

Bosna i Hercegovina
Federacija Bosne i Hercegovine
**Federalni zavod
za statistiku**
Institute for
Statistics of FBiH

KANTON 10 U BROJKAMA

Sarajevo, 2018

KANTON 10 U BROJKAMA

Izdavač: Federalni zavod za statistiku, Zelenih beretki 26, 71000 Sarajevo

Telefon/Phone/Faks: +387 33 22 61 51
Elektronska pošta/E-mail: fedstat@fzs.ba
Internetska stranica/Web site: <http://www.fzs.ba>

Odgovara: Doc.dr. Emir Krenić, direktor

Pripremio: Sektor za publicistiku i diseminaciju

Molimo korisnike da prilikom korišćenja podataka navedu izvor

Štampano/Tiskano u 50 primjeraka

Obavijesti daje Odsjek za odnose sa javnošću i biblioteka

Telefon/Phone: +387 33 407 019

Pretplata publikacija: +387 33 407 020

PREDGOVOR

Izdavanjem ove publikacije Federalni zavod za statistiku nastavlja sa objavljivanjem godišnjih podataka iz različitih statističkih oblasti za područje kantona i općina.

Podaci su rezultat statističkih istraživanja koje je proveo Federalni zavod za statistiku na osnovu Zakona o statistici u Federaciji Bosne i Hercegovine ("Službene novine Federacije BiH", br. 63/03 i 9/09) i Plana provođenja statističkih istraživanja od interesa za Federaciju BiH za 2017. godinu ("Službene novine Federacije BiH", br. 08/17).

Pored podataka koji su rezultat redovnih/redovitih statističkih istraživanja Federalnog zavoda za statistiku, u ovoj publikaciji dati su i podaci drugih institucija koje su uključene u statistički sistem/sustav Federacije BiH.

Nadamo se da će vam ova publikacija biti od koristi u vašem svakodnevnom radu.

Federalni zavod za statistiku će sa zahvalnošću primiti sve vaše primjedbe i prijedloge koje će doprinijeti poboljšanju ove kao i drugih naših statističkih publikacija.

Sarajevo, juni 2018. godine

Direktor

Doc. dr. Emir Kremić

SADRŽAJ

1.	GEOGRAFSKI I METEOROLOŠKI PODACI -----	7
2.	REGISTAR -----	9
3.	STANOVNIŠTVO -----	12
4.	ZAPOSLENOST, PLAĆE I NEZAPOSLENOST-----	14
5.	INVESTICIJE -----	16
6.	POLJOPRIVREDA, ŠUMARSTVO I RIBOLOV-----	18
7.	INDUSTRIJA -----	21
8.	GRAĐEVINARSTVO-----	22
9.	PRIJEVOZ I SKLADIŠTENJE -----	23
10.	VANJSKA TRGOVINA-----	25
11.	TURIZAM -----	26
12.	OBRAZOVANJE -----	27
13.	KULTURA I UMJETNOST -----	29
14.	SOCIJALNI RAD -----	30
15.	PRAVOSUĐE -----	31

SKRAĆENICE/KRATICE

ha	hektar
hilj./tis.	hiljada/tisuća
hl	hektolitar
kg	kilogram
KM	konvertibilna marka
km	kilometar
km ²	kvadratni kilometar
KV	kvalificirani (radnik)
kW	kilovat
l	litra
m	metar
m ²	kvadratni metar
m ³	kubni/kubični metar
mil.	milion
NKV	nekvalificirani (radnik)
NSS	niža stručna sprema
PKV	polukvalificirani (radnik)
KD	Klasifikacija djelatnosti
SMTK	Standardna međunarodna trgovinska klasifikacija
SSS	srednja stručna sprema
t	tona
VKV	visokokvalificirani (radnik)
VSS	visoka stručna sprema
VŠS	viša stručna sprema

ZNAKOVI

-	nema pojave
...	ne raspolaže se podatkom
0	podatak je manji od 0,5 upotrijebljene jedinice mjere
θ	prosjek
1)	oznaka za napomenu
*	ispravljen podatak

GEOGRAFSKI I METEOROLOŠKI PODACI

UKUPNA POVRŠINA cca km²

Bosna i Hercegovina	51.209,2
Federacija Bosne i Hercegovine	26.110,5
Kanton 10	4.934,1

POVRŠINA OPCINA

Broj	Općina	Šifra općine	Površina cca km ²
1.	Bosansko Grahovo	10146	780,0
2.	Drvar	11614	589,3
3.	Glamoč	10359	1033,6
4.	Kupres	11517	569,8
5.	Grad Livno	10588	994,0
6.	Tomislavgrad	10308	967,4

GODIŠNJE VRIJEDNOSTI VAŽNIJIH METEOROLOŠKIH POJAVA

	2013	2014	2015	2016	2017
--	------	------	------	------	------

SREDNJE GODIŠNJE VRIJEDNOSTI

Pritisak/tlak zraka, mb	932,3	932,5	934,9	933,8	934,3
Temperatura zraka, °C	10,5	11,0	10,6	10,5	10,2
Relativna vlažnost zraka, %	81	82	80	81	78
Oblačnost (osmina)	4	5	4	4,4	4,1

GODIŠNJE VRIJEDNOSTI

Apsolutna max. temperatura zraka, °C	38,2	31,0	36,5	32,3	38,0
Apsolutna min. temperatura zraka, °C	-14,0	-11,5	-14,1	-15,0	-16,1
Količina padavina, l/m ²	1.365,2	1.671,5	971,8	1140,9	1057,0
Broj dana sa padavinama, ≥ 0,1 mm	158	143	116	158	133
Broj dana sa snježnim pokrivačem, ≥ 1 cm	27	13	29	15	47
Maksimalna visina snježnog pokrivača, cm	16	36	15	5	15
Trajanje sisanja sunca (sati)	2463,1	2101,7	2.618,0	2357,4	2694,0

VAŽNIJE METEOROLOŠKE POJAVE ZABILJEŽENE U PERIODU 1951.-2017.

	Srednje vrijednosti				Apsolutne vrijednosti			
	Godiš. temper. zraka (oC)	Zimska temp. zraka (oC)	Ljetna temp. zraka (oC)	Godiš. sume oborina (l/m2)	Max. Temp. zraka (oC)	Datum	Minimalna temper. zraka (oC)	Datum
Grad Livno	9,5	0,7	18,4	1.152	38,2	8.8.2013	-29,6	11.1.1967.

Izvor: Federalni hidrometeorološki zavod

TEMPERATURE ZRAKA U 2017. I ZA RAZDOBLJE 1961-1990

KOLIČINE PADAVINA U 2017. I ZA RAZDOBLJE 1961-1990

Izvor: Federalni hidrometeorološki zavod

REGISTAR

REGISTRIRANI POSLOVNI SUBJEKTI PREMA PODRUČJIMA KD BiH 2010, stanje 31.12.2017.

	Pravne osobe		Obrt
	Osnovne pravne osobe	Jedinice u sastavu	
UKUPNO	2089	972	1305
A Poljoprivreda, šumarstvo i ribarstvo	170	17	276
B Vađenje ruda i kamena	22	1	1
C Prerađivačka industrija	275	30	89
D Proizvodnja i snabdjevanje/opskrba električnom energijom, plinom, parom i klimatizacija	24	7	2
E Snabdjevanje/opskrba vodom; uklanjanje otpadnih voda, upravljanje otpadom te djelatnosti sanacije okoliša	16	-	-
F Građevinarstvo	125	4	43
G Trgovina na veliko i malo; popravak motornih vozila i motocikla	420	345	298
H Prijevoz i skladištenje	66	39	57
I Djelatnosti pružanja smještaja te priprema i usluživanja hrane (hotelijerstvo iugostiteljstvo)	72	118	327
J Informacije i komunikacije	26	10	6
K Finansijske djelatnosti i djelatnosti osiguranja	2	45	-
L Poslovanje nekretninama	7	1	-
M Stručne, naučne i tehničke djelatnosti	67	19	57
N Administrativne i pomoćne uslužne djelatnosti	18	13	12
O Javna uprava i odbrana; obavezno socijalno osigur.	90	67	-
P Obrazovanje	35	51	13
Q Djelatnosti zdravstvene i socijalne zaštite	33	5	15
R Umjetnost, zabava i rekreacija	106	118	7
S Ostale uslužne djelatnosti	515	82	102
T Djelatnosti domaćinstva kao poslodavca; djelatnosti domaćinstva koja proizvode različita dobra i obavljaju različite usluge za vlastite potrebe	-	-	-
U Djelatnosti vanteritorijalnih organizacija i organa	-	-	-

REGISTAR

REGISTRIRANI POSLOVNI SUBJEKTI PREMA

Općina	Uku- pno	Područja								
		A	B	C	D	E	F	G	H	I
Pravne osobe										
Ukupno	2089	170	22	275	24	16	125	420	66	72
Bosansko Grahovo	86	10	4	16	1	1	2	5	2	4
Drvar	185	20	3	35	3	2	5	19	6	4
Glamoč	158	34	-	24	3	1	4	17	4	3
Kupres	161	24	1	24	2	1	5	13	10	8
Grad Livno	793	36	8	90	9	3	51	179	19	31
Tomislavgrad	706	46	6	86	6	8	58	187	25	22
Jedinice u										
Ukupno	972	17	1	30	7	-	4	345	39	118
Bosansko Grahovo	38	2	-	2	1	-	-	10	3	4
Drvar	73	1	-	1	1	-	-	27	1	5
Glamoč	56	1	-	5	1	-	-	20	1	2
Kupres	75	5	-	2	1	-	-	20	1	10
Grad Livno	429	6	1	12	2	-	3	162	16	59
Tomislavgrad	301	2	-	8	1	-	1	106	17	38
Obrt										
Ukupno	1305	276	1	89	2	-	43	298	57	327
Bosansko Grahovo	39	13	-	4	-	-	4	6	-	10
Drvar	222	41	1	17	-	-	6	67	18	53
Glamoč	84	40	-	4	-	-	1	17	-	18
Kupres	52	11	-	2	-	-	3	8	5	16
Grad Livno	441	61	-	27	1	-	11	98	14	123
Tomislavgrad	467	110	-	35	1	-	18	102	20	107

PODRUČJIMA KD BiH 2010 I OPĆINAMA, stanje 31.12.2017

djelatnosti											
J	K	L	M	N	O	P	Q	R	S	T	U
osobe											
26	2	7	67	18	90	35	33	106	515	-	-
-	-	-	2	-	4	1	1	5	28	-	-
2	-	-	5	1	3	4	3	9	61	-	-
2	-	-	3	-	6	4	4	-	49	-	-
2	-	2	7	2	4	3	4	9	40	-	-
11	2	3	29	10	36	15	11	41	209	-	-
9	-	2	21	5	37	8	10	42	128	-	-
sastavu											
10	45	1	19	13	67	51	5	118	82	-	-
1	-	-	-	1	7	-	-	4	3	-	-
1	6	1	2	-	5	1	-	15	6	-	-
1	1	-	-	1	7	-	1	7	8	-	-
2	3	-	-	1	10	2	1	4	13	-	-
4	20	-	9	4	21	27	1	53	29	-	-
1	15	-	8	6	17	21	2	35	23	-	-
6	-	-	57	12	-	13	15	7	102	-	-
-	-	-	-	-	-	-	-	-	2	-	-
-	-	-	3	-	-	1	1	2	12	-	-
-	-	-	-	-	-	-	-	1	3	-	-
-	-	-	2	2	-	-	-	-	3	-	-
2	-	-	34	4	-	3	12	3	48	-	-
4	-	-	18	6	-	9	2	1	34	-	-

STANOVNIŠTVO

PROCJENA UKUPNOG BROJA STANOVNIKA PO STAROSNOJ STRUKTURI

	Ukupno	0-14	15-64	65 i više
	stanje 30.06.2014. godine			
Ukupno kanton	83.549	12.203	57.086	14.260
Muškarci	42.113	6.309	29.818	5.986
Žene	41.436	5.894	27.268	8.274
	stanje 30.06.2015. godine			
Ukupno kanton	82.792	12.609	56.724	13.459
Muškarci	41.757	6.503	29.644	5.610
Žene	41.035	6.106	27.080	7.849
	stanje 30.06.2016. godine			
Ukupno kanton	82.113	12.955	56.427	12.731
Muškarci	41.453	6.678	29.479	5.296
Žene	40.660	6.277	26.948	7.435
	stanje 30.06.2017. godine			
Ukupno kanton	81.350	9.888	55.722	15.740
Muškarci	41.141	5.104	29.133	6.904
Žene	40.209	4.784	26.589	8.836
Bosansko Grahovo	2.245	169	1.272	804
Muškarci	1.205	91	751	363
Žene	1.040	78	521	441
Drvar	6.359	668	3.732	1.959
Muškarci	3.209	347	2.043	819
Žene	3.150	321	1.689	1.140
Glamoč	3.596	471	2.134	991
Muškarci	1.843	263	1.150	430
Žene	1.753	208	984	561
Kupres	4.924	530	3.550	844
Muškarci	2.498	279	1.829	390
Žene	2.426	251	1.721	454
Grad Livno	33.332	3.912	23.283	6.137
Muškarci	16.635	1.996	11.966	2.673
Žene	16.697	1.916	11.317	3.464
Tomislavgrad	30.894	4.138	21.751	5.005
Muškarci	15.751	2.128	11.394	2.229
Žene	15.143	2.010	10.357	2.776

PRIRIDNO KRETANJE STANOVNIŠTVA PO MJESTU PREBIVALIŠTA

Općina	Ukupno rođeni	Živo rođeni			Mrtvo-rođeni	Stopa prirodnog priraštaja		
		ukupno	po spolu			ukupno	muški	ženski
			muški	ženski				
2013	429	429	222	207	-	-5,0	-4,4	-5,7
2014	435	433	221	212	2	-4,4	-4,6	-4,2
2015	408	408	193	215	-	-5,6	-4,9	-6,3
2016	366	366	199	167	-	-5,9	-5,5	-6,3
2017	377	377	194	183	-	-5,7	-5,6	-5,9
Bosansko Grahovo	2	2	1	1	-	-15,1	-13,3	-17,3
Drvar	36	36	24	12	-	-11,6	-7,8	-15,6
Glamoč	27	27	15	12	-	-5,3	-3,3	-7,4
Grad Livno	155	155	74	81	-	-6,7	-7,3	-6,0
Kupres	16	16	6	10	-	-3,9	-4,8	-2,9
Tomislavgrad	141	141	74	67	-	-3,2	-3,0	-3,4

PRIRIDNO KRETANJE STANOVNIŠTVA PO MJESTU PREBIVALIŠTA

	U m r l i			O d t o g a umrla dojenčad	Stopa mortaliteta	Broj sklop- ljenih brakova	Broj razve- denih brakova
	ukupno	po spolu					
		muški	ženski				
2013	851	407	444	3	10,1	226	6
2014	801	414	387	-	9,6	220	11
2015	869	396	473	4	10,5	269	7
2016	852	429	423	3	10,4	259	7
2017	844	423	421	-	10,4	262	14
Bosansko Grahovo	36	17	19	-	16,0	6	-
Drvar	110	49	61	-	17,3	12	-
Glamoč	46	21	25	-	12,8	8	-
Grad Livno	377	196	181	-	11,3	143	9
Kupres	35	18	17	-	7,1	12	2
Tomislavgrad	240	122	118	-	7,8	81	3

ZAPOSLENOST, NEZAPOSLENOST I PLACE
ZAPOSLENOST I PLAĆE PREMA PODRUČJIMA KD BiH 2010

	Prosječan broj zaposlenih	Prosječna neto plaća, KM	
	2017	2016	2017
UKUPNO	10.158	848	873
A Poljoprivreda, šumarstvo i ribarstvo	1.148	1.031	1.099
B Vađenje ruda i kamena	60	615	1.061
C Prerađivačka industrija	1.186	515	501
D Proizvodnja i snabdjevanje/opskrba električnom energijom, plinom, parom i klimatizacija	139	1.643	1.629
E Snabdjevanje/opskrba vodom; uklanjanje otpadnih voda, upravljanje otpadom te djelatnosti sanacije okoliša	208	804	891
F Građevinarstvo	497	657	844
G Trgovina na veliko i malo; popravak motornih vozila i motocikla	1.889	487	524
H Prijevoz i skladištenje	374	601	594
I Djelatnosti pružanja smještaja te priprema i usluživanja hrane (hotelijerstvo iugostiteljstvo)	643	419	429
J Informacije i komunikacije	61	1.267	1.443
K Finansijske djelatnosti i djelatnosti osiguranja	126	993	1.028
L Poslovanje nekretninama	21	462	-
M Stručne, naučne i tehničke djelatnosti	157	743	715
N Administrativne i pomoćne uslužne djelatnosti	50	1.188	1.119
O Javna uprava i odbrana; obavezno socijalno osigur.	1.405	1.072	1.073
P Obrazovanje	1.096	863	866
Q Djelatnosti zdravstvene i socijalne zaštite	734	1.050	1.054
R Umjetnost, zabava i rekreacija	204	954	391
S Ostale uslužne djelatnosti	160	-	-
00 Neraspoređeno po djelatnostima KD	-	-	-

ZAPOSLENOST I PLACE PO OPCINAMA

	Prosječan broj zaposlenih	Prosječna neto plaća u KM	
	2017	2016	2017
UKUPNO	10.158	848	873
Bosansko Grahovo	187	1.006	1.092
Drvar	937	749	775
Glamoč	490	859	918
Kupres	1.272	902	972
Grad Livno	4.217	905	929
Tomislavgrad	3.055	759	768

NEZAPOSLENE OSOBE PREMA STRUČNOJ SPREMI, stanje decembar/prosinac

Općine	Ukupno	VSS	VŠS	SSS	NSS	VKV	KV	PKV	NKV
2013	9.492	527	302	2.950	28	27	3.296	89	2.273
2014	9.440	520	283	2.762	24	22	3.538	88	2.203
2015	9.272	543	261	2.776	25	18	3.427	90	2.132
2016	8.738	579	237	2.599	29	17	3.160	88	2.029
2017	7.977	625	129	2.383	-	3	2.911	136	1.790
Bosansko Grahovo	289	7	5	70	-	1	102	1	103
Drvar	1.101	33	9	342	-	2	467	1	247
Glamoč	504	25	11	168	-	-	139	7	154
Kupres	349	15	13	124	-	-	100	5	92
Grad Livno	3.450	351	56	1.030	-	-	1.219	82	712
Tomislavgrad	2.284	194	35	649	-	-	884	40	482

Podaci o nezaposlenosti preuzeti su od Federalnog zavoda za zapošljavanje.

INVESTICIJE

OSTVARENE INVESTICIJE U NOVA STALNA SREDSTVA PO NAMJENI ULAGANJA I TEHNIČKOJ STRUKTURI, PRINCIP ČISTIH DJELATNOSTI

hilj./tis. KM

	Ukupno	Građevinski objekti i prostori	Strojevi, oprema i transportna sredstva	Ostalo			
				Ukupno	biološka sredstva	proizvodi intelektualnog vlasništva	troškovi prijenosa vlasništva
2007	54.407	27.262	25.346	1.799	1.471	315	15
2008	63.583	28.349	32.067	3.167	2.549	475	144
2009	38.432	19.055	17.382	1.995	1.709	259	27
2010	43.510	26.156	13.487	3.867	2.919	912	35
2011	44.458	25.650	15.585	3.223	1.798	1.414	12
2012	35.093	19.857	13.014	2.222	1.202	971	50
2013	39.779	23.921	12.829	3.029	1.946	1.066	16
2014	33.297	19.491	11.059	2.747	1.387	1.257	102
2015	31.279	17.331	10.922	3.026	1.360	1.655	9
2016	33.102	18.254	11.874	2.974	1.828	1.091	55

Ostvarene investicije u nova stalna sredstva po namjeni ulaganja i tehničkoj strukturi, hilj./tis. KM

OSTVARENE INVESTICIJE U NOVA STALNA SREDSTVA PO NAMJENI ULAGANJA I TEHNIČKOJ STRUKTURI,
2016 GODINA - PRINCIP ČISTIH DJELATNOSTI

hilj./tis. KM

Namjena ulaganja	Ukupno	Građevinski objekti i prostori	Strojevi, oprema i transportna sredstva	Ostalo			
				Ukupno	biološka sredstva	proizvodi intelektualnog vlasništva	troškovi prijenosa vlasništva
UKUPNO	33.102	18.254	11.874	2.974	1.828	1.091	55
Pravne osobe - ukupno	31.495	17.914	11.684	1.897	751	1.091	55
A Poljoprivreda, šumarstvo i	4.891	1.366	2.643	882	725	156	-
B Vađenje ruda i kamena	505	67	439	-	-	-	-
C Prerađivačka industrija	2.482	610	1.743	129	26	87	17
D Proizvodnja i snabdijevanje/ opskrba električnom energijom, plinom, parom i klimatizacija	4.881	3.961	351	569	-	569	1
E Snabdijevanje/opskrba vodom; uklanjanje otpadnih voda, upravljanje otpadom te djelatnosti sanacije okoliša	3.725	3.408	248	69	-	69	-
F Građevinarstvo	4.893	4.060	764	69	-	32	37
G Trgovina na veliko i na malo; popravlak motornih vozila i motocikala	4.058	2.103	1.939	16	-	16	-
H Prijevoz i skladištenje	1.839	720	1.118	1	-	-	1
I Djelatnosti pružanja smještaja te pripreme i usluživanja hrane (hotelijerstvo i ugostiteljstvo)	671	345	253	73	-	73	-
J Informacije i komunikacije	71	-	66	5	-	5	-
K Finansijske/Financijske djelatnosti i djelatnosti osiguranja	61	-	61	-	-	-	-
L Poslovanje nekretninama	1	-	1	-	-	-	-
M Stručne, naučne/znanstvene i tehničke djelatnosti	103	31	72	-	-	-	-
N Administrativne i pomoćne uslužne djelatnosti	-	-	-	-	-	-	-
O Javna uprava i odbrana/obrana; obavezno/obvezno socijalno osiguranje	1.219	203	970	47	-	47	-
P Obrazovanje	925	728	160	36	-	36	-
Q Djelatnosti zdravstvene i socijalne zaštite/skrbi	852	79	774	-	-	-	-
R Umjetnost, zabava i rekreacija	248	190	58	-	-	-	-
S Ostale uslužne djelatnosti	68	45	24	-	-	-	-
Poljoprivredna gazdinstva	1.607	340	190	1.077	1.077	-	-

POLJOPRIVREDA, ŠUMARSTVO I RIBARSTVO

OSTVARENI PRINOSI USJEVA I VOĆA

Usjevi	2015			2016			2017		
	Požnje- vena površina u ha	Prinos, tona		Požnje- vena površina u ha	Prinos, tona		Požnje- vena površina u ha	Prinos, tona	
		ukupno	po ha		ukupno	po ha		ukupno	po ha
Pšenica	2.974	11.678	3,9	3.483	13.051	3,7	3.364	12.837	3,8
Raž	734	2.565	3,5	874	3.443	3,9	858	3.419	4,0
Ječam	4.000	9.921	2,5	4.085	10.390	2,5	4.028	9.872	2,5
Zob	371	750	2,0	644	1.837	2,9	646	1.814	2,8
Heljda	-	-	-	-	-	-	308	328	1,1
Tritikale	-	-	-	-	-	-	970	3.589	3,7
Kukuruz - zmo	25	85	3,4	13	31	2,3	12	141	1,6
Krompir/Krumpir	866	15.240	17,6	871	17.339	19,9	800	13.474	16,8
Crni luk	51	296	5,9	42	263	6,3	37	234	6,3
Grah - zmo	35	55	1,6	26	41	1,6	26	39	1,5
Kupus	103	1.954	18,9	99	1.919	19,4	95	1.909	20,1
Paradajz/Rajčica	5	29	5,7	6	31	5,6	4	25	6,3
Paprika zelena	3	26	8,5	3	25	8,4	3	23	7,7
Djetelina-sjeno	356	1.720	4,8	325	1.585	4,9	338	1.554	4,6
Lucerka/Lucerna	505	3.106	6,2	550	3.768	6,8	620	3.538	5,7
Kukuruz zeleni	1.257	24.138	19,2	1.728	31.090	18,0	1.733	24.441	14,1
Stočna repa	35	379	10,8	29	337	11,6	29	271	9,3
Travno -djet.smje.	2.577	10.244	4,0	2.964	11.993	4,0	2887	10.867	3,8

Voće	2015			2016			2017		
	Broj rodnih stabala	Prinos		Broj rodnih stabala	Prinos		Broj rodnih stabala	Prinos	
		ukupno tona	kg po stablu		ukupno tona	kg po stablu		ukupno tona	kg po stablu
Trešnje	2.765	34	12,2	2.580	19	7,5	2520	2	0,8
Višnje	1.400	21	14,6	910	10	10,8	900	0	0,3
Jabuke	25.475	198	7,8	26.000	132	5,1	25.650	97	3,8
Kruške	9.300	51	5,5	9.520	35	3,7	9.520	27	2,8
Šljive	81.245	342	4,2	81.000	290	3,6	79.800	65	0,8
Orasi	24.000	231	9,6	23.950	123	5,2	24.600	60	2,4

BROJNO STANJE STOKE I STOČNA PROIZVODNJA

	2012	2013	2014	2015	2016	2017
Brojno stanje stoke na kraju godine						
Goveda	16.443	19.280	19.980	21.560	23.529	24.920
Krave i steone junice	12.938	14.469	14.896	16.196	17.117	17.468
Ovce	49.237	52.507	56.150	59.541	60.478	62.020
Ovce za priplod	41.810	43.080	45.840	46.025	50.632	48.630
Svinje	5.520	6.901	7.667	7.674	6.974	7.513
Krmače i suprasne nazimice	161	173	210	214	212	222
Konji	231	235	243	239	277	268
Kobile i ždrebne omice	96	99	106	113	124	126
Perad (u hilj./tis.grla)	78	78	77	75	74	67
Koke nesilice (u hilj./tis.grla)	65	65	62	61	60	54
Koze	2.836	3.056	3.465	3.965	3.958	4.072
Košnice pčela	7.717	8.337	9.643	10.982	11.405	12.660
Proizvodnja mlijeka, vune, jaja i meda						
Broj muženih krava	10.494	10.816	11.413	11.492	11.215	11.456
Kravlje mlijeko (hilj./tis. litara)	33.034	34.266	36.470	37.370	37.543	37.726
Po muženoj kravi (litara)	3.148	3.168	3.196	3.252	3.348	3293
Broj muženih ovaca	17.535	17.800	18.135	19.150	18.530	18.650
Ovčije mlijeko (hilj./tis. litara)	1.245	1.280	1.325	1.376	1.310	1.324
Po muženoj ovci (litara)	71	72	73	72	71	71
Broj muženih koza	1.975	1.856	1.922	2.185	2.123	2.195
Kozije mlijeko (hilj./tis. litara)	470	378	332	373	382	381
Po muženoj kozi (litara)	238	204	173	171	180	174
Broj striženih ovaca	41.667	45.100	48.068	48.022	48.820	50.643
Vuna (tona)	75	79	83	82	83	88
Po ovci (kilograma)	1,8	1,8	1,7	1,7	1,7	1,7
Broj kokoši nosilica (hilj./tis.)	72	64	62	60	59	53
Jaja (hilj./tis. komada)	10.901	10.762	10.939	10.404	10.131	9.121
Po kokoši (komada)	152	169	176	174	172	173
Med (tona)	60	77	91	116	98	40
Po košnici (kilograma)	8,6	9,3	9,4	10,6	8,6	3,2

PROIZVODNJA I PRODAJA ŠUMSKIH SORTIMENATA

u hilj./tis.m³

	Proizvodnja					Prodaja				
	2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
UKUPNO	420	403	429	449	398	314	271	276	287	408
Trupci četinar/a/četinjača	204	198	206	232	204	131	95	83	105	212
Jamsko drvo četinar/a/četinjača	14	11	12	13	11	8	6	5	7	10
Ostalo dugo drvo četinar/a/četinjača	-	-	-	-	-	-	-	-	-	-
Prostorno drvo četinar/a/četinjača	79	72	78	76	60	71	62	70	70	67
Trupci liščara/listača	22	24	33	33	42	22	23	32	30	36
Jamsko drvo liščara/listača	-	-	-	-	-	-	-	-	-	-
Ostalo dugo drvo liščara/listača	-	-	-	-	-	-	-	-	-	-
Prostorno drvo liščara/listača	-	-	-	-	-	-	-	-	-	-
Ogrjevno drvo četinar/a/četinjača	-	-	-	-	-	-	-	-	-	-
Ogrjevno drvo liščara/listača	100	98	101	94	81	82	85	86	75	82
Ostalo grubo obrađeno drvo ¹⁾	-	-	-	-	-	-	-	-	-	-

¹⁾ Uključuje sitno tehničko drvo, cijepane drvene motke i kolje

Proizvodnja i prodaja šumskih sortimenata

u hilj./tis.m³

INDUSTRIJA

INDEKSI OBIMA INDUSTRIJSKE PROIZVODNJE - PREMA GLAVNIM INDUSTRIJSKIM GRUPACIJAMA I PODRUČJIMA KD BiH 2010

	2014	2015	2016	2017
	2013	2014	2015	2016
INDUSTRIJA - UKUPNO	95,7	119,4	114,9	102,7
PREMA GLAVNIM INDUSTRIJSKIM GRUPACIJAMA				
AI Intermedijarni proizvodi	93,5	114,9	120,1	102,9
AE Energija	-	-	-	-
BB Kapitalni proizvodi	-	-	-	-
CD Trajni proizvodi za široku potrošnju	-	-	-	-
CN Netrajni proizvodi za široku potrošnju	137,4	150,6	94,6	101,8
PREMA PODRUČJIMA I OBLASTIMA KD-a				
B VAĐENJE RUDA I KAMENA	-	-	-	-
08 Vađenje ostalih ruda i kamena	-	-	-	-
C PRERAĐIVAČKA INDUSTRIJA	98,0	119,4	114,9	102,7
10 Proizvodnja prehrambenih proizvoda	137,4	110,1	94,6	101,8
16 Prerada drva i proizv. od drva i pluta osim namješt. proizv.predmeta od slame i pletarskih materijala	128,5	105,8	106,5	95,2
17 Proizvodnja papira i proizvoda od papira	104,5	116,6	101,1	105,5
27 Proizvodnja električne opreme				110,8
D PROIZV.SNABDIJEVANJE/OPSKRBA ELEKTR. ENERGIJOM,GASOM/PLINOM I VODOM	-	-	-	-
35 Proizvodnja i snabdjevanje električ.energijom i plinom (osim proizvodnje i snabd. parom i klimatizacija)	-	-	-	-

GRAĐEVINARSTVO

VRIJEDNOST IZVRŠENIH RADOVA PREMA VRSTI INVESTITORA U FEDERACIJI BIH, 2016

	Ukupno	Pravne osobe	Fizičke osobe
Vrijednost izvršenih radova, hilj KM	25.981	25.909	72
Struktura %	100,0	99,7	0,3

VRIJEDNOST IZVRŠENIH GRAĐEVINSKIH RADOVA

hilj.KM

	2015			2016		
	Ukupno	Visoko-gradnja	Nisko-gradnja	Ukupno	Visoko-gradnja	Nisko-gradnja
Ukupno	21625	5227	16398	25.981	6.496	19.485
Tomislavgrad	7594	2209	5385	7.099	996	6.103
Glamoč	-	-	-	233	129	104
Grad Livno	11322	1909	9413	15.367	4.179	11.188
Drvar	399	399	-	497	497	-
Bosansko Grahovo	710	710	-	412	412	-
Kupres	1.600	-	1600	2.373	283	2.090

Vrijednost izvršenih građevinskih radova, hilj.KM

PRIJEVOZ I SKLADIŠTENJE

PRIJEVOZ PUTNIKA I ROBE

	2013	2014	2015	2016	2017
CESTOVNI PRIJEVOZ ROBE					
Pređeni kilometri vozila, u hilj./tis.	8.398	7.714	6.686	8.016	8.612
Prevezeno tona robe, u hilj./tis.	111	108	94	136	142
Tonski kilometri, u hilj./tis.	49.513	45.347	42.339	48.752	52.877
CESTOVNI PRIJEVOZ PUTNIKA					
Pređeni kilometri vozila, u hilj./tis.	1.245	1.270	1.237	1.226	1.403
Prevezeni putnici, u hilj./tis.	17	17	18	17	21
Putnički kilometri, u hilj./tis.	2.366	3.169	1.905	2.245	3.880

REGISTRIRANA CESTOVNA MOTORNA I PRIKLJUČNA VOZILA PREMA
GODINAMA STAROSTI, 2017

Starost vozila	Ukupno	Motocikli	Putnička vozila	Autobusi	Teretna vozila	Ostala vozila
Ukupno	15.890	152	13.719	65	1.912	42
do 1 godine	103	1	54	-	46	2
1-2	134	2	92	-	40	-
3-5	366	6	256	6	98	-
6-10	1.778	33	1.387	8	344	6
11-15	4.276	36	3.728	17	489	6
15+	9.233	74	8.202	34	895	28
Bosansko Grahovo	299	2	249	-	46	2
do 1 godine	1	-	1	-	-	-
1-2	1	-	1	-	-	-
3-5	4	-	2	-	2	-
6-10	17	1	11	-	5	-
11-15	62	-	48	-	13	1
15+	214	1	186	-	26	1
Drvar	1.449	13	1.206	6	223	1
do 1 godine	14	-	5	-	9	-
1-2	4	-	3	-	1	-
3-5	14	-	10	-	4	-
6-10	101	1	71	-	29	-
11-15	287	4	235	1	47	-
15+	1.029	8	882	5	133	1

**REGISTRIRANA CESTOVNA MOTORNA I PRIKLJUČNA VOZILA PREMA
GODINAMA STAROSTI, 2017 - nastavak**

Starost vozila	Ukupno	Motocikli	Putnička vozila	Autobusi	Teretna vozila	Ostala vozila
Glamoč	708	3	591	1	111	2
do 1 godine	2	-	1	-	1	-
1-2	9	-	7	-	2	-
3-5	9	-	6	-	3	-
6-10	52	1	41	1	9	-
11-15	192	-	164	-	28	-
15+	444	2	372	-	68	2
Kupres	989	4	814	10	157	4
do 1 godine	17	-	12	-	5	-
1-2	25	-	22	-	3	-
3-5	58	-	44	2	12	-
6-10	152	1	111	2	38	-
11-15	264	1	226	-	37	-
15+	473	2	399	6	62	4
Grad Livno	6.979	92	6.207	2	660	18
do 1 godine	52	1	28	-	22	1
1-2	68	2	45	-	21	-
3-5	169	2	122	-	45	-
6-10	862	21	721	-	114	6
11-15	1.930	25	1.738	1	161	5
15+	3.898	41	3.553	1	297	6
Tomislavgrad	5.466	38	4.652	46	715	15
do 1 godine	17	-	7	-	9	1
1-2	27	-	14	-	13	-
3-5	112	4	72	4	32	-
6-10	594	8	432	5	149	-
11-15	1.541	6	1.317	15	203	-
15+	3.175	20	2.810	22	309	14

VANJSKA TRGOVINA

IZVOZ I UVOZ, 000 KM

Izvoz		Uvoz		Saldo trgovinskog bilansa		Pokrivenost uvoza izvozom %	
2016	2017	2016	2017	2016	2017	2016	2017
95.860	75.998	155.335	99.447	-59.475	-23.450	62	76

IZVOZ I UVOZ PO PODRUČJIMA KD -PROIZVODNI PRINCIP

	Izvoz, 000 KM		Uvoz, 000 KM	
	2016	2017	2016	2017
UKUPNO	95.860	75.998	155.335	99.447
Poljoprivreda, šumarstvo i ribarstvo	6.265	6.778	4.029	4.596
Vađenje ruda i kamena	2.059	1.694	205	195
Prerađivačka industrija	84.142	64.885	150.750	94.436
Proiz. snabdijevanje/opskrba električ. energijom, plinom, parom i klimat.	-	-	-	-
Ostalo	3.395	2.641	350	220
Nerazvrstato po kategorijama	-	-	-	-

IZVOZ I UVOZ PO SEKTORIMA SMTK - Rev 3

	Izvoz, 000 KM		Uvoz, 000 KM	
	2016	2017	2016	2017
UKUPNO	95.860	75.998	155.335	99.447
Hrana i žive životinje	4.320	5.661	56.868	28.051
Pića i duhan	-	-	1.872	2.129
Sirove materije nejestive, osim goriva	36.191	39.141	4.628	3.821
Mineralna goriva, maziva i srodni proizvodi	1.961	1.640	697	700
Masti i ulja život. i biljnog porijekla	-	-	846	513
Kemijski proizvodi	14.801	4.624	20.316	11.942
Proizvodi razvrstani prema materijalu	32.751	15.630	45.725	28.557
Mašine/Strojevi i transportna sredstva	773	5.098	16.365	16.729
Razni gotovi proizvodi	5.002	4.204	8.018	7.005
Proizvodi i transakcije d.n.	61	-	-	-

IZVOZ I UVOZ PO ZEMLJAMA NAMJENE, PORIJEKLA/PODRIJETLA - TOP 10

	Izvoz, 000 KM			Uvoz, 000 KM	
	2016	2017		2016	2017
UKUPNO	95.860	75.998	UKUPNO	155.335	99.447
Hrvatska	52.188	36.172	Njemačka	37.688	24.324
Srbija	6.326	5.135	Hrvatska	17.406	16.353
Austrija	1.254	3.943	Italija	33.469	14.771
Italija	2.683	3.124	Poljska	12.213	4.667
Crna Gora	4.980	3.599	Holandija	6.246	3.656
Slovenija	3.172	3.391	Srbija	2.261	3.548
Makedonija	5.284	2.114	Belgija	4.110	3.248
Belgija	410	2.073	Slovenija	3.262	2.589
Njemačka	2.091	1.771	Kina	2.276	2.237
Albanija	1299	1.703	Turska	4.695	1.712
Ostale zemlje	16.173	12.973	Ostale zemlje	31.709	22.342

Izvor podataka: Uprava za indirektno/neizravno oporezivanje BiH posredstvom Agencije za statistiku BiH.

Napomena: Prethodni podaci

Kanton 10 u brojkama 2018

TURIZAM

DOLASCI I NOCENJA TURISTA PREMA VRSTAMA OBJEKATA

	DOLASCI TURISTA			NOCENJA TURISTA		
	Ukupno	Domaći	Strani	Ukupno	Domaćih turista	Stranih turista
2013	5.606	2.859	2.747	9.178	3.948	5.230
Hoteli i sličan smještaj	5.606	2.859	2.747	9.178	3.948	5.230
Moteli	-	-	-	-	-	-
Broj ležaja	689					
2014	4.477	3.035	1.442	7.023	3.935	3.088
Hoteli i sličan smještaj	4.477	3.035	1.442	7.023	3.935	3.088
Broj ležaja	744					
2015	6.911	2.908	4.003	11.228	4.156	7.072
Hoteli i sličan smještaj	6.616	2.893	3.723	10.645	4.126	6.519
Odmarališta i slični objekti	295	15	280	583	30	553
Kampovi i prost.za kampov	-	-	-	-	-	-
Ostali smještaj	-	-	-	-	-	-
Broj ležaja	1.249					
2016	7.094	2.646	4.448	11.199	4.216	6.983
Hoteli i sličan smještaj	6.947	2.634	4.204	10.893	4.313	6.689
Odmarališta i slični objekti	147	12	12	306	135	294
Kampovi i prost.za kampov	-	-	-	-	-	-
Ostali smještaj	-	-	-	-	-	-
Broj ležaja	1.219					
2017	9.449	3.145	6.304	17.689	5.291	12.398
Hoteli i sličan smještaj	9.274	3.145	6.129	17.219	5.291	12.398
Odmarališta i slični objekti	175	-	175	470	-	470
Kampovi i prost.za kampov	-	-	-	-	-	-
Ostali smještaj	-	-	-	-	-	-
Broj ležaja	1.200					

DOLASCI I NOCENJA TURISTA PREMA ZEMLJAMA PREBIVALISTA

	DOLASCI TURISTA					NOCENJA TURISTA				
	2013	2014	2015	2016	2017	2013	2014	2015	2016	2017
UKUPNO	2.747	1.442	4.003	4.448	6.304	5.230	3.088	7.072	6.983	12.398
Hrvatska	2.248	1.111	3.292	2.915	4.760	4.468	2.643	6.159	4.774	8.488
Francuska	16	-	63	281	127	27	-	107	334	127
Slovenija	64	41	119	266	143	159	63	138	278	179
Srbija	71	25	130	147	218	84	26	153	172	302
Njemačka	93	55	70	121	245	115	99	78	164	291
Rusija	-	-	3	82	18	-	-	3	156	35
Makedonija	6	1	10	58	8	6	1	17	203	12
Austrija	18	23	51	67	79	20	24	71	68	103
Italija	15	18	35	56	66	23	23	47	62	178
Švajcarska	10	11	23	68	85	12	11	23	70	87
Poljska	-	-	-	13	109	-	-	-	15	1.648
Holandija	83	11	36	37	55	91	13	36	43	57
Češka	1	12	10	32	36	5	14	11	34	53
Velika Britanija	10	6	18	23	27	17	10	8	32	39
SAD	10	8	17	20	58	10	8	17	22	133
Ostale	102	120	126	262	270	193	153	204	556	666

OBRAZOVANJE

OSNOVNO OBRAZOVANJE

	2017./2018. školska godina					Završili školu, 2016/17
	Škole	Upisani učenici		Nastavno osoblje		
		Svega	Učenice	Svega	Žene	
KANTON 10						
Redovno/redovito obrazovanje	50	4602	2203	488	385	608
Devetogodišnje obrazovanje	50	4602	2203	488	385	608
Škole za djecu sa posebnim potrebama	2	4	-	-	-	1
Osnovne muzičke/glazbene škole	2	661	431	16	9	-
Bosansko Grahovo						
Redovno/redovito obrazovanje	1	85	35	11	5	6
Devetogodišnje obrazovanje	1	85	35	11	5	6
Drvar						
Redovno/redovito obrazovanje	2	402	194	34	25	47
Devetogodišnje obrazovanje	2	402	194	34	25	47
Škole za djecu sa posebnim potrebama	1	2	-	-	-	-
Glamoč						
Devetogodišnje obrazovanje	1	270	120	26	18	32
Kupres						
Devetogodišnje obrazovanje	2	263	124	26	20	42
Grad Livno						
Devetogodišnje obrazovanje	23	1.858	904	214	176	246
Škole za djecu sa posebnim potrebama	1	2	1	-	-	-
Tomislavgrad						
Devetogodišnje obrazovanje	21	1.724	828	177	141	238

SREDNJE OBRAZOVANJE

	2017./2018. školska godina					Završili školu, 2016/17
	Škole	Upisani učenici		Nastavno osoblje		
		Svega	Učenice	Svega	Žene	
Kanton 10	9	1957	998	230	140	640
Ukupno (1+2+3)	8	1952	995	230	140	637
1. Gimnazije	...	674	421	216
2. Tehničke i srodne škole	...	962	494	270
3. Stručne/Strukovne škole	...	316	80	151
Škola za učenike s posebnim potr.	1	5	3	3
Drvar	1	175	89	26	15	50
1. Gimnazije	...	77	44	19
2. Tehničke i srodne škole	...	60	28	21
3. Stručne/Strukovne škole	...	38	17	10
Glamoč	1	68	32	11	6	30
1. Gimnazije	...	33	17	12
2. Tehničke i srodne škole	...	35	15	18
Grad Livno	4	937	471	112	73	311
(Ukupno 1+2+3)	3	932	468	112	73	308
1. Gimnazije	...	206	140	77
2. Tehničke i srodne škole	...	613	306	171
3. Stručne/Strukovne škole	...	113	22	60
Škola za učenike s posebnim potr.	1	5	3	-	-	3
Kupres	1	113	55	17	9	40
1. Gimnazije	...	60	34	23
2. Tehničke i srodne škole	...	35	21	8
3. Stručne/Strukovne škole	...	18	0	9
Tomislavgrad	2	664	351	64	37	209
1. Gimnazije	...	298	186	85
2. Tehničke i srodne škole	...	219	124	52
3. Stručne/Strukovne škole	...	147	41	72

Napomena: Prethodni podaci

KULTURA I UMJETNOST
POZORIŠTA / KAZALIŠTA

	Pozorišta / kazališta	Predstave	Posjetitelji	Zaposleni
	Amaterska pozorišta/kazališta			
2016	2	-	-	-
Grad Livno	1	-	-	-
Tomislavgrad	1	-	-	-

KINA

	Kina	Predstave	Posjetitelji	Zaposleni
2011	1	3	270	8
2013	1	31	386	1
2014	1	65	353	1
2015	1	83	279	1
2016	1	21	258	1

RADIO STANICE/POSTAJE

	Radio stanice/ postaje	Emitirani program, u satima	Govorni program, u satima	Muzički program, u satima	Zaposleni
2011	5	43.892	24.323	19.569	34
2012	5	38.692	24.351	14.341	41
2013	5	36.370	20.219	16.151	32
2014	5	42.550	23.225	19.325	35
2015	5	43.104	20.281	22.823	35
2016	5	43.800	13.863	29.937	35
Drvar	1	8.760	407	8.353	3
Kupres	1	8.760	3.504	5.256	7
Grad Livno	2	17.520	7.157	10.363	16
Tomislavgrad	1	8.760	2.795	5.965	9

SOCIJALNI RAD

	2012	2013	2014	2015	2016
Broj centara za socijalni rad	6	6	6	4	4
Zaposleni u centrima - ukupno	26	26	25	31	31
Broj slučajeva obradenih u centru					
Ukupno	6.206	6.476	6.531	5.272	4.636
žene	3.216	3.236	3.256	2.768	2.587
Broj intervencija pruženih u centru					
Ukupno	4.527	5.394	5.463	5.986	4.551
žene	2.253	2.957	3.101	3.430	2.435
Maloljetni korisnici socijalne zaštite prema kategorijama					
Ugroženi porodičnom situacijom	486	614	686	705	693
Sa smetnjama u duševnom ili tjelesnom razvoju	187	185	172	180	176
Sa poremećajem u ponašanju ličnosti	25	26	24	25	25
Lica sa društveno negativnim ponašanjem	128	89	106	127	141
Duševno bolesne osobe	30	28	26	24	24
U stanju različitih socijalno-zaštitnih potreba	432	585	620	598	579
Bez specifične kategorije	57	77	-	108	105
Punoljetni korisnici socijalne zaštite prema kategorijama					
Korisnici subvencioniranja troškova	220	204	199	230	247
Lica sa smetnjama u duševnom ili tjelesnom razvoju	376	597	658	683	740
S poremećajima u ponašanju ličnosti	79	-	-	-	-
Lica sa društveno negativnim ponašanjem	334	183	170	195	245
Duševno bolesne osobe	161	128	136	138	147
Korisnici bez dovoljno prihoda za izdržavanje	2.467	1.458	1.479	1.484	1.470
U stanju različitih socijalno-zaštitnih potreba	805	328	342	360	396
Bez specifične kategorije	1.764	1.965	1.937	1.930	1.937

PRAVOSUĐE

**OPTUŽENE I OSUĐENE PUNOLJETNE I MALOLJETNE OSOBE
PREMA KAZNENOM DJELU**

Kaznena djela protiv	Punoljetni počinitelji				Maloljetni počinitelji			
	Kaznene prijave		Optužbe		Kaznene prijave		Optužbe	
	2016	2017	2016	2017	2016	2017	2016	2017
UKUPNO	830	711	350	302	10	7	-	1
Života i tijela	60	48	48	42	1	2	-	-
Slobode i prava čovjeka i građanina	35	26	22	12	-	-	-	-
Radnih odnosa	2	-	-	-	-	-	-	-
Spolne slobode i morala	3	3	1	2	-	-	-	-
Braka, porodice/obitelji i mladež	61	30	50	30	-	-	-	-
Zdravlja ljudi	17	11	9	13	-	-	-	-
Privrede/Gospodarstva, poslovanja i sigurnosti platnog prometa	6	2	1	2	-	-	-	-
Okoliša, poljoprivrede i prirodnih dobara	46	52	15	22	-	1	-	-
Imovine	357	338	85	68	3	2	-	-
Opće sigurnosti ljudi i imovine	14	26	7	10	2	-	-	-
Sigurnosti javnog prometa	36	25	15	24	-	1	-	1
Pravosuđa	20	15	9	3	-	-	-	-
Javnog reda i pravnog prometa	93	65	64	47	-	-	-	-
Podmičivanja, službene i druge odgovorne funkcije								
Oružanih snaga Federacije BiH	-	-	-	-	-	-	-	-
Ustavnog poretka Federacije BiH	-	-	-	1			-	-
Oblasti poreza	2	4	-	1	-	-	-	-
Čovječnosti i međunarodnog prava	2	2	-	-	-	-	-	-
Sistema/sustava elektronske obrade podataka	-	2	-	-	-	-	-	-
Terorizam	-	-	-	-	-	-	-	-
Ostala djela	17	15	14	15	-	1	-	-

OPTUŽENE PUNOLJETNE I MALOLJETNE OSOBE PREMA VRSTI ODLUKE

vrsta odluke	Punoljetne osobe		Vrsta odluke	Maloljetne osobe	
	2016	2017		2016	2017
UKUPNO	350	302	UKUPNO	-	1
Proglašene odgovornim	315	276	Obustavljen postupak	-	-
Sporazum o priznanju krivice	-	2	Izrečena mjera	-	-
Odbačene privatne tužbe	-		sigurnosti		
Prekid postupka	-	1	Izrečena sankcija	-	1
Obustavljen postupak	-	-			
Oslobođene optužbe	30	22			
Optužba odbijena	5				
Mjere sigurnosti	-	1			