

1

Strategija razvoja Zeničko-

dobojskog kantona za period
2016.-2020.

decembar 2015.

2

Kantonalni odbor za razvoj Zeničko-dobojskog kantona

1. Đenana Čolaković - Stručna služba za razvoj i međunarodne projekte
2. Valida Imamović - Stručna služba za razvoj i međunarodne projekte
3. Melisa Mitrović - Ministarstvo finansija
4. Ružica Jukić-Ezgeta - Ministarstvo za pravosuđe i upravu
5. Aida Sumbuljević - Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoline
6. Sead Čizmić - Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoline
7. Ljiljana Anđelić - Ministarstvo za privredu
8. Abdulah Imamović - Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu
9. Pašo Hodžić - Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu
10. Rasim Bajrić - Ministarstvo za obrazovanje, nauku, kulturu i sport
11. Dijana Dedić - Ministarstvo za rad, socijalnu politiku i izbjeglice
12. Senad Huseinagić - Ministarstvo zdravstva
13. Fahira Spahić - Ministarstvo za boračka pitanja
14. Aida Mujić - Ministarstvo unutrašnjih poslova
15. Alen Marijanović - Skupština Zeničko-dobojskog kantona
16. Diana Babić - Privredna komora Zeničko-dobojskog kantona
17. Marela Zdenac- REZ/Regionalna razvojna agencija za Regiju Centralna BiH
18. Sanela Mašić - Ekonomsko-socijalno vijeće Zeničko-dobojskog kantona
19. Munevera Kasap - Federalni zavod za statistiku - Služba za područje Zeničko-dobojskog kantona
20. Salih Hasanspahić - Općina Breza
21. Brano Šurkić- Općina Vareš
22. Merisa Kaljanac - Općina Olovo
23. Ismar Alagić - Općina Tešanj/TRA Tešanj
24. Fadil Merdić - Općina Kakanj
25. Emir Fejzović - Općina Visoko
26. Almir Mustafić - Općina Zavidovići
27. Ferhat Bradarić - Općina Maglaj
28. Afan Aličić - Općina Doboj Jug
29. Muhsin Ibrahimagić - Grad Zenica/ZEDA Zenica
30. Branka Janko - Općina Žepče/RAŽ Žepče
31. Anto Bonić - Općina Usora
32. Muhamed Islambegović - Udruženje građana „Eko-forum“ Zenica
33. Sakib Sinanović - RAZ/Razvojna agencija Zavidovići

Članovi koji su prisustvovali sastancima KOR-a i dali doprinos reviziji Strategije:

Mario Vrbić - Ministarstvo za rad, socijalnu politiku i izbjeglice, Edin Bijedić - Grad Zenica, Mugdin Čosović - Općina Visoko, Alen
Smajić - Općina Breza, Almir Osmanbegović - Općina Visoko, Nermin Bešlagić - Općina Maglaj, Hikmeta Selesković - Grad
Zenica/ZEDA Zenica, Senija Zukanović - Stručna služba Vlade Zeničko-dobojskog kantona, Ana Marić - Ministarstvo za
obrazovanje, nauku, kulturu i sport, Anela Hasanspahić - Ministarstvo unutrašnjih poslova, Željko Bodul - Ministarstvo za
obrazovanje, nauku, kulturu i sport, Indira Buza - Privredna komora Zeničko-dobojskog kantona, Jugoslav Sarajlić - Općina
Žepče/RAŽ Žepče, Tea Žerajić - ZEDA Zenica, Mustafa Jamaković - Općina Olovo, Mirko Čičak - REZ/Regionalna razvojna
agencija za Regiju Centralna BiH, Amra Džafić - Grad Zenica, Hedija Jamaković - Općina Olovo, Safet Brdarević - Univerzitet u
Zenici, Hasan Avdušinović - Univerzitet u Zenici, Hidajet Keleštura - Stručna služba za razvoj i međunarodne projekte, Leontina
Jurić - Stručna služba za razvoj i međunarodne projekte, Darmin Makić - Stručna služba za razvoj i međunarodne projekte.

Strategija razvoja Zeničko-dobojskog kantona je izrađena uz podršku Projekta integriranog lokalnog razvoja (ILDP),
zajedničke inicijative Vlade Švicarske i Razvojnog programa Ujedinjenih nacija (UNDP) u BiH. Za stručnu podršku Vladi

Zeničko-dobojskog kantona u izradi Strategije, ILDP je angažovao Innova Management Consulting d.o.o. Sarajevo.

Stavovi i mišljenja izneseni u dokumentu ne odražavaju nužno stavove i mišljenja Vlade Švicarske ili UNDP-a

3

Sadržaj

Lista Tabela .. 4

Uvod ... 6

Metodologija kreiranja strategije .. 7

1. Strateški okvir .. 9

1.1. Izvod iz Socio-ekonomske analize .. 10

1.1.1. Geografski položaj i prirodne karakteristike .. 10

1.1.2. Stanovništvo ... 12

1.1.3. Ekonomska struktura .. 13

1.1.4. Pregled stanja i kretanja na tržištu rada ... 22

1.1.5. Društvene djelatnosti ... 24

1.1.6. Javna infrastruktura .. 28

1.1.7. Zaštita okoliša i komunalna infrastruktura ... 31

1.1.8. Analiza javnih sredstava ZDK .. 34

1.2. Pregled unutrašnjih i vanjskih faktora ... 36

1.3. Strateško fokusiranje .. 40

1.4. Vizija razvoja .. 41

1.5. Strateški ciljevi ... 42

1.6. Prioriteti razvoja ... 44

1.7. Veza sa planskim dokumentima .. 48

2. Programski okvir .. 53

2.1. Mjere po strateškim ciljevima.. 53

2.2. Indikativni finansijski i terminski okvir .. 106

2.3. Institucionalni i organizacijski okvir za provedbu strategije ... 115

2.4. Plan praćenja, izvještavanja, evaluacije i revizije strategije ... 121

4

Lista Tabela

Tabela 1 ZDK u brojkama.. 11

Tabela 2 Broj stanovništva po godinama 1991., 2011., 2013. ... 12

Tabela 3 Razvojni problemi i perspektive u vezi sa stanovništvom .. 13

Tabela 4 Indeks razvijenosti ZDK i FBiH u 2013. godini .. 13

Tabela 5 Kretanje BDP-a ZDK, FBiH u periodu 2009. - 2013. godina (u 000 KM) (Proizvodnja, međufazna

potrošnja, dodana vrijednost i bruto domaći proizvod, tekuće cijene) ... 14

Tabela 6 Pokrivenost uvoza izvozom u ZDK i FBiH u periodu 2012.-2013. godine .. 15

Tabela 7 Poslovni subjekti u ZDK prema iznosu ostvarenih poslovnih prihoda u 2013. godini 16

Tabela 8 Razvojni problemi i perspektive privrede ZDK ... 21

Tabela 9 Razvojni problemi i perspektive tržišta rada ... 24

Tabela 10 Razvojni problemi i perspektive društvenog sektora ZDK .. 27

Tabela 11 Razvojni problemi i perspektive u području saobraćaja i elektroenergetske infrastrukture 30

Tabela 12 Projekcija prihoda za Zeničko-dobojski kanton za period 2015.-2017. godinu .. 34

Tabela 13 Projekcija rashoda i izdataka za Zeničko-dobojski kanton za 2015.-2017.g. (u mil. KM) 35

Tabela 14 Pokazatelji uticaja za prvi strateški cilj ZDK ... 43

Tabela 15 Pokazatelji uticaja za drugi strateški cilj ZDK ... 43

Tabela 16 Pokazatelji uticaja za treći strateški cilj ZDK ... 44

Tabela 17 Pokazatelji uticaja za četvrti strateški cilj ZDK .. 44

Tabela 18 Prioritetni ciljevi za strateški cilj 1 sa pripadajućim pokazateljima krajnjeg rezultata 46

Tabela 19 Prioritetni ciljevi za strateški cilj 2 sa pripadajućim pokazateljima krajnjeg rezultata 46

Tabela 20 Prioritetni ciljevi za strateški cilj 3 sa pripadajućim pokazateljima krajnjeg rezultata 47

Tabela 21 Prioritetni ciljevi za strateški cilj 4 sa pripadajućim pokazateljima krajnjeg rezultata 48

Tabela 22 Usklađenost Strateškog cilja br. 1 sa strateškim dokumentima višeg nivoa i Reformskom agendom 49

Tabela 23 Usklađenost Strateškog cilja br. 1 sa dokumentima i pravcima razvoja EU .. 49

Tabela 24 Usklađenost Strateškog cilja br. 2 sa strateškim dokumentima višeg nivoa i Reformskom agendom 50

Tabela 25 Usklađenost Strateškog cilja br. 2 sa dokumentima i pravcima razvoja EU .. 50

Tabela 26 Usklađenost Strateškog cilja br. 3 sa strateškim dokumentima višeg nivoa i Reformskom agendom 50

Tabela 27 Usklađenost Strateškog cilja br. 3 sa dokumentima i pravcima razvoja EU .. 51

Tabela 28 Usklađenost Strateškog cilja br. 4 sa strateškim dokumentima višeg nivoa i Reformskom agendom 51

5

Tabela 29 Usklađenost Strateškog cilja br. 4 sa dokumentima i pravcima razvoja EU .. 51

Tabela 30 Projekcija prihoda od indirektnih poreza za Zeničko-dobojski kanton i općine/grad Zeničko-dobojskog

kantona za 2016.-2018. godinu .. 107

Tabela 31 Kumulativan prikaz prihoda, primitaka i finansiranja za Kanton i općine/grad, izvršenje 2014., procjena

2015., te projekcije 2016.-2018.g. .. 109

Tabela 32 Sistem za praćenje realizacije Strateškog cilja 1 .. 122

Tabela 33 Sistem za praćenje realizacije Strateškog cilja 2 .. 122

Tabela 34 Sistem za praćenje realizacije Strateškog cilja 3 .. 123

Tabela 35 Sistem za praćenje realizacije Strateškog cilja 4 .. 123

Lista Slika

Slika 1 Mapa ZDK .. 10

Slika 2 Struktura preduzeća prema broju zaposlenih u ZDK u 2013. godini ... 16

Slika 3 Trend indeksa obima industrijske proizvodnje ZDK u periodu 2009.-2013. godine .. 19

Slika 4 Trend zaposlenosti i nezaposlenosti u ZDK u periodu 2009.-2013. godine .. 23

Slika 5 Veza strateških fokusa i strateških ciljeva u ZDK .. 42

Slika 6 Prioritetni ciljevi po strateškim ciljevima ZDK .. 45

Slika 7 Projekcija prihoda za Zeničko-dobojski kanton za period 2016.-2018. godinu ... 107

Slika 8 Projekcija rashoda i izdataka za ZDK za period 2016.-2018. godinu ... 108

6

Uvod

Strategija razvoja Zeničko-dobojskog kantona za period 2016.–2020. godine (u daljnjem tekstu:
Strategija razvoja ZDK) je ključni strateško-planski dokument Zeničko-dobojskog kantona (u daljnjem
tekstu: ZDK), koji treba da potiče i usmjerava budući rast i razvoj ZDK. Strategija razvoja ZDK u najširem
smislu obuhvata ekonomski i društveni razvoj, kroz korištenje i apsorpciju raspoloživih prirodnih resursa,
a pri tome vodeći računa o aspektu zaštite i unapređenja okoliša i prostora. Aktuelna Strategija je
revidirana kako bi služila kao okvir za definisanje zajedničkih ciljeva, poticanja snaga, rješavanja gorućih
problema ali i kao odgovor na izazove budućeg razvoja ZDK i sveukupnog života u njemu. Kao takva,
Strategija razvoja ZDK je usklađena sa relevantnim strategijama i politikama na drugim nivoima upravne
vlasti u Bosni i Hercegovini (u daljnjem tekstu: BiH).

Odlukom Vlade ZDK („Službene novine ZDK“, broj: 3/14) iniciran je i proveden proces revizije Strategije
razvoja za period 2016.-2020. godine. Vlada ZDK je u svrhu vođenja procesa planiranja Rješenjem o
formiranju i imenovanju Kantonalnog odbora za razvoj („Službene novine ZDK“, broj: 4/14 i 9/14)
imenovala Kantonalni odbor za razvoj (u daljnjem tekstu: KOR), kojeg sačinjavaju predstavnici
ministarstava u ZDK, predstavnici općina/grada u sastavu ZDK, predstavnici civilnog društva, te drugih
relevantnih organizacija i institucija. Vlada ZDK je organizovala proces revizije Strategije razvoja ZDK uz
tehničku koordinaciju Stručne službe za razvoj i međunarodne projekte ZDK.

Strategija informiše sveukupnu javnost i privatne investitore o razvojnom putu ZDK i predstavlјa osnovu
za izradu detalјnih planova i programa u pojedinim sektorima, kreira osnovu za praćenje napretka te
ohrabruje saradnju i dogovor u planiranju različitih nivoa vlasti i društveno-ekonomskih partnera.

Na osnovu sprovedene socio-ekonomske analize u ZDK, definisanih strateških fokusa, inspiracija i
aspiracija svih učesnika u procesu, revidirana je vizija razvoja ZDK do 2020. godine koja predstavlja
osnovu za rad i djelovanje svih građana koji žive na ovom geografskom području.

Vizija razvoja ZDK 2020. godine

Zeničko-dobojski kanton – savremena evropska regija, ugodna za život i rad i atraktivna za investiranje,
koja svoj održivi razvoj temelji na industrijskim i ljudskim resursima, prirodnim i turističkim potencijalima,

te bogatom kulturno-historijskom naslijeđu i čistom okolišu.

Sa ciljem kreiranja mehanizma za ostvarenje vizije razvoja definisana su četiri strateška pravca djelovanja
ZDK do 2020. godine, kako bi se osigurala veza između konkretnih budućih akcija i vizije razvoja:

Strateški pravci djelovanja ZDK

1. Razvijati i poticati industriju, energetiku, rudarstvo i preduzetništvo
2. Pružiti veću podršku poljoprivredi, ruralnom razvoju i razvoju turizma
3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog društvenog okruženja
4. Poboljšati trenutno stanje okoliša, povećati energetsku efikasnost i unaprijediti javnu

infrastrukturu

Bitno je naglasiti da Strategija razvoja ZDK obuhvata i listu prioritetnih mjera u svakom sektoru, a koji
omogućavaju ostvarivanje postavljenih ciljeva putem provođenja operativnih aktivnosti, čime se stvara
osnova za sveukupnu implementaciju Strategije razvoja. Finansijski okvir za provođenje Strategije razvoja

7

usklađen je sa mogućnostima Budžeta Vlade ZDK i sa dostupnim izvorima finansiranja u periodu do 2020.
godine.

Preduslov kvalitetne i pravovremene implementacije Strategije razvoja jeste prepoznavanje njenog
značaja od strane sveukupne zajednice i viših nivoa vlasti, ali i jačanje strategijom razvoja predviđenih
mehanizama za njeno provođenje, izvještavanje, ažuriranje i sveukupnu operacionalizaciju, a što je
zadatak koji stoji pred ZDK u narednom periodu. Provođenje revidirane Strategije razvoja ZDK pratit će se
na godišnjem nivou. Također, ostvareni rezultati će se vrednovati kroz opći napredak u budućnosti.

Podršku procesu revizije Strategije razvoja ZDK osigurao je Projekt integriranog lokalnog razvoja (u

daljnjem tekstu: ILDP), zajednička inicijativa Vlade Švicarske i Razvojnog program Ujedinjenih nacija (u

daljnjem tekstu: UNDP), između ostalog i angažujući kao stručnu podršku konsultantsku kuću Innova

d.o.o. iz Sarajeva, BiH.

Metodologija kreiranja strategije

Metodologija za planiranje razvoja kantona (u daljnjem tekstu: Metodologija) u Federaciji Bosne i
Hercegovine (u daljnjem tekstu: FBiH), koja je primjenjena u procesu revizije Strategije razvoja ZDK, je
pripremljena u sklopu Projekta integriranog lokalnog razvoja (ILDP). Rezultat je opsežnih konsultacija,
preporuka i zaključaka Radne grupe za harmonizaciju planiranja razvoja na nivou kantona u FBiH,
sastavljene od predstavnika kantona, jedinica lokalne samouprave i federalnih ministarstava, pod
vodstvom Federalnog zavoda za programiranje razvoja.

Metodologija definiše principe planiranja razvoja kantona, obuhvat, minimalne sastavne elemente i
vremenski okvir strategija razvoja kantona, procese i ključne faze izrade, provedbe, monitoringa i
evaluacije strateških dokumenata. Po svojoj naravi, metodologija se smatra standardnim pristupom
planiranju razvoja kantona u FBiH, a svrha joj je da sistematizuje i operacionalizuje strateško planiranje
na kantonalnom nivou.

Metodologija vodi računa o usaglašenosti sa standardizovanom Metodologijom za integrirano planiranje
lokalnog razvoja (MiPRO) kao i sa pristupima korištenim za izradu razvojnih dokumenata na nivou BiH,
kako u suštinskom i logičkom smislu, tako i u smislu korištenja istih termina. Istovremeno, u
Metodologiju su ugrađeni primjeri dobre prakse i iskustva stečena u procesima izrade integriranih
strategija razvoja Unsko-sanskog i Zapadno-hercegovačkog kantona.

Vodeći principi na kojima se zasniva Strategija razvoja su ekonomska i okolišna održivost i socijalna
uključenost. Održivost kao princip integriše ekonomski aspekt i aspekt okoliša, dok princip socijalne
uključenosti podrazumijeva jednake šanse za sve i pravičnost u smislu identifikovanja potreba i interesa
marginalizovanih i socijalno isključenih grupa stanovništva. Također, Strategiju razvoja karakterišu
integracija (što znači da su ekonomski, društveni i aspekt zaštite životne sredine posmatrani kao
neodvojivi dijelovi jedne cjeline) i participacija (svi zainteresovani akteri su angažovani i doprinijeli su
izradi Strategije).

Proces je vodio KOR, uz podršku Stručne službe za razvoj i međunarodne projekte ZDK, čime su stvoreni
uslovi za učešće građana u reviziji Strategije razvoja, a što se naročito manifestovalo kroz javne
konsultacije koje su sprovedene putem web stranice Vlade ZDK. Polazna tačka za reviziju Strategije je
bila analiza postojećih strateških dokumenata, a prije svega aktuelna Strategija razvoja 2010.-2020.

8

godine, nivoa njihove realizacije, te stepena razvijenosti ljudskih resursa neophodnih za izradu i
implementaciju Strategije. Ova analiza je bila nadograđena na osnovu analize relevantnih kvantitativnih i
kvalitativnih podataka iz primarnih i sekundarnih izvora.

Najvažniji dio Strategije predstavlja strateška platforma, a koja obuhvata socio-ekonomsku analizu,
strateške fokuse, viziju razvoja i strateške ciljeve razvoja. Strateška platforma je dominantno djelo KOR-
a. Sektorske planove razvoja ekonomije, društva, kao i zaštite i unapređenja okoliša, izradile su za tu
svrhu formirane sektorske radne grupe, a koje su činili predstavnici javnog, privatnog i nevladinog
sektora.

U završnom dijelu procesa, KOR je na bazi principa integracije, objedinio i uskladio sektorske
dokumente, te izradio okvirne trogodišnje planove implementacije, uključujući i plan razvoja
organizacijskih kapaciteta i ljudskih potencijala neophodnih za proces implementacije Strategije. Kako bi
se omogućila efektivna implementacija Strategije, finansijski okvir Strategije razvoja i Kantonalni budžet
za 2016. godinu, su u potpunosti usklađeni.

PRINCIP JEDNAKOPRAVNOSTI SPOLOVA JE INTEGRIRAN U DOKUMENT KAO JEDAN OD TEMELJNIH PRINCIPA. S TIM U VEZI,
POJEDINI IZRAZI KOJI SE KORISTE U MUŠKOM RODU (NPR. PREMIJER, NAČELNIK, I SL.) SU NEUTRALNI I ODNOSE SE I NA

MUŠKARCE I NA ŽENE

9

STRATEGIJA RAZVOJA ZDK ZA
PERIOD 2016.-2020.

1. Strateški okvir

10

1.1. Izvod iz Socio-ekonomske analize1

1.1.1. Geografski položaj i prirodne karakteristike

ZDK je jedna od 10 federalnih administrativnih jedinica u sastavu FBiH. ZDK se prostire na površini od
3.343 km2. Uzimajući u obzir ovaj podatak, ZDK je po površini na četvrtom mjestu u FBiH. U svom sastavu
ZDK ima 12 općinskih/gradskih područja i to: Breza, Doboj Jug, Kakanj, Maglaj, Olovo, Tešanj, Usora,
Vareš, Visoko, Zavidovići, Grad Zenica (administrativno sjedište ZDK) i Žepče. Nalazi se u središnjem dijelu
Bosne i Hercegovine (BiH) tako da graniči sa Sarajevskim, Tuzlanskim i Srednjobosanskim kantonom, te sa
entitetom Republika Srpska i skoro u cijelosti leži u slivu rijeke Bosne.

Reljefne karakteristike i nadmorska visina cijelog područja ZDK kreću se u rasponu 140 - 1.472 metara
nadmorske visine. Sjeverni dio ZDK je najniži sa nadmorskom visinom od 140 – 500 m i karakteristikama
umjereno kontinentalne klime. Južni dio područja ZDK čije se nadmorske visine kreću od 500 - 1.000 m
predstavlja brdsko i visokobrdsko područje, a zastupljeno je u gornjem toku rijeke Bosne od Visokog do
Zenice i u dolini rijeke Krivaje na području Olova, sa tipičnom kontinentalnom i umjereno
kontinentalnom klimom.

Slika 1 Mapa ZDK

1
 Cjelokupan tekst Socio-ekonomske analize se nalazi na službenoj web stranici Zeničko-dobojskog kantona www.zdk.ba

11

Tabela 1 sumira osnovne karakteristike ZDK kao što su ukupna površina ZDK i površine pripadajućih
općina/grada.

Tabela 1 ZDK u brojkama

Ukupna površina cca km
2

BiH 51.209,2

FBiH 26.110,0

ZDK 3.343,0

Površina općina/grada

 Šifra općine/grada Površina cc km
2

1. Breza 10.189 72,9

2. Doboj - Jug 11.266 10,2

3. Kakanj 10.448 377,0

4. Maglaj 10.634 252,4

5. Olovo 10.715 407,8

6. Tešanj 11.045 155,9

7. Usora 11.622 49,8

8. Vareš 11.100 390,1

9. Visoko 11.126 230,8

10. Zavidovići 11.177 556,4

11. Zenica 11.185 558,5

12. Žepče 11.207 282,3

Izvor: Federalni zavod za statistiku, 2013

ZDK na svom području ima ležišta mineralnih sirovina koje su dosta rijetka u zemljama okruženja, a za
neke se može tvrditi da se radi i o svjetski raritetnim ležištima. Prije svega se radi o ležištima metalnih
mineralnih sirovina kao što je ceruzit (PbCO3), ruda olova, željeza, barita i amfibolita te o ležištima
nemetalnih mineralnih sirovina koje su vrlo rijetke u svjetskim razmjerama kao što je ležište gabra sa više
varijacija u raznim bojama (bijela, crna, crvena, plava, zelena), te ležišta krečnjaka, gipsa, dolerita,
dijabaza, spirita itd.

Na teritoriji ZDK nema većih vještačkih akumulacija, ali postoje manje akumulacije koje su izgrađene na
vodotocima, i to u vidu manjih jezera, odnosno uspora. Energetski potencijal ZDK se u sušitini bazira
najviše na rezervama mrkog uglja Zenice, Kaknja i Breze. Karakteristika sva tri eksploataciona polja u ZDK
je da se u istim nalaze izdvojena ležišta kao posebne cjeline. Pored mrkog uglja, u općini Maglaj se nalaze
rezerve lignita.

Prema podacima Studije upotrebne vrijednosti zemljišta za područje ZDK (2011), najviše je zastupljeno
šumsko zemljište (66% ili 222.427,7 ha), potom poljoprivredno zemljište (19.8% ili 65.784,5 ha),
poljoprivredno zemljište sa značajnim učešćem šume (7,1% ili 23.518,6 ha), izgrađeno zemljište (3,3% ili
11.045 ha), izgrađeno zemljište sa značajnim učešćem poljoprivrednog zemljišta (2,1% ili 6.943 ha), dok
površinski kopovi zauzimaju 0,3% i deponije 76,6 ha zemljišnog pokrivača u ZDK.

12

1.1.2. Stanovništvo

Dolina rijeke Bosne, u kojoj je smješten ZDK je najnaseljeniji dio BiH, sa prosječnom naseljenošću oko 116
stanovnika/km2. Struktura stanovništva se u ratnom i postratnom periodu bitno izmijenila. Prema popisu
stanovništva iz 1991. godine u općinama ZDK je ukupno živjelo 489.020 stanovnika, a prosječna gustina
naseljenosti je bila 144,81 st/km2. Procjenjuje se da je 2011. godine u ZDK živjelo 399.856 stanovnika a
gustina naseljenosti je bila 120 st/km2, dok je prema preliminarnim rezultatima popisa stanovništva
provedenog 2013. godine na području ZDK živjelo 385.067 osoba. Znači, stanovništvo je u odnosu na
1991. godinu umanjeno za 103.953 stanovnika.2 (Tabela 2)

Tabela 2 Broj stanovništva po godinama 1991., 2011., 2013.

Izvor: Federalni zavod za statistiku, 2014

Pored velikog pada broja stanovnika, od 2006. do 2011. godine, četiri općine bilježe negativan priraštaj
(Breza, Vareš, Olovo, Usora). U postratnom periodu primjetan je posebno značajan pad stanovništva na
teritoriji općine Maglaj, gdje je u 2011. godini broj stanovnika za skoro 47% manji u odnosu na 1991.
godinu, kao i na teritoriji općine Vareš, gdje je broj stanovnika manji za 56%. Prema podacima
Ministarstva za ljudska prava i izbjeglice BiH, ukupan broj iseljenika iz općine Maglaj iznosi 3.000, Tešnja
4.811, te Žepča oko 6.500. Najviša gustina naseljenosti je na teritoriji općine Doboj Jug i iznosi 485,9
st/km2, zatim slijede općina Tešanj i Grad Zenica sa 310,1 odnosno 227,3 st/km2.3

Zvanični podaci o ukupno iseljenom stanovništvu ZDK nisu dostupni, a prema podacima Zavoda za
statistiku FBiH u periodu 2007.–2013. godine iseljeno je ukupno 24.200 ljudi, uključujući interne
migracije.

2
 Izvor: Federalni zavod za statistiku, bilten 195

3
 Izvor: Strategija zapošljavanja u ZDK za period 2013-2020.

13

Tabela 3 Razvojni problemi i perspektive u vezi sa stanovništvom

Razvojni problemi Razvojne perspektive

 Negativan migracijski saldo (unutar i van ZDK)  Osmisliti i provoditi mjere za poticanje
zadržavanja stanovništva na području ZDK kroz
osiguranje novih radnih mjesta, podršku
privrednicima, poljoprivrednicima te svima onima
koji rade na kreiranju novih radnih mjesta i
poboljšanju kvaliteta života na području ZDK

 Kroz razvijanje ruralno ekonomske razvojne
politike, zaustaviti proces deruralizacije i
omogućiti zadržavanje seoskog stanovništva

 Pad nataliteta  Razviti mjere prenatalne politike kroz rješavanje
radnih mjesta, stambenih pitanja, pitanja
obrazovanja i sl.

1.1.3. Ekonomska struktura

Prema indeksu razvijenosti4 koji procjenjuje Federalni zavod za programiranje razvoja, u 2013. godini,
ZDK zauzima peto mjesto na rang listi kantona u FBiH. Indeks razvijenosti ZDK za 2013. godinu iznosi
92,1. U periodu od 2011. do 2013. godine indeks razvijenosti ZDK se smanjio za 1%, dok se pozicija na
rang listi razvijenosti kantona nije promijenila. Detaljniji podaci o pokazateljima razvijenosti ZDK u
odnosu na FBiH su prikazani u tabeli ispod (Tabela 4).

Tabela 4 Indeks razvijenosti ZDK i FBiH u 2013. godini

 K
an

to
n

 St
e

p
e

n

za
p

o
sl

e
n

o
st

i u
 %

St
e

p
e

n

n
e

za
p

o
sl

e
n

o
st

i u
 %

B
ro

j u
če

n
in

ka

(o
sn

o
vn

o
+s

re
d

n
je

)

n
a

1
0

0
0

st
an

o
vn

ik
a

B
D

P
/P

C
 u

 K
M

In
d

e
ks

o

d
su

tn
o

st
i

st
an

o
vn

iš
tv

a

Federacija BiH = 100

 In
d

e
ks

ra
zv

ije
n

o
st

i

St
e

p
e

n

za
p

o
sl

e
n

o
st

i

St
e

p
e

n

n
e

za
p

o
sl

e
n

o
st

i

B
ro

j

u
če

n
ik

a
n

a

1
0

0
0

 s
ta

n
o

v.

B
D

P
/P

o
 g

la
vi

st

an
o

vn
ik

a

O
d

su
tn

o
st

st
an

o
vn

iš
tv

a

ZDK 49,2 50,8 133 5.984 -16,8 92,4 92,8 102,3 83,3 89,7 92,1

FBiH 18,6 47,4 130 7.188 -15,3 100,0 100,0 100,0 100,0 100,0 100,0

Izvor: Makroekonomski pokazatelji po kantonima 2013 i Socioekonomski pokazatelji po općinama u 2013.,
Federalni zavod za programiranje razvoja, 2013.

Ukoliko posmatramo nivo razvijenosti općina/grada u ZDK, možemo uočiti velike razlike u nivou
razvijenosti. Na osnovu indeksa razvijenosti, izvršeno je rangiranje svih 79 općina u FBiH. Od općina u
ZDK, najveći indeks razvijenosti ima općina Žepče koja je rangirana na 4. mjestu, a zatim općina Tešanj
koja je rangirana na 10. mjestu na rang listi FBiH.

4
 Indeks razvijenosti kantona urađen je na osnovu 5 pokazatelja – stepen zaposlenosti, stepen nezaposlenosti, broj učenika

osnovnih i srednjih škola na 1000 stanovnika, BDP po glavi stanovnika i odsutno stanovništvo u odnosu na 1991. godinu.

14

Dinamika i razvijenost privrede

Procjenjuje se da je u ZDK u 2013. godini, ostvaren BDP u iznosu od 2.385.655.000 KM. Analizom kretanja
stope bruto domaćeg proizvoda u ZDK u posljednjih pet godina, od 2009. do 2013. godine, uočeno je da
ZDK karakteriše niska stopa rasta BDP-a. U posljednjih pet godina BDP u ZDK je povećan za oko 3,5%, dok
je u 2013. godini u odnosu na 2012. godinu povećan za 2,6%. Udio BDP-a ZDK u ukupnom BDP-u FBiH, u
posljednjih pet godina se kretao u intervalu od 14,2% do 15,3%. (Tabela 5)

Tabela 5 Kretanje BDP-a ZDK, FBiH u periodu 2009. - 2013. godina (u 000 KM)
(Proizvodnja, međufazna potrošnja, dodana vrijednost i bruto domaći proizvod, tekuće cijene)

 2009.
Udio
ZDK
(%)

2010.
Udio
ZDK
(%)

2011.
Udio
ZDK
(%)

2012.
Udio
ZDK
(%)

2013.
Udio
ZDK
(%)

 BDP u
ZDK

2.305.012 - 2.184.730 - 2.264.615 - 2.324.472 - 2.385.655 -

BDP u
FBiH

15.164.553 15,2 15.385.420 14,2 15.947.980 14,2 16.369.510 14,2 16.800.380 14,2

Izvor: Federalni zavod za programiranje razvoja: Makroekonomski pokazatelji po kantonima za 2013., 2012., 2011.,
2010. i 2009.

Analizirano je i kretanje BDP-a5 po glavi stanovnika (prisutni broj stanovnika), a analiza je pokazala da je u
2013. godini procjena BDP-a po glavi stanovnika u FBiH iznosila 7.188 KM, dok je u ZDK iznosila 5.984 KM
ili 83,3% od prosjeka za FBiH. Analizom BDP-a po općinama/gradu ZDK u 2013. godini, utvrđeno je da je
najveći BDP po glavi stanovnika imala općina Vareš (11.704 KM), koji je veći za 95,6% u odnosu na prosjek
za ZDK, a najmanji je imala općina Žepče (2.164 KM), koji je manji za 63,8% u odnosu na prosjek za ZDK.

Pri analiziranju BDP-a, neophodno je imati u vidu i činjenicu da u privredi ZDK postoji veliki udio sive
ekonomije, iako o tome ne postoje pouzdani podaci. Prema ocjeni ekonomista, siva ekonomija u BiH
nominalno premašuje više od 8,6 milijardi KM i čini trećinu bruto domaćeg proizvoda /BDP/, što je
najviše u Evropi.

Privredni subjekti sa područja ZDK su u 2013. godini ostvarili ukupan izvoz u iznosu od 1.606 miliona KM,
dok je u isto vrijeme uvoz iznosio 1.494 miliona KM. Saldo pokrivenosti uvoza izvozom je pozitivan u ZDK,
a u odnosu na 2012. godinu ostvareno je poboljšanje salda trgovinskog bilansa, odnosno povećanje
pokrivenosti uvoza izvozom za oko 6%. Ako uzmemo u obzir da je ukupan ostvareni izvoz u FBiH u 2013.
godini iznosio 5.548 miliona KM, a u isto vrijeme je ukupan ostvareni uvoz iznosio 9.833 miliona KM,
možemo zaključiti da je pokrivenost uvoza izvozom u ZDK znatno iznad pokrivenosti u FBiH u kojoj je još
uvijek saldo vanjskotrgovinskog bilansa negativan. Udio ostvarenog izvoza u ZDK u 2013. godini u
ukupnom izvozu FBiH iznosi 28,9%, a udio uvoza ZDK u ukupnom uvozu FBiH iznosi 15,2%.

5
 Procjenu BDP-a u FBiH, po kantonima i općinama/gradu izvršio je Federalni zavod za programiranje razvoja prema slijedećoj

formuli: broj zaposlenih u općini/gradu x prosječna plaća u općini/gradu
broj zaposlenih u FBiH x prosječna plaća u FBiH x BDP FBiH
Ovim se dobiva približna procjena BDP-a kantona i općina/gradova, jer nisu uzete u obzir sve komponente koje utiču na izračun
stvarnog BDP-a.

15

Tabela 6 Pokrivenost uvoza izvozom u ZDK i FBiH u periodu 2012.-2013. godine

 Izvoz (000 KM) Uvoz (000 KM) Saldo Pokrivenost (%)

 2012. 2013. 2012. 2013. 2012. 2013. 2012. 2013.

ZDK 1.552.457 1.605.828 1.530.214 1.493.716 22.243 112.112 101,45 107,51

FBiH 5.248.546 5.547.956 9.972.466 9.832.914 -4.723.920 -4.284.958 52,63 56,42

Izvor: Federalni zavod za statistiku, Federacija u brojkama 2014.; ZDK u brojkama 2014.

Posmatrajući uvoz i izvoz ZDK po područjima klasifikacije djelatnosti, oko 98,6% izvoza a 84,0% uvoza se
odnosi na prerađivačku industriju. U 2013. godini najviše se iz ZDK izvozilo u Njemačku (478 mil. KM) i
Italiju (146 mil. KM), a također se najviše i uvozilo iz ove dvije zemlje i to iz Njemačke (264 mil. KM), a
Italije (180 mil. KM).

Rast izvoza i pad uvoza, koji se odrazio i na rast pokrivenosti uvoza izvozom u ZDK ukazuje na rast
ekonomske aktivnosti. Analizom pokrivenosti uvoza izvozom susjednih kantona, možemo zaključiti da je
ZDK u značajnoj prednosti. Pokrivenost uvoza izvozom u ZDK, u 2013. godini je iznosila 107,51%, dok je u
Tuzlanskom kantonu iznosila 81,15%, u Srednjobosanskom kantonu je iznosila 71,29%, a u Kantonu
Sarajevo je iznosila 25,85%.

Isplate za investicije u 2012. godini u ZDK iznosile su 266.325.000 KM, što je za 17,5% više nego u 2011.
godini (226.613.000 KM), dok su isplate za investicije u FBiH u istom periodu smanjene za 2%. Isplate za
investicije u ZDK u 2012. godini čine 9,4% isplata investicija u FBiH. Najviše isplata za investicije u ZDK je
izvršeno u sektorima: prerađivačka industrija (37,5%) u kojem je isplaćeno 18,5% investicija u ovaj sektor
u FBiH; trgovina na veliko i malo; popravka motornih vozila i motocikala, predmeta za vlastitu upotrebu i
domaćinstvo (18,9%), u kojem je isplaćeno 10,2% investicija u ovaj sektor u FBiH; javna uprava i odbrana,
obavezno socijalno osiguranje (8,7%), u kojem je isplaćeno 12,0% investicija u ovaj sektor u FBiH; te
vađenje ruda i kamena (8,3%) u kojem je isplaćeno 39,3% investicija u ovaj sektor u FBiH.

Poslovni subjekti

Na području ZDK je do kraja 2013. godine registrovano ukupno 16.571 poslovni subjekt, od čega 40%
čine obrti, 36% su pravna lica, a 24% su jedinice u sastavu pravnih lica. U odnosu na broj poslovnih
subjekata u 2012. godini (16.536), u 2013. godini je došlo do blagog povećanja za 0,2%. Od ukupnog
broja registrovanih poslovnih subjekata u FBiH u 2013. godini, u ZDK je registrovano 12,8% poslovnih
subjekata, dok od ukupnog broja registrovanih pravnih lica u FBiH u ZDK je registrovano 11,8%, a od
ukupnog broja obrta u FBiH u ZDK je registrovano 13,2%.

Prosječan broj preduzeća na 1000 stanovnika u ZDK je 41,6, što je ispod prosjeka FBiH (55,1). U odnosu
na 2012. godinu (41,4), broj preduzeća na 1000 stanovnika u ZDK je u 2013. godini porastao za 0,5%.
Pregledom registrovanih poslovnih subjekata po općinama/gradu uočavamo da najveći broj registrovanih
pravnih lica ima Zenica (31,5%), zatim Visoko (14,9%) te Tešanj (12,9%). Međutim, ukoliko posmatramo
broj registrovanih preduzeća na 1000 stanovnika, najbolju poziciju ima Doboj Jug (71,2), zatim Visoko
(61,6), te Vareš (50,3).

Prema podacima Federalnog ministarstva razvoja, preduzetništva i obrta, na području ZDK je
registrovano ukupno 2.486 preduzeća. Prema iznosu ostvarenih poslovnih prihoda, u ZDK najveći udio,
od 83,7%, imaju poslovni subjekti sa prihodima do 10 miliona KM, dok 13,7% čine poslovni subjekti sa

16

prihodima od 10 do 50 miliona KM, a 2,6% čine poslovni subjekti sa prihodima iznad 50 miliona KM.
(Tabela 7)

Tabela 7 Poslovni subjekti u ZDK prema iznosu ostvarenih poslovnih prihoda u 2013. godini

POSLOVNI PRIHODI BROJ POSLOVNIH SUBJEKATA U ZDK-a

do 10 miliona KM 2080

10 – 50 miliona KM 341

50 – 100 miliona KM 65

Izvor: Federalno ministarstvo razvoja, poduzetništva i obrta

Analiza registrovanih preduzeća u ZDK prema broju zaposlenih u 2013. godini pokazuje da najveći udio
imaju mikro preduzeća koja čine 60,9% ukupno registrovanih preduzeća u ZDK, zatim mala koja čine
29,9%, srednja koja čine 8%, dok velika čine samo 1,2%. (Slika 2)

Slika 2 Struktura preduzeća prema broju zaposlenih u ZDK u 2013. godini

Izvor: Federalno ministarstvo razvoja, poduzetništva i obrta

Podrška preduzetništvu

Na području ZDK postoje organizacije za podršku razvoja preduzetništva, kao što su razvojne agencije,
poslovni inkubatori, tehnološki parkovi, centri, udruženja, klasteri i sl. S ciljem izgradnje kvalitetnije
poslovne infrastrukture, potrebno je dalje jačanje kapaciteta ovih organizacija.

Regionalna razvojna agencija za regiju Centralna BiH „REZ“ sa sjedištem u Zenici svojim djelovanjem
pokriva pored Grada Zenice i sedam općina ZDK. Lokalne razvojne agencije koje su uspostavljene na
području ZDK i koje pružaju usluge za razvoj preduzetništva su: ZEDA Zenica, RAZ Zavidovići, RAŽ Žepče,
te TRA Tešanj. Pri Univerzitetu u Zenici, uspostavljen je Centar za inovativnost i preduzetništvo (CIP), a
isti se može povezati sa potrebom promocije inovativnosti i preduzetništva.

Na području ZDK poslovni inkubatori su uspostavljeni u općinama: Zavidovići i Žepče, te Gradu Zenici.
Agencija za ekonomski razvoj ZEDA Zenica je uspostavila TechnoPark u Zenici, sa ciljem podrške saradnji
u transferu znanja i tehnologija između naučnih institucija i privrede. Pri Univerzitetu u Zenici djeluje i
Metalurški institut „Kemal Kapetanović“, koji pruža usluge istraživanja, eksperimentalnog razvoja,
tehničkog ispitivanja, obuke te savjetovanja.

60,90%

29,90%

8% 1,20%

Mikro Mala Srednja Velika

17

Na području ZDK djeluje Privredna komora ZDK čija organizaciona struktura obuhvata: sektor
proizvodnje, sektor prometa i usluga, sektor trgovine i odnosa sa inostranstvom te Odbore. Pored toga,
uspostavljena je i Obrtnička komora ZDK. Pored komora, na području ZDK uspostavljen je i niz nevladinih
i neprofitnih udruženja preduzetnika koja zastupaju interese svojih članova i pružaju im podršku i pomoć.

Klaster metalnog sektora ZDK osnovan je 12.05.2014. godine u Zenici, pri Privrednoj komori ZDK. Od
poslovnih udruženja je važno istaknuti i Udruženje inovatora ZDK, koje okuplja više inovatora sa ovog
područja.

Poseban oblik podrške razvoju preduzetništva čini i sajamska infrastruktura. RMK d.d. Zenica je
organizator dva sajma: Generalnog bh. sajma ZEPS, te specijalizovanog Međunarodnog sajma metala
ZEPS INTERMETAL. Pored toga, u Zenici se organizuje i „OPEN-s“ Sajam organske poljoprivredne
proizvodnje, u Tešnju Sajam privrede „Biznis“, a u Visokom Sajam poljoprivredno-prehrambenih
proizvoda „Jesen u Visokom“.

Regionalne razvojne agencije REZ Zenica i SERDA Sarajevo, provele su analizu poslovnih zona u
općinama/gradovima regija Centralna BiH (2010.) i Makroekonomska regija Sarajevo (2006.), a sa ciljem
analize odnosa općina/gradova prema ovom instrumentu razvoja preduzetništva i ocjene preduzetničke
klime. U okviru ovih analiza, kandidovana je ukupno 51 poslovna zona sa područja ZDK. U ukupnoj
strukturi kandidovanih poslovnih zona 61% čine zelene poslovne zone, 33% su smeđe zone, a 6% ostale6.

Poljoprivreda

U razvoju ZDK poljoprivreda ima veoma važnu ulogu, a prije svega zahvaljujući prirodnim uslovima u
smislu povoljne klime, kvaliteta vode i zemljišta. Raznovrsnost primarne poljoprivredne proizvodnje u
ZDK se ogleda u biljnoj proizvodnji (povrtlarstvo, voćarstvo, proizvodnja krmnog bilja), proizvodnji
ljekovitog bilja, pčelarstvu, stočarstvu kroz uzgoj sitne i krupne stoke za potrebe mljekarske i mesne
industrije, florikulturna proizvodnja, itd.

Ukoliko posmatramo ukupne požnjevene površine u periodu 2012.-2013. godine, možemo uočiti
konstantan rast požnjevenih površina koje su u 2013. godini bile za 9% veće u odnosu na 2011. godinu.
Konstantan rast požnjevenih površina je zabilježen kod pšenice, raži, mrkve, crnog luka, bijelog luka,
graha i paprika, dok je kod ostalih kultura zabilježeno ciklično kretanje požnjevenih površina. U ukupnim
prinosima u 2013. godini najzastupljenije kulture su krompir (24.272 t), kukuruz (21.414 t), mrkva (16.135
t), djetelina (14.721 t) itd. U voćarstvu se uočava konstantan rast broja rodnih stabala kod svih vrsta voća,
osim kod dunja gdje se broj rodnih stabala smanjuje. U ukupnim prinosima u 2013. godini u voćarstvu su
najzastupljenije šljive (6.049 t), jabuke (5.873 t) i kruške (2.069 t).

Podaci o brojnom stanju stoke u periodu 2011.-2013. godine u ZDK pokazuju da postoji trend pada broja
grla kod skoro svih vrsta stoke, osim kod koka nosilica, koza, krmača i suprasnih nazimica te kod pčela
gdje je zabilježen trend rasta. U 2013. godini u odnosu na prethodnu godinu, značajno je porastao broj
peradi (48%). Najzastupljenije vrste u stočarstvu u 2013. godini su ovce (78.302), ovce za priplod (62.852)
i goveda (40.201).

6
 Zelene zone su one koje nemaju nikakve infrastrukture ni izgrađenih poslovnih objekata. Smeđe zone su one koje imaju

izgrađene poslovne objekte i dio infrastrukture.

18

Iako je smanjen broj grla krava i ovaca, u 2013. godini je u odnosu na 2009. godinu povećana proizvodnja
kravljeg mlijeka za 6,7% i ovčijeg mlijeka za 1,4%, jer je povećana proizvodnja po muženoj kravi i muženoj
ovci. U 2013. godini je proizvedeno 55.639 hiljada litara kravljeg mlijeka te 1.567 hiljada litara ovčijeg
mlijeka. Proizvodnja vune je imala konstantan trend pada usljed smanjenja broja ovaca. Rasla je i
proizvodnja jaja, te je u 2013. godini proizvedeno 37,3% više jaja nego u 2009. godini. Usljed konstantnog
rasta broja košnica pčela, konstantno je rasla i proizvodnja meda tako da je u 2013. godini proizvedeno
19,3% više meda nego u 2009. godini.

S obzirom na klimatske i tradicionalne karakteristike, ZDK ima povoljne uslove za razvoj proizvodnje i
prerade poljoprivrednih proizvoda. Ipak, proizvodi su veoma malo prisutni na međunarodnom tržištu
zbog nedostatka standardizacije i dokaza o kvaliteti što je osnovni preduslov za izvoz ovih proizvoda, kao
i nekonkurentnosti proizvoda izazvanoj različitim faktorima.

Šumarstvo

Šume predstavljaju jedan od značajnih prirodnih resursa ZDK. Kvalitet drveta na ovom području je visok
i postoji dovoljno sirovina za opsluživanje drvne industrije.

Značaj drvne industrije za privredu ZDK potvrđuje i činjenica da je proizvodnja šumskih sortimenata u
periodu 2009.-2013. godine imala trend konstantnog rasta i da je u 2013. godini bila veća za 42,6% u
odnosu na 2009. godinu. Također, prodaja šumskih sortimenata u 2013. godini je bila veća za 41,0% u
odnosu na 2009. godinu. U 2013. godini je u odnosu na 2009. godinu proizvodnja trupaca četinara
povećana za 32,5% i njihova prodaja za 31,2%, dok je proizvodnja trupaca liščara povećana za 10,9% i
njihova prodaja za 9,3%.

Industrija

ZDK čini regiju sa najznačajnijim industrijskim objektima. Gotovo cjelokupna industrija i rudarske
aktivnosti nalaze se u dolini rijeke Bosne ili njenoj neposrednoj blizini. ZDK raspolaže sa značajnim
proizvodnim kapacitetima za razvoj šireg okruženja i BiH kao cjeline. Proizvodni potencijali ZDK
koncentrisani su u energetici, rudarstvu, prerađivačkoj industriji i saobraćaju.

U strukturi ukupne proizvodnje ZDK prerađivačka industrija učestvuje sa 45,41%, snabdijevanje
električnom energijom, gasom i vodom sa 34,77% i rudarstvo sa 19,82%. Iako u ukupnoj proizvodnji
FBiH učestvuje sa 20,5% ZDK ostvaruje samo 14,78% ukupnog bruto domaćeg proizvoda (BDP) FBiH.

Temeljem navedenih podataka može se reći da je privreda dobrim dijelom niskoakumulativna i da se
bazira na prirodnim resursima. Tako koncipirana privreda, u pravilu, vrši veoma veliki pritisak na okoliš,
a posebno na prostor i resurse.

Prema podacima Federalnog zavoda za statistiku, indeks obima industrijske proizvodnje u ZDK je u
periodu 2009.-2011. godine rastao, da bi nakon pada u 2012. godini, ponovo bio povećan u 2013.
godini.

19

Slika 3 Trend indeksa obima industrijske proizvodnje ZDK u periodu 2009.-2013. godine

Izvor: ZDK u brojkama, Federalni zavod za statistiku, 2013. i 2014.

Proizvodnja i opskrba električnom energijom, gasom i vodom te vađenje ruda i kamena su u posljednje
tri godine (2011.-2013.) ostvarili trend pada. Rudarstvo u ZDK se bazira na rezervama mrkog uglja
Zenice, Kaknja, Breze te Maglaja. Međutim, s obzirom na stanje tržišta električne energije, može se reći
da je ugalj, pored hidropotencijala, najznačajniji domaći energetski potencijal, tako da će rudarstvo i
dalje imati značajnu ulogu u ukupnom privrednom razvoju ZDK.

Kada su u pitanju gas, nafta i naftni derivati, s obzirom na nepostojanje internih izvora, ZDK je u
potpunosti ovisan o uvozu tako da se i praćenje odnosi na uvoz. U ZDK se proizvodnja električne
energije skoro u potpunosti obavlja u TE Kakanj, uz manju proizvodnju u TE Natron-Hayat. Činjenica je
da ZDK ima uslove za dalji rast proizvodnje u oblasti energije. Potrebno je istaknuti i hidroenergetske
potencijale kojima raspolaže ovaj kanton. Planirana je i izgradnja hidroelektrana Vranduk, Janjići i
Kovanići.

U ZDK u oblasti prerađivačke industrije, posebno su razvijene slijedeće grane:

- metalna i metaloprerađivačka industrija,
- drvoprerađivačka industrija,
- prehrambena industrija (prerada mesa, mlijeka, brašna itd.),
- proizvodnja papira i kartona, papirne i kartonske ambalaže,
- tekstilna i kožarska industrija i
- proizvodnja građevinskih materijala.

Turizam

U odnosu na prirodne resurse, ZDK ima značajne potencijale za razvoj različitih oblika turizma (sajamski,
banjsko-zdravstveni turizam, zimski, speleološki, kulturno-historijski, lovni i ribolovni, avanturistički,
tranzitni itd.).

87,5

98,5

104,9

95,3

102,0

75

80

85

90

95

100

105

110

2008 2009 2010 2011 2012

2009 2010 2011 2012 2013

 INDUSTRIJA - UKUPNO

20

U ZDK se tradicionalno održavaju i kulturne manifestacije, kao što su: “Čimburijada” i “Zeničko proljeće”
u Zenici, “Tešanjsko proljeće”, “Studentsko ljeto u Maglaju”, itd. Posjetiocima u ZDK na raspolaganju
stoji više od 30 hotela, motela i pansiona, te mnogobrojni restorani sa specijalitetima nacionalne i
svjetske kuhinje.

U periodu 2009.-2013. godine, broj dolazaka domaćih turista je imao trend pada, dok je broj stranih
turista koji je opadao u periodu 2010.-2012., u 2013. godini porastao, a to je uticalo i na povećanje
ukupnog broja dolazaka turista u ZDK u toj godini (18.068 dolazaka). Broj noćenja turista u ZDK u 2013.
godini je 38.248 noćenja, što čini 3,4% ukupnog broja noćenja turista u FBiH. Ukupan broj ležaja u ZDK je
1.188.

Kad je ugostiteljstvo u pitanju, u ZDK je u periodu 2011.–2013. godine ostvaren konstantan rast. Promet
ostvaren u 2013. godini u ovom sektoru u ZDK je veći za 31,24% u odnosu na 2009. godinu i iznosi oko
10,4 miliona KM, što čini 6% ukupno ostvarnog prometa u ugostitetljstvu u FBiH.

Rast prometa je evidentan u ugostiteljskim objektima u privatnom vlasništvu, dok promet u objektima u
državnom vlasništvu u periodu 2009.-2013. godine ima trend konstantnog pada. Najveći udio u
ukupnom prometu u ugostiteljstvu ima promet ostvaren u hotelima (51,6%, oko 5,37 miliona KM), a
zatim u restoranima (29,7% oko 3,09 miliona KM). U periodu 2009.-2013. godine, značajno se povećao
promet u kafanama (za 2,9 puta) i promet u barovima (za 2,1 puta).

Unutrašnja trgovina

Ukoliko posmatramo ukupan promet u distributivnoj trgovini, u posljednih pet godina, možemo uočiti
trend konstantnog rasta ukupnog prometa, koji je u 2013. godini veći za 52,7% u odnosu na 2009.
godinu. U 2013. godini, posebno je evidentan rast prometa u trgovini na veliko sa posredovanjem za
78,8% i trgovini na malo za 3,7 puta u odnosu na 2009. godinu.

Saobraćaj i veze

Povoljan geografski položaj koji ima ZDK čini ga važnim sjecištem prometnica. Zahvaljujući svojim
magistralnim putevima M17 i M5, koji prolaze kroz ovaj centralni kanton, ZDK predstavlja osnovni putni i
željeznički koridor iz BiH prema Evropi.

Jedan od značajnih uslova za ekonomski razvoj ZDK predstavlja izgradnja i održavanje putne mreže, jer
postoji čvrsta povezanost transporta i privrede na ovom području. Dio autoputa A1 koji je dio koridora Vc
prolazi kroz teritoriju ZDK i doprinosi saobraćajnoj povezanosti ZDK što ima poseban značaj za privredu
ZDK. U 2014. godini, počela je izgradnja nove dionice na dijelu puta Zenica jug - Zenica sjever. Upravljanje
mrežom cesta u Bosni i Hercegovini se vrši prema različitim nivoima nadležnosti. Magistralnim cestama
upravljaju entitetska preduzeća za ceste, J.P. Direkcija cesta FBiH d.o.o i J.P. Putevi RS, prema njihovoj
teritorijalno-administrativnoj nadležnosti. Način upravljanja regionalnim cestama je drugačiji u odnosu
na magistralne ceste. Naime, u Federaciji Bosne i Hercegovine, kantoni su nadležni za upravljanje
regionalnim cestama, i isto realizuju putem kantonalnih direkcija za ceste ili direktno putem resornih
kantonalnih ministarstava.

Prevezena količina robe u tonama i pređeni kilometri vozila u cestovnom prijevozu su u posljednjih pet
godina (2009.-2013. godine) imali ciklično kretanje, odnosno smanjenje i povećanje svake druge godine.
U 2013. godini je količina prevezene robe smanjena za oko 7% u odnosu na prethodnu godinu. S druge

21

strane broj prevezenih putnika u cestovnom prometu je u 2013. godini povećan za 5% u odnosu na
prethodnu godinu. U gradskom i prigradskom prijevozu, ukupan broj pređenih kilometara u posljednih
pet godina (2009.-2013. godine) ima trend pada, međutim, broj prevezenih putnika ima ciklično kretanje,
odnosno raste svake druge godine. U 2013. godini je broj prevezenih putnika smanjen za 8% u odnosu na
prethodnu godinu.

Tabela 8 Razvojni problemi i perspektive privrede ZDK

Razvojni problemi Razvojne perspektive

- Niska stopa rasta BDP-a i ispodprosječni
nivo BDP-a po glavi stanovnika u ZDK u
odnosu na FBiH

- Planirati, podržavati i provoditi mjere za
podršku privrednih aktivnosti i stvaranju
finalnog proizvoda unutar ZDK, te podršku
investicija u ZDK

- Nizak nivo isplaćenih investicija u sektoru
vađenja ruda i kamena

- Analizirati potrebe i razviti projekte za
povećanje investicija u sektoru vađenja ruda
i kamena, uz izdvajanja sredstava iz budžeta
za podršku sa ciljem boljeg iskorištavanja
energetskih i mineralnih sirovina

- Ispodprosječan broj preduzeća na 1000
stanovnika u ZDK i smanjenje broja
registriranih preduzeća i obrta, usljed
loše preduzetničke klime i nedovoljnog
nivoa podrške

- Intenzivirati aktivnosti za podršku registraciji
novih preduzeća i obrta, te unaprijediti
preduzetničku klimu i finansijsku podršku
preduzećima (subvencije, garancije i sl.)

- Povećati mjere podrške i grant sheme za
poslovne zone

- Unaprijediti podršku preduzetnicima za
inovacije i uvođenje novih tehnologija u
industriji

- Nedovoljno razvijena podrška i
infrastruktura za podršku poljoprivredi
(npr. poljoprivredne službe, stručno-
znanstvene i finansijske institucije za
poljoprivredu, otkupne stanice
hladnjače, pakirnice)

- Nedostatak promocije porodičnih
gazdinstava i njihovih proizvoda

- Podržati integriranu poljoprivrednu
proizvodnju i primjenu savremenih
agrotehničkih mjera, u svrhu proizvodnje
ekonomski isplativih i ekološki prihvatljivih
proizvoda

- Razviti infrastrukturu za podršku
poljoprivrednim proizvođačima

- Unaprijediti programe promocije domaćih
poljoprivrednih proizvoda

- Podržati standardizaciju i provjeru kvaliteta
poljoprivrednih proizvoda za povećanje
konkurenosti

- Nedovoljno razvijeni kapaciteti
prerađivačke industrije za poljoprivredne
proizvode i loša povezanost
poljoprivrednih proizvođača sa

- Jačati poslovno povezivanje poljoprivrednih
proizvođača sa prerađivačkom industrijom

- Jačati kapacitete prerađivačke industrije i
stvaranje lanaca vrijednosti u poljoprivredi i

22

prerađivačkom industrijom prehrambenoj industriji

- Bespravna sječa šuma i pretvaranje
šumskog u poljoprivredno zemljište bez
prethodne pravne procedure

- Razviti i provoditi mjere sprječavanja
bespravne sječe šuma

- Uvesti programe pošumljavanja

- Ispodprosječni nivo indeksa obima
industrijske proizvodnje u ZDK u odnosu
na FBiH, te smanjenje obima industrijske
proizvodnje u djelatnostima vađenja
ruda i kamena, kao i proizvodnje
električne energije

- Razviti i provoditi plan povećanja obima
industrijske proizvodnje u djelatnostima
vađenja ruda i kamena, kao i proizvodnje
elektirčne energije što će uticati na
povećanje ukupnog indeksa obima
industrijske proizvodnje ZDK

- Nedovoljna iskorištenost
hidropotencijala ZDK

- Implementirati planove izgradnje
hidroelektrana i distributivnog sistema, uz
mjere zaštite okoliša

- Nizak nivo indeksa obima industrijske
proizvodnje za proizvodnju proizvoda od
metala i mašina, te proizvodnju
namještaja i nedostatak sirovine za
drvoprerađivače

- Razviti plan podrške metaloprerađivačkoj i
drvoprerađivačkoj industriji, uz unapređenje
politike raspodjele drvne sirovine

- Jačati izvoznu konkurentnost firmi koje
posluju u sektorima metaloprerade i
drvoprerade

- Manjak inspekcijskog nadzora nad
poslovanjem ugostiteljskih subjekata

- Jačati inspekcijski nadzor nad poslovanjem
ugostiteljskih subjekata

- Nedovoljno iskorišteni prirodni i
kulturno-historijski resursi za razvoj
turizma

- Intenzivirati promociju turističke ponude
zasnovane na strateškim prirodnim
resursima i investicijskih potencijala u
turizmu

- Jačati zapošljavanje stručnih kadrova u
turizmu

1.1.4. Pregled stanja i kretanja na tržištu rada

Broj zaposlenih u ZDK u periodu 2011.-2013. godine ima trend pada, kao i u FBiH, tako da je broj
zaposlenih u ZDK u 2013. godini manji za oko 3% u odnosu na 2011. godinu, dok je u FBiH manji za 1,3%
u istom posmatranom periodu. Ukupan broj zaposlenih u ZDK u 2013. godini je bio 68.554, što je 15,76%
od ukupnog broja zaposlenih u FBiH.

23

Slika 4 Trend zaposlenosti i nezaposlenosti u ZDK, u periodu 2009.-2013. godine

Izvor: ZDK u brojkama 2013., Federalni zavod za statistiku

Stopa zaposlenosti u ZDK u 2013. godini iznosila je 17,20%, dok je njena vrijednost u 1991. godini bila za
11,07% veća i iznosila je 28,27%. Stopa zaposlenosti u ZDK je manja u odnosu na stopu zaposlenosti u
FBiH (18,62%) za 1,42%. Detaljnija analiza stope zaposlenosti u ZDK u 2013. godini, prema podacima
Federalnog zavoda za statistiku, je pokazala da je stopa zaposlenosti u odnosu na ukupan broj radno
sposobnog stanovništva 24,7%, dok u odnosu na aktivno stanovništvo ona dostiže 49,2%.

Od ukupnog broja zaposlenih u ZDK, na Grad Zenica otpada 36,2%. Poslije Zenice tu su Tešanj (13,8%),
Visoko (12,9%) i Kakanj (9,9%). Zaposleni u ove tri općine i gradu čine 71,8% ukupno zaposlenog
stanovništva na području ZDK. Najmanji procenat pripada općinama Usora (1%) i Doboj Jug (1,4%).

Svjetska ekonomska kriza i loše stanje privrede u ZDK imaju za posljedicu povećanje broja nezaposlenih
osoba u ZDK. U periodu 2009-2013. godine je broj nezaposlenih porastao za 5.089 osoba, tako da je na
kraju 2013. godine dostigao 70.778 nezaposlenih, što je više za 1.566 ili 2,3% u odnosu na 2012. godinu,
tako da broj nezaposlenih u ukupnom broju nezaposlenih u FBiH iznosi 15,8%. Produbljivanje problema
posebno je izraženo u posljednje dvije godine (2012. i 2013. godine), kada je broj nezaposlenih premašio
broj zaposlenih.

U 2013. godini, u ukupnoj strukturi nezaposlenih osoba je bilo 49,50% žena i 50,50% muškaraca, što
ukazuje da je udio nezaposlenih muškaraca neznatno veći u udnosu na udio nezaposlenih žena.

Stopa nezaposlenosti u posljednjih pet godina (2009.-2013. godine) je imala trend povećanja, da bi u
2013. godini dostigla stopu od oko 50,8%, (u odnosu na aktivno stanovništvo) uzimajući u obzir broj
registriranih nezaposlenih osoba na evidenciji. Ipak, bitno je napomenuti da se procjenjuje da je stopa
nezaposlenosti, generalno u BiH, znatno niža u odnosu na administrativnu registriranu stopu
nezaposlenosti, zbog prisutnosti neformalnog zapošljavanja, odnosno rada na crno.

Gledajući apsolutne vrijednosti, najveći broj nezaposlenih kao i najveći broj zaposlenih je zabilježen u
Zenici, što je i razumljivo s obzirom na ukupan broj stanovnika kao i činjenicu da je Zenica ekonomski i
administrativni centar ZDK. Prosječna plata u ZDK u 2013. godini je iznosila 731 KM, što je u odnosu na
2012. godinu više za 1,5%. U odnosu na prosjek u FBiH, prosječna plata u ZDK je niža za 12,5%, ili u
apsolutnom iznosu za 104 KM.

24

Penzioneri

U ZDK broj penzionera u decembru 2013. godine je iznosio 58.438 što je 15% od ukupnog broja
penzionera u FBiH. U odnosu na isti period prošle godine, broj penzionera u ZDK je veći za 1,2%. Ukoliko
posmatramo period od posljednjih pet godina (2009.-2013. godine), možemo uočiti trend blagog porasta
broja penzionera u ZDK i njihovog udjela u ukupnom broju stanovnika.

Tabela 9 Razvojni problemi i perspektive tržišta rada

Razvojni problemi Razvojne perspektive

- Smanjenje broja zaposlenih i povećanje
broja nezaposlenih u ZDK

- Intenzivirati podršku i povećati izdvajanja za
podršku zapošljavanju (poticaji, subvencije,
obuke i sl.) i implementaciju Akcionog plana
za provedbu Strategije zapošljavanja ZDK za
period 2013.-2020.

- Promocija i podsticanje samozapošljavanja,
naročito u sektoru poljoprivrede, podsticanje
preduzetničkog duha kod mladih itd.

- Visok udio niskoobrazovane radne
snage (KV i NKV) u ukupnom broju
nezaposlenih osoba

- Razviti i implementirati programe za jačanje
kvalifikacija i stručno osposobljavanje
niskoobrazovane radne snage, u skladu sa
Zakonom o obrazovanju odraslih ZDK

- Trend rasta broja nezaposlenih žena i
mladih

- Intenzivirati projekte za zapošljavanje i
samozapošljavanje žena i mladih

- Neusklađenosti programa obrazovnih
institucija i potreba tržišta rada i pojava
deficitarnih zanimanja

- Unaprijediti usklađenost programa obrazovnih
institucija s potrebama tržišta rada, uz
uvođenje novih obrazovnih modula/zanimanja
u škole i ukidanje (ili privremeno ukidanje)
obrazovnih ciklusa za struke u kojima je očita
hiperprodukcija kadra koje tržište rada nije u
stanju asporbovati

- Prisutnost rada na crno i nedovoljna
koordinacija institucija u vođenju
evidencije i sprječavanju rada na crno

- Intenzivirati inspekcijski nadzor na tržištu rada
i saradnju institucija za evidenciju i provođenje
mjera sprječavanja rada na crno

- Poticati poslodavce na prijavu radnika kroz
subvencije za doprinose i smanjenje doprinosa

- Nedovoljna saradnja službi za
zapošljavanje i privrednog sektora

- Jačati saradnju službi za zapošljavanje,
obrazovnih institucija i privrednog sektora

1.1.5. Društvene djelatnosti

Obrazovni sistem

U FBiH, nadležnost za obrazovanje imaju kantonalna ministarstva za obrazovanje što je uređeno
odgovarajućim kantonalnim zakonima i drugim propisima. Obrazovanje u ZDK je organizovano na četiri
nivoa: predškolsko, osnovno, srednje i visoko obrazovanje.

25

Na području ZDK predškolsko obrazovanje se odvija u 23 ustanove i 10 područnih škola od čega se 8
ustanova i 7 područnih škola nalazi u Zenici. Što se tiče broja učenika koji pohađaju predškolske
obrazovne ustanove u ZDK, ukupan broj učenika u 2013. godini iznosio je 1.841. Od ukupnog broja
učenika, njih 10% putuju iz mjesta koja su udaljena 4 km ili više od predškolske obrazovne ustanove.

U toku 2013. godine, na području ZDK su se nalazile 64 centralne osnovne škole, sa ukupno 125
područnih škola. Posmatrajući broj učenika u osnovnim školama u 2013. godini od 32.906 učenika,
zabrinjavajući podatak je da se u periodu od 2007. do 2013. godine broj učenika smanjio za 11.239 i cijelo
vrijeme zadržao trend opadanja. Od ukupnog broja učenika u osnovnim školama, u 2013. godini je njih
čak 5.316 putovalo duže od 4 km do škole. U 2013. godini, u ZDK je bilo uposleno 2.509 nastavnika u
osnovnim školama, što je u prosjeku oko 13 učenika po nastavniku.

U 2013. godini, na području ZDK se nalazilo 35 ustanova za srednje obrazovanje sa 696 učionica u
funkciji. Najviše ustanova za srednje obrazovanje se nalazi u Zenici (12) dok Olovo, Vareš i Usora imaju po
jednu ustanovu. Za razliku od opadajućeg trenda u broju učenika osnovnih škola u zadnjih 7 godina
(2007.-2013. godine) trend broja učenika u srednjem obrazovanju i pored određenih varijacija u periodu
od 2007. do 2013. godine, može se smatrati stabilnim i u 2013. godini je bilo ukupno 16.262 učenika. U
2013. godini, na području ZDK je bilo zaposleno 1.527 nastavnika, što je oko 11 učenika po nastavniku.

Nosilac visokog obrazovanja u ZDK je Univerzitet u Zenici. Univerzitet u Zenici je formiran 18. oktobra
2000. godine. Kada je riječ o broju studenata u ZDK, uočljiv je trend rasta u periodu od 2007. do 2012.
godine. U 2013. i 2014. godini, taj se trend mijenja i opada u odnosu na 2012. godinu, a broj studenata u
2013. godini iznosio je 5.364.

U sklopu Univerziteta u Zenici, djeluju sljedeći fakulteti: Fakultet za metalurgiju i materijale, Mašinski
fakultet, Filozofski fakultet, Ekonomski fakultet, Pravni fakultet, Zdravstveni fakultet, Politehnički
fakultet, Islamski pedagoški fakultet. U sklopu Univerziteta u Zenici se nalazi i Metalurški institut “Kemal
Kapetanović”. Na Univerzitetu u Zenici aktivno se radi na formiranju Centra za društvena i interreligijska
istraživanja i Centra za globalno razumijevanje prava. Na raspolaganju je Studentski dom kapaciteta 87
soba od kojih su 33 dvokrevetne i 54 trokrevetne. Dom raspolaže sa čitaonicom, TV salom, čajnim
kuhinjama, i drugim neophodnim prostorima za realizaciju svakodnevnih aktivnosti studenata.

Kultura i sport

Na području ZDK postoje ukupno tri pozorišta, i to u Zenici, Tešnju i Visokom. Podaci koji se odnose na
broj održanih predstava kao i broj posjetilaca ukazuju da je pozorišna aktivnost skoro pa potpuno
skoncentrisana u sjedištu ZDK, odnosno u Gradu Zenica. Evidentan je slab rad preostala dva pozorišta
prouzrokovan nedostatkom dovoljne finansijske podrške.

Disproporcija je još više izražena kada su u pitanju kina, kojih na području ZDK zvanično ima 4 (Zenica,
Visoko, Maglaj i Kakanj). Međutim, u sklopu Javne ustanove „Dom kulture“ Žepče nalazi se i kino dvorana
u kojoj se redovito održavaju predstave i kino projekcije. Više od 97% održanih projekcija je bilo u Gradu
Zenica. Ustanova kulture sa najvećim brojem registrovanih zaposlenih u ZDK je Bosansko narodno
pozorište Zenica (68). Evidentan je podatak da u ustanovama kulture radi veoma mali broj registrovanih
zaposlenika.

Do 2007. godine, na području ZDK, odlukama Komisije za očuvanje nacionalnih spomenika, proglašeno je
ukupno 26 nacionalnih spomenika i svima je potrebna obnova i konzervatorsko-restauratorski radovi.

26

Slična je situacija i sa institucijama sporta. Iako su u 2013. godini bile registrovane 92 ustanove ili
sportska objekta na području ZDK, mnogima od njih potrebna je obnova i restauracija.

Socijalna zaštita

U periodu od 2010. do 2013. godine, na području ZDK djeluje 10 centara za socijalni rad i službe socijalne
zaštite Doboj Jug i Usora u kojima je u prosjeku bilo zaposleno oko 143 ljudi. Pored centara za socijalni
rad i službi socijalne zaštite na području ZDK djeluju i javne ustanove socijalne zaštite „Dom porodica“,
„Dom za stara lica Zenica“ i „Penzionerski dom sa stacionarom“, koje pružaju usluge smještaja djece i
odraslih osoba.

Najveći broj korisnika socijalne pomoći u ZDK pripadaju kategorijama koje primaju dječiji dodatak, stalnu
novčanu pomoć, jednokratnu novčanu pomoć itd. U periodu od 2010. do 2013. godine, broj djece bez
roditeljskog staranja se smanjio sa 296 na 183 djece, dok je broj odgojno zanemarene i zapuštene djece
smanjen sa 464 na 357. U navedenom periodu, porastao je broj djece čiji je razvoj ometan porodičnim
problemima sa 970 u 2010. godini na 1.231 u 2013. godini.

Broj odraslih osoba sa društveno negativnim ponašanjem se smanjio sa 648 u 2010. godini na 384 u
2013. godini. Ipak najveći je broj osoba i porodica u stanju socijalne potrebe kojima je usljed posebnih
okolnosti potrebna pomoć. Broj ovih osoba u 2013. godini na području ZDK je iznosio 8.076.

U periodu od 2009. do 2013. godine, evidentno je smanjenje broja korisnika kao i broja ostvarivanih
prava civilnih žrtava rata. Tokom 2009. godine, 947 civilnih žrtava rata ostvarivalo je 1.150 prava, dok je u
2013. godini 910 civilnh žrtava rata ostvarivalo 1.095 prava. Također, nakon posljednjih izmjena Zakona
o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa djecom iz 2009. godine,
evidentan je smanjen broj korisnika i broj ostvarivanih prava osoba sa neratnim invaliditetom. U 2010.
godini 8.048 osoba sa invaliditetom ostvarivalo je 17.360 prava, dok je u 2013. godini 7.700 osoba sa
invaliditetom ostvarivalo 16.633 prava.

Sigurnost građana

ZDK u periodu od 2008. do 2013. godine bilježi blagi porast stope kriminaliteta. U toku 2013. godine, na
području ZDK zabilježeno je 3.543 krivičnih djela. Ono što je pozitivno jeste činjenica da se u istom
periodu povećao procenat rasvjetljenosti krivičnih djela sa 53,6% u 2007. godini na 66,9% u 2013. godini.

Zdravstvo

Na području ZDK, u periodu od 2007. do 2013. godine povećao se broj timova porodične medicine i u
manjoj mjeri broj područnih ambulanti. Kada je riječ o broju bolnica, privatnih poliklinika i ordinacija,
domova zdravlja, hitnih pomoći, javnih kao i privatnih apoteka, isti se nije mijenjao.

Ukupan broj osiguranika u ZDK se gotovo nije mijenjao u periodu od 2007. do 2013. godine, osim u 2011.
godini kada se desio značajan pad u odnosu na 2010. godinu. U 2010. godini kao i u 2012. godini, ukupan
broj osiguranika je bio 329.994 odnosno 346.148. Međutim, u 2011. godini, taj broj je iznosio 201.817.
Ono što je bitno istaći jeste činjenica da je u periodu od 2007. do 2013. godine, ukupni broj osiguranika
čiji su nositelji penzioneri ili su na evidenciji Službe za zapošljavanje značajno nadmašio broj osiguranika
koji su zaposleni kod poslodavca. Posebno je važno naglasiti visok broj osiguranika koji se vode na

27

evidenciji Službe za zapošljavanje. Krajem 2013. godine na području ZDK je bilo 1,69 doktora na 1000
stanovnika.

U 2013. godini u ustanovama zdravstvene zaštite je bilo zaposleno ukupno 2.581 zdravstvenih radnika,
od čega 715 muškaraca i 1.866 žena. Sličan omjer se kretao i u periodu od 2007. do 2013. godine.

Nevladin sektor u ZDK

U Registru udruženja građana i fondacija ZDK sa danom 31.12.2012. godine upisano je 1.696 udruženja.
Ministarstvo za pravosuđe i upravu ZDK trenutno ne raspolaže podacima koji se odnose na ukupan broj
članova udruženja građana, niti brojem članova pojedinih udruženja, budući da se provodi samo
postupak upisa udruženja građana. Pored toga, na području ZDK djeluju i udruženja koja su registrirana
na nivou BiH i FBiH, a koja nisu evidentirana u Registru ZDK.

Velik broj nevladinih organizacija na području ZDK djelimično se finasira iz Budžeta Vlade ZDK, a zbog
velikog broja udruženja koja obavljaju istu ili sličnu djelatnost na području ZDK dodjeljena sredstva su
simbolična u odnosu na stvarne potrebe.

Nevladine organizacije u ZDK obavljaju 15 „osnovnih“ djelatnosti i to: arhitektura, afirmacije struke,
boračka zaštita, sportska, privredna, pomoć građanima oštećenog sluha, socijalna skrb, tehnička kultura,
muzička kultura, pomoć ženama, kultura, zdravstvo, obrazovanje, poljoprivreda i ekologija, a pored istih
su u statutima udruženja navedene i druge djelatnosti.

Tabela 10 Razvojni problemi i perspektive društvenog sektora ZDK

Razvojni problemi Razvojne perspektive

- Trend opadanja broja učenika u
osnovnim školama u periodu 2009.-2013.
godine

- Raditi na projektima zapošljavanja i
samozapošljavanja sa ciljem postizanja bolje
ekonomske situacije što će rezultirati boljom
stopom nataliteta i smanjenjem broja mladih
bračnih parova koji napuštaju ZDK

- Nedovoljna usklađenost obrazovnog
sistema sa potrebama na tržištu rada

- Unaprijediti usklađenost programa
obrazovnih institucija s potrebama tržišta
rada, uz uvođenje novih obrazovnih
modula/zanimanja u škole i ukidanje (ili
privremeno ukidanje) obrazovnih ciklusa za
struke u kojima je očita hiperprodukcija
kadra koje tržište rada nije u stanju
asporbovati

- Rast stope kriminaliteta na području ZDK - Raditi na preventivnim mjerama kako bi se
zaustavio trend rasta kriminaliteta

- Broj osiguranika čiji su nositelji
penzioneri ili su na evidenciji Službe za
zapošljavanje značajno nadmašio broj
osiguranika koji su zaposleni kod
poslodavca

- Pripremiti programe za podršku
zapošljavanja i samozapošljavanja

28

- Najveći je broj osoba i porodica u stanju
socijalne potrebe kojima je usljed
posebnih okolnosti potrebna pomoć

- Razviti nove programe socijalne pomoći i
unaprijediti kvalitet postojećih usluga

- Zastarjelost i loša opremljenost kulturnih
i sportskih infrastrukturnih objekata

- Pripremiti programe za jačanje kapaciteta
kulturnih i sportskih institucija

1.1.6. Javna infrastruktura

Saobraćajna infrastruktura

Jedan od osnovnih preduslova za razvoj ZDK je razvoj saobraćajne infrastrukture. Saobraćajni sistem
mora svrsishodno razvojno i ekonomski povezati sva područja kantona sa FBiH i BiH, spojiti ZDK sa
regionalnim tranzitnim koridorima, te pružati dobre uslove za efikasan i siguran prijevoz ljudi, roba i
dobara.

U okviru Strategije razvoja BiH, a ujedno i ZDK, ključno mjesto zauzima cestovna infrastruktura primarno
uključujuči dva transportna koridora:

 I koridor, pravac sjever – jug, koji se pruža dolinom rijeke Bosne, i u evropskim relacijama ovaj
koridor rangiran je kao intermodalni transportni koridor «Vc»,

 II koridor «Xe», pravac sjeverozapad – jugoistok od Bihaća, preko Sarajeva prema Goraždu, koji
se u području Lašve veže na koridor «Vc».

Odnos dužina magistralnih, regionalnih i lokalnih puteva iznosi 1:2,7 i 6,3 što se može smatrati
optimalnim odnosom (1:3:6). Gustina kategorizirane putne mreže u BiH iznosi 41 km/100 km2 dok je u
ZDK 49,88 km/100 km2 što po ovom kriteriju ZDK stavlja u povoljniji položaj u odnosu na prosjek BiH.
Gustina moderniziranih puteva u BiH iznosi 26 km/100 km2, a u ZDK 31,13 što je također povoljnije od
prosjeka BiH. Zemlje zapadne Evrope imaju gustinu od 80-150 km/100 km2, stepen moderniziranosti
putne mreže od oko 80%, dok isti u ZDK iznosi 60% što je na nivou prosjeka BiH od 63,6%.

Zbog značajnijeg obima neplanske izgradnje u dolini rijeke Bosne na potezu Maglaj – Doboj, trasom
autoceste se od Žepča usmjerio prometni koridor na područja općina Tešanj, Usora i Doboj Jug.
Određene korekcije trase uslijedile su nakon sveobuhvatne multikriterijalne analize. Novim teritorijalnim
uređenjem usmjerava se fokus na ranije neopravdano zapostavljenu razvojnu osovinu kojom bi se
Tuzlanska regija integrisala sa Zeničkom a preko nje i sa Sarajevskom.

Značaj dobija i uspostavljanje prometnog koridora kojim se povezuju Orašje (kao kontaktno područje sa
Republikom Hrvatskom), Distrikt Brčko i Tuzla sa Zenicom i Sarajevom. Ovaj koridor je planiran trasom
autoceste Žepče – Zavidovići – Lukavac – Tuzla – Brčko – Orašje sa vezom na autocestu Koridora Vc preko
interregionalnog čvorišta u Žepču, te paralelno njoj trasom željezničke pruge Zavidovići – Banovići.
Planirana je magistralna cesta kojom se, prije svega, ostvaruje priključak na autocestu Žepče – Tuzla za
Banoviće, Živinice i aerodrom Tuzla, a s druge strane ostvaruje optimalna povezanost ovog aerodroma sa
Sarajevskim.

Kada je u pitanju željeznička infrastruktura, na području ZDK postoje željezničke pruge Bosanski Šamac –
Sarajevo (od Maglaja do Visokog) u dužini od 124,50 km, te pruga Podlugovi – Vareš u dužini od 23,56
km. Pruga Bosanski Šamac – Sarajevo je osposobljena za brzinu od 50 km/h za teretni i 70 km/h za

29

putnički saobraćaj. U BiH je generalno od završetka rata pa do danas, željeznički saobraćaj u potpunosti
zapostavljen uz nedovoljna ulaganja u održavanje komunikacija i modernizaciju opreme. U ZDK ne postoji
infrastruktura zračnog saobraćaja.

Energetska infrastruktura

Elektroenergetsku djelatnost u ZDK obavljaju JP Elektroprivreda BiH d.d. Sarajevo (JP EP BiH d.d.
Sarajevo), JP Elektroprivreda Hrvatske zajednice Herceg-Bosne d.d. Mostar (JP EP HZHB d.d. Mostar) i
Elektroprenos BiH. JP Elektroprivreda BiH i JP EP HZHB su javna preduzeća za proizvodnju, distribuciju i
prodaju električne energije.

Na području ZDK postoji samo jedna termoelektrana - TE „Kakanj“ u Kaknju. Ekonomski značaj TE
“Kakanj” treba posmatrati sa šireg privrednog stanovišta, s obzirom da je TE “Kakanj” Kakanj trenutno
drugi proizvođač električne energije po veličini u BiH (kapaciteta oko 2,3 milijarde kWh za jednu godinu),
čime godišnja proizvodnja od 2,3 milijarde kWh podmiruje 1/4 ukupne potrošnje u BiH.

Proizvodnja električne energije u ZDK je veća od potrošnje, odnosno ZDK vlastitom proizvodnjom
električne energije u potpunosti zadovoljava svoje energetske potrebe i višak proizvedene energije daje u
elektroenergetski sistem BiH.

ZDK ima velike potencijalne mogućnosti za iskorištavanje hidroenergetskog potencijala u smislu izgradnje
malih hidroelektrana za proizvodnju električne energije. Glavni tok rijeke Bosne nosi 57% ukupnog bruto
hidroenergetskog potencijala ZDK. Od svih pritoka rijeke Bosne najznačajnija je rijeka Krivaja koja nosi
20% ukupnog bruto hidroenergetskog potencijala ZDK. Za kapitalne investicije su kao prioritetni projekti
navedeni HE Vranduk, HE Janjići i HE Kovanići a koje će biti locirane u ZDK.

BiH nema svojih izvora prirodnog plina tako da je njeno snabdijevanje ovim energentom u potpunosti
utemeljeno na uvozu. Postojeća trasa Zvornik-Sarajevo-Semizovac-Zenica u ZDK opslužuje potrebe
malog broja privrednih subjekata u općinama Visoko, Kakanj i Zenica. Planirana je izgradnja pravca
gasovoda Visoko-Brnjaci, nastavak izgradnje gasovoda Semizovac-Zenica prema Travniku, te nastavak
izgradnje trase gasovoda od Zenice prema hrvatskoj gasovodnoj mreži prolazeći kroz Grad Zenica, općine
Žepče, Maglaj, Tešanj, Doboj Jug i Usora.

Korištenje biomase kao izvora energije nudi veliku prednost u poređenju sa tradicionalnim izvorima
energije, kao i drugim obnovljivim izvorima. Da bi se podstaklo korištenje energije biomase u ZDK
potrebno je sprovesti studije za procjenu fizičke i ekonomske raspoloživosti različitih vrsta biomase,
uključujući drvo i drvne otpade, kao i poljoprivredni otpad i usjeve, te uspostaviti program pomoći za
nabavku strojeva za skupljanje, prijevoz i obradu biomase te uvođenje evropskih standarda i regulative
za goriva iz biomase kako bi se olakšalo njeno energetsko korištenje, što rezultira nužnošću donošenja
propisa koji bi olakšali razvoj tržišta, te povećali povjerenje potrošača.

Zbog ekonomskih karakteristika fotonaponskih sistema neophodno je da se uvede sistem podrške i tako
omogući značajnija proizvodnja električne energije iz ovog obnovljivog izvora. Korištenje energije vjetra
kao obnovljivog izvora preporučuje se na područjima ZDK gdje prirodne karakteristike to omogućavaju.

Sistemi daljinskog grijanja su postojali i još uvijek postoje u većim gradovima. Većina tih sistema je u
dosta lošem stanju, neodržavana i zastarjela, te je potrebna njihova značajna modernizacija. Postojeće
toplane i pripadajuća oprema, posebno kotlovnice, stare su između 20 i 25 godina, tj. na rubu svoga

30

radnog vijeka, što rezultira niskom efikasnošću sistema. Urađene analize situacije toplinarstva u većim
urbanim centrima ZDK (Zenica, Kakanj, Tešanj, Breza), ukazuju da je naročita koncentracija toplinskih
preduzeća sa sistemima daljinskog grijanja na područjima bazena nalazišta uglja, pa je određeni broj
sistema vezan za lokalne termoelektrane i veće industrijske kapacitete koji koriste lokalno gorivo.

Tabela 11 Razvojni problemi i perspektive u području saobraćaja i elektroenergetske infrastrukture

Razvojni problemi Razvojne perspektive

 Nedovoljno i neredovito održavani putni
pravci

 Uspostaviti i provoditi sistem redovnog i
kvalitetnog održavanja putnih pravaca

 Nedovoljna signalizacija uličnih gradskih
mreža

 Poboljšati signalizaciju uličnih gradskih
mreža

 Manjak zaobilaznih putnih pravaca i
preopterećenost gradskih saobraćajnica

 Izraditi planove rasterećenja gradske
saobračajne mreže i izgradnje zaobilaznih
putnih pravaca

 Nezadovoljavajući nivo sigurnosti u
cestovnom saobraćaju

 Unaprijediti sigurnost u cestovnom
saobraćaju

 Nedovoljno razvijen biciklistički saobraćaj  Jačati ulaganja u izgradnju biciklističkih
staza i promociju biciklističkog saobraćaja

 Zastarjelost željezničke infrastrukture  Modernizirati željezničku infrastrukturu

 Većina sistema daljinskog grijanja je u
dosta lošem stanju, neodržavana i
zastarjela, te je potrebna njihova značajna
modernizacija

 Planirati i jačati ulaganja u rekonstrukciju
sistema daljinskog grijanja

 Loše i nesigurne putne komunikacije  Izraditi planove rasterećenja gradske
saobraćajne mreže i izgradnje zaobilaznih
putnih pravaca na lokalnim nivoima.

 Neiskorišteni prirodni resursi (termalna
voda, hidropotencijal, prirodne ljepote)

 Općina Olovo obiluje prirodnim resursima:
šume (crnogorične i bjelogorične), obimne
količine i kapaciteti visokokvalitne vode
(slatka i termalno-mineralna), rudna
bogastva, prirodno-geografski preduslovi
za razvoj turizma, poljoprivrede i
stočarstva;

 Na području općine Olovo se nalaze brojna
vrela, izvori prirodno gazirane vode, kao i
termalni izvori (najtopliji izvor je u Olovu,
36 °C);

 Veliki potencijal za razvoj agro,
rekreativnog, lovnog, planinskog,
ribolovnog, i ruralnog turizma (općina
Žepče);

 Nepostojanje ili dotrajalost vodovodne i
kanalizacione mreže

 Sistematski sprovoditi sanaciju i izgradnju
(tamo gdje ne postoji) vodovodne i
kanalizacione mreže (Strategije razvoja
pojednih općina);

 Zaštititi izvorišta termalnih voda (općina

31

Olovo);

 Iznaći dodatnih 30 l/s pitke vode (kroz
implementaciju Strategije razvoja općine
Tešanj 2013.-2018.);

 Dotrajalost i preopterećenost
elektroenergetske mreže

 Planirati i jačati ulaganja u rekonstrukciju
elektroenergetske mreže;

 Izgradnja 110 KWTS Jelah (općina Tešanj);

1.1.7. Zaštita okoliša i komunalna infrastruktura

U strukturi ukupne proizvodnje ZDK prerađivačka industrija učestvuje sa 45,41%, snadbijevanje
električnom energijom, gasom i vodom s 34,77% i rudarstvo sa 19,82%. Temeljem navedenih podataka
može se reći da je privreda dobrim dijelom niskoakumulativna i da se bazira na prirodnim resursima.
Tako koncipirana privreda, u pravilu, vrši vrlo veliki pritisak na okoliš, a posebno na prostor i resurse.

Globalno stanje okoliša u ZDK je sljedeće:

 u većim urbanim sredinama kao što su Zenica, Kakanj, Maglaj, Visoko, (posebno u zimskom
periodu), te i ostalim naseljenim mjestima, u toku većeg dijela godine prisutno je prekomjerno
zagađenje zraka,

 većina površinskih voda po svom kvalitetu uglavnom je lošija od propisanih normi za kvalitet
vode, te mnogi prirodni recipijenti služe kao odvodni kanali i čime su takve vode postale
neupotrebljive,

 način zbrinjavanja komunalnog, i industrijskog otpada iz specifičnih tokova i opasnog otpada je
neadekvatno i neodrživo.

 Za pitanja zaštite okoliša na području ZDK nadležno je Ministarstvo za prostorno uređenje,
promet i komunikacije i zaštitu okoline. Sektorom šuma, voda i poljoprivredom upravlja se u
okviru Ministarstva poljoprivrede, vodoprivrede i šumarstva.

Na području ZDK nije uspostavljen sistem kontinuiranog i sistematskog praćenja okolišnih komponenti.
Mjerenja se vrše selektivno i ne provode kontinurano, a metodologija mjerenja i praćenja nije usklađena
sa metodologijom Europskog ureda za statistiku tako da je poređenje i korištenje ovako dobijenih
podataka ograničeno i otežano. Mjerne stanice za praćenje kvalitete zraka na području ZDK postoje samo
u Zenici, tako da ne postoje ni pouzdani pokazatelji kvalitete ove komponente okoliša za područje ZDK.
Na području svake općine definisane su i uspostavljene općinske zone sanitarne zaštite izvorišta vode za
piće, dok se mjere zaštite kvalitete površinskih i podzemnih voda uglavnom ne provode, kao ni
kontinuirana mjerenja, tako da ne postoje ni pouzdani pokazatelji kvalitete istih. Slično stanje je sa
podacima koji se odnose na kvalitet tla. Ocjena kvalitete pojedinih komponeti okoliša uglavnom se
donosi na osnovu procjena.

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu životne sredine, te Ministarstvo za
poljoprivredu, šumarstvo i vodoprivredu nadležni su za pitanja zaštite komponenti okoliša.

Upravljanje vodama i otpadnim vodama

http://www.zdk.ba/ministarstva/50-ministarstvo-za-prostorno-uredenje-promet-i-komunikacije-i-zastitu-okoline/2986
http://www.zdk.ba/ministarstva/50-ministarstvo-za-prostorno-uredenje-promet-i-komunikacije-i-zastitu-okoline/2986

32

Za korištenje voda na prostoru ZDK na raspolaganju su i sve vode koje dotiču iz ukupnog sliva rijeke
Bosne zajedno sa vodama nastalim na površini ZDK. Površina sliva rijeka Lašve i Fojnice koji pripada ZDK
je 3.448 km2 (7% sliva BiH)7, što ubraja ZDK u kanton bogat vodom. Raspoloživa količina vode po
stanovniku u ZDK je 2,367 l/st/dan (za sliv rijeke Bosne ona iznosi 4,259 l/st/dan). Sve općine/grad u
ZDK nisu u mogućnosti koristiti vodu rijeke Bosne, što ima za posljedicu da se u pojedinim općinama
pojavljuje nedostatak vode ne samo u kvalitativnom nego i u kvantitativnom pogledu.

Poplave, bujice i erozije su najčešće u riječnim dolinama. Najveće probleme s plavljenjem u ZDK uzrokuju
rijeka Bosna koja plavi površinu od oko 2.700 ha kod stogodišnjih velikih voda, zatim Usora 1.600 ha, pa
Krivaja 770 ha, Fojnica 80 ha i Stavnja 55 ha. Zbog nedostataka prostora u ZDK i naseljenosti oko većih
vodotoka, nema prostora za izgradnju retencionih prostora, kao mjere odbrane od poplava.

Teret ispuštanja otpadnih voda u ZDK podjeljen je na doprinos industrije (222.088 – 36% ukupnog tereta)
i stanovništva (401.590 ES - 64% ukupnog tereta). Najveći teret se ispušta u rijeku Bosnu (83%), zatim
Usoru (10%) i Stavnju (5%). Procijenjen teret zagađenja porijeklom iz difuzih izvora (različiti izvodi iz kojih
ispiranjem i sl. zagađenje dospijeva u vode i tla) na području FBiH i on iznosi za neorganski azot 36.764
t/god., ortofosfati 2.076 t/god. i ukupni fosfor 2.763 t/god. Najveći teret opterećenja nutrijentima, kada
su u pitanju vodotoci koji otiču sa područja ZDK, procijenjen na rijeci Usori (1,324 tN/god; 73,4 t P/god
ortofosfata i 768 t P/god ukupnog fosfora). Ako se promatra specifični doprinos zagađenja po jedinici
površine sliva (t/god/km2), azotom na pritokama rijeke Bosne najveći teret zabilježen je na rijeci Stavnji,
zatim Usori, Lašvi, Krivaji, a najmanji na Fojničkoj rijeci8.

Dobiveni rezultati ukupnog zagađenja ukazuju i na područja odnosno općine/grada, gdje evidentno
postoje problemi vodosnadbijevanja pitkom vodom: Zenica, Maglaj i Žepče, te Tešanj i Usora locirane uz
Bosnu i Usoru najviše zagađene vodotoke.

Na teritoriji ZDK trenutno postoji izgrađen samo jedan uređaj za prečišćavanje otpadnih voda iz naselja
na području općine Žepče.

Prostorni plan ZDK navodi da na teritoriji ZDK samo za tri općine Olovo, Vareš i Kakanj postoji
obezbijeđena potrebna količina vode, pa čak i višak. Trenutna potrošnja vode u domaćinstvima u Gradu
Zenici je 200 l/dan/st (u općinskim centrima je 190, a ostalim naseljima 180 l/dan/st – prosjek u EU je
180 l/st/dan), privredi 50 l/dan/st, dok su gubici 80l/dan/stan. Planirana potrošnja u 2030. godini je
300l/st/dan. Očigledno je da su specifične potrošnje gubici u vodovnodnoj mreži (preko 40%).

Zaštita zraka – emisije i stanje kvalitete zraka

Zagađivači zraka u ZDK su najvećim dijelom prvenstveno industrija, pa saobraćaj. Najveći industrijski
zagađivači su JP Elektroprivreda BiH, Termoelektrana “Kakanj”, Arcelor Mittal d.o.o. Zenica, Natron Hayat
d.o.o. Ukupne emsije iz ovih izvora su SO2 – 92.418,86 t/god, NO2 – 12.087,53 t/god, čvrste čestice –
3.294,45 t/god9, prema dostupnim podacima oni su svake godine u porastu. Emisije iz saobraćaja su
najizraženije ako posmatramo emisije CO2 – 414.928 t/god, CO – 2.933 t/god, NOx – 1.799 t/god, NO2 –
211 t/god (dosta manji od emisija iz industrije).

7
 Studija prirodnih resursa ZDK – Vode i vodna područja (IHGF Sarajevo, 2007)

8
 „Procjena tereta zagađenja nutrijentima iz difuznih izvora korištenjem multiregresionog stohastičkog modela – EU Third

countries LIFE Project“.
9
 Fond za zaštitu okoliša FBiH (2011-2013); Navedeni podaci su iz 2012, s obzirom da su te godine sve navedene kompanije

dostavile podatke.

33

Posljedično i uzrokovano emisijama, kvalitet zraka u ZDK je značajno narušen. No, na području ZDK niti
jedna općina/grad osim općine Kakanj i Grada Zenica ne vrši stalni monitoring kvaliteta zraka. Prema
podacima sa mjernih stanica10 prekoračenja graničnih prosječnih godišnjih vrijednosti posebno prisutna u
slučaju SO2 i taložnog praha, čiji su izvor industrije (Arcelor Mittal najviše, iako su emisije TE značajno
veće, kvalitet se mjeri u Zenici, pa doprinos i odnos ova dva izvora stanju nije poznat). Broj dana u kojima
je prekoračena granična vrijednost u 2012. godini je čak 194 puta (SO2 od 125 μg/m3) dozvoljeno je
najviše 3 prekoračenja u kalendarskoj godini). Najniži broj prekoračenja (je bio 2006. godine, a čak i tada
je iznosio znatno više od dozvoljene vrijednosti tj. granična vrijenost je prekoračena 88 puta. Dodatno,
visoka dnevna vrijednost SO2 od 240 μg/m3 na mjernom mjestu Tetovo je prekoračena 18 puta (dana) u
2010. godini, a prema važećoj zakonskoj regulativi ova granična vrijednost (GV) ne smije biti prekoračena
više od 7 puta u toku godine (98-mi percentil).11

Upravljanje otpadom

Otpad iz industrije se proizvodi u oko 517 preduzeća koja djeluju u različitim granama privrede na
području ZDK, i koji se uglavnom odlaže u neposrednoj blizini njegovog nastajanja, što je uzrokovalo
zauzimanje velikih površina, naročito šljake i pepela, a koje bi se nakon sanacije mogle koristiti u druge
svrhe.

Pokrivenost uslugama prikupljanja komunalnog otpada u općinama/gradu ZDK varira između 30%
(Usora) i 100% (Olovo). Prema procjenama zasnovanim na podacima dobijenim iz Inventara emisija za
2013. godinu (UNDP), ima produkciju komunalnog otpada od 0,97 kg/st/dan, odnosno godišnja
proizvodnja komunalnog otpada po stanovniku ZDK iznosi 353,44 kg/st/god. Praksa odvojenog
prikupljanja otpada, uglavnom papira, se najuspješnije primjenjuje u Gradu Zenici, gdje operater godišnje
prikupi 5.000 t papira i proslijedi ga na reciklažu.

Prosječne godišnje količine opasnog medicinskog otpada iznose 442 tone12, dok je neopasnog otpada još
toliko. Isti plan navodi da se samo u 4 (od 15 analiziranih) zdravstvenih ustanova (Dom zdravlja u
Zavidovićima, Maglaju, Zenici i Varešu) vrši djelimično sortiranje medicinskog otpada. U 5 ustanova
postoji djelimičan tretman medicinskog otpada spaljivanjem oštrih predmeta i infektivnog otpada u
pećima koja nemaju upotrebnu dozvolu, te dezinfekcija infektivnog otpada u aparatima koji su stari
preko 30 godina.

Iz svega navedenog proizlazi da trenutno u ZDK ne postoji zdravstvena ustanova koja ima uspostavljen
sistem upravljanja medicinskim otpadom. Animalni otpad nije kvalitetno regulisan. Ne postoje kafilerije,
niti spalionice.

Regionalna sanitarna deponija Mošćanica, izgrađena je kao deponija bezopasnog otpada i predviđena je
kao konačno rješenje za odlaganje otpada u regiji za narednih 30 godina. Površina deponije iznosi
(zajedno sa obodnim kanalima) 140.530 m2, i nepravilnog je oblika. Još uvijek na deponiju ne odlažu
otpad sve općine/grad ZDK.
Zaštita zemljišta

U odnosu na procese kontaminacije, najviše istraženo područje do sada je bilo područje sa razvijenom

10

 Izvještaj br. 01/13-eko o rezultatima kontinuiranih mjerenja zagađenja za period od 01.01.2012. do 31.12.2012. godine
11

 Godišnji izvještaj, mjerenje zraka Zenica, 2010, Univerzitet u Zenici
12

 Plan upravljanja otpadom na području ZDK, 2009, Skupština Zeničko-dobojskog kantona

34

industrijom (Zenica i Kakanj). Oštećene površine nastale kao posljedica prisustva deponija jalovine,
prisutne su na područjima Grada Zenica, općina Kakanj i Breza. Osim navedenih uzroka oštećenja tla
prisutni su i drugi faktori: deponije raznog otpada, erozija, klizišta i deforestacija, kao i izgradnja naselja,
industrijskih i infrastrukturnih objekata.

Istraživanja o zagađenosti tla su vršena veoma sporadično. Godine 2010., Federalni zavod za
agropedologiju je uradio Elaborat o zagađenosti zemljišta13. Elaborat navodi značajna prekoračenja u
koncentracijama olova, kadmija, cinka, nikla i hroma na lokacijama Pobrežje, Tetovo, Banlozi, Donja
Gračanica i Pehare, i to prisutnih u poljoprivrednom zemljištu koje se i koristi u te svrhe od strane
lokalnog stanovništva. Sadržaj PAH-ova je ispod granične vrijednosti (0.39 mg/kg, 0.67 mg/kg, 0.36, 0.25
mg/kg i 0.52 mg/kg). Podataka o kvalitetu zemljišta u drugim općinama/gradu nema, ali je mogućnost za
prisustvo kontaminanata velika, posebno u plavnim područjima.

Energija i energetska efikasnost

Veći urbani centri, posebno oni smješteni u blizini značajnih industrijskih kapaciteta i
termoelektrana, koriste daljinsko grijanje u značajnijem opsegu (Zenica, Kakanj, Tešanj, Breza).
Većina domaćinstava, s obzirom na nisku razinu prihoda po stanovniku koriste kao izvor grijanja
ugalj, drvo i električnu energiju. Postojeće toplane i pripadajuća oprema, posebno kotlovnice, stare
su između 20 i 25 godina, tj. na rubu svoga radnog vijeka, što rezultira niskom efikasnošću
sistema.

Postojeća trasa Zvornik-Sarajevo-Semizovac-Zenica u ZDK opslužuje potrebe malog broja privrednih
subjekata u općinama Visoko, Kakanj i Gradu Zenici. ZDK posjeduje značajan potencijal kada je u pitanju
sunčeva energija14.

1.1.8. Analiza javnih sredstava ZDK

Poreski i neporeski prihodi

Ukupni poreski i neporeski prihodi i primici bez kreditnog zaduženja u Budžetu ZDK u 2014. godini
planirani su u iznosu od 275,3 miliona KM, što u odnosu na prihode ostvarene za 2013. godinu (230,6 mil.
KM) predstavlja uvećanje od 19,38%. U ovoj tabeli navedene su projekcije prihoda za Budžet Zeničko-
dobojskog kantona za period 2015. - 2017. godine u ukupnom iznosu (budžetska sredstava, prihodi od
sopstvene djelatnosti, namjenska sredstava i sredstva donacija) koje su date od strane Direkcije za
ekonomsko planiranje BiH i Federalnog ministarstva finansija i Ministarstva finansija Zeničko-dobojskog
kantona u dijelu neporeznih prihoda.

Tabela 12 Projekcija prihoda za Zeničko-dobojski kanton za period 2015.-2017. godinu

Prihodi

Ostvareno Plan Projekcija

2013 (KM) 2014 (KM) 2015 (KM) 2016 (KM) 2017 (KM)

I POREZI 196,0 227,5 204,1 207,9 212,5

1 Indirektni porezi sa Jedinstvenog računa 164,6 185,3 170,7 174,0 177,1

13

 Elaborat o zagađenosti zemljišta neorganskim i organskim polutantima na području općine Zenica, Zavod za agropedologiju,
2014
14

 Prostorni Plan ZDK 2009.-2029.

35

2 Porez na dohodak 20,6 25,9 21,0 21,0 22,0

3 Porez na dobit 9,4 14,1 11,2 11,7 12,2

4 Porezi građana 0,0 0,0 0,0 0,0 0,0

5 Ostali porezi 1,4 2,2 1,2 1,2 1,2

II NAKNADE I TAKSE 6,0 6,9 6,0 6,2 6,4

1 Naknade i takse 6,0 6,9 6,0 6,2 6,4

III NOVČANE KAZNE 3,9 4,4 3,6 3,7 3,8

1 Novčane kazne 3,8 4,2 3,5 3,6 3,7

2 Ostali prihodi 0,1 0,2 0,1 0,1 0,1

IV OSTALI NEPORESKI PRIHODI 21,1 31,9 20,0 20,1 22,0

 Ostali neporeski prihodi 21,1 31,9 20,0 20,1 22,0

V FINANSIRANJE I TRANSFERI 3,6 4,6 3,0 5,0 4,0

1 Transferi 3,6 2,6 3,0 3,1 4,0

2 Finansiranje i privatizacija, prodaja imovine 0,0 2,0 0,0 0,0 0,0

VI KAPITALNI PRIMICI 0,0 16,1 0,0 0,0 0,0

 UKUPNO (I+II+III+IV+V+VI) 230,6 291,4 236,7 242,9 248,7

Ukupni prihodi od poreza na dobit su projicirani na 14,1 miliona KM u 2014. godini, što predstavlja
povećanje od 50,0% u odnosu na izvršenje u 2013. godini. Projekcija za 2015. predviđa smanjenje od
32,0%, a za 2016. i 2017. godinu predviđene su sa stopom rasta od oko 2,08%, odnosno 7,14% u odnosu
na prethodnu godinu.

Ukupni prihodi od poreza na dohodak su projicirani na 25,9 miliona KM u 2014. godini, što predstavlja
povećanje od 25,72% u odnosu na izvršenje u 2013. godini. Projekcija prihoda od poreza na dohodak u
Budžetu ZDK u 2015. godini predviđa povećanje od 7,69% u odnosu na 2014. godinu, dok za 2016. i 2017.
godinu predviđa povećanje od 7,69% i 12,82%.

Budžetska potrošnja

Na osnovu ove analize i prognoze prihoda te preuzetih podataka od općina/grada ZDK i vanbudžetskih
fondova, dat je presjek 2013. i 2014.g. a urađene su projekcije budžetske potrošnje po ekonomskoj
klasifikaciji za period 2015. - 2017. godinu. Postojeća struktura potrošnje nije optimalna, uslijed
alociranja velikog iznosa budžetskih sredstava na plate i naknade, socijalne transfere, te nedovoljne
alokacije na materijalne troškove i kapitalne investicije, pa je imperativ na Vladi Zeničko-dobojskog
kantona da se odupre povećanju potrošnje van okvira onoga što je fiskalno održivo.

U slijedećoj tabeli daju se okvirni ukupni troškovi po osnovu rashoda iz budžeta i po osnovu prihoda od
sopstvene djelatnosti, namjenskih sredstava, donacija i primljenih tekućih transfera.

Tabela 13 Projekcija rashoda i izdataka za Zeničko-dobojski kanton za 2015. – 2017.g. (u mil. KM)

Rashodi
Ostvareno Plan Projekcije

2013. (KM) 2014.(KM) 2015. (KM) 2016. (KM) 2017. (KM)

UKUPNO PLATE 161,9 161,3 146,7 151,7 153,0

Bruto plate i doprinosi 139,6 139,1 124,5 129,0 130,0

36

Naknade troškova zaposlenih 22,3 22,2 22,2 22,7 23,0

MATERIJALNI TROŠKOVI 34,9 37,1 31,1 31,9 33,0

TEKUĆI TRANSFERI 54,6 71,8 49,4 53,3 51,9

Subvencije 1,0 13,0 0,9 3,0 2,2

Transferi pojedincima 34,5 41,9 32,6 34,0 33,0

Transferi drugim nivoima vlasti 10,8 10,5 8,5 8,7 8,9

Ostali tekući transferi 8,3 6,4 7,4 7,6 7,8

Kapitalni grantovi 0,5 4,1 0,5 0,6 1,6

Otplate kamate 0,2 0,4 0,5 0,5 0,5

Nabavka stalnih sredstava 4,4 14,7 3,9 4,9 4,1

Otplata duga 0,3 1,5 4,6 0,0 4,6

Pozajmice 0,0 0,0 0,0 0,0 0,0

Ostalo 0,4 0,4 0,0 0,0 0,0

UKUPNO 257,2 291,3 236,7 242,9 248,7

1.2. Pregled unutrašnjih i vanjskih faktora

SWOT analiza je ključni okvir za analizu situacije koji omogućava integraciju drugih metoda, kao što su
PESTLE, analiza resursa i rezultata i druge. SWOT analiza se koristi za utvrđivanje prilika i prijetnji, kao i
snaga i slabosti. Na engleskom jeziku „SWOT“ je akronim koji predstavlja ova 4 faktora. Kod izrade SWOT
analize potrebno je nastojati da analiza bude što objektivnija, koncentrirajući se što je moguće više na
posmatranje stvari iz ugla učesnika u strateškom procesu, kao i građana. Dok se socio-ekonomska analiza
uglavnom više bavi kvantitativnim pokazeteljima baziranim na historijskim činjenicama, SWOT analiza
uključuje kvalitativnu ocjenu stanja iz ugla svih relevatnih učesnika uključenih u proces razvoja. „PESTLE”
analiza je alat za analizu vanjskih trendova i pitanja na koje u ovom slučaju ZDK nema utjecaja. „PESTLE“
je akronim koji zapravo može poslužiti kao kontrolni popis tematskih oblasti koje je potrebno razmotriti u
sklopu analize. Označava sljedeće oblasti: političku, ekonomsku, socijalnu, tehnološku, pravnu i okolišnu.
Može se iskoristiti kako bi se ustanovili vanjski faktori koji su identifikovani u okviru sekcije ‘prilike i
prijetnje’ u „SWOT“ analizi.

Slijedeća tabela koja predstavlja SWOT analizu ZDK, nastala je kao rezultat provedenih radionica sa
članovima KOR-a ZDK iz svih relevatnih sektora. U okviru revizije Strategije razvoja ZDK, SWOT
instrument je korišten za određivanje strateških fokusa, dominantnih i određujućih faktora, unutar i van
ZDK, za koje postoji vjerovatnoća da će imati značajan uticaj na ispunjenje vizije razvoja, kao i da
proizvedu relevatne strateške smjernice. Dakle, cilj provedene SWOT analize jeste povećanje nivoa
raspoloživih informacija s ciljem određivanja trenutnog stanja i mogućih strateških pravaca.

Lista oblasti Analiza SNAGA Analiza SLABOSTI

Resursi

Organizacija

Prošli rezultati

- Geostrateški položaj ZDK
- Bogato kulturno-historijsko naslijeđe
- Prirodni resursi (velike rezerve uglja i

drugih minerala, zemljište, voda, šuma)
- Energetski potencijal i povoljni uslovi za

- Nedovoljna tehnološka efikasnost i
iskorištenost resursa

- Ograničena sredstva finansiranja za
realizaciju razvojnih projekata

- Nedostatak kapaciteta za pripremu

37

korištenje obnovljivih izvora energije
- Izvozna orijentacija jakih privrednih

subjekata na području ZDK
- Institucionalni kapaciteti javne uprave u

ZDK za planiranje i upravljanje razvojem
- Industrijska i zanatska tradicija
- Zakon o javno-privatnom partnerstvu
- Zakon o obrazovanju odraslih
- Raspoloživa radna snaga
- Iskusna radna snaga u oblastima:

proizvodnje metala i nemetala, drvne,
tekstilne, obućarske i prehrambene
industrije

- Dobra infrastruktura osnovnog,
srednjeg i visokog obrazovanja

- Potencijal za razvoj različitih vidova
turizma, postojeća infrastruktura za
razvoj turizma, sportske i rekreativne
aktivnosti, te renomirani kulturni centri

- Aktivne i snažne nevladine organizacije,
posebno u sferi zaštite okoliša i ljudskih
prava

- Usvojeni strateški dokumenti – Plan
upravljanja otpadom

- Postojanje regionalne deponije za
upravljanje neopasnim otpadom

- Kreditno-garancijski fond

projekata za međunarodne fondove
- Nedovoljan marketing i promocija domaćih

proizvoda
- Loša saobraćajna infrastruktura regionalnih

i lokalnih saobraćajnica
- Nekonkurentnost tržišta radne snage i

neusklađenost sistema obrazovanja sa
potrebama tržišta rada

- Nedovoljna informatička uvezanost
- Nedovoljan nivo finalne proizvodnje –

uglavnom izvoz poluproizvoda
- Ovisnost o velikim industrijskim sistemima
- Nezadovoljavajuća poslovna klima i niska

konkurentost preduzeća
- Usitnjenost poljoprivrednih posjeda
- Nedovoljna infrastrukturna podrška razvoju

MSP i preduzetništva
- Nepovoljna starosna struktura stanovništva
- Pojava nepotizma, mita i korupcije u svim

segmentima u društvu
- Neintegriranost problematike zaštite

okoliša u druge sektorske politike
- Nedovoljni kapaciteti institucija zaštite

okoliša
- Djelimična neusklađenost kantonalnog

zakonodavstva sa EU legislativom
- Ograničena sredstva za ulaganje u zaštitu

okoliša
- Niska svijest javnosti o problematici zaštite

okoliša i energetskoj efikasnosti
- Visok nivo zagađenja zraka i voda
- Neizgrađene infrastrukture upravljanja

otpadom (posebne vrste otpada i opasni
otpad)

- Nepostojanje registra emisija i ispusta
- Veliki vodni gubici (vodosnabdjevanje)
- Nedostatak sredstava na nivou ZDK za

ulaganja u infrastrukturu
- Uništena putna, stambena i javna

infrastruktura poplavama i klizištima
- Slabe javne finansije, oporezivanje i fiskalna

održivost
- Nezadovoljavajuća finansijska stabilnost,

efikasnost, kvalitet i obim sistema
zdravstvene zaštite

Lista oblasti Analiza PRILIKA Analiza PRIJETNJI

Političke - Aktivnosti za dobijanje kandidatskog
statusa

- Harmoniziranje domaćih propisa sa EU
zakonodavstvom

- Povećana primjena i usvajanje
međunarodnih standarda

- Interes za stvaranje pozitivnog i

- Preklapanje nadležnosti u ključnim
sektorima između različitih nivoa vlasti

- Politički uticaji viših nivoa na izbor
strateških razvojnih projekata i partnera

- Nedovoljna politička podrška za zaštitu
domaće proizvodnje

- Unutrašnja politička nestabilnost u BiH koja

38

stabilnog ambijenta za nova investiciona
ulaganja uz pravnu i političku sigurnost
svih investicija

- Rast interesa za uspostavljanje pune
vladavine zakona i dobrog upravljanja

- Strategija borbe protiv korupcije

negativno utiče na jačanje i razvoj tržišta
- Kašnjenje u ispunjavanju obaveza iz procesa

EU integracija
- Loš imidž BiH u svijetu
- Pravna nesigurnost i kriza u vladavini

zakona

Ekonomske - Saradnje i aktivnosti u BiH na
privlačenju novih investicija

- Mogućnost korištenja međunarodnih
fondova za BiH

- Rast interesa za međuopćinsku i
regionalnu suradnju

- Aktivnosti vezane za Koridor Vc
- Programi podrške poljoprivredi i

otvaranje mogućnosti izvoza
- Zakon o sistemu državne pomoći u BiH
- Reforme poslovnog okruženja u FBiH

kroz donošenje novih zakona o
preduzećima i direktnim stranim
ulaganjima

- Reforme inspekcije
- Programi podrške malim i srednjim

preduzećima i preduzetništvu sa viših
nivoa vlasti

- Globalna kriza
- Ekonomska nestabilnost BiH
- Siva ekonomija
- Visoka stopa doprinosa i poreza prema

zakonima definiranim na višem nivou
- Odliv školovanih kadrova iz BiH
- Neadekvatna raspodjela prihoda na svim

nivoima vlasti
- Nedostatak kapitalnih investicija na svim

nivoima sa ciljem podizanja kvaliteta života
- Slaba institucionalna podrška naučno-

istraživačkim aktivnostima u BiH
- Nedostatak poljoprivredne politike i

relevantnih institucija na državnom nivou
- Slaba implementacija sektorskih strategija

svih nivoa vlasti
- Vertikalna i horizontalna neusklađenost

strategija
- Nedovoljna razvijenost transportnih i

distribucijskih sistema unutar BiH/entiteta

Socijalne i
društvene

- Programi upošljavanja ranjivih i
marginaliziranih kategorija

- Programi za integraciju isključenih
ranjivih i marginaliziranih kategorija
(omladina, invalidi, povratnici,
manjine...)

- Šira podrška upošljavanju žena i
političkoj angažovanosti žena

- Reforma socijalne zaštite i penzijskog
osiguranja

- Fokus na bolju ciljanu raspodjelu
socijalnih davanja

- Bolja ciljana raspodjela socijalnih
davanja

- Reforma i jačanje sistema zdravstvene
zaštite

- Jačanje saradnje i povezivanja u
rješavanju sigurnosnih izazova

- Siromašenje stanovništva kao posljedica
ekonomske krize

- Nedostatak programa subvencioniranja
socijalno ugroženih kategorija stanovništva
i njihovog zapošljavanja u BiH

- Neriješen socijalni status velikog broja
radno sposobnih osoba nezaposlenih
radnika u BiH (posljedica ratnih razaranja,
neuspješne privatizacije, ranog
penzionisanja i sl.)

- Značajan negativan uticaj medija na
formiranje javnog mijenja

- Povećanje sigurnosnih prijetnji

Tehnološke - Povezivanje tehnoloških i inovacionih
centara i instituta u transferu znanja

- Razvoj i primjena novih tehnologija
- Rastući trend uvođenja standarda i

sistema kvaliteta u proizvodnji

- Transfer zastarjele tehnologije u BiH
- Nedovoljna podrška transferu znanja i

inovacijama

Pravne - Primjena postojećeg zakonodavnog
okvira na višim nivoima

- Obaveza harmonizacije domaćih propisa
sa zakonodavstvom EU

- Neusklađenost BiH legislative sa EU
legislativom

- Nedostatak i neusklađenost strateško-
planskih dokumenata na svim nivoima vlasti

39

- Reforma javne uprave za jačanje
upravnih kapaciteta i povećanje
efikasnosti javnih institucija na svim
nivoima vlasti

- Neusklađenost zakonskih i podzakonskih
akata na svim nivoima vlasti

- Neefikasno sudstvo i korupcija u BiH
- Kompleksna državna struktura i način

funkcionisanja sistema

Prirodna okolina - Širenje primjene EU normi u oblasti
ekologije

- Usklađenost novih tehnologija sa
okolišnim zahtjevima

- Potencijal za rast podrške iskorištavanju
obnovljivih prirodnih resursa

- Postojanje IPA pretpristupnih fondova i
drugih EU fondova koji finansiraju
aktivnosti iz oblasti zaštite okoliša

- Interes stranih ulagača za projekte
zaštite okoliša

- Niska ekološka svijest ljudi
- Nepostojanje adekvatnih deponija za čvrsti

neškodljivi otpad, industrijski i medicinski
otpad, te otpad životinjskog porijekla

- Poplave i klizišta
- Blizina termoenergetskih postrojenja

naseljima
- Neusklađenost tehnologija i nespremnost

industrije za unapređenje sistema za
mitigacije uticaja na okoliš

- Potreba za dugotrajnim i velikim
investicijama (unapređenje kvalitete rijeka
– prečistači, zraka – industrija)

Metodom SWOT analize (analiza snaga, slabosti, mogućnosti i prijetnji) utvrđeni su unutrašnji i vanjski
faktori, koji pozitivno ili negativno utiču na razvoj ZDK.

Snage ZDK predstavljaju one faktore koji ukazuju na pozitivna stanja unutar ZDK poput geostrateškog
položaja, bogatog kulturno-historijskog naslijeđa, prirodnih resursa, energetskih potencijala i povoljnih
uslova za korištenje obnovljivih izvora energije, izvozne orijentacije jakih privrednih subjekata,
institucionalnih kapaciteta javne uprave za planiranje i upravljanje razvojem, industrijske i zanatske
tradicije, raspoložive radne snage, dobre infrastrukture obrazovanja, potencijala za razvoj različitih
vidova turizma, aktivnih i snažnih nevladinih organizacija. Slabosti su oni faktori ekonomije, okoline i
društva koji onemogućavaju razvoj ili slabe razvojne šanse. Njih ZDK treba bitno umanjiti ili ih nastojati
ograničiti u potpunosti. Osnovne slabosti koje usporavaju i ograničavaju razvoj ZDK su nedovoljna
tehnološka efikasnost i iskorištenost resursa, ograničena sredstva finansiranja za realizaciju razvojnih
projekata, loša saobraćajna infrastruktura regionalnih i lokalnih saobraćajnica, nekonkurentnost tržišta
radne snage i neusklađenost sistema obrazovanja sa potrebama tržišta rada, nezadovoljavajuća poslovna
klima i niska konkurentost preduzeća, usitnjenost poljoprivrednih posjeda, nepovoljna starosna struktura
stanovništva, pojava nepotizma, mita i korupcije u svim segmentima u društvu, neintegriranost
problematike zaštite okoliša u druge sektorske politike, visok nivo zagađenja zraka i voda, uništena
putna, stambena i javna infrastruktura poplavama i klizištima te nezadovoljavajuća finansijska stabilnost,
efikasnost, kvalitet i obim sistema zdravstvene zaštite.

Vanjski faktori koji utiču na razvoj ZDK mogu biti ili pokretač ili prepreka razvoju. Aktivnosti za dobijanje
kandidatskog statusa, harmoniziranje domaćih propisa sa EU zakonodavstvom, povećana primjena i
usvajanje međunarodnih standarda, interes za stvaranje pozitivnog i stabilnog ambijenta za nova
investiciona ulaganja uz pravnu i političku sigurnost svih investicija, rast interesa za uspostavljanje pune
vladavine zakona i dobrog upravljanja su prilike političke prirode. Pored njih, postoje i značajne
ekonomske, društvene, tehnološke, pravne i okolišne prilike. Prijetnje za razvoj ZDK su unutrašnja
politička nestabilnost u BiH koja negativno utiče na jačanje i razvoj tržišta, kašnjenje u ispunjavanju
obaveza iz procesa EU integracija, loš imidž BiH u svijetu, pravna nesigurnost i kriza u vladavini zakona,
globalna kriza, ekonomska nestabilnost BiH, siva ekonomija, visoka stopa doprinosa i poreza prema
zakonima definisanim na višem nivou, odliv školovanih kadrova iz BiH, neadekvatna raspodjela prihoda

40

na svim nivoima vlasti, kompleksna državna struktura i način funkcionisanja sistema, a posebno poplave i
klizišta.

ZDK posjeduje velika prirodna bogatstva koje je neophodno staviti u službu razvoja, ali pri tome vodeći
računa o zaštiti okoliša. Pomenuto se posebno odnosi na iskorištavanje potencijala za razvoj
preduzetništva, industrije i energetike. Osim toga, prirodna bogatstva trebaju biti maksimalno iskorištena
za dalji razvoj poljoprivrede i turizma u ZDK. Neefikasnost javnih usluga i loše stanje javne infrastrukture
će i dalje biti oblasti u koje će ZDK morati uložiti dodatne napore za unapređenje postojećeg stanja.
Konačno, nizak stepen energetske efikasnosti će biti povod za buduće razvojne projekte kako bi se
popravilo stanje i prilike koje se pružaju u ovoj oblasti.

1.3. Strateško fokusiranje

Na osnovu socio-ekonomske i SWOT analize postavljen je osnov za definisanje strateških pravaca razvoja
ZDK. Strateško fokusiranje je bazirano na jedinstvenim snagama sa kojima raspolaže ZDK kao i ključnim
problemima koje u nekoliko narednih godina treba riješiti.

S obzirom da su ključne snage ZDK prirodni resursi (velike rezerve uglja i drugih minerala, zemljište, voda,
šuma), energetski potencijal i povoljni uslovi za korištenje obnovljivih izvora energije, izvozna orijentacija
jakih privrednih subjekata na području ZDK, industrijska i zanatska tradicija, raspoloživa radna snaga,
iskusna radna snaga u oblastima proizvodnje metala i nemetala, drvne, tekstilne, obućarske i
prehrambene industrije, potencijal za razvoj različitih vidova turizma i izgrađena infrastruktura za razvoj
turizma, postojanje kreditno-garancijskog fonda, a ključne prilike su saradnja i aktivnosti u BiH na
privlačenju novih investicija, mogućnost korištenja međunarodnih fondova za BiH, rast interesa za
međuopćinsku i regionalnu suradnju, aktivnosti vezane za Koridor Vc, programi podrške poljoprivredi i
otvaranje mogućnosti izvoza, Zakon o sistemu državne pomoći u BiH, reforme poslovnog okruženja u
FBiH kroz donošenje novih zakona o preduzećima i direktnim stranim ulaganjima, reforme inspekcije i
programi podrške malim i srednjim preduzećima i preduzetništvu sa viših nivoa vlasti, identificiran je prvi
fokus kojim se osigurava iskorištavanje potencijala ZDK u oblasti industrije, energetike i preduzetništva.

Snage na pitanjima okoliša su evidentne jer postoje aktivne i snažne nevladine organizacije, posebno u
sferi zaštite okoliša i ljudskih prava, usvojeni su strateški dokumenti poput Plana upravljanja otpadom,
postoji regionalna deponija za upravljanje neopasnim otpadom, a prilike su identificirane u primjeni EU
normi u oblasti ekologije, usklađenosti novih tehnologija sa okolišnim zahtjevima, potencijalu za rast
podrške iskorištavanju obnovljivih prirodnih resursa, postojanju IPA 2014.-2020. i drugih EU fondova koji
tretiraju mjere iz oblasti zaštite okoliša te postoji i interes stranih ulagača za projekte zaštite okoliša. Pri
tome su slabosti evidentne u neintegriranosti problematike zaštite okoliša u druge sektorske politike,
nedovoljnim kapacitetima institucija zaštite okoliša i postojanju ograničenih sredstava za ulaganje u
zaštitu okoliša, te je niska svijest javnosti o problematici zaštite okoliša i energetskoj efikasnosti, a pri
tome je visok nivo zagađenja zraka i voda, pa je fokus loše stanje okoliša i nizak stepen energetske
efikasnosti.

Snage koje su se izdvojile u sektorima poljoprivrede i turizma su: bogato kulturno-historijsko naslijeđe,
potencijal za razvoj različitih vidova turizma, izgrađena infrastruktura za razvoj turizma, sportske i
rekreativne aktivnosti, te renomirani kulturni centri, a prilike su zabilježene u programima podrške
poljoprivredi i otvaranju mogućnosti za izvoz. Kako je slabost u ZDK nedovoljan marketing i promocija
domaćih proizvoda i usitnjenost poljoprivrednih posjeda, a prijetnja nedostatak poljoprivredne politike i

41

relevantnih institucija na državnom nivou, identificiran je fokus kojim se želi razriješiti problem
nedovoljno iskorištenih potencijala u oblasti poljoprivrede i turizma.

Iako je jedna od snaga ZDK institucionalni kapacitet javne uprave za planiranje i upravljanje razvojem, te
postojanje Zakona o javno-privatnom partnerstvu i Zakona o obrazovanju odraslih, kao i dobra
infrastruktura osnovnog, srednjeg i visokog obrazovanja, a prilike su interes za stvaranje pozitivnog i
stabilnog ambijenta za nova investiciona ulaganja uz pravnu i političku sigurnost svih investicija, rast
interesa za uspostavljanje pune vladavine zakona i dobrog upravljanja te strategija borbe protiv
korupcije, i dalje ostaje ključna slabost nedostatak kapaciteta za pripremu projekata za međunarodne
fondove, a posebno pojava nepotizma, mita i korupcije u svim segmentima u društvu. Slabost u ZDK je
loša saobraćajna infrastruktura regionalnih i lokalnih saobraćajnica te nedostatak sredstava na nivou ZDK
za ulaganja u infrastrukturu, uništena putna, stambena i javna infrastruktura poplavama i klizištima.
Prilike koje se pružaju su saradnja i aktivnosti u BiH na privlačenju novih investicija, mogućnost korištenja
međunarodnih fondova za BiH, rast interesa za međuopćinsku i regionalnu saradnju, aktivnosti vezane za
Koridor Vc uz stalno prisutnu prijetnju nedovoljne razvijenosti transportnih i distribucijskih sistema
unutar BiH/entiteta. Na osnovu svega toga, fokus će biti na razrješenju prisutnih problema neefikasnosti
pružanja javnih usluga i lošeg stanja javne infrastructure.

Strateško fokusiranje je izvršeno kroz 4 fokusa:

1. Iskorištavanje potencijala ZDK u oblasti industrije, energetike i preduzetništva
2. Loše stanje okoliša i nizak stepen energetske efikasnosti
3. Nedovoljno iskorišteni potencijali u oblasti poljoprivrede i turizma
4. Neefikasnost pružanja javnih usluga i loše stanje javne infrastrukture

1.4. Vizija razvoja

Definisanje vizije razvoja ZDK odražava stratešku namjeru, dubinu i širinu strateške promjene koju
građani žele u periodu od 2016. do 2020. godine. Vizija je karakteristična za tu sredinu – objedinjava
geostrateški centralni položaj ZDK na raskrsnici najvažnijih transportnih pravaca i uvezanost sa svim
dijelovima BiH, te stremljenje ZDK da postane savremena evropska regija, orijentisana na održive aspekte
razvoja gdje se razvoj posmatra kao višedimenzionalan proces ekonomske, društvene, okolišne,
prostorne i institucionalne transformacije sa ciljem poboljšanja kvaliteta i standarda života građana, gdje
su u razvojne procese uključeni svi akteri razvoja: vladin sektor, privatni sektor, civilno društvo i lokalna
zajednica. Svoj razvoj ZDK temelji na industrijskim i ljudskim resursima, prirodnim i turističkim
potencijalima, te bogatom kulturno-historijskom naslijeđu i čistom okolišu. Ovakav razvoj karakterišu
princip održivosti i integracije, gdje svaki sektor zadržava svoje osnovne razvojne ciljeve, a zajedno ih
ostvaruju u obliku uravnoteženog razvoja.

VIZIJA razvoja ZDK

Zeničko-dobojski kanton – savremena evropska regija, ugodna za život i rad i atraktivna za investiranje,

koja svoj održivi razvoj temelji na industrijskim i ljudskim resursima, prirodnim i turističkim potencijalima,
te bogatom kulturno-historijskom naslijeđu i čistom okolišu.

42

1.5. Strateški ciljevi

Na temelju strateških fokusa i vizije ZDK definisana su četiri strateška cilja, koji osiguravaju sinergijske
efekte između ekonomije, okoliša i društva, uz puno uvažavanje interesa lokalne uprave. Oni imaju
prepoznatljiva sektorska težišta, ali su istovremeno integralni i povezujući.

Slika 5 Veza strateških fokusa i strateških ciljeva u ZDK

Strateški cilj 1: Razvijati i poticati industriju, energetiku, rudarstvo i preduzetništvo

Za razvoj ZDK bitno je sistemski razvijati i poticati industriju, energetiku, rudarstvo i preduzetništvo u
cjelini, svim raspoloživim lokalnim sredstvima i korištenjem mogućnosti koje pružaju donatori prisutni u
regiji i EU programi. Imajući u vidu da razvijanje i poticanje industrije, energetike, rudarstva i
preduzetništva treba za cilj da ima povećanje konkurentnosti sektora sa najvećim potencijalom za
industrijski rast, razvoj postojećih i kreiranje novih energetskih kapaciteta i povećanje konkurentnosti
MSP te unapređenje preduzetničkog ambijenta, ova područja obuhvaćena su u 3 prioriteta kojima se
ostvaruje prvi strateški cilj razvoja ZDK.

Stepen realizacije postavljenog strateškog cilja će se pratiti kroz nekoliko ključnih pokazatelja uticaja
(BDP, broj zaposlenih, broj nezaposlenih, prosječna neto plata, indeks razvijenosti i dr.) na osnovu kojih
će se moći ocijeniti stepen promjena u okruženju. Za svaki pokazatelj su definisane i početne vrijednosti
u 2014. godini kao i ciljane vrijednosti u 2020. godini. Tabela 14 sumira pokazatelje uticaja sa početnim i
ciljanim vrijednostima za prvi strateški cilj ZDK.

STRATEŠKI FOKUSI ZDK

• Iskorištavanje potencijala ZDK
u oblasti industrije, energetike i
preduzetništva

• Nedovoljno iskorišteni
potencijali u oblasti
poljoprivrede i turizma

• Neefikasnost pružanja javnih
usluga i loše stanje javne
infrastrukture

• Loše stanje okoliša i nizak
stepen energetske efikasnosti

STRATEŠKI CILJEVI ZDK

• Razvijati i poticati industriju,
energetiku, rudarstvo i
preduzetništvo

• Pružiti veću podršku
poljoprivredi, ruralnom razvoju
i razvoju turizma

• Unaprijediti kvalitet življenja
kroz stvaranje održivog i
pravičnog društvenog
okruženja

• Poboljšati trenutno stanje
okoliša, povećati energetsku
efikasnost i unaprijediti javnu
infrastrukturu

43

Tabela 14 Pokazatelji uticaja za prvi strateški cilj ZDK
Strateški cilj Pokazatelji uticaja (ZDK) Početna vrijednost (2014) Ciljana vrijednost (2020)

1. Razvijati i poticati
industriju, energetiku,
rudarstvo i
preduzetništvo

BDP u milionima KM 2.437 2.559

Broj zaposlenih 69.668 73.151

Prosječna neto plata u KM 725 833

Broj nezaposlenih 70.462 69.000

Indeks razvijenosti 91,9 92,4

Strateški cilj 2: Pružiti veću podršku poljoprivredi, ruralnom razvoju i razvoju turizma

Podrška poljoprivredi, ruralnom razvoju i razvoju turizma će se postići kroz razvoj poljoprivrede sa
težištem na oblastima koje imaju tendenciju rasta, unapređenje razvoja infrastrukture u kontekstu
ruralnog razvoja, razvoj održivog modela upravljanja šumama i unapređenje i promocija kulturno-
historijskih i prirodnih potencijala za razvoj turizma, tako da ovaj strateški cilj ima 4 prioritetna cilja.

Stepen realizacije drugog strateškog cilja će se pratiti kroz grupu pokazatelja uticaja koji mogu da pokažu
da li i u kojoj mjeri su se desile promjene u oblastima poljoprivrede, šumarstva i turizma, ali i kakav je
efekat ta promjena ostavila na ukupni privredni razvoj ZDK. Za svaki od pokazatelja date su i početne
vrijednosti u 2014. godini te željene vrijednosti u 2020. godini. (Tabela 15)

Tabela 15 Pokazatelji uticaja za drugi strateški cilj ZDK
Strateški cilj Pokazatelj uticaja (impact) Početna vrijednost (2014) Ciljana vrijednost (2020)

2. Pružiti veću podršku
ruralnom razvoju
iskorištavanjem
potencijala
poljoprivrede,
šumarstva i turizma

Ukupan promet u
poljoprivredi i šumarstvu

47.486.000 52.234.600

Prosječan broj zaposlenih u
poljoprivredi i šumarstvu

1.509 1.660

Prosječne neto plate u
poljoprivredi i šumarstvu

799 820

Ukupan promet u
hotelijerstvu i ugostiteljstvu

11.533.924 12.687.316

Broj zaposlenih u
hotelijerstvu i ugostiteljstvu

2.888 3.000

Prosječne neto plate u
hotelijerstvu i ugostiteljstvu

437 470

Strateški cilj 3: Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog društvenog okruženja

Unapređenje kvaliteta življenja kroz stvaranje održivog i pravičnog društvenog okruženja je strateški cilj
razvoja ZDK koji će se postići kroz unapređenje kvaliteta usluga javne uprave i jačanje segmenta pravde i
sigurnosti, jačanje i podršku obrazovanju, sportu i kulturi i unapređenje tržišta radne snage, unapređenje
kvaliteta življenja stanovnika ZDK kroz dimenziju zdravlja i povećanje kvaliteta i efikasnosti usluga i
pružanje podrške reformskim aktivnostima u oblasti socijalne zaštite, tako da su ova pitanja obuhvaćena
sa 4 prioriteta.

44

Neki od ključnih pokazatelja uticaja kojima će se pratiti stepen promjena u okruženju prouzrokovan ovim
strateškim ciljem su broj stanovnika u ZDK, broj učenika osnovnih i srednjih škola na hiljadu stanovnika,
broj doktora na hiljadu stanovnika, socijalni transferi po glavi stanovnika i dr. Tabela 16 sumira početne
vrijednosti u 2014. godini i ciljane vrijednosti u 2020. godini za svaki od pokazatelja.

Tabela 16 Pokazatelji uticaja za treći strateški cilj ZDK
Strateški cilj Pokazatelj uticaja (ZDK) Početna vrijednost (2014) Ciljana vrijednost (2020)

3. Unaprijediti kvalitet
življenja kroz
stvaranje održivog i
pravičnog
društvenog
okruženja

Broj učenika osnovnih i
srednjih škola na hiljadu
stanovnika

128

128

Broj ljekara/hiljadu
stanovnika

1,69 1,75

Socijalni transferi po glavi
stanovnika

57,37 KM 61,58 KM

Strateški cilj 4: Poboljšati trenutno stanje okoliša, povećati energetsku efikasnost i unaprijediti javnu
infrastrukturu

S obzirom na vid industrije prisutan u ZDK, te stanje kvalitete zraka uzrokovano primarno industrijom i
saobraćajem, povećanje energetske efikasnosti (EE) i optimizacija korištenja javne infrastrukture
doprinijela bi smanjenju korištenja energenata, te očuvanju prirodnih resursa, te posebno smanjenju
emisija u medije okoliša. Izmjene tehnologija, povećanje EE, (povećanje obuhvata i poboljšanje kvalitete
komunalnih usluga), te pojačana kontrola zagađenja i zagađivača, unaprijedila bi kvalitet života
stanovnika ZDK, te dovela i do unapređenja stanja okoliša i doprinijela održivom razvoju ZDK. Ovaj
strateški cilj će se ostvariti kroz četiri prioriteta.

Pokazatelji uticaja za ovaj strateški cilj su prikazani u Tabeli 17. Najveće promjene u okruženju koje se
očekuju na osnovu ovog cilja su promjene u cijeni električne energije, iznos investicija na teritoriji ZDK i
dr.

Tabela 17 Pokazatelji uticaja za četvrti strateški cilj ZDK
Strateški cilj Pokazatelj uticaja (ZDK) Početna vrijednost (2014) Ciljana vrijednost (2020)

4. Poboljšati
trenutno stanje
okoliša i povećati
energetsku
efikasnost

Investicije na teritoriji kantona
u ove sektore (KM)

5.350.000 6.000.000

Udio realizovanih kapitalnih
investicija u budžetu (%) 1,99 2

1.6. Prioriteti razvoja

Sa ciljem realizacije zacrtanih strateških ciljeva, za svaki od njih definisan je set prioritetnih ciljeva koji
treba da doprinesu ostvarenju istih. Prioritetni ciljevi obuhvataju ključne sektorske prioritete koji imaju
najveći međusektorski uticaj na razvoj, a samim time i pokazatelje uticaja. Očekivani rezultati prioritetnih
ciljeva su u direktnoj vezi sa pokazateljima uticaja na nivou strateških ciljeva i doprinose realizaciji ciljanih
vrijednosti 2020. godine.

45

Slika 6 Prioritetni ciljevi po strateškim ciljevima ZDK

Strateški cilj 1: Razvijati i poticati industriju, energetiku, rudarstvo i preduzetništvo

Sa ciljem ostvarenja ciljanih vrijednosti pokazatelja uticaja za prvi strateški cilj ZDK, definisana su tri
prioritetna cilja koja imaju za cilj da doprinesu realizaciji istog. Krajni ishodi definisanih prioritetnih ciljeva
treba da doprinesu promjenama u indeksu fizičkog obima industrijske proizvodnje, ostvarenim
investicijama u prerađivačkoj industriji, ukupnom izvozu u prerađivačkoj industriji, pokrivenosti uvoza
izvozom u prerađivačkoj idustriji, ukupnim isplaćenim investicijama u proizvodnju i snabdijevanje
električne energije, indeksu obima proizvodnje i snabdijevanja električnom energijom, broju
registrovanih poslovnih subjekata itd., a sve sa ciljem doprinosa ostvarenju pokazatelja uticaja kao što su
broj zaposlenih u ZDK, BDP, indeks razvijenosti ZDK i dr.

PRIORITETNI CILJEVI

•Povećati konkurentnost sektora sa
najvećim potencijalom za industrijski rast

•Razvijati postojeće i kreirati nove
energetske kapacitete

•Povećati konkurentnost MSP i
unaprijediti preduzetnički ambijent

STRATEŠKI CILJ 1

•Razvijati i poticati industriju, energetiku,
rudarstvo i preduzetništvo

PRIORITETNI CILJEVI

• Podržati razvoj poljoprivrede sa težištem na
oblastima koje imaju tendenciju rasta

• Unaprijediti razvoj infrastrukture u kontekstu
ruralnog razvoja

• Razviti održiv model upravljanja šumama

• Unaprijediti i promovisati kulturno-historijske i
prirodne potencijale za razvoj turizma

STRATEŠKI CILJ 2

•Pružiti veću podršku poljoprivredi,
ruralnom razvoju i razvoju turizma

PRIORITETNI CILJEVI

• Unaprijediti kvalitet usluga javne uprave i jačati
segment pravde i sigurnosti

• Jačati i podržati obrazovanje, sport i kulturu i
unaprijediti tržište radne snage

• Unaprijediti kvalitet življenja stanovnika ZDK
kroz dimenziju zdravlja

• Povećati kvalitet i efikasnost usluga i podržati
reformske aktivnosti u oblasti socijalne zaštite

STRATEŠKI CILJ 3

•Unaprijediti kvalitet življenja kroz
stvaranje održivog i pravičnog
društvenog okruženja

PRIORITETNI CILJEVI

• Povećati energetsku efikasnost postojećih
potrošača

• Uskladiti razvoj energetskog i industrijskog
sektora sa načelima zaštite okoliša

• Osigurati održivi sistem upravljanja prirodnim
resursima i zaštitom okoliša

• Razviti javnu infrastrukturu

STRATEŠKI CILJ 4

•Poboljšati trenutno stanje okoliša,
povećati energetsku efikasnosti i
unaprijediti javnu infrastrukturu

46

Tabela 18 Prioritetni ciljevi za strateški cilj 1 sa pripadajućim pokazateljima krajnjeg rezultata
Prioritetni cilj Pokazatelj krajnjeg rezultata Početna vrijednost (2014) Ciljna vrijednost (2020)

Povećati konkurentnost
sektora sa najvećim
potencijalom za
industrijski rast

Indeks fizičkog obima
industrijske proizvodnje

95,9 105,5

Ostvarene investicije u
prerađivačkoj industriji
u 000 KM

98.421 110.000

Ukupan izvoz u prerađivačkoj
industriji u 000 KM

1.643.093 2.079.040

Pokrivenost uvoza izvozom u
prerađivačkoj industriji

116,65 105

Broj privrednih subjekata u
prerađivačkom sektoru

1.942 2100

Broj zaposlenih u
prerađivačkom sektoru

21.345 23.000

Indeks obima industrijske
proiz. vađenja ruda i kamena

97,7 117,2

Razvijati postojeće i
kreirati nove energetske
kapacitete

Ukupne isplaćene investicije
u proizvodnju i snab. el.
energije u 000 KM

34.222 107.534,5

Broj pravnih lica u proizvodnji
i snabdijevanju el. energijom

39 44

Indeks obima proizvodnje i
snabd. el. Energijom

85,5 87

Povećati konkurentnost
MSP i unaprijediti
preduzetnički ambijent

Broj registrovanih poslovnih
subjekata

16.319 17.000

Ukupne isplaćene investicije
u 000 KM (2013)

375.464 450.557

Strateški cilj 2: Pružiti veću podršku poljoprivredi, ruralnom razvoju i razvoju turizma

Sa ciljem pružanja veće podrške poljoprivredi, ruralnom razvoju i razvoju turizma, definisana su četiri
prioritetna cilja koji u periodu 2016.-2020. godine treba da ostvare najveći stepen doprinosa ostvarenju
istog. Kako bi se u konačnici ostvarile promjene u ukupnom prometu u poljoprivredi i šumarstvu te
hotelijerstvu i ugostiteljstvu, prosječnom broju zaposlenih u poljoprivredi i šumarstvu, prosječnim neto
platama u poljoprivredi i šumarstvu i dr., neophodno je realizovati nekoliko međusektorski povezanih
prioritetnih ciljeva koji treba da doprinesu neposrednim promjenama u ostvarenim investicijama u
poljoprivredu, hotelijerstvo i ugostiteljstvo, ukupnim požnjevenim površinama svih kultura, pokrivenosti
domaćinstava sa pristupom kontrolisanoj vodi za piće itd.

Tabela 19 Prioritetni ciljevi za strateški cilj 2 sa pripadajućim pokazateljima krajnjeg rezultata
Prioritetni cilj Pokazatelj krajnjeg rezultata Početna vrijednost (2014) Ciljna vrijednost (2020)

Podržavati razvoj
poljoprivrede sa težištem
na oblastima koje imaju
tendenciju rasta

Pokrivenost uvoza izvozom za
hranu i žive životinje

23,5% 28%

Ostvarene investicije u
poljoprivredi u nova stalna
sredstva uključujući
investicije poljoprivrednih
gazdinstava u 000 KM

12.092 25.000

Ukupna obrađena površina u
ha

28.838 31.722

Broj registrovanih poslovnih 618 680

47

subjekata u polj. i šum.

Broj registrovanih
poljoprivrednih gazdinstava
koja su svoju djelatnost
registrovali po Zakonu o
obrtu (osnovna djelatnost)

133

165

Unaprijediti i promovisati
kulturno-historijske i
prirodne potencijale za
razvoj turizma

Investicije u hotelijerstvu i
ugostiteljstvu u 000 KM

1.456 1.602

Broj dolazaka turista 19.242 22.000

Broj noćenja turista 38.758 44.572

Broj ležaja 993 1.100

Unaprijediti razvoj
infrastrukture u
kontekstu ruralnog
razvoja

Investicije na teritoriji
kantona u ove sektore (KM)

6.883.734 10.500.000

Udio realizovanih kapitalnih
investicija u budžetu (%)

2,57 3,5

Razviti održiv model
upravljanja šumama

Ukupna proizvodnja šumskih
sortimenata u hilj. m

3

407 447

Drvna masa ha/m3 161 162

Strateški cilj 3: Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog društvenog okruženja

Unapređenje kvaliteta usluga javne uprave, jačanje segmenta pravde i sigurnosti, jačanje i podržavanje
obrazovanja, sporta i kulture, unapređenje tržišta radne snage, unapređenje kvaliteta življenja
stanovnika kroz dimenziju zdravlja, te povećanje kvaliteta usluga socijalne zaštite u periodu 2016.-2020.
godine trebaju da doprinesu stepenu realizacije trećeg strateškog cilja. Neki od pokazatelja krajnjeg
rezultata ovih ciljeva treba da prikažu promjene u broju kriminalnih djela na području ZDK, broju djece
koja završavaju osnovno i srednje obrazovanje, broj aktivnih članova u sportskim institucijama, broj
zdravstveno osiguranih lica u odnosu na ukupno stanovništvo u ZDK, broj korisnika socijalne pomoći na
1000 stanovnika itd. Tabela 20 sumira pokazatelje krajnjeg rezultata za svaki od prioritetnih ciljeva sa
početnim vrijednostima u 2014. godini i ciljanim vrijednostima u 2020. godini.

Tabela 20 Prioritetni ciljevi za strateški cilj 3 sa pripadajućim pokazateljima krajnjeg rezultata
Prioritetni cilj Pokazatelj krajnjeg rezultata

(outcome)
Početna vrijednost (2014) Ciljna vrijednost (2020)

Unaprijediti kvalitet
usluga javne uprave i
jačati segment pravde i
sigurnosti

Broj kriminalnih djela
3.181 2.915

Broj prestupnika 2.614 2.360

Jačati i podržati
obrazovanje, sport i
kulturu i unaprijediti
tržište radne snage

Omjer broja nastavnika
prema broju djece u
osnovnom i srednjem
obrazovanju

82 nastavnika/1.000 učenika
100 nastavnika/1.000

učenika

Broj aktivnih članova u
sportskim institucijama

9.000 10.000

Broj aktivnih članova u
institucijama kulture 164 200

Unaprijediti kvalitet
življenja stanovnika ZDK
kroz dimenziju zdravlja

Zdravstveno osiguranih lica u
odnosu na ukupno
stanovništvo

88%

95%

Povećati kvalitet i
efikasnost usluga i

Broj korisnika socijalne
pomoći/1.000 stanovnika

82,08 82,00

48

podržati reformske
aktivnosti u oblasti
socijalne zaštite

Broj siromašnih 32.629 32.000

Iznos socijalnih izdvajanja
22.824.386 22.000.000

Strateški cilj 4: Poboljšati trenutno stanje okoliša, povećati energetsku efikasnost i unaprijediti javnu
infrastrukturu

Poboljšanje ukupnog stanja okoliša, povećanje energetske efikasnosti i unapređenje javne infrastrukture
se planira ostvariti kroz povećanje energetske efikasnosti postojećih potrošača, usklađivanje razvoja
energetskog i industrijskog sektora sa načelima zaštite okoliša, osiguranje održivog sistema upravljanja
prirodnim resursima i zaštitom okoliša i razvojem regionalne infrastrukture. Nabrojani prioritetni ciljevi
treba da rezultiraju promjenama koje će biti moguće pratiti kroz set pokazatelja krajnjeg rezultata kao
što su potrošnja energenata, emisije GHG gasova, toplotne gubitke, industrijsku produktivnost po toni
energenta, kvalitetu rijeka i zemljišta, potrošnju uglja za proizvodnju energije, potrošnju goriva iz
obnovljivih izvora za proizvodnju električne i toplotne energije i dr. Tabela 21 sumira pokazatelje
očekivanog rezultata sa pripadajućim početnim (2014) i ciljanim vrijednostima (2020) za prioritetne
ciljeve četvrtog strateškog cilja ZDK.

Tabela 21 Prioritetni ciljevi za strateški cilj 4 sa pripadajućim pokazateljima krajnjeg rezultata
Prioritetni cilj Pokazatelj krajnjeg rezultata

(outcome)
Početna vrijednost (2014) Ciljana vrijednost (2020)

4.1 Povećati energetsku
efikasnost postojećih
potrošača

Potrošnja energenata –za isti
proizvodno korisnički nivo

Prirodni gas: 60.998 x 1000 Sm
3

Ugalj: 2.056.000,0 t/god
Prirodni gas: 55.000x 1000
Sm

3

Ugalj: 2.500.000 t/god

Emisije GHG gasova i
zagađujućih materija

Prašina: 1000 t/god
SO2: 120.000 t
CO2: 2.500.00 t

Prašina: 500 t/god
SO2: 60.000 t
CO2: 2.200.000 t

4.2 Uskladiti razvoj
energetskog i
industrijskog sektora sa
načelima zaštite okoliša

Kvalitet rijeka i zemljišta Rijeka Bosna: III kvalitet
Tlo: prekoračene granične
vrijednosti teških metala

Rijeka Bosna: II kvalitet
Tlo: neprekoračene
granične vrijednosti teških
metala

4.3 Osigurati održivi
sistem upravljanja
prirodnim resursima i
zaštite okoliša

Broj pogona i preduzeća koji
izvještavaju

Trenutno: 0 Sva registrovana

Oformljen certificiran centar
za monitoring emisija i
okoliša

0 1

4.4 Razvoj regionalne
infrastrukture

Potrošnja uglja za
proizvodnju energije (tona)

Ugalj: 700 t/dan Ugalj: 400 t/dan

Povezanost sa regionalnim
centrima (izgrađeni putevi)

Magistralne ceste 171 km
Regionalne ceste 442 km

Magistralne ceste 186 km
Regionalne ceste 500 km

1.7. Veza sa planskim dokumentima

Sa ciljem osiguranja vertikalne i horizontalne integracije i usklađenosti sa strateškim okvirom ZDK,
posmatrana je usklađenost svakog strateškog cilja sa strateškim dokumentima viših nivoa, i to

49

usklađenost sa Strategijom razvoja BiH, 2010.-2020.15, Strategijom socijalne uključenosti BiH, 2010.-
2020., te Reformskom agendom koju je prihvatilo Vijeće ministara BiH, Vlada FBiH i Vlada ZDK.16

Također je analizirana usklađenost svakog strateškog cilja sa Višedržavnim strateškim dokumentom za
IPA II (2014.-2020.) koji je usvojila Evropska komisija dana 30.6.2014., sa Indikativnim strateškim
dokumentom za IPA II za BiH, 2014.-2017. koji je usvojila Evropska komisija dana 15.12.2014., te sa
Sektorskim planskim dokumentima 2015.-2017. koje je usvojilo Vijeće ministara dana 25.6.2015. Vijeće
Evrope je u Briselu, dana 17.06.2010. usvojilo dokument „Evropa 2020“ kao svoju novu strategiju za
zapošljavanje, pametan, održiv i inkluzivan rast.

Kada je riječ o prvom strateškom cilju razvoja ZDK, njegova veza sa ciljevima iz strateškog okvira viših
nivoa upravne vlasti u BiH je prikazana u narednoj tabeli.

Tabela 22 Usklađenost Strateškog cilja br. 1 sa strateškim dokumentima višeg nivoa i Reformskom agendom

USKLAĐENOST SA STRATEŠKIM DOKUMENTIMA VIŠEG NIVOA I REFORMSKOM AGENDOM

Strategija razvoja ZDK,
2016.-2020.

Strategija razvoja BiH,
2010.-2020.

Strategija socijalne
uključenosti BiH, 2010.-

2020.

Reformska agenda
2015.-2018.

Strateški cilj br.1 Strateški ciljevi Podcilj Značajne oblasti

Razvijati i poticati
industriju, energetiku,
rudarstvo i
preduzetništvo

Konkurentnost
Zapošljavanje
Održivi razvoj

Socijalna politika u
funkciji zapošljavanja

Poslovna klima i
konkurentnost
Tržište rada

Tabela 23 Usklađenost Strateškog cilja br. 1 sa dokumentima i pravcima razvoja EU

USKLAĐENOST SA DOKUMENTIMA I PRAVCIMA RAZVOJA EU

Strategija razvoja
ZDK, 2016.-2020.

Višedržavni
strateški

dokument (MCSP)
za IPA II, 2014.-

2020.

Indikativni
strateški

dokument za IPA
II za BiH, 2014.-

2017.

Sektorski
planski

dokument,
2015.-2017.

Evropa 2020 SEE
Evropa
2020

Strateški cilj br.1 Zajednički
prioriteti za
pretpristupnu
pomoć

Ključni sektori Prioritetne
oblasti

Strateški
ciljevi

Razvijati i poticati
industriju,
energetiku,
rudarstvo i
preduzetništvo

Konkurentnost i
inovacije
Energija

Konkurentnost i
inovacije:
strategije lokalnog
razvoja

 Pametan rast Integrirani
rast
Pametni
rast

Tabela 24 prikazuje vertikalnu integraciju strateškog cilja 2 ZDK sa ciljevima iz strateškog okvira.

15

 Vlada FBiH je na 157. sjednici Vlade FBiH (21.09.2010.) podržala Strategiju razvoja BiH i Strategiju socijalne uključenosti BiH za
period 2010.-2020. godine
16

 Zaključkom Vlade ZDK broj: 02-01-15069/15 od 30.7.2015. prihvaćena je Reformska agenda za Bosnu i Hercegovinu za period
2015.-2018.

50

Tabela 24 Usklađenost Strateškog cilja br. 2 sa strateškim dokumentima višeg nivoa i Reformskom agendom

USKLAĐENOST SA STRATEŠKIM DOKUMENTIMA VIŠEG NIVOA I REFORMSKOM AGENDOM

Strategija razvoja ZDK,
2016.-2020.

Strategija razvoja BiH,
2010.-2020.

Strategija socijalne
uključenosti BiH, 2010.-

2020.

Reformska agenda 2015.-
2018.

Strateški cilj br.2 Strateški ciljevi Podcilj Značajne oblasti

Pružiti veću podršku
poljoprivredi, ruralnom
razvoju i razvoju turizma

Održivi razvoj
Konkurentnost
Zapošljavanje

Socijalna politika u
funkciji zapošljavanja

Poslovna klima i
konkurentnost
Tržište rada

Tabela 25 Usklađenost Strateškog cilja br. 2 sa dokumentima i pravcima razvoja EU

USKLAĐENOST SA DOKUMENTIMA I PRAVCIMA RAZVOJA EU

Strategija razvoja
ZDK, 2016.-2020.

Višedržavni
strateški

dokument (MCSP)
za IPA II, 2014.-

2020.

Indikativni
strateški

dokument za IPA
II za BiH, 2014.-

2017.

Sektorski
planski

dokument,
2015.-2017.

Evropa 2020 SEE
Evropa
2020

Strateški cilj br.2 Zajednički
prioriteti za
pretpristupnu
pomoć

Ključni sektori

Prioritetne
oblasti

Strateški
ciljevi

Pružiti veću
podršku
poljoprivredi,
ruralnom razvoju i
razvoju turizma

Konkurentnost i
inovacije

Konkurentnost i
inovacije:
strategije lokalnog
razvoja

 Održiv rast Integrirani
rast
Održiv
rast

Treći strateški cilj razvoja ZDK koji će doprinijeti ostvarenju postavljene vizije je unaprijediti kvalitet
življenja kroz stvaranje održivog i pravičnog društvenog okruženja. Tabela 26 prikazuje vertikalnu
integraciju strateškog cilja 3 ZDK sa ciljevima iz strateškog okvira.

Tabela 26 Usklađenost Strateškog cilja br. 3 sa strateškim dokumentima višeg nivoa i Reformskom agendom

USKLAĐENOST SA STRATEŠKIM DOKUMENTIMA VIŠEG NIVOA I REFORMSKOM AGENDOM

Strategija razvoja ZDK,
2016.-2020.

Strategija razvoja BiH,
2010.-2020.

Strategija socijalne
uključenosti BiH, 2010.-

2020.

Reformska agenda
2015.-2018.

Strateški cilj br.3 Strateški ciljevi Podcilj Značajne oblasti

Unaprijediti kvalitet
življenja kroz stvaranje
održivog i pravičnog
društvenog okruženja

Održivi razvoj
Socijalna uključenost
EU integracije

Socijalna politika u
funkciji zapošljavanja
Poboljšati položaj
porodica sa djecom
Poboljšati obrazovanje
Poboljšati zdravstvenu
zaštitu
Poboljšati položaj osoba
sa invaliditetom

Tržište rada
Reforma socijalne zaštite
i penzija
Vladavina prava i dobro
upravljanje
Reforma javne uprave

51

Tabela 27 Usklađenost Strateškog cilja br. 3 sa dokumentima i pravcima razvoja EU

USKLAĐENOST SA DOKUMENTIMA I PRAVCIMA RAZVOJA EU

Strategija razvoja
ZDK, 2016.-2020.

Višedržavni
strateški

dokument (MCSP)
za IPA II, 2014.-

2020.

Indikativni
strateški

dokument za IPA
II za BiH, 2014.-

2017.

Sektorski planski
dokument,
2015.-2017.

Evropa 2020 SEE
Evropa
2020

Strateški cilj br.3 Zajednički
prioriteti za
pretpristupnu
pomoć

Ključni sektori Prioritetne
oblasti

Strateški
ciljevi

Unaprijediti
kvalitet življenja
kroz stvaranje
održivog i
pravičnog
društvenog
okruženja

Demokratija i
upravljanje
Životna sredina i
klimatske
aktivnosti zajedno
sa civilnom
zaštitom
Obrazovanje,
zapošljavanje i
socijalne politike

Demokratija i
upravljanje
Vladavina prava i
osnovna prava
Obrazovanje,
zapošljavanje i
socijalne politike

Javna uprava
Pravda i osnovna
prava
Unutrašnji
poslovi

Inkluzivan rast Inkluzivan
rast
Uprava za
rast

Konačno, usklađenost četvrtog strateškog cilja ZDK sa planskim dokumentima viših nivoa upravne vlasti u
BiH je prikazana u Tabeli 28.

Tabela 28 Usklađenost Strateškog cilja br. 4 sa strateškim dokumentima višeg nivoa i Reformskom agendom

USKLAĐENOST SA STRATEŠKIM DOKUMENTIMA VIŠEG NIVOA I REFORMSKOM AGENDOM

Strategija razvoja ZDK,
2016.-2020.

Strategija razvoja BiH,
2010.-2020.

Strategija socijalne
uključenosti BiH, 2010.-

2020.

Reformska agenda
2015.-2018.

Strateški cilj br.4 Strateški ciljevi Podcilj Značajne oblasti

Poboljšati trenutno
stanje okoliša, povećati
energetsku efikasnosti i
unaprijediti javnu
infrastrukturu

Održivi razvoj
Konkurentnost

Poboljšati obrazovanje
Poboljšati zdravstvenu
zaštitu

Tabela 29 Usklađenost Strateškog cilja br. 4 sa dokumentima i pravcima razvoja EU

USKLAĐENOST SA DOKUMENTIMA I PRAVCIMA RAZVOJA EU

Strategija razvoja
ZDK, 2016.-2020.

Višedržavni
strateški

dokument
(MCSP) za IPA II,

2014.-2020.

Indikativni
strateški

dokument za IPA II
za BiH, 2014.-

2017.

Sektorski planski
dokument,
2015.-2017.

Evropa 2020 SEE
Evropa
2020

Strateški cilj br.4 Zajednički
prioriteti za
pretpristupnu
pomoć

Ključni sektori Prioritetne
oblasti

Strateški
ciljevi

52

Poboljšati
trenutno stanje
okoliša, povećati
energetsku
efikasnosti i
unaprijediti javnu
infrastrukturu

Životna sredina i
klimatske
aktivnosti zajedno
sa civilnom
zaštitom
Transport
Energija

Konkurentnost i
inovacije:
strategije lokalnog
razvoja

 Održiv rast Održiv
rast

53

STRATEGIJA RAZVOJA ZDK ZA
PERIOD 2016.-2020.

2. Programski okvir

2.1. Mjere po strateškim ciljevima

54

STRATEŠKI CILJ 1

Razvijati i poticati industriju, energetiku,
rudarstvo i preduzetništvo

55

STRATEŠKI CILJ 1. Razvijati i poticati industriju, energetiku, rudarstvo i
preduzetništvo

PRIORITETNI CILJ 1.1. Povećati konkurentnost sektora sa najvećim potencijalom za

industrijski rast

MJERA 1.1.1. Uvođenje novih tehnologija i međunarodnih standarda za

unapređenje konkurentnosti metaloprerađivačkog,

drvoprerađivačkog, kožarsko-tekstilnog i IT sektora

CILJ MJERE - Unaprijediti konkurentnost ciljnih sektora kroz uvođenje

novih i informacionih tehnologija i standarda kvaliteta

- Kreirati nova radna mjesta u ciljnim sektorima

PROJEKTI I AKTIVNOSTI 1.1.1.1. Podrška za uvođenje novih tehnologija i novih proizvoda u

metaloprerađivačkom sektoru

1.1.1.2. Podrška za uvođenje novih tehnologija, novih proizvoda i

povećanje stepena finalizacije proizvoda u

drvoprerađivačkom sektoru

1.1.1.3. Podrška sistemu kontrole kvaliteta za namještaj i građevinsku

stolariju

1.1.1.4. Podrška za uvođenje novih tehnologija i novih proizvoda u

kožarsko-tekstilnom sektoru

1.1.1.5. Podrška programima zapošljavanja u metaloprerađivačkom

drvoprerađivačkom i kožarsko-tekstilnom sektoru

1.1.1.6. Podrška za jačanje IT sektora kao perspektivne privredne

grane

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj privrednih subjekata koji su
uveli nove tehnologije/nove
proizvode po sektorima kroz
programe podrške

- Broj privrednih subjekata koji su
uveli međunarodne standarde i
izvršili certificiranje

- Ukupna neto dobit privrednih
subjekata u ciljnim sektorima

- Broj novouposlenih radnika u
metalnoj, drvnoj, kožarsko-
tekstilnoj i IT industriji

- Broj privrednih subjekata u IT
djelatnostima

- Povećan broj privrednih

subjekata koji su uveli nove

tehnologije/nove proizvode

kroz program podrške

- Povećan broj preduzeća sa

certifikatima i usvojenim

međunarodnim standardima

- Povećana neto dobit po ciljnim

sektorima

- Povećan broj uposlenih radnika

u ciljnim sektorima

- Povećan kapacitet za IT

podršku ostalim sektorima

privrede

RAZVOJNI EFEKAT - Povećanje BDP-a u ZDK i izvoza

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

5.000.000 KM
Izvori: Vlastita sredstva preduzeća, Budžet ZDK, budžeti općina, Budžet
Grada Zenice, komercijalne banke, Razvojna banka FBiH, EU fondovi,
Federalno ministarstvo razvoja, poduzetništva i obrta, instituti,
razvojne agencije

PERIOD PROVOĐENJA MJERE 2016.-2020.

56

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

17

Ministarstvo za privredu ZDK, privredni subjekti, Privredna komora
ZDK, Federalno ministarstvo razvoja, poduzetništva i obrta,
grad/općine

KORISNICI - Privredni subjekti i obrti u proizvodnim djelatnostima iz sektora

metalne, drvne i kožarsko-tekstilne industrije

- Nezaposlene osobe

STRATEŠKI CILJ 1. Razvijati i poticati industriju, energetiku, rudarstvo i

preduzetništvo

PRIORITETNI CILJ 1.1. Povećati konkurentnost sektora sa najvećim potencijalom za

industrijski rast

MJERA 1.1.2. Modernizacija opreme i naučno-istraživačke infrastrukture u

ZDK

CILJ MJERE Modernizirati kapacitete NIR instituta i organizacija ZDK i povećati

saradnju sa privrednim subjektima

PROJEKTI I AKTIVNOSTI 1.1.2.1. Unapređenje NIR infrastrukture u Zenici i povezivanje sa

privredom

1.1.2.2. Podrška daljem razvoju Tehnološkog parka u Zenici

1.1.2.3. Podrška razvoju Laboratorije za sigurnost proizvoda

1.1.2.4. Podrška uspostavi Inovacionog centra za metaloprerađivačku

industriju

1.1.2.5. Jačanje kapaciteta za korištenje EU fondova koji podržavaju

naučno-istraživački rad i razvoj inovacija

1.1.2.6. Podrška za inovatorstvo na području ZDK

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj privrednih korisnika NIR

usluga Univerziteta u Zenici i

Tehno-parka u Zenici

- Vrijednost nabavljene nove

opreme koja se koristi za NIR

organizacije u ZDK

- Procenat upotrebe istraživačke

opreme u NIR organizacijama

- Uspostavljen Inovacioni centar

za metaloprerađivačku

industriju

- Broj seminara i broj učesnika na

seminarima za korištenje EU

fondova

- Povećan broj korisnika usluga

NIR organizacija u ZDK iz

privrede

- Povećana vrijednost nove

opreme koja se koristi u NIR

organizacijama

- Povećan procenat upotrebe

istraživačke opreme u NIR

organizacijama

- Obezbjeđenje usluge za

podršku inovacijama kroz

novouspostavljeni Inovacioni

centar za metaloprerađivačku

industriju

- Povećana educiranost

privrednika o korištenju EU

fondova za inovacije i odobreni

17
 Prvi subjekt (boldiran) naveden u ovoj i u svim tabelama koje slijede je odgovoran za koordiniranje implementacije svih

projekata unutar mjere.

57

- Broj odobrenih projekata iz EU

fondova za inovacije

- Broj i vrijednost podržanih

inovacija u ZDK

novi projekti za finansiranje

- Povećana izdvajanja iz budžeta

za podršku inovacijama i

istraživanju i razvoju i povećan

broj inovacija

RAZVOJNI EFEKAT - Povećanje kvaliteta usluga NIR infrastrukture i primjene novih
tehnologija u privredi, što će rezultirati povećanjem ukupnog
indeksa obima industrijske proizvodnje i izvoza.

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

2.010.000 KM
Izvori: UNZE, Budžet ZDK, komercijalne banke, Razvojna banka FBiH,
Budžet Grada Zenice i budžeti općina, ZEDA, EU i bilateralni fondovi

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORNOST ZA
IMPLEMENTACIJU MJERE I NOSIOCI
PROJEKTA

Ministarstvo za privredu ZDK, UNZE, Tehnološki-park, instituti,
Ministarstvo za obrazovanje, nauku, kulturu i sport ZDK

KORISNICI - Privredni subjekti i obrti iz proizvodnih djelatnosti

- Univerzitet u Zenici, Tehno-park, inovatori

STRATEŠKI CILJ 1. Razvijati i poticati industriju, energetiku, rudarstvo i
preduzetništvo

PRIORITETNI CILJ 1.1. Povećati konkurentnost sektora sa najvećim potencijalom za

industrijski rast

MJERA 1.1.3. Promocija privrednih potencijala Zeničko-dobojskog

kantona i unapređenje poslovnog ambijenta

CILJ MJERE Unaprijediti imidž privrede ZDK i stvoriti prepoznatljive brendove

proizvoda uz jačanje ekonomskog patriotizma prema domaćim

proizvodima te privlačenje investitora

PROJEKTI I AKTIVNOSTI 1.1.3.1. Podrška učešću privrednih subjekata na domaćim i

međunarodnim sajmovima

1.1.3.2. Podrška brendiranju i promociji proizvoda sa područja ZDK

1.1.3.3. Povezivanje sa privrednim komorama i drugim nadležnim

institucijama zemalja u okruženju

1.1.3.4. Promocija investicionih potencijala ZDK

1.1.3.5. Unapređenje poslovnog ambijenta kroz otklanjanje

administrativnih barijera

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj podržanih sajmova

- Broj novih brendova iz ZDK

- Broj sklopljenih novih

sporazuma o privrednoj saradnji

- Vrijednost novih investicija

- Broj administrativnih barijera

koje su uklonjene

- Obezbjeđena podrška učešću

na sajmovima

- Kreirani novi brendovi u ZDK

- Sklopljeni novi ugovori o

privrednoj saradnji

- Povećana vrijednost investicija

u ZDK

- Povećanje broja uklonjenih

administrativnih barijera

58

RAZVOJNI EFEKAT - Povećanje vanjskotrgovinske razmjene ZDK i investicija

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

300.000 KM

Izvori: Budžet ZDK, budžeti općina, Budžet Grada Zenice, EU i

bilateralni fondovi, Federalno ministarstvo razvoja, poduzetništva i

obrta, Privredna komora ZDK, privredni subjekti, FIPA

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORNOST ZA
IMPLEMENTACIJU MJERE I NOSIOCI
PROJEKTA

Ministarstvo za privredu ZDK, grad/općine, razvojne agencije, Stručna
služba za razvoj i međunarodne projekte ZDK , Privredna komora ZDK,
privredni subjekti, FIPA

KORISNICI Privredni subjekti i obrti ZDK
Organizatori sajmova i promotivnih aktivnosti

STRATEŠKI CILJ 1. Razvijati i poticati industriju, energetiku, rudarstvo i
preduzetništvo

PRIORITETNI CILJ 1.1. Povećati konkurentnost sektora sa najvećim potencijalom za

industrijski rast

MJERA 1.1.4. Modernizacija i proširenje rudnika uglja i kamenoloma na

području ZDK za dodatnu proizvodnju

CILJ MJERE Povećati proizvodnju odnosno eksploatisane količine uglja i kamena

kroz modernizaciju proizvodnih procesa

PROJEKTI I AKTIVNOSTI 1.1.4.1. Modernizacija opreme u rudnicima na području ZDK

1.1.4.2. Povećanje sigurnosti zaposlenih na površinskim i podzemnim

kopovima rudnika

1.1.4.3. Povećanje sigurnosti proizvodnje u kamenolomima

1.1.4.4. Povećanje inspekcijske kontrole uslova za rad zaposlenih na

površinskim i podzemnim kopovima rudnika i kamenoloma

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Iznos ostvarenih investicija u

sektoru vađenja ruda i kamena

- Vrijednost proizvodnje u

sektoru vađenja ruda i kamena

- Broj inspekcijskih kontrola u

rudnicima i kamenolomima

- Povećana vrijednost investicija

u sektoru vađenja ruda i

kamena

- Povećana proizvodnja u

sektoru vađenja ruda i kamena

- Uspostavljena efikasna i

redovna mjesečna inspekcijska

kontrola u rudnicima i

kamenolomima

RAZVOJNI EFEKAT - Povećanje ukupnog obima industrijske proizvodnje u sektoru
vađenja ruda i kamena

- Povećanje prihoda od koncesionih naknada koje će biti moguće
usmjeriti na razvoj infrastrukture

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

10.000.000 KM
Izvori: Budžet ZDK, budžeti općina, Budžet Grada Zenice, Federalno
ministarstvo razvoja, poduzetništva i obrta, Razvojna banka FBiH,
Federalno ministarstvo, energije, rudarstva i industrije, rudnici i
kamenolomi

PERIOD PROVOĐENJA MJERE 2016.-2020.

59

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za privredu ZDK, Federalno ministarstvo energije,
rudarstva i industrije, JP Elektroprivreda BiH, rudnici uglja (Zenica,
Breza, Kakanj), kamenolomi na području ZDK

KORISNICI - Rudnici uglja i kamenolomi na području ZDK

- Zaposleni u rudnicima uglja i na kamenolomima na području ZDK

Koncendenti (davaoci koncesije) u ZDK

STRATEŠKI CILJ 1. Razvijati i poticati industriju, energetiku, rudarstvo i
preduzetništvo

PRIORITETNI CILJ 1.2. Razvijati postojeće i kreirati nove energetske kapacitete

MJERA 1.2.1. Procjena potencijala obnovljivih izvora energije u ZDK i

njihova promocija

CILJ MJERE Procijeniti potencijale obnovljivih izvora energije i opravdanost za

njihovo korištenje

PROJEKTI I AKTIVNOSTI 1.2.1.1. Izrada studije potencijala i opravdanosti za korištenje

obnovljivih izvora energije u ZDK

1.2.1.2. Izrada studije opravdanosti iskorištavanja geotermalnih

potencijala na području ZDK

1.2.1.3. Promocija korištenja obnovljivih izvora energije u javnim

objektima

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Studija potencijala i

opravdanosti za korištenje

obnovljivih izvora energije u ZDK

- Studija opravdanosti

podzemnog uplinjavanja ugljena

- Broj javnih objekata koji koriste

solarnu energiju

- Izrađena studija potencijala i

opravdanosti korištenja

obnovljivih izvora energije

- Izrađena studija opravdanosti

podzemnog uplinjavanja uglja

- Povećan broj javnih objekata u

kojima su instalirani sistemi za

solarnu energiju i koji koriste

solarnu energiju

RAZVOJNI EFEKAT - Povećanje investicija u sektoru proizvodnje i snabdijevanja el.
energijom iz obnovljivih izvora

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

300.000 KM
Izvori: Budžet ZDK, strani donatori, EU i bilateralni fondovi,
potencijalni investitori

PERIOD PROVOĐENJA MJERE 2018.-2019.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Vlada ZDK/nadležna ministarstva

KORISNICI Stanovništvo ZDK, javni sektor, potencijalni investitori

STRATEŠKI CILJ 1. Razvijati i poticati industriju, energetiku, rudarstvo i
preduzetništvo

PRIORITETNI CILJ 1.2. Razvijati postojeće i kreirati nove energetske kapacitete

MJERA 1.2.2. Razvoj novih energetskih postojenja na području ZDK (u

60

okviru nadležnosti ZDK i u koordinaciji sa Vladom FBiH)

CILJ MJERE Podržati razvoj energetskog sektora i povećati zaposlenost u

djelatnosti proizvodnje i snabdijevanja energijom u ZDK, kroz

povećanje udjela proizvodnje energije iz obnovljivih izvora

PROJEKTI I AKTIVNOSTI 1.2.2.1. Izgradnja MHE na području ZDK

1.2.2.2. Izgradnja vjetroelektrane na području ZDK

1.2.2.3. Izgradnja solarnih elektrana na području ZDK

1.2.2.4. Modernizacija toplana na području ZDK

1.2.2.5. Izgradnja bloka 8 TE Kakanj

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj novih energetskih objekata

(MHE, vjetroelektrana, solarne

elektrane)

- Vrijednost izdvajanja za

modernizaciju toplana

- Kapacitet novoizgrađenog bloka

8 TE Kakanj

- Ojačani kapaciteti kroz

povećan broj energetskih

objekata obnovljivih izvora

- Povećana ulaganja u

modernizaciju toplana na

području ZDK

- Izgrađen blok 8 TE Kakanj

ukupnog kapaciteta 300 MW +

300 MW

RAZVOJNI EFEKAT - Povećanje proizvodnje u sektoru proizvodnje i snabdijevanja el.
energijom, te poboljšanjem ekološke situacije kroz povećanje
proizvodnje energije iz obnovljivih izvora

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

20.000.000 KM
Izvori: Federalno ministarstvo energije, rudarstva i industrije, JP
Elektroprivreda BiH, Budžet ZDK, komercijalne banke, EBRD, strani
donatori, privredni subjekti/investitori + Blok 8 TE Kakanj: 1.035,2 mil.
KM + HE Vranduk: 127 miliona KM

PERIOD PROVOĐENJA MJERE 2019.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za privredu ZDK, Federalno ministarstvo energije,
rudarstva i industrije, JP Elektroprivreda BiH, grad/općine, privredni
subjekti/investitori

KORISNICI Stanovništvo ZDK, javni sektor, MPS u ZDK, potencijalni investitori,
rudnici, toplane

STRATEŠKI CILJ 1. Razvijati i poticati industriju, energetiku, rudarstvo i
preduzetništvo

PRIORITETNI CILJ 1.3. Povećati konkurentnost MSP i unaprijediti preduzetnički

ambijent

MJERA 1.3.1. Unapređenje poslovno-preduzetničke infrastrukture

CILJ MJERE Poticati investiranje u započinjanje i/ili razvoj poslovanja i smanjiti

početne troškove investicije, kroz uspostavljanje novih i unapređenje

postojećih objekata poslovno-preduzetničke infrastrukture

PROJEKTI I AKTIVNOSTI 1.3.1.1. Promocija klasterskog pristupa i podrška inicijativama za

razvoj novih klastera (kožarsko-industrijski, drvni, građevinski)

i jačanje kapaciteta postojećih klastera (metaloprerađivački)

1.3.1.2. Uspostava novih i razvoj postojećih poslovnih zona na

području ZDK

61

1.3.1.3. Uspostava i razvoj poslovnih inkubatora u ZDK

1.3.1.4. Uspostavljanje i jačanje mreže pružalaca usluga MSP

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj klastera i broj članova po

klasterima

- Broj novih poslovnih zona

- Broj postojećih zona sa

unaprijeđenom infrastrukturom

i vrijednost ulaganja

- Broj novih poslovnih inkubatora

- Broj pružalaca usluga za MSP

uključenih u mrežu

- Pokrenuta inicijativa i/ili

uspostavljena 3 nova klastera

na području ZDK

(drvoprerađivački, kožarsko-

tekstilni i građevinski)

- Uspostavljenje nove poslovne

zone na području ZDK

- Rekonstruisana infrastruktura u

postojećim industrijskim

zonama u ZDK

- Uspostavljeni novi poslovni

inkubatori na području ZDK

- Uspostavljena mreža pružalaca

usluga za MSP

RAZVOJNI EFEKAT - Povećanje broja MSP-a te povećanje zaposlenosti u ZDK

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

20.000.000 KM
Izvori: Budžet ZDK, Budžet Grada Zenice, budžeti općina, Federalno
ministarstvo razvoja, poduzetništva i obrta, Razvojna banka FBiH,
komercijalne banke, EU i bilateralni fondovi

PERIOD PROVOĐENJA MJERE 2018.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za privredu ZDK, općine i grad, Federalno ministarstvo
razvoja, preduzetništva i obrta, Privredna komora ZDK, razvojne
agencije

KORISNICI Potencijalni investitori, preduzetnici, novoformirani privredni subjekti,
poslovne zone

STRATEŠKI CILJ 1. Razvijati i poticati industriju, energetiku, rudarstvo i
preduzetništvo

PRIORITETNI CILJ 1.3. Povećati konkurentnost MSP i unaprijediti preduzetnički ambijent

MJERA 1.3.2. Podrška razvoju MSP i izvozu

CILJ MJERE Olakšanje pristupa finansijskim sredstvima i poslovnim uslugama za

razvoj MSP posebno, izvozno orijentisanih, kroz kreditne garancije i

subvencioniranje kamata za investicije

PROJEKTI I AKTIVNOSTI 1.3.2.1. Podrška za MSP za uvođenje međunarodnih standarda

1.3.2.2. Podrška izvozno orijentisanim MSP i investicionim projektima

MSP uz subvencioniranje kamata

1.3.2.3. Uspostava kreditno-garantnog fonda ZDK za obrtnike

1.3.2.4. Poslovno povezivanje velikih poslovnih sistema i MSP

(eksternalizacija)

1.3.2.5. Jačanje kapaciteta MSP za korištenje EU fondova

namijenjenih MSP

IZLAZNI/DIREKTNI POKAZATELJI I Izlazni/direktni pokazatelji Očekivani rezultati

62

OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

- Broj kompanija koje su uvele

standarde

- Broj MSP korisnika podrške za

subvencije

- Broj privrednih subjekata -

korisnika KGF-a

- Broj povezanih MSP sa velikim

sistemima

- Broj MSP koji su učestvovali u

obukama za korištenje EU

fondova

- Obezbijeđena podrška

uvođenje međunarodnih i

evropskih standarda

- Obezbijeđena podrška za

subvencije MSP

- Uspostavljen Kreditno-garantni

fond za MSP

- Obezbijeđena podrška MSP za

povezivanje sa velikim

sistemima

- Obezbijeđena obuka za MSP za

pisanje projekata za korištenje

EU fondova

RAZVOJNI EFEKAT - Povećanje izvoza i povećanje investicija u ZDK

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

1.500.000 KM
Izvori: Budžet Vlade ZDK, budžeti općina, Budžet Grada Zenice,
Federalno ministarstvo razvoja, preduzetništva i obrta, Razvojna banka
FBiH, komercijalne banke, EU i bilateralni fondovi

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Vlada ZDK/nadležno ministarstvo, grad/općine, razvojne agencije,
obrazovne institucije, Stručna služba za razvoj i međunarodne projekte
ZDK, Privredna komora ZDK

KORISNICI Privredni subjekti i obrti sa područja ZDK

STRATEŠKI CILJ 1. Razvijati i poticati industriju, energetiku, rudarstvo i
preduzetništvo

PRIORITETNI CILJ 1.3. Povećati konkurentnost MSP i unaprijediti preduzetnički ambijent

MJERA 1.3.3. Podrška preduzetništvu i jačanje preduzetničkih sposobnosti
ciljanih skupina

CILJ MJERE - Obezbijediti sistem podrške za start-up preduzetnike i

tradicionalne zanate

- Podržati preduzetništvo ciljanih skupina: žena, mladih,

invalidnih osoba i sl.

- Podržati razvoj neformalnog preduzetničkog učenja kako bi

mala i srednja preduzeća stekla vještine koje im nedostaju za

brži rast i razvoj

PROJEKTI I AKTIVNOSTI 1.3.3.1. Podrška za start-up preduzetnike

1.3.3.2. Podrška tradicionalnim zanatima

1.3.3.3. Podrška preduzetništvu posebnih ciljnih grupa: mladih, žena i

invalidnih osoba koje se bave preduzetništvom

1.3.3.4. Promocija preduzetništva i preduzetničke kulture

1.3.3.5. Podržati razvoj neformalnog preduzetničkog učenja

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj korisnika podrške za start-

up preduzetnike

- Broj obrta/tradicionalnih zanata

korisnika podrške

- Uspostavljen sistem i

obezbjeđena podrška za start-

up preduzetnike

- Pripremljen program i

obezbjeđena podrška za

63

- Broj korisnika podrške za

preduzetništvo iz posebnih

ciljnih grupa: mladih, žena,

invalidnih osoba

- Broj događaja za promociju

preduzetništva i broj

promotivnog materijala

- Broj preduzetničkih edukacija i

broj osoba koje su završile

preduzetničku obuku

tradicionalne zanate

- Realizovani programi edukacije

ciljnih grupa o temi

preduzetništvo

- Organizovano 5 događaja za

promociju preduzetništva i

izrađeno 5 vrsta promotivnog

materijala

- Organizovane edukacije o

preduzetništvu

RAZVOJNI EFEKAT - Povećanje broja registrovanih obrta i mikro preduzeća, što će
smanjiti sivu ekonomiju, te unaprijediti socijalnu inkluziju
marginaliziranih skupina kroz njihovo uključivanje u preduzetničke
aktivnosti.

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

500.000 KM
Izvori: Budžet ZDK, budžeti općina i Budžet Grada Zenice, Federalno
ministarstvo razvoja, poduzetništva i obrta, Razvojna banka FBiH,
komercijalne banke, EU fondovi i drugi strani donatori

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za privredu ZDK, grad/općine, razvojne agencije, Stručna
služba za razvoj i međunarodne projekte ZDK, obrazovne ustanove,
Privredna komora ZDK, Obrtnička komora ZDK

KORISNICI Start-up preduzetnici, tradicionalni zanati /obrtnici, mladi, žene i
invalidne osobe sa interesom za preduzetništvo.

64

 STRATEŠKI CILJ 2

Pružiti veću podršku poljoprivredi, ruralnom
razvoju i razvoju turizma

65

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.1. Podržavati razvoj poljoprivrede sa težištem na oblastima koje
imaju tendenciju rasta

MJERA 2.1.1. Podrška unapređenju poljoprivredne infrastrukture

CILJ MJERE Izgraditi funkcionalnu poljoprivrednu infrastrukturu za unapređenje

uslova za razvoj poljoprivredne proizvodnje

PROJEKTI I AKTIVNOSTI 2.1.1.1. Podrška izgradnji prodajno otkupnih centara sa hladnjačama
(klasičnim i sa sortirnicama) za jagodičasto voće

2.1.1.2. Podrška izgradnji prihvatnih jedinica za otkup i čuvanje
mlijeka (nabavka opreme - muzilica i laktofriza)

2.1.1.3. Promocija i podrška izgradnji sistema navodnjavanja
(sufinansiranje)

2.1.1.4. Podrška izgradnji mreže protugradne zaštite
2.1.1.5. Podrška razvoju plasteničke proizvodnje –sufinansiranje

(iznad 500 m2)
2.1.1.6. Uspostavljanje matične službe za evidenciju u stočarstvu
2.1.1.7. Podrška izgradnji infrastrukture u stočarskoj proizvodnji
2.1.1.8. Podrška za upravljanje zemljištem koje ima status javnog

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj i kapacitet izgrađenih
otkupnih centara /hladnjača

- Broj izgrađenih prihvatnih
jedinica za mlijeko

- Veličina površina obuhvaćenih
sistemom za navodnjavanje

- Broj automatskih protugradnih
stanica

- Broj dodijeljenih plastenika
- Matična služba za evidenciju u

stočarstvu
- Broj farmerskih jedinica i broj

novih farmi
- Površina zemljišta kojim se

upravlja

- Povećani kapaciteti otkupnih

centara /hladnjača

- Omogućen kontinuiran otkup

mlijeka kroz izgrađene i

modernizirane kapacitete

prihvatnih jedinica

- Uspostavljen sistem za

navodnjavanje na novim

površinama

- Obezbjeđena protugradna

zaštita na prioritetnim

područjima

- Pružena podrška plasteničkoj

proizvodnji kroz dodjelu

plastenika

- Uspostavljena matična služba

- Povećan broj farmerskih

jedinica i broj novih farmi

- Veća površina zemljišta kojim

se upravlja

RAZVOJNI EFEKAT - Poboljšanje infrastrukturnih uslova za povećanje poljoprivredne
proizvodnje

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

25.000.000 KM
Izvori: Budžet Vlade ZDK, Budžet Grada Zenice, općinski budžeti,
Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva, EU i
bilateralni fondovi

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK,
nadležne općinske službe za privredu, zadruge, udruženja
poljoprivrednika

66

KORISNICI Poslovni subjekti u poljoprivredi i poljoprivredna gazdinstva,
poljoprivredne zadruge, udruženja poljoprivrednika, ruralno
stanovništvo

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.1. Podržavati razvoj poljoprivrede sa težištem na oblastima koje
imaju tendenciju rasta

MJERA 2.1.2. Unapređenje pristupa uslugama za poljoprivrednike

CILJ MJERE Povećati konkurentnost poljoprivredne proizvodnje kroz obezbjeđenje

usluga za poljoprivrednike

PROJEKTI I AKTIVNOSTI 2.1.2.1. Udruživanje poljoprivrednika i formiranje novih zadruga i
udruženja i jačanje kapaciteta postojećih

2.1.2.2. Uspostavljanje Regionalnog centra za poljoprivredu i
veterinarstvo

2.1.2.3. Uspostavljanje Centra za uzgoj i proizvodnju sjemenskog i
sadnog materijala i edukacija poljoprivrednika o uzgoju
pojedinih biljnih vrsta i podršku za otvaranje istih

2.1.2.4. Uspostavljanje, uvezivanje i promocija Agro-inkubatora u
općinama ZDK

2.1.2.5. Studija za uspostavljanje laboratorije za ispitivanje kvaliteta i
certificiranje poljoprivrednih proizvoda na području ZDK

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj novih zadruga i udruženja
- Uspostavljen i operativan

Regionalni Centar za
poljoprivredu i veterinarstvo

- Uspostavljen i operativan
Centar za uzgoj i proizvodnju
sjemenskog i sadnog materijala
za povrtlarske kulture i
rasadnike

- Broj uspostavljenih Agro-
inkubatora

- Rezultati studije opravdanosti
uspostavljanja laboratorije

- Ojačani kapaciteti

poljoprivrednih proizvođača

kroz osnivanje novih zadruga ili

udruženja

- Obezbjeđene usluge za

poljoprivrednike kroz

uspostavljen Regionalni centar

za poljoprivredu i veterinarstvo

(sa odjelom za certificiranje

organske proizvodnje i odjelom

za GMO)

- Obezbjeđena dostupnost biljnih

sorti domaćim proizvođačima

kroz uspostavljen Centar za

uzgoj i proizvodnju sjemenskog

i sadnog materijala za

povrtlarske kulture i rasadnika

- Uspostavljanje i uvezivanje min

2 Agro-inkubatora u općinama

ZDK

- Izrađena Studija opravdanosti

uspostavljanja laboratorije za

ispitivanje kvaliteta i

certificiranje poljoprivrednih

proizvoda

RAZVOJNI EFEKAT - Povećanje educiranosti poljoprivrednih proizvođača i

67

konkurentnosti poljoprivredne proizvodnje, uz povećanje
poljoprivredne proizvodnje

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

1.000.000 KM
Izvori: Budžet Vlade ZDK, budžeti općina i Grada Zenice, Federalno
ministarstvo poljoprivrede, vodoprivrede i šumarstva, EU i bilateralni
fondovi

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK,

nadležne općinske službe za privredu, zadruge

KORISNICI Poslovni subjekti u poljoprivredi i poljoprivredna gazdinstva, zadruge,
udruženja poljoprivrednika, ruralno stanovništvo

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.1. Podržavati razvoj poljoprivrede sa težištem na oblastima koje
imaju tendenciju rasta

MJERA 2.1.3. Unapređenje politike i pravnog okvira za razvoj
poljoprivrede

CILJ MJERE Unaprijediti sistemsku podršku za poljoprivrednu proizvodnju

PROJEKTI I AKTIVNOSTI 2.1.3.1. Izmjena programa poticaja za poljoprivrednu proizvodnju uz
unapređenje kriterija za podršku konkurentnim i autohtonim
poljoprivrednim proizvodnjama, usmjerenim ka organskoj
proizvodnji uz povećanje izdvajanja iz budžeta

2.1.3.2. Izrada registra poljoprivrednih proizvođača i poticaja
2.1.3.3. Izmjena pravilnika za kontinuirano sufinansiranje zaštite i

prevencije zaraznih bolesti, uz povećanje podrške
2.1.3.4. Uvođenje olakšica za legalizaciju poljoprivrednih objekata

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Izmijenjen program poticaja
- Iznos budžetskih izdvajanja za

podršku poljoprivrednoj
proizvodnji

- Registar poljoprivrednih
proizvođača

- Vrijednost podrške za zaštitu i
prevenciju zaraznih bolesti
biljaka i životinja

- Broj i vrijednost dodijeljenih
olakšica za legalizaciju
poljoprivrednih objekata

- Unaprijeđen program poticaja
za poljoprivredne proizvođače

- Povećana budžetska izdvajanja
ZDK za poljoprivredu

- Obezbjeđena
evidencija/registar
poljoprivrednika i površine
obradivog zemljišta, kao osnov
za planiranje i programiranje
razvoja sektora poljoprivrede i
mjera podrške i izvor
statističkih podataka

- Obezbijeđena podrška za
zaštitu i prevenciju zaraznih
bolesti biljaka i životinja

- Povećan broj legalizovanih
poljoprivrednih objekata

RAZVOJNI EFEKAT - Stvaranje poticajnog okvira za razvoj poljoprivrede koji će doprinijeti
povećanju broja registrovanih poljoprivrednih proizvođača i broja
zaposlenih u ovom sektoru

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

1.500.000 KM
Izvori: Budžet Vlade ZDK, općinski budžeti, Budžet Grada Zenice,
Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva,

68

krediti, vlastita sredstva poljoprivrednih proizvođača

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK,

nadležne općinske službe za privredu, poljoprivredni instituti, zadruge,
udruženja poljoprivrednika

KORISNICI Poslovni subjekti u poljoprivredi i poljoprivredna gazdinstva, ruralno
stanovništvo

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.1. Podržavati razvoj poljoprivrede sa težištem na oblastima koje
imaju tendenciju rasta

MJERA 2.1.4. Podrška perspektivnim proizvodnjama i samozapošljavanju
u poljoprivredi

CILJ MJERE Povećati samozapošljavanje i proizvodnju u poljoprivredi

PROJEKTI I AKTIVNOSTI 2.1.4.1. Studija kvaliteta tla, vode i zraka za identifikaciju područja u
ZDK pogodnih za organsku proizvodnju

2.1.4.2. Podrška za proizvođače organskih proizvoda za postojeće i
nove zasade

2.1.4.3. Podrška za samozapošljavanje u poljoprivredi /registrovanje
poljoprivredne proizvodnje/

2.1.4.4. Podrška lokacijama za stočnu proizvodnju
2.1.4.5. Studija za ispitivanje kapaciteta vodotokova i uslova za uzgoj

ribe (identifikacija lokacija i koncesije za ribnjake)

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Identifikovana područja za
organsku proizvodnju (površina
i lokacije) i Odlukom zaštićena
područja za organsku
proizvodnju

- Broj proizvođača organskih
proizvoda

- Broj registrovanih
poljoprivrednih gazdinstava

- Broj grla i košnica, broj
novoosnovanih farmi

- Broj identifikovanih lokacija za
ribnjake

- Izvršena identifikacija (površina
i lokacije) zemljišnih parcela za
organsku proizvodnju kroz
studiju i Odlukom zaštićena
područja

- Povećan broj proizvođača
organskih proizvoda

- Povećan broj registrovanih
poljoprvirednih gazdinstava za
sticanje mogućnosti apliciranja
za dobijanje subvencija

- Povećan broj farmi na
određenim lokacijama za
stočarsku proizvodnju

- Izvršena identifikacija lokacija
za ribnjake kroz studiju i
Odlukom zaštićene lokacije za
uzgoj ribe

RAZVOJNI EFEKAT - Povećanje broja registrovanih poljoprivrednih proizvođača i
poljoprivredne proizvodnje

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

1.000.000 KM
Izvori: Budžet Vlade ZDK, općinski budžeti, Budžet Grada Zenice,
Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva,
krediti, vlastita sredstva poljoprivrednih proizvođača

PERIOD PROVOĐENJA MJERE 2016.-2020.

69

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK,

nadležne općinske službe za privredu, poljoprivredni instituti, zadruge,
udruženja poljoprivrednika, Federalno ministarstvo poljoprivrede,
vodoprivrede i šumarstva

KORISNICI Poslovni subjekti u poljoprivredi i poljoprivredna gazdinstva, ruralno
stanovništvo

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.1. Podržavati razvoj poljoprivrede sa težištem na oblastima koje
imaju tendenciju rasta

MJERA 2.1.5. Intenziviranje poljoprivredne proizvodnje u konkurentnim
oblastima kroz naučno-stručne projekte i edukaciju

CILJ MJERE Povećati osposobljenost poljoprivrednih proizvođača sa ciljem veće
iskorištenosti poljoprivrednih potencijala i usklađenosti poljoprivredne
proizvodnje sa zahtjevima EU standarda

PROJEKTI I AKTIVNOSTI 2.1.5.1. Naučno-stručni projekti i edukacija potencijalnih
poljoprivrednih proizvođača za integriranu i organsku
proizvodnju

2.1.5.2. Naučno-stručni projekti i edukacija poljoprivrednika o rizicima
kod uzgoja pojedinih vrsta poljoprivrednih proizvoda

2.1.5.3. Naučno-stručni projekti i edukacija o zaštiti autohtonih sorti
povrtlarskih i voćarskih kultura

2.1.5.4. Naučno-stručni projekti i edukacija za zaštitu i prevenciju
zaraznih bolesti biljaka i životinja

2.1.5.5. Naučno-stručni projekti i edukacija poljoprivrednika za
primjenu savremenih metoda u proizvodnji, te o EU
standardima koji se odnose na poljoprivrednu proizvodnju
(npr. Nitratna direktiva) i zadovoljavanje standarda za izvoz

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj educiranih
poljoprivrednika za organsku
proizvodnju

- Broj educiranih
poljoprivrednika o rizicima
uzgoja pojedinih vrsta
poljoprivrednih proizvoda

- Broj educiranih
poljoprivrednika o zaštiti
autohtonih poljoprivrednih
kultura

- Broj educiranih
poljoprivrednima za zaštitu i
prevenciju zaraznih bolesti
biljaka i životinja

- Broj učesnika edukacija o EU
standardima za poljoprivrednu
proizvodnju

- Povećan broj osposobljenih
poljoprivrednih proizvođača za
organsku proizvodnju

- Upoznati poljoprivrednici o
rizicima uzgoja pojedinih vrsta
poljoprivrednih proizvoda

- Izvršena edukacija o zaštiti
autohtonih povrtlarskih i
voćarskih kultura

- Obezbijeđena edukacija za
zaštitu i prevenciju zaraznih
bolesti biljaka i životinja

- Povećana informisanost
poljoprivrednika izvozno
orijentisanih o savremenim
metodama proizvodnje
usklađenim sa EU standardima

RAZVOJNI EFEKAT - Rastu poljoprivredne proizvodnje i zaštiti tla kroz primjenu dobre
poljoprivredne prakse u skladu s EU standardima.

70

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

1.000.000 KM
Izvori: Budžet Vlade ZDK, općinski budžeti, Budžet Grada Zenice,
Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva, EU i
bilateralni fondovi, krediti, vlastita sredstva poljoprivrednih
proizvođača

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK,

nadležne općinske službe, zadruge, udruženja poljoprivrednika

KORISNICI Poslovni subjekti u poljoprivredi i poljoprivredna gazdinstva, ruralno
stanovništvo

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.1. Podržavati razvoj poljoprivrede sa težištem na oblastima koje
imaju tendenciju rasta

MJERA 2.1.6. Podrška višem stepenu prerade i izvoza poljoprivrednih i
prehrambenih proizvoda

CILJ MJERE Povećati konkurentnost poljoprivredne proizvodnje za stvaranje
dodane vrijednosti kroz veći stepen prerade i povećanje izvoza

PROJEKTI I AKTIVNOSTI 2.1.6.1. Izrada pravilnika i uvođenje mjera podrške prehrambenim
proizvođačima za izvoz

2.1.6.2. Podrška certificiranju prehrambenih proizvoda (Halal, HASAP,
ISO itd.)

2.1.6.3. Jačanje lanca vrijednosti u proizvodnji hrane i uspostavljanje
klastera proizvodnje hrane

2.1.6.4. Projekt brendiranja identifikovanih proizvoda s geografskim
porijeklom (suho meso i sudžuk, ovčiji sir, rakija, autohtone
sorte voća)

2.1.6.5. Podrška sajmovima poljoprivrede koji se održavaju na
području ZDK i učešću na sajmovima poljoprivrede u regionu

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Donesen i u primjeni Pravilnik o
poticajima prehrambenim
proizvođačima za izvoz

- Broj certificiranih proizvođača i
proizvoda

- Broj članova klastera
prehrambene proizvodnje ZDK

- Broj brendiranih
poljoprivrednih proizvoda u
ZDK

- Broj podržanih učešća na
poljoprivrednim sajmovima u
regionu

- Definisani kriteriji i
obezbjeđena podrška za
izvozno orijentisane
prerađivače u prehrambenoj
industriji

- Povećana konkurentnost
prehrambene proizvodnje i
povećan broj certificiranih
prerađivača u poljoprivredi

- Uspostavljen lanac vrijednosti
u proizvodnji hrane kroz
uspostavljen 1 klaster

- Unaprijeđena prepoznatljivost i
identitet proizvoda sa
geografskim porijeklom ZDK

- Obezbijeđena promocija
poljoprivrednih proizvoda ZDK

RAZVOJNI EFEKAT - Povećanje izvoza poljoprivrednih i prehrambenih proizvoda i
smanjenje uvoza substitucijom uvoza domaćom poljoprivrednom
proizvodnjom.

71

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

750.000 KM
Izvori: Budžet Vlade ZDK – Ministarstvo za poljoprivredu, šumarstvo i
vodoprivredu ZDK, općinski budžeti i Budžet Grada Zenice, EU i
bilateralni fondovi

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK,
nadležne općinske službe za privredu, privredni subjekti

KORISNICI Poslovni subjekti u prerađivačkoj prehrambenoj industriji i
poljoprivredna gazdinstva povezana sa prerađivačima

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.1. Podržavati razvoj poljoprivrede sa težištem na oblastima koje
imaju tendenciju rasta

MJERA 2.1.7. Uređenje i zaštita poljoprivrednog zemljišta

CILJ MJERE - Povećati ukupnu površinu obrađenog poljoprivrednog zemljišta za

intenzivan razvoj poljoprivrede

- Povećati prihode od poljoprivrede

PROJEKTI I AKTIVNOSTI 2.1.7.1. Poticaji (preko Odluke) za uređenje zemljišta
2.1.7.2. Kontrola uređenog zemljišta za održivost korištenja uređenog

zemljišta/sijanja (kontinuirano)
2.1.7.3. Izrada programa i podrška suzbijanju širenja ambrozije na

ugroženim područjima ZDK

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Ukupna površina uređenog
zemljišta kroz podršku

- Ukupna površina zasijanog
uređenog zemljišta kroz
podršku

- Ukupna površina očišćena od
ambrozije

- Povećana površina uređenog
zemljišta za obrađivanje

- Povećan broj parcela na kojima
se vrši kontrola korištenja
zemljišta

- Povećana ukupna površina
zemljišta očišćenog od korova
/ ambrozije, radi svih štetnih
posljedica po zdravlje
stanovništva i efektivniju
obradu zemljišta

RAZVOJNI EFEKAT - Povećanje ukupnih obrađenih površina i njihovo privođenje kulturi
što će stvoriti uslove za razvoj poljoprivredne proizvodnje i
mogućnost da mnogo više ruralnog stanovništva kreira prihode od
poljoprivrede.

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

4.000.000 KM
Izvori: Budžet ZDK, budžeti općina, Budžet Grada Zenice, EU i
bilateralni fondovi

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK

KORISNICI Poslovni subjekti u poljoprivredi i poljoprivredna gazdinstva, ruralno
stanovništvo

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala

72

poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.2. Unaprijediti i promovisati kulturno-historijske i prirodne
potencijale za razvoj turizma

MJERA 2.2.1. Povećanje kvaliteta, valorizacija i standardizacija turističke
ponude

CILJ MJERE Unaprijediti kapacitete u oblasti turizma kategorizacijom i
klasterizacijom turističkih subjekata u ZDK

PROJEKTI I AKTIVNOSTI 2.2.1.1. Mapiranje turističkih kapaciteta
2.2.1.2. Podrška implementaciji kategorizacije turističkih objekata
2.2.1.3. Izgradnja kapaciteta zdravstveno - lječilišnog turizma i usluga
2.2.1.4. Jačanje lanca vrijednosti / uspostavljanje turističkog klastera

ZDK
2.2.1.5. Edukacija uposlenika u turističkom sektoru s ciljem

unapređenja kvalitete turističke usluge

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Mapirani turistički
kapaciteti/destinacije

- Broj kategoriziranih turističkih
objekata

- Broj izgrađenih kapaciteta
zdravstvenog turizma (broj
lokacija/broj kreveta)

- Turistički klaster ZDK
- Broj seminara/educiranih

turističkih radnika

- Izvršeno mapiranje turističkih
kapaciteta ZDK

- Povećan broj kategorisanih
turističkih objekata u ZDK

- Povećan broj objekata i kreveta
u zdravstvenom turizmu kroz
izgrađene kapacitete
zdravstvenog turizma na
području općina Kakanj i Olovo

- Uspostavljen lanac vrijednosti
u sektoru turizma u ZDK kroz
uspostavljen turistički klaster
ZDK

- Unapređena znanja i vještine
turističkih radnika

 RAZVOJNI EFEKAT - Povećanje prometa i investicija u sektoru turizma

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

200.000 KM
Izvori: Budžet Vlade ZDK, Federalno ministarstvo okoliša i turizma, EU
fondovi, budžeti općina, Budžet Grada Zenice, međunarodne
organizacije, privredni subjekti, domaći i strani investitori, Turistička
zajednica ZDK

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za privredu ZDK, Turistička zajednica ZDK, općine,
investitori

KORISNICI Privredni subjekti iz sektora turizma, lokalne zajednice

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.2. Unaprijediti i promovisati kulturno-historijske i prirodne
potencijale za razvoj turizma

MJERA 2.2.2. Građenje imidža/promocija turističke ponude i mogućnosti
ZDK uz povezivanje u regionalnu turističku ponudu

CILJ MJERE Unaprijediti iskorištavanje turističkih potencijala kulturno-historijske i
prirodne baštine građenjem imidža i promocijom turističke ponude

PROJEKTI I AKTIVNOSTI 2.2.2.1. Izrada Programa razvoja turizma u ZDK (uz analizu potencijala
za razvoj sportskog i rekreativnog turizma ZDK)

73

2.2.2.2. Promocija turističke ponude svih vidova turizma ZDK
2.2.2.3. Podrška razvoju sajamskog turizma na području ZDK
2.2.2.4. Podrška preduzetništvu u turizmu
2.2.2.5. Podrška razvoju ruralnog/seoskog turizma (edukacija i

opremanje seoskih domaćinstava)
2.2.2.6. Unapređenje saradnje sa drugim regijama i uključivanje

turističkih kapaciteta ZDK u regionalnu turističku ponudu

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Program razvoja turizma ZDK sa
planom razvoja ruralnog
turizma

- Broj promotivnih aktivnosti
(nastupa na turističkim
sajmovima, izrađenih turističkih
materijala, aktivnosti, kampanje
i sl.)

- Broj podržanih sajmova i izložbi
- Broj educiranih potencijalnih

turističkih preduzetnika
- Broj opremljenih seoskih

domaćinstava za turizam
- Broj uspostavljenih

partnerstava sa drugim
regijama

- Definisani pravci razvoja
turizma ZDK kroz izrađeni
Program razvoja turizma ZDK

- Unaprijeđen imidž ZDK kroz
aktivnosti za promociju
turističke ponude

- Povećana podrška razvoju
sajamskog turizma na području
ZDK

- Povećano samozapošljavanje u
sektoru turizma kroz edukaciju
o preduzetništvu

- Povećani kapaciteti za ruralni
razvoj kroz opremljenost novih
seoskih domaćinstava

- Povećan broj uspostavljenih
partnerstava sa drugim
regijama

RAZVOJNI EFEKAT - Povećanje kvaliteta i obogaćivanje turističke ponude što će dovesti
do povećanja dolazaka turista i noćenja turista u ZDK

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

200.000 KM
Izvori: Budžet Vlade ZDK, općinski budžeti, Budžet Grada Zenice,
Federalno ministarstvo okoliša i turizma, EU fondovi, Turistička
zajednica ZDK

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za privredu ZDK, općine, Turistička zajednica ZDK,
razvojne agencije, turističke agencije, privredni subjekti iz sektora
turizma

KORISNICI Poslovni subjekti u sektoru turizma, organizatori sajmova, seoska
domaćinstva, potencijalni preduzetnici u turizmu

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.2. Unaprijediti i promovisati kulturno-historijske i prirodne
potencijale za razvoj turizma

MJERA 2.2.3. Unapređenje turističke infrastrukture i revitalizalizacija
kulturno-historijskih objekata

CILJ MJERE Unaprijediti postojeću i razviti novu turističku infrastrukturu

PROJEKTI I AKTIVNOSTI 2.2.3.1. Uređenje izletišta i odmorišta
2.2.3.2. Izgradnja trim i biciklističkih staza na pogodnim lokalitetima
2.2.3.3. Uređenje, unapređenje i rekonstrukcija prateće infrastrukture

i objekata za razvoj turizma zasnovanog na kulturno-
historijskom naslijeđu

74

2.2.3.4. Izrada turističke signalizacije

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj uređenih izletišta (starih i
novih)

- Dužina trim i biciklističkih staza
- Broj rekonstruiranih objekata

kulturno-historijskog naslijeđa
- Broj lokacija za koje je urađena

turistička signalizacija

- Uređena izletišta na području
ZDK

- Unaprijeđeni uslovi za
biciklizam kroz izgradnju trim i
biciklističkih staza

- Unaprijeđena kulturno-
turistička infrastruktura kroz
rekonstrukciju objekata
kulturno-historijskog naslijeđa

- Postavljena turistička
signalizacija na 6
lokacija/područja

RAZVOJNI EFEKAT - Unapređenje uslova za sportsko rekreativni turizam i stavljanje
objekata kulturno-historijskog naslijeđa u funkciju turističke
ponude, što će rezultirati povećanjem dolazaka turista

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

5.000.000 KM
Izvori: Budžet ZDK, općinski budžeti, Budžet Grada Zenice, Federalno
ministarstvo okoliša i turizma, EU fondovi, Fondovi viših nivoa vlasti,
Turistička zajednica ZDK

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za privredu ZDK, Ministarstvo za obrazovanje, nauku,
kulturu i sport ZDK, Turistička zajednica ZDK, općine i grad

KORISNICI Turisti - izletnici, sportisti i rekreativci, školska djeca, lokalne zajednice

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.3. Unaprijediti razvoj infrastrukture u kontekstu ruralnog razvoja

MJERA 2.3.1. Poboljšanje infrastrukture i dostupnosti javnih usluga ruralnoj
populaciji

CILJ MJERE Unaprijediti uslove života ruralne populacije za ostanak na selu

PROJEKTI I AKTIVNOSTI 2.3.1.1. Rekonstrukcija putne infrastrukture u ruralnim područjima
2.3.1.2. Izgradnja sistema vodosnabdijevanja u ruralnim područjima

koja nemaju ovo pitanje riješeno
2.3.1.3. Izgradnja kanalizacione mreže u ruralnim područjima
2.3.1.4. Proširenje komunalnih usluga i suzbijanje i uklanjanje divljih

deponija u ruralnim područjima

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Ukupna dužina (km)
rekonstruisanih cesta u
ruralnim područjima

- Broj domaćinstava priključenih
na sistem vodosnabdijevanja i
kanalizacije u ruralnim
područjima

- Broj novih
korisnika/domaćinstava
priključenih na kanalizacionu
mrežu iz ruralnih područja

- Broj saniranih divljih deponija u

- Unaprijeđena putna
infrastruktura u ruralnim
područjima

- Povećano vodosnabdijevanje u
ruralnim područjima

- Obezbjeđenje kanalizacione u
prioritetnim ruralnim
područjima

- Uklonjene divlje deponije za
zaštitu okoliša u ruralnim
područjima ZDK

75

ruralnim područjima

RAZVOJNI EFEKAT - Unaprijeđena javna infrastruktura u ruralnim područjima ZDK, što
će generalno doprinijeti ostanku ruralnog stanovništva na selu

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

20.000.000 KM
Izvori: Budžet Vlade ZDK, budžeti općina, Budžet Grada Zenice, EU
fondovi, krediti

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu
okoliša ZDK, općine/grad, javna komunalna preduzeća;

KORISNICI Ruralno stanovništo i poslovni subjekti u ruralnim područjima na
području ZDK

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.3. Unaprijediti razvoj infrastrukture u kontekstu ruralnog razvoja

MJERA 2.3.2. Unapređenje sadržaja za život na selu

CILJ MJERE Smanjiti odlazak stanovištva sa sela u urbane sredine ZDK, kroz

poboljšanje uslova za generisanje prihoda i društvene djelatnosti u

ruralnim područjima

PROJEKTI I AKTIVNOSTI 2.3.2.1. Podrška stvaranju samoodrživih domaćinstava kroz dodjelu
plastenika i drugih vidova opreme i poljoprivrednog materijala
ruralnom stanovništvu i obuka za poljoprivrednu proizvodnju

2.3.2.2. Izgradnja sportskih terena i igrališta i organiziranje sportskih
događaja u ruralnim područjima

2.3.2.3. Rekonstrukcija mjesnih domova
2.3.2.4. Podrška mladima i ženama u ruralnim područjima za

samozapošljavanje

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj dodijeljenih plastenika na
području ZDK

- Ukupne nove površine pod
plastenicima

- Broj izgrađenih/
rekonstruiranih sportskih
terena i igrališta

- Broj rekonstruiranih mjesnih
domova/kulturnih centara

- Broj mladih osoba i žena
korisnika projekata podrške
samozapošljavanju

- Ojačani kapaciteti ruralnih
domaćinstava kroz obuku o
plasteničkoj proizvodnji
(dodjela plastenika pod PC2.1.)

- Unapređeni uslovi za sportske
aktivnosti u ruralnim
područjima

- Unaprijeđeni uslovi za kulturne
i društvene aktivnosti (mjesnih
domova/kulturnih centara...) u
ruralnim područjima ZDK

- Obezbijeđena podrška za
samozapošljavanje mladih i
žena u ruralnim područjima

RAZVOJNI EFEKAT - Unaprijeđeni uslovi života za selu i smanjen odlazak ruralnog
stanovništva

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

800.000 KM
Izvori: Budžet Vlade ZDK, budžeti općina, Budžet Grada Zenice,
međunarodne organizacije

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za privredu ZDK, Ministarstvo za prostorno uređenje,
promet i komunikacije i zaštitu okoliša ZDK, Ministarstvo za

76

poljoprivredu, šumarstvo i vodoprivredu, razvojne agencije,
općine/grad

KORISNICI Ruralno stanovništvo u ZDK

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.4. Razviti održiv model upravljanja šumama

MJERA 2.4.1. Unapređenje zaštite šumskog bogatstva

CILJ MJERE Osigurati kontinuitet prihoda i racionalno gazdovanje šumama uz
stabilan rast

PROJEKTI I AKTIVNOSTI 2.4.1.1. Kontinuirano pošumljavanje ogoljelog i erozivnog zemljišta na
području ZDK

2.4.1.2. Uspostavljanje sistema gospodarenja šumama i okrupnjavanje
parcela pod šumama

2.4.1.3. Zaštita tradicionalnih i endemskih biljnih i životinjskih vrsta u
šumama

2.4.1.4. Deminiranje šumskih površina na području ZDK
2.4.1.5. Demonstriranje i implementacija tehnika upravljanja

požarima

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Ukupna pošumljena površina
- Ukupna površina okrupnjenih

parcela pod šumama
- Plan zaštite tradicionalnih i

autohtonih biljnih i životinjskih
vrsta

- Površina deminiranog prostora
- Broj obuka i broj educiranih

osoba za upravljanje požarima

- Povećana pošumljena površina
- Uspostavljen Sistem

gospodarenja šumama i
izvršeno okrupnjavanje parcela
pod šumama

- Izrađen i usvojen plan zaštite
tradicionalnih i autohtonih
biljnih i životinjskih vrsta

- Smanjena kontaminacija
zemljišta deminiranjem

- Povećan stepen zaštite od
požara

RAZVOJNI EFEKAT - Uspostavljanje održivog upravljanja šumama i očuvanje njihove
biološke raznolikost, te povećanje proizvodnje šumskih proizvoda

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

1.000.000 KM
Izvori: Budžet Vlade ZDK, sredstva JP „ŠPD ZDK“ d.o.o., EU i donatorski
fondovi za programe deminiranja

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu, Kantonalna
uprava za inspekcijske poslove, JP „ŠPD ZDK“ d.o.o., nevladine
organizacije

KORISNICI Poslovni subjekti iz oblasti šumarstva i drvne industrije, ruralno
stanovništvo na području ZDK

STRATEŠKI CILJ 2. Pružiti veću podršku ruralnom razvoju iskorištavanjem potencijala
poljoprivrede, šumarstva i turizma

PRIORITETNI CILJ 2.4. Razviti održiv model upravljanja šumama

MJERA 2.4.2. Usklađivanje aktivnosti gospodarenja šumskim resursima sa
principima i kriterijima međunarodno priznatog programa
certificiranja

77

CILJ MJERE Osigurati primjenu evropskih standarda i kriterija za certificiranje i
zaštitu šuma

PROJEKTI I AKTIVNOSTI 2.4.2.1. Suzbijanje nelegalne sječe šuma kroz pojačan inspekcijski
nadzor

2.4.2.2. Promocija značaja šuma i upoznavanje javnosti sa mogućim
negativnim posljedicama deforestacije i degradacije šuma

2.4.2.3. Uvođenje certifikacije po FCS standardu u šumama ZDK

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj prijava za nelegalnu sječu
- Broj organizovanih

promocija/obuka
- Certificirana površina šume u

ha

- Smanjena nelegalna sječa
šuma kroz uspostavljen
efikasan inspekcijski nadzor
koji rezultira smanjenjem
broja prijava nelegalne sječe

- Implementirana kampanja o
značaju šuma

- Izvršeno certificiranje po FCS
standardu za nove površine
šuma ZDK

RAZVOJNI EFEKAT - Očuvanje šumskih resursa i smanjenje negativnih posljedica na
okoliš

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

100.000 KM
Izvori: Budžet Vlade ZDK, budžeti grada/općina, fondovi viših nivoa
vlasti, EU i donatorski fondovi, Federalno ministarstvo poljoprivrede,
vodoprivrede i šumarstva

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA IMPLEMENTACIJU
MJERE I NOSIOCI PROJEKTA

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK, JP „ŠPD
ZDK“ d.o.o., udruženja koja se bave okolišem

KORISNICI Stanovništvo ruralnih područja na području ZDK
Poslovni subjekti iz oblasti šumarstva

78

STRATEŠKI CILJ 3

Unaprijediti kvalitet življenja kroz stvaranje
održivog i pravičnog društvenog okruženja

79

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog
društvenog okruženja

PRIORITETNI CILJ 3.1. Unaprijediti kvalitet usluga javne uprave i jačati segment pravde i
sigurnosti

MJERA 3.1.1. Reforma javne uprave

CILJ MJERE - Povećati efikasnost, efektivnost i transparentnost javne
uprave u ZDK

- Smanjiti troškove rada javne uprave u ZDK
- Stvoriti uslove za usvajanje i provođenje AQUISA-a kao jednog

od najvažnijih preduslova za članstvo u EU

PROJEKTI I AKTIVNOSTI 3.1.1.1. Uraditi Informaciju o trenutnom statusu implementacije
Strategije reforme javne uprave i pripremiti Plan
implementacije aktivnosti za period 2016.-2018. na temelju
strateškog okvira za reformu javne uprave u ZDK

3.1.1.2. Implementacija obuka za jačanje kapaciteta državnih
službenika u javnoj upravi na temelju Analize potreba za
obukama državnih službenika u ZDK

3.1.1.3. Implementacija projekta e-uprave u ZDK koja uključuje
edukaciju uposlenika o shvatanju neophodnosti
uspostavljanja e-uprave, korištenje alata e-uprave za
evaluaciju uspješnosti u provođenju mjera reforme javne
uprave i korištenje različitih softverskih paketa

3.1.1.4. Unapređenje aplikativnog sistema za upravljanje javnim
finansijama

3.1.1.5. Izrada baze podataka legislative na nivou ZDK i općina ZDK, te
usklađivanje jedinstvenih pravila za izradu propisa ZDK sa
državnim nivoom

3.1.1.6. Promotivna kampanja kvaliteta javnih usluga

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Plan implementacije reforme
javne uprave za period
2016.-2018. u ZDK

- Broj podijeljenih brošura
kojima se promoviše kvalitet
javnih usluga; Broj održanih
seminara na temu
“Promocija kvaliteta javnih
usluga“; Broj učesnika
seminara na temu
“Promocija kvaliteta javnih
usluga“

- Broj organizovanih obuka sa
ciljem jačanja kapaciteta
državnih službenika u javnoj
upravi; Broj polaznika
treninga

- Jedinstvena pravila za izradu
propisa u ZDK; Baza
podataka legislative na nivou
ZDK i općina ZDK

- Urađen Plan implementacije
reforme javne uprave za period
2016.-2018. u ZDK; Realizovani svi
ciljevi iz Plana implementacije
reforme javne uprave u ZDK

- Implementirane sve planirane
promotivne aktivnosti iz
kampanje promocije kvaliteta
javnih usluga

- Implementirane sve obuke
državnih službenika u ZDK u
skladu sa planom obuka

- Izrađena pravila za izradu propisa
u ZDK; Izrađena baza podataka
legislative na nivou ZDK i općina
ZDK

RAZVOJNI EFEKAT - Povećan iznos investicija na području ZDK
- Povećan broj zaposlenih u ZDK

80

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

600.000 KM
Izvori: Budžet Vlade ZDK, EU i bilateralni fondovi, Fond za reformu
javne uprave u BiH

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo za pravosuđe i upravu ZDK, Stručna služba Vlade,
Stručna služba za razvoj i međunarodne projekte ZDK

KORISNICI Građani i pravni subjekti u ZDK

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.1. Unaprijediti kvalitet usluga javne uprave i jačati segment pravde i
sigurnosti

MJERA 3.1.2. Unapređenje borbe protiv organizovanog kriminala i korupcije

CILJ MJERE

- Smanjiti broj krivičnih djela organizovanog kriminala i

korupcije u ZDK

- Ostvariti bolju saradnju sa nadležnim institucijama na

istraživanju koruptivnih krivičnih djela (tužilaštva, policijske

agencije, inspekcijski i poreski organi)

- Edukacija i modernizacija ljudskih potencijala

- Jačati povjerenje građana u rad nadležnih organa

PROJEKTI I AKTIVNOSTI 3.1.2.1. Usvojiti strateške smjernice vezane za kontrolu specijalnih
vrsta komunikacija organizovanih kriminalnih grupa i
edukacija policijskih službenika za rad na istraživanju krivičnih
djela protiv sistema elektronske zaštite podataka

3.1.2.2. Kontinuiran i redovan nadzor nad autootpadima i
autokućama, kao i kontrola njihovog poslovanja (poreska
uprava, policijske agencije), kontrola i nadzor rada (pojačati
mjere inspekcijskih kontrola lokalne samouprave)

3.1.2.3. Izrada planova integriteta u borbi protiv korupcije za sve
institucije u nadležnosti ZDK, izrada pravnih smjernica za
zaštitu prijavitelja korupcije i jačanje interne kontrole

3.1.2.4. Implementacija Strategije protiv nasilja u porodici i nasilja nad
djecom

3.1.2.5. Edukacija policijskih službenika u segmentu svih vrsta opojnih
droga, te multisektorska saradnja i aktivnosti na edukaciji
mladih o štetnosti sredstava ovisnosti

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Smjernice vezane za
kontrolu specijalnih
vrsta komunikacija
organizovanih
kriminalnih grupa; Broj
edukovanih policijskih
službenika i broj sati
obuka;

- Broj kontrola nad
poslovanjem autootpada
i autokuća i broj
utvrđenih nepravilnosti
po tim kontrolama

- Povećan nivo sigurnosti informacionih
sistema i razmjene podataka, povećan
broj edukovanih policijskih službenika,
veći broj otkrivenih krivičnih djela

- Smanjena ilegalna trgovina
sekundarnim sirovinama

- Smanjen broj slučajeva korupcije u
institucijama sistema

- Svi slučajevi dokumentovani; Bolja
koordinacija vladinog i nevladinog
sektora; Sve žrtve nasilja prijavile
slučaj nasilja

- Smanjena potražnja opojnih droga

81

- Broj izrađenih planova
integriteta u borbi protiv
korupcije i broj
uključenih institucija

- Broj prijavljenih
slučajeva nasija u
porodici, odnosno nasilja
nad djecom; Broj
izrečenih zaštitnih mjera
i sankcija

- Broj evidentiranih lica
koja se dovode u vezu sa
opojnim drogama; Broj
liječenih ovisnika

kod mladih; povećan broj izliječenih
ovisnika

RAZVOJNI EFEKAT - Povećan iznos investicija u ZDK
- Smanjen broj kriminalnih dijela na području ZDK

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

900.000 KM
Izvori: Budžet Vlade ZDK

PERIOD PROVOĐENJA MJERE 2016.-2018.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo unutrašnjih poslova ZDK, Ministarstvo zdravstva ZDK,
Ministarstvo za obrazovanje, nauku, kulturu i sport ZDK, NVO

KORISNICI Građani u ZDK

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.1. Unaprijediti kvalitet usluga javne uprave i jačati segment pravde i
sigurnosti

MJERA 3.1.3. Podizanje nivoa sigurnosti građana ZDK

CILJ MJERE - Povećati ličnu i imovinsku sigurnost građana u ZDK

- Jačati povjerenje građana u rad sigurnosnih institucija, te
poticati građane na saradnju putem prijavljivanja svih
nezakonitosti i kriminalnih oblika djelovanja

PROJEKTI I AKTIVNOSTI 3.1.3.1. Jačanje institucionalnih kapaciteta, modernizacija opreme i
edukacija policijskih službenika

3.1.3.2. Organizovanje stručnog usavršavanja i osposobljavanje na
temu primjene ZKP kada su u pitanju djeca i maloljetnici,
posebno za predstavnike institucija pravosudnog sistema i
ovlaštenih organa

3.1.3.3. Nastavak implementacije projekta „Rad policije u zajednici“
(Forum o sigurnosti građana, Forum građana povratnika, Dan
otvorenih vrata, Policajac u školi)

3.1.3.4. Nadzor nad primjenom zakona o nabavljanju, držanju i
nošenju oružja i municije

3.1.3.5. Akcija pojačane kontrole učesnika u saobraćaju

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj policijskih
službenika edukovanih u
drugim institucijama;
Broj obaveznih fizičkih
priprema (treninga)

- Povećana fizička spremnost policijskih

službenika; Smještajni kapaciteti

arhiva u skladu sa važećim propisima

- Stvoreni uslovi za implementaciju

82

policijskih službenika
- Broj održanih

predavanja na temu
„Primjena ZKP-a“; Broj
polaznika predavanja na
temu „Primjena ZKP-a“

- Broj škola i ustanova u
kojima se provodi
projekat „Policajac u
školi“

- Broj izdatih oružanih
listova; Broj predatog
oružja; Broj oduzetog
oružja; Registar osoba
koje posjeduju
naoružanje

- Broj saobraćajnih
prekršaja i izdatih
prekršajnih naloga; Broj
kontrola učesnika u
saobraćaju

Zakona o zaštiti i postupanju sa

djecom i maloljetnicima u krivičnom

postupku

- Aktivnija uloga građana u davanju

informacija od značaja za rad policije

na terenu

- Smanjeno nelegalno nabavljanje i

držanje oružja, manji broj krivičnih

djela

- Smanjen broj saobraćajnih nezgoda i

njihovih posljedica, manji broj

prekršaja

RAZVOJNI EFEKAT - Smanjen broj kriminalnih dijela u ZDK

- Povećan iznos investicija na području ZDK

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

5.000.000 KM
Izvori: Budžet Vlade ZDK, EU i drugi međunarodni fondovi

PERIOD PROVOĐENJA MJERE 2016.-2019.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo unutrašnjih poslova ZDK, pravosudne i obrazovne
institucije u ZDK, NVO u ZDK

KORISNICI Građani u ZDK

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.2. Jačati i podržati obrazovanje, sport i kulturu te unaprijediti tržište
radne snage

MJERA 3.2.1. Jače povezivanje obrazovanja i tržišta rada te razvoj sistema
osposobljavanja, usavršavanja i sistema cjeloživotnog učenja

CILJ MJERE - Plasirati na tržište rada studente i učenike obučene za tražene
poslove

- Usavršavati sistem obrazovanja u skladu sa izmjenama tržišta
rada

- Pružiti podršku održivom zapošljavanju
- Jačati kompetencije i radne vještine nezaposlenih osoba
- Cjeloživotno preduzetničko učenje razvijeno u formalnom

obrazovanju na svim obrazovnim nivoima, te u neformalnom
obrazovanju

83

PROJEKTI I AKTIVNOSTI 3.2.1.1. Analiza stanja u oblasti zapošljavanja sa projekcijom budućih
potreba

3.2.1.2. Inoviranje postojećih i uvođenje novih nastavnih planova i
programa, kao i uvođenje novih zvanja i zanimanja (srednje i
visoko obrazovanje)

3.2.1.3. Kontinuirana obuka nastavnog osoblja sa ciljem aktualiziranja
njihovih znanja i razvijanja dodatnih vještina

3.2.1.4. Procentualno povećanje obima praktične nastave/rada i
unapređenje kvalitete praktičnog dijela nastave i obavezne
studentske prakse

3.2.1.5. Usvojiti Program za integraciju preduzetničke ključne
kompetencije u školsko učenje na ISCED nivoima 2 i 3, te
integrisati preduzetničku ključnu kompetenciju u školsko
učenje u osnovnim i srednjim školama u ZDK

3.2.1.6. Podizanje inovativne sposobnosti studenata kroz kurseve za
nastavnike i studente iz oblasti inovativnosti te održavanje
takmičenja inovatora

3.2.1.7. Trening i obuka novih zaposlenih prema potrebama
posladavca kroz program poslovnog mentorstva

3.2.1.8. Uspostaviti i razvijati institucionalni okvir za razvoj
cjeloživotnog preduzetničkog učenja u ZDK kroz partnerstvo
politika za cjeloživotno preduzetničko učenje

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Analiza deficitarnih

zanimanja

- Broj inoviranih NPP-a

- Broj nastavnika

obuhvaćenih obukama

koje se odnose na jačanje

znanja i vještina iz

preduzetništva

- Broj učenika/studenata

kod kojih se razvijaju

preduzetničke

kompetencije

kroskurikularno

- Broj uključenih preduzeća

koja su pružala praktičnu

nastavu; Broj učenika; Broj

časova praktične nastave

- Broj ostvarenih kontakata

(saradnje) između

fakulteta i privrednog

okruženja na inovativnim

idejama; Broj prijavljenih

ideja; Broj realizovanih

ideja

- Broj centara za

cjeloživotno učenje; Broj

polaznika kurseva za

- Urađena Informacija o deficitarnim

zanimanjima i strukturi

nezaposlenih na evidenciji

kantonalne Službe za zapošljavanje

ZDK sa kojom se treba uskladiti

obrazovni sistem

- Obučeno osoblje koje će usklađivati

obrazovanje sa stalno izmjenjivim

zahtjevima tržišta rada i potreba

učenika/studenata

- Povećan broj novih biznisa

- Sva preduzeća na području ZDK

zainteresovana za prihvatanje

učenika i studenata na praksu

- Broj centara za cjeloživotno učenje

usklađen sa potrebama na tržištu

rada; Povećan broj prekvalifikacija

koje su rezultirale zapošljavanjem

- Usvojen Program za integraciju

preduzetničke ključne kompetencije

u školsko učenje na ISCED nivoima 2

i 3

84

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.2. Jačati i podržati obrazovanje, sport i kulturu i unaprijediti tržište
radne snage

MJERA 3.2.2. Podrška vrhunskim dostignućima u sportu, obrazovanju i
kulturi te promocija u obrazovnim institucijama

CILJ MJERE - Motivirati sportiste, učenike i studente za nova vrhunska
dostignuća, kroz podršku istim

- Povećati broj učenika i studenata koji se bave sportom,
kulturom i postizanjem rezultata u svim sferama života i koji
ih promovišu

PROJEKTI I AKTIVNOSTI 3.2.2.1. Podizanje atraktivnosti školskog i univerzitetskog sporta,
kulture i obrazovnih dostignuća te omasovljenje sekcija u
osnovnim i srednjim školama

3.2.2.2. Uvođenje predmeta Sport na fakultete u ZDK
3.2.2.3. Razvoj modela stimulacija vrhunskih postignuća u sportu,

obrazovanju i kulturi
3.2.2.4. Projekti podrške sportskim školama koje promovišu sport kao

osnovni stub života za djecu
3.2.2.5. Promocija sporta, obrazovanja i kulture

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj učenika koji su

proglašeni kao vrhunski

sportisti; Visina

dodjeljenih finansijskih

sredstava vrhunskim

sportistima; Kriteriji za

proglašenje vrhunskih

sportista

- Broj učenika uključenih u

sportske sekcije; Broj

fakulteta u kojima je

uveden nastavni

predmet Sport

- Broj organizovanih

- Rast broja vrhunskih sportista u ZDK

- Povećan broj sportista

- Povećan broj učenika uključenih u

sportske sekcije

- Rast broja sportskih aktivnosti na

području ZDK

cjeloživotno učenje; Broj

novozaposlenih kao

rezultat prekvalifikacije

RAZVOJNI EFEKAT - Povećan broj zaposlenih na području ZDK
- Povećan broj novih preduzeća na području ZDK

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

5.000.000 KM
Izvori: Budžet Vlade ZDK, EU i drugi fondovi

PERIOD PROVOĐENJA MJERE 2017.-2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo za obrazovanje, nauku, kulturu i sport ZDK, obrazovne
institucije u ZDK, Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK,
Služba za zapošljavanje ZDK, Univerzitet u Zenici, Centar za
obrazovanje i obuku, Stručna služba za razvoj i međunarodne projekte
ZDK, razvojne agencije

KORISNICI Obrazovne institucije, studenti, učenici, nezaposleni, građani u ZDK

85

sportskih aktivnosti

- Broj polaznika sportske

škole

RAZVOJNI EFEKAT - Povećan broj aktivnih članova u sportskim sekcijama
- Smanjen broj oboljelih na području ZDK

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

600.000 KM
Izvori: Budžet Vlade ZDK, privatni sektor i međunarodne organizacije u
BiH

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo za obrazovanje, nauku, sport i kulturu ZDK (obrazovne
institucije)

KORISNICI Građani u ZDK

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.2. Jačati i podržati obrazovanje, sport i kulturu i unaprijediti tržište
radne snage

MJERA 3.2.3. Podrška razvoju kulturnih aktivnosti i infrastrukture

CILJ MJERE - Povećati broj kulturnih dešavanja
- Povećati broj posjetilaca kulturnim manifestacijama na

području ZDK
- Unaprijediti infrastrukturu u oblasti kulture u ZDK

PROJEKTI I AKTIVNOSTI 3.2.3.1. Subvencioniranje sanacije i opremanja kulturnih ustanova u
općinama ZDK te izgradnja novih kulturnih institucija

3.2.3.2. Izmjene i dopune određenih zakona u oblasti kulture
3.2.3.3. Plan aktivnosti za uključivanje mladih u kulturnu djelatnost i

motiviranje njihovog rada
3.2.3.4. Izrada Strategije o zaštiti i očuvanju kulturnih i istorijskih

resursa u ZDK
3.2.3.5. Promocija kulturnih i istorijskih resursa

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj saniranih kulturnih

ustanova; Broj novih

kulturnih institucija

- Broj novih zakona u

oblasti kulture

- Broj mladih uključenih u

kulturne djelatnosti

- Usvojena Strategija o

zaštiti i očuvanju

kulturnih i istorijskih

resursa u ZDK

- Broj podržanih projekata

kulture; Broj posjetilaca

institucijama kulture;

Ostvareni prihodi

institucija kulture, Broj

posjeta web stranicama

kulturnih ustanova

- Veći broj kulturnih dešavanja na

raspolaganju građanima ZDK i

razvijena infrastruktura koja će stvoriti

uslove za razvoj

- Kreiran strateški okvir za zaštitu i

očuvanje kulturnih i istorijskih resursa

u ZDK

86

RAZVOJNI EFEKAT - Povećan broj aktivnih članova u institucijama kulture

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

500.000 KM
Izvori: Budžet Vlade ZDK, lokalne zajednice, međunarodne organizacije
u BiH, EU i bilateralni fondovi

PERIOD PROVOĐENJA MJERE 2018.-2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo za obrazovanje, nauku, kulturu i sport ZDK, lokalne
zajednice u ZDK, nevladin sektor u ZDK, Stručna služba za razvoj i
međunarodne projekte ZDK

KORISNICI Građani u ZDK

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.2. Jačati i podržati obrazovanje, sport i kulturu i unaprijediti tržište
radne snage

MJERA 3.2.4. Povećanje zapošljivosti ranjivih skupina na tržištu rada ZDK

CILJ MJERE - Unaprijediti radne vještine ranjivih skupina
- Smanjiti nezaposlenost ranjivih skupina
- Uključiti ranjive skupine u sve sfere života

PROJEKTI I AKTIVNOSTI 3.2.4.1. Razvoj programa obuke za osobe iz ranjivih skupina
3.2.4.2. Projekat obezbjeđenja edukacije, konsultacije i karijernog

vođenja za pronalaženje zaposlenja za ranjive grupe
3.2.4.3. Podržati učešće NVO sektora i ustanova u kreiranju i isporuci

usluga ranjivim skupinama
3.2.4.4. Programi finansiranja zapošljavanja i samozapošljavanja

ranjivih skupina na tržištu rada
3.2.4.5. Sezonski poslovi na uređenju i održavanju javnih površina,

čišćenju putem javnih preduzeća
3.2.4.6. Promocija programa i informisanosti socijalno

marginaliziranih lica

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj programa

samozapošljavanja i

zapošljavanja; Broj završenika

obuke iz ranjivih skupina na

tržištu rada

- Broj novozaposlenih; Stopa

nezaposlenosti ranjivih skupina

- Broj realizovanih programa i

projekata od strane NVO

- Broj lica korisnika direktne i

indirektne pomoći

- Povećan broj programa

samozapošljavanja i

zapošljavanja; Povećan broj

završenika obuke iz ranjivih

skupina na tržištu rada

- Povećan stepen zaposlenosti

osoba iz ranjivih skupina

- Vrći broj projekata NVO sektora

u isporuci usluga za osobe iz

ranjivih skupina

- Povećan stepen uključivanja

socijalno marginaliziranih

kategorija u aktivno tržište rada

RAZVOJNI EFEKAT - Povećan broj zaposlenih na području ZDK
- Smanjen broj nezaposlenih u evidenciji Službe za

zapošljavanje ZDK

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

1.320.000 KM
Izvori: Budžet Vlade ZDK, EU i drugi međunarodni fondovi

PERIOD PROVOĐENJA MJERE 2017.-2020.

87

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK, Služba za
zapošljavanje ZDK, Ministarstvo za obrazovanje, nauku, kulturu i sport
ZDK, Univerzitet u Zenici, Pedagoški zavod, Privredna komora ZDK,
Stručna služba za razvoj i međunarodne projekte ZDK, Centri za
socijalni rad u ZDK, mediji, NVO

KORISNICI Nezaposlene osobe, korisnici centara za socijalni rad iz ranjivih skupina

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.2. Jačati i podržati obrazovanje, sport i kulturu i unaprijediti tržište
radne snage

MJERA 3.2.5. Unapređenje efikasnosti institucionalne strukture na tržištu
rada

CILJ MJERE - Unaprijediti posredovanje na tržištu rada
- Olakšati pristup informacijama nezaposlenim osobama
- Provjeriti efikasnost postojećih programa podrške
- Osnažiti socio-ekonomski dijalog

PROJEKTI I AKTIVNOSTI 3.2.5.1. Informatizacija na tržištu rada
3.2.5.2. Monitoring i evaluacija postojećih programa podrške

zapošljavanju
3.2.5.3. Analiza efikasnosti rada organizacija/službi/agencija za

posredovanje na tržištu rada u ZDK
3.2.5.4. Izraditi plan borbe protiv sive ekonomije
3.2.5.5. Projekat jačanja kapaciteta i rada inspekcija u ZDK

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj novouposlenih

- Broj informisanih građana o

programima putem anketa;

Web portal JU Služba za

zapošljavanje ZDK; Broj

objavljenih informacija

- Udio broja provedenih

monitoringa i evaluacija u

ukupnom broju projekata

- Omjer pilotiranih projekata

prema ukupnom broju

aktivnih mjera

- Broj održanih sjednica i

drugih oblika komunikacije

- Broj izvršenih inspekcijskih

nadzora; Broj

novoprijavljenih zaposlenih;

Broj poslodavaca kod kojih je

utvrđen rad na crno, ili drugi

oblik neregularnosti prilikom

davanja otkaza

- Poboljšan protok informacija na

tržištu rada

- Unaprijeđen sistem monitoringa i

evaluacije postojećih programa

podrške zapošljavanju

- Povećanje efektivnosti utroška

sredstava kroz bolje ciljanje

projekata

- Obezbjeđen jednostavan, efikasan

i brz pristup informacijama,

kreirajući time prostor za

utvrđivanje stvarnih potreba na

tržištu rada, kao i dostupne radne

snage, čime će se, dijelom,

sprovoditi i osnovna svrha službe

za zapošljavanje–posredovanje u

zapošljavanju

- Definisan plan borbe protiv sive

ekonomije

- Smanjen broj slučajeva rada na

crno

RAZVOJNI EFEKAT - Povećan broj zaposlenih
- Smanjen broj radnika koji rade na crno

OKVIRNA FINANSIJSKA SREDSTVA I 300.000 KM

88

IZVORI Izvori: Budžet Vlade ZDK, EU i drugi međunarodni fondovi

PERIOD PROVOĐENJA MJERE 2017.-2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK, Služba za
zapošljavanje ZDK, REZ, Stručna služba za razvoj i međunarodne
projekte ZDK, Udruženja preduzetnika, UNZE, Privredna komora ZDK,
Ministarstvo privrede ZDK, Kantonalna uprava za inspekcijske poslove
ZDK, NVO

KORISNICI Poslodavci, zaposlene osobe, nezaposlene osobe

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.2. Jačati i podržati obrazovanje, sport i kulturu i unaprijediti tržište
radne snage

MJERA 3.2.6. Očuvanje postojećeg nivoa zaposlenosti i napori za njegovo
povećanje

CILJ MJERE - Pružiti podršku privrednim subjektima u funkciji zapošljavanja
- Jačati saradnju privrede, obrazovanja-istraživanja i inovativnih

aktivnosti
- Razvijati preduzetničku kulturu i vještine

PROJEKTI I AKTIVNOSTI 3.2.6.1. Unapređenje ekonomičnosti poslovanja za poslovne subjekte
u ZDK

3.2.6.2. Programi saradnje privrede, inovatorskih udruženja i visokog
obrazovanja

3.2.6.3. Aktivnije i transparentnije uključivanje u programe EU za
kreiranje zaposlenosti

3.2.6.4. Promocija preduzetništva u srednjem i visokom obrazovanju
3.2.6.5. Podrška samozapošljavanju

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj projekata podrške

zapošljavanju; Broj

korisnika poticaja

- Broj studenata koji su prošli

edukaciju o osnivanju

vlastitog biznisa; Broj

novozaposlenih

- Broj specijalističkih

studijskih programa; Broj

studijskih praksi u

godišnjim izvještajima UNZE

(interna evaluacija stanja)

- Broj prezentiranih biznis

planova potencijalnim

investitorima; Broj

finaliziranih i podnesenih

aplikacija

- Broj novoosnovanih

preduzeća i obrta na

godišnjem nivou

- Osigurana široka lepeza projekata

podrške

- Povećan broj zaposlenih

- Povećan broj preduzetnika

- Povećan broj novih preduzeća

- Povećan iznos domaćih i stranih

investicija

RAZVOJNI EFEKAT - Veći broj zaposlenih u ZDK

89

- Veći broj preduzeća u ZDK

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

3.700.000 KM
Izvori: Budžet Vlade ZDK, EU i drugi međunarodni fondovi

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo za privredu ZDK, Ministarstvo za poljoprivredu,
šumarstvo i vodoprivredu ZDK, Ministarstvo za rad, socijalnu politiku i
izbjeglice ZDK, općine u ZDK, Privredna komora ZDK, Univerzitet u
Zenici, Stručna služba za razvoj i međunarodne projekte ZDK, REZ

KORISNICI nezaposlene osobe, poslodavci, studenti, inovatori

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.3. Unaprijediti kvalitet življenja stanovnika ZDK kroz dimenziju
zdravlja

MJERA 3.3.1. Razvijanje promotivnih i preventivnih aktivnosti zdravstvenog
sektora

CILJ MJERE - Promjeniti ponašanje građana u vezi očuvanja i unapređenja
zdravlja i zdravih stilova života

- Unaprijediti sistem ranog otkrivanja hroničnih bolesti kroz
'skrininge'

- Proizvesti veći stepen fizičkih aktivnosti kod građana a
naročito kod djece

PROJEKTI I AKTIVNOSTI 3.3.1.1. Kampanja podizanja svijesti građana o zdravim stilovima
života i odgovornosti za sopstevno zdravlje

3.3.1.2. Program otkrivanje faktora rizika za hronične bolesti u
porodičnoj medicini

3.3.1.3. Uspostavljanje sistema za rano otkrivanje raka (debelog
crijeva, dojke, melanoma)

3.3.1.4. Ciljani pregledi školske djece radi otrkivanje poremećaja vida,
sluha i lokomotornog aparata

3.3.1.5. Razvoj programa fizičkih aktivnosti
3.3.1.6. Genotoksikološki monitoring humane populacije izložene

povećanom zagađenju

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj stanovnika obuhvaćenih

kampanjom;Procenat fizički

neaktivnih u općoj populaciji

- Procenat registrovanih

pacijenata koji su obuhvaćeni

skriningom; Prevalenca

otkrivenih faktora rizika

- Procenat obuhvaćene djece

periodičnim ciljanim

pregledima vida i sluha

- Broj stomatoloških

intervencija na 1000 djece i

omladine uzrasta do 18

godina

- Monitoring humane

populacije izložene

- 400.000 stanovnika obuhvaćeno

kampanjom podizanja svijesti o

zdravim stilovima života

- Reduciran procenat fizički

neaktivnih u općoj populaciji

- Povećan procenat registrovanih

pacijenata koji su obuhvaćeni

skriningom

- Povećan procenat obuhvaćene

djece periodičnim ciljanim

pregledima vida i sluha

- Povećan broj stomatoloških

intervencija

- Izvještaj o monitoringu humane

populacije izložene povećanom

90

povećanom zagađenju zagađenju

RAZVOJNI EFEKAT - Poboljšano zdravstveno stanje stanovništva, smanjeni
negativni efekti bolesti (bolovanja, invalidnost, troškovi
liječenja...)

- Povećan broj zdravstveno osiguranih lica u odnosu na ukupno
stanovništvo

- Smanjena stopa smrtnosti stanovništva

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

3.000.000 KM
Izvori: Zavod zdravstvenog osiguranja ZDK, Budžet Vlade ZDK, Domaći
fondovi za nevladine organizacije; Međunarodni fondovi

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Zavod za javno zdravstvo, Zdravstvene ustanove, nevladine
organizacije

KORISNICI Građani ZDK

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i

pravičnog društvenog okruženja

PRIORITETNI CILJ 3.3. Unaprijediti kvalitet življenja stanovnika ZDK kroz dimenziju
zdravlja

MJERA 3.3.2. Unapređenje kvaliteta i načina pružanja zdravstvenih usluga

CILJ MJERE - Standardizirati sve poslovne procese u zdravstvenim
ustanovama

- Pojačati motiviranost timova porodične medicine
- Otvoriti prostor za privatnu inicijativu u zdravstvenom sistemu
- Uvesti plaćanje prema obimu i rezultatima rada u

zdravstvenom sistemu
- Osigurati vanbolničku podršku za onkološke bolesnike i time

rasteretiti bolničke kapacitete
- Unaprijediti upravljanje podacima u zdravstvenom sistemu

PROJEKTI I AKTIVNOSTI 3.3.2.1. Ustroj sistema upravljanja kvalitetom u zdravstvenim
ustanovama

3.3.2.2. Implementacija pojedinačnog ugovaranja u porodičnoj
medicini

3.3.2.3. Dizajn i testiranje sistema nagrađivanja u zdravstvu
3.3.2.4. Razvoj sistema vanbolnička podrška za onkološke bolesnike
3.3.2.5. Razvoj sistema vanbolničke palijativne njege
3.3.2.6. Unapređenje sistema tretmana dijabatesa
3.3.2.7. Unapređenje zbrinjavanja hitnih medicinskih stanja
3.3.2.8. Uspostavljanje integrisanog zdravstvenog informacionog

sistema na nivou ZDK

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj ustanova koje su

certificirane po ISO 9001;

Broj bolničkih odjela na

kojima su implamentirani

AKAZ-ovi standardi; Broj

domova zdravlja u kojima su

implementirani AKAZ-ovi

standardi; Broj timova

porodične medicine u

- Sve ustanove certificirane po ISO

9001; povećan procenat bolničkih

odjela koji imaju implementirane

AKAZ-ove standarde; svi domovi

zdravlja imaju implementirane

AKAZ-ove standarde; povećan

procenat timova porodične

medicine koji imaju

implementirane AKAZ-ove

91

kojima su implementirani

AKAZ-ovi standardi

- Broj timova porodične

medicine obuhvaćenih

pojedinačnim ugovaranjem;

Obuhvat stanovništa

pojedinačnim ugovaranjem

sa timovima porodične

medicine

- Broj ustanova koje imaju

implementiran unaprijeđen

sistem materijalnog i

nematerijalnog

nagrađivanja; Procenat

onkoloških bolesnika

obuhvaćenih ovom

podrškom

- Procenat onkoloških

bolesnika obuhvaćenih

vanbolničkom palijativnom

njegom

- Broj angažovanih ljudi u

HMP

- Vrijeme dolaska na mjesto

intrevencije

- Ustrojen integrisani

informatički zdravstveni

sistem; Broj ustanova čiji je

ZIS integrisan u KZIS;

Procenat timova porodične

medicine koji koriste

isključivo kompjutersku

aplikaciju za vođenje

dokumentacije

standarde do 2020

- Povećan procenat timova

porodične medicine koji su

obuhvaćeni pojedinačnim

ugovaranjem; povećan procenat

stanovništva koji su obuhvaćeni

timovima koji imaju pojedinačno

ugovaranje

- Povećan procenat zdravstvenih

ustanova koje imaju implementiran

unaprijeđen sistem nagrađivanja;

povećan procenat onkoloških

bolesnika koji su obuhvaćeni

vanbolničkom podrškom za

onkološke bolesnike

- Povećan procenat onkoloških

bolesnika obuhvaćenih

vanbolničkom palijativnom njegom

- Smanjen broj angažovanih ljudi u

HMP

- Skraćeno vrijeme dolaska na

mjesto intrevencije

- Ustrojen integrisani informatički

zdravstveni sistem; Sve ustanove

uključene u integrisani informatički

zdravstveni sistem

- Povećan procenat timova

porodične medicine koji koriste

isključivo kompjutersku aplikaciju

za vođenje dokumentacije

RAZVOJNI EFEKAT - Povećan broj zdravstveno osiguranih lica u odnosu na ukupno
stanovništvo

- Smanjena stopa smrtnosti stanovništva

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

4.500.000 KM
Izvori: Zavod zdravstvenog osiguranja ZDK, Budžet Vlade ZDK, domaći
fondovi za nevladine organizacije; međunarodni fondovi

PERIOD PROVOĐENJA MJERE 2016.–2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo zdravstva ZDK, Zavod zdravstvenog osiguranja ZDK,
Zavod za javno zdravstvo ZDK, zdravstvene ustanove u ZDK,
konsultantske kuće

KORISNICI Zdravstvene ustanove, građani u ZDK

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.3. Unaprijediti kvalitet življenja stanovnika ZDK kroz poboljšanje

92

cjelokupnog sistema pružanja zdravstvene zaštite

MJERA 3.3.3. Jačanje i bolje korištenje ljudskih potencijala u zdravstvu

CILJ MJERE - Poboljšati pružanje sekundarnih i tercijarnih zdravstvenih
usluga

- Unapređenje ljudskih kapaciteta u zdravstvenom sektoru
- Razviti indikatore uspješnosti

PROJEKTI I AKTIVNOSTI 3.3.3.1. Unapređenje bolničke zdravstvene zaštite kroz ustroj
univerzitetske bolnice

3.3.3.2. Primjena novih interventnih procedura (sa nabavkom opreme,
obukom osoblja i transferom tehnologija)

3.3.3.3. Programi usavršavanja iz oblasti porodične medicine
3.3.3.4. Razvoj indikatora uspješnosti zdravstvenih ustanova

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Univerzitetska bolnica

- Broj timova porodične

medicine obuhvaćenih

treningom

- Razvijeni indikatori

uspješnosti zdravstvenih

ustanova

- Ustrojena univerzitetska bolnica

- 100 % timova porodične medicine

obuhvaćeno treninzima iz porodične

medicine

RAZVOJNI EFEKAT - Poboljšano pružanje usluga i proširen dijapazon usluga
- Povećan broj doktora

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

1.800.000 KM
Izvori: Zavod zdravstvenog osiguranja ZDK, Budžet Vlade ZDK, Domaći
fondovi za nevladine organizacije; Međunarodni fondovi

PERIOD PROVOĐENJA MJERE 2016. – 2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo zdravstva ZDK, Kantonalna bolnica, zdravstvene ustanove

KORISNICI zdravstvene ustanove, građani u ZDK

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.3. Unaprijediti kvalitet življenja stanovnika ZDK kroz poboljšanje
cjelokupnog sistema pružanja zdravstvene zaštite

MJERA 3.3.4. Osiguranje primjerenog stepena dostupnosti zdravstvenih
usluga

CILJ MJERE - Uvesti i osigurati dostupnost zdravstvenih usluga sa ciljem
zadovoljenja zdravstvenih potreba

PROJEKTI I AKTIVNOSTI 3.3.4.1. Razvoj modela istraživanja o zadovoljstvu i dostupnosti
zdravstvenih usluga

3.3.4.2. Procjena zdravstvenih potreba i zahtjeva
3.3.4.3. Izrada programa zdravstvene zaštite u skladu sa procijenjenim

zdravstvenim potrebama
3.3.4.4. Evaluacija dostupnosti zdravstvenih usluga i tehnologija
3.3.4.5. Izrada Plana implementacije PM na području ZDK

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj anketiranih građana

- Prosječna ocjena dostupnosti

zdravstvenih usluga

- Prosječna ocjena

- Anketirano najmanje 2000

građana

- Visoka ocjena o dostupnosti

zdravstvenih usluga

93

zadovoljstva zdravstvenom

zaštitom

- Metodologija izrade

programa zdravstvene zaštite

prema zdravstvenim

potrebama

- Prosječan broj stanovnika po

timu porodične medicine

- Visoka ocjena zadovoljstva

zdravstvenom zaštitom

- razvijena Metodologija izrade

programa zdravstvene zaštite

RAZVOJNI EFEKAT - Smanjen broj oboljelih i smrtnih slučajeva
- Povećan broj ljekara

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

500.000 KM
Izvori: Zavod zdravstvenog osiguranja ZDK, Budžet Vlade ZDK, Domaći
fondovi za nevladine organizacije; Međunarodni fondovi

PERIOD PROVOĐENJA MJERE 2016. – 2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo zdravstva ZDK, Zavod zdravstvenog osiguranja ZDK,
Zavod za javno zdravstvo ZDK, zdravstvene ustanove, konsultantske
kuće

KORISNICI Građani u ZDK

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.3. Unaprijediti kvalitet življenja stanovnika ZDK kroz poboljšanje
cjelokupnog sistema pružanja primarne zdravstvene zaštite

MJERA 3.3.5. Osiguranje distinktivne prepoznatljivosti zdravstvenog sektora
ZDK

CILJ MJERE - Postići distinktivnu prepoznatljivosti zdravstvenog sistema na
ZDK

PROJEKTI I AKTIVNOSTI 3.3.5.1. Ustroj modela integrisanog pristupa onkološkom bolesniku
3.3.5.2. Istraživanje i primjena novih onkoloških procedura
3.3.5.3. Razvoj sistema za eksplantaciju organa
3.3.5.4. Razvoj donorske mreže

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni
pokazatelji

Očekivani rezultati

- Broj obuhvaćenih

službi ili odjela u

Kantonalnoj bolnici

Zenica ovim modelom

(praćenje stepena

integrisanosti)

- Broj obuhvaćenih

zdravstvenih

profesionalaca

- Broj onkoloških

bolesnika izvan ZDK

obuhvaćenih ovim

pristupom

- Broj eksplantacionih

postupaka

- Broj lica donora organa

- Povećan procenat bolničkih službi i

odjela obuhvaćenih ovim modelom

- Povećan procenat obuhvaćenih

bolničkih zdravstvenih profesionalaca

- Povećan procenat tretiranih onkoloških

bolesnika izvan ZDK

- Povećan broj eksplantacionih potupaka

godišnje

- Povećan broj lica u donorskoj mreži

- Minimalno dva stručna skupa godišnje

94

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.4. Povećati kvalitet i efikasnost usluga i podržati reformske aktivnosti
u oblasti socijalne zaštite

MJERA 3.4.1. Povećanje kapaciteta ustanova socijalne zaštite, te jačanje i
podrška ljudskim kapacitetima u ustanovama

CILJ MJERE - Stvoriti uslove za adekvatno provođenje strateških i drugih
razvojnih dokumenata za provođenje reforme socijalne
zaštite u BiH

- Unaprijediti kvalitet pružanja usluga socijalne zaštite

PROJEKTI I AKTIVNOSTI 3.4.1.1. Kontinuirana edukacija osoblja radi postizanja boljeg kvaliteta
u radu

3.4.1.2. Program upošljavanja socijalnih radnika u ustanovama koje
djeluju u socijalnoj zaštiti, obrazovanju i zdravstvu

3.4.1.3. Informatizacija sistema socijalne zaštite
3.4.1.4. Razvoj usluge Savjetovališta pri centrima za socijalni

rad/nadležnih općinskih službi na području ZDK
3.4.1.5. Razvoj usluga dnevnog zbrinjavanja, sa naglaskom na JU

Centar za djecu i odrasle osobe s posebnim potrebama ZDK
3.4.1.6. Modularni progam obuke za usavršavanje stručnih kadrova iz

Prijedloga mjera ZDK

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE

Izlazni/direktni
pokazatelji

Očekivani rezultati

u mreži

- Broj stručnih skupova

na ovu temu

RAZVOJNI EFEKAT - Povećano povjerenje u zdravstveni sistem, kao i bolja
iskorištenost kapaciteta kroz «izvoz» usluga.

- Smanjen broj oboljelih i smrtnih slučajeva

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

2.000.000 KM
Izvori: Zavod zdravstvenog osiguranja, Budžet Vlade ZDK, Domaći
fondovi za nevladine organizacije; Međunarodni fondovi

PERIOD PROVOĐENJA MJERE 2016. – 2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo zdravstva ZDK, Kantonalna bolnica, NVO

KORISNICI zdravstvene ustanove, građani u ZDK

95

OSTVARENJA MJERE - Broj opremljenih

Savjetovališta; Broj

korisnika kojima je

pružena pomoć; Broj

mobilnih stručnih

timova

- Broj promotivnih

materijala za djecu i

roditelje; Opremljenost

Centra (tehnička,

didaktička, namještaj i

dr.)

- Zgrada Dnevnog centra

u Žepči; Broj

opremljenih Dnevnih

centara u ZDK

- Stepen povećanja

vještina i sposobnosti za

socijalnu integraciju

korisnika i roditelja;

Stepen povećanja

dostupnosti usluga

- Stvoreni uslovi za angažovanje

dodatnog stručnog kadra s ciljem

povećanja dostupnosti usluga u

lokalnim zajednicama na području ZDK

- Povećana informisanost djece i

roditelja o uslugama Centra,

roditeljskoj podršci djeci sa posebnim

potrebama

- Unaprijeđene usluge Centra

- Ojačani kapaciteti Centra kroz

uspostavu poslovnih jedinica i u

drugim zainteresovanim lokalnim

zajednicama na ZDK

- Povećana dostupnost usluga Centra za

djecu i odrasle osobe s posebnim

potrebama sa ZDK

- Poboljšana socijalna uključenost i

vještina djece i odraslih osoba s

posebnim potrebama i njihovih

roditelja

RAZVOJNI EFEKAT - Povećana dostupnost i kvalitet usluga socijalne zaštitena u
ZDK

- Povećani socijalni transferi po glavi stanovnika

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

350.000 KM
Izvori: Budžet Vlade ZDK, EU i drugi međunarodni fondovi

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK, centri za
socijalni rad/nadležne općinske službe socijalne zaštite sa područja
ZDK, općine/grad, ustanove socijalne zaštite, NVO

KORISNICI Djeca i odrasli s posebnim potrebama i njihovi roditelji, Centri za
socijalni rad/nadležne općinske službe socijalne zaštite, Centar za
djecu i odrasle osobe s posebnim potrebama ZDK

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.4. Povećati kvalitet i efikasnost usluga i podržati reformske aktivnosti
u oblasti socijalne zaštite

MJERA 3.4.2. Implementacija državnih razvojnih dokumenata (politike,
strategije, akcioni plan)

CILJ MJERE - Podrška u primjeni Strategije za deinstitucionalizaciju i
transformaciju ustanova socijalne zaštite FBiH

- Unaprijediti zaštitu djece bez roditeljskog staranja kroz
poboljšanje i razvoj alternativnih vidova zbrinjavanja, te
podrška za osamostaljivanje mladih bez roditeljskog staranja
koji napuštaju sistem javne brige

- Primjeniti Zakon o zaštiti porodica od nasilja FBiH na području
ZDK

96

- Unaprijediti usluge i ostvarivanje prava OSI kroz stvaranje
uslova za boravak u lokalnoj zajednici

PROJEKTI I AKTIVNOSTI 3.4.2.1. Projekat podrške deinstitucionalizaciji i transformaciji
ustanova socijalne zaštite

3.4.2.2. Projekat podrške pokretanja malog biznisa za mlade koji
napuštaju sistem javne brige

3.4.2.3. Primjena Protokola o međusobnoj saradnji u radu na
prevenciji i zaštiti žrtava nasilja u porodici ZDK

3.4.2.4. Realizacija Akcionog plana u oblasti invalidnosti ZDK po
pitanju razvoja usluge za OSI - stanovanje uz podršku,
samostalno življenje u lokalnoj zajednici

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj edukacija o

hraniteljstvu u 12

općina/grad ZDK; Broj

hraniteljskih porodica; Broj

porodičnih domova; Broj

korisnika

- Broj lica koja su izmještena

iz ustanova; Broj novih

usluga; Broj uposlenih

mladih osoba

- Broj realizovanih programa;

Broj žrtava nasilja u

porodici smještenih u

Sigurnu kuću

- Broj adaptiranih stambenih

jedinica ZDK

- Broj osoba sa invaliditetom,

korisnika usluga stanovanja

uz podršku

- Povećan broj educiranih

hraniteljskih porodica na ZDK

- Povećan smještaj djece bez

roditeljskog staranja i djece iz

porodica u riziku u hraniteljske

porodice

- Povećan broj zaposlenih stručnih

osoba kroz programe zapošljavanja

pripravnika i volontera u

ustanovama socijalne zaštite u ZDK

- Obnovljene stambene jedinice u

saradnji Ministarstva rada,

socijalne politike i izbjeglica ZDK i

zainteresovanih općina

- Smanjen smještaj osoba sa

invaliditetom u ustanove socijalne

zaštite van ZDK

RAZVOJNI EFEKAT - Kvalitetnije usluge alternativnog zbrinjavanja lica u stanju
socijalne potrebe (djeca bez roditeljskog staranja i djeca iz
porodica u riziku, osobe sa invaliditetom sa naglaskom na
osobe sa intelektualnim poteškoćama);

- Povećani socijalni transferi po glavi stanovnika

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

450.000 KM
Izvori: Budžet Vlade ZDK, EU i drugi međunarodni fondovi

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK, grad/općine sa
područja ZDK, centri za socijalni rad/nadležne općinske službe
socijalne zaštite i ustanove socijalne zaštite

KORISNICI Djeca bez roditeljskog staranja i djeca iz porodica u riziku od
razdvajanja, mladi bez roditeljskog staranja koji napuštaju sistem javne
brige, žrtve nasilja u porodici, osobe sa invaliditetom

STRATEŠKI CILJ 3. Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog

društvenog okruženja

PRIORITETNI CILJ 3.4. Povećati kvalitet i efikasnost usluga i podržati reformske aktivnosti

97

u oblasti socijalne zaštite

MJERA 3.4.3. Unapređenje zakonske regulative i podzakonskih propisa u
skladu sa EU standardima i smjernicama

CILJ MJERE - Omogućiti uslove za adekvatno provođenje procesa evropskih
integracija iz oblasti socijalne zaštite

- Omogućiti adekvatne i blagovremene usluge i zaštitu osoba i
porodica u stanju socijalne potrebe

PROJEKTI I AKTIVNOSTI 3.4.3.1. Analiza trenutne usklađenosti zakonske regulative i
podzakonskih propisa u skladu sa EU standardima i
smjernicama

3.4.3.2. Priprema i usklađivanje zakonske regulative i podzakonskih
propisa u skladu sa EU standardima i smjernicama

3.4.3.3. Razvoj i primjena zakonskih i podzakonskih akata u skladu sa
reformom socijalne zaštite u FBiH

3.4.3.4. Izrada Akcionog plana socijalnog uključivanja u ZDK

IZLAZNI/DIREKTNI POKAZATELJI I
OČEKIVANI REZULTATI ZA PRAĆENJE
OSTVARENJA MJERE

Izlazni/direktni
pokazatelji

Očekivani rezultati

- Zakoni iz oblasti

socijalne zaštite

- Broj

podzakonskih

akata

- Dokument

Akcionog plana

socijalnog

uključivanja u

ZDK

- Usklađenost sa reformskim zakonima iz

oblasti socijalne zaštite na FBiH

(hraniteljstvo, stanovanje u zajednici, zaštita

porodice sa djecom i dr.)

- Izmjene Kantonalnog zakona u vezi sa

pitanjem ostvarivanja prava žena, majki u

radnom odnosu zbog porodiljskog odsustva

- Primjena izmjenjene i dopunjenje zakonske

regulative putem donesenih podzakosnkih

akata (pravilnici, uputstva/instrukcije i dr.)

- Usvojen dokument Akcionog plana socijalnog

uključivanja u ZDK

RAZVOJNI EFEKAT - Smanjen broj siromašnih
- Povećani socijalni transferi po glavi stanovnika

OKVIRNA FINANSIJSKA SREDSTVA I
IZVORI

200.000 KM
Izvori: Budžet Vlade ZDK

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA KOORDINACIJU
MJERE I NOSIOCI PROJEKATA

Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK, grad/općine sa
područja ZDK, centri za socijalni rad/nadležne općinske službe
socijalne zaštite, NVO

KORISNICI Pojedinci i porodice u stanju socijalne potrebe; ustanove socijalne
zaštite i nevladine organizacije

98

STRATEŠKI CILJ 4
Poboljšati trenutno stanje okoliša, povećati
energetsku efikasnost i unaprijediti javnu

infrastrukturu

99

STRATEŠKI CILJ 4. Poboljšati trenutno stanje okoliša i povećati energetsku efikasnost i
unaprijediti javnu infrastrukturu

PRIORITETNI CILJ 4.1. Povećati energetsku efikasnost postojećih potrošača

MJERA 4.1.1. Provođenje programa mjera za povećanje energetske efikasnosti javnih i
privrednih objekata

CILJ MJERE - Smanjenje emisije štetnih plinova
- Smanjenje potrošnje energije
- Sanacija toplotnih gubitaka
- Korištenje novih vrsta goriva
- Povećanje zaposlenosti

PROJEKTI I AKTIVNOSTI 4.1.1.1. Priprema plana izvođenja snimanja, analize i ocjene stanja energetske
efikasnosti za javne objekte ZDK, te snimanje stanja

4.1.1.2. Utopljavanje javnih objekata ZDK
4.1.1.3. Izraditi Studiju izvodljivosti organizovanog utopljavanja starijih

poslovnih i stambenih objekata u ZDK po općinama sa stimulativnim
subvencijama troškova korisnicima i vlasnicima objekata

4.1.1.4. Subvencije utopljavanja starijih poslovnih i stambenih objekata u ZDK
po općinama u skladu sa Studijom izvodljivosti

IZLAZNI/DIREKTNI POKAZATELJI
I OČEKIVANI REZULTATI ZA
PRAĆENJE OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj ustanova u kojima je snimljeno

stanje

- Broj objekata na kojima je

provedeno utopljavanje

- Nivo potrošnje energenata

- Pripremljena evidencija broja

objekata za uvođenje EE

- Smanjenje utroška energije

- Smanjen nivo potrošnje energenata

- Smanjeni troškovi zagrijavanja javnih

objekata u ZDK

RAZVOJNI EFEKAT - Povećanje količine raspoložive energije koju je moguće usmjeriti u
proizvodne kapacitete, uštede u finansijskom smislu i manja zagađenost
zraka.

OKVIRNA FINANSIJSKA
SREDSTVA I IZVORI

870.000 KM
Izvori: Budžet Vlade ZDK (sve subvencije, ostali projekti u vrijednosti do 50%),
donatori, Razvojne banke, IPA fondovi

PERIOD PROVOĐENJA MJERE 2017.-2018.

ODGOVORAN ZA
KOORDINACIJU MJERE I
NOSIOCI PROJEKATA

Ministarstvo za privredu ZDK, Ministarstvo za prostorno uređenje, promet i
komunikacije i zaštitu okoliša, Ministarstvo za poljoprivredu, šumarstvo i
vodoprivredu, Ministarstvo zdravstva, Kantonalna uprava za inspekcijske
poslove

KORISNICI Škole, vlasnici starijih poslovnih objekata, a koji po određenim kriterijima
ispunjavaju uslove (stari zanati, izrada suvenira i drugi za koje postoji interes
zajednice), stariji objekti u vlasništvu ZDK i općina. Energetski nekvalitetno
izgrađeni stambeni objekti socijalno ugroženih osoba i slično, Privredni objekti,
javni objekti, stanovništvo na području ZDK, Javni i privatni objekti, firme,
građani

STRATEŠKI CILJ 4. Poboljšati trenutno stanje okoliša i povećati energetsku efikasnost i

unaprijediti javnu infrastrukturu

PRIORITETNI CILJ 4.1. Povećati energetsku efikasnost postojećih potrošača

MJERA 4.1.2. Promovisanje principa energetske efikasnosti

CILJ MJERE - Povećanje interesa za edukaciju o energetskoj efikasnosti
- Povećanje broja zahtjeva za izradu projekata energetske efikasnosti
- Povećanje zaposlenosti

100

PROJEKTI I AKTIVNOSTI 4.1.2.1. Provođenje kampanje promovisanja principa energetske efikasnosti
4.1.2.2. Edukacija donosioca odluka o principima energetske efikasnosti

IZLAZNI/DIREKTNI POKAZATELJI
I OČEKIVANI REZULTATI ZA
PRAĆENJE OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj radionica, broj učesnika

- Broj pripremljenih projekata

- Povećan senzibilitet i svijest

stanovništva i uposlenih u javnoj

upravi i javnim preduzećima, o

važnosti EE i važnosti smanjenja

negativnih uticaja na globalne

klimatske promjene

- Povećanje EE objekata u ZDK

RAZVOJNI EFEKAT - Poboljšan kvalitet života u ZDK kroz smanjenje potrošnje energije,
smanjenje troškova, povećanje konkurentnosti, poboljšani uslovi u
prostorijama gdje ljudi žive i/ili rade, manje zagađenje, smanjen
negativan uticaj na životnu sredinu itd.

OKVIRNA FINANSIJSKA
SREDSTVA I IZVORI

400.000 KM
Izvori: Budžet Vlade ZDK, Nevladine organizacije, Donatori, Razvojne banke, IPA
fondovi

PERIOD PROVOĐENJA MJERE 2016.-2017.

ODGOVORAN ZA
KOORDINACIJU MJERE I
NOSIOCI PROJEKATA

Ministarstvo za privredu ZDK, Ministarstvo za prostorno uređenje, promet,
komunikacije

KORISNICI Nevladine organizacije, stanovništvo, uposleni u javnoj upravi i javnim
preduzećima

STRATEŠKI CILJ 4. Poboljšati trenutno stanje okoliša i povećati energetsku efikasnost i

unaprijediti javnu infrastrukturu

PRIORITETNI CILJ 4.2. Uskladiti razvoj energetskog i industrijskog sektora sa načelima zaštite
okoliša

MJERA 4.2.1. Poboljšanje okolinskog aspekta iskorištenja energetskih potencijala

CILJ MJERE - Poboljšanje ekološkog/okolinskog aspekta iskorištenja energetskih

potencijala

- Jačanje inspekcijskog nadzora na načelima zaštite okoliša u

industrijskom sektoru ZDK

PROJEKTI I AKTIVNOSTI 4.2.1.1. Podrška projektima kojima bi se poboljšao okolinski aspekt iskorištenja
energetskih potencijala

4.2.1.2. Studija izvodljivosti podzemnog uplinjavanja uglja, metodom bušotina
za jedan od rudnika opštine Zenica

4.2.1.3. Jačanje stručnih kapaciteta kroz edukaciju inspektora

IZLAZNI/DIREKTNI POKAZATELJI
I OČEKIVANI REZULTATI ZA
PRAĆENJE OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj ispunjenih zahtjeva i

dostignutih standarda koji su

postavljeni pred proizvođače

(energije)

- 80 % ispunjenih zahtjeva i potrebnih

standarda (od traženih i potrebnih

100%)

- Povećan broj kompanija koje koriste

okolišno prihvatljive tehnologije

iskorištenja energetskih potencijala

- Educirani inspektori i pojačan nadzor

nad industrijama

RAZVOJNI EFEKAT - Značajna energetska i finansijeska ušteda, uz smanjen uticaj na okoliš i
uspostavu održivosti.

101

OKVIRNA FINANSIJSKA
SREDSTVA I IZVORI

1.500.000 KM
Izvori: Budžet Vlade ZDK, Donatori, Razvojne banke, IPA fondovi; Inspekcija ZDK

PERIOD PROVOĐENJA MJERE 2016.-2018.

ODGOVORAN ZA
KOORDINACIJU MJERE I
NOSIOCI PROJEKATA

Ministarstvo za privredu ZDK, Ministarstvo za prostorno uređenje, promet i
komunikacije i zaštitu okoliša, Inspektorat FBIH/ZDK

KORISNICI Proizvođači energije i energenata, javne i privatne ustanove, privredni subjekti,
stanovništvo na području ZDK, preduzeća u oblasti industrijskog sektora u ZDK

STRATEŠKI CILJ 4. Poboljšati trenutno stanje okoliša i povećati energetsku efikasnost

PRIORITETNI CILJ 4.3. Osigurati održivi sistem upravljanja prirodnim resursima i zaštite okoliša

MJERA 4.3.1. Poboljšanje očuvanja i efikasnog upravljanja prirodnim resursima

CILJ MJERE Uspostava održivosti sistema upravljanja prirodnim resursima kroz:
- Zaštitu prirodnih resursa
- Održivi razvoj eksploatacije prirodnih resursa
- Uvođenje novih metoda upravljanja prirodnim resursima

PROJEKTI I AKTIVNOSTI 4.3.1.1. Promocija i edukacija o održivosti prirodnih resursa
4.3.1.2. Izrada Strategije o upravljanju i zašititi prirodnih resursa ZDK
4.3.1.3. Uspostava jedinistvene baze zaštićenih područja u ZDK i određena

granica zaštićenog područja

IZLAZNI/DIREKTNI POKAZATELJI
I OČEKIVANI REZULTATI ZA
PRAĆENJE OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj priručnika/brošura, održanih

predavanja, sastanaka i sl.

- Uspostavljeno tijelo za

koordinaciju; Broj sastanaka; Broj

projekata

- Pripremljena baza zaštićenih

područja

- Informisana javnost i izvršena

edukacija o održivosti prirodnih

resursa

- Utvrđena granica zaštićenog područja

u ZDK sa održivim korištenjem

prirodnih resursa u ZDK

- Uspostavljeni potrebni pravilnici/akti

rada i upravljanja zaštićenim

područjima u ZDK

RAZVOJNI EFEKAT - Uređeno korištenje resursa i prostora, te zaštite okoliša koje doprinosi
povećanju kvalitete života.

OKVIRNA FINANSIJSKA
SREDSTVA I IZVORI

450.000 KM
Izvori: Budžet vlade ZDK, FBiH, međunarodne organizacije u BiH, donatori,
Razvojne banke, IPA fondovi i drugi fondovi EU za okoliš

PERIOD PROVOĐENJA MJERE 2016.-2017.

ODGOVORAN ZA
KOORDINACIJU MJERE I
NOSIOCI PROJEKATA

Ministarstvo za privredu ZDK, Ministarstvo za prostorno uređenje, promet i
komunikacije i zaštitu okoline ZDK

KORISNICI Privredni subjekti registrovani za eksploataciju prirodnih resursa, lokalne
zajednice, preduzeća za gospodarenje zaštićenim područjima, NVO, javne i
privatne ustanove, građani ZDK

STRATEŠKI CILJ 4. Poboljšati trenutno stanje okoliša i povećati energetsku efikasnost

PRIORITETNI CILJ 4.3. Osigurati održivi sistem upravljanja prirodnim resursima i zaštite okoliša

MJERA 4.3.2. Uspostava informacionog sistema kvalitete komponenti okoliša

CILJ MJERE - Evidentiranje i monitoring zagađivača i zagađivanja ZDK

- Evidencija podataka o stanju okoliša

- Stvaranje centralizovane baze podataka

102

- Informisanje javnosti o stanju okoliša

- Učinkovito informaciono praćenje kvaliteta komponenti okoliša na

području ZDK

PROJEKTI I AKTIVNOSTI 4.3.2.1. Uspostava registra zagađivača i zagađivanja ZDK
4.3.2.2. Formiranje i jačanje kapaciteta monitoring centra, a sa ciljem uspostave

sistema monitoringa kvalitete okolinskih komponenti, na Univerzitetu
Zenica – Metalurški Institut dr. Kemal Kapetanović

4.3.2.3. Izrada Studije doprinosa svih Zagađivača ukupnom zagađenju okoliša
ZDK, kao i uticaja pojedinih zagađivača na susjedne općine i šire

4.3.2.4. Edukacija odgovornog osoblja (na nivou ZDK i u lokalnim zajednicama)
sa ciljem uspostavljanja i održavanja informacionog sistema

IZLAZNI/DIREKTNI POKAZATELJI
I OČEKIVANI REZULTATI ZA
PRAĆENJE OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj pogona i postrojenja

obuhvaćenih registrom

- Broj nabavljene opreme u Centru

- Broj mjernih stanica; Broj mjernih

uzoraka; Broj provedenih analiza

- Broj provedenih edukacija

- Funkcionalan i efikasan monitoring

stanja okoliša dostupan javnosti

- Redovno (u skladu sa Pravilnicima)

uzorkovanje i analiza

- Evidencija registrovanih pogona i

postrojenja i emisija iz pogona i

postrojenja

- Uspostavljanje baze podataka o

stanju okoliša

RAZVOJNI EFEKAT - Integracija politika zaštite okoliša na području ZDK i kvantifikovana veza
između zagađenja i izvora sa stanjem okoliša.

OKVIRNA FINANSIJSKA
SREDSTVA I IZVORI

760.000 KM
Izvori: Budžet vlade ZDK i FBiH, EU fondovi

PERIOD PROVOĐENJA MJERE 2016.-2018.

ODGOVORAN ZA
KOORDINACIJU MJERE I
NOSIOCI PROJEKATA

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoline
ZDK, Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu

KORISNICI Vlada ZDK, Vlada FBiH, općine u ZDK, stanovništvo na području ZDK, javne i
privatne ustanove, stanovništvo ZDK, privredni subjekti sa područja ZDK

STRATEŠKI CILJ 4. Poboljšati trenutno stanje okoliša i povećati energetsku efikasnost

PRIORITETNI CILJ 4.4. Razvoj regionalne infrastrukture

MJERA 4.4.1. Razvoj putne infrastrukture regionalnog i lokalnog karaktera

CILJ MJERE - Omogućiti ekonomski i privredni razvoj kroz razvoj putne komunikacije i

bolju povezanost lokalnih i regionalnih centara

- Poboljšati putnu infrastrukturu u ruralnim područjima

PROJEKTI I AKTIVNOSTI 4.4.1.1. Podrška izgradnji i rekonstrukciji putne infrastrukture u
najnerazvijenijim područjima i ruralnim područjima ZDK

4.4.1.2. Izrada saobraćajnih projekata za postojeće i nove puteve (signalizacija,
obijelježavanje i sl.)

IZLAZNI/DIREKTNI POKAZATELJI
I OČEKIVANI REZULTATI ZA
PRAĆENJE OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Dužina izgrađene putne

infrastrukture (u km)

- Broj kilometara rekonstruisane

ceste i cestovnih elemenata

- Broj postavljenih putokaza; Broj

označenih naselja

- 50 novih km putne infrastrukture

- Označena sva naselja

- 200 postavljenih novih znakova

- Izvršeno postavljanje zaštitne

infrastrukture i potrebnih putokaza

na izgrađenoj putnoj infrastrukturi u

103

- Broj postavljenih saobraćajnih

oznaka i dužina zaštitne

infrastrukture

ZDK

- Urađena rekonstrukcija podvožnjaka

u ZDK

RAZVOJNI EFEKAT - Međuregionalna i regionalna putna uvezanost, te uspostavljena
razvojna ravnoteža unutar ZDK, razvoj privrede, turizma, unaprijeđeno
stanje okoliša u ZDK

OKVIRNA FINANSIJSKA
SREDSTVA I IZVORI

6.000.000 KM
Izvori: Budžet vlade ZDK i FBiH, privatni sektor, EU fondovi

PERIOD PROVOĐENJA MJERE 2016-2020.

ODGOVORAN ZA
KOORDINACIJU MJERE I
NOSIOCI PROJEKATA

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK, Privatni sektor;
Ministarstvo za privredu; Ministarstvo za prostorno uređenje, promet i
komunikacije i zaštitu okoline (Direkcija za puteve ZDK)

KORISNICI ZDK i općine, stanovništvo na području ZDK, preduzeća iz oblasti saobraćaja u
ZDK

STRATEŠKI CILJ 4. Poboljšati trenutno stanje okoliša i povećati energetsku efikasnost

PRIORITETNI CILJ 4.4. Razvoj regionalne infrastrukture

MJERA 4.4.2. Razvoj komunalne infrastrukture (vodovod, kanalizacija, toplifikacija,
gasne instalacije, javna rasvjeta, primarni tretman i krajnje zbrinjavanje otpada
(komunalni i specifični tokovi) i sl.)

CILJ MJERE - Uspostava adekvatne komunalne usluge za stanovnike ZDK

- Smanjenje upotrebe energenata, efikasnije korištenje energenata i

smanjenje emisija u okoliš

PROJEKTI I AKTIVNOSTI
4.4.2.1. Projekti podrške izgradnji objekata za tretman otpadnih voda na

području lokalnih zajednica
4.4.2.2. Unaprijediti infrastrukturu za zbrinjavanje organskog otpada

životinjskog porjekla i nabavka opreme za zbrinjavanje otpada iz
zdravstvenih ustanova

4.4.2.3. Projekti podrške vodovodnoj infrastrukturi
4.4.2.4. Podrška izgradnje kanalizacione mreže u ruralnim područjima
4.4.2.5. Podrška izgradnje sortirnica otpada i reciklažnih dvorišta
4.4.2.6. Podrška projektima gasifikacije i toplifikacije

IZLAZNI/DIREKTNI POKAZATELJI
I OČEKIVANI REZULTATI ZA
PRAĆENJE OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj izgrađenih objekata za tretman

otpadnih voda u lokalnim

zajednicama

- Broj izrađenih objekata kojima se

unapređuje infrastruktura za

zbrinjavanje otpada

- Broj projekata vodovodne

infrastrukture

- Broj obuhvaćenih ruralnih područja

- Količina adekvatno

tretiranog/zbrinutog otpada

- Dužina izgrađene subvencionirane

kanalizacione mreže

- Izgrađeni objekti za tretman

otpadnih voda u lokalnim

zajednicama

- 20 obuhvaćenih ruralnih područja

- Smanjenje gubitaka i nivoa rizika

prilikom isporuka unutar

vodovodne i komunalne mreže

- Izgrađeni objekti za unapređenje

infrastrukture za zbrinjavanje

otpada u ZDK

- Unaprijeđena infrastruktura za

zbrinjavanje organskog otpada

životinskog porijekla u ZDK

- Nabavljena oprema za zbrinjavanje

otpada iz zdravstvenih ustanova u

104

ZDK

RAZVOJNI EFEKAT - Povećanje broja stanovnika koji imaju dostupne adekvatne komunalne
usluge, te unapređenje stanja okoliša kroz adekvatno upravljanje svim
vrstama otpada i stvaranje uslova za razvoj novih poslovnih aktivnosti.

OKVIRNA FINANSIJSKA
SREDSTVA I IZVORI

12.200.000 KM
Izvori: Budžet Vlade ZDK, Federalna direkcija za ceste, Vijeće Ministara, lokalne
zajednice, medjunarodni krediti, međunarodne organizacije u BiH i fondovi EU

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA
KOORDINACIJU MJERE I
NOSIOCI PROJEKATA

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša
ZDK u suradnji sa lokalnim zajednicama, Ministarstvo za poljoprivredu,
šumarstvo i vodoprivredu; Ministarstvo zdravstva

KORISNICI Općine u ZDK, stanovništvo na području ZDK, javna preduzeća, privatna
preduzeća

STRATEŠKI CILJ 4. Poboljšati trenutno stanje okoliša i povećati energetsku efikasnost

PRIORITETNI CILJ 4.4. Razvoj regionalne infrastrukture

MJERA 4.4.3. Zaustavljanje nelegalne gradnje i legalizacija postojećih objekata, vodeći
računa o međunarodnim principima i ljudskim pravima

CILJ MJERE - Održivo korištenje prostora u skladu sa prostornom osnovom i

namjenom prostora

PROJEKTI I AKTIVNOSTI 4.4.3.1. Podrška projektima legalne izgradnje stambenih objekata na lokacijama
koje su sigurne za gradnju prvenstveno na područjima lokalnih
zajednica koje su najviše pogođene kližištima

4.4.3.2. Edukacija stanovništva o opasnostima koje sa sobom nosi (nelegalna)
gradnja pri kojoj se ne provode potrebna ispitivanja pogodnosti i
sigurnosti lokacije

4.4.3.3. Edukacija donosioca odluka o međunarodnim principima i upoznavanje
sa iskustvima u oblasti legalizacije nelegalno sagrađenih objekata

IZLAZNI/DIREKTNI POKAZATELJI
I OČEKIVANI REZULTATI ZA
PRAĆENJE OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj nelegano izgrađenih

objekata/broj legalno izgrađenih

objekata

- Broj provedenih edukacija

- Broj učesnika edukacija

- Broj izdatih građevinskih dozvola

- Broj legaliziranih objekata

- Broj zapisnika sa terena

- 10 % manje nelegalnih objekata

(legalizacija, pojačan nadzor i

zabrana gradnje bez potrebne

dokumentacije)

- 5.000 legaliziranih objekata

- 20 provedenih edukacija

- Stvaranje baze podataka legalno i

ilegalno izgrađenih objekata na

području ZDK

- Legalizacija objekata na području

ZDK

RAZVOJNI EFEKAT - Kreiranje uslova za adekvatno planiranje korištenja prostora i smanjenje

pritisaka na prostor i okoliš.

OKVIRNA FINANSIJSKA
SREDSTVA I IZVORI

630.000 KM
Izvori: Budžet Vlade ZDK, lokalne zajednice, međunarodne organizacije u BiH i
fondovi EU

PERIOD PROVOĐENJA MJERE 2016.-2018.

ODGOVORAN ZA
KOORDINACIJU MJERE I
NOSIOCI PROJEKATA

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša
ZDK u saradnji sa lokalnim zajednicama

105

KORISNICI Stanovništvo na području ZDK, javne i privatne ustanove

STRATEŠKI CILJ 4. Poboljšati trenutno stanje okoliša i povećati energetsku efikasnost

PRIORITETNI CILJ 4.4. Razvoj regionalne infrastrukture

MJERA 4.4.4. Zaštita i sanacija okolišnih komponenti

CILJ MJERE - Smanjenje pritisaka na okoliš i kvalitet života stanovnika ZDK

uklanjanjem opasnog otpada i sanacijom lokacija

- Sanacija postojećih i sprječavanje nastanka novih klizišta

PROJEKTI I AKTIVNOSTI 4.4.4.1. Projekti podrške sanaciji opštinskih deponija
4.4.4.2. Projekti podrške remedijacije crnih tačaka
4.4.4.3. Izrada Plana prevencije nastanka klizišta
4.4.4.4. Sanacija postojećih klizišta
4.4.4.5. Edukacija donosioca odluka o značaju preventivnih i represivnih mjera

za prevenciju i sanaciju klizišta

IZLAZNI/DIREKTNI POKAZATELJI
I OČEKIVANI REZULTATI ZA
PRAĆENJE OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Broj saniraih crnih tačaka

- Količina uklonjenog otpada

- Izrađen plan

- Broj provedenih edukacija

- Broj učesnika edukacija

- Broj certificiranih stručnih osoba

- 50 % deponija na svakoj općini

sanirano

- Sanirana klizišta (u odnosu na

početno evidentirano stanje)

- Povećan broj certificiranih stručnih

osoba

RAZVOJNI EFEKAT - Smanjenje pritisaka na okoliš i unapređenje kvalitete života stanovnika
ZDK.

OKVIRNA FINANSIJSKA
SREDSTVA I IZVORI

600.000 KM
Izvor finansijskih sredstava: Budžet Vlade ZDK, lokalne zajednice, međunarodne
organizacije u BiH i fondovi EU

PERIOD PROVOĐENJA MJERE 2016.-2020.

ODGOVORAN ZA
KOORDINACIJU MJERE I
NOSIOCI PROJEKATA

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša
ZDK, Civilna zaštita, općine u ZDK

KORISNICI Općine u ZDK, ZDK, komunalna preduzeća, stanovništvo na području ZDK

STRATEŠKI CILJ 4. Poboljšati trenutno stanje okoliša i povećati energetsku efikasnost

PRIORITETNI CILJ 4.4. Razvoj regionalne infrastrukture

MJERA 4.4.5. Sanacija, modernizacija i uvođenje sistema daljinskog grijanja u
općinama ZDK-a

CILJ MJERE - Modernizacija i proširenje daljinskog grijanja sa ciljem smanjenja emisija
u zrak, kontrole energenata koji se koriste, povećanje efikasnosti
korištenja toplotne energije i korištenje obnovljivih izvora energije.

PROJEKTI I AKTIVNOSTI 4.4.5.1. Podrška sanaciji i modernizaciji postojećih sistema daljinskog grijanja
4.4.5.2. Proširenje sistema daljinskog grijanja na nove korisnike/lokacije
4.4.5.3. Podrška izgradnji kotlovnica na biomasu
4.4.5.4. Snabdijevanje toplinskom energijom područja grada Zenica i općine

Visoko iz Termoelektrane Kakanj

IZLAZNI/DIREKTNI POKAZATELJI
I OČEKIVANI REZULTATI ZA
PRAĆENJE OSTVARENJA MJERE

Izlazni/direktni pokazatelji Očekivani rezultati

- Dužina sanirane i prošrene mreže

- Potrošnja energenata

- Broj kotlovnica

- Smanjen doprinos emisija od grijanja

(pojedinačna ložišta i sl.) u ukupnom

zagađenju zraka

106

- Nivo emisija

- Pouzdanost izvora toplotne energije

- Broj korisnika daljinskog grijanja

- Broj individualnih kućnih ložišta

- Povećanje energetske efikasnosti

iskorištenja toplotne energije

- Povećana efikasnost postojećih

energetskih kapaciteta TE Kakanj

- Smanjene emisije iz kotlovnice

ArcelorMital Zeniica

- Smanjene emisije iz kućnih ložišta

RAZVOJNI EFEKAT - Umrežavanje i povezivanje individualnih ložišta u sistem koji je moguće
kontrolisati, te smanjenje pritiska na kvalitet zraka u ZDK.

OKVIRNA FINANSIJSKA
SREDSTVA I IZVORI

10.000.000 KM
Izvori: Budžet Vlade ZDK, lokalne zajednice, međunarodne organizacije u BiH i
fondovi EU, Javna preduzeća - toplane

PERIOD PROVOĐENJA MJERE 2017.-2020.

ODGOVORAN ZA
KOORDINACIJU MJERE I
NOSIOCI PROJEKATA

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša
ZDK, JP, Vlada ZDK, Komunalna preduzeća, jedinice lokalne samouprave

KORISNICI Stanovništvo, javne i privatne ustanove

2.2. Indikativni finansijski i terminski okvir

Indikativni finansijski okvir za period 2016.-2020.

Jedan od važnijih ciljeva Vlade ZDK u ovom periodu je revizija Strategije razvoja ZDK za period 2016. –
2020. godine. Vlada ZDK je uz podršku UNDP-a (Razvojnog programa Ujedinjenih nacija) započela s
procesom revizije Strategije razvoja 2014. godine, uz uvažavanje postojećih strateških dokumenata po
vertikalnom i horizontalnom nivou, postojećeg socio-ekonomskog stanja i razvojnih prioriteta i potreba
ZDK, raspoloživih i budućih kapaciteta ZDK te pozitivnih društveno-ekonomskih odnosa u okruženju.

Jedna od ključnih komponenti strateške platforme Strategije razvoja jeste indikativni finansijski okvir, koji

je projekcija izračunata na osnovu procjena sa kojima je raspolagao Koordinacioni odbor za razvoj ZDK i

predstavnici angažovane konsultantske kuće na osnovu testiranja sličnih projekata i mjera u drugim

kantonima u FBiH.

Indikativni finansijski okvir za provođenje strateških ciljeva urađen je u saradnji sa Ministarstvom
finansija ZDK te je usklađen sa sredstvima planiranim u bužetu ZDK kao i svih ostalih finansijskih izvora
koji su na raspolaganju kako javnim institucijama tako i privatnim organizacijama na području ZDK.

U ovu finansijsku analizu su prevashodno ušle procjena iz Dokumenta okvirnog budžeta za 2016.-2018.
godine, te izvršenje budžeta za 2014. godinu te projekcije za 2015. godinu.

Srednjoročna makroekonomska prognoza

Prihodi budžeta ZDK

Ako pogledamo strukturu ukupnih prihoda, vidimo da se u godišnjim budžetima, prihodi od poreza kreću
od 81% u 2014. godini do 85% u projekcijama za 2017. i 2018. godinu. U 2015. godini, ukupni poreski i

107

neporeski prihodi i primici bez kreditnih zaduženja u budžetu ZDK iznose 275,5 mil. KM, što je u odnosu
na prethodnu godinu veće za 9,1%.

Ukupni prihodi od poreza na dobit su projicirani na 13,6 mil. KM u 2015. godini., što predstavlja
povećanje od 0,8% u odnosu na izvršenje u 2014. godini Projekcija za 2016. godinu predviđa povećanje
od 1,29%, a za 2017. godinu i 2018. godinu rast od 1,29% te 2,1%.

Slika 7 Projekcija prihoda za Zeničko-dobojski kanton za period 2016.-2018. godinu

Raspodjela prihoda od indirektnih poreza s jedinstvenog računa za ZDK očekuje se u iznosu od 174
milona KM u 2015. godini, što predstavlja rast od 6,9% u odnosu na 2014. godinu po revidiranim
projekcijama Sektora za poreznu politiku i javne prihode Federalnog ministarstva finansija. U 2016.
godini taj iznos je 175 miliona KM, a u naredne dvije godine ovi iznosi su projicirani na 174 miliona KM u
2017. godini, te 183 miliona KM u 2018. godini.

Tabela 30 Projekcija prihoda od indirektnih poreza za Zeničko-dobojski kanton i općine Zeničko-dobojskog
kantona za 2016.-2018. godinu

Indirektni porez
Izvršenje

2014.
2015. 2016. 2017. 2018.

ZDK ukupno sa
općinama/gradom 193,695,934 207,168,506 208,395,745 206,841,173 218,258,392

Kanton 162,757,545 173,989,900 175,020,891 173,715,286 183,304,022

Breza 946,806 1,013,673 1,020,218 1,012,608 1,068,502

Doboj Jug 330,631 355,391 357,789 355,120 374,722

0

50

100

150

200

250

300

2014. 2015. 2016. 2017. 2018.

Ostvareno Plan Projekcije

POREZI NAKNADE I TAKSE NOVČANE KAZNE

OSTALI NEPORESKI PRIHODI FINANSIRANJE I TRANSFERI KAPITALNI PRIMICI

108

Kakanj 3,003,855 3,242,946 3,261,573 3,237,243 3,415,932

Maglaj 1,919,912 2,065,712 2,077,755 2,062,256 2,176,088

Olovo 1,053,885 1,114,636 1,120,401 1,112,043 1,173,425

Tešanj 3,841,703 4,139,501 4,164,657 4,133,589 4,361,755

Usora 524,125 561,357 563,779 559,573 590,461

Vareš 884,813 936,941 943,030 935,995 987,660

Visoko 2,815,996 3,041,019 3,059,218 3,036,397 3,204,000

Zavidovići 3,236,799 3,426,699 3,446,220 3,420,512 3,609,317

Zenica 9,806,205 10,546,641 10,610,053 10,530,906 11,112,190

Žepće 2,573,659 2,734,090 2,750,160 2,729,645 2,880,316

Ukupno općine/grad 30,938,389 33,178,606 33,374,853 33,125,887 34,954,369

Javna potrošnja

U ZDK, veliki iznos budžetskih sredstava se alocira na plate i naknade (65% u 2016. godini) u odnosu na
ukupan iznos budžeta. U narednom periodu se ne predviđa značajnije povećanje broja zaposlenih.

Potrošnja na materijalne troškove i usluge se procjenjuje na 30 mil. KM u 2016. godini što predstavlja
12% ukupnog budžeta ZDK. Tekući transferi u 2016. godini čine 45,3 mil. KM a najveći dio se odnosi na
transfere iz oblasti obrazovanja, nauke, kultue i sporta, te transfere koji se odnose na prava boračke
populacije.

Kad je riječ o kapitalnim izdacima iz budžeta ZDK, u 2016. godini kao i u narednim godinama, procjena je
da će oni iznositi 3 mil. KM a vezani su isključivo za projekte iz cestovne infrastrukture, vodoprivrede,
obrazovanja i zdravstva.

Slika 8 Projekcija rashoda i izdataka za ZDK za period 2016.-2018. godinu

0 20 40 60 80 100 120 140 160 180

UKUPNIO PLAĆE

MATERIJALNI TROŠKOVI

TEKUĆI TRANSFERI

Kapitalni grantovi

Otplate kamate

Nabavka stalnih sredstava

Otplata duga

Ostalo

Projekcije Projekcije Projekcije Plan Ostvareno

109

Tabela 31 Kumulativan prikaz prihoda, primitaka i finansiranja za ZDK i općine/grad, izvršenje 2014., procjena 2015., te projekcije 2016.-2018. godine

Dug ZDK

Akumulirani deficit budžeta ZDK sa 31.12.2014. godine iznosi 89.404.138 KM. ZDK preuzima mjere na sanaciji akumuliranog deficita. Akcent je na
smanjenju postojećih rashoda.

Program javnih investicija

Povezivanjem Programa javnih investicija (PJI) s procesom strateškog planiranja i budžetiranja, projekti javnih investicija se stavljaju u funkciju
ostvarivanja sektorskih politika i strateških ciljeva definiranih u okviru mjerodavnosti institucija ZDK. Na taj način omogućena je bolja povezanost
između prvenstvenih projekata i procesa alokacije svih raspoloživih sredstava za njihovu realizaciju, kao i planiranje raspodjele sredstava
planiranih kroz proces izrade Dokumenta okvirnog budžeta. U razdoblju 2016. - 2018. godine, Vlada ZDK će utvrđene strateške ciljeve nastojati
ostvariti putem usmjeravanja prioriteta ka intenzivnijem privrednom razvoju i strukturnim reformama neophodnim za ekonomski rast, povećanje
zaposlenosti i životnog standarda građana.

Kanton Općine VBF Ukupno Kanton Općine VBF Ukupno Kanton Općine VBF Ukupno Kanton Općine VBF Ukupno Kanton Općine VBF Ukupno

POREZI 203.5 53.4 157.0 413.9 211.1 55.3 165.4 431.8 213.7 56.4 168.7 438.8 213.7 56.5 172.1 442.3 224.6 57.8 176.3 458.7

Indirektni porezi sa

Jedinstvenog računa 168.0 33.7 0.0 201.7 173.9 35.5 0.0 209.4 175.0 36.2 0.0 211.2 173.7 36.4 0.0 210.1 183.3 37.3 0.0 220.6

Porez na dohodak 21.0 11.4 0.0 32.4 23.7 12.0 0.0 35.7 23.4 12.4 0.0 35.8 24.3 12.4 0.0 36.7 25.3 12.7 0.0 38.0

Porez na dobit 13.5 0 0.0 13.5 12.0 0.1 0.0 12.1 13.8 0.1 0.0 13.9 14.1 0.1 0.0 14.2 14.4 0.1 0.0 14.5

Porezi građana 0.0 5.6 0.0 5.6 0.0 5.5 0.0 5.5 0.0 5.3 0.0 5.3 0.0 5.4 0.0 5.4 0.0 5.5 0.0 5.5

Ostal i porezi 1.0 2.7 157.0 160.7 1.5 2.2 165.4 169.1 1.5 2.3 158.7 162.5 1.6 2.2 172.1 176 1.6 2.3 176.3 180.1

NAKNADE I TAKSE 18.7 25.7 0.0 44.4 18.3 31.2 0.0 49.5 18.8 32.8 0.0 51.6 19.5 32.3 0.0 51.8 20.0 32.9 0.0 52.9

Naknade i takse 18.7 25.7 0.0 44.4 18.3 31.2 0.0 49.5 18.8 32.8 0.0 51.6 19.5 32.3 0.0 51.8 20.0 32.9 0.0 52.9

NOVČANE KAZNE 4.0 0.7 0.0 4.7 4.3 0.3 0.0 4.6 4.4 0.3 0.0 4.7 4.5 0.4 0.0 4.9 4.6 0.4 0.0 5.0

Novčane kazne 3.9 0.1 0.0 4.0 4.0 0.1 0.0 4.1 4.1 0.1 0.0 4.2 4.2 0.1 0.0 4.3 4.3 0.1 0.0 4.4

Ostal i prihodi 0.1 0.6 0.0 0.7 0.3 0.2 0.0 0.5 0.3 0.2 0.0 0.5 0.3 0.3 0.0 0.6 0.3 0.3 0.0 0.6

OSTALI NEPORESKI

PRIHODI 8.5 3.2 0.2 11.9 8.2 4.1 0.2 12.5 8.4 5.1 0.2 13.7 8.7 4.9 0.2 13.8 9.0 4.8 0.3 14.1

Ostal i neporeski

prihodi 8.5 3.2 0.2 11.9 8.2 4.1 0.2 12.5 8.4 5.1 0.2 13.7 8.7 4.9 0.2 13.8 9.0 4.8 0.3 14.1

FINANSIRANJE I

TRANSFERI 7.1 28 6.2 41.3 5.1 29.0 6.4 40.5 5.2 26.9 6.1 38.2 5.4 27.5 5.6 38.5 5.6 25.6 5.8 37.0

Transferi 7.1 27.3 6.2 40.6 5.1 26.5 6.4 38 5.2 22.2 6.1 33.5 5.4 22.8 5.6 33.9 5.6 23.1 5.8 34.4

Finans iranje i

privatizaci ja ,

prodaja imovine 0.0 0.7 0.0 0.7 0.0 2.5 0.0 2.5 0.0 4.7 0.0 4.7 0.0 4.7 0.0 4.7 0.0 2.6 0.0 2.6

KAPITALNI PRIMICI 10.7 8.3 0.1 19.1 28.5 14.1 0.1 42.7 0.0 12.4 0.1 12.5 0.0 12.5 0.1 12.6 0.0 13.0 0.1 13.1

UKUPNO

(I+II+III+IV+V+VI) 252.5 119.3 163.6 535.4 275.5 133.9 172.1 581.5 250.5 133.9 175.2 559.6 251.8 134 178.1 563.9 263.8 134.6 182.4 580.7

Projekcija 2016. Projekcija 2017. Projekcija 2018.
Prihodi

Ostvareno 2014. Plan Budžeta 2015.

110

Ukupne projekcije finansijskog okvira za period 2016.-2020.

Uzimajući sve gore navedeno, u dole datoj tabeli je urađena projekcija finansijskog okvira za Razvojnu
strategiju ZDK u periodu 2016.-2020. (ukupno ZDK i općine/grad):

Ukupna moguća izdvajanja za razvojne programe
Strategije razvoja ZDK

Period 2016.-2018. Period 2019.-2020.

1. Ukupne uštede na tekućim izdacima koje
se mogu iskoristiti u razvojne projekte
Strategije razvoja

5.000.000 KM 4.000.000 KM

2. Ukupan iznos kapitalnih izdataka u korist
razvojnih projekata Strategije razvoja

28.000.000 KM 25.000.000 KM

3. Finansiranje iz kreditnih zaduženja kod
domaćih banaka i međunarodnih
finansijskih institucija (Svjetska banka,
EBRD, EIB, i slično)

12.700.000 KM 20.200.000 KM

4. Nepovratna sredstva iz omogućenih EU
fondova (IPA II, Jadransko-jonska
strategija, Dunavska strategija, program
pogranične saradnje Hrvastska-BiH-Crna
Gora, URBACT III, IPRDA, itd,)18

5.000.000 KM 10.000.000 KM

5. Sredstva iz Programa javnih investicija
FBiH

12.000.000 KM 8.000.000 KM

6. Intrumenti i programi na nivou BiH
(Ministarstvo za ljudska prava i izbjeglice,
Ministarstvo civilnih poslova BiH), te
entitetski intrumenti i programi
(Ministarstvo obrazovanja i nauke FBiH,
Ministarstvo prostornog uređenja FBiH,
Fondacija za održivi razvoj FBiH – OdRaz)

3.390.000 KM 3.000.000 KM

7. Donacije (domaće i strane institucije) 5.000.000 KM 4.000.000 KM

8. Namjenska i vlastita sredstva koja su
vezana za razvojne projekte Kantona

23.000.000 KM 16.000.000 KM

Ukupno:

94.090.000 KM

90.200.000 KM

18

 IPA II program, u periodu do 2020.g. za BiH iznosi 165,8 mil. Eura; IPA Program prekogranične saradnje Hrvatska-Bosna i
Hercegovina-Crna Gora 2014.-2020., je program prekogranične suradnje Hrvatska-Bosna i Hercegovina-Crna Gora provodit
će se u finansijskom razdoblju 2014.-2020. godine u okviru programa IPA II (okvirno 57 mil. Eura);

NACRT

111

Indikativni finansijski okvir po mjerama

Period 2016 2017 2018 2019 2020

 Ukupni iznos

Strateški cilj 1 - Razvijati i poticati industriju, energetiku, rudarstvo i preduzetništvo

Prioritet 1.1. - Povećati konkurentnost sektora sa najvećim potencijalom za industrijski rast

Mjera

1.1.1. - Uvođenje novih tehnologija i međunarodnih
standarda za unapređenje konkurentnosti
metaloprerađivačkog, drvoprerađivačkog, kožarsko-
tekstilnog i IT sektora 5.000.000

1.1.2. - Modernizacija opreme i naučno-istraživačke
infrastrukture u ZDK 2.010.000

1.1.3. - Promocija privrednih potencijala Zeničko-
dobojskog kantona i unapređenje poslovnog ambijenta 300.000

1.1.4. - Modernizacija i proširenje rudnika uglja i
kamenoloma na području ZDK-a za dodatnu proizvodnju 10.000.000

Prioritet 1.2. - Razvijati postojeće i kreirati nove energetske kapacitete

Mjera

1.2.1. – Procjena potencijala obnovljivih izvora energije u
ZDK i njihova promocija 300.000

1.2.2. – Razvoj novih energetskih postrojenja na području
ZDK (u okviru nadležnosti ZDK i u koordinaciji sa Vladom
FBiH) 20.000.000

Prioritet 1.3. - Povećati konkurentnost MSP i unaprijediti preduzetnički ambijent

Mjera

1.3.1. - Unapređenje poslovno-preduzetničke
infrastrukture 20.000.000

1.3.2. - Podrška razvoju MSP i izvozu 1.500.000

1.3.3. - Podrška preduzetništvu i jačanje preduzetničkih
sposobnosti ciljanih skupina 500.000

Ukupno strateški cilj 1 59.610.000

Strateški cilj 2 - Pružiti veću podršku poljoprivredi, ruralnom razvoju i razvoju turizma

Prioritet 2.1. - Podržavati razvoj poljoprivrede sa težištem na oblastima koje imaju tendenciju rasta

NACRT

112

Mjera

2.1.1. - Podrška unapređenju poljoprivredne
infrastrukture 25.000.000

2.1.2. - Unapređenje pristupa uslugama za
poljoprivrednike 1.000.000

2.1.3. - Unapređenje politike i pravnog okvira za razvoj
poljoprivrede 1.500.000

2.1.4. – Podrška perspektivnim proizvodnjama i
samozapošljavanju u poljoprivredi 1.000.000

2.1.5. – Intenziviranje poljoprivredne proizvodnje u
konkurentnim oblastima kroz naučno-stručne projekte i
edukaciju 1.000.000

2.1.6. – Podrška višem stepenu prerade i izvoza
poljoprivrednih i prehrambenih proizvoda 750.000

2.1.7. – Uređenje i zaštita poljoprivrednog zemljišta 4.000.000

Prioritet 2.2. - Unaprijediti i promovisati kulturno-historijske i prirodne potencijale za razvoj turizma

Mjera

2.2.1. - Povećanje kvaliteta, valorizacija i standardizacija
turističke ponude 200.000

2.2.2. - Građenje imidža/promocija turističke ponude i
mogućnosti ZDK uz povezivanje u regionalnu turističku
ponudu 200.000

2.2.3. - Unapređenje turističke infrastrukture i
revitalizalizacija kulturno-historijskih objekata 5.000.000

Prioritet 2.3. - Unaprijediti razvoj infrastrukture u kontekstu ruralnog razvoja

Mjera

2.3.1. - Poboljšanje infrastrukture i dostupnosti javnih
usluga ruralnoj populaciji 20.000.000

2.3.2. – Unapređenje sadržaja za život na selu 800.000

Prioritet 2.4 - Razviti održiv model upravljanja šumama

Mjera

2.4.1. - Unaprijeđenje zaštite šumskog bogatstva 1.000.000

2.4.2. - Usklađivanje aktivnosti gospodarenja šumskim
resursima sa principima i kriterijima međunarodno
priznatog programa certificiranja 100.000

Ukupno strateški cilj 2 61.550.000

NACRT

113

Strateški cilj 3 - Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog društvenog okruženja

Prioritet 3.1. - Unaprijediti kvalitet usluga javne uprave i jačati segment pravde i sigurnosti

Mjera

3.1.1. - Reforma javne uprave 600.000

3.1.2. - Unapređenje borbe protiv organizovanog
kriminala i korupcije 900.000

3.1.3. - Podizanje nivoa sigurnosti građana ZDK 5.000.000

Prioritet 3.2. - Jačati i podržati obrazovanje, sport i kulturu te unaprijediti tržište radne snage

Mjera

3.2.1. - Jače povezivanje obrazovanja i tržišta rada te
razvoj sistema osposobljavanja, usavršavanja i sistema
cjeloživotnog učenja 5.000.000

3.2.2. - Podrška vrhunskim dostignućima u sportu,
obrazovanju i kulturi te promocija u obrazovnim
institucijama 600.000

3.2.3. - Podrška razvoju kulturnih aktivnosti i
infrastrukture 500.000

3.2.4. - Povećanje zapošljivosti ranjivih skupina na tržištu
rada ZDK 1.320.000

3.2.5. - Unapređenje efikasnosti institucionalne strukture
na tržištu rada 300.000

3.2.6. - Očuvanje postojećeg nivoa zaposlenosti i napori
za njegovo povećanje 3.700.000

Prioritet 3.3. - Unaprijediti kvalitet življenja stanovnika ZDK kroz dimenziju zdravlja

Mjera

3.3.1. - Razvijanje promotivnih i preventivnih aktivnosti
zdravstvenog sektora 3.000.000

3.3.2. - Unapređenje kvaliteta i načina pružanja
zdravstvenih usluga 4.500.000

3.3.3. - Jačanje i bolje korištenje ljudskih potencijala u
zdravstvu 1.800.000

3.3.4. - Osiguranje primjerenog stepena dostupnosti
zdravstvenih usluga 500.000

3.3.5. - Osiguranje distinktivne prepoznatljivosti
zdravstvenog sektora ZDK 2.000.000

Prioritet 3.4. - Povećati kvalitet i efikasnost usluga i podržati reformske aktivnosti u oblasti socijalne zaštite

NACRT

114

Mjera

3.4.1. - Povećanje kapaciteta ustanova socijalne zaštite,
te jačanje i podrška ljudskim kapacitetima u ustanovama 350.000

3.4.2. - Implementacija državnih razvojnih dokumenata
(politike, strategije, akcioni plan) 450.000

3.4.3. - Unapređenje zakonske regulative i podzakonskih
propisa u skladu sa EU standardima i smjernicama 200.000

Ukupno strateški cilj 3 30.720.000

Strateški cilj 4 - Poboljšati trenutno stanje okoliša, povećati energetsku efikasnost i unaprijediti javnu
infrastrukturu

Prioritet 4.1. - Povećati energetsku efikasnost postojećih potrošača

Mjera

4.1.1. - Provođenje programa mjera za povećanje
energetske efikasnosti javnih i privrednih objekata 870.000

4.1.2 - Promovisanje principa energetske efikasnosti 400.000

Prioritet 4.2. - Uskladiti razvoj energetskog i industrijskog sektora sa načelima zaštite okoliša

Mjera

4.2.1. - Poboljšanje okolinskog aspekta iskorištenja
energetskih potencijala 1.500.000

Prioritet 4.3. - Osigurati održivi sistem upravljanja prirodnim resursima i zaštite okoliša

Mjera

4.3.1. - Poboljšanje očuvanja i efikasnog upravljanja
prirodnim resursima 450.000

4.3.2. - Uspostava informacionog sistema kvalitete
komponenti okoliša 760.000

Prioritet 4.4. - Razvoj regionalne infrastrukture

Mjera

4.4.1. - Razvoj putne infrastrukture regionalnog i lokalnog
karaktera 5.000.000

4.4.2. - Razvoj komunalne infrastrukture (vodovod,
kanalizacija, toplifikacija, gasne instalacije, javna rasvjeta,
primarni tretman i krajnje zbrinjavanje otpada
(komunalni i specifični tokovi) i sl.) 12.200.000

NACRT

115

4.4.3. - Zaustavljanje nelegalne gradnje i legalizacija
postojećih objekata, vodeći računa o međunarodnim
principima i ljudskim pravima 630.000

4.4.4. - Zaštita i sanacija okolišnih komponenti 600.000

4.4.5. - Sanacija, modernizacija i uvođenje sistema
daljinskog grijanja u općinama ZDK-a 10.000.000

Ukupno Strateški cilj 4 32.410.000

UKUPNO 184.290.000

2.3. Institucionalni i organizacioni okvir za provedbu strategije

Uvidom u situacionu analizu ZDK, uočljivo je da se radi o kantonu u FBiH sa jednim od najboljih
institucionalnih i organizacijskih okvira za upravljanje sistemom razvoja. Stručna služba za razvoj i
međunarodne projekte ZDK je između ostalog zadužena za sveukupnu tehničku koordinaciju i
savjetovanje svih relevantnih aktera uključenih u sistem za planiranje razvoja u ZDK. Osim što je
organizacijski izvrsno pozicionirana, mandat joj također obuhvata sve ključne funkcije sistema za
upravljanje razvojem, a posebno koordinaciju pripreme Strategije razvoja ZDK i praćenje njene
implementacije. Sa ciljem osiguranja svih neophodnih pretpostavki za neometano funkcionisanje
sistema za upravljanje razvojem u ZDK, Stručnu službu za razvoj i međunarodne projekte ZDK će biti
neophodno dalje jačati ljudskim kapacitetima s obzirom da trenutni kapaciteti nisu dovoljni za
izvršenje svih funkcija.

Opća vizija

Sa ciljem daljnjeg unapređenja implementacije razvojnih prioriteta unutar ZDK, kao i omogućavanja
efektivnije realizacije strateških ciljeva definisanih unutar integrirane Strategije razvoja ZDK za period
2016.-2020. godine, biće osnažen sistem za upravljanje razvojem.

U skladu sa pomenutim, ZDK će prihvatiti i praktično primijeniti funkcionalni sistem koji sadrži
horizontalnu (između ministarstava) i vertikalnu (između kantonalnih institucija, viših nivoa vlasti i
jedinica lokalne samouprave u sastavu kantona) koordinaciju, neposredno usklađivanje strateškog
planiranja i budžetskih procesa, kao i sistemsku implementaciju, monitoring i evaluaciju razvojnih
ciljeva. Sistem za upravljanje razvojem će definisati odgovorne institucije, mehanizme partnerstva i
ključne korake procesa te time omogućiti efektivniju i efikasniju javnu upravu, razvoj orijentisan na
rezultate i optimalne apsorpcijske kapacitete za korištenje eksternih finansijskih resursa.

Ključni principi i karakteristike sistema su:

 Razvojno planiranje unutar ZDK je zasnovano na harmoniziranom i standardizovanom
pristupu, usaglašenom sa prioritetima razvoja države i FBiH te omogućavanjem integriranog i
održivog socio-ekonomskog razvoja kantona.

 Strategija razvoja ZDK, revidirana 2015. godine, će služiti kao širi strateški okvir za sistem
upravljanja razvojem.

 Strategije razvoja kantona (integrirane i/ili sektorske) i pripadajućih jedinica lokalne
samouprave su vertikalno usaglašene (razvojni prioriteti, programi/projekti) pružajući
koherentnu socio-ekonomsku platformu razvoja za područje ZDK.

 Sistem za upravljanje razvojem karakteriše harmoniziran i međusobno povezan pristup
strateškom planiranju, kratkoročnoj operacionalizaciji prioriteta, usklađivanju sa budžetom i

NACRT

116

programom javnih investicija kao i implementacijom, monitoringom i evaluacijom realizacije
priroteta.

 Strategije razvoja kantona i pripadajućih jedinica lokalne samouprave, a specifično-njihovi
operativni programi i mjere, su komplementarni i služe kao osnova za privlačenje eksternih
finansijskih resursa (Evropske unije i dr.) za njihovu uspješnu implementaciju.

 Strategije razvoja na kantonalnom i lokalnom nivou služe kao platforma za kreiranje
kratkoročnih (godišnjih) planova svih relevantih kantonalnih institucija, godišnjeg budžeta i
planova javnih investicija na kantonalnom i lokalnom nivou.

 Implementacija zasnovana na rezultatima identifikovanih godišnjih prioriteta i mjera
strateškog okvira je osigurana od strane svih relevantnih kantonalnih institucija, podržana i
kooridinirana od strane Jedinice za upravljanje razvojem ZDK i realizovana u partnerstvu sa
jedinicama lokalne samouprave u sastavu ZDK te ostalim javnim, privatnim i drugim
partnerima.

 Sa ciljem uspostavljanja datog sistema, postojeći regulacioni i institucionalni okviri će biti
iskorišteni i/ili unaprijeđeni.

Ključni insitucionalni partneri sistema, njihove funkcije i odgovornosti

S obzirom na složenost i integriranu prirodu sistema za upravljanje razvojem u ZDK, njegov
institucionalni okvir čine Vlada kantona, kantonalna ministarstva i njihove nadležne strukture
odgovorne za planiranje i upravljanje razvojem, Jedinica za upravljanje razvojem, gradovi i općine u
ZDK.

Slika ispod predstavlja suštinu cjelokupnog institucionalnog okvira za upravljanje razvojem ZDK:

U okviru sistema za upravljanje razvojem, Vlada ZDK je
odgovorna za: (i) usvajanje Strategije razvoja, kao i drugih
relevantnih strateških dokumenata; (ii) definisanje upravljanja,

implementacije, monitoringa i evaluacije strateških dokumenata; (iii) usvajanje budžeta i programa
javnih investicija, u skladu sa strateškim razvojnim prioritetima; (iv) usvajanje godišnjeg plana rada
baziranog na planovima rada kantonalnih institucija po strateškom okviru; (v) usvajanje regulatornih i
administrativnih okvira koji osiguravaju efektivnu realizaciju strateških dokumenata i razvojnih
prioriteta; (vi) iniciranje partnerstva - između domaćih institucija, viših, kantonalnih i lokalnih nivoa
vlasti, kao i međunarodnih partnera, tako da potakne realizaciju razvojnih prioriteta; (vii) monitoring
realizacije strateških dokumenata i pregled procesa; (viii) osigurava transparentno i participatorno
planiranje razvoja i upravljanje u kantonu.

Vlada ZDK

Vlada Zeničko-dobojskog kantona

Stručna služba za razvoj i međunarodne
projekte ZDK

Kantonalna
ministarstva

Kantonalni odbor za razvoj ZDK (međuinstitucijsko
ekspertsko tijelo)

Pripadajuće jedinice lokalne
samouprave

Razvojne agencije, privredna komora,
nevladine organizacije, udruženja, itd
(doprinose implementaciji regionalnih

prioriteta i programa)

Vijeće za razvoj
ZDK

(uključuje

kantonalne i
lokalne vlasti)

Kantonalne
institucije

NACRT

117

Kantonalna ministarstva koja će biti direktno uključena u sistem
za upravljanje razvojem u kantonu su: Ministarstvo finansija,
Ministarstvo za privredu, Ministarstvo za pravosuđe i upravu,

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu, Ministarstvo unutrašnjih poslova,
Ministarstvo za obrazovanje, nauku, kulturu i sport, Ministarstvo za prostorno uređenje, promet i
komunikacije i zaštitu okoline, Ministarstvo zdravstva, Ministarstvo za boračka pitanja i Ministarstvo
za rad, socijalnu politiku i izbjeglice.

Ključne funkcije kantonalnih ministarstava (i relevantnih sektora) kao i drugih kantonalnih organa
uprave i kantonalnih upravnih organizacija unutar sistema za upravljanje razvojem uključuju: (i)
koordiniranje i uključivanje u proces razvoja integriranih ili sektorskih kantonalnih strategija; (ii)
koordiniranje sa pripadajućim jedinicama lokalne samouprave u procesu izrade i implementacije
kantonalnih strategija; (iii) priprema godišnjeg/višegodišnjeg plana rada za ministarstvo bazirano na
usvajanju strateških dokumenata (i njihovih operativnih okvira) koji su direktno vezani za budžet i
program javnih investicija kantona; (iv) osiguravanje ispravnosti u procesima implementacije,
monitoringa i izvještavanja u realizaciji mjera/prioriteta identifikovanih unutar godišnjeg plana rada
ministarstva/institucije, baziranog na razvojnim ciljevima i indikatorima postavljenih unutar
relevantnog strateškog okvira; (v) korištenje Informacionog sistema za upravljanje javnim
investicijama (PIMIS) u procesu pripreme kantonalnog programa javnih investicija, baziranog na
konkretnim prioritetima postavljenim unutar relevantnih strateških dokumenata; (vi) razmjenu
informacija i interakciju sa Jedinicom za planiranje i upravljanje razvojem u procesu godišnjeg
planiranja, budžetiranja, implementacije, monitoringa i realizacije razvojnih prioriteta.

Stručna služba za razvoj i međunarodne projekte ZDK je
Jedinica za planiranje i upravljanje razvojem i ima ključnu
ulogu unutar sistema za planiranje razvoja. Funkcije i

nadležnosti Službe su definisane kantonalnim podzakonskim propisima.19 U okvirima sistema za
upravljanje razvojem, specifične funkcije Službe su: (i) koordinacija i podrška u procesu izrade
integriranih/sektorskih kantonalnih strategija; (ii) predstavljanje procesa planiranja razvoja ZDK višim
nivoima vlasti i unutar relevantnih jedinica lokalne samouprave; (iii) podrška kantonalnim
institucijama i koordinacija godišnjih i trogodišnjih planova rada ministarstava (baziranih na
relevantnim strateškim dokumentima koji služe kao osnova za pripremu budžeta i programa javnih
investicija); (iv) uključivanje u izradu operativnih programa, na osnovu kojih BiH postaje korisnica
pristupnih fondova iz evropskog budžeta; (v) koordiniranje jačanja institucionalnih kapaciteta u svim
ministarstvima ZDK za strateško planiranje, te jačanje uloge civilnog društva u procesima razvojnog
planiranja, implementacije, monitoringa i izvještavanja o implementaciji razvojnih strategija na nivou
kantona; (vi) koordinacija usklađivanja te povezanosti razvojnog sa budžetskim planiranjem na nivou
kantona; (vii) saradnja na pripremi razvojnih politika i projekata javnih investicija, posebno onih koji
omogućavaju implementaciju usvojenih strategija; (viii) praćenje implementacije razvojnih planova i
njihove usklađenosti, te vođenje pripreme i objavljivanje godišnjeg Izvještaja o razvoju Zeničko-
dobojskog kantona i dostavljanje istog Federalnom zavodu za programiranje razvoja.

Jedinice lokalne samouprave unutar ZDK su: Općine Breza,
Doboj Jug, Kakanj, Maglaj, Olovo, Tešanj, Usora, Vareš, Visoko,
Zavidovići, Grad Zenica i Općina Žepče. U skladu sa lokalnim
strategijama razvoja i koristeći nastajanje Jedinica za planiranje

i upravljanje na lokalnom nivou20, jedinice lokalne samouprave učestvuju u sistemu za upravljanje
razvojem kako slijedi: (i) učešće u izradi strateških dokumenata kantona; (ii) koordinaciju razrade i

19

 Uredba Vlade Zeničko-dobojskog kantona („Službene novine Zeničko-dobojskog kantona“; 4/14).
20

 Jedinice za upravljanje razvojem su uspostavljene u općinama Doboj Jug, Maglaj i Gradu Zenica, dok većina jedinica
lokalne samouprave posjeduju razvojne strategije.

Kantonalna ministarstva i
institucije

Stručna služba za razvoj i
međunarodne projekte ZDK

Jedinice lokalne samouprave
unutar ZDK

http://www.zdk.ba/ministarstvo-finansija
http://www.zdk.ba/ministarstvo-za-privredu
http://www.zdk.ba/ministarstvo-za-pravosude-i-upravu
http://www.zdk.ba/ministarstvo-za-poljoprivredu-sumarstvo-i-vodoprivredu
http://www.zdk.ba/ministarstvo-unutrasnjih-poslova
http://www.zdk.ba/ministarstvo-za-obrazovanje-nauku-kulturu-i-sport
http://www.zdk.ba/ministarstvo-za-prostorno-uredenje-promet-i-komunikacije-i-zastitu-okoline
http://www.zdk.ba/ministarstvo-za-prostorno-uredenje-promet-i-komunikacije-i-zastitu-okoline
http://www.zdk.ba/ministarstvo-zdravstva
http://www.zdk.ba/ministarstvo-za-boracka-pitanja
http://www.zdk.ba/ministarstvo-za-rad-socijalnu-politiku-i-izbjeglice
http://www.zdk.ba/ministarstvo-za-rad-socijalnu-politiku-i-izbjeglice

NACRT

118

implementacije projekata identifikovanih u strategiji razvoja jedinice lokalne samouprave u saradnji
sa nadležnim institucijama u okviru jedinice lokalne samouprave, kantonalnim institucijama,
susjednim jedinicama lokalne samouprave i socio-ekonomskim partnerima, a koji doprinose
realizaciji razvojnih prioriteta; (iii) učešće u pripremi javnih programa investicija kantona, baziranih
na lokalnim priroitetima i onim koji su identifikovani unutar Strategije razvoja ZDK; (iv) pružanje
informacija i izvještaja vezanih za godišnju implementaciju lokalnih strategija; (v) učešće u
partnerskim tijelima za razvoj u ZDK (npr. KOR i Vijeće za razvoj ZDK).

Regionalne i lokalne razvojne agencije (REZ, TRA, ZEDA, RAŽ,
itd.), udruženja poslodavaca, privredne komore i ostali akteri
imaju slijedeće funkcije u sistemu za upravljanje razvojem u
ZDK: (i) podrška u procesu identifikacije, razvoja i
implementacije projekata koji zadovoljavaju razvojne potrebe

regije, u partnerstvu sa jedinicama lokalne samouprave, kantonalnim vlastima, privatnim sektorom i
socio-ekonomskim interesnim skupinama; (ii) pružaju podršku u razvoju biznis ideja i tzv. ‚start-up‘-
ova u regiji, kao i podršku ekonomskom razvoju i kreiranju radnih mjesta; (iii) pružaju informacije i
sarađuju sa Stručnom službom za razvoj i međunarodne projekte ZDK vezane za godišnju
implementaciju prioriteta i projekata, koji direktno doprinose implementaciji kantonalnih razvojnih
strategija; (iv) učestvuju u partnerskim tijelima za razvoj ZDK (npr. KOR i Vijeće za razvoj kantona).

Ključna partnerska tijela za razvoj, njihove funkcije i odgovornosti

Ključne partnerske institucije u ZDK su: KOR i Vijeće za razvoj ZDK.

KOR21 je ključno tijelo u izradi strategije, monitoringu i reviziji
procesa. Uključuje predstavnike svih ministarstava, socio-
ekonomskih partnera, REZ-a i pripadajućih jedinica lokalne

samouprave. Kao takav, Odbor za razvoj je odgovoran za: (i) koordinaciju procesa planiranja i
osiguranje ključnih strateških inputa kroz sve faze procesa planiranja; (ii) savjetodavnu podršku u
procesu koordiniranja izrade trogodišnjih i godišnjih planova institucija prema razvojnim prioritetima
i mjerama utvrđenim u okviru integriranih ili sektorskih strategija razvoja, i u skladu sa principom
„1+2”; (iii) savjetodavnu podršku u procesu koordiniranja razrade i implementacije projekata
identificiranih u strategiji razvoja, u saradnji sa nadležnim federalnim, kantonalnim
ministarstvima/institucijama, susjednim kantonima i jedinicama lokalne samouprave u sastavu
kantona, a koji doprinose realizaciji razvojnih prioriteta; (iv) savjetodavnu ulogu u procesu
usklađivanja budžeta i programa javnih investicija sa razvojnim prioritetima definiranim u usvojenim
strateškim dokumentima; (v) koordinaciju procesa monitoringa, evaluacije i izvještavanja o realizaciji
integriranih/sektorskih razvojnih strategija.

Vijeće za razvoj ZDK će biti konsultativno partnersko tijelo, koje
osigurava angažman i kontribuciju šireg broja interesnih
skupina, ne samo u procesu strateškog planiranja, nego i u

praćenju procesa implementacije Strategije.22 Može se sastojati od predstavnika kantonalnih i
izvršnih nivoa vlasti, vodstva jedinica lokalne samouprave, akademske zajednice, privatnog sektora i
medija, i kao takav će biti mehanizam razvoja partnerstva u okviru vijeća. Glavne funkcije ovog tijela
u okviru procesa upravljanja razvojem će uključivati: (i) redovne sastanke (najmanje dva puta
godišnje) kako bi se osigurale diskusije u procesu implementacije Strategije, diskusije o godišnjim
prioritetima i finansijskim mehanizmima, itd.; (ii) pružanje preporuka za strateške prioritete ZDK, koje

21

 Kantonalni odbor za razvoj koji uključuje predstavnike svih ministarstava ZDK, kantonalnih institucija, svih pripadajućih
jedinica lokalne samouprave i relevantnih nevladinih organizacija u području sociajlnog, ekonomskog i okolišnog sektora je
uspostavljen 2014. godine, odlukom Vlade ZDK (Sjednica Vlade 168/12.06.2014).
22

 Vijeće za razvoj ZDK može biti uspostavljeno u procesu revizije trenutne kantonalne strategije 2016-2020., kako bi
osigurao angažman šireg broja kantonalnih i lokalnih institucija, kao i javnih, privatnih i nevladinih organizacija u
prioritetizaciji, implementaciji, monitoringu i evaluaciji strateških razvojnih prioriteta.

Kantonalni odbor za razvoj

Regionalne i lokalne razvojne
agencije, udruženja

poslodavaca, privredne
komore, itd.

Vijeće za razvoj ZDK

NACRT

119

će biti uvrštene u procese planiranja i razvoja na federalnom i državnom nivou; (iii) diskusije u vezi sa
razvojnim prioritetima i inicijativama, koje zahtijevaju zajedničke akcije različitih kantonalnih i
lokalnih institucija u skladu sa kantonalnim strategijama razvoja; (iv) diskusije i preporuke za
regionalne socijalne, ekonomske i okolišne projekte/prioritete i potencijale; (v) služi kao
participatorna platforma diskusije za sve interesne skupine koje iznose ideje i prijedloge za razvoj, i
povezivanje javnog, privatnog i civilnog sektora u zajedničkoj akciji.

Ključni koraci godišnjeg procesa sistema za upravljanja razvojem u ZDK

(1) Trogodišnje (3 godine) i godišnje planiranje rada u ministarstvima i javnim ustanovama u ZDK
prema razvojnim prioritetima i mjerama utvrđenim prema kantonalnoj strategiji/ostalim sektorskim
strategijama, kao i redovnim funkcionalnim odgovornostima kantonalnih institucija i predstavlja
osnovu za pripremu prijedloga budžeta i programa javnih investicija ZDK.

(2) Nacrt trogodišnjih i godišnjih planova su raspravljeni unutar KOR-a i Vijeća za razvoj ZDK prije
konačnog podnošenja Vladi ZDK.

(3) Godišnji planovi rada kantonalnih institucija predstavljaju godišnji Program rada Vlade ZDK.
Program rada Vlade je usaglašen sa budžetom i programom javnih investicija.

(4) Tekuća implementacija godišnjih planova (mjera i programa) od strane svih kantonalnih
ministarstava i institucija (uključujući procese nabavke, objava i vođenje grant-shema, itd.).

(5) Sve nadležne institucije u ZDK vrše redovno prikupljanje podataka neophodnih za monitoring,
evaluaciju i izvještavanje o realizaciji mjera i programa iz godišnjih planova.

NACRT

120

Vlada F BiH

ZDK ministarstva/institucije

Ministarstvo
finansija FBiH

Druga
sektorska

ministarstva
FBiH

Zavod za
programiranje
razvoja FBiH

Vlada ZDK:
- Usvaja strategiju razvoja/sektorske strategije i odlučuje o njihovim modalitetima implementacije;

- Utvrđuje prijedlog budžeta i PIP ZDK u skladu sa strateškim prioritetima;
- Usvaja godišnji plan rada u skladu sa razvojnom strategijom/sektorskim strategijama i njihovim mjerama;

- Usvaja regulatorni i administrativni okvir osiguravajući realizaciju strateškog okvira i uspostavlja efektivan sistema za upravljanje razvojem;

- Vrši monitoring i nadzor nad progresom implementacije strategije u participativnom obliku/načinu.

-

Mjere iz Strategije ugrađene u
polugodišnje i godišnje planove rada

ministarstava

Budžet i planovi javnih investicija su
pripremljeni na bazi mjera iz

Strategije (PIMIS)

Implementacija mjera/grant
shema/projekata

Uspostavljanje i redovno ažuriranje
baze podataka relevantnih za razvoj

Monitoring i izvještavanje o
realizaciji mjera iz godišnjeg plana

rada ministarstva

Stručna služba za razvoj i
međunarodne projekte ZDK

Osiguravanje usklađenosti
budžetskog planiranja i PJI sa

razvojni prioritetima; koordinacija
izrade PJI po metodologije koju

utvrdi ministarstvo financija FBIH
(PIMIS)

Koordinacija u procesu pripreme i
implementacije Strategije razvoja

Koordinacija u procesu
implementacije godišnjih planova

rada i prioritetnih projekata

Participacija u procesu pripreme i
implementacije Strategije razvoja

Koordinira godišnje planiranje
institucija ZDK i pripremu

godišnjih planova rada Vlade ZDK

JLS unutar ZDK
:

Učešće u procesu
pripreme i

implementacije
Strategije razvoja ZDK

Budžeti na lokalnom
nivou i PIP

pripremljeni na bazi
lokalnih strategija i

regionalnih prioriteta

Implementatori

projekata/korisnici
grant shema

Razrada i
implementacija

projektnih prijedloga i
osiguravanje dodatnih

izvora za eksterno
finansiranje

Koordinaciju procesa
monitoringa, evaluacije i
izvještavanja o realizaciji
godišnjih planova rada I

Strategije razvoja

Uspostavljanje i
redovno ažuriranje

baze podataka
relevantnih za
razvoja, JURA

Kantonalni
odbor za

razvoj

Vijeće za
razvoj ZDK

Koordinacijska
tijela

Regionalne/lokalne
razvojne agencije,

udruženja poslodavaca
itd.

Učešće u procesu
pripreme i

implementacije
Strategije razvoja

ZDK

Izrada godišnjih
planova rada JLS

Monitoring i
izvještavanje o realizaciji
godišnjih planova rada

NACRT

121

2.4. Plan praćenja, izvještavanja, evaluacije i revizije strategije

Praćenje i evaluacija su osnovni instrumenti upravljanja koji ne pomažu samo u procesu izvještavanja već
daju osnovu za buduća planiranja i revizije strateških dokumenata. Dok je praćenje sistematično i
kontinuirano sakupljanje, analiziranje i korištenje podataka i pokazatelja u svrhu mjerenja napretka
ostvarivanja postavljenih ciljeva/programa/projekata i napretka u korištenju dodjeljenih sredstava i
preduzimanja odgovarajućih mjera s ciljem eventualnih korekcija, evaluacija je proces kojim se određuje
vrijednost i značaj intervencije, odnosno programa, projekta ili sveukupne Strategije razvoja, prema
definisanim kriterijima. Praćenje realizacije revidirane Strategije razvoja ZDK će se primarno odvijati kroz
praćenje implementacije planiranih projekata te praćenje ostvarenih rezultata na nivou prioritetnih ciljeva.
Dok praćenje implementacije daje odgovor da li smo neki projekat ostvarili ili ne, praćenje rezultata treba da
da informaciju o krajnjim rezultatima intervencije. Za razliku od praćenja, evaluacija daje dokaz zašto ciljevi i
rezultati nisu ostvareni. Rezultati praćenja i evaluacije služe kao osnova za izradu godišnjih akcionih planova
za implementaciju Strategije razvoja, ali mogu da ukažu i na potrebu revizije Strategije.

Praćenje obuhvata kako postizanje ciljeva iz Strategije razvoja ZDK, tako i provođenje institucionalnih
planova kantonalnih ministarstava i institucija u ZDK. Praćenje će se vršiti godišnje u formi godišnjeg
izvještaja o stepenu realizacije strategije i sveukupnog stepena razvoja ZDK. Stručna služba za razvoj i
međunarodne projekte ZDK će pripremati Izvještaj o razvoju ZDK na godišnjem nivou. Cilj ovog dokumenta je
da se sagleda napredak ZDK u jednogodišnjem periodu i stepen doprinosa ostvarenju strateških ciljeva i
prioriteta iz Strategije razvoja ZDK. Izvještaj o razvoju prati strukturu Strategije razvoja ZDK, a osnovni
elementi su: indikatori i mjere učinka, opis stanja po oblastima, razlozi za opisano stanje i preporuke za
unapređenje stanja po oblastima i veći doprinos implementaciji zacrtanih strateških ciljeva.

Praćenje realizacije Strategije razvoja ZDK će se odvijati kroz tri vrste pokazatelja koji su prikazani u narednoj
tabeli:

Nivo strateškog cilja Pokazatelj uticaja

Nivo prioritetnog cilja Pokazatelj krajnjeg rezultata

Nivo mjera i projekata Pokazatelj direktnog/izlaznog rezultata

Osim spomenutog, Stručna služba za razvoj i međunarodne projekte ZDK vrši poslove koji se odnose na:
horizontalnu i vertikalnu koordinaciju planiranja i izvještavanja, učestvuje u pripremi Nacrta programa rada
Vlade ZDK za mandatni period i vrši koordinaciju ocjene napretka u njegovom provođenju, učestvuje u
pripremi Nacrta programa rada i izvještaja o radu Vlade ZDK, te rješavanje spornih pitanja u vezi sa
usaglašavanjem Planova rada i Izvještaja o radu kantonalnih ministarstava i institucija i provođenje godišnjeg
Programa rada Vlade ZDK, koordinira pripremu godišnjeg izvještaja o radu Vlade ZDK.

Stručna služba za razvoj i međunarodne projekte ZDK će pratiti stepen realizacije strateških i prioritenih
ciljeva kroz pokazatelje uticaja i pokazatelje krajnjeg rezultata. Tabele koje slijede prikazuju vezu između
pokazatelja krajnjeg rezultata i pokazatelja uticaja odnosno prioritetnih ciljeva i strateških ciljeva.

NACRT

122

Tabela 32 Sistem za praćenje realizacije Strateškog cilja 1

Strateški cilj 1 Pokazatelji uticaja

1. Razvijati i poticati industriju, energetiku,
rudarstvo i preduzetništvo

BDP u mil. KM

Broj zaposlenih

Prosječna neto plaća u KM

Broj nezaposlenih

Indeks razvijenosti

Prioritetni ciljevi Pokazatelji krajnjeg rezultata

Povećati konkurentnost sektora sa najvećim potencijalom
za industrijski rast

Indeks fizičkog obima industrijske proizvodnje

Ostvarene investicije u prerađivačkoj industriji
u 000 KM

Ukupan izvoz u prerađivačkoj industriji u 000 KM

Pokrivenost uvoza izvozom u prerađivačkoj industriji

Broj privrednih subjekata u prerađivačkom sektoru

Broj zaposlenih u prerađivačkom sektoru

Indeks obima industrijske proiz. vađenja ruda i kamena

Razvijati postojeće i kreirati nove energetske kapacitete Ukupne isplaćene investicije u proizvodnju i snab. el. energije u 000
KM

Broj pravnih lica u proizvodnji i snabdijevanju el. energijom

Indeks obima proizvodnje i snabd. el. energijom

Povećati konkurentnost MSP i unaprijediti preduzetnički
ambijent

Broj registrovanih poslovnih subjekata

Ukupne isplaćene investicije u 000 KM (2013)

Tabela 33 Sistem za praćenje realizacije Strateškog cilja 2

Strateški cilj 2 Pokazatelji uticaja

2. Pružiti veću podršku ruralnom razvoju
iskorištavanjem potencijala poljoprivrede,
šumarstva i turizma

Ukupan promet u poljoprivredi i šumarstvu

Prosječan broj zaposlenih u poljoprivredi i šumarstvu

Prosječne neto plate u poljoprivredi i šumarstvu

Ukupan promet u hotelijerstvu i ugostiteljstvu

Broj zaposlenih u hotelijerstvu i ugostiteljstvu

Prosječne neto plate u hotelijerstvu i ugostiteljstvu

Prioritetni ciljevi Pokazatelji krajnjeg rezultata

Podržavati razvoj poljoprivrede sa težištem na oblastima
koje imaju tendenciju rasta

Pokrivenost uvoza izvozom za hranu i žive životinje

Ostvarene investicije u poljoprivredi u nova stalna sredstva
uključujući investicije poljoprivrednih gazdinstava u 000 KM

Ukupna obrađena površina u ha

Broj registrovanih poslovnih subjekata u polj. i šum.

Broj registrovanih poljoprivrednih gazdinstava koja su svoju
djelatnost registrovali po Zakonu o obrtu (osnovna djelatnost)

Unaprijediti i promovisati kulturno-historijske i prirodne
potencijale za razvoj turizma

Investicije u hotelijerstvu i ugostiteljstvu u 000 KM

Broj dolazaka turista

Broj noćenja turista

Broj ležaja

Unaprijediti razvoj infrastrukture u kontekstu ruralnog
razvoja

Investicije na teritoriji kantona (KM)

Udio realizovanih kapitalnih investicija u budžetu (%)

Razviti održiv model upravljanja šumama Ukupna proizvodnja šumskih sortimenata u hilj. m
3

Drvna masa ha/m3

NACRT

123

Tabela 34 Sistem za praćenje realizacije Strateškog cilja 3

Strateški cilj 3 Pokazatelji uticaja

3. Unaprijediti kvalitet življenja kroz aspekt
društvenih djelatnosti

Broj učenika osnovnih i srednjih škola na hiljadu stanovnika

Broj ljekara/1000 stanovnika

Socijalni transferi po glavi stanovnika

Prioritetni ciljevi Pokazatelji krajnjeg rezultata

Unaprijediti kvalitet usluga javne uprave i jačati segment
pravde i sigurnosti

Broj kriminalnih djela

Broj prestupnika

Jačati i podržati obrazovanje, sport i kulturu i unaprijediti
tržište radne snage

Omjer broja nastavnika prema broju djece u osnovnom i srednjem
obrazovanju

Broj djece koja ponavljaju školovanje

Broj aktivnih članova u sportskim institucijama

Broj aktivnih članova u institucijama kulture

Unaprijediti kvalitet življenja stanovnika ZDK kroz dimenziju
zdravlja

Broj zdravstveno osiguranih lica u odnosu na ukupno stanovništvo

Povećati kvalitet i efikasnost usluga i podržati reformske
aktivnosti u oblasti socijalne zaštite

Broj korisnika socijalne pomoći/1000 stanovnika

Broj siromašnih

Iznos socijalnih izdvajanja

Tabela 35 Sistem za praćenje realizacije Strateškog cilja 4

Strateški cilj 4 Pokazatelji uticaja

4. Poboljšati trenutno stanje okoliša i povećati energetsku
efikasnost

Investicije na teritoriji ZDK

Udio realizovanih kapitalnih investicija u budžetu (%)

Prioritetni ciljevi Pokazatelji krajnjeg rezultata

4.1. Povećati energetsku efikasnost postojećih potrošača Potrošnja energenata –za isti proizvodno korisnički nivo

Emisije GHG gasova

4.2. Uskladiti razvoj energetskog i industrijskog sektora sa
načelima zaštite okoliša

Industrijska produktivnost po toni energenta

Kvalitet rijeka i zemljišta

4.3. Osigurati održivi sistem upravljanja prirodnim
resursima i zaštite okoliša

Broj pogona i preduzeća koji izvještavaju

Oformljen certificiran centar za monitoring emisija i okoliša

4.4. Razvoj regionalne infrastrukture Potrošnja uglja za proizvodnju energije (tona)

Povezanost sa regionalnim centrima (izgrađeni putevi)

