicima i poduzetnicima s
ovog područja te tako sačuvao postojeće objekte i potaknuo zapošljavanje.
3. Zona Vinež udaljena je 2 km od Labina (iza Komunalnog poduzeća 1.maj) s pratećom
infrastrukturom u neposrednoj blizini (granice zone). Cestovno je povezana s tunelom Učka
od kojeg je udaljena 30 km, od slovenske granice 60 km, a od talijanske granice 90 km. Od
mora je udaljena 7 km i izvan je turističkog pravca. Zona obuhvaća gradilišta ukupne površine
63.634,00 m2. Zemljište je u 100%-tnom vlasništvu Grada Labina. U predračun troškova za
pripremu zemljišta polazi se sa minimalnom izgrañenošću parcela 20% odnosno 12.727,00 m2
te maksimalnom izgrañenošću od 40%.
Od strane gradskih službi provedena je anketa o zainteresiranosti poduzetnika i obrtnika za
obavljanje djelatnosti u zoni. Prikupljeno je 35 konkretnih upita (anketa). Upite za
grañevinskim parcelama podnijela su trgovačka društva i obrti iz djelatnosti grañevinarstva,
završnih radova u grañevinarstvu, djelatnosti trgovine na veliko, savjetovanja i projektiranja
te visokih tehnologija. Radovi u zoni započeli su krajem 2003.g. da bi krajem 2004.g. Grad
Labin u potpunosti infrastrukturno opremio grañevinske parcele. Investiciju izgradnje
infrastrukture u Poduzetničkoj zoni Vinež pratila je (stručnim savjetima i pomoći) Istarska
razvojna agencija, a financirala se iz Državnog Proračuna temeljem Odluke Ministarstva za
obrt, malo i srednje poduzetništvo, Proračuna Istarske županije i Proračuna Grada Labina.
Ukupna vrijednost investicije je 12.800.000 kuna od čega je do danas utrošeno 8.800.000
kuna. U prosincu 2004.g. raspisan je natječaj za prodaju 12 parcela obrtnicima i
poduzetnicima s područja grada uz uvjet da u odreñenom roku izgrade hale ili odgovarajuće
proizvodne objekte, pokrenu vlastitu djelatnost i zaposle odreñeni broj novih radnika.
Veličina ponuñenih grañevinskih parcela kretala se od 2091 m2 do 10.907 m2. Poduzetnicima
u zoni dane su slijedeće povlastice:
- komunalni doprinos smanjen za 50% (27 kuna /m3grañevine),
- povlaštena cijena zemljišta iznosila je 7 eura/m2,
- zbog velikog interesa poduzetnika, novim izmjenama Prostornog plana proširena je zona

Vinež u dodatnoj površini 76 000 m2 koja je u fazi opremanja. Prodano je 10 grañevinskih
parcela, a naknadnim natječajem još jedna. Sredstva ostvarena na natječajima za prodaju
zemljišta u zoni Vinež ulažu se u daljnje opremanje zone Vinež II te dodatno opremanje
postojećih zona Pjacal, Ripenda Verbanci i Rogočana.

Unutar zone Vinež na prodanim parcelama posluju 3 tvrtke s ukupno 158 zaposlenih, dok su
ostali poduzetnici u fazi ishoñenja potrebne dokumentacije izgradnje. Takoñer unutar zone
posluje i komunalna tvrtka «1.maj Labin» d.o.o. Labin s 118 zaposlenih djelatnika.

Poduzetnički inkubator

Početkom 1998. godine Grad Labin je započeo s aktivnostima prenamjene prostora u
Samačkom hotelu Kature. Samački hotel Kature bio je u vlasništvu Istarskih ugljenokopa
Raša, a koristio se za smještaj rudara samaca sve do zatvaranja rudnika. Krajem 90-tih godina,
poluprazan i zapušten objekt prenesen je u vlasništvo Grada Labina.
Ukupna vrijednost adaptacije i rekonstrukcije zgrade iznosila je oko 2.100.000,00 kuna.
Financijsku potporu dali su Ministarstvo gospodarstva (500.000,00 kuna) i Istarska županija
(783.511,71 kuna), a preostali dio investicije pokrio je Grad Labin.

 55

Poduzetnički inkubator prostire se na 1150 m2 (suteren, prizemlje i 1. kat). Veličina
poslovnih prostora je od 9 m2 do 203,55 m2. Zbog specifičnosti zgrade poduzetničkog
inkubatora (mala površina prostora za tehnološki proces i veliki izdaci za intervenciju u
meñukatnu konstrukciju), u suterenu se nalaze jedini proizvodni pogoni: tiskara i šivana. U
prizemlju i na prvom katu smješteni su uredi u kojima se vrši projektiranje, programiranje,
priprema proizvodnje, simulacije i testiranje softvera, radijska djelatnost i ostalo.

Pravo na korištenje poslovnih prostora u poduzetničkom inkubatoru imaju fizičke i pravne
osobe koje obavljaju neku gospodarsku djelatnost. Zahtjev se podnosi na posebnom obrascu
nadležnoj službi u Gradu. Selekciju ponuda vrši tročlano Povjerenstvo, pri čemu je ključni
aspekt broj novozaposlenih radnika, a ujedno se provjerava izvršavanje obveza prema Gradu i
poslovanje. Povjerenstvo daje prijedloge Poglavarstvu Grada Labina koje u daljnjem
postupku donosi Odluku o dodjeli poslovnog prostora. Sa svakim korisnikom poslovnog
prostora Grad Labin zaključuje Ugovor na rok od pet godina s time da je prva godina probna
godina. U probnoj godini poduzetnik/obrtnik (korisnik), dužan je pokrenuti djelatnost i
zaposliti nove radnike. U probnoj godini korisnik je osloboñen plaćanja zakupnine. Istekom
probne godine korisnik, mora dostaviti Gradu Labinu dokaz o novozaposlenim radnicima
(Uvjerenje Hrvatskog zavoda za mirovinsko osiguranje o broju prijavljenih zaposlenika).
Ovisno o broju novozaposlenih radnika; Povjerenstvo predlaže Poglavarstvu Grada Labina da
se poduzetniku/obrtniku u odreñenom postotku smanji iznos mjesečne zakupnine za razdoblje
od godine dana. Time se on stimulira za novo zapošljavanje. Ukoliko poduzetnik/obrtnik
istekom probne godine nije pokrenuo svoju djelatnost i/ili zaposlio nove radnike, dužan je
osloboditi prostor od stvari i osoba.

U 2007. godini donesena je nova Odluka o poticanju poduzetništva prema kojoj se
poduzetnicima u poduzetničkom inkubatoru može na njihov zahtjev produžiti rok korištenja
poslovnih prostota istekom roka od 5 godina, ukoliko nisu našli zamjenski prostor ili im je
izgradnja novog prostora u tijeku. Odluku o produženju, roku i uvjetima donosi Poglavarstvo,
na temelju pozitivnog mišljenja Komisije za poticanje poduzetništva. Produženjem roka
korištenja prostora poduzetnik gubi pravo na «povlaštenu» zakupninu te plaća zakup prostora
shodno važećoj odluci o zonama za odreñivanje zakupa poslovnog prostora u Gradu Labinu.

U ovoj fazi poduzetnički inkubator osigurao je poduzetnicima samo prostornu podršku te s
obzirom na srodnost djelatnosti korisnika, mogućnost meñusobne suradnje i zajednički nastup
na tržištu. Slijedeći korak Grada Labina je da pripremi poduzetnike za izlazak iz inkubatora te
da im osigura grañevinske parcele na kojima bi izgradili montažne hale i nastavili s daljnjim
razvojem svojih djelatnosti. Primjer je trgovačko društvo Presika trade d.o.o. Labin koje je
zbog velikog obima poslova izgradilo vlastitu halu te napustilo prostore u suterenu inkubatora
u kojima se odvijala proizvodnja (lohn poslovi za Benetton).

 56

Danas je u poduzetničkom inkubatoru smješteno 9 poduzetnika i 3 obrtnika. Broj zaposlenih u
poduzećima/obrtima, korisnicima prostora, 1998. godine iznosio je 31, a danas je taj broj
dosegao 198 zaposlenih (tablica 20.).

Tablica 20. Korištenje poslovnih prostora u Poduzetničkom inkubatoru

R.br. Naziv poduzeća/obrta Djelatnost Površina p.p.
Broj

zaposlenih
 SUTEREN

1.
Labinska tiskara d.o.o.
Labin

tiskarska djelatnost 204 13

2. Slobodan prostor 142
 PRIZEMLJE

3.
Systec automatizacija
d.o.o. Labin

izrada i testiranje
softvera

229 127

 PRVI KAT

4. Ingprojekt d.o.o. Plomin
projektiranje u
strojarstvu i
elektrotehnici

44,82 3

5. Radio Labin d.o.o. Labin radijska djelatnost 73 8

6. Arsia trade d.o.o. Labin
projektiranje u
strojarstvu

28,35 3

7. Graditeljstvo Jakovljević Grañevinarstvo 9 12
8. Obrt Mizari knjigovodstvene usluge 18,50 2

9. Sedmica d.o.o. Labin
prodaja i servisiranje
računala

18,50 2

10. Antić d.o.o. Labin
trgovina igračaka i izrada
fotolita i dizajna

18,50 7

11.
Ured ovlaštenog arhitekta –
Elena Floričić

Arhitekta 18,50 2

12. Slobodan prostor 18,75

13.
ŠUMBER-COMMERC
d.o.o. Labin

Trgovina na malo mesom
i mesnim prerañevinama

18,50 9

14. Teletim d.o.o. Labin telekomunikacije 9 10
UKUPNO: 850,42 198

Ministarstvo za obrt, malo i srednje poduzetništvo proglasilo je u 2001.g. Poduzetnički
inkubator Labin kao najbolji inkubator u RH. Savez Udruge gradova i Udruge općina RH,
središnji državni ured za upravu i Vijeće Europe dodijelili su Gradu Labinu za projekt
«Poduzetnički inkubator» priznanje za najbolju praksu u lokaln oj samoupravi u 2004.g.
u području rješavanja problema nezaposlenosti.

Poduzetnici i obrtnici s područja grada Labina i okolnih općina zainteresirani su za korištenje
prostora u poduzetničkom inkubatoru tako da je potražnja za prostorom uglavnom veća od
ponude.

 57

Subvencije

Grad Labin u sklopu Programa poticanja razvoja malog gospodarstva aktivno sudjeluje u
subvencioniranju kamata u iznosu od 2 postotna poena na odobrene kredite kreditne linije
Poduzetnik 2, iz 2002.g. poduzetnicima i obrtnicima sa svog područja. Ujedno Grad
subvencionira i dio nabavne cijene sadnog materijala za poljoprivrednike s područja grada
Labina.

4.2. Zaposlenost, plaće i standard

Radni kontingent (muškarci 15-64 g., žene 15-59 g.) u Labinu iznosi 8.398 ili 67,58%
stanovništva (od toga 3.912 žena).

Prema podacima popisa 2001. godine Labin je imao 5.818 ili 46,82% aktivnog stanovništva
(46,38% Istra). Aktivnog ženskog stanovništva bilo je 2.616 ili 41,45% što je nešto iznad
županijskog prosjeka od 40,73%. Aktivno stanovništvo Labina čini 6,08% aktivnog
stanovništva Istarske županije.

Prema popisu 2001.godine zanimanje je obavljalo 4.370 aktivnog stanovništva odnosno
35,17% stanovništva što je manje od županijskog prosjeka koji iznosi 38,71% i Labin
svrstava na zadnje mjesto meñu istarskim gradovima po udjelu zaposlenih u ukupnom
stanovništvu. Meñu aktivnim ženskim stanovništvom 1.960 je obavljalo zanimanje ili
31,06% ukupnog ženskog stanovništva (takoñer zadnje mjesto u Istarskoj županiji –
županijski prosjek 33,47%). Poljoprivrednog stanovništva bilo je 108 ili 0,87%.

Na popisu 2001. godine osoba s osobnim prihodom bilo je 3.920 ili 31,55% (2.151 žene)
što je više od županijskog prosjeka (27,35%). Uzdržavano je 2.688 (21,63% stanovnika) što
je manje od županijskog prosjeka (26,28%), od toga 1.544 žena. Od osoba u zemlji
uzdržavano je 1.870, a od osoba u inozemstvu 209.

Broj zaposlenih u pravnim osobama (poduzećima) je od 2.993 (2000.g.) narastao na 3.682
(2006.), a 2004.g. bio je i veći (3.842 zaposlenih). Rast zaposlenih bilježi se od 2003.godine.
Prema Udruženju obrtnika Labin u 517 aktivnih obrta ima oko 1000 zaposlenih (slika 47.).

Slika 47. Zaposleni u pravnim osobama (stanje 31. ožujka) i nezaposleni (prosjek) u
Labinu

0

1000

2000

3000

4000

5000

2000 2001 2002 2003 2004 2005 2006

zaposleni u pravnim osobama

zaposleni u obrtu

zaposleni ukupno

nezaposleni

 58

Najviše zaposlenih u 2006. godini bilo je u prerañivačkoj industriji (24,47%), trgovini na veliko i
malo (12,25%), hotelima i restoranima (11,41%), grañevinarstvu (11,33%) i obrazovanju
(8,23%), odnosno ukupno oko 2/3 zaposlenih (slika 48.).

Slika 48. Struktura zaposlenih u pravnim osobama u Gradu Labinu 2006. godine prema
djelatnosti

prera ñivačka industrija

trgovina na veliko i malo

hoteli i restorani

grañevinarstvo

obrazovanje

javna uprava i obrana

poslovanje nekretninanma,
iznajmljivanje
prijevoz, skladištenje i veze

ost.društ., soc. i osobne
usluž. djelatn.
opskrba el.energijom,
plinom i vodom
ostalo

Izvor: Državni zavod za statistiku, Pula

Prosječna neto plaća isplaćena od pravnih osoba samo sa sjedištem u Gradu Labinu u ožujku
2007. godine iznosila je 3.716 kuna (bruto 5.105 kuna) – izvor podataka FINA. Prosječna plaća u
Labinu manja je od hrvatske prosječne plaće (82,0% od prosječne plaće u RH koja iznosi neto
4531 kn, bruto 6581 kn) i istarskog prosjeka (87,1% od istarske plaće koja iznosi neto 4264 kn,
bruto 6064 kn).

 59

4.3. Nezaposlenost

U proteklih 10 godina najviše nezaposlenih na Labinštini, preko 2.000, evidentirano je krajem
90-ih godina s "pikom" 2001. godine, nakon čega od 2002. g. broj nezaposlenih pada.
Evidentirana nezaposlenost smanjena je u rujnu 2002.g. za 40% u odnosu na broj nezaposlenih s
početka godine (sa 2742 na 1628 nezaposlenih). Razlozi smanjenja nezaposlenosti su:
obnavljanje proizvodnje u prostorima bivše Adrie, Tvornice poljoprivrednih strojeva, prostorima
bivše tvornice Tila, poduzeću Maslinica d.o.o., otvaranje novih obrtničkih radnji, te novom
zapošljavanju proizašlom kao posljedica provedenih kreditnih linija. Takoñer treba navesti da su
od rujna 2002.g. status nezaposlenih izgubile sve osobe koje su mjesečno primale više od najviše
mjesečne naknade za nezaposlenost – administrativni uzroci pada nezaposlenosti (tablica 21.).

Tablica 21. Prosječna nezaposlenost u Istri i Labinštini u razdoblju 2000. - 2006. g. i
udio u Istarskoj županiji

 2000. 2001. 2002. 2003. 2004. 2005. 2006.

Istarska županija ukupno 11.446 11.105 10.027 6.432 6.182 6.374 6.317

Labinština ukupno 2.264 2.298 2.076 1.135 956 883 953

 % u IŽ 19,78 20,69 20,70 17,65 15,46 13,85 15,09
Grad Labin ukupno 1.600 1.491 1.312 664 638 598 731
 % u IŽ 13,98 13,43 13,08 10,32 10,32 9,38 11,57

Nezaposleni na Labinštini čine 2005. godine 13,85%, a 2006. godine 15,09% ukupno
nezaposlenih u Istarskoj županiji. Stopa nezaposlenosti za Labinštinu u 2006. godini iznosi
8,81% (nezaposleni na 10.816 aktivnog stanovništva prema popisu 2001.), a za Grad Labin
12,56% i veća je od županijskog prosjeka (Istarska županija 2005. 6,66%, 2006. 6,60%).

U 2005. godini na Labinštini je evidentirano 883 nezaposlenih osoba (prosjek), a od toga
527 ili 59,68% su bile žene. U 2006. godini na Labinštini je evidentirano 953
nezaposlenih osoba (prosjek), a od toga 600 ili 62,93% su bile žene.

Za Grad Labin prikupljeni su podaci o nezaposlenima po spolu u posljednje tri godine (2004.-
2006. godine). Oni pokazuju da žene u Gradu Labinu čine od 58,93%(2004.g.) do 64,55%
(2005.g.) nezaposlenih odnosno prosječno 62,48% nezaposlenih. Takoñer, uočava se da broj
nezaposlenih žena raste – s 376 u 2004. godinu na 467 u 2006. godini odnosno porastao je za
24,20% (slika 49.).

Slika 49. Broj nezaposlenih u Gradu Labinu od 2004.-2006. godine prema spolu

0

200

400

600

800

2004 2005 2006

ukupno

muški

ženski

 60

Najmanje nezaposlenih na Labinštini registrira se u trećem tromjesečju (srpanj-rujan)
uz trend porasta nezaposlenosti u zimskim mjesecima, što povezujemo s činjenicom da je
zaposlenost u hotelima i restoranima treća vodeća djelatnost u Labinu.

Novčanu naknadu je u 2005. godini dobivalo 428 (48,47%), a u 2006. godine 464
(48,69%) nezaposlenih osoba, te je i tu vidljiv sezonski trend porasta korisnika u zimskim
mjesecima (slika 50.).

Slika 50. Broj nezaposlenih na Labinštini po tromjesečjima 2005., 2006. i 2007. godine
po spolu te korisnici novčanih naknada

U 2005. evidentirano je ukupno 1.199 novoprijavljenih nezaposlenih osoba odnosno u
prosjeku 100 mjesečno. U 2005. godini najviše novoprijavljenih (219 osoba) bilo je u
studenom, a najmanje u svibnju (50 osoba). Navedeno je u skladu sa već ranije navedenim
seonskim karakterom zapošljavanja na Labinštini. U 2006. godini evidentirano je ukupno
1.457 novo-prijavljenih (mjesečni prosjek 121) odnosno za 21,52% više nego prethodne
godine.
Nezaposlenih zbog prestanka rada poduzeća i poslodavca u 2005. godini bilo je u prosjeku 85
ili 9,63% nezaposlenih, no stanje se mijenjalo tijekom godine i kretalo u rasponu od 79 do 91
osoba.
U 2006. godini u prosjeku je mjesečno evidentirano 77 nezaposlenih osoba zbog prestanka
rada poduzeća i poslodavca (raspon od 67 do 83 osobe) ili 8,08% nezaposlenih što je više
od županijskog prosjeka (3,71% nezaposlenih zbog prestanka rada poduzeća i poslodavca.
U 2005. godini evidentirano je u prosjeku 85 osoba (9,63%) koje po prvi puta traže
zaposlenje, a u 2006. godine 84 osoba (slika 51.).

Slika 51. Nezaposleni zbog prestanka rada poduzeća i poslodavca, nezaposleni koji po
prvi puta traže zaposlenje i novo-prijavljeni u evidenciju

0

50

100

150

200

I-III
2005.

IV-VI
2005.

VII-IX
2005.

X-XII
2005.

I-III
2006.

IV-VI
2006.

VII-IX
2006.

X-XII
2006.

I-III
2007.

IV-VI
2007.

zbog prestanka rada poduze ća i
poslodavca

prvi put traže zaposlenje

novoprijavljeni

0
200
400
600
800

1000
1200
1400

I-III
2005.

IV-VI
2005.

VII-IX
2005.

X-XII
2005.

I-III
2006.

IV-VI
2006.

VII-IX
2006.

X-XII
2006.

I-III
2007.

IV-VI
2007.

Broj

žene

muškarci

korisnici nov čane naknade

 61

U 2005. godini prijavljeno je potreba za ukupno 1.346 radnika odnosno prosječno je
traženo 112 radnika mjesečno, a zaposleno je ukupno 902 nezaposlenih odnosno u prosjeku
po 75 nezaposlenih s evidencije mjesečno. U 2006. godine prijavljena je potreba za 1.671
radnikom (za 24,15% više nego prethodne godine), odnosno prosječno je traženo 139
radnika mjesečno. Istovremeno zaposleno je 1.008 radnika (za 11,75% više nego
prethodne godine) odnosno u prosjeku po 84 nezaposlenih s evidencije mjesečno. Iz slike
52. vidi se da su prijavljene potrebe za radnicima i zapošljavanje s evidencije najveće u
predsezoni (drugo tromjesečje).

Slika 52. Prijavljene potrebe za radnicima i zaposleni s evidencije HZZ

U prosincu 2006. godine stručna radna snaga (KV, VKV, SSS, VŠS i VSS) čini 68,93%
ukupne nezaposlenosti, kod žena stručna radna snaga čini 65,51% ukupne
nezaposlenosti, a kod muškaraca 75,30%. Meñutim nezavršenu srednju školu ima 24,70%
muškaraca i 34,49% nezaposlenih žena.

Meñu nezaposlenim osobama u prosincu 2006. godine najviše ima srednju školu u
trajanju do 3 godine i školu za KV i VKV radnike (37,20%), zatim završenu osnovnu
školu (22,67%), srednju školu u trajanju od 4 godine i više (20,65%). Bez škole i nezavršenu
osnovnu školu ima 8,40% nezaposlenih, gimnaziju 4,62%, višu školu 3,61% i fakultet 2,85%
(slika 53.).

Slika 53. Nezaposleni na Labinštini u prosincu 2006. prema razini obrazovanja

8,40%

22,67%

37,20%

20,65%

2,85%3,61%
4,62% bez škole i nezavršena O.Š.

O.Š.

S.Š. Do 3 godine i KV i VKV

S.Š. 4 g.

Gimnazija

VŠS

Fakultet i više

0
50

100
150
200
250
300
350

I-III
2005.

IV-VI
2005.

VII-IX
2005.

X-XII
2005.

I-III
2006.

IV-VI
2006.

VII-IX
2006.

X-XII
2006.

I-III
2007.

IV-VI
2007.

zaposleni s evidencije

prijavljene potrebe za radnicima

 62

Meñu nezaposlenima ženama u prosincu 2006. godine (ukupno 774) najviše ima srednju
školu u trajanju do 3 godine ili školu za KV i VKV radnike (247 žena ili 31,91%), završenu
osnovnu školu (196 žena ili 25,32%), srednju školu u trajanju od 4 godine i više (165 žena ili
21,32%). Takoñer je 71 nezaposlena žena (9,17%) bez završene osnovne škole. Meñu
nezaposlenim muškarcima najviše je onih sa srednjom školom u trajanju do 3 godine i
školu za KV i VKV radnike (47,00%) i srednjom školom u trajanju od 4 godine i više
(19,42%), završenom osnovnom školom (17,75%). Takoñer je 29 nezaposlenih muškaraca
(6,95%) bez završene osnovne škole (slika 54.).

Slika 54. Nezaposleni na Labinštini u prosincu 2006. prema razini obrazovanja i spolu

U Gradu Labinu meñu nezaposlenim osobama u 2006. godini najviše ima srednju školu u
trajanju do 3 godine i školu za KV i VKV radnike (37,35%), zatim srednju školu u
trajanju od 4 godine i više (21,48%) i završenu osnovnu školu (20,79%). Bez škole i
nezavršenu osnovnu školu ima 7,66% nezaposlenih, gimnaziju 5,75%, višu školu 3,56% i
fakultet 3,42% (slika 55.).

Slika 55. Nezaposleni u Gradu Labinu u 2006. prema razini obrazovanja

Najviše evidentiranih nezaposlenih na Labinštini u prosincu 2006. godine je u dobi 45-54
(32,24%), slijede 35-44 godina (21,07%), 25-34 godina (18,05%), nezaposleni u dobi 15-24
godina (17,63%). Osobe u dobi 55 i više godina čine 11,00% nezaposlenih. U starijoj dobnoj
skupini (iznad 45 godina) ima 515 nezaposlenih osoba, što znači skoro polovica (43,24%)
nezaposlenih. Gledano po spolu u dobi iznad 45 godina ima 319 nezaposlenih žena i 196
nezaposlenih muškaraca što znači 47,00% nezaposlenih muškaraca odnosno 41,21%
nezaposlenih žena. Istovremeno u Istarskoj županiji je u prosincu meñu nezaposlenim
muškarcima 47,37% bilo u dobi iznad 45 godina, a meñu nezaposlenim ženama 41,99% (slika
56.).

0

50

100

150

200

250

300

Muškarci Žene

bez škole i nezavršena O.Š.

O.Š.

S.Š. Do 3 godine i KV i VKV

S.Š. 4 g.

Gimnazija

VŠS

Fakultet i više

7,66%

20,79%

37,35%

21,48%

3,42%3,56%
5,75% bez škole i nezavršena O.Š.

O.Š.

S.Š. Do 3 godine i KV i VKV

S.Š. 4 g.

Gimnazija

VŠS

Fakultet i više

 63

Slika 56. Nezaposleni na Labinštini u prosincu 2006. godine po dobi

Najviše evidentiranih nezaposlenih u Gradu Labinu u 2006. godine je u dobi 45-54 (30,92%),
slijede 25-34 godina (20,52%), 35-44 godina (19,70%), nezaposleni u dobi 15-24 godina
(16,42%). Osobe u dobi 55 i više godina čine 12,45% nezaposlenih. U starijoj dobnoj skupini
(iznad 45 godina) ima 317 nezaposlenih osoba, što znači skoro polovica (43,37%)
nezaposlenih. Gledano po spolu u dobi iznad 45 godina ima 197 nezaposlenih žena i 120
nezaposlenih muškaraca što znači 45,45% nezaposlenih muškaraca odnosno 42,18%
nezaposlenih žena (slika 57.).

Slika 57. Nezaposleni u Gradu Labinu u 2006. godini po dobi

U prosincu 2006. na Labinštini je traženo 67 radnika i to većinom u prerañivačkoj
industriji (37 radnika), u trgovini na veliko i malo (11 radnika), hotelima i restoranima (5
radnika), grañevinarstvu i obrazovanju (po 4 radnika), i 6 radnika u ostalim djelatnostima.
U prosincu 2006. na Labinštini je zaposleno 83 osoba s evidencije HZZ i to većinom u
hotelima i restoranima (35 osoba), prerañivačkoj industriji (20 osoba), trgovini na veliko
i malo (12 osoba), grañevinarstvo (5 osoba) i 11 osoba u ostalim djelatnostima..

16,42%

20,52%19,70%

30,92%

12,45%

15-24 25-34 35-44 45-54 55 i više

17,63%

18,05%21,07%

32,24%

11,00%

15-24 25-34 35-44 45-54 55 i više

 64

4.4. Umirovljenici i mirovine

U Labinu je prema popisu 2001. godine bilo 3.219 umirovljenika ili 25,91% stanovnika, od toga
1.693 žena. Većina umirovljenika živi samo od mirovine (92,64% odnosno 2.982 osoba), dok
slijedi 4,47% onih koji uz mirovinu imaju i ostale prihode (naknada od imovine i sl.), a 2,08% uz
mirovinu ima i prihode od rada i 0,81% socijalnu naknadu.

Na dan 11. prosinca 2006. godine u evidenciji HZMIO bilo je 3.260 umirovljenika (26,24%
stanovnika) s područja Grada Labina. Većina umirovljenika (66,87%) ima mirovinu u visini
od 1.500,00-3.000,00 kuna. Mirovinu manju od 1.500,00 kuna ima 14,11% umirovljenika (460
osoba) što je povoljnije od hrvatskog prosjeka (30,82%). Mirovinu veću od 3.000,00 kuna ima
19,02% umirovljenika (tablica 22.).

Tablica 22. Umirovljenici u Labinu prema visini mir ovina

VISINA MIROVINE Broj umirovljenika % % u RH
Do 1.000,00 kuna 147 4,51 16,50
1.000,01-1.500,00 kuna 313 9,60 14,32
1.500,01-2.000,00 kuna 627 19,23 26,69
2.000,01-2.500,00 kuna 821 25,18
2.500,01-3.000,00 kuna 732 22,45 25,69*
3.000,01-3.500,00 kuna 240 7,36
3.500,01-4.000,00 kuna 223 6,84 9,93**
4.000,01 kuna i više 157 4,82 6,88
UKUPNO 3.260 100,00 100,00

* odnosi se na % umirovljenika u RH koji imaju mirovinu od 2000,01-3000,00 kuna
** odnosi se na % umirovljenika u RH koji imaju mirovinu od 3000,01-4000,00 kuna

Stavimo li umirovljenike u odnos sa zaposlenim osobama dobivamo podatak da na svakog
umirovljenika dolazi 1,4 zaposlenih osoba (isto kao i u RH).

U sklopu projekta Labin – zdravi grad organizirano je 5 klubova umirovljenika (3 u Labinu,
1 u Rapcu i 1 na Vinežu). Radno vrijeme klubova je svakim danom (nedjeljom zatvoreno) od
15,00 - 19,00, na Vinežu od 18,00 - 22,00 sata. U klubovima je dostupan dnevni i tjedni tisak,
TV, organiziraju se razna predavanja, a provodi se mjerenje krvnog tlaka (svaki mjesec) i
kontrola šećera u krvi (svaka tri mjeseca). Više od 900 umirovljenika godišnje proñe gore
navedene kontrole.
U okviru Kluba umirovljenika Rabac djeluje klub žena Rabac sa ciljem poboljšanje kvalitete
življenja žena. U okviru kluba provodi se informatička radionica i tečaj joge.

4.5. Korisnici socijalne pomoći

4.5.1. Korisnici državne socijalne skrbi

Prema Zakonu o socijalnoj skrbi (NN 73/97) pravo na pomoć za uzdržavanje može ostvariti
samac ili obitelj koji nemaju sredstava za uzdržavanje, a nisu ih u mogućnosti ostvariti svojim
radom ili prihodima od imovine ili na drugi način. Pomoć za uzdržavanje ostvaruje se u novcu
ili u naravi. Osnovicu na temelju koje se utvrñuje visina pomoći za uzdržavanje odreñuje

 65

Vlada Republike Hrvatske i ona iznosi 400,00 kuna i nije se mijenjala od 2001. godine.
Visina pomoći za uzdržavanje utvrñuje se u postotku od navedene osnovice i iznosi za samca
100% osnovice. Kada je korisnik obitelj tada se zbraja osnovica članova: za odraslu osobu i
dijete do 7 godina 80% osnovice, dijete od 7 do 15 godina 90% osnovice, dijete od 15 do 18
godina 100% osnovice. Tako na pri. 4-člana obitelj koja se sastoji od roditelja i 2 djece od 7 –
15 god. može ostvariti pomoć za uzdržavanje u iznosu od 1.360 kuna mjesečno kada nemaju
nikakvih prihoda. Ovi iznosi povećavaju se ako je korisnik potpuno radno nesposobna odrasla
osoba koja živi sama ili trudnica nakon 12 tjedana trudnoće i rodilja do 2 mjeseca nakon
poroda za 50% osnovice, potpuno radno nesposobna odrasla osoba koja živi u obitelji za 30%
osnovice, dijete samohranog roditelja za 25% osnovice. Kao potpuno nesposobnima za rad,
Zakon o socijalnoj skrbi smatra osobe starija od 65 godina, dijete do navršene 15. godine
života, osobe čija je nesposobnost za rad utvrñena prema općim propisima. Novčana pomoć
za radno nesposobnu osobu (osobu stariju od 65 god., djecu do 15 god. života, te invalidne
osobe po posebnom ispitnom postupku) iznosi 600 kuna. Radno sposobne osobe i
nezaposlene dobivaju pomoć po osnovici od 400 kn iz razloga što one mogu povremenim i
privremenim radom osigurati sredstva za podmirenje osnovnih životnih potreba.

Doplatak za pomoć i njegu može se odobriti osobi kojoj je zbog tjelesnog ili mentalnog
oštećenja ili trajnih promjena u zdravstvenom stanju ili zbog starosti prijeko potrebna stalna
pomoć i njega druge osobe, jer sama ne može udovoljavati osnovnim životnim potrebama,
ako doplatak za pomoć i njegu ne može ostvariti po drugoj osnovi, ako prihod po članu
obitelji ne prelazi iznos od 200% osnovice, odnosno ako prihod samca ne prelazi iznos od
250% osnovice u prethodna tri mjeseca prije mjeseca u kojem je podnesen zahtjev, odnosno
pokrenut postupak po službenoj dužnosti. Doplatak za tuñu pomoć i njegu, odobrit će se i
osobi kojoj je zbog privremenih promjena u zdravstvenom stanju ili tjelesnog oštećenja,
prijeko potrebna stalna pomoć i njega druge osobe. Iznimno osoba potpuno lišena poslovne
sposobnosti ili teže tjelesno ili mentalno oštećena osoba ima pravo na doplatak za pomoć i
njegu iako je prihod po članu obitelji, odnosno prihod samca veći od prihoda utvrñenog
Zakonom o socijalnoj skrbi. Doplatak za pomoć i njegu odobrava se u punom ili u smanjenom
iznosu, ovisno o tome postoji li prijeka potreba pomoći i njege druge osobe u punom ili
smanjenom opsegu. Visina doplatka za pomoć i njegu iznosi u punom iznosu 100%, a u
smanjenom iznosu 70% od osnovice.

Pravo na osobnu invalidninu ima teže tjelesno ili mentalno oštećena osoba ili osoba s trajnim
promjenama u zdravstvenom stanju, a čije je oštećenje ili bolest nastala prije navršene 18.
godine života, ako osobnu invalidninu ne ostvaruje po drugoj osnovi. Osobna invalidnina
iznosi mjesečno 250% osnovice za osobu koja nema vlastitog prihoda. Ako korisnik ostvaruje
prihod po bilo kojoj osnovi, osobna invalidnina utvrñuje se kao razlika izmeñu navedenog
iznosa (250% osnovice) i prosječnog prihoda ostvarenog u prethodna tri mjeseca prije
podnošenja zahtjeva.

 66

Podaci Centra za socijalnu skrb pokazuju pad broja korisnika pomoći za uzdržavanje na
Labinštini (s 240 korisnika 2001.g. na 153 korisnika 2006.g.) i to pad broja članova obitelji (s
167 na 85). Po radnom statusu to su uglavnom nezaposleni koji u 2006. godini čine 37,25%
korisnika, djeca (30,07%), i odrasle potpuno radno nesposobne osobe (30,72%). Broj korisnika
pomoći za uzdržavanje koji su bez ikakvih prihoda varira, a u 2006. godini bilo ih je 91 (170
korisnika 2004.). U porastu je broj korisnika doplatka za pomoć i njegu (s 52 2001. na 219 u
2006.g.). U 2006. godini bilo je 59 korisnika osobne invalidnine (tablica 23.).

Tablica 23. Korisnici socijalne pomoći na Labinštini

 2001. 2002. 2003. 2004. 2005. 2006.
Broj osoba koje dobivaju pomoć
za uzdržavanje

240 232 204 189 199 153

Samci 73 78 79 81 76 68
 - od toga ženski 40 43 42 41 41 34
članovi obitelji: 167 154 125 108 123 85
 - odrasla osoba 91 80 72 61 62 39
 - od toga ženski 51 50 41 32 29 23
 - dijete do završetka školovanja 76 74 53 47 61 46
Korisnici pomoći za uzdržavanje
prema radnom statusu

nezaposlen 112 112 98 94 92 57
Zaposlen 3 1 - - - -
umirovljenik - - 4 3 5 3
Ostali 125 119 102 92 102 93
-djeca i mladež do završetka
redovitog školovanja

76 73 55 47 61 46

- odrasla potpuno radno
nesposobna osoba (koja nije
umirovljenik)

41 46 47 45 41 47

Drugi 8 - - - - -
Korisnici pomoći za uzdržavanje
koji su bez ikakvih prihoda

118 120 93 170 154 91

-samci 72 77 78 80 75 67
-obitelji 46 43 15 90 79 24
Korisnici doplatka za pomoć i
njegu

52 64 75 130 181 219

Korisnici osobne invalidnine 38 36 44 46 53 59

Centri imaju zakonsku mogućnost primjene i drugih oblika materijalne socijalne skrbi:
jednokratne pomoći, pomoći za odjeću i obuću, osposobljavanje za rad i privreñivanje i dr.

U 2006. godini u domovima socijalne skrbi bilo je smješteno 82 korisnika: 3 djece bez
odgovarajuće skrbi, 4 maloljetnih i 16 odraslih tjelesno ili mentalno oštećenih osoba, 27 starijih i
nemoćnih osoba, 32 odrasle psihički bolesne osobe. U udomiteljskoj obitelji bilo je smješteno 7
korisnika: 4 djece bez odgovarajuće skrbi, 1 maloljetna i 1 odrasla tjelesno ili mentalno oštećena
osoba i 2 psihički bolesne odrasle osobe, osobe ovisne o alkoholu, drogi i drugim opojnim
sredstvima.

 67

4.5.2. Korisnici Socijalnog programa Grada Labina

Decentralizacijom sustava socijalne skrbi gradovi su dužni osigurati sredstva za ostvarivanje
prava na pomoć za podmirenje troškova stanovanja i ostvarivanje drugih prava iz socijalne skrbi
(sukladno mogućnostima) prema Zakonu o socijalnoj skrbi (čl.7 NN 73/97, 27/01, 59/01, 82/01,
103/03 i 44/06).

Socijalnim programom Grada Labina utvrñuju se pomoći za socijalno ugrožene, nemoćne i
druge osobe s prebivalištem na području grada Labina. U 2006. godini Socijalnim programom
ostvareno je 2.074.337,77 kuna (3% prora čunskih rashoda i izdataka). Za naknade
grañanima i kućanstvima u naravi osigurano je 1.439.840,86 kuna (69,41%). Ove naknade
ostvaruju se kroz subvencije dotacijom sredstava (plaćanjem računa) davateljima usluga:

• troškovi stanovanja i to za subvenciju električne energije, vode, odvoza smeća,
komunalne naknade – za 150 samaca i obitelji, subvenciju najamnine, smještaja u
samačkom hotelu – za 6 samaca i obitelji,

• troškovi prehrane - prehrana za dojenčad i malu djecu prema preporuci liječnika – 3
korisnika, troškovi marende u osnovnim školama – za 79 učenika,

• troškovi prijevoza – za učenike besplatni ljetni dnevni autobus na relaciji Labin-
Rabac-Labin u toku srpnja i kolovoza i noćni autobus vikendom - Rabac-Labin; za
umirovljenike i ostale osobe starije od 60 godina prosječno 150 osoba mjesečno (u
ljetnim mjesecima oko 230 korisnika) subvencionirani prijevoz na relaciji Labin
lokalno, Labin-Rabac i Labin-Raša mjesečno neograničeni broj puta

• troškovi smještaja djece u jaslice i vrtić – temeljem preporuke Centra za socijalnu skrb
i nadležnog liječnika ili psihologa - za 15 djece

• troškovi zdravstvene njege i pomoći u kući za korisnike prava subvencije iz
Socijalnog programa za umirovljenike i fizioterapija za djecu s cerebralnom
paralizom,

• pomoći grañanima u opremi i hrani – poklon bon umirovljenicima povodom božićnih
blagdana za 3200 korisnika, školski pribor za 62 učenika iz obitelji korisnika
Socijalnog programa,

• aktivnosti 5 klubova umirovljenika Donji Labin, Kature, Stari grad, Rabac i Vinež –
dnevni i tjedni tisak, TV pretplata, razna predavanja, nabavka materijala za kontrolu
šećera

• programi savjetovališta – edukacija kvalitetne škole u OŠ «Ivo Lola Ribar» (završna
radionica), u Dječjem vrtiću «Pjerina Verbanac» (1. ciklus radionice), materijal i
oprema za Savjetovalište za ovisnost, rad Savjetovališta o reproduktivnom zdravlju,
Savjetovališta za adolescente i roditelje te predavanja u Srednjoj školi,

• humanitarne akcije – nabava invalidskih kolica i ortopedskih pomagala za invalidne
osobe i provedba akcija vezano uz obilježavanje Mjeseca borbe protiv ovisnosti,
Svjetski dan nepušenja i sl.

• ostale naknade – sufinanciranje prijevoza humanitarne donacije.

Za naknade grañanima i kućanstvima u novcu 2006. godine osigurano je 292.672,00 kuna
(14,11%), a ostvarene su kroz direktne novčane dotacije grañanima i kućanstvima: novčane
pomoći za najugroženije kategorije grañana u dogovoru sa Centrom za socijalnu skrb u iznosu
od 100,00 kuna mjesečno (za 92 korisnika), pomoći socijalno ugroženim obiteljima u iznosu
od 200,00 kuna povodom uskršnjih i povodom božićnih blagdana (oko 210 korisnika),
novčane dotacije u svoti od 100,00 kuna za umirovljenike s mirovinom do 1.500,00 kuna
povodom božićnih i novogodišnjih praznika za 344 korisnika, jednokratne novčane pomoći u
slučaju smrti ili težih zdravstvenih indikacija za osobe korisnike subvencije troškova

 68

stanovanja – za 13 korisnika, novčane naknade socijalno ugroženim osobama korisnicima
ugovora o podstanarskim odnosima (naknade za najamninu) za prosječno 4 korisnika,
novčane naknade za subvencioniranje prijevoza djece u Dom za djecu, mladež i odrasle osobe
s cerebralnom paralizom u Puli za 3 korisnika i novčane naknade za nabavku ogrjeva
najugroženijim osobama/obiteljima u svoti od 880,00 kuna za 50 korisnika.
Za tekuće donacije u novcu osigurano je 208.900,00 kuna (10,07%), a riječ je o novčanim
donacijama ustanovama i humanitarnim udrugama koje su se osiguravale prema posebnom
programu Poglavarstva: Hrvatski Crveni križ Gradsko društvo Labin, Dom za djecu, mladež i
odrasle osobe s cerebralnom paralizom, Udruga osoba s invaliditetom Labin, Udruga liječenih
alkoholičara Labin, Dijabetička udruga Istarske županije, Udruga endo bolesnika, Udruga za
pomoć osobama s mentalnom retardacijom, Udruga gluhih i nagluhih, Udruga celijakije,
Udruga dijaliziranih na listi čekanja, Sigurna kuća Istra..
Za intelektualne i osobne usluge osigurano je 132.924,91 kuna (6,41%) i to za naknade za
provedbu programa za prevladavanje posebnih teškoća: radionice za djecu s posebnim
potrebama – 2 puta tjedno radionica-igraonica i 1 put tjedno individualna i grupna
fizioterapija i 2 puta po 2 terapeutske radionice tjedno za «potencijalno» rizičnu djecu u
osnovnim školama (razred u cjelini), radionice za uspješno roditeljstvo za roditelje djece
vrtićkog uzrasta, radionice za roditelje djece I razreda srednje škole, program Savjetovališta
za adolescente i roditelje te Savjetovališta za ovisnost (slika 58.).

Slika 58. Raspodjela Socijalnog programa Grada Labina za 2006. godinu

69,41%

14,11%

10,07%
6,41% naknade u naravi

naknade u novcu

teku će donacije u novcu

intelektualne i osobne
usluge

Socijalni program za 2007. godinu planiran je na razini 2006. godine.

 69

5 STANJE OKOLIŠA

5.1. Stanovanje

 Grañani Labina žive u 4.408 stana koji u prosjeku imaju 68,48 m2, a u jednom stanu
prosječno živi 2,76 osoba (podaci popisa 2001.). Istarska županija u prosjeku ima nešto veće
stanove (75,77m2), a po stanu dolazi sličan broj osoba (2,87). Stanovi u Labinu su dobro
opremljeni potrebnom infrastrukturom (struja, voda, kanalizacija i sl.). U ostalim
nastanjenim prostorijama i objektima živi 39 osoba (42 osobe 1991.), dok u kolektivnim
stanovima u Labinu živi samo 1 osoba. Stanovi u Labinu prema opremljenosti ne odudaraju
od županijskog prosjeka, osim manjeg udjela osoba koje u stanovima imaju centralno grijanje
(slika 59.).

Slika 59. Udio osoba (%) prema opremljenosti stana u Labinu i Istarskoj županiji - popis
2001. godine

Prema popisu stanovništva 2001. godine 82,67% kućanstava ima stan u privatnom
vlasništvu ili suvlasništvu (Istarska županija 82,84%)

Poticana stanogradnja

Grad Labin je meñu prvima započeo izgradnju stanova po programu društveno poticane
stanogradnje u 2002. godini. U labinskom naselju Kature izgrañena je zgrada sa 41 stanom
veličine od 43,61 do 106,39 m2. Vrijednost objekta je cca 16 milijuna kuna, dok je Grad Labin
uložio cca 3 milijuna kuna u ureñenje okoliša te priključke na infrastrukturu. Cijena stana po m2
iznosila je 723 eura. Pravo na kupnju stanova imale su punoljetne fizičke osobe iz grada Labina i
okolnih općina ako oni i članovi obiteljskog domaćinstva nemaju u vlasništvu odgovarajući stan,
kuću te druge nekretnine znatnije vrijednosti; odnosno ako nisu prodali stan koji su otkupili
prema odredbama Zakona o prodaji stanova na kojima postoji stanarsko pravo. Važan kriterij
bila je i kreditna sposobnost koju je utvrñivala banka. Prodani su svi stanovi.

0 10 20 30 40 50 60 70 80 90 100

zahod

kupaonica

kuhinja

struja

vodovod

kanalizacija

centr.grijanje

Labin

Istarska županija

 70

5.2. Zrak

Kakvoća zraka u Gradu Labinu pratila se u sklopu županijskog Programa praćenja kakvoće
zraka, putem imisijske postaje do kraja 2000. godine. Pratili su se pokazatelji: SO2, dim,
sediment. Prema zadnjoj kategorizaciji, zrak u Labinu prema ispitanim pokazateljima bio je I
kategorije. Sada najbliže postaje koje prate kakvoću zraka, nalaze se uz potencijalne
onečišćivače u Plominu, Koromačnu i Most Raši. Radi se o automatskim i imisijskim postajama.
Prema zadnjoj kategorizaciji (za 2005. i 2006.godinu) na tim postajama za sve ispitane
pokazatelje je I kategorije, osim na automatskoj postaji Sv. Katarina (za ozon). Pretpostavka je,
da se kategorizacija općih pokazatelja kakvoće zraka uz navedene potencijalne onečišćivače,
može primijeniti i na sam grad Labin jer u njemu nema dodatnih velikih emitivnih onečišćivača
zraka.

5.3. Voda za piće

Vodovod Labin d.o.o. je komunalno poduzeće za skupljanje, pročišćavanje i distribuciju vode
na području Labinštine. Voda se zahvaća s tri izvora - "Fonte Gaja - Kokoti", "Kožljak" i
"Plomin", a po potrebi i s izvora "Mutvica". Vodovod Labin ima koncesiju i na izvor "Sv.
Anton" u dolini rijeke Raše koji za sada nije u eksploataciji. Godišnje se u sustav sveukupno
isporuči oko 2.500.000 m³ vode.

U 2006. godini domaćinstva su potrošila 548.000 m³ vode ili 44,10 m³ vode godišnje po
stanovniku (tablica 24.).

Tablica 24. Prosječna potrošnja vode u domaćinstvima na području Grada Labina po
mjesecima u 2006. godini

Mjesec IZNOS/m³
1. 33.000
2. 30.000
3. 35.000
4. 45.000
5. 55.000
6. 52.000
7. 65.000
8. 60.000
9. 55.000
10. 45.000
11. 40.000
12. 33.000
Prosječna godišnja potrošnja 548.000

Prosječna mjesečna potrošnja 45.667

Izvori "Fonte Gaja - Kokoti" i "Mutvica" spadaju u sliv rijeke Raše, a prihranjuju se iz krškog
zaleña. Nema potrebe za pročišćavanjem vode već se ona jedino dezinficira plinovitim klorom
i, iz izvora "Fonte Gaja - Kokoti", UV zračenjem. Kod pojave velikih kiša postoji mogućnost
kratkotrajnih zamućenja vode na izvoru, a na izvoru "Fonte Gaja - Kokoti" za vrijeme većeg
sušnog razdoblja moguće je zaslanjenje vode.

 71

Izvor "Kožljak" i "Plomin" spadaju u sliv rijeke Boljunčice, a smješteni su na zapadnim
obroncima Učke odnosno u području Plominske gore. Nema potrebe za pročišćavanjem vode
već se ona jedino dezinficira plinovitim klorom. Voda ostaje bistra i za vrijeme velikih kiša.

Vodoopskrbni sustav sastoji se od:

• približno 400 km vodovodne mreže raznog materijala i profila,
• 23 vodosprema,
• 14 prekidnih komora,
• 7 pumpnih stanica i
• 8 hidrostanica.

Sustavom je pokriveno 98% stanovništva Labinštine (Grad Labin i općine Raša, Sv.
Nedelja, Kršan i Pićan), te sveukupno ima 10.815 priključaka za grañanstvo i 709
industrijskih priključaka. Od 1995. godine uveden je telemetrijski sustav (sustav daljinskog
nadzora i upravljanja vodoopskrbnim sustavom) koji se stalno nadopunjuje.

Zdravstvena ispravnost vode za piće svakodnevno se kontrolira putem internog laboratorija
Vodovoda Labin. Ovlašteni laboratorij Zavoda za javno zdravstvo Istarske županije prema
godišnjem Programu ispituje zdravstvenu ispravnost vode za piće. U sklopu Programa Istarske
županije ispituje se kakvoća sirovih voda te zdravstvena ispravnost vode za piće.

Voda za piće ispituje se nakon izlaza iz postrojenja (kondicioniranja), a prije ulaza u
vodospreme, te u vodoopskrbnoj mreži.

U 2006. godini prema Programu Istarske županije na razini vodoopskrbne mreže Grada Labina
uzeto je 156 uzoraka vode za piće, a svega 1 uzorak (0,64%) nije ispunjavao zahtjeve
Pravilnika zbog povećane mutnoće.

5.4. More

Kakvoća mora na plažama Grada Labina ispituje se redovito od 1996. godine prema Programu
Istarske županije. U 2006. godini kakvoća mora ispitivala se na 11 lokacija. Prema godišnjoj
ocjeni kakvoće mora svih 11 plaža je u rangu mora dobre sanitarne kakvoće.
U 2002. godini Rabac je dobio EKO-markicu "Plava zastava". I danas se “plavom
zastavom” mogu podičiti 4 plaže u Rabcu ("Maslinica","St.Andrea", "Lanterna" i
"Girandella").
U 2007. godini Hrvatska turistička zajednica dodijelila je Rapcu priznanje Plavi cvijet
sa zlatnim znakom za osvojeno prvo mjesto u kategoriji najure ñenijeg turističkog
mjesta.

5.5. Otpadne vode

Uklanjanje otpadnih voda u djelokrugu je rada poduzeća 1. Maj Labin d.o.o. Labin koje je u
vlasništvu Grada Labina, te Općina Raša, Sveta Nedelja, Kršan i Pićan.

Na labinski gradski ureñaj dotječe otpadna voda iz mješovitog kanalizacijskog sustava u koji
se, osim sanitarne, prikuplja i otpadna voda privrednih djelatnosti te oborinska voda s javnih
površina. Ureñaj sada funkcionira pod opterećenjem od oko 7000 ES.

 72

Na kanalizacijski sustav u Gradu Labinu priklju čeno je 80% korisnika. Pročišćavanje
otpadnih voda grada Labina obuhvaća mehaničke i biološke postupke obrade vode, sustav
za strojnu dehidraciju mulja, kemijsku obradu sadržaja septičkih jama i obradu dijela
onečišćenog zraka.

Otpad sa sita te pijesak iz pjeskolova-mastolova zbrinjava se na gradskom odlagalištu
otpada. Smjesa pročišćene otpadne vode i bioaktivnog mulja u sekundarnom se taložniku
izbistri nakon čega se ispušta u recipijent-kanal Krapanj. Prešani mulj (412 tona u
2006.godini) odvodi se u kontejner i odlaže na deponiju, a u 2007. godini počelo se s
probnom proizvodnjom humusa. U toku je izrada plana prema kojem bi se mulj iskoristio
kao gnojivo za dohranjivanje parkova i nasada grada Labina a to je i jedna od djelatnosti
poduzeća 1. Maj d.o.o. Labin. Time bi se zatvorio krug i riješio problem zbrinjavanja mulja.

U kanalizacijski sustav Grada Labina nisu uključeni: Kapelica, Salakovci, Kranjci,
Rogočana, Gondolići, Prtlog, Presika, Gora Glušići, Breg (Salakovci), Gondolići, Stare
Kature (dio), Streljana, Vinež (dio) i Ripenda. Kućanstva tih naselja imaju sagrañene
septičke jame koje se po potrebi prazne i odvoze na ureñaj za pročišćavanje otpadnih voda
Grada Labina (u 2006. godini dovezeno i obrañeno 4.632 m3).

Rabac ima vlastiti kanalizacijski sustav razdjelnog tipa koji je dijelom mješovit, taložnicu i
podmorski ispust promjera 500 mm, ukupne dužine 260 m na dubini od 50 m s difuzorom u
more. U Rapcu je na kanalizacijski sustav priključeno 99% korisnika no za naselje
Rabac nema ureñaja, već su to taložnice s ispustom u more. Pripremljena je sva
dokumentacija za izgradnju novog ureñaja u Rapcu koji je u programu projekta
«Jadran», čeka se donošenje urbanističkog plana.

U toku je i izrada dokumentacije za novi ureñaj u Raši, te povećanje kapaciteta i sanacija
sadašnjeg ureñaja u Labinu kako bi se spojili i dijelovi grada koji to do sada nisu.

Srednja dnevna količina otpadne vode za 2005. godinu iznosi 1178,7 m3, a za 2006. godinu
1182 m3. Veće količine otpadne vode zabilježene su uglavnom u vrijeme većih oborina te
ljetnim mjesecima kada je povećana i potrošnja vode (tablica 25.).

Tablica 25. Količine otpadne vode pročišćene na ureñaju za mehaničko pročišćavanje u
razdoblju od 1997.-2006.g.

Godina 1997. 1998. 1999. 2000. 2001. 2002. 2003. 2004. 2005. 2006

Količina
(m3)

488.117480.453520.889465.434472.369458.932 433.200460.854436.936431.525

U laboratoriju na samom ureñaju dnevno se ispituju uzorci pročišćene otpadne vode. Zavod
za javno zdravstvo Istarske županije četiri puta godišnje kontrolira otpadnu vodu temeljem
vodopravne dozvole.

 73

5.6. Kruti otpad

U sklopu poduzeća 1. Maj Labin d.o.o. djeluje i radna jedinica Čistoća koja obavlja djelatnost
odvoza kućnog otpada s područja bivše Općine Labin, te ručno i strojno pometanje ulica na
području Grada Labina i Rapca.

Sakupljanje kućnog otpada obavlja se dva puta tjedno za sva područja Grada Labina, a u užem
centru i tri puta tjedno. U tijeku sezone u Rapcu se povećava broj odvoza od dva na tri. Riva i svi
hoteli prazne se svakodnevno do završetka sezone. Pometanje se obavlja svakodnevno od
ponedjeljka do subote i dodatno tzv. pojačano pometanje nedjeljom i praznikom, naročito u
tijeku sezone.

Na području Grada Labina i u Rapcu postavljeno je četrdeset tzv. zelenih otoka u koje se može
ubaciti PEM, MET i staklena ambalaža, te kontejneri za novinski papir. Ostali otpad (željezo,
opasan otpad, kartonska ambalaža i sl.) koji proizvode različita poduzeća dužna su ga sama
zbrinuti u dogovoru s ovlaštenim ustanovama koje taj otpad zbrinjavaju. Odvoz krupnog otpada
organizira se svake godine po pojedinim područjima Grada počevši od polovice ožujka do
sredine lipnja. Otpad koji nije kućni, a deponiran je na odlagalištu Cere odvaja se, te odvozi na za
to odreñena mjesta.

U 2005. godini poduzeće 1. Maj Labin sakupilo je 13.546 tona krutog otpada, od čega 13.244
tone komunalnog i 302 (2,23%) tone odvojeno sakupljenog otpada (sakupljeni materijal
podijeljen po vrstama kod industrijskih i trgovačkih poduzeća). Odvojeno sakupljen otpad
privremeno se odlaže na odlagalištu u Labinu (blizu streljane) odakle ga odvoze privatne tvrtke.
Na odlagalištu Cere u 2006. godini zbrinuto je oko 13.066 t kućnog otpada i otpada iz vrta i
groblja oko 182 t.

Odlagalište otpada Grada Labina te općina Raša, Kršan, Sveta Nedelja i Pićan nalazi se na
lokalitetu Cere, koji se koristi od 1975. godine. Za sanaciju odlagališta izrañena je studija
utjecaja na okoliš, usvojena je 16.01.2004. godine, izdano je rješenje o prihvaćanju zahvata
20.01.2004.godine, plan sanacije izradila je Hidroelektra – projekt, izdana je lokacijska
dozvola.

Divlje odlagalište na području Grada je tzv. Kovica koju bi trebalo sanirati do kraja lipnja
2007. godine.

5.7. Deratizacija i dezinsekcija

U 2006. godini Zavod za javno zdravstvo Istarske županije provodio je mjere preventivne
deratizacije i dezinsekcije na području naselja Labin i Rabac. Iako su Programom mjera
predviñene dvije akcije sustavne deratizacije, sukladno financijskim mogućnostima
provedena je jedna kompletna akcija. Da bi ostvarili sustavnost u akciju su uključena tri
velika subjekta: Grad Labin koji je osigurao sredstva za javne površine i manji broj
samostojećih privatnih stambenih objekata, tvrtka koja upravlja stambenim zgradama na
području Grada Labina Labin stan d.o.o. za stambene zgrade pod upravom i komunalna
organizacija 1. Maj koja upravlja kanalizacijskim sustavom. U vrijeme provedbe akcije
deratizacija se obavlja i u velikom broju poslovnih objekata npr. objekti u vlasništvu Rabac
d.d, pekare Jedinstvo i drugi mali ugostiteljski objekti. Djelatnici Zavoda su izlazili na teren i
obavljali uslugu deratizacije i nakon akcije, a na dojavu stanovnika Labina ili Rabca ili

 74

djelatnika Labin stana o pojavi štetnih glodavaca u njihovom objektu. Zavod je pružao i ostale
usluge dezinsekcije i dezinfekcije prema indikaciji na temelju posebne pismene narudžbe
korisnika.
Situacija sa kontrolom brojnosti komaraca na području Labina i Rabca je u 2006.
godini bila zadovoljavajuća. Kroz sezonu je u nekoliko navrata obavljen tretman legla
komaraca na uobičajenim mjestima koja su svake godine glavna legla komaraca. Mjesta se
uglavnom nalaze na području okućnica i vrtova samostojećih stambenih objekata u kojima
stanovnici čuvaju zalihe vode u različitim posudama. Uz larvicidne tretmane i pogodne
klimatske prilike populacije komaraca nisu porasle do brojnosti kod koje bi ih se suzbijalo
noćnim tretmanima zamagljivanja. Terenskim istraživanjima vrsta komaraca obratila se
pozornost na vulkanizerske radionice i lučice kao mjesta u kojima se najprije pojavi tigrasti
komarac, koji se već raširio u nekoliko istarskih gradova. Na području Labina za sada nije
pronañen.

5.8. Zelene površine

 Tvrtka 1. Maj Labin d.o.o. u sklopu svojih djelatnosti ureñuje i održava parkove te
zelene površine na području Grada Labina i naselja Rabac. Na tim poslovima je zaposleno 13
radnika koji obrañuju oko 200 000 m2 parkova i oko 5 000 m živica. Tvrtka 1. Maj Labin
d.o.o. takoñer redovno održava cca 270.000,00 m2 zelenih površina, 24 drvoreda s oko 400
stabala i iz godine u godinu taj broj se povećava. Godišnje se posadi 26.000 komada novog
cvijeća.

Urbana oprema (klupe, košarice) nalaze se uz svaki nogostup, u raznim parkovima i

dječjim igralištima kojih u Gradu Labinu ima oko desetak i to u naselje Kature, naselju Vinež,
naselje Stari Grad - ðil, u naselju Rabac, kraj O.Š. ″Matija Vlačić″, kraj O.Š. ″Ivo Lola
Ribar″, kraj S.Š.C. ″Mate Blažine″.

5.9. Pješačke i biciklisti čke staze te otvoreni prostori za rekreaciju

 Na području Grada Labina postoje četiri pješačke staze koje sveukupno čine duljinu
od cca 8.500 metara:

• pješačka staza Labin – Rabac cca 3000 metara
• pješačka staza Prohaska-Kosi cca 1500 metara
• vodosprema Prohaska – uvala Prižinja – recepcija Girandella cca 3000 metara
• pješačka staza Dubrova cca 1000 metara

Takoñer postoji osam otvorenih prostora za rekreaciju. Izgrañene su tri školske dvorane i
dva boćarska igrališta.

 75

6 ORGANIZACIJA ZAJEDNICE

6.1. Dječji vrti ći i jaslice

U Labinu djeluje Dječji vrti ć "Pjerina Verbanac". Obvezu financiranja redovne djelatnosti
vrtića preuzele su Grad Labin i Općine Sveta Nedelja, Raša, Pićan i Kršan temeljem
sporazuma iz 1999.g. Dječji vrti ć trenutno polazi 405 djece, od toga 264 djece s područja
grada Labina i 141 dijete s područja općina Kršan, Pićan, Raša, Sveta Nedjelja i Barban. Oko
65% populacije djece od navršene tri godine do polaska u osnovnu školu s područja grada
Labina uključeno je u ovu predškolsku ustanovu. U godini pred polazak u osnovnu školu vrtić
polazi 132 djece. Podaci kojima je obuhvaćeno jedanaest pedagoških godina pokazuju porast
interesa roditelja za uključivanje djece u predškolsku ustanovu, posebno za cjelodnevni
boravak. Tako je ukupan broj djece u predškolskoj ustanovi od 1996/97. do 2006/07. porastao
za 52,65% (tablica 26.).

Tablica 26. Broj odgojnih grupa i djece u Dječjem vrti ću Pjerina Verbanac

Pedagoška
godina

Broj odgojnih
skupina

Cjelodnevni
boravak

Poludnevni
boravak

UKUPNO

1996/97. 14 201 63 264
1997/98. 14 225 68 293
1998/99. 14 234 78 312
1999/00. 14 244 75 319
2000/01. 15 296 75 371
2001/02. 16 308 75 383
2002/03. 15 334 52 386
2003/04. 16 348 54 402
2004/05. 16 360 49 409
2005/06. 16 351 49 400
2006/07. 18 361 44 405

Naročito se povećao interes za uključivanje u jaslice. Tako su u pedagoškoj godini 1996/97. u
jaslicama radile 2 odgojne skupine s 19 djece dok danas radi 5 odgojnih skupina s 66 djece.
Takoñer raste interes za program na talijanskom jeziku.
Osim centralnog vrtića u Labinu djeluju i područna odjeljenja: Jaslice u Labinu, Vinež, Stari
grad, Rabac, Raša i Potpićan. U vrtićima i jaslicama već nekoliko godina postoji manja lista
čekanja. Trenutno je na listi čekanja 14 djece (4 djece za jaslice u Potpićnu i 10 djece za jaslice u
Labinu). Odgojno obrazovni rad u vrtiću provodi se na temelju humanističke razvojne i
pedagoške koncepcije «Vrtić u skladu s dječjom prirodom – dječja kuća» i to kroz:

• redovne programe njege, odgoja, naobrazbe, zdravstvene zaštite, prehrane i socijalne
skrbi u trajanju od 9-10 sati (cjelodnevni boravak) i 5 sati (poludnevni boravak),

• posebni redoviti program za djecu pripadnika etničkih i nacionalnih zajednica i manjina
(cjelodnevni i poludnevni program na talijanskom jeziku),

• rekreacijske programe tijekom godine (izleti, zimovanje, šetnje, plivanje, javni nastupi
…)

U vrtiću se provodi program unapreñivanja kvalitete prehrane. Stručnjaci Zavoda za javno
zdravstvo Istarske županije redovito kontroliraju jelovnike i cjelodnevne obroke te daju savjete i

 76

mišljenja. Odgojno-obrazovni radnici se trajno usavršavaju, a pri kraju je prvi ciklus radionica
projekta «Kvalitetni vrti ć» na osnovi Teorije izbora.

6.2. Škole

U Labinu djeluju 2 osnovne i 1 srednja škola.
Osnovnu školu Ivo Lola Ribar pohaña 574 učenika u četiri školske zgrade. Matična zgrada
ima 15 razrednih odjela od 1-8 razreda s ukupno 363 učenika. Područna škola Kature ima 134
učenika, Vinež 55 učenika i Vozilići 22 učenika u dva kombinirana razredna odjela. Osim
redovne nastave učenici škole uključeni su u izbornu nastavu informatike (90% učenika),
vjeronauka (70%) i talijanskog jezika od 3 do 8 razreda (80%). Osim navedenog učenici škole
sudjeluju u mnogim izvan nastavnim i izvanškolskim aktivnostima: športske grupe
(rukomet, nogomet, košarka, stolni tenis, atletika, judo, šah…), dramska, literarna, likovna,
novinarska grupa, mladi matematičari, kemičari, informatičari, mali i veliki školski zbor.
Nastava se odvija u prijepodnevnoj smjeni, a izvannastavne i izvanškolske aktivnosti u
poslijepodnevnim satima i subotom.
Od 2001.g.obnovljen je školski list «Nove iskrice«, u potpunosti samostalan uradak učenika.
U školi djeluje jedan, a od početka 2007. i drugi odjel produženog boravka, sveukupno u
boravku je 50 djece. Vijeće mladih škole dio je Gradskog vijeća. Nedavno osnovan Debatni
klub okuplja 20 učenika.
Škola je stekla status meñunarodne eko škole i prestižne zelene zastave za projekte brige o
okolišu (ureñenje školskog okoliša, briga o sadnicama i ureñivanje školskog vrta, izložbe
povodom Svjetskog dana voda i dana planeta Zemlje te tematske izložbe o zaštiti bara). U
meñunarodni projekt «Twin vision - Educational projects» uključeno je 20 učenika škole, a
cilj je projekta komunikacija vlastitog krajolika putem fotografije i videa te razmjena putem
interneta diljem svijeta. Dio radova ovog projekta bit će prezentiran u Liverpoolu, svjetskoj
kulturnoj metropoli za 2007. g. Škola sudjeluje u razmjeni učenika s mañarskim gradom
Baje, druženju s predstavnicima hrvatske manjine u Mañarskoj što je otvorilo put široj
kulturnoj i gospodarskoj suradnji te rezultirala sklapanjem sporazuma o prijateljstvu dvaju
gradova.
Učenici škole višestruki su prvaci i viceprvaci županije u muškom i ženskom rukometu.
Godine 2001. rukometna ekipa škole postala je prvak Hrvatske u kategoriji dječaka. Prva
mjesta osvajana su i u nogometu, vrijedne rezultate na državnoj razini postizali su i judaši,
plivači i atletičari. Od 2000 g. učenici osvajaju prva mjesta u županiji iz kemije, talijanskog,
geografije, matematike i informatike. Posebno ističemo prvo mjesto na nivou države iz
kemije 2001.g. i 2.mjesto iz talijanskog jezika 2003.g. Više od 50 % učitelja škole prošlo
je edukaciju Kvalitetna škola – škola bez prisile (144 sata stručnog usavršavanja). Školski
preventivni program provodi se kroz nastavne predmete, na satovima razrednog odjela,
organizacijom slobodnog vremena, suradnjom s roditeljima i ustanovama te institucijama.
Osnovna škola "Matija Vlačić " Labin ima 338 učenika, od toga u područnoj školi Rabac
26 učenika u dva kombinirana razredna odjeljenja. Pored obaveznog programa
osnovnoškolskog obrazovanja u OŠ Matije Vlačića zastupljeni su i izborni programi :
talijanski jezik od 3 do 8 razreda (243 učenika), informatika od 5 do 8 razreda (180 učenika),
vjeronauk od 1 do 8 razreda (262 učenika) i tehničko crtanje od 5 do 6 razreda (30 učenika) te
projekt «Biciklom u školu» za učenike petih razreda.
Za učenike koji imaju manje probleme u savladavanju nastavnog plana i programa (zbog
bolesti, problema u čitanju i pisanju…) organizirana je dopunska nastava (hrvatski jezik,
matematika, fizika, kemija, engleski jezik, biologija). Za učenike s većim poteškoćama
organizirana je stručna pomoć psihologa, defektologa i logopeda. Surañuju i sa Centrom za

 77

slijepe i slabovidne osobe Vinko Bek iz Zagreba. Njihov tiflodefektolog dolazi dva puta
mjesečno u školu.
Njeguje se i rad s učenicima koji pokazuju interes i imaju predznanje za odreñeno područje.
Ti su učenici uključeni u dodatnu nastavu iz matematike, engleskog i talijanskog jezika,
geografije, fizike i informatike.
Većina mlañih učenika (I-IV razred) uključeni su u izvannastavne aktivnosti po jedan sat
tjedno i to u slijedeće aktivnosti: ritmička grupa, recitatorska, likovna, pjevačka grupa. Brojni
učenici viših razreda uključeni su u sljedeće grupe: likovnu grupu, literarnu, novinarsku,
geografsku, mlade glazbenike, foto grupu...
U školi djeluje i športski učenički klub “Illyricus” u koji je uključeno 173 učenika. On nudi
slijedeće aktivnosti: mini rukomet, rukomet, nogomet, košarku, odbojku i šah. Škola je
organizator županijskog natjecanja u nogometu.
Svake godine na sportskim natjecanjima učenici postižu zapažene rezultate: prvo mjesto na
županijskom natjecanju u stolnom tenisu u muškoj i ženskoj kategoriji, prvo mjesto i dva
treća mjesta u pojedinačnom natjecanju i četvrto mjesto i ekipnom na županijskom natjecanju
u šahu. Veliki broj učenika sudjeluje na natjecanjima “Znanost mladima“ i postiže zapažene
rezultate: treće mjesto na regionalnom natjecanju iz matematike za V i VI razrede, drugo
mjesto na državnom natjecanju iz talijanskog jezika. Radovi iz informatike i Lidrana
predloženi su na državno natjecanje. Za likovno stvaralaštvo na temu «Naša narodna
umjetnost» osvojili su treće mjesto, a na natječaju «Bicikl» nagradu za likovni i literarni rad.
Učenici foto grupe sudjelovali su s fotografijama na natječaju za najljepši izlazak i zalazak
sunca. Pozvani su na sudjelovanjue na državnom natjecanju.
Učenici su uključeni i u brojne izvanškolske aktivnosti: glazbena škola, razni nogometni
klubovi, budokai, judo, jedriličarski klub, ribolovni klub, Minicantanti, crkveni zbor Sv.
Andrije u Rapcu, XXL, Dječji zbor «Mornica», Atletski klub «Albona», radionice u
organizaciji Labin - Zdravi grad…Za učenike do IV razreda provodi se jednom tjedno
igraonica u kojoj uče kako se družiti, rješavati probleme, komunicirati . Provode se i
radionice za učenike petih razreda «Moja slika u ogledalu».
Ostvareni su projekti «Na naš način - učitelji i učenici zamijenili su mjesta», «Plavi
sandučić», Školsko i Gradsko vijeće mladih, Debatni klub, ureñenje unutarnjeg vrta škole, a
u pripremi je ureñenje parkirališta za bicikle. Izrañena je i prilazna rampa – uklonjena
arhitektonska barijera ulaza u školu.
Ove školske godine uključili su se u meñunarodni projekt Eko-škola i dobili zelenu
zastavu. U tijeku pripreme za prijavu za Eko-školu uredili su vrt, postavili nove koševe za
smeće u dvorište, napravili kućice za ptice, pratili potrošnju vode, slikali posljedice ljudskog
djelovanja u prirodi, napravili panoe o smeću oko škole u namjeri da se nakon upozorenja
stanje popravi, javili se na natječaj TZ Labina temu «Najljepši vidikovac»,nastavnici na
satovima naglašavaju potrebu za štednjom energije i očuvanja prirode. Panoima i prigodnim
sadržajima obilježili smo: Dane kruha, Dan voda, Dan planeta Zemlje, Valentinovo, Dan
štednje, Dan muzeja… Obzirom da je prošla godina bila u znaku Nikole Tesle u školi je
održan kviz na tu temu, a svi učenici starijih razreda posjetili su njegovo rodno mjesto i kuću
koja je pretvorena u muzej.
Sudjeluju i u razmjeni učenika s talijanskim gradom Manzanom. Ove godine pedesetak
učenika i njihovi nastavnici, zajedno s učenicima ove škole posjetili su Brijune i Rabac gdje je
održan sat biologije uz «logističku» podršku rabačkih ronioca, koji su iz podmorja iznijeli
uzorke flore i faune. Druženje s učenicima hrvatske manjine iz grada Baje (Mañarska)
omogućilo je sklapanje sporazuma o prijateljstvu dvaju gradova i razmjenu posjeta učenika.
Za provoñenje slobodnog vremena učenicima je, pored sportske dvorane, na raspolaganju i
prostor knjižnice koji je opremljen TV i video opremom te računalom s pristupom na internet.

 78

Škola ima dvije grupe u produženom boravku u kojima je obuhvaćeno oko 55 učenika.
Djeca imaju organiziran ručak, vrijeme za učenje i vrijeme koje provedu u slobodnim
aktivnostima. Svojim radovima sudjeluju u obilježavanju prigodnih datuma.
Nastavnici rade na svom stručnom usavršavanju te osim što redovito prisustvuju
organiziranim stručnim aktivima završili su i prvi stupanj Kvalitetne škole. Na satovima
razrednih odjela provode se radionice u kojima se učenici podučavaju kako odbiti nepoželjne
prijedloge, rješavati meñusobne sukobe, njegovati prijateljstvo i poštivati različitost, a sve to
u sklopu školskog preventivnog programa. Učenicima 7. i 8. razreda održana su predavanja o
spolnosti i spolnim bolestima. Svake godine četvrti razredi provode pet dana u školi u prirodi
gdje uz nastavu imaju brojne organizirane aktivnosti i izlete.
Pokrenuli su i obnovili školski list «Izvor» u kojem će se, uz ostale vijesti, objaviti nagrañeni
literarni radovi i svi dogañaji koji prate školu tijekom školske godine.

Srednja škola Mate Blažine u šk. godini 2005./2006. imala je 680 učenika (364 učenika, 316
učenica), i to u gimnaziji 214 učenika, 4-godišnjoj strukovnoj 226 učenika i 3-godišnjoj
strukovnoj 240 učenika.
Škola je uključena u mnogobrojne meñunarodne projekte: Projekt Škole demokracije –
vijeća mladih s Norveškom, Partnerstvo škola s Njemačkom: «Berufskolleg», Opladen,
ekološki projekti «SEMEP-UNESCO» i «GLOBE», interkulturalna suradnja s Italijom Liceo
scientifico «ASSTEAS» Buccino, «Tron», Schio, «Da Procida», Salerno. Škola provodi
obrazovni projekt «Naš put u kreiranju kvalitetne škole kao način primarne prevencije
rizičnih ponašanja mladeži». U radu s učenicima provode se: dani otvorenih vrata
(informiranje u čenika i roditelja osmih razreda osnovnih škola Labinštine o mogućnostima
nastavka obrazovanja za pojedina zanimanja te izrada informativnog materijala), ekološki
programi «Škola za okoliš», Debatni klub, Gradsko vijeće mladih Grada Labina, Radijsko-
informativna emisija učenika «Give me a break», Plavi sandučić (oblik komunikacije i
savjetovanja učenika), Školski klub mladih «Novi horizonti» i «Cyber cafe», časopis na
njemačkom jeziku Treff, edukacijsko-terapijski rad (moja slika kvalitetnog razreda, kako
reći ne u problematičnim situacijama, potrebe – kako si možete pomoći da dobijete što
stvarno želite, moja slika kvalitetnog odnosa, kako mogu efikasno učiti), primjena timskog
suradnog učenja u nastavi i ljetna škola fizike. U radu s nastavnicima provodi se program
edukacije «Put ka kvalitetnoj školi – školi bez prisile», program seminarskog učenja Teorije
izbora (unutarnja snaga razreda, timsko učenje, kvalitetna škola, praćenje razvoja škole). U
radu s roditeljima provode se «Uspješno roditeljstvo» (kako biti djelotvorniji roditelj, kako
uspostaviti kvalitetan odnos s djecom, kako uspješno komunicirati i rješavati konflikte s
djecom) i «Roditelji i djeca – granice slobode i odgovornosti».
Organizirana je i dodatna nastava iz hrvatskog jezika (školski list), njemačkog, engleskog
jezika, matematike, pjevački zbor, informatička potpora, provoñenje školskog informacijskog
sustava, debatni klub, vijeće učenika i novinarsko-radijska grupa, ekološko-kemijska,
ekološko-biološka grupa, estetsko ureñivanje škole (likovna radionica «Iktin», grupa digitalne
elektronike i grupa robotike. Za učenike s problemima u učenju organizirana je dopunska
nastava iz hrvatskog jezika i matematike.
Od izvannastavnih aktivnosti u školi je organizirana grupa za hrvatski jezik, literarna,
recitatorska i dramska grupa, novinarska grupa «Školski list», novinarska grupa na
njemačkom jeziku «Treff», grupe za engleski, njemački, talijanski, latinski jezik, dramska
radionica «Flacius-Arcobaleno», pjevački zbor, likovna, povijesna, geografska, matematička,
fizikalna, kemijska, biološka grupa, školski športski klub «Duga» (rukomet, mali nogomet,
kros), škola za okoliš (Eko grupa, GLOBE, UNESCO-SEMEP, Legambiente, Ekoteens),
debatni klub, ACSL informatička grupa, grupa ekonomista, gastro grupa, grupa

 79

elektromehaničara, elektrotehničara, instalatera i klimatizacije, mladi tehničari – robotika,
mladi modni kreatori i manekeni, grupa Crvenog križa i šahovski klub.

Centar Liče Faraguna (za djecu s posebnim potrebama) ima 17 učenika u 4 razredna odjela.
Takoñer provodi produženi stručni postupak (PSP) za učenike s teškoćama u redovnim
osnovnim školama Labinštine. To je omogućeno temeljem ODLUKE Ureda državne uprave u
Istarskoj županiji, članka 60. stavak 2. Zakona o osnovnom školstvu («Narodne novine»
br.59/90, 26/93, 29/94, 7/96, 59/01, 114/01, 76/05), članka 11. stavak 2. u svezi s člankom 6.
Pravilnika o osnovnoškolskom odgoju i obrazovanju učenika sa teškoćama («Narodne
novine» br.23/91). Odluka je donesena 27. travnja 2006.g. a primjenjuje se od početka
2006/07. šk.god. Vrste poteškoća kod učenika obuhvaćenim PSP-om su: smanjenje
intelektualne sposobnosti, teškoće u čitanju i pisanju, ADHD, autizam, CP i kombinirane
smetnje. PSP-om obuhvaćeni učenici s posebnim potrebama integrirani su u slijedeće OŠ: OŠ
»Matije Vlačića» Labin, OŠ »Ivo Lola Ribar» Labin, OŠ «Ivan Goran Kovačić» Čepić, OŠ
Vladimira Nazora, Potpićan i OŠ »Vitomir Širola Pajo», Nedešćina. Nijedna od navedenih
škola nema stručnog suradnika-defektologa. U školskoj godini 2007/08 povećava se broj
stručnih suradnika i broj sati u PSP-u u redovnim školama: defektolog: puno radno vrijeme (6
OŠ); logoped: puno radno vrijeme (4 OŠ); logoped ¾ radnog vremena (2 OŠ); psiholog ¼
radnog vremena (4 OŠ). U PSP je uključeno 40 učenika sa Rješenjem Komisije o
primjerenom obliku školovanja, 7 učenika je u postupku za dobivanje rješenja, a 8 učenika je
uključeno u stručnu obradu i dijagnostiku. Stručni suradnici u PSP-u su: Suzana Burić-
logoped, Lorena Černjul-psiholog, Gracijela Vuletović-defektolog i Nada Zupičić-logoped.

Osnovna glazbena škola «Matko Brajša Rašan» ima 100 učenika u 9 razrednih odjela.

6.3. Obrazovanje odraslih

Obrazovanje odraslih odvija se u sklopu Pučkog otvorenog učilišta Labin . U školskoj godini
2006./2007. imaju 35 polaznika srednjoškolskog obrazovanja za odrasle (knjigovoñe).

Pučko otvoreno učilište Labin organizira posebnu edukaciju stranih jezika i informatičkih
tečajeva prema iskazanom interesu grañana.

6.4. Socijalna skrb

U Labinu djeluje Centar za socijalnu skrb Labin (vlasnik Ministarstvo zdravstva i socijalne
skrbi).

Na području Labinštine postoji Dom za starije i nemoćne Raša s ukupno smješteno 61
korisnika, od toga 20 iz grada Labina.

Dnevni centar Doma za starije i nemoćne osobe Raša započeo je radom 20.06.2005.godine
na inicijativu Upravnog odjela za zdravstvo i socijalnu skrb Istarske županije i Grada Labina.
Namijenjen je osobama starije životne dobi koje zbog dobno uvjetovanih zdravstvenih
problema i smanjenih psiho-fizičkih sposobnosti nisu u mogućnosti kvalitetno i samostalno
brinuti o sebi, pa im dnevni centar omogućuje realizaciju socio-zdravstvenih potreba. Projekt
je nastao sa ciljem poboljšanja kvalitete života osoba starije životne dobi, kao oblik
vaninstitucionalne skrbi. Usluge koje pruža dnevni centar omogućuje korisnicima da

 80

kvalitetno, uz stručno osoblje provedu dio dana , te da se ne izdvajaju iz svojih obitelji.
Prijevoz korisnika osiguran je kombijem Vatrogasne postaje Grada Labina.
Zdravstvenu njegu ostvaruju dvije medicinske sestre i jedna njegovateljica, prehrana
korisnika organizirana je dovoženjem obroka iz kuhinje Doma Raša. Svakodnevno se provode
radno - okupacijske aktivnosti (društvene igre, čitaonica, slikanje, izrada ručnih radova...),
gimnastika, šetnje, izleti... Trenutno u Dnevnom centru boravi 17 korisnika (15 iz grada
Labina), a cijena po korisniku iznosi 760 kuna. Projekt ostvaruje viziju razvoja
vaninstitucionalne skrbi u našoj lokalnoj zajednici i integrira razne oblike skrbi za starije
osobe.

Na području Labinštine takoñer djeluje Zavod za psihički bolesne odrasle osobe Nedešćina s
114 korisnika, od toga 15 iz grada Labina.

6.5. Zdravstvo

Zdravstvenu djelatnost u Labinu obavljaju županijske ustanove.

1. Istarski domovi zdravlja (IDZ) Ispostava Labin
2. Zavod za javno zdravstvo Istarske županije

6.5.1. Istarski domovi zdravlja (IDZ) Ispostava Labin

U prostorima IDZ u Labinu i Rapcu djeluje 10 ordinacija obiteljske medicine: 1 ordinacija u
sklopu IDZ-a i 9 ordinacija u zakupu.

Zdravstvena zaštita dojenčadi, male i predškolske djece čitave Labinštine nije
organizirana na način da o djeci skrbi specijalist pedijatar već jedan od ranije navedenih
specijalista obiteljske medicine s dugogodišnjim iskustvom u radu s djecom. U Labinu jedan
obiteljski liječnik skrbi o 756 djece navedene populacije. Kod te djece provodi preventivnu i
kurativnu zaštitu. Kurativnu zaštitu provodi i kod 509 školske djece (od 7 – 19 g.) kao
izabrani liječnik. U Rapcu preventivnu i kurativnu zaštitu provodi obiteljski liječnik za (oko)
84 djece. U Potpićnu pak tri liječnika skrbe o djeci (od 0-7 g.) i to ukupno o 308 djece. Kod
tih obiteljskih liječnika upisana su i djeca iz Labina. Prema programu zdravstvene zaštite za tu
dob liječnici provode preventivne mjere:

1) Pregledi djece: od dobi od 1 mj., 3 mj., 6 mj., 9 mj. i 1 g. (stopala)
2) Sistematske preglede djece u dobi od 2 godine i 4-5 godina s osobitim osvrtom na

razvojne anomalije stopala, kralježnice, vida, sluha i dr.
3) Provode propisana cijepljenja
4) Provode zdravstveni odgoj – individualni – za roditelje.
5) Provode liječenje oboljele djece.
6) Upućuju djecu sa sumnjom na anomalije u razvoju na ortopediju Dječje klinike na

Kantridi, kod okulista u Puli i drugdje prema pojavnosti anomalija i oboljenja
drugih organa.

7) Tijesno surañuju sa logopedom i psihologom pri Domu zdravlja Labin.

U Labinu djeluju dva tima za zdravstvenu zaštitu žena: jedna ginekološka ordinacija u sklopu
IDZ (3 dana u Labinu, 2 dana u Buzetu) i jedna ginekološka ordinacija u zakupu.

 81

Nadalje u Labinu djeluje šest timova za zaštitu usta i zubi: (2 stomatološke ordinacije u sklopu
IDZ i 4 privatne stomatološke ordinacije u zakupu), 1 specijalistička ordinacija za regulaciju
zubi i čeljusti (ortodoncija) (u sklopu IDZ) i 1 zubotehnički laboratorij sa 7 zubnih tehničara
(svih 7 u zakupu). U sklopu IDZ djeluje 5 patronažnih sestara.

U prostorima IDZ u zakupu djeluju: specijalistička ambulanta medicine rada (jedan tim), jedan
medicinsko-biokemijski laboratorij (jedan ing. medicinske biokemije i četiri farmaceutska
laboranta) i 1 ljekarna (3 farmaceuta i 2 farmaceutska tehničara). U sklopu IDZ djeluje i
fizikalna medicina (jedan viši i tri srednja fizioterapeuta) te radio-dijagnostika (1 ing.
radiologije i 1 radiološki tehničar)

IDZ za ispostavu Labin godišnje ugovara dolazak specijalista u djelomičnom radnom
vremenu, a to su: psihijatar, internist, kirurg, fizijatar (svi dva puta mjesečno po 8 sati) i
okulista (svake srijede). Bio je ugovoren i ortoped koji je odbio suradnju polovicom godine.

U prostoru bivšeg školskog dispanzera djeluje psiholog (4 dana u Labinu, jedan dan u Pazinu)
koji surañuje s liječnicima u skrbi za predškolsku i školsku djecu te odrasle (medicina rada).
Takoñer djeluje i logoped (3 dana u Labinu, 2 dana u Buzetu) koji u suradnji sa školskim
liječnikom i liječnicima za malu i predškolsku djecu vrši preventivne preglede djece i pruža
pomoć djeci sa poremećajem razvoja govora, lingvističke slabosti, dyslexie i dr.

Hitna medicinska pomoć organizirana je kao posebna jedinica s 5 timova hitne medicinske
pomoći (od kojih jedan tim financiraju Grad Labin, TZ Grada Labina i općine Labinštine) te 3
tima sanitetskog prijevoza.

Pri IDZ djeluje i stacionar s 12 kreveta (ugovorenih sa HZZO-om) i 13 kreveta za tržište s
prosječno 379 bolesnika godišnje. Na odjelu radi šest sestara i jedan liječnik. Van radnog
vremena radi citološku dijagnostiku – PAPA TEST za Labin i Buzet. Poslove iz citološke
dijagnostike uz liječnika obavlja jedna sestra (pola radnog vremena), dok drugu polovinu radnog
vremena radi na stacionaru.

Centar za dijalizu (8 kreveta) pruža skrb grañanima Labinštine. U Centru radi 8 sestara i 3
liječnika, od kojih jedna liječnica djelomično obavlja ultrazvučnu dijagnostiku abdomena. Od
svibnja 2007. godine obavlja i ultrazvučnu dijagnostiku prostate.

Liječnike obiteljske medicine i stomatologe u ordinacijama u Labinu slobodno su izabrali
stanovnici Grada Labina, ali i dio stanovnika iz drugih općina Labinštine (po mjestu rada,
školovanja…). Takoñer je dio stanovnika iz Labina slobodno odabrao liječnike i stomatologe u
ordinacijama u Podpićnu, Raši te u Nedešćini ili Koromačnu

6.5.2. Zavod za javno zdravstvo Istarske županije

Zavod za javno zdravstvo u Labinu ima organiziran jedan tim za epidemiološku djelatnost u
kojem radi jedan specijalist epidemiolog koji je 3 dana u Labinu, a 2 dana u Buzetu te dva
sanitarna tehničara.

Takoñer ima jedan tim školske medicine (jedan specijalist školske medicine i 1 medicinska
sestra) koji preventivnim radom pokriva Labinštinu, Barban, Krnicu, Marčanu, Sutivanac
(Žminj) i dio fakulteta za turizam u Puli. Zdravstvena zaštita školske djece u RH organizirana

 82

je na način da svako dijete ima dva liječnika, školskog liječnika preventivca i obiteljskog
(izabranog) liječnika koji brine o bolesnom djetetu i adolescentu. Školski liječnik provodi
mjere primarne prevencije:
 - sistematski pregledi propisanih godišta školske djece (pred upis u I. razred osnovne
škole, V. razred osnovne škole, VIII. razred osnovne škole, I. razred srednje škole, skrining na
anomalije stopala i kralježnice VI. razreda osnovne škole (12 godina),
 - cijepljenje propisanih godišta po školama,
 - zdravstveni odgoj prema programu škola,
 - uspostavlja kontakt sa roditeljima, školama, lokalnim samoupravnim zajednicama,

- usko surañuje sa obiteljskim liječnicima i specijalistima (laboratorij, dječji okulist,
logoped, psiholog, ortoped, školski stomatolog i dr.) u svrhu osiguravanja primjerene zaštite
djece,
 - po izvršenim sistematskim pregledima analizira prikupljene podatke i vrši procjenu
stanja zdravlja odnosno pobola promatrane populacije,
 - svoja izvješća dostavlja Hrvatskom zavodu za javno zdravstvo i HZZO-u,
 - djecu sa utvrñenim anomalijama kralježnice i stopala upućuje na specijalističke
preglede i liječenje na ortopediju bolnice za djecu na Kantridi,
 - djecu sa anomalijama vida upućuje dječjem okulisti u Puli, jer isti već dvije godine
ne dolazi u Labin.

Takoñer sve ostale pojavnosti razvojnih anomalija i drugih bolesti (srce, pluća,
bubrezi, dijabetesi i dr.) utvrñenih kod djece upućuje na za odreñenu bolest specijalizirane
odjele dječje klinike na Kantridi, Puli ili drugdje.

Zaključno možemo kazati da je školski liječnik ključna osoba u zaštiti zdravlja djece i

kao takva kompetentna za predlaganje programa mjera koje su dužni podržati svi oni koji su
odgovorni za psihofizički, socijalni i duševni integritet svakog djeteta. Kvalitetno i trajno
informiranje i educiranje roditelja, grañana, naročito političara obavezuje ih na aktivnije
uključivanje u proces stvaranja pozitivnog djelovanja prema preventivi koja svojim
programom mjera zaštite zdravlja direktno utječe (malo sporije doduše) na očuvanje i
unapreñenje zdravlja, te sprječavanje invalidnosti mladih osoba.

6.5.3. Privatna zdravstvena djelatnost u Labinu

6.5.3.1. Privatnici u svom vlastitom prostoru sa ugovorom sa HZZO-om

U vlastitom prostoru djeluje ustanova za zdravstvenu njegu u kući (1 viša i 5 srednjih
medicinskih sestara) i u Rapcu (1 medicinska sestra).
U vlastitom prostoru u Labinu djeluje jedna ljekarna (2 farmaceuta i 1 tehničar) i 1 privatni
fizioterapeut.

6.5.3.2. Privatnici u svom vlastitom prostoru bez ugovora sa HZZO-om

U Labinu djeluje: jedna privatna ordinacija obiteljske medicine sa ultrazvučnom dijagnostikom
krvožilnog sustava, 5 stomatoloških ordinacija, 3 zubotehnička laboratorija. Takoñer u prostore
jednog fizioterapeuta jedanput tjedno dolazi ortoped.

 83

6.5.4. Zdravstveni programi Grada Labina

Grad Labin je sufinancirao nabavu mamografa (2003. godine) i ultrazvučnog aparata. Takoñer
sufinancira pola (3 dana u tjednu) logopedske aktivnosti (Buzet pola -2 dana u tjednu) i 3 tima
hitne medicinske pomoći (Grad Labin, TZ Grada Labina i općine Labinštine).

Od 2004. godine Grad financira mamografske preglede, a od 2007. godine ultrazvučne preglede
prostate muškaraca starije životne dobi .

Od 01. srpnja 2007. godine financira kontrolne preglede žena operiranih od raka dojke. Dolazi
grudni kirurg iz Rijeke (2 puta mjesečno) u prostore IDZ.

U proračunu Grada Labina u 2007. godini planirano je za zdravstvo 338.000,00 kuna što iznosi
1,5% od 34,21% sredstava predviñenih za društvene djelatnosti.

6.5.5. Zdravstvo Labinštine

IDZ Ispostava Labin u svom sklopu ima organizirane ambulanteza područje bivše Općine Labin
koje su njegov nedjeljivi dio:

1. Potpićan

- tri tima obiteljske medicine u zakupu
- dva stomatološka tima u zakupu
- jedna privatna ljekarna sa ugovorom sa HZZO-om.

2. Raša

- jedan obiteljski tim u zakupu
- jedan stomatološki tim u zakupu
- jedna ljekarna u zakupu

3. Nedešćina + Koromačno

- jedan tim obiteljske medicine u zakupu dijelom radnog vremena radi u Nedešćini

i Koromačnu
- stomatološki tim iz Potpićna u zakupu radi samo petkom u Koromačnu. U

Nedešćini nema stomatološke ambulante.

Prema Osnovnoj mreži zdravstvene djelatnosti koju je donijela Vlada RH (NN 188/04) u gradu
Labinu nedostaje 1 pedijatar, dok ima 2 liječnika obiteljske medicine više, no u općini Raša
nedostaje 1 liječnik obiteljske medicine. Takoñer prema Mreži nedostaju stomatološki timovi: 1
u općini Sveta Nedelja, 1 u općini Pićan i još 1 u općini Raša.

Razlozi za cjelovita i sveobuhvatna prikazivanja bivšeg Doma zdravlja Labin su slijedeći:

1) U centralnom objektu Doma zdravlja u Labinu smješteni su preventivni, dijagnostički,

specijalističko-konzilijarni, kurativni, rehabilitacijski, urgentni, stacionarni i drugi zdravstveni
subjekti čijim se uslugama koriste grañani iz područja cijele Labinštine.

 84

 2) Slobodni izbor liječnika i stomatologa rezultirao je «selidbom pacijenata» iz Labina u
Podpićan i Rašu te iz navedenih mjesta u Labin (po mjestu rada grañani iz Nedešćine i
Koromačna, učenici srednje škole i drugi).

 3) Preventivna zdravstvena zaštita za trudnice, žene, predškolsku i školsku djecu provodi
se na razini navedenih populacija za područje cijele Labinštine.

Kvalitetno informiranje (cjelovito, sveobuhvatno, pravovremeno i istinito) o dosadašnjem
modelu organiziranja zdravstvene zaštite na Labinštini preduvjet je da odgovorni za zdravlje,
političari i grañani, mogu procijeniti i odlučiti koji je model najoptimalniji i najracionalniji za
specifični lokalitet Labinštine. U tom konktekstu potrebna je i pravilna informiranost o razvoju i
uspjesima zdravstvene zaštite na području Labinštine. Povijest labinske zdravstvene zaštite (po
usmenoj predaji i pisanim dokumentima) za buduće neke generacije na znanje i sjećanje,
ukomponirani su u fotomonografiji «Doma zdravlja Labin 1953. – 1983.» (fotomonografija u
prilogu). Ediciju je kreirao pok. dr. Lino Peršić sa suradnicima povodom proslave
tridesetogodišnjice osnivanja Doma zdravlja. Potrebno je naglasiti aktivnu ulogu općinskih i
političkih vlasti prilikom osnivanja Doma zdravlja 1953. godine, izgradnje Doma 1970. godine i
druge faze 1981. godine. Suradnja izmeñu zdravstva i Grada Labina prisutna je i poboljšava se
tijekom svih ovih godina a danas uz Zdravi grad dobiva novu i kvalitetniju dimenziju. Isto tako
bilo je ključno trajno izvještavanje općinskih vlasti o programima rada, planovima i izvršenju
istih, a o čemu se raspravljalo i na skupštini (godišnje i po potrebi). Entuzijazam zdravstvenih
radnika i politička potpora doprinijele su razvoju Doma zdravlja i unapreñenju u status nastavne
baze primarne zdravstvene zaštite (vidjeti fotomonografiju u prilogu). Od 1983. godine slijedi
dekada promjena u smislu poboljšavanja organiziranja zdravstvene zaštite. Te godine utemeljen
je simpozij primarne zdravstvene zaštite. 1992. godine dolazi do decentralizacije i formiranja 5
jedinica lokalne samouprave na području Labinštine što nije narušilo cjelovitost Doma zdravlja.

No 1992/93. godine dolazi do reforme zdravstvenog sustava koja je degradirala primarnu
zdravstvenu zaštitu i uništila preventivu.

Reforma se odrazila na organizaciju Doma zdravlja tako što su ukinuti školski liječnik
(kurativac), logoped, psiholog, dječji okulista, ortoptičar te stomatološke ambulante za trudnice,
predškolsku i školsku djecu. Ukinuta je skrb za biološki ugrožene populacije (trudnice,
predškolska i školska djeca i osobe starije od 65 godina) koju je utemeljila Svjetska zdravstvena
organizacija i preporučila program preventivnih mjera unapreñenja zdravlja na razini ciljanih
populacija. Do danas je oživljena samo djelatnost logopeda zahvaljujući Gradu Labinu i
psihologa.

Primarna zdravstvena zašita koju je utemeljila SZO sa ciljem da rješava 90% zdravstvene
problematike (7% specijalistika, 3% bolnice) svedena je na servisiranje specijalistici (uputnice) i
na pisanje recepata.

1995. godine započinje privatizacija, a zatim slobodni izbor liječnika.

Što uraditi lokalno - na Labinštini?

- na razini Županije?

1) Poticati političare na pozitivni odnos prema zdravlju.
 Zdravlje je osnovno pravo svakog djeteta i čovjeka.

 85

2) Nastojati postići stranački konsenzus o posebnoj brizi za djecu (zdravlje, odgoj, obrazovanje,
socijalna sigurnost) dokazima da je ulaganje u zaštitu djece najisplativija investicija.

3) Lokalnu zdravstvenu problematiku na Labinštini treba timski rješavati – kolegij
gradonačelnika, svi vijećnici i grañani uz aktivno učešće zdravstvenih radnika.

4) Zdravi grad ima ključnu ulogu u provedbi prijedloga pod 1., 2. i 3.. u tijesnoj suradnji sa
javnim zdravstvom i zdravstvenim radnicima preventivcima (školski liječnik, ginekolog, liječnici
za predškolsku djecu, liječnici za školsku djecu – kurativci, stomatolozi, logoped, psiholog,
stomatolozi, ortodont i drugi).

5) Budućnost domova zdravlja?
- Lokalno i na razini Županije forsirati jačanje domova zdravlja sa uspostavljanjem kvalitetne

zaštite djece dječje populacije (opća i stomatološka).
- Vratiti dignitet primarnoj zdravstvenoj zaštiti i njezinu ulogu u provoñenju preventivnih,

kurativnih i socijalnih aktivnosti (integralni pristup).

6.6. Policija

Područje policijske postaje Labin obuhvaća područje Grada Labina i općina Raša, Kršan, Pićan i
Sv. Nedelja, odnosno istočni dio istarskog poluotoka. Ukupna teritorijalna površina iznosi cca
390 četvornih kilometara, na kojoj živi oko 26000 stanovnika. Područje policijske postaje
obuhvaća morski akvatorij od raškog zaljeva do trajektnog pristaništa Brestova (dužine oko 80
km) unutar kojeg se nalazi stalni meñunarodni pomorski granični prijelaz Raša - Bršica.
Policijska postaja Labin ustrojena je kao policijska postaja 3. kategorije, a budući da je postaja
mješovitog karaktera, pored zadaća na poslovima prevencije i suzbijanju kriminaliteta, te
održavanja povoljnog stanja javnog reda i mira i sigurnosti u cestovnom prometu, u postaji se
obavljaju i zadaće iz domene upravnih poslova. I teritorijalni sektor obuhvaća Grad Labin, a
dijeli se na 1 stalni ophodni rajon i 1 stalni pozornički rajon.

U Gradu Labinu djeluju 3 kontakt policajca.

6.7. Vjerske zajednice i organizacije

U Labinu od vjerskih zajednica djeluje Katolička crkva i islamska vjerska zajednica. Pravne
osobe katoličke crkve u gradu Labinu su: Župa Gospe Fatimske, Župa Presvetog srca Isusova,
Župa Roñenja Marijina.

6.8. Ured državne uprave Ispostava Labin

U Uredu državne uprave Ispostavi Labin obavljaju se poslovi iz djelokruga Ureda državne
uprave u Istarskoj županiji za Grad Labin, te općine Kršan, Pićan, Raša i Sveta Nedelja.
 Unutarnje ustrojstvene jedinice u Ispostavi su:

• Odjeljak za zajedničke poslove obavlja poslove pisarnice, arhive, ekonomata i
čišćenja prostorija.

• Pododsjek za gospodarstvo obavlja upravne i stručne poslove koji se odnose na
industriju, brodogradnju, energetiku, rudarstvo, trgovinu, obrtništvo, vodno

 86

gospodarstvo, ribarstvo, promet i veze, turizam i ugostiteljstvo, poljoprivredu i
šumarstvo, lovstvo.

• Odjeljak za društvene djelatnosti obavlja upravne i stručne poslove iz područja
prosvjete, kulture, informiranja, športa i tehničke kulture, radnih odnosa, tržišta rada i
odnosa sa sindikatima, zdravstvene zaštite, zdravstvenog osiguranja i socijalne skrbi.

• Pododsjek za prostorno ureñenje, graditeljstvo i imovinsko pravne poslove
obavlja upravne i stručne poslove iz područja prostornog ureñenja, zaštite okoliša,
graditeljstva, poslove u svezi izvlaštenja i drugih ograničenja vlasništva, ureñivanja
vlasničko pravnih odnosa i denacionalizacije.

• Pododsjek za opću upravu obavlja upravne i stručne poslove u svezi osobnih stanja
grañana, matičarstva, popisa birača i evidencije o hrvatskom državljanstvu.

• Mati čni ured Labin
• Mati čni ured Podpićan

6.9. Ostale državne institucije

U Labinu djeluju i ispostave državnih zavoda: Hrvatski zavod za zapošljavanje (HZZ) Područna
služba Pula Ispostava Labin, Hrvatski zavod za mirovinsko osiguranje (HZMO) Područna služba
Pula Ispostava Labin, Hrvatski zavod za zdravstveno osiguranje (HZZO) Područni ured Pazin
Ispostava Labin.

6.10. Sport

Na području Labina prema Registru udruga RH postoje 49 udruge i kluba koje se bave
športskom djelatnošću (tablica 28.).

Tablica 28. Udruge sportske djelatnosti na području Labina

 Naziv
1. "RUDARTS N°1" PIKADO KLUB LABIN
2. ATLETSKI KLUB "LABIN" LABIN
3. BOĆARSKI KLUB "ISKRA" VINEŽ
4. BOĆARSKI KLUB "LABIN"
5. BOĆARSKI KLUB "RABAC" RABAC
6. BOĆARSKI KLUB "RUDAR" LABIN
7. BRDSKO BICIKLISTIČKI KLUB "ISTRA BIKE" - LABIN
8. BUDOKAI KLUB "LABIN" LABIN
9. DRUŠTVO PODVODNIH AKTIVNOSTI "RABAC"
10. DRUŠTVO ŠPORTOVA NA MORU "KVARNER" LABIN-RABAC
11. INLINE KOTURALJKAŠKI KLUB "ISTRA"
12. JEDRILIČARSKI KLUB "KVARNER"
13. JET-SKI KLUB "SANTA FE"
14. JUDO KLUB "IPPON"
15. KLUB ZA ULTRALAGANO LETENJE "ALBATROS" RABAC
16. KONJIČKI KLUB "ASTRA"
17. KOŠARKAŠKI KLUB "RUDAR" LABIN

 87

18. KOŠARKAŠKI KLUB VETERAN LABIN
19. MALONOGOMETNA UDRUGA "VENI VIDI VICI"
20. MALONOGOMETNI KLUB "ALBONA 95"
21. MALONOGOMETNI KLUB "HARLEM"
22. MALONOGOMETNI KLUB "VETERANI"
23. MALONOGOMETNO UDRUŽENJE LABIN
24. MOTO KLUB "DIVLJI MUSTANZI" LABIN
25. MOTOKLUB SV. MARTIN - RABAC
26. MUŠKI RUKOMETNI KLUB "RUDAR"
27. NOGOMETNI KLUB "ISKRA" VINEŽ
28. NOGOMETNI KLUB "RABAC" RABAC
29. NOGOMETNI KLUB "RUDAR" LABIN
30. NOGOMETNO SREDIŠTE LABIN
31. ODBOJKAŠKI KLUB "ALBONA"
32. ODRED IZVIðAČA "LABIN"
33. PLANINARSKO DRUŠTVO "SKITACI" LABIN
34. RUKOMETNA UDRUGA "MLADI RUDAR"
35. RUKOMETNI KLUB "ISTRA" - LABIN
36. RUKOMETNI KLUB "RUDAR 1954"
37. SAVEZ SPORTOVA GRADA LABINA
38. SKIJAŠKI KLUB LABIN
39. SPORTSKO RIBOLOVNO DRUŠTVO "ADRIA" LABIN
40. ŠAHOVSKI KLUB "LABIN" LABIN
41. ŠPORTSKO DRUŠTVO "ALBONA"
42. ŠPORTSKO REKREACIJSKI KLUB "BONO" LABIN
43. TENIS KLUB "RABAC" RABAC
44. TRIATHLON KLUB "ALBONA EXTREME" - LABIN
45. VETERANSKI NOGOMETNI KLUB "VINEŽ"
46. ZAJEDNICA BOĆARSKIH KLUBOVA LABINA
47. ZBOR RUKOMETNIH SUDACA LABIN
48. ŽENSKI MALONOGOMETNI KLUB "MIRAKUL"
49. ŽENSKI RUKOMETNI KLUB "RUDAR"

Savez sportova Grada Labina uključuje uglavnom sve sportske udruge na području grada
Labina.

Školski sport zastupljen je kroz 2 ŠUK osnovnih škola (Illyricus i Labin) s oko 400 aktivnih
sportaša i 1 ŠŠK srednjih škola (Duga) s oko 100 aktivnih sportaša.

Programom javnih potreba u športu utvrñuju se aktivnosti, poslovi i djelatnosti od značaja za
Grad Labin, a u svezi s:

• Poticanjem i promicanjem športa djece i mladeži,
• Športsko rekreacijskih aktivnosti grañana kao i drugih sportskih aktivnosti u funkciji

unapreñenja i očuvanja zdravlja i postizanja psihofizičkih sposobnosti grañana,
• Očuvanje postojeće kvalitete svih natjecateljskih uzrasta kao i značajan motiv mlañih

dobnih kategorija u njihovom radu i napretku, kao i doprinos promidžbi Grada Labina,
• Stručnim radom u športu,

 88

• Osiguranjem prostornih uvjeta za rad športskih klubova,
• Organizacija i provoñenje športskih manifestacija na razini Grada,
• Zdravstvenom zaštitom sportaša.

Sportski klubovi na području Grada Labina dužni su raditi na obuhvatu mladih kojima
treba sportska aktivnost radi socijalnih potreba.

Programom javnih potreba u sportu Grada Labina osiguravaju se sredstva u iznosu od cca.
1.500.000,00 kuna godišnje što je 56% traženih proračunskih sredstava, odnosno potrebe
klubova uvijek su veće od realnih mogućnosti sufinanciranja, a oni sami sve teže pronalaze
vlastite izvore prihoda (sponzorstva, reklame i sl.). Programom se sufinancira djelatnost 30-ak
sportskih udruga koje okupljaju oko 2100 sportaša, natjecatelja i sportskih djelatnika, a od
toga oko 1300 djece i mladeži u dobi do 18 godina.

Pored sredstava osiguranih Programom javnih potreba u sportu Grada Labina u Proračunu se
osiguravaju i sredstva za sport Programom održavanja komunalne infrastrukture i opsega
radova ureñenog grañevinskog zemljišta, a odnose se na ureñenje i održavanje sportskih
objekata, a sve u cilju poboljšanja uvjeta za obavljanje sportskih aktivnosti. Vodi se računa i o
nadarenim sportašima za koje se u Proračunu osiguravaju sredstva za njihovo stipendiranje
putem natječaja za dodjelu stipendija.

Grad Labin domaćin je nizu sportskih, već tradicionalnih sportskih manifestacija i
priredbi koje okupljaju sportaše iz Labina, Hrvatske i inozemstva, što doprinosi
promidžbi samog grada te se godišnje iz Proračuna za ove aktivnosti osigurava oko
280.000,00 kuna. Za uspješnu organizaciju i provedbu sportsko rekreacijskih natjecanja i
aktivnosti na lokalnoj razini u 2005. godini koje je sprovedeno u 14 sportskih disciplina s oko
4000 učesnika različitih dobnih skupina, Savezu sportova Grada Labina dodijeljeno je
priznanje Hrvatskog olimpijskog odbora i Hrvatskog saveza sportske rekreacije «Sport
za sve».

6.11. Kultura

Pučko otvoreno učilište Labin obavlja djelatnosti:

• vozačke škole;
• obrazovanja odraslih i ostalo obrazovanje,
• osnovna glazbena škola «Matko Brajša Rašan», organiziranje tečajeva sviranja

glazbenih instrumenata, te stjecanje posebnih znanja i vještina;
• prikazivanje filmova – Kino Labin
• Djelatnost muzeja – Narodni muzej Labin, zaštita kulturne baštine,
• izdavanja knjiga, novina, časopisa i periodičnih publikacija, zvučnih zapisa i ostalu

izdavačku djelatnost;

Narodni muzej Labin (pri Pučkom otvorenom učilištu) osnovan je 1960. godine i smješten u
baroknoj palači Battiala Lazzarini iz 17.-18., a danas ima arheološku, etnografsku, kulturno-
povijesnu zbirku predmeta iz Labina i Labinštine te model rudnika jedinstveni u ovom dijelu
Europe. Stalni postav Muzeja u središnjoj zgradi je u fazi izrade obzirom da je u razdoblju od
1982. do 1994.g. izvršena temeljita sanacija i rekonstrukcija zgrade. U prizemlju je postavljen

 89

lapidarij s brojnim rimskim spomenicima od kojih je za Labin osobito značajan spomenik
rimskog cara Marka Julija Severa Filipa (244.-249.), jer se osim cara u nastavku spominje i
tekst “res publica Albonessium”, što znači da je Labin sredinom 3. st. poslije Krista imao
status rimskog municipija. To je ujedno i prvi pisani spomenik u Labinu na kojem se
spominje ime grada. Slijede dvije prostorije s kronološkim pregledom zbivanja labinske
povijesti od prethistorije do 1945. godine te rudarski postav. U razdoblju od 1961. do 1964.
godine, uz izravnu pomoć Istarskih ugljenokopa, izrañen je u prizemnom i podrumskom
dijelu zgrade stalni rudarski postav u dužini od oko 150 metara. Koncepcija postava:
imitacijom hodnika i uporabom predmeta koji su nekoć rabljeni u rudniku što vjernije
simulirati ambijent rudnika. Na prvom katu razrañene su pojedine teme. U središnjem
prostoru sučeljen je prikaz Labinske republike iz 1921. g. i današnje Labin art republike.
Desno od tog prostora nalazi se prikazi partizanskog pokreta, jugoslavenske države i stvaranje
nove Hrvatske. U sljedećoj prostoriji prikazano je gospodarstvo Labina kroz stoljeća. Lijevo
od središnjeg prostora, u tri prostorije prikazane su: narodna nošnja, lončarstvo i glazbeni
instrumenti Labinštine. Predstoji još na drugom katu zgrade izrada tematskih prikaza
Giuseppine Martinuzzi, seoskog i gradskog ambijenta te urbanizma i arhitekture Labina.
Ostali sadržaji muzeja su: galerija za povremene izložbe, arhiv i knjižnica (u istoj zgradi);
stalni postav Memorijalne zbirke Matije Vla čića Ilirika (u zgradi ex Francovich, 18. st.);
stalni postav Zbirke sakralnih umjetnina (u crkvi Sv. Marije Tješiteljice, 15.-17. st.).

Javnu ustanovu Gradska knjižnica Labin osnovao je 2006.g. Grad Labin za obavljanje
knjižnične djelatnosti. Knjižnična djelatnost je u Labinu postojala već od 1950. godine, ali je
djelovala u sklopu POU. Gradska knjižnica je organizirana kao gradska knjižnica s
čitaonicom i studijskim odjelom i fondom od 29.000 knjiga, obavlja svoju funkciju i
djelatnost na području grada Labina i šire okolice. Knjižnica omogućava svojim korisnicima
da uz odabranu godišnju članarinu koriste knjižničnu grañu u slobodnom pristupu, knjige iz
referentne zbirke, periodične publikacije i dnevni tisak te drugu knjižničnu grañu. Takoñer
omogućava svojim korisnicima i stručne savjete knjižničara informatora kao i pretraživanje
lokalne baze podataka, a uz naknadu troškova i pretraživanje baza podataka drugih knjižnica
u RH putem Interneta. U knjižnicu je tijekom godine učlanjeno cca 60% djece i studenata, a
ima 1222 čitatelja godišnje.

Galerija Alvona privatna je galerija otvorena 1993. godine u obnovljenoj i rekonstruiranoj
crkvici Gospe Karmelske smještenoj u starogradskoj jezgri Labina. Galerija uspješno
organizira samostalne i skupne izložbe umjetnika iz Hrvatske i svijeta, ali i gostovanja sa
svojim programima u drugim izložbenim prostorima kako u RH tako i u inozemstvu. Galerija
se bavi i izdavaštvom. Galerija je uvrštena na HDLU-ov Popis relevantnih galerija i
izložbenih prostora RH (2004. - 2005.)

U neposrednoj blizini Labina je Dubrova s parkom skulptura - Forma viva na otvorenom, gdje
se svake godine sredinom kolovoza do početka rujna održava susret kipara iz cijelog svijeta –
Mediteranski kiparski simpozij (MKS). Temeljne su odrednice reafirmacija kamena u
skulpturi, povezivanje autora različitih poetika i pristupa, te afirmacija istarskog prostora uz
postavljanje trajne izložbe skulptura na otvorenom. Park stancija Dubrova radni je prostor
kiparskog simpozija i mjesto gdje se postavljaju skulpture. Tijekom proteklih trideset i četiri
godine u njegovu radu sudjelovalo je sedamdeset devet istaknutih hrvatskih i svjetskih
umjetnika čije su monumentalne skulpture trajno izložene u parku Dubrova kraj Labina (do
danas je u parku postavljeno 74 skulptura, a 14 ih je postavljeno izvan parka, od Istre do
Vukovara).

 90

Manifestacija Klasično ljeto - Labin festival je ozbiljne glazbe koji se održava u ljetnim
mjesecima u župnoj crkvi Roñenja Blažene djevice Marije u Starom gradu u organizaciji POU
i Turističke zajednice Grada Labina.

Labin Art Republika je projekt kulturne ponude u Starom gradu Labina. Uz projektni
zadatak oživljavanja Starog grada, Labin je 2003. godine izabran za pilot projekt Vlade
Republike Hrvatske pri izradi Strategije turizma RH i pilot implementacije. Tema projekta je
bila uklanjanje prioritetnih prepreka hrvatskog turizma u pilot destinacijama, uzimajući u
obzir regionalne specifičnosti. Projekt Labin Art Republika je zamišljen kao turistička
atrakcija, koja će privući veliki broj stranih i domaćih gostiju, te dobiti značajan prostor u
medijima. Tako se stari grad dva puta tjedno pretvara se u Labin Art Republiku: mjesto
velikih doživljaja: rudnik, slikari, kipari, glumci, pjevači, svirači, buntovnici, ples i predstave
na gradskim trgovima. Pokrovitelj i organizator je Grad Labin uz potporu Ministarstva
kulture, Turističke zajednice Grada Labina i Turističke zajednice Istarske županije.

U Labinu je registrirano 13 udruga u djelatnosti kulture (tablica 29.).

Tablica 29. Udruge u djelatnosti kulture u Gradu Labinu

 Naziv
1. DJEČJI PJEVAČKI ZBOR "LABINSKI MALIŠANI"
2. GLAZBENO SCENSKI STUDIO "SKIRIBICO BLU"
3. HRVATSKO DRUŠTVO GITARISTA
4. ISTARSKA INICIJATIVA UMJETNOST – OBRT
5. KULTURNO-UMJETNIČKA UDRUGA "LABIN ART EXPRESS»
6. KULTURNO-UMJETNIČKA UDRUGA RITAM GRADA
7. LABIN ART EXPRESS XXI
8. LIMENA GLAZBA LABIN
9. MATICA HRVATSKA LABIN
10. MEDITERANSKI KIPARSKI SIMPOZIJ
11. MEðUNARODNI UMJETNIČKI CENTAR – RIPENDA
12. PLESNA UDRUGA A&M
13. UDRUGA "DANTE ALIGHIERI" ODBOR LABIN

 91

6.12. Udruge grañana i uključivanje grañana u donošenje odluka

U Labinu je registrirano 110 udruga, od toga 49 u športskoj djelatnosti (vidi tablicu 27.), 13 u
kulturnoj djelatnosti (vidi tablicu 28.), 8 u gospodarskoj, 5 u tehničkoj, po 4 u ekološkoj,
etničkoj, hobističkoj i socijalnoj djelatnosti, po 3 u humanitarnoj, zaštiti prava i zdravstvenoj
djelatnosti, po 2 u djelatnosti okupljanja i zaštite djece, mladeži i obitelji, djelatnosti udruge iz
domovinskog rata i u ostaloj djelatnosti, te po 1 u duhovnoj, znanstvenoj, informacijskoj i
nacionalnoj djelatnosti. Nije registrirana niti jedna udruga u djelatnosti okupljanja i zaštite žena
niti u prosvjetnoj djelatnosti (tablica 30.).

Tablica 30. Udruge u Gradu Labinu (bez športske i kulturne djelatnosti)

 Naziv
1. "LIBURNA" - UDRUGA ZA UZGOJ I ZAŠTITU MAGARACA I OČUVANJE

PRIRODNE KULTURNE BAŠTINE
2. "MARTIN ČICA" DRUŠTVO GLJIVARA LABINŠTINE
3. "ŽUPNI CARITAS RABAC" RABAC
4. AUTO MOTO KLUB "REA" LABIN
5. BIO-TERRA, UDRUGA ZA BIOLOŠKO-DINAMIČKO GOSPODARENJE,

ISTRA
6. BOŠNJAČKA NACIONALNA ZAJEDNICA LABINA
7. DOBROVOLJNO VATROGASNO DRUŠTVO "LABIN-RABAC"
8. DRUŠTVO "JOSIP BROZ TITO" LABINŠTINE
9. DRUŠTVO "YOGA U SVAKODNEVNOM ŽIVOTU" LABIN
10. DRUŠTVO NAŠA DJECA LABIN
11. DRUŠTVO PRIJATELJA NK HAJDUK - LABIN
12. DRUŠTVO SLOVENACA LABIN
13. DRUŠTVO ZA KOMUNICIRANJE AMBIJENTA "PUT" LABIN
14. EKOLOŠKA UDRUGA "PINETA"
15. HRVATSKA UDRUGA BRODARA "RABAC"
16. HRVATSKA UDRUGA ZA PROMIDŽBU I PRIMJENU ZNANOSTI
17. HRVATSKI CRVENI KRIŽ - GRADSKO DRUŠTVO CRVENOG KRIŽA

LABIN
18. HRVATSKI ČASNIČKI ZBOR - LABIN
19. KINOLOŠKA UDRUGA "LABIN" LABIN
20. KLUB BOŠNJAKA LABIN
21. KLUB MLADIH SAVEZA OMLADINE HRVATSKE LABIN
22. KLUB POMORACA "LABIN" LABIN
23. LABIN - ZDRAVI GRAD
24. LABINARY
25. LABINJONSKA KOMPANIJA "DOMOĆA FOLŠARIJA" LABIN
26. LIONS KLUB LABIN
27. LOVAČKO DRUŠTVO "BALOTIN"
28. LOVAČKO DRUŠTVO "KAMENJARKA"
29. MULTIMEDIJA "NET"
30. ODRED IZVIðAČA "LABIN"
31. PAINTBALL KLUB "FREAK IMPULS"
32. PČELARSKA UDRUGA "LABIN" LABIN

 92

33. PODRUČNA VATROGASNA ZAJEDNICA LABIN
34. RADIO KLUB "LABIN"
35. TALIJANSKA UNIJA - ZAJEDNICA TALIJANA "GIUSEPPINA

MARTINUZZI» LABIN
36. UDRUGA "RUDARSKA N°1"
37. UDRUGA ANTIFAŠISTIČKIH BORACA LABIN
38. UDRUGA GRAðANA "ZELENI JURAJ"
39. UDRUGA HRVATSKIH VOJNIH INVALIDA DOMOVINSKOG RATA

LABIN
40. UDRUGA IZNAJMLJIVAČA TURISTIČKIH KAPACITETA U PRIVATNOM

SMJEŠTAJU GRADA LABINA
41. UDRUGA LIJEČENIH ALKOHOLIČARA "CENTAR" LABIN
42. UDRUGA MALIH DIONI ČARA DRUŠTVA "TILA" D.D. LABIN
43. UDRUGA OBRTNIKA KONCESIONARA
44. UDRUGA OSOBA S INVALIDITETOM LABIN
45. UDRUGA UMIROVLJENIKA LABIN
46. UDRUGA ZA SPRJEČAVANJE ZLOUPORABE DROGA
47. UDRUGA ZA ZAŠTITU ŽIVOTINJA FENIX LABIN
48. UDRUŽENJE DIONIČARA PODUZEĆA "ISTRATRANS" D.D. LABIN

U Labinu djeluje 10 ogranaka političkih stranaka (HDZ, HNS, HSS, HSLS, HSU, HSZ, IDF-
FDI, SDP, SRP, SDU).

Pri Gradu Labinu kao savjetodavno tijelo Gradskog Poglavarstva djeluje Povjerenstvo za
ravnopravnost spolova u koje su uključeni predstavnici udruga grañana i struke.

Gradsko vijeće mladih Labina je inovativan institut za uključivanje djece i mladih u odnose
suradnje s lokalnom vlašću u dijelu aktivnosti Grada koje su usmjerene mladima kroz
poticanje mladih da je oni kreiraju i osmisle. Formirano je 2002. godine. U Gradsko vijeće
mladih uključeni su predstavnici svih osnovnih i srednjih škola u Labinu: dvije osnovne škole
(učenici V – VIII razreda) i jedna srednja škola. U svakom razredu bira se po jedan
predstavnik u učeničko vijeće škole. Iz redova učeničkog vijeća škole bira se po 7 učenika u
Gradsko vijeće mladih – ukupno 21 vijećnik. Sve poslove vezane uz rad Vijeća obavljaju
Ured poglavarstva i tajništva škole. Sjednicu Vijeća saziva gradonačelnik i obavlja funkciju
predsjednika, dok je potpredsjednik iz redova učenika. Sjednice su javne – održavaju se po
dogovoru i odvijaju se kroz tematske sadržaje i prijedloge odreñenih projekata i kroz
vijećnička pitanja. Na proteklim sjednicama Gradsko vijeće mladih odlučivalo je i
raspravljalo o:

- donošenju Poslovnika o radu Gradskog vijeća mladih
- izboru potpredsjednika vijeća
- odluci o rasporeñivanju sredstava u visini 7.000,00 kn na projekte:

o tehničke podrške školskih i izvanškolskih aktivnosti u OŠ „Ivo Lola Ribar“
o adaptacije učionice za tehnički odgoj u OŠ Matije Vlačića
o ureñenja sobe za odmor – učeničkog kluba u SŠ Mate Blažine

- izvješću o provoñenju slobodnog vremena mladih
- prijedlogu ureñenja prostora za mlade na području Grada Labina,
- odluci o izmjeni Poslovnika Gradskog vijeća mladih
- rezultatima ankete o problemu ovisnosti meñu mladima provedenoj u OŠ „Ivo Lola

Ribar“, OŠ Matije Vlačića i SŠ Mate Blažine
- potrebama mladih na području Grada Labina sa prijedlozima rješenja

 93

- problematici nasilja u školama
- odluci o izboru najboljega projekta zahvata u prostoru- o izgradnji skate parka
- o kvalitetnom obrazovanju mladih.

Sjednicama Gradskog vijeća mladih prisustvuju pročelnici odjela gradske uprave i članovi
Poglavarstva. Gradsko vijeće mladih provodi se kroz projekt «Labin – Zdravi grad», a uz
podršku Hrvatske mreže Zdravih gradova, programskih sadržaja Meñunarodne škole
demokracije i naročito dugogodišnjeg partnerskog odnosa suradnje u poticajima demokratskih
oblika i sadržaja za mlade s norveškim Gradom Sandnes – Strand.

Za projekt Gradskog vijeća mladih Grad Labin je 2004. godine od strane Saveza Udruge
gradova i Udruge općina RH, Središnjeg državnog ureda za upravu i Vijeća Europe, dobio
priznanje za doprinos razvoju lokalne samouprave u području komunikacije i izgradnje
partnerstva s grañanima.

7 ZDRAVSTVENI POKAZATELJI

7.1. Smrti

U Labinu u prosjeku godišnje umre 136 osoba, od toga 74 osobe muškog spola i 62 osobe
ženskog spola (prosjek 1996-2005.). U 2005. godini umrle su 133 osobe (71 muških i 62
ženskih), a u 2006. godini 144 osobe (još nisu objavljeni podaci po spolu) (slika 60.). Stopa
mortaliteta u 2005. godini iznosi 10,70‰ (Istarska županija 10,71‰), a u 2006. godini 11,59‰
(Istarska županija 10,44‰).

Slika 60. Umrli u Labinu od 1996.-2006. po spolu

Izvor: Državni zavod za statistiku

0
20
40
60
80

100
120
140
160

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

ukupno

ženski

muški

 94

7.1.1. Očekivano trajanje života

Očekivano trajanje života u 2005. godini u Labinu iznosi 75 godina (73 za muški i 77 za
ženski spol) što je poput istarskog prosjeka.
U 2005. godini 84,9% umrlih bilo je u dobi iznad 65 godina (Istarska županija 78,82%)
odnosno 55,64% osoba iznad 75 godina (Istarska županija 54,80%) (slika 61.).

Slika 61. Umrli u Labinu u 2005. godini po dobnim skupinama

Izvor: Državni zavod za statistiku

7.1.2. Vodeći uzroci smrti

U Labinu su bolesti cirkulacijskog sustava vodeći uzrok smrti (50,07% - prosjek 2001.-
2005.), a slijede novotvorine (27,50%). Istovremeno u 2005. godini u Istarskoj županiji su
bolesti cirkulacijskog sustava činile 50,45% uzroka smrti, a novotvorine 25,97%. Time Labin ne
odudara od podataka za Istarsku županiju, Hrvatsku pa i većinu razvijenih zemalja (slika 62.).

Slika 62. Udio vodećih uzroka smrti stanovnika Labina (prosjek 1996.-2000 i 2001.-2005.
godine)

Izvor: Državni zavod za statistiku

Nažalost, osim navedenih grupa uzroka smrti Državni zavod za statistiku ne objavljuje detaljnije
podatke o broju umrlih po pojedinim dijagnozama za gradove i općine (samo za županije), kao ni
uzroke smrti po dobnim skupinama. Obzirom da dio osoba iz Labina umire izvan naše županije,

51,88

27,75

5,64
14,74

50,07

27,5

5,68
16,74

0%

20%

40%

60%

80%

100%

Labin 1996.-2000. Labin 2001.-2005.

ostalo

bolesti probavnog sustava

novotvorine

bolesti cirkulacijskog
sustava

2,3%
4,5% 7,5%

29,3%55,6%

0,8%

0-19 g.

20-34 g.

35-49 g.

50-64 g.

65-74 g.

75 i više g.

 95

zbog centraliziranog načina prikupljanja podataka o umrlima, ni Zavod za javno zdravstvo
Istarske županije nema potpune podatke.

7.1.3. Nasilne smrti

U razdoblju od 1996.-2005.g. u Labinu su se dogodile 64 nasilne smrti, od toga 40 kod osoba
muškog spola i 24 kod osoba ženskog spola. Najčešće se radilo o nesretnom slučaju (37
osoba), a slijedi samoubojstvo (24 osoba) i 3 ubojstva (tablica 31.).

Tablica 31. Ozljede i trovanja prema vrsti nasilne smrti u Labinu od 1996.-2005. godine

 UKUPNO Od toga
žene

Nesretan
slučaj

Samoubojstvo Ubojstvo

1996. 5 3 4 1 -
1997. 6 3 4 2 -
1998. 7 2 2 5 -
1999. 7 3 3 4 -
2000. 6 2 4 2 -
2001. 5 1 1 3 1
2002. 10 4 8 1 1
2003. 8 3 6 2 -
2004. 8 2 5 3 -
2005. 2 1 - 1 1
UKUPNO 64 24 37 24 3

Izvor: Državni zavod za statistiku

Prosječna stopa suicida za Labin za navedeno razdoblje iznosi 19,31 na 100.000 stanovnika,
slično prosječnoj županijskoj stopi za isto razdoblje (18,94 na 100.000).

Nasilne smrti su se najčešće dogodile u starijoj dobi - 33 nasilne smrti kod osoba iznad 65
godina života. Zabilježeno je 6 slučajeva nasilne smrti u dobi do 19 godina (slika 63.).

Slika 63. Nasilne smrti prema dobi u Labinu (1996.-2005. godine)

6

13

15

16

17

16
0-19 g.

20-34 g.

35-49 g.

50-64 g.

65-74 g.

75 i više g.

Izvor: Državni zavod za statistiku

 96

7.1.4. Mortalitet dojen čadi i perinatalni mortalitet

U Labinu je od 1993 - 2006. godine roñeno 1.334 živoroñene i 5 mrtvoroñena djeteta, a u
dojenačkom razdoblju umrlo je 10 djece, od toga 4 u dobi od 0-6 dana. Mortalitet dojen čadi za
navedeno razdoblje iznosi 7,50‰ (Istarska županija - 7,04‰), a perinatalni mortalitet 6,72‰,
(Istarska županija - 7,83‰). U 2005. godini roñeno je 82 živoroñene djece, nije bilo
mrtvoroñenih, a umrlo je 1 dojenče i to u dobi do 6 dana, u 2006. godini roñeno je 72 živoroñene
djece, nije bilo mrtvoroñenih, umrlo je 1 dojenče, ali ne u dobi od 0-6 dana (slika 64.).

Slika 64. Mortalitet dojenčadi i perinatalni mortalitet

3,73

7,5 6,72

3,42

7,04

7,83

0

1

2

3

4

5

6

7

8

Labin Istra

Mrtvoro ñeni na 1000 živoro ñenih

Umrla dojen čad na 1000
živoro ñenih

Perinatalni mortalitet (mrtvoro ñeni
i umrli 0-6 dana) na 1000 ro ñenih

Izvor: Državni zavod za statistiku

 97

7.2. Bolesti

7.2.1. Pobol evidentiran u primarnoj zdravstvenoj zaštiti

U primarnoj zdravstvenoj zaštiti u 2006. godini najčešće su registrirane bolesti dišnog sustava
(21,20%), bolesti cirkulacijskog sustava (13,05%) i bolesti mišićno-koštanog sustava i
vezivnoga tkiva (8,44%). Odrasli (20-64 godine) najčešće posjećuju svog liječnika zbog bolesti
dišnog sustava (17,96%), bolesti mišićno-koštanog sustava i vezivnoga tkiva (9,85%) te bolesti
cirkulacijskog sustava (10,09%). Starije osobe (65 i više godina) najčešće posjećuju obiteljskog
liječnika zbog bolesti cirkulacijskog sustava (24,74%), bolesti dišnog sustava (9,97%) te bolesti
mišićno-koštanog sustava i vezivnoga tkiva (9,74%). Školska djeca i mladež (7-19 godina) to
čine najčešće zbog bolesti dišnog sustava (50,89%), zaraznih i parazitarnih bolesti (9,59%) te
ozljeda i otrovanja (6,89%) dok su kod predškolske djece najčešće registrirane epizode
obolijevanja od bolesti dišnog sustava (52,53%), zaraznih i parazitarnih bolesti (14,24%) te
bolesti uha i mastoidnog nastavka (11,01%) (tablica 32.).

Tablica 32. Pobol pučanstva u Labinu evidentiran u primarnoj zdravstvenoj zaštiti
(opća medicina) po dobnim skupinama u 2006. godini

SKUPINE MKB Ukupno % 0-6 god. 7-19 god. 20-64 god. 65 i više god.
UKUPNO 30232 100,00 2170 3046 15374 9642
I Zarazne i parazitarne bolesti 1277 4,22 309 292 539 137
II Novotvorine 463 1,53 12 16 231 204
III Bolesti krvi i krvotv.sustava 391 1,29 35 33 231 92
IV Endokrine bolesti, bolesti
prehrane i metabolizma

1449 4,79 11 52 763 623

V Duševni poremećaji i
poremećaji ponašanja

1438 4,76 16 26 914 482

VI Bolesti živčanog sustava 459 1,52 7 33 291 128
VII Bolesti oka i očnih adneksa 1083 3,58 59 89 480 455
VIII Bolesti uha i mastoidnog
nastavka

1079 3,57 239 170 406 264

IX Bolesti cirkulacijskog
sustava

3947 13,06 0 10 1552 2385

X Bolesti dišnog sustava 6412 21,21 1140 1550 2761 961
XI Bolesti probavnog sustava 1422 4,70 41 63 773 545
XII Bolesti kože i potkožnog
tkiva

1417 4,69 104 203 760 350

XIII Bolesti mišićno-koštanog
sustava i vezivnoga tkiva

2553 8,44 3 96 1515 939

XIV Bolesti sustava mokraćnih
i spolnih organa

1381 4,57 61 78 771 471

XV Trudnoća, poroñaj i babinje 234 0,77 0 1 233 0
XVI Odreñena stanja nastala u
perinatalnom razdoblju

28 0,09 28 0 0 0

XVII Kongenitalne
malformacije, deformiteti i
kromosomske abnormalnosti

62 0,21 35 13 12 2

XVIII Simptomi, znakovi i
abnormalni klinički i lab. nalazi
neuvršteni drugamo

660 2,18 0 68 417 175

XIX Ozljede, otrovanja i neke
druge posljedice vanjskih
uzroka

1323 4,38 70 210 810 233

XXI Čimbenici koji utječu na
stanje zdravlja i kontakt sa z.s.

3154 10,43 0 43 1915 1196

 98

7.2.2. Zarazne bolesti

Na Labinštini je u 2005. godini prijavljeno 319 slučajeva zaraznih bolesti, od toga u gradu
Labinu 161 oboljeli. Od tuberkuloze nije oboljela ni jedna osoba, najveći broj prijavljenih bio je
od salmoneloza (30), enterokolitisa neutvrñenog uzročnika (27), upala pluća (27) te vodenih
kozica (26).

U 2006. godini na Labinštini je prijavljeno ukupno 619 zaraznih bolesti, od toga u gradu Labinu
394 oboljela. Od tuberkuloze su oboljele 3 osobe (od ukupno 4 na Labinštini), najveći broj
oboljelih bio je od vodenih kozica (216), upala pluća (64), enterokolitisa (38) te salmoneloza
(19). Meñu prijavama nalazi se 1 oboljeli od sifilisa, 1 akutni virusni C hepatitis, 3 anti HCV
pozitivne osobe te 2 nosilaštva HBsAg.

Od 1986. godine do danas evidentirane su 3 oboljele osobe od AIDS-a, niti jedna HIV
pozitivna osoba i ni jedan umrli od AIDS-a. Od navedene 3 osobe 1 je novootkrivena u 2005.
godini, a 1 u 2006. godini. Prevladavajući je spolni put prijenosa virusa, a meñu intravenskim
ovisnicima nema registriranog HIV pozitiviteta. Od 1999. godine do danas na Labinštini su
otkrivene 52 anti HCV pozitivne osobe, od toga u gradu Labinu 49 osoba. Kod 33 osobe radi se
o putu prijenosa putem i.v. uzimanja sredstava ovisnosti (67,4% oboljelih).

U razdoblju od 1999. do 2006. godine u gradu Labinu prijavljene su 3 epidemije akutnih
gastroenterokolitisa, jedna u 2000.g. i 2. u 2004. godini. U 2 epidemije uzročnik je bila
Salmonella enteritidis prenesena alimentarnim putem, dok se u 1 epidemiji radilo o kapljičnom
putu prijenosa s Norwalk virusom kao dokazanom uzročniku epidemije. U zadnje dvije godine
nije prijavljena ni jedna epidemija na području grada Labina. U navedenim epidemijama
salmoneloznog trovanja hranom ukupno je oboljelo 98 osoba i otkriveno je 28 asimptomatskih
kliconoša Salmonelle enteritidis. U epidemiji uzrokovanom Norwalk virusom registrirano je
ukupno 35 oboljelih, najviše meñu ugostiteljskim djelatnicima. U sva 3 slučaja epidemije su
izbile u turisti čkim objektima (hoteli u Rapcu) i to u tijeku turist ičke sezone i posezone.

7.2.3. Novooboljeli od zloćudnih novotvorina

Rak predstavlja problem posebno u razvijenim, industrijaliziranim zemljama s većim udjelom
pučanstva starije dobi, koje ima visoki rizik od obolijevanja od raka. Broj oboljelih od raka
neprestano će se povećavati uslijed povećanja prosječne dobi pučanstva.

Prema podacima lokalnog registra za rak pri labinskoj ispostavi Službe za epidemiologiju
Zavoda za javno zdravstvo Istarske županije u razdoblju od 1999. do 2006. godine u Labinu je
od zloćudnih novotvorina oboljelo 323 osoba, 177 muškog (55%) i 146 (45%) ženskog spola
odnosno oko 40 osoba godišnje. Zbog malog broja dogañaja (novooboljelih od raka) na malom
području podaci iz godine u godinu variraju stoga je u prikazu korišten osmogodišnji prosjek.
Prosječna stopa incidencije raka u Gradu Labinu iznosi 324,92 na 100.000 stanovnika i
manja je od županijskog i hrvatskog prosjeka (IŽ 445,4 na 100.000, Hrvatska 431,1 na
100.000).

U ukupnom broju novootkrivenih zloćudnih novotvorina u Labinu vodećih 5 sijela su
novotvorine pluća (17%), dojke (13,6%), debelog crijeva (13,3%), prostate (6,8%) te želuca
(5,2%).

 99

Vodeća sijela raka kod muškog spola u Labinu prikazana su na slici 65. To su rak bronha i
pluća (26,0%), zatim debelog crijeva (16,9%), prostate (12,4%), grkljana (5,7%) te bubrega
(5,1%). Navedena sijela čine ukupno 66,1% svih sijela zloćudnih novotvorina kod muškaraca.
Najčešće maligne bolesti od kojih su u Istarskoj županiji u razdoblju 2000.-2004. godine
obolijevale osobe muškog spola su pluća, prostata, debelo crijevo, želudac i završno debelo
crijevo (rektum). Pet najčešćih sijela raka u Hrvatskoj u muškaraca su: traheja, bronh i pluća
(21%), prostata (12%), debelo crijevo (8%), rektum, rektosigma i anus (7%) te želudac (6%).
Iz navedenog je vidljivo da su rak bronha i plu ća, prostate i debelog crijeva vodeći uzroci
raka kod osoba muškog spola u Labinu, Istarskoj županiji i Hrvatskoj .

Slika 65. Pet vodećih sijela malignih bolesti kod osoba muškog spola u Labinu

C 34 dušnice (bronh) i pluća

C 18 debelo crijevo (kolon)

C 61 kestenjača (prostata)

C 32 grkljan (larinks)

C 64 bubreg

ostalo

Vodeća sijela raka kod ženskog spola u Labinu prikazana su na slici 66. To su dojka (30,1%),
tijelo maternice (10,3%), debelo crijevo (8,9%), želudac (6,9%) i grlić maternice (6,9%).
Navedena sijela čine ukupno 63,1% svih sijela zloćudnih novotvorina kod žena. Visoki
postotak koji novotvorine dojke zauzimaju u ukupnom broju novootkrivenih zloćudnih
novotvorina kod žena posljedica je uvoñenja gradskog projekta ranog otkrivanja raka dojke
putem mamografskog pregleda (uvedeno 2003. godine). Žene su u Istarskoj županiji najčešće
obolijevale od raka dojke, debelog crijeva, bronha i pluća, jajnika i trupa maternice. U žena u
Hrvatskoj pet najčešćih sijela su: dojka (24%), debelo crijevo (7%), traheja, bronh i pluća
(7%), tijelo maternice (6%) te rektum, rektosigma i anus (6%). Dojka i debelo crijevo su
najčešća sijela raka kod osoba ženskog spola u Labinu, Istarskoj županiji i Hrvatskoj .
Kod žena u Labinu rak bronha i pluća na šestom je mjestu po učestalosti, dok je u Istarskoj
županiji i Hrvatskoj na trećem mjestu.

Slika 66. Pet vodećih sijela malignih bolesti kod osoba ženskog spola u Labinu

C 50 dojke

C 53 tijelo maternice

C 18 debelog crijeva
(kolon)
C 16 želudac

C 51 vrat maternice

 100

U Labinu na 5 muškaraca oboljelih od raka bronha i pluća dolazi 1 oboljela žena, u Istarskoj
županiji 3 muškarca na 1 ženu, a u Hrvatskoj 4 muškarca na 1 ženu.

U Labinu je 71,2% novooboljelih od raka u dobi iznad 60 godina (u Hrvatskoj 69,86%) (slika
67.).

Slika 67. Novooboljeli od raka u Labinu 1999.-2006. godine po dobnim skupinama

0-19

20-39

40-59

60-79

80 i više

Nastanku raka pogoduju brojni čimbenici rizika od kojih su najznačajniji nepravilna prehrana
i pušenje. Procjenjuje se da je u razvijenim zemljama uz oko 30% ukupnog raka vezana
nepravilna prehrana (prevelik unos masti i bjelančevina životinjskog porijekla, veliki
kalorijski unosa, usoljena, dimljena hrane, suhomesnati proizvodi, ostaci pesticida u hrani,
nedovoljan unos svježeg voća, povrća i žitarica, odmak od mediteranske prehrane, alkohol), a
pušenje uz 30% ukupnog raka. Izlaganje karcinogenima povezuje se s 3-4% ukupnog raka, a
uzročnicima zaraznih bolesti oko 18% slučajeva u cijelom svijetu, većina u zemljama u
razvoju. Prema SZO 40% raka može biti prevenirano (zdravom prehranom, tjelesnom
aktivnošću i nepušenjem). Pušenje je pojedinačno najčešći preventabilni uzrok raka u svijetu.
Pušenje uzrokuje rak pluća, grkljana, usne šupljine, gušterače, mokraćnog mjehura, želuca,
jetre, bubrega i drugih lokaliteta raka. Pasivno pušenje uzrok je raka pluća kod nepušača.
Otkrivanje raka u najranijim fazama, kad postoje veće šanse za izlječenje, očuvana je kvaliteta
života uz sprečavanje invalidnosti i ovisnosti o tuñoj pomoći najuspješnija je intervencija u
borbi protiv raka.

Za Labin ni za Labinštinu nisu nam dostupni podaci o navedenim čimbenicima rizika
(prehrana, pušenje, tjelesna aktivnost) meñu stanovništvom.

7.2.4. Ovisnosti

Pušenje
Podaci nam nisu dostupni.

Alkohol

U evidenciji Kluba lije čenih alkoholičara u Labinu zabilježena je 291 osoba. Drugi podaci
ni izvori podataka nisu poznati.

 101

Droga
Prema podacima Registra osoba liječenih zbog zlouporabe psiho-aktivnih droga Hrvatskog
zavoda za javno zdravstvo u Labinu je evidentirano 88 heroinskih ovisnika. Stopa
prevalencije (evidentiranih heroinskih ovisnika na 100.000 stanovnika u dobi 15-65 godina)
za Labin iznosi 991,66, i nešto je veća od stope za Istarsku županiju (937,76) (RH 452,73)
(slika 68.).

Slika 68. Stope evidentiranih heroinskih ovisnika na 100.000 stanovnika u Labinu,
Istarskoj županiji i Republici Hrvatskoj - Izvor: H rvatski zavod za javno zdravstvo

Važno je napomenuti da je broj evidentiranih ovisnika uvijek manji od pravog broja
ovisnika koji ostaje nepoznat. Ovako visoki broj evidentiranih ovisnika rezultat je svakako
njihovog velikog broja, ali prije svega dobre organizacije službi koje rade na otkrivanju i
liječenju ovisnika. Prema podacima HZJZ u 2005. godini liječena su 52 heroinska ovisnika
(57,14%).

Najveći broj ovisnika s Labinštine evidentiran je u Službi za prevenciju ovisnosti Zavoda za
javno zdravstvo Istarske županije (145 korisnika, od toga 87 heroinskih ovisnika). Dio ovisnika
s Labinštine nije evidentiran u ovoj Službi već se liječe u Labinu, Poreču ili drugdje.

U 2006. godini u Službi za prevenciju ovisnosti evidentirano je 10 novih korisnika s
područja Labinštine, od toga 5 heroinskih. U liječenje je bilo uključeno 60 korisnika s
područja Labinštine, uglavnom heroinskih ovisnika. Jedan ovisnik je umro. Savjetovalište u
Labinu radilo je u 2006. godini s 10 osoba, od toga 6 osoba upućenih iz državnog odvjetništva
zbog mjere obveznog liječenja, 3 ovisnika o heroinu i 1 osoba zbog zlouporabe marihuane.

Na metadonskoj terapiji kod liječnika obiteljske medicine u Labinu je 51 ovisnik od toga 46
muškog spola, većina u dobi 25-45 godina, odnosno najviše u dobi 27-28 godina.

0 500 1000 1500

Labin
Istra
Hrvatska

 102

8 INDIKATORI ZDRAVSTVENE ZAŠTITE

8.1. Procijepljenost

Cijepljenja djece predškolskog uzrasta na Labinštini obavljaju se od strane izabranih liječnika
opće medicine u ordinacijama koje se nalaze u Labinu (1), Rapcu (1) te Potpićnu (3). Ordinacije
koje pripadaju području Grada Labina u skrbi imaju oko 80% predškolske populacije Labinštine.
Cijepljenja djece školskog uzrasta provodi labinska ispostava Službe za školsku medicinu
Zavoda za javno zdravstvo Istarske županije.

Procijepljenost djece predškolskog i školskog uzrasta na području Labinštine obavlja se u
visokom i zadovoljavajućem postotku, čime se postiže dobar kolektivni imunitet. U prilog
dobroj procijepljenosti ide i podatak da veći dugi niz godina u dječjoj populaciji, zahvaljujući
kontinuiranom i sustavnom provoñenju obveznih cijepljenja u toj populaciji, nisu registrirana
zarazna oboljenja protiv kojih se cijepljenja vrše (difterija, tetanus, poliomijelitis, morbilli,
rubeola, parotitis, virusna žutica tipa B, infekcije Haemophillusom influenzae tipa B) (tablice 33.
i 34.).

Tablica 33. Procijepljenost djece predškolskog uzrasta na području Labinštine u razdoblju
2002.-2006. godine (u %)

 2002. 2003. 2004. 2005. 2006. prosjek
DTP-primarno 98,7 93,3 95,8 97,0 91,5 95,3
DTP 1.docjepljivanje 96,9 90,4 99,3 95,3 93,2 95,0
DTP 2.docjepljivanje 89,4 81,2 91,0 71,4 89,5 84,5
Polio-primarno 99,4 95,3 97,2 97,0 91,9 96,2
Polio 1.docjepljivanje 97,6 91,2 97,5 84,8 93,4 92,9
Polio 2.docjepljivanje 90,7 90,3 93,6 - - 91,5
MPR-primarno 98,7 96,5 100,0 83,3 98,4 95,4
HIB-primarno - 88,0 95,8 94,6 92,3 92,7
HIB - docjepljivanje - 47,0 97,1 82,0 99,4 92,8

Tablica 34. Procijepljenost djece školskog uzrasta na području Labinštine u 2006. godini
(uz korekciju plana za upis u I razred)

Cjepivo %
DT-upis u I razred 98,5
DT –VIII razred 102,0
DT-završni razred SŠ 90,0
Polio- upis u I razred 97,0
Polio VIII razred 100,0
MPR- I razred 98,0
Hepatitis B- VI razred 97,2

 103

8.2. Posjeti i pregledi u primarnoj zdravstvenoj zaštiti

Rad zdravstvene djelatnosti prati se prema mjestu rada zdravstvene ustanove odnosno
ordinacije, a ne prema prebivalištu stanovništva kojem je pružena zdravstvena zaštita.
Obzirom da se u Labinu liječe i stanovnici okolnih općina, njihovo korištenje zdravstvene
zaštite utječe na podatke o radu.

8.2.1. Posjeti i pregledi u obiteljskoj medicini

Na 1 osobu u skrbi dolazi u prosjeku 7 posjeta i 3 pregleda u ordinaciji, te 1 upućivanje
specijalisti što je slično županijskom prosjeku (tablica 35.).

Tablica 35. Posjeti i pregledi u ordinaciji po dobi u 2006. godini

 Broj na 1 osobu u skrbi:
 posjeta u

ordinaciji
 pregleda u

ordinaciji
 Upućivanje

specijalisti

 Labin Istarska
županija

Labin Istarska
županija

Labin Istarska
županija

Ukupno 7,3 6,9 3,4 4,0 1,4 1,6
0-6 godina 12,1 10,1 6,7 7,5 2,0 1,5
7-19 godina 3,9 4,8 3,3 3,4 0,9 1,2
20-64 godina 6,4 5,7 2,6 3,2 0,2 1,4
65 i više god. 10,7 10,8 5,2 5,8 2,1 2,8

Na 1 osobu u skrbi dolazi u prosjeku 0,1 posjeta i 0,1 pregled u kući što je slično županijskom
prosjeku (tablica 36.).

Tablica 36. Pregledi i posjeti u kući po dobi

 Broj na 1 osobu u skrbi:
 posjeta u

kući
posjeta u

kući
pregleda
u kući

pregleda
u kući

 Labin Istarska
županija

Labin Istarska
županija

Ukupno 0,1 0,1 0,1 0,1
0-6 godina 0,0 0,0 0,0 0,0
7-19 godina 0,0 0,0 0,0 0,0
20-64 godina 0,0 0,1 0,0 0,1
65 i više god. 0,3 0,4 0,3 0,3

 104

8.2.2. Posjeti i pregledi u zdravstvenoj zaštiti dojenčadi, male i predškolske djece

Broj posjeta u savjetovalištu na 1 dojenče u Labinu nešto je viši od županijskog prosjeka
što govori u prilog kvalitetnoj skrbi za ovu dobnu skupinu. Broj sistematskih pregleda sličan
je županijskom prosjeku (tablica 37.).

Tablica 37. Posjete savjetovalištu i sistematski pregledi dojenčeta

 Broj posjeta u
savjetovalištu na:

Broj sistematskih
pregleda na:

1 dojenče (0 - 11 mj.)
- Labin 5,3 4,2
- Istarska županija 4,9 4,3
1 predškolsko dijete (1 - 6 god.)
- Labin 0,8 0,7
- Istarska županija 0,6 0,5

8.2.3. Posjeti i pregledi u zdravstvenoj zaštiti žena

Žene Labinštine u 2006. godini ginekologa su posjetile manje od županijskog prosjeka, pa je
samim time i manji broj preventivnih pregleda i pregleda u ordinaciji na 100 žena u skrbi u
odnosu na prosjek Županije. Istovremeno iznad županijskog prosjeka je broj posjeta po
jednoj trudnici, broj pregleda dojki na 100 žena u skrbi i broj posjeta radi planiranja
obitelji na 100 žena fertilne dobi (15-59 godina). Treba istaknuti da je gotovo svaka žena
koja je posjetila ginekologa bila preventivno pregledana, te je kod nje učinjen PAPA test
i pregled dojki. (tablica 38.).

Tablica 38. Osobe u skrbi te pokazatelji korištenja zdravstvene zaštite žena (ugovorne
ordinacije) u 2006. godini

 LABIN ISTARSKA
ŽUPANIJA

% žena koje su koristile zdravstvenu zaštitu 39,6 52,5
Broj posjeta na 1 trudnicu 8,4 6,8
Broj posjeta radi planiranja obitelji na 100 žena
fertilne dobi

14,4 11,8

BROJ NA 100 ŽENA U SKRBI:
-preventivnih pregleda 32,0 41,8
-PAPA testova 31,0 33,7
-pregleda dojki 28,9 22,8
-pregleda u ordinaciji 57,6 73,2
BROJ NA ŽENU KOJA JE KORISTILA SKRB:
-preventivnih pregleda 0,8 0,8
-PAPA testova 0,8 0,6
-pregleda dojki 0,7 0,4
-pregleda u ordinaciji 1,5 1,4

 105

8.2.4. Rad školske medicine

U ambulanti školske medicine u školskoj godini 2006./2007. evidentirana su 2003 učenika na
području Labinštine, od toga 1449 polaznika osnovnih škola i 654 polaznika srednje škole u
Labinu. Prema mjestu školovanja evidentirano je 1644 učenika u Gradu Labinu (od toga 990
učenika osnovnih škola i 654 učenika srednje škole; a u općinama Labinštine školuje se 459
učenika osnovnih škola. (Tablica 39.)

Tablica 39. Broj u čenika po mjestu školovanja na Labinštini (školska godina 2006/2007.)

Mjesto školovanja

Broj djece – osnovna škola
(7 - 14 godina)

Broj djece – srednja škola
(od 15 do 19 godina)

UKUPNO

Grad Labin 990 654 1644
Vozilići 22 - 22
Nedešćina +
Martinski

127 - 127

Čepić + Šušnjevica 88 459 - 88
Potpićan 215 - 215
Raša + Koromačno 107 - 107
LABINŠTINA 1449 654 2003

Odvojene podatke o broju učenika i zdravstvenom stanju učenika koji imaju prebivalište samo
u Gradu Labin nije moguće predstaviti. Naime, srednju školu u Labinu polaze učenici iz cijele
Labinštine. Nadalje, Osnovna škola u Vozilićima (Općina Kršan) područna je škola Osnovne
škole «Ivo Lola Ribar» u Labinu, pa se prikazuje u cjelini sa tom školom

U školskoj godini 2006/2007. tim školske medicine je obavio 757 sistematskih pregleda
propisanih godišta školske populacije na Labinštini i to:

- pred upis u I. r. O.Š. (6 g.) 179 djece
- učenici V. r. O.Š. (11 g.) 201 djece
- učenici VIII. r. O.Š. (14 g.) 205 djece
- učenici I. r. S.Š. (15 g.) 172 djece.

Kod ukupno pregledano 757 djece pronañeno je 895 (118%) razvojnih anomalija što ukazuje
na činjenicu da je po jednom djetetu pronañeno više od jedne anomalije.

 106

Rezultati pregleda u odnosu na pojavnost razvojnih anomalija kralježnice, stopala i vida
prikazani su u tablici 40.

Tablica 40. Anomalije u razvoju kralježnice, stopala i vida kod školske djece na
Labinštini u školskoj godini 2006/2007.

BROJ DJECE

Re
d.
br.

ANOMALIJE
Pred
upis u

I.r.O.Š.
(6 g.)

%

V. r.
O.Š.
(11
g.)

%

VIII.
r.

O.Š.
(14 g.)

%

I. r.
S.Š.
(15
g.)

%

UKUPNO

%

1. Nepravilno
držanje (kifoza,
skolioza, lordoza)

37

2

65

32

76

37

103

60

281

37

2. Ravno stopalo
(pedes
prlanovalgi)

115

64

115

57

140

68

119

81

489

65

3. Anomalije vida
(kratkovidnost,
dalekovidnost,
astigmatizam)

19

11

25

12

32

16

49

29

125

16,5

UKUPNO

117

95,5

205

97,6

248

121

271

157,5

895

118

Analiza rezultata po dijagnozama ukazuje na porast anomalija nepravilnog držanja od 2% u
dobi od 6 godina preko 32% u dobi od 11 godina i 37% u dobi od 14 godina na čak 60% u
dobi od 18 godina. Postotak djece sa ravnim stopalom vrlo je visok već kod djece u dobi od 6
godina i iznosi 64%, u dobi od 11 godina iznosi 57%, na dob od 14 godina 68%, a u dobi od
18 godina čak 81%.

U 2006. godini izvršen je skrining na loše držanje i ravna stopala učenika VI. razreda osnovne
škole (12 godina). Pregledana su 203 učenika. Od toga je pronañeno 77 sa lošim držanjem i
138 sa ravnim stopalima. Od cijele školske populacije 10-toro djece nose aparate, ali se
liječenje nastavlja do 18 i 19 godina pa i dalje.

Postotak djece s anomalijama vida u porastu je od 10,6% u dobi od 6 godina, preko 12,4% u
dobi od 11 godina i 15,6% u dobi od 14 godina na 28,5% u dobi od 15 godina.

ZAKLJU ČAK

Analizom dobivenih podataka može se ustvrditi da na Labinštini imamo veliki broj djece sa
nepravilnim držanjem i ravnim stopalima. Postotak djece sa razvojnim anomalijama rapidno
raste po godištima (od 7 do 15 g.) u dobi intezivnog rasta i razvoja (tablica 40.).

Kao uzroke navodimo:
1 Loše prehrambene navike. Prehrana nije izbalansirana (omjer bjelančevina, ugljikohidrata,

masnoća, minerala i vitamina). Mnoga djeca ne doručkuju, a preko dana kod kuće i u školi
jedu visoko kalorične ugljikohidratne obroke sa suhomesnatim proizvodima uz malo
povrća, voća i mliječnih proizvoda. Piće – gazirano, slatki sokovi, cola. Manjkava i
neuravnotežena prehrana uzrok je nepravilnom razvoju cijelog organizma i rizični faktor
za nastanak debljine i oboljenja vitalnih organa (srce, krvožilni sustav, gušterača i dr.).

 107

Prikriveno stanje kronične hipovitaminoze uzrokuje umor, bezvoljnost, «lijenost»,
poremećaj u koncentraciji i memoriranju.

2 Nedovoljna fizička aktivnost. Dva sata tjedno tjelesnog odgoja u školi nije dovoljno za
djecu u dobi «rasta i razvoja». Sjedalački način života (TV, kompjuter, Internet).
Nepravilno držanje tijela u školskim klupama i kod kuće. Pojedinačno tome slijedi i
nepravilno disanje. Preopterećene školske torbe.

3 Nedovoljna educiranost roditelja, djece i nastavnika o razvoju i rastu te o navedenim
rizičnim faktorima.

PREPORUKE

1. Zdravi grad, zdravstveni radnici:

a. Edukacija roditelja, djece, nastavnika.
b. Podsticati svjesnost da briga o djetetu započinje začećem i traje do

adolescencije, zapravo cijeli život. Upoznavati roditelje i djecu sa
posljedicama – smanjena radna sposobnost, ograničenje izbora zvanja.

c. Inicirati kvalitetna predavanja, angažirati klub mladih, debatni klub, medije.
d. Rasteretiti školske torbe
e. Propagirati fizičku aktivnost u školi i van nje. Gimnastika, atletika, plivanje,

hodanje, škola u prirodi – motivacija i takmičenja. Simetrični sportovi:
odbojka i košarka

f. Organizirati vanškolsku korektivnu gimnastiku pod vodstvom stručne osobe za
onu djecu kojima je dijagnosticirana anomalija kralježnice.

2. Roditelji i nastavnici - Svakodnevno i uvijek poticati djecu da pravilno sjede u školskim
klupama i pred kompjuterom.

8.2.5. Rad logopeda

U 2006. godini ukupno je obavljeno 1799 usluga. Obavljeno je 120 sistematskih i 37
kontrolnih pregleda djece (u dobi od 4-5 g.) s područja cijele Labinštine. U logopedsku
obradu i terapiju bilo je uključeno 37 djece u dobi od 4-5 godina, te 40 školske djece sa
teškoćama u čitanju i pisanju. (Tablica 41).

Tablica 41. Rad logopeda u 2006. godini

 Sistematski

pregledi (djeca
4-5 g.)

Kontrolni
pregledi (djeca
4-5 g.)

Logopedska
obrada (djeca 4-
5 g.)

Logopedska
obrada (školska
djeca)

Labin 65 18 20 20
Raša 16 4 3 6
Kršan 15 7 9 4
Sveta Nedelja 16 3 3 5
Pićan 8 5 2 5

 108

8.2.6. Rad psihologa

U 2006. godini obavljeno je 2164 usluga, od toga 1366 se odnosi na aktivnost preventivnih
pregleda i pružanja psihološke pomoći svima kojima je to po mišljenju liječnika bilo
potrebno.

Na razini dječje populacije obavljeno je:
- 139 preventivnih sistematskih pregleda djece u dobi od 4-5 godina sa cijele Labinštine,
- 27 kontrolnih pregleda po sistematskom pregledu od kojih je 11 djece podvrgnuto

psihološkoj obradi (poremećaj pažnje i koncentracije, usporeni psihomotorni odgoj,
pervazivni razvojni poremećaj)

- 11 konzilijarnih pregleda djece u dobi od 0-3 godine od kojih je 5 bilo u obradi
(nedonoščad, EPI, pavor nocturnus, poremećaji hranjenja) poremećaji adaptacije, autizam,
usporeni razvoj govora

- 28 konzilijarnih pregleda djece od 7 – 15 godina od kojih je bilo na obradi 20 (poteškoće
savladavanja gradiva, poremećaj pažnje i koncentracije, tikovi, noćno mokrenje,
glavobolje, syncopa, dysgnatia, školske fobije, poteškoće prilagodbe s elementima
depresije i dr.)

- 6 konzilijarnih pregleda i obrada učenika od 15 do 19 godina (adolescentna kriza, školska
fobija, glavobolja, syncopa)

- 8 konzilijarnih pregleda odraslih – šest u obradi (anksiozno depresivno stanje)
- 9 konzilijarnih pregleda odraslih – dva u obradi (obiteljska problematika).

8.2.7. Rad u zdravstvenoj zaštiti usta i zubi

Mjere stomatološke sekundarne prevencije (plombiranje, liječenje i vañenje zubi) provode se
sa ciljem poboljšanja dentalnog zdravlja i sprječavanja nastanka rane invalidnosti žvačnog
organa koji zahtjeva vrlo skupu i doživotnu zuboprotetsku rehabilitaciju.

Stavljanjem terapeutskih postupaka tj. broj plombiranih (P), liječenih (L) i izvañenih zubi -
ekstrakcija (E) u odnos na broj zdravih zubi (Z) i zatim na broj osoba (O) ciljanih populacija
dobivaju se pokazatelji koji služe za procjenu kvalitete i obima izvršenja programskih mjera
sekundarne prevencije stomatoloških službi na odreñenom lokalitetu. (P:E, P:O, E:O).

Stavljanjem pak u omjer broj oboljelih (K), plombiranih (P) i izvañenih zubi (E) dobiva se
KEP pokazatelj zdravstvenog stanja odnosno pobola zubi po osobi sistematski pregledane
ciljane populacije (prilog 1., slika 2). Analiza strukture KEP-a (prikazuje se grafikonom)
ukazuje na ukupni pobol i stupanj saniranosti karijesa koji je slika uloženih napora
stomatološke službe u suzbijanju karijesne bolesti i očuvanju i unapreñenju dentalnog zdravlja
mjerama primarne i sekundarne prevencije karijesa (prilog 1., slika 4.).

Kod stomatologa koji rade u Labinu u skrbi je 174 djece predškolske dobi. Kod te djece broj
plombiranih zubi po 1 osobi (P:O) ukazuje na slijedeće rezultate (tablica 42.):

- u Labinu je svakom drugom djetetu plombiran jedan zub (P:O = 0,5:1)
- u Županiji je taj omjer lošiji (P:O = 0,4 : 1)

Kod predškolske djece (0-6 godina) imamo vañenja mliječnih zubi zbog smjene, a ne bolesti
pa kod te populacije nisu analizirani odnosi P:E i E:O, već samo P:O.

 109

Tablica 42. Posjeti, sistematski pregledi i rad u liječenju usta i zubi predškolske djece
 (dobi 0 - 6 godina) u 2005. godini

 BROJ

OSOBA U
SKRBI

POSJETI

SISTEM.
PREGLEDI

PLOMBIR.
 ZUBI

IZVA ðENI
ZUBI

LIJE ČENJE
MEKIH
TKIVA

P : O

Istarska
županija

4 133 6 294 1 561 1 683 622 263 0,4:1

Labin 174 199 44 94 10 5 0,5:1
Izvor: Izvješće tima za zaštitu i liječenje usta i zubi N-01-25 – ambulante s ugovorom HZZO

Kao posljedica ukidanja predškolskih i školskih stomatologa reformom iz 1993. i pripajanje
djece polivalentnim stomatološkim timovima je činjenica da svako dijete predškolske dobi
nema svog stomatologa. Sada je sanacija mliječnih zubi prepuštena volji roditelja. Do 1993.
godine postojala je obaveza saniranja svih oboljelih mliječnih zubi i prvih trajnih kutnjaka
(šestica) pred upis u prvi razred osnovne škole. Tek po sanaciji karijesa djeca su sa potvrdom
stomatologa odlazila na pregled školskom liječniku.

Kod školske populacije kvaliteta liječenja karijesne bolesti analizirana je kroz odnose
terapeutskih postupaka (P:E – plomba : ekstrakcija) i odnose broja plombiranih i izvañenih
zubi po jednom djetetu (P:O – osoba i E:O – osoba). (Tablica 43.)
 Odnos P : E :

- na razini Županije je plombirano nešto manje od 5 zubi na 1 izvañeni zub (P=4,81)
- u Labinu je nešto više od pet zubi (P = 5,4) plombirano na jedan izvañeni zub

 Odnos P : O
- na razini Županije stavljen je ispun svakom drugom djetetu (0,6:1)
- u Labinu takoñer (0,7:1)

Ovaj podatak ukazuje da školska populacija nije obuhvaćena sanacijom karijesa
(sveobuhvatno) i da se navedena provodi stihijski, a ne organizirano na razini populacije.
 Odnos E:O

- na razini Županije izvañen je svakom osmom djetetu po jedan zub
- u Labinu svakom sedmom

Trebalo bi postići da kod djece broj ekstrakcija bude nula.
Nažalost djeci se vade i zdravi zubi iz ortodontskih razloga i ne evidentiraju se odvojeno od
izvañenih karijesnih zubi.

Tablica 43. Posjeti, sistematski pregledi i rad u liječenju usta i zubi školske djece i

mladeži (dob 7-19 godina) u 2005. godini

 BROJ

OSOBA
U

SKRBI

POSJETI

SISTEM.
PREGLEDI

PLOMB.
ZUBI

IZVA ð.
ZUBI

PROTET.
RADOVI

LIJE Č.
MEKIH
TKIVA

P : E

P:O

E:O

Istarska
županija

27 744 48 068 7 738 16 465 3 422 1 044 3 347 5,0:1 0,6:1 0,12:1

Labin 1802 2 782 527 1 350 251 5 240 5,4:1 0,7:1 0,14:1
Izvor: Izvješće tima za zaštitu i liječenje usta i zubi N-01-25 – ambulante s ugovorom HZZO

U odrasloj populaciji (20-64 godine) stanje je slijedeće (Tablica 44.):

Odnos P : E
- u Labinu je šest zubi plombirano na jedan izvañeni zub (P:E = 6:1),
- na razini Županije ukupna vrijednost je 5:1
 Odnos P : O
- u Labinu svakoj osobi plombiran je jedan zub (P:O = 1:1)

 110

- na razini Županije odnos je (P:O = 0,5:1) što bi značilo da je svakoj osobi plombirano
pola zuba, odnosno svaka druga osoba dobila je jednu plombu
Odnos E : O
- u Labinu i na razini Županije svakoj desetoj osobi izvañen je jedan zub (E:O = 0,1:1)

Može se procijeniti da je stomatološka skrb za odrasle osobe (20-64 godine) uspješna u
sprječavanju nastanka invalidnosti žvačnog organa.

Tablica 44. Posjeti, sistematski pregledi i rad u liječenju usta i zubi odraslih osoba

(dob 20 – 64 godina) u 2005. godini

 BROJ

OSOBA
U SKRBI

POSJETI SISTEM.
PREGLEDI

PLOMB.
ZUBI

IZVA ð.
ZUBI

PROTET.
RADOVI

LIJE Č.
MEKIH
TKIVA

P : E

P : O

E : O

Istarska
županija

119 673 121 100 15 014 57 463 12 570 6 542 26 769 5:1 O,5:1 0,1:1

Labin 9 472 10 662 1 821 5 496 1 190 302 3 251 5:1 1:1 0,1:1
Izvor: Izvješće tima za zaštitu i liječenje usta i zubi N-01-25 – ambulante s ugovorom HZZO

Analizirajući broj terapeutskih postupaka i odnos P:E kod starije populacije (65 i više
godina) koja je prema Svjetskoj zdravstvenoj organizaciji uvrštena u biološki ugrožene
populacije može se reći da se kod te populacije provodi primjerena skrb. (tablica 45.) Na
žalost ne prati se broj nadomještenih zubi kao ni broj osoba sa totalnim invaliditetom koji je u
toj dobi najveći, nego samo broj protetskih radova 6.058 (15%) na broj osoba preko 65
godina. Moramo naglasiti da je protetska rehabilitacija invalidnih osoba treće dobi preduvjet
za njihovo kvalitetno življenje.

Tablica 45. Posjeti, sistematski pregledi i rad u liječenju usta i zubi starih osoba

(dob 65 i više godina) u 2005. godini

 BROJ

OSOBA
U

SKRBI

POSJETI SISTEM.
PREGLEDI

PLOMB.
ZUBI

IZVA ð.
ZUBI

PROTET.
RADOVI

LIJE Č.
MEKIH
TKIVA

P : E

P : O

E : O

Istarska
Županija

39 382 30 724 3 942 8 619 6 261 6 058 5 063 1,4:1 0,2:1 0,15:1

Labin 3 420 2 965 606 989 439 341 686 2:1 0,1:1 0,3:1
Izvor: Izvješće tima za zaštitu i liječenje usta i zubi N-01-25 – ambulante s ugovorom HZZO

Za sve dobne skupine (Tablice 42. do 45.) nismo komentirali „sistematski pregled“. Prema
tzv. Plavoj knjizi HZZO-a „ne postoji u nomenklaturi usluga“. Prema naputku priznaje se
samo za djecu pri odlasku u vrtiće i škole, a kako toga nema jer ne postoji „preventivni
program“ ne postoji ni svrha ove „usluge„ koja je inače jedna od temeljnih mjera primarne
prevencije karijesa.

Za usluge navedene u tablici 46. na razini RH nisu propisana izvješća koja se dostavljaju u
zavode za javno zdravstvo, a trebala bi biti, jer se radi o primarnoj prevenciji. Takoñer bi u
Plan i program mjera zdravstvene zaštite iz osnovnog zdravstvenog osiguranja („košaru
usluga“) trebalo dodati sistematski pregled na razini ciljanih populacija u svrhu dobivanja
pokazatelja zdravstvenog stanja odnosno pobola zubi i zdravstveni odgoj (edukacija). Podaci
dobiveni pri sistematskim pregledima osnova su za kvalitetno planiranje programskih mjera.

 111

Tablica 46. Preventivna stomatološka zaštita djece do 18 godina

Kratki kontrolni pregled
Prvi stomatološki pregled
Prvi stomatološki pregled predškolskog djeteta
Prvi stomatološki pregled školskog djeteta
Fluoridacija ispiranjem s nisko-koncentriranim otopinama
Punjenje fisura na kutnjacima po zubu
Toplikalna aplikacija fluorida
Jetkanje cakline

Izvor: Hrvatski zavod za zdravstveno osiguranje

PREPORUKA

1. Zdravi grad, zdravstveni radnici - ojačati suradnju predškolske i školske medicine i

stomatologa u cilju realizacije Plana i programa mjera zdravstvene zaštite iz osnovnog
zdravstvenog osiguranja (NN 126/06).

 112

9 ZAKLJU ČCI

Projekt Labin – Zdravi grad pokrenut je 1996. godine kao jedan od programa Grada
Labna u uvjetima teške gospodarske krize Labinštine i ograničene ingerencije lokalne
samouprave na zbiravanja u gospodarstvu. Krenulo se od ideje poboljšanja kvalitete života
sugrañana pokretanjem niza programa namijenjenih ciljanim skupinama prije svega djeci i
mladeži, te sugrañanima treće životne dobi. Razvijeni su i programi za osobe s posebnim
potrebama i za zaštitu i unaprijeñenje okoliša.

Pojam "Zdravi grad" podrazumijeva proces, a ne samo ishod. "Zdravi grad" nije nužno onaj
koji je dosegao odreñenu razinu zdravlja. To je grad u kojem postoji svijest o zdravlju kao
bitnom sadržaju kojeg se želi unaprijediti. Stoga je i ova Slika zdravlja grada Labina
nastala da bi pomogla u daljnjem širenju svijesti o zdravlju i kvaliteti života i to na više
načina: suradnja potrebna za njeno nastajanje pomaže učvršćivanju zajedničkog djelovanja za
zdravlje; informacije koje ona sadrži pomažu identifikaciji i rasvjetljavanju zdravstvenih
problema i čimbenika koji utječu na zdravlje; pomaže ujedinjavanju partnera iz raznih društvenih
sektora i dogovoru oko područja aktivnosti za poboljšanje zdravlja; pomaže u uočavanju potrebe
za novim podacima o zdravlju, ali i u postavljanju ciljeva koje treba dostići; Slika predstavlja
trajan zapis shvaćanja zdravlja u gradu; prezentacija Slike može stimulirati interes javnosti i
medija te poboljšati razumijevanje zdravlja i zdravstvenih pitanja u gradu.

Podaci prikupljeni u Slici zdravlja prikazuju Labin kao relativno dobro organiziranu zajednicu
koja neprekidno i marljivo radi na razvoju vlastitih potencijala: ulaganje u mlade,
gospodarstvo, zaštitu okoliša, starije osobe i osobe s posebnim potrebama. Ta su ulaganja već
i polučila rezultate: zadovoljstvo, samopouzdanje, ustrajnost, oblikovanje smisla i cilja u
životu, bavljenje društveno korisnim radom i mnogobrojne nagrade mladih Labina. Gradska
ulaganja u gospodarstvo dovela su do pada nezaposlenosti. Starije osobe su zadovoljnije
organizacijom zajednice. Socijalni program Grada skrbi o raznim kategorijama stanovništva.
Potiče se stanogradnja, povećava obuhvat korisnika kanalizacijskog sustava, priprema
sanacija odlagališta otpada. Organizirana su posebna savjetovališta za rad s ovisnicima, o
reproduktivnom zdravlju za mlade. Kroz Gradsko vijeće mladih kao inovativan institut
učenici osmišljavaju i kreiraju aktivnosti Grada usmjerene prema mladima. Sve u svemu
vidljiv je desetogodišnji rezultat aktivnosti Labina-Zdravog grada. Kao da je upravo Labin
poslužio Hancocku 1993.g. da sroči definiciju Zdravog grada: "Zdravi grad je onaj grad koji
neprekidno stvara i poboljšava svoju društvenu i fizičku okolinu, koji omogućava razvoj resursa
zajednice, koji dozvoljava osobama da si pomažu, da se meñusobno podupiru u obavljanju svih
životnih funkcija i koji omogućuje maksimalnu realizaciju potencijala svakog pojedinca".

Slika zdravlja nije konačna već je obično samo prva u nizu serije slika. Stoga ona ujedno
predstavlja i instrument za evaluaciju tijekom nadolazećih godina. Može se takoñer reći da
Slika zdravlja predstavlja i povijesni dokument Grada. Ova Slika može biti odlično polazište
za daljnji rad na kvalitativnom istraživanju zdravs tvenih potreba meñu grañanima,
politi čarima i stručnjacima, (re)definiranju prioriteta konsenzusom politike, struke i
grañana te stvaranju sveobuhvatnog Plana za zdravlje grañana Labina.

Nužno je i dalje razvijati svijest kod javnosti i politi čara da je zdravlje neotuñivo pravo
svakog čovjeka i da se kvalitetnijom brigom o zdravlju u svim područjima života ono
može unaprijediti i sačuvati.

