

Zeničko-dobojski kanton

Strategija razvoja Zeničko-dobojskog kantona za
period 2021. – 2027. godina

30. oktobar 2020. godine

2

Sadržaj
1. UVOD .. 8
2. METODOLOGIJA IZRADE STRATEGIJE .. 9
3. GEOGRAFSKI POLOŽAJ I PRIRODNE KARAKTERISTIKE ZENIČKO-
DOBOJSKOG KANTONA .. 11
3.1. Položaj i osnovne prostorne karakteristike .. 11
3.2. Prirodni resursi ... 11
3.2.1. Vode .. 11
3.2.2. Rude i minerali ... 11
3.2.3. Zemljište ... 12
3.3. Klimatska obilježja ... 12
4. STANOVNIŠTVO ZENIČKO-DOBOJSKOG KANTONA 12
5. EKONOMSKA STRUKTURA ZENIČKO-DOBOJSKOG KANTONA 13
5.1. Dinamika i razvijenost ... 13
5.2. Analiza uvoza i izvoza .. 13
5.3. Isplate za investicije .. 14
5.4. Direktna strana ulaganja ... 14
5.5. Poslovni subjekti ... 14
5.5.1. Preduzeća .. 15
5.5.2. Obrti .. 15
5.5.3. Poslovne zone ... 15
5.5.4. Institucije za podršku razvoju preduzetništva .. 16
5.6. Glavne privredne djelatnosti ... 17
5.6.1. Poljoprivreda i šumarstvo ... 17
5.6.2. Industrija ... 17
5.6.2.1. Rudarstvo .. 17
5.6.2.2. Energetika ... 17
5.6.2.3. Prerađivačka industrija .. 18
5.6.3. Građevinarstvo .. 18
5.6.4. Hotelijerstvo i ugostiteljstvo ... 19
5.6.5. Turizam ... 19

3

5.6.6. Trgovina .. 20
5.6.7. Saobraćaj i veze .. 20
6. PREGLED STANJA I KRETANJA NA TRŽIŠTU RADA ZENIČKO-
DOBOJSKOG KANTONA .. 20
6.1. Zaposlenost .. 20
6.2. Nezaposlenost .. 21
6.3. Cijena rada .. 21
6.4. Penzioneri .. 21
7. EKONOMSKA KRETANJA U KONTEKSTU PANDEMIJE KORONAVIRUSA
(COVID-19) .. 21
8. ANALIZA JAVNIH SREDSTAVA ZENIČKO-DOBOJSKOG KANTONA 24
8.1. Poreski i neporeski prihodi .. 24
8.2. Budžetska potrošnja ... 25
8.3. Namjenska sredstva i javne investicije ... 26
9. DRUŠTVENE DJELATNOSTI ZENIČKO-DOBOJSKOG KANTONA 26
9.1. Obrazovni sistem .. 26
9.2. Kultura .. 28
9.3. Sport ... 28
9.4. Socijalna zaštita/skrb ... 29
9.5. Sigurnost građana ... 30
9.5.1. Sigurnosne prijetnje kao aspekt migracijske krize ... 31
9.6. Zdravstvo ... 31
9.7. Sektor civilnog društva .. 35
10. UPRAVLJANJE RAZVOJEM ZENIČKO-DOBOJSKOG KANTONA 36
10.1. Opis postojećeg modela upravljanja razvojem .. 36
10.2. Transparentan rad institucija ... 37
11. JAVNA INFRASTRUKTURA ZENIČKO-DOBOJSKOG KANTONA 38
11.1. Saobraćajna infrastruktura, transport i telekomunikacije 38
11.1.1. Cestovni saobraćaj .. 38
11.1.2. Željeznički i zračni saobraćaj ... 39
11.1.3. Telekomunikacije i informaciono-komunikacione tehnologije 39

4

11.2. Energetska infrastruktura ... 39
11.2.1. Termoelektrane ... 40
11.2.2. Plin .. 40
11.2.3. Termoenergija (sistemi daljinskog grijanja) ... 40
11.3. Prostorno-planska dokumentacija .. 42
12. ZAŠTITA OKOLIŠA I KOMUNALNA INFRASTRUKTURA ZENIČKO-
DOBOJSKOG KANTONA .. 43
12.1. Zagađivači ... 43
12.1.1. Zrak ... 43
12.1.2. Vode .. 44
12.2. Otpad ... 45
12.2.1. Deponije otpada .. 45
12.2.2. Industrijske deponije otpada ... 45
12.3. Praćenje stanja okoliša, informacijski sistem okoliša, planiranje zaštite okoliša .. 46
12.4. Upravljanje vodama i otpadnim vodama ... 47
12.4.1. Vodosnabdijevanje ... 47
12.4.1.1. Projekat Plava voda ... 47
12.4.1.2. Zaštita vode za piće .. 48
12.4.2. Mineralne i termalne vode, mini hidroelektrane... 48
12.5. Zaštita od voda .. 48
12.5.1. Otpadne vode .. 49
12.5.2. Uređaji za prečišćavanje otpadnih voda (stanovništvo) ... 50
12.5.3. Uređaji za prečišćavanje otpadnih voda (privreda i industrija) 50
12.6. Kvalitet voda ... 50
12.7. Zaštita zraka – emisije i stanje kvaliteta zraka ... 51
12.7.1. Emisije u zrak ... 51
12.7.2. Stanje i monitoring zraka .. 52
12.8. Upravljanje otpadom ... 52
12.8.1. Količine otpada ... 54
12.8.1.1. Sastav otpada, odvojeno prikupljanje i reciklaža ... 54
12.8.2. Otpad iz specifičnih tokova .. 54
12.8.2.1. Ambalaža i ambalažni otpad .. 55

5

12.8.2.2. Otpad iz zdravstvenih ustanova .. 55
12.8.2.3. Građevinski otpad .. 55
12.8.2.4. Električni i elektronski otpad .. 55
12.8.2.5. Animalni otpad ... 56
12.8.3. Industrijski otpad .. 56
12.9. Buka ... 56
12.10. Zaštićeni dijelovi prirode ... 56
12.10.1. Zone posebne zaštite ... 57
12.11. Šume ... 57
12.12. Zaštita zemljišta .. 57
12.13. Obnovljivi izvori energije i energijska efikasnost ... 58
12.13.1. Obnovljivi izvori energije ... 58
12.13.1.1. Hidroelektrane .. 58
12.13.1.2. Biomasa .. 58
12.13.1.3. Energija sunca i vjetra ... 59
12.13.1.4. Termalni izvori ... 59
12.13.2. Energijska efikasnost .. 59
12.13.2.1. Sektor stanovanja i javnih i komercijalnih usluga ... 59
12.13.2.2. Industrija .. 60
13. STRATEŠKA PLATFORMA ... 61
13.1. SWOT analiza Zeničko-dobojskog kantona .. 61
13.2. Strateško fokusiranje ... 69
13.3. Vizija razvoja .. 72
13.4. Strateški ciljevi .. 72
14. PRIORITETI .. 77
15. OPIS MJERA .. 83
16. INDIKATIVNI FINANSIJSKI OKVIR ... 94
17. STRATEŠKI PROJEKTI .. 98
18. USKLAĐENOST STRATEGIJE RAZVOJA SA DRUGIM STRATEŠKIM
DOKUMENTIMA ... 99

6

19. OKVIR ZA IMPLEMENTACIJU, MONITORING, IZVJEŠTAVANJE I
EVALUACIJU STRATEGIJE RAZVOJA .. 103
19.1. Implementacija ... 103
19.2. Monitoring i izvještavanje ... 104
19.3. Evaluacija .. 105
ANEKSI .. 107
Aneks 1. Detaljan pregled mjera po strateškim ciljevima ... 107
Aneks 2. Sažeti pregled strateškog dokumenta .. 189
Aneks 3. Detaljna situaciona analiza ... 216

Lista tabela

Tabela 1. Izvršenje Budžeta ZDK za period 2017-2019. godina i plan za 2020. godinu .. 24
Tabela 2. Projekcija prihoda za ZDK za period 2020-2022. godina .. 25
Tabela 3. Projekcija rashoda i izdataka za ZDK, DOB ZDK 2020-2022 ... 25
Tabela 4. Starosna struktura umrlih na području ZDK do 25.07.2020.: .. 34
Tabela 5. Specifične supstance u slivu rijeke Save/rijeke Bosne ... 50
Tabela 6. Pokrivenost uslugama prikupljanja otpada po gradovima/općinama ZDK .. 53
Tabela 7. Procijenjene i računske količine produkovanog komunalnog i sličnog otpada .. 54
Tabela 8. Pokazatelji uticaja za prvi strateški cilj ZDK ... 75
Tabela 9. Pokazatelji uticaja za drugi strateški cilj ZDK ... 75
Tabela 10. Pokazatelji uticaja za treći strateški cilj ZDK ... 76
Tabela 11. Prioriteti za strateški cilj 1 sa pripadajućim pokazateljima krajnjeg rezultata .. 78
Tabela 12. Prioriteti za strateški cilj 2 sa pripadajućim pokazateljima krajnjeg rezultata .. 80
Tabela 13. Prioriteti za strateški cilj 3 sa pripadajućim pokazateljima krajnjeg rezultata .. 81
Tabela 14. Pregled povezanosti .. 99
Tabela 15. Strategija razvoja FBiH .. 100
Tabela 16. Okvir ciljeva održivog razvoja za BiH .. 101

7

Lista slika

Slika 1. Ukupan broj krivičnih djela ... 30
Slika 2. Morbiditet - Broj oboljelih po grupama oboljenja i godinama na području ZDK: .. 32
Slika 3. Obuhvat stanovništva zdravstvenim osiguranjem u ZDK po godinama ... 33
Slika 4. Vremenska linija događaja u vezi Covid-19: ... 33
Slika 5. Trend kretanja ukupnog broja oboljelih i broja aktivnih slučajeva na području ZDK: 34
Slika 6. Starosna struktura oboljelih u ZDK i FBIH do 25.07.2020.: ... 34
Slika 7. Integrirani sistem upravljanja razvojem u Zeničko-dobojskom kantonu ... 36
Slika 8. Dominantni izvori emisija zagađujućih materija u zrak na području ZDK ... 44
Slika 9. Zastupljenost emisija u ukupnim emisijama prema izvoru - ZDK .. 44
Slika 10. Emisije industrijskih i energetskih postrojenja na području ZDK ... 51
Slika 11. Veza strateških fokusa i strateških ciljeva u ZDK .. 73
Slika 12. Usaglašenost strateških ciljeva sa Okvirom ciljeva održivog razvoja i utvrđenim akceleratorima i
pokretačima u BiH .. 74
Slika 13. Prioriteti po strateškim ciljevima ZDK .. 77

8

1. Uvod
Zakonom o razvojnom planiranju i upravljanju razvojem u Federaciji Bosne i Hercegovine1 (u daljnjem
tekstu: Zakon) i podzakonskim aktima uspostavljen je institucionalni i normativno-pravni okvir razvojnog
planiranja i upravljanja razvojem u Federaciji Bosne i Hercegovine, kantonima i jedinicama lokalne
samouprave.

Na osnovu utvrđenog normativno-pravnog okvira Vlada Zeničko-dobojskog kantona (u daljnjem tekstu:
Vlada ZDK) donijela je Odluku o izradi Strategije razvoja Zeničko-dobojskog kantona za period 2021.-
2027. godina2 kojom je pokrenut proces izrade Strategije razvoja Zeničko-dobojskog kantona za period
2021.-2027. godina (u daljnjem tekstu: Strategija razvoja ZDK).

Strategija razvoja ZDK je integrirani, multisektorski strateški dokument Zeničko-dobojskog kantona (u
daljnjem tekstu: ZDK) koja definiše javne politike, usmjerava razvoj teritorije ZDK i jedinica lokalne
samouprave i zacrtanim strateškim ciljevima i prioritetima predstavlja putokaz za sveukupni društveni
razvoj. Strategijom razvoja ZDK se utvrđuju ciljevi i prioriteti razvoja kantona, način njihovog
ostvarivanja, finansijski i institucionalni okvir za provedbu, praćenje, evaluaciju i izvještavanje.
Istovremeno je polazni dokument i podloga za izradu sektorskih strategija, DOB-a, budžeta i PJI kantona,
programa rada Vlade za mandatni period, trogodišnjeg plana rada ministarstava i drugih tijela i godišnjeg
programa rada Vlade.

U procesu izrade Strategije razvoja ZDK nosilac izrade je Vlada ZDK, a tehničku i stručnu podršku pružala
je Stručna služba za razvoj i međunarodne projekte ZDK (u daljnjem tekstu: Stručna služba). Učesnici u
procesu izrade Strategije razvoja ZDK su kantonalna ministarstva i druga tijela kantonalne uprave, jedinice
lokalne samouprave na području ZDK, Vijeće za razvojno planiranje i upravljanje razvojem u ZDK, te
socio-ekonomski partneri.

Proces izrade Strategije razvoja ZDK u svim fazama karakterisalo je ostvarivanje zakonskih principa
razvojnog planiranja koji obuhvataju:

• otvoreni metod koordinacije,
• ravnopravnost spolova i jednake mogućnosti za sve građane,
• vertikalna i horizontalna koordinacija,
• partnerstvo, javnost i transparentnost u procesu razvojnog planiranja.

U sklopu ostvarivanja zakonskih okvira razvojnog planiranja kroz fazu izrade strateške platforme određena
je vizija razvoja. Vizija je zasnovana na geostrateškom centralnom položaju ZDK koji se nalazi na
raskrsnici najvažnijih transportnih pravaca i uvezanosti sa svim dijelovima BiH, kao i stremljenju da ZDK
postane savremena evropska regija orijentisana na održive aspekte razvoja.

 Vizija razvoja ZDK

Zeničko-dobojski kanton – savremena evropska regija, ugodna i sigurna 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.

1 „Službene novine Federacije BiH“, broj: 32/17.
2 „Službene novine Zeničko-dobojskog kantona“, broj: 1/20.

9

Ostvarivanje vizije razvoja ZDK podrazumijeva uspostavu mehanizama u okviru čega su definisana tri
relevantna strateška cilja koji osiguravaju sinergijske efekte između ekonomije, okoliša i društva, uz puno
uvažavanje interesa lokalne uprave. Strateški ciljevi su ujedno osnova za utvrđivanje prioriteta i mjera i
dalje korake razvojnog planiranja i upravljanja razvojem u ZDK.

Strateški ciljevi razvoja ZDK
1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje konkurentnosti i razvoj
preduzetništva
2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz stvaranje održivog i
pravednog društvenog okruženja
3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i unaprijediti javnu infrastrukturu

Proces izrade Strategije razvoja ZDK u svim fazama je usmjeravan i obezbijedio je punu usklađenost sa
drugim strateškim dokumentima, prije svega Strategijom razvoja Federacije Bosne i Hercegovine 2021.-
2027. godina (u daljnjem tekstu: Strategija razvoja FBiH). Pored koordinacije i usaglašavanja razvojnih
prioriteta i politika u odnosu na pomenuti strateški okvir, Strategija razvoja ZDK istovremeno odražava i
globalno prihvaćene ciljeve održivog razvoja utvrđene kroz Okvir za implementaciju ciljeva održivog
razvoja za BiH. Faze izrade Strategije razvoja ZDK karakterisala je i pojava pandemije COVID-19 što je u
značajnoj mjeri ciljeve, prioritete i mjere Strategije usmjerilo prema suočavanju sa izazovom saniranja
posljedica pandemije.

Strategija razvoja ZDK predstavlja podlogu za usklađivanje i izradu strategije razvoja jedinica lokalne
samouprave u ZDK.

Podršku izradi Strategije razvoja ZDK pružio je Projekat integriranog lokalnog razvoja (ILDP), zajednički
projekat Vlade Švicarske i Razvojnog projekta Ujedinjenih naroda (UNDP), s tim što Sadržaj Strategije
razvoja ZDK, kao i nalazi prikazani u njoj, ne odražavaju nužno stavove ILDP-a, Vlade Švicarske ili
UNDP-a.

2. Metodologija izrade strategije
Uredbom o izradi strateških dokumenata u Federaciji Bosne i Hercegovine3 uspostavljena je metodologija
koja propisuje korake u procesu izrade i strukturu strateškog dokumenta. Na osnovu pomenutog
podzakonskog akta Vlada ZDK kao nosilac izrade je Odlukom o izradi Strategije razvoja Zeničko-
dobojskog kantona za period 2021.-2027. godina utvrdila faze izrade i učesnike u procesu izrade.

Izrada strategije je prošla kroz sedam definisanih faza počevši od izrade situacione analize i strateške
platforme, zatim određivanja prioriteta i mjera, identifikacije strateških projekata, provjere međusobne
usklađenosti strateških dokumenata, izrade indikativnog finasijskog okvira za implementaciju, definisanja
načina implementacije, praćenja, izvještavanja i evaluacije, do zadnje faze koja podrazumijeva usvajanje
strateškog dokumenta.

Prva faza podrazumijevala je izradu situacione analize i strateške platforme sa SWOT matricom. Značajnu
podlogu procesu pružila je i Srednjoročna evaluacija Strategije razvoja Zeničko-dobojskog kantona za

3 „Službene novine Federacije BiH“, broj: 74/19.

10

period 2016.-2020. godina, za period evaluacije 2016.-2018. godina. Nakon prikupljenih podataka u toku
mjeseca maja i juna 2020. godine provedene su javne konsultacije na Nacrt Situacione analize i Strateške
platforme u kojima je učešće uzelo preko 30 socio-ekonomskih partnera koji su dostavili komentare i
mišljenja. Nakon provedenih konsultacija Vlada ZDK je Zaključkom broj: 02-24-1385/20 od 14.08.2020.
godine okončala ovu fazu izrade Strategije razvoja ZDK. Utvrđena Situaciona analiza obuhvata pregled
stanja u ekonomskom, društvenom i okolišnom sektoru u ZDK, uz sagledavanje ekonomskih i zdravstvenih
aspekata pandemije COVID-19, te sigurnosnih aspekata migracija. Na osnovu zaključaka Situacione
analize, u okviru Strateške platforme definisani su strateški fokusi i strateški ciljevi, te potvrđena razvojna
Vizija ZDK.

Provedene naredne faze obuhvatile su procese konsultacija i nadležno postupanje uspostavljenih tijela što
je integralno kroz izrađenu Strategiju razvoja ZDK rezultiralo određivanjem prioriteta i mjera, identifikaciju
strateških projekata, izradu indikativnog finasijskog okvira za implementaciju i stvaranje okvira
implementacije, praćenja, izvještavanja i evaluacije. Proces usvajanja Strategije razvoja ZDK je prošao fazu
razmatranja u formi nacrta, utvrđivanje prijedloga i konačnog usvajanja. U dijelu provjere međusobne
usklađenosti strateških dokumenata, izrađen je dokument Provjera usklađenosti strateških ciljeva, prioriteta
i mjera kojim je potvrđen normativni zahtjev usklađenosti.

Kroz sve faze izrade Strategije razvoja ZDK tehničku i stručnu podršku kao i koordinaciju procesa izrade
je vodila Stručna služba koja ima ulogu jedinice za upravljanje razvojem u ZDK. Stručna služba je
Rješenjem o formiranju i imenovanju Radnog tijela za izradu Strategije razvoja Zeničko-dobojskog kantona
za period 2021.-2027. godina4, formirala Radno tijelo za izradu Strategije razvoja ZDK koje je učestvovalo
u procesu izrade, poštujući principe razvojnog planiranja i upravljanja razvojem iz člana 4. Zakona.
Imenovani članovi Radnog tijela su sekretari ministarstava ili pomoćnici ministara, rukovodioci drugih
tijela kantonalne uprave, a u jedinicama lokalne samouprave rukovodeći državni službenici (pomoćnici
gradonačelnika/načelnika) te socio-ekonomski partneri.

Odlukom Vlade ZDK5 osnovano je Vijeće za razvojno planiranje i upravljanje razvojem u ZDK. U
procesima izrade Strategije razvoja ZDK, Vijeće6 je ostvarilo zakonom utvrđene nadležnosti razmatranja i
davanja preporuka što je omogućilo ostvarivanje principa razvojnog planiranja i kvalitet dokumenta.

U toku cjelokupne izrade Strategije razvoja ZDK kontinuirano su vođene javne konsultacije sa svim
učesnicima procesa. Specifičnost je što je izbijanjem pandemije COVID-19 proces konsultacija najvećim
dijelom proveden putem web stranice Vlade ZDK.

4 Rješenje o formiranju i imenovanju Radnog tijela za izradu Strategije razvoja Zeničko-dobojskog kantona za period
2021.-2027. godina (broj: 19-28-18217-5/19 od 10.02.2020. godine) doneseno je od strane sekretara Stručne službe.
5 „Službene novine Zeničko-dobojskog kantona“, broj: 21/19.
6 Vijeće broji 27 članova, uključujući premijera ZDK, općinske načelnike odnosno gradonačelnike jedinica lokalne
samouprave u sastavu ZDK, rukovodstvo Skupštine ZDK (predsjedavajući i 2 zamjenika), te predsjednike Klubova
poslanika Skupštine ZDK.

11

3. Geografski položaj i prirodne karakteristike Zeničko-dobojskog
kantona

3.1. Položaj i osnovne prostorne karakteristike

ZDK se prostire na površini7 od 3343 km2, a po površini je na četvrtom mjestu od deset kantona u FBiH. U
svom sastavu, ZDK ima dvanaest jedinica lokalne samouprave, odnosno gradskih/općinskih područja i to:
općina Breza, općina Doboj-Jug, općina Kakanj, općina Maglaj, općina Olovo, općina Tešanj, općina
Usora, općina Vareš, grad Visoko, općina Zavidovići, grad Zenica (administrativno sjedište ZDK) i općina
Žepče.

3.2. Prirodni resursi

ZDK je regija sa najznačajnijim industrijskim objektima u FBiH8, koja raspolaže sa značajnim kapacitetima
koncentrisanim u energetici, rudarstvu, prerađivačkoj industriji i saobraćaju. Energetski potencijal je
prvenstveno vezan za rezerve mrkog uglja Zenice, Kaknja i Breze. Pored mrkog uglja, u općini Maglaj, na
lokaciji Brezove Dane, nalaze se rezerve lignita. ZDK na svom području ima ležišta mineralnih sirovina,
kao što je ceruzit (PbCO3), rude olova bez posebnih onečišćenja koja predstavljaju poteškoće kod prerade
ovog mineralnog resursa. Također, na području ZDK postoje ležišta nemetalnih mineralnih sirovina kao
što je ležište gabra sa više varijacija u bojama (bijela, crna, crvena, plava, zelena). Važna ležišta mineralnih
sirovina su ležišta olova, cinka i barita sa sadržajem pratećih minerala zlata, srebra i bakra na ležištima
Veovača, Rupice i Juraževac-Brestić u Općini Vareš i ceruzitno ležište olova u Olovu. Također, postoje i
napuštena ležišta željezne rude Smreka, Droškovac i Brezik u općini Vareš, a za koje su utvrđene značajne
rezerve željezne rude. Potrebno je naglasiti da ZDK ima i potencijale za korištenje obnovljivih izvora
energije (vode, insolacija, vjetrovi i ostalo).

3.2.1. Vode

Prostor ZDK lociran je u centralnom dijelu BiH i skoro u cijelosti leži u slivu rijeke Bosne, koja protiče
južnim, jugozapadnim, zapadnim i sjevernim dijelom područja ZDK. Kada su u pitanju jezera, na području
ZDK postoji vještačko jezero koje se nalazi u napuštenom površinskom kopu rudnika željezne rude Smreka
u općini Vareš, jezero na Mošćanici na području grada Zenice i jezero Mašica na području općine
Zavidovići. Većih vještačkih akumulacija na teritoriji ZDK nema, ali postoje manje akumulacije koje su
izgrađene na vodotocima i to u vidu manjih jezera odnosno uspora9.

3.2.2. Rude i minerali

Energetski potencijal ZDK uglavnom se bazira na rezervama mrkog uglja Zenice, Kaknja i Breze.
Karakteristika sva tri eksploataciona polja u ZDK je da se u njima nalaze ležišta izdvojena kao posebne
cjeline. Pored mrkog uglja, u općini Maglaj nalaze se rezerve lignita. U zavisnosti od vertikalnog položaja
ugljenih slojeva, u odnosu na površinu, pojedini dijelovi eksploatacionog polja se eksploatišu jamski, a
drugi površinski.

7 ZDK u brojkama, Federalni zavod za statistiku, 2013.
8 (JP Elektroprivreda BiH Termoelektrana “Kakanj”, Arcelor Mittal d.o.o. Zenica, Natron Hayat d.o.o Maglaj,
Tvornica cementa Kakanj d.d) i rudnici (Rudnik mrkog uglja Kakanj, Rudnik mrkog uglja Breza, Rudnik Zenica,
Rudnik krečnjaka Zavidovići i Tešanj). Preliminarna inventorizacija rudarskih radova u FBiH sa osvrtom na okolinski
aspekt, FMOIT, 2010.
9 Prostorni plan Zeničko-dobojskog kantona 2009-2029 („Službene novine Zeničko-dobojskog kantona“, broj: 4/09)

12

Metalna mineralna ležišta su istraživana i eksploatisana u vremenu do 1992. godine nakon čega na njima
prestaje svaka aktivnost. Radi se o ležištima željeza Smreka, Droškovac i Pržići, polimetalično-baritnim
ležištima Veovača i Rupice u općini Vareš. Aktivnosti vezane za nalazište ceruzitnog ležišta olova u Olovu,
pokrenute su ponovo 2011, i od tada je dodijeljena koncesija za eksploataciju na proširenom istražno-
eksploatacionom polju ležišta “Očekalj” i “Prgoševo” K.O. Dugandžići u općini Olovo.

3.2.3. Zemljište

Na području ZDK, najviše je zastupljeno distrično smeđe tlo sa 94.753,40 ha ili 28,35% i eutrično smeđe
tlo sa 79.836,40 ha ili 23,79%, a najmanje podzol sa 28,40 ha ili 0,01%. Sagledavajući stanje zastupljenosti
pojedinih tipova tla u ZDK može se zaključiti da su automorfna tla zastupljena sa 93,88%, dok su
hidromorfna tla znatno manje zastupljena i zauzimaju 17.700,5 ha ili 5,29% ukupne teritorije. Ostala tla
zauzimaju oko 0,83%. Prema podacima Studije upotrebne vrijednosti 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).
Površinski kopovi zauzimaju 0,3% i deponije 76,6 ha zemljišnog pokrivača u ZDK. Međutim, potrebno je
istaći problem nezadovoljavajućeg kvaliteta zemljišta na području ZDK, zbog onečišćenja iz industrije, što
zahtijeva provođenje adekvatnih mjera, kako je kasnije i pojašnjeno u dokumentu.

3.3. Klimatska obilježja
Reljefne karakteristike i nadmorska visina cijelog područja ZDK kreću se u rasponu od 140 do 1.472 m
nadmorske visine. Sjeverni dio ZDK je najniži sa nadmorskom visinom od 140 do 500 m i karakteristikama
umjereno kontinentalne klime. Južni dio područja ZDK čije se nadmorske visine kreću od 500 do 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. Centralni dio ZDK predstavlja visoko brdovito i planinsko područje, a čine ga planinski masivi
Ravan planine, Konjuha, Smolina, Zvijezde i Čemerske planine, koji se kreću od 1.145 m nadmorske visine
(Pogar) do 1.472 m nadmorske visine (Karasanovina). Sa povećanjem nadmorske visine uticaj planinske
klime postaje izrazitiji.

4. Stanovništvo Zeničko-dobojskog kantona
Demografska slika ZDK u posmatranom je periodu doživjela primjetne izmjene. Prema popisu stanovništva
iz 1991. godine, u gradovima/općinama ZDK ukupno je živjelo 476.947 stanovnika, a prosječna gustina
naseljenosti je bila 143,3 st/km2. Prema konačnim rezultatima popisa stanovništva provedenog 2013. godine
na području ZDK živjelo je ukupno 364.433 stanovnika, a prosječna gustina naseljenosti je bila 109,5
st/km2. Stanovništvo je u odnosu na 1991. godinu umanjeno za 112.514 stanovnika.

Konačni rezultati Popisa stanovništva iz 2013. godine, objavljeni su 1. jula 2016. godine, što se odražava
na podatak o broju stanovnika u 2016. godini koji je izrazito manji u odnosu na isti podatak za 2014. i 2015.
godinu, kada se taj podatak bazirao na statističkim procjenama i preliminarnim rezultatima, što ukazuje na
depopulaciju stanovništva na području ZDK. U periodu 2014-2018. godina, zabilježen je pad broja
prisutnih stanovnika na području ZDK za 9,7%. Pored pada broja stanovnika, i prirodni priraštaj u ZDK je
u padu. Iako je u 2018. godini prirodni priraštaj bio pozitivan jer je broj živorođenih u odnosu na broj umrlih
bio veći za 66, ipak je smanjen za 12% u odnosu na prirodni priraštaj u 2014. godini (74). Prirodno
smanjenje stanovništva, odnosno depopulacija, nastalo je zbog većeg broja umrlih u odnosu na rođene.

13

Posmatrano prema starosnoj dobi stanovništva, u 2018. godini, 15,6% čine maloljetnici do 15 godina,
70,5% stanovnici dobi od 15 do 64 godine, te 13,9% stanovnici dobi starije od 65 godina. Podaci ukazuju
da je izražen trend starenja stanovništva, tako da je u 2018. godini udio stanovnika dobi starije od 65 godina
povećan sa 10,3% u 2015. godini na 13,9% u 2018. godini, dok je udio maloljetnih stanovnika do 15 godina
smanjen sa 18,2% u 2015. godini na 15,6% u 2018. godini.

5. Ekonomska struktura Zeničko-dobojskog kantona

5.1. Dinamika i razvijenost

Prema podacima Federalnog zavoda za programiranje razvoja, ZDK je, po indeksu razvijenosti, rangiran
na petom mjestu u FBiH u 2019. godini. Potrebno je napomenuti, da osim sila tržišne ekonomije, koje
direktno ili indirektno utiču na ključne makroekonomske pokazatelje razvoja, djeluju i drugi faktori
uključujući prirodne nesreće koje su se desile u ZDK (pandemija COVID-19 u 2020. godini i poplave i
klizišta u 2014. godini), a koje su negativno uticale na razvoj ne samo u ZDK već i na području cijele BiH.

Prema podacima Porezne uprave FBiH, u 2019. godini u FBiH, poreski prihodi svih kantona (porezi
građana i porez na dohodak) iznose 427.996 hiljada KM, što je u odnosu na prethodnu godinu više za 7,5%
(prihodi u 2018. godini su iznosili 398.097 hiljada KM). Poreski prihodi po glavi stanovnika u FBiH iznose
195,4 KM i viši su za 7,8% u odnosu na prethodnu godinu. Prihodi od poreza na dohodak per capita (pc) u
ZDK u 2019. godini iznosili su 139 KM i na nivou su 74% od prihoda na nivou FBiH (186 KM). Analizom
kretanja za period 2014-2019. godina utvrđeno je da je ovaj pokazatelj razvoja u 2019. godini veći za 32,3%
u odnosu na 2014. godinu.

Podaci o BDP-u na nivou ZDK nisu dostupni iz zvaničnih statističkih podataka, ali je, za potrebe
izvještavanja o uticaju Strategije razvoja na razvoj ZDK, ovaj pokazatelj interno izračunat od strane Stručne
službe. Nominalni BDP FBiH je u 2018. godini iznosio 34,0 mlrd. KM i bio je veći za 4,7% u odnosu na
2017. godinu. Prema projekcijama iz 2018. godine, u periodu 2019-2022. godina, u FBiH očekivani rast
BDP-a bio je po stopama od 3,1%, 3,7%, 3,8% i 4,0%. Na osnovu internih izračuna Stručne službe, može
se utvrditi da je vrijednost BDP-a na kraju 2018. godine (2,99 milijarde KM) bila za 23% veća u odnosu na
početnu vrijednost 2014. godine (2,44 milijarde KM). Rast BDP-a oslikava pozitivne promjene u
proizvodnim djelatnostima, povećanju broja zaposlenih i plaća. Pri analiziranju BDP-a, neophodno je imati
u vidu i činjenicu da i u privredi ZDK i dalje postoji značajan udio sive ekonomije, iako o tome ne postoje
pouzdani podaci.

5.2. Analiza uvoza i izvoza

Privredni subjekti sa područja ZDK su u 2019. godini ostvarili ukupan izvoz u iznosu od 1.535 miliona
KM, što je smanjenje od 8% u odnosu na 2014. godinu. Ostvareni uvoz u ZDK, u 2019. godini, iznosio je
1.738 miliona KM, što je povećanje od 7,7% u odnosu na 2014. godinu. Saldo trgovinskog bilansa u ZDK
je bio negativan i iznosio je oko 203,8 miliona KM. Pokrivenost uvoza izvozom, u 2019. godini, iznosila
je 88,3%, što je manje za 15% u odnosu na 2014. godinu, kada je iznosila 103,4%. Pokrivenost uvoza
izvozom je ipak veća od prosjeka FBiH (55%). Učešće ZDK u ukupnom izvozu FBiH u 2018. godini je
iznosilo 21,6% i 20,1% u 2019. godini. Učešće u ukupnom uvozu FBiH u 2019. godini je iznosilo 12,6%.
U 2019. godini iz ZDK se najviše izvozilo u Njemačku (314 mil. KM ili 20,5%), Italiju (185 mil. KM ili
12%) i Hrvatsku (157 mil. KM ili 10,2%), a najviše se uvozilo iz Italije (282 mil. KM ili 17,2%), Njemačke
(219 mil. KM ili 13,3%) i Sjedinjenih Američkih Država (209 mil. KM ili 12,7%).

14

5.3. Isplate za investicije

Ostvarene investicije u nova stalna sredstva u 2018. godini u ZDK, iznosile su 471,0 miliona KM, što je za
21,5% više nego u 2014. godini. U strukturi ukupnih ostvarenih investicija, investicije u građevinske
objekte i prostore imale su udio od 49,9%, a investicije u strojeve, opremu i transportna sredstva udio od
46,3%, dok su ostale investicije imale udio od 3,7%. Najviše ostvarenih investicija u ZDK u 2017. godini
realizovano je u sektorima: prerađivačka industrija (149,2 mil. KM ili 31,7%), građevinarstvo (109,6 mil.
KM ili 23,3%), trgovina na veliko i malo, popravak motornih vozila (60,8 mil. KM ili 12,9%), te vađenje
ruda i kamena (39,6 mil. KM ili 8,42%).

Na nivou ZDK, potrebno je posebno pomenuti i podršku privrednim subjektima koju Vlada ZDK pruža za
investicione projekte putem Kreditno-garancijskog fonda, koji funkcioniše na principu revolvinga. Prema
podacima koji su prikupljeni iz kreditnih zahtjeva privrednih subjekata kojima su odobreni krediti do
septembra 2020. godine, zahvaljujući Kreditno-garancijskom fondu Vlade ZDK došlo je do otvaranja 89
novih radnih mjesta i pomoglo se zadržavanju 904 postojećih radnih mjesta (ukupno 993 radna mjesta),
putem ukupno 30 kredita u ukupnom iznosu od 2.600.000,00 KM. Korisnik kreditne linije može postati
privredno društvo koje se bavi proizvodnom ili uslužnom djelatnošću na području ZDK iz Klasifikacije
djelatnosti BiH („Službeni glasnik BiH”, broj: 47/10), a od 14.04.2020. godine10 su proširene djelatnosti,
te namjena za koju se može tražiti kredit. Maksimalan iznos kredita je 100.000,00 KM za osnovna i obrtna
sredstva, te sufinansiranje dijela poreza i doprinosa na plaće u visini do 50% za zadržane radnike.

5.4. Direktna strana ulaganja

Ne postoje pouzdani podaci na nivou kantona o broju privrednih društava registrovanih od strane bh.
državljana koji prebivalište imaju izvan BiH niti o broju osoba s porijeklom iz BiH koje su stekle
državljanstvo neke druge države. Značajne strane investicije na području ZDK su: Arcelor Mittal, Natron -
Hayat, Tvornica cementa Kakanj.

Donošenje Zakona o javno-privatnom partnerstvu11 pruža ZDK nove mogućnosti za privlačenje stranih
ulagača. Ministarstvo za privredu ZDK radi na poticanju pripreme novih investicionih projekata u raznim
granama privrede, kako bi se obogatila ponuda investicionih projekata za strane investitore. Prema
podacima Ministarstva za privredu ZDK, iz Registra ugovora o javno-privatnom partnerstvu u ZDK iz
2019. godine, do sada nema registrovanih ugovora javno-privatnog partnerstva sa stranim investitorima.
Registrovan je jedan ugovor iz oblasti zdravstvene infrastrukture, koji se odnosi na izgradnju Interventne
kardiologije Kantonalne bolnice Zenica, u vrijednosti od 7,1 milion KM, za koji je javni partner JU
Kantonalna bolnica Zenica, a privatni partner „D. Med J.P.P.” d.o.o. Sarajevo.

5.5. Poslovni subjekti

Na području ZDK je, do kraja 2019. godine registrovano ukupno 18.863 poslovnih subjekata što je za 2,8%
više nego u 2018. godini. Od toga su 42% obrti, 35,3% pravna lica, a 22,7% su jedinice u sastavu pravnih
lica. U periodu 2014-2019. godina broj poslovnih subjekata je kontinuirano rastao, tako da je njihov broj u
2018. godini veći za 15,6% u odnosu na 2014. godinu (16.319). Ukupan broj subjekata na hiljadu
stanovnika u 2018. godini je iznosio 51,1 (63,8 u FBiH), a u 2019. godini 52,6 (65,7 u FBiH).

10 Annex III Ugovora o pružanju usluga kreditiranja poslovnih aktivnosti privrednih društava na području Zeničko-
dobojskog kantona, broj: 19-14-5241-14-5/07, od 14.04.2020. godine.
11 „Službene novine Zeničko-dobojskog kantona”, broj: 6/16.

15

Najviše pravnih lica, u 2019. godini, je registrovano u djelatnostima: 21,2% trgovina na veliko i malo,
popravak motornih vozila i motocikla (21,9% u 2014. godini); 20,1% ostale uslužne djelatnosti (22,7% u
2014. godini); te 13,6% prerađivačka industrija (12,6% u 2014. godini). Najviše jedinica u sastavu je
registrovano u djelatnostima: 40,7% trgovina na veliko i malo; popravak motornih vozila i motocikla
(43,4% u 2014. godini); 10,6% umjetnost, zabava i rekreacija (10,0% u 2014. godini); te 9,6% ostale
uslužne djelatnosti (9,9% u 2014. godini).

5.5.1. Preduzeća
Ukupan prihod od prodaje svih preduzeća registrovanih na području ZDK, a koja predaju finansijske
izvještaje o poslovanju Finansijsko-informatičkoj agenciji Federacije Bosne i Hercegovine12, u periodu
2014-2018. godina povećan je sa 5.502.870.685 KM u 2014. godini na 6.382.450.677 KM u 2018. godini.
Ukupna likvidnost svih privatnih i javnih preduzeća u ZDK, prema tekućem pokazatelju13 povećana je sa
1,06 u 2016. godini na 1,08 u 2017. godini, te na 1,10 u 2018. godini. Prihod po zaposlenom u ZDK, u
2014. godini, iznosio je 114.579 KM, a u 2018. godini iznosio je 115.161 KM. Profitabilnih preduzeća u
ZDK, u 2014. godini, bilo je 1.824, a u 2018. godini je njihov broj povećan na 2.112 preduzeća. Ukupna
neto dobit svih preduzeća koja su registrovana na području ZDK se značajno povećala, tako da je u 2018.
godini iznosila 244.151.821 KM, dok je u 2016. godini iznosila 137.002.690 KM. Međutim, za razvoj
konkurentnosti preduzeća, potrebno je ukazati na potrebu povećanja ulaganja u istraživanje i razvoj,
uvođenje međunarodnih standarda, novih tehnologija i informatizaciju, te obuku zaposlenih.

5.5.2. Obrti

Broj registrovanih obrta na području ZDK u 2018. godini je veći za 21% u odnosu na 2014. godinu (6.282).
Najviše obrta, u 2018. godini, registrovano je u djelatnostima: 26,4% (2009) trgovina na veliko i malo,
popravak motornih vozila i motocikla (28,2% u 2014. godini); 15,8% (1.202) prerađivačka industrija
(15,7% u 2014. godini); 13,3% (1.011) hotelijerstvo i ugostiteljstvo (15,9% u 2014. godini). U djelatnosti
poljoprivrede, šumarstva i ribarstva broj registrovanih obrta je rastao te je u 2018. godini bio veći za 30,1%
(967) u odnosu na 2014. godinu (743). Također, značajno je porastao broj obrta i u građevinarstvu (za
18,9%, na 302), prerađivačkoj industriji (za 13,3%, na 1.202) i trgovini (za 9,5%, na 2009).

5.5.3. Poslovne zone

Na području ZDK postoji ukupno 58 kandidiranih poslovna zona. U ukupnoj strukturi kandidiranih
poslovnih zona, 61% čine zelene poslovne zone, 33% su smeđe zone, a 6% ostale. Od 58 kandidirane
poslovne zone, 27 zona ima izrađenu prostorno-plansku dokumentaciju i izrađenu infrastrukturu.
Regionalna razvojna agencija za regiju Centralna BiH (REZ) izradila je web portal čiji je cilj promocija
poslovnih zona i privlačenje investitora u ovu regiju (http://rez.ba/bestinvest/). Pored toga, gradovi/općine
na svojim web stranicama promovišu mogućnosti investiranja i poslovne zone, a na web stranici
Ministarstva za privredu ZDK dostupne su informacije o sljedećim verifikovanim industrijsko-poslovnim
zonama, a koje su u mješovitom vlasništvu: Zenica 1 u gradu Zenica, Matuzići u općini Doboj jug, Žabljak
Usora, Bukva-Vila Tešanj, Vrtlište Kakanj, Ekonomija Batvice Zavidovići i Polja Žepče. Za ove
industrijsko-poslovne zone na web stranici Ministarstva za privredu ZDK, obezbijeđene su promotivne
pojedinačne stranice na kojima su dostupni sljedeći podaci: osnovni tabelarni podaci o lokaciji poslovne
zone, satelitski prikaz lokacije, skica (plan) i fotografije. Za daljnji razvoj poslovnih zona neophodno je
intenzivirati aktivnosti njihove promocije te riješiti imovinsko-pravna pitanja tamo gdje nisu riješena, kako

12 Izvor: Tron Business Intelligence System: Profil svih industrija u Zeničko-dobojskom kantonu.
13 Izračunava se kao količnik ukupnih tekućih sredstava i tekućih obaveza. Generalno, vrijednost tekućeg pokazatelja
iznad 1 znači da je kompanija/industrija u dobroj poziciji po pitanju izmirenja tekućih obaveza.

16

bi se privukli domaći i strani investitori te povećala iskorištenost poslovnih zona. Vlada ZDK je za poslovne
zone izdvojila ukupno 3 miliona KM u periodu od 2009. godine do 2017. godine. Samo u 2019. godini
izdvojeno je blizu 900.000,00 KM, a neophodno je nastaviti sa izdvajanjem sredstava za poticaje za razvoj
poslovnih zona, koje dodjeljuju Vlada ZDK i Federalno ministarstvo razvoja, preduzetništva i obrta.

5.5.4. Institucije za podršku razvoju preduzetništva

Na području ZDK postoje razvijene institucije za podršku razvoju preduzetništva.

Usluge koje gradovi/općine pružaju preduzetnicima u skladu sa svojim nadležnostima odnose se na sljedeće
usluge: registracije samostalnih djelatnosti, izdavanje upotrebnih i građevinskih dozvola, procjena uslova
minimalne tehničke opremljenosti poslovnih prostora, pružanje pomoći oko registracije i započinjanja
poslovnih aktivnosti, pružanje pomoći oko iznalaženja izvora finansijskih sredstava, pružanje komunalnih
usluga i infrastrukturnih usluga, privlačenje investitora, ostale usluge informisanja, konsultacija, obuke itd.
Sa ciljem izgradnje kvalitetnije poslovne infrastrukture i usluga na području ZDK, uspostavljeni su:

- razvojne agencije (REZ Agencija Zenica, ZEDA Zenica, RAZ Zavidovići, RAŽ Žepče, TRA
Tešanj), poslovni inkubatori, tehnološki parkovi, centri , udruženja, klasteri i sl.;

- centri (Centri za inovacije, koji postoje na području ZDK su: Centar za inovativnost i
preduzetništvo (CIP) pri Univerzitetu u Zenici, Impulsni kreativni centar (ICC) pri Agenciji ZEDA
Zenica i Centar poslovnih kompetencija pri Agenciji RAŽ Žepče);

- poslovni inkubatori (u gradovima/općinama: Zenica, Zavidovići i Žepče);
- tehnološki parkovi (TechnoPark u Zenici, u okviru ZEDA uspostavljena je i Laboratorija za

ispitivanje sigurnosti proizvoda - LIND);
- instituti (Institut „Kemal Kapetanović“ u Zenici, „IPI - Institut za privredni inženjering“ Zenica,

Institut za zdravlje i sigurnost hrane Zenica);
- poslovna udruženja (Privredna komora ZDK, Obrtnička komora, Savez udruženja/udruga

poslodavaca ZDK, Udruženje organskih proizvođača ZDK Zenica, Udruga preduzetnika i
poslodavaca UPIP Žepče, Udruženje samostalnih privrednika-preduzetnika Olovo, Udruga za
preduzetništvo i poljoprivredu Usora, Udruženje privrednika „Biznis center“ Jelah/Tešanj,
Udruženje privrednika/poslodavaca Zenica, Udruženje samostalnih privrednika Zavidovići,
Udruženje privrednika Doboj-jug, Udruženje poslodavaca Breza, Udruženje poljoprivrednih
proizvođača u plastenicima, staklenicima i na otvorenom „AGRO-VIS“ Visoko, Udruženje
mesoprerađivača „VIPS“ Visoko, Udruženje inovatora ZDK);

- klasteri (Klaster metalnog sektora ZDK pri Privrednoj komori ZDK, Program razvoja ruralne
konkurentnosti za klaster općina i gradova: Breza, Visoko, Kakanj, Zenica, Žepče, Zavidovići,
Maglaj, Olovo, Doboj Jug, Usora i Tešanj).

Poseban oblik podrške razvoju preduzetništva čine i sajmovi. Poslovni sistem RMK d.d. Zenica je
organizator dva sajma: Generalnog bh. sajma ZEPS te specijalizovanog, međunarodnog sajma metala ZEPS
INTERMETAL. Međutim, u 2019. godini, ZEPS i ZEPS INTERMETAL su otkazani zbog problema
nedovoljnog broja izlagača i problema samoodrživosti, uz nedostatak infrastrukture. Potrebno je uraditi
analizu i utvrditi opravdanost planiranja razvoja sajmova u ZDK i budžetskih sredstva za podršku
organizaciji sajmova. Na području ZDK organizuju se i: „OPEN-s“ Sajam organske poljoprivredne
proizvodnje u Zenici, Međunarodni sajam privede u Tešnju (stavljen u red „Smotri“ ili foruma), Sajam
poljoprivredno-prehrambenih proizvoda „Jesen u Visokom” i Dani trgovine, kulture i sporta „Visočko
ljeto“ u Visokom, te Sajam poljoprivredno-prehrambenih proizvoda „Dani maline i meda“ i „Gospodarski
forum” u Žepču.

17

5.6. Glavne privredne djelatnosti
5.6.1. Poljoprivreda i šumarstvo

U razvoju ZDK poljoprivreda ima veoma važnu ulogu, zahvaljujući prirodnim uslovima, u smislu povoljne
klime, kvaliteta vode i zemljišta, s tim da je zbog onečišćenja iz metalurške proizvodnje, neophodno vršiti
remedijaciju i sanaciju zemljišta. U periodu 2014-2019. godina ostvaren je rast sektora poljoprivrede. Broj
zaposlenih u ovom sektoru je, u 2019. godini, bio 2.122, što je za 40,6% više u odnosu na 2014. godinu.
Ukupan promet u poljoprivredi i šumarstvu u 2018. godini iznosio je oko 67 miliona KM, a povećan je za
41% u odnosu na 2014. godinu, što ukazuje na trend rasta ovog sektora. Ostvarene investicije u
poljoprivredi u nova stalna sredstva, uključujući investicije poljoprivrednih gazdinstava u ZDK u periodu
2014-2018. godina, iznosile su oko 57,7 miliona KM, a njihova vrijednost je imala ciklično kretanje. U
2017. godini iznos investicija bio je veći za 1.544.000 KM u odnosu na 2014. godinu, dok stanje investicija
u 2018. godini u odnosu na stanje iz 2017. godine pokazuje pad od 6.753.000 KM. Pokrivenost uvoza
izvozom za hranu i žive životinje povećala se u 2017. godini u odnosu na 2014. godinu (23,5%) i iznosila
je 25,54%, dok isti pokazatelj u 2018. godini pada i iznosi 23,82%. Vlada ZDK daje kontinuiranu podršku
kroz poticaje u poljoprivredi, sa težištem na oblastima koje imaju tendenciju rasta.

5.6.2. Industrija

Prema podacima Federalnog zavoda za statistiku, indeks obima industrijske proizvodnje u ZDK je imao
ciklično kretanje u periodu 2014-2019. godine, tako da je u 2019. u odnosu na 2018. godinu iznosio 93,6,
dok je u 2014. u odnosu na 2013. godinu iznosio 95,9, a najveća vrijednost indeksa u posmatranom periodu
zabilježena je u 2015. u odnosu na 2014. godinu i iznosila je 101,5.

5.6.2.1. Rudarstvo

Privredni subjekti u oblasti vađenja ruda i kamena, u 2018. godini, ostvarili su izvoz od 1,98 miliona KM,
što je veći izvoz za 257,6% u odnosu na 2017. godinu. Istovremeno, evidentiran je manji uvoz od cca.
213,74 miliona KM, odnosno za 4,9% u odnosu na 2017. godinu. U 2018. godini, ukupna proizvodnja uglja
je bila veća za 37,9% u odnosu na 2015. godinu. Broj zaposlenih je bio 4.718 i ostvario je rast od 1,7% u
odnosu na 2017. godinu, uz istovremeni rast prosječne neto plate od 1,9 %, tako da je u 2018. godini iznosila
1.072 KM. Međutim, potrebno je ukazati na probleme u sektoru rudarstva, koji se odnose na visoke dugove
rudnika na području ZDK prema Poreznoj upravi i Zavodu za PIO/MIO, te nisku produktivnost rudnika
koja je daleko ispod prosjeka okruženja i Evropske unije (u daljnjem tekstu: EU). Problemi se, također,
odnose na visoke cijene investiranja, uvoz u sektoru, visoke cijene energenata, problemi koncesionih
ugovora i sl. Zbog visokih naknada za koncesije, Vlada ZDK je, na prijedlog Ministarstva za privredu ZDK
izmijenila Odluku o utvrđivanju minimalnih naknada za koncesije u 2020. godini u cilju stvaranja
optimalnih i prihvatljivih osnova za potpisivanje ugovora o koncesiji sa rudnicima na području ZDK. U
narednom periodu, u sektoru rudarstva, neophodno je jačanje saradnje s entitetskim nadležnim
institucijama, usmjerene na tehničko-tehnološku, organizacijsku i finansijsku reorganizaciju u sektoru
rudarstva.

5.6.2.2. Energetika

Osnovni razvojni parametri ovog područja djelatnosti za 2019. godinu, u odnosu na 2014. godinu imaju
tendenciju rasta kako slijedi: indeks fizičkog obima industrijske proizvodnje 2019. u odnosu na 2018.
godinu bio je 86,1 (u odnosu na period 2014. u odnosu na 2013. godinu 89,6); broj zaposlenih bio je 1.355,
uz neznatan pad od 20,5% u odnosu na 2014. godinu (1.704); a prosječna neto plaća bila je 1.632 KM, uz
rast od 14,8% u odnosu na 2014. godinu (1.422).

18

U ZDK se proizvodnja električne energije skoro u potpunosti obavlja u TE „Kakanj“, uz manju proizvodnju
u TE Natron-Hayat. Studija za izgradnju toplovoda Kakanj – Sarajevo, a kojim bi se koristila energija za
grijanje u Sarajevu, i potencijalno Visokom, urađena je 2018., a 2019. godine je započeta izrada Idejnog
projekta. Jedan od tehničkih preduslova za nastavak isporuke toplotne energije je i gradnja novog bloka u
TE „Kakanj“ instalisane snage 350 MW.

U pravcu dugoročnog cilja dekarbonizacije proizvodnje električne energije, neophodno je raditi na
povećanju proizvodnje električne energije iz obnovljivih izvora. Na području ZDK dodijeljeno je više
koncesija za vodu za izgradnju 13 mini hidroelektrana, a planirana je gradnja HE Vranduk. Također, na
području ZDK ima 25 solarnih elektrana, a planirane su i 2 nove solarne elektrane SE „Hifa Benz“ Tešanj
i „Sami promet“ Visoko. Prirodni gas i nafta su obezbijeđeni uvozom, a distributer za prirodni gas je
„Visokogas“ Visoko. Potrebe za naftnim derivatima u proteklom periodu su bile cca. 1 milion tona, od
kojih se uvozi 70%, a nabavkom iz Rafinerije nafte Brod a.d. je obezbijeđeno 30% potreba. Potrebno je
širenje mreže prirodnog plina za naselja koja nisu pokrivena sistemom daljinskog grijanja. Grad Zenica je
formirao preduzeće JP Zenica Gas i počelo je polaganje instalacija duž cjevovodne trase za Plavu vodu
(Perin Han). Revidirana je Studija gasifikacije grada Zenice s posebnim akcentom na prigradska naselja
koja nemaju mogućnosti priključka na vrelovodnu mrežu, čijom implementacijom bi se dovelo do zaštite
okoliša, smanjenja energenata, smanjenja energetskog siromaštva građana. Za proizvodnju toplotne
energije, projekt Toplane zajednički su pokrenuli ArcelorMittal i Grad Zenica, sa finskim partnerima, s
ciljem pružanja pouzdanog grijanja na području grada Zenice i poboljšanja zaštite okoliša. Konačno
puštanje u pogon zeničke Toplane očekuje se prije početka sezone grijanja 2020/2021.

5.6.2.3. Prerađivačka industrija

U ZDK u oblasti prerađivačke industrije, posebno su razvijene sljedeće 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. S obzirom na značaj metalnog sektora, potrebno je istaći da se domaći proizvođači
u metalnom sektoru suočavaju sa problemima zbog ograničenih količina za BiH, odnosno kvota za čelik,
koje je EU postavila za sve zemlje izvan EU. Drvoprerađivači se također susreću sa problemima
ograničenih sirovina, neizvjesnosti u snabdijevanju sirovinama i porasta cijena sirovine. Tekstilna i
kožarska industrija se uglavnom zasniva na “lohn” poslovima, kroz koje se ostvaruju ograničeni finansijski
efekti. Zajednički problemi privrednih subjekata u sektoru prerađivačke industrije su: visoke cijene
investiranja, zastarjelost tehnologija, nedostatak standardizacije, porezna opterećenja, kreditna zaduženja,
siva ekonomija, uvoz, neusklađenost programa obrazovanja sa potrebama tržišta rada itd.

Parametri razvoja prerađivačke industrije za 2019. godinu u odnosu na 2014. godinu bili su kako slijedi:
indeks fizičkog obima industrijske proizvodnje je 96,1 (u 2014. godini 97,8), udio u zaposlenosti je
prosječno 32,2% (u 2014. godini 30,6%), prosječna neto plaća je bila 632 KM (u 2014. godini 550 KM),
izvoz je iznosio 1.492.249 KM (u 2014. godini 1.643.033 KM), uvoz je iznosio 1.407.191 KM (u 2014.
godini 1.254.770 KM). Udio izvoza prerađivačke industrije u ukupnom izvozu ZDK je 97,2%.

5.6.3. Građevinarstvo

U sektoru građevinarstva u ZDK, u kojem se u 2018. godini bilježi rast u odnosu na prethodnu godinu, u
strukturi građevinskih radova se povećao udio izvršenih radova od fizičkih lica, iako i dalje najveći dio
radova izvode pravna lica (95,8%). Parametri rasta u sektoru građevinarstva za 2018. godinu u odnosu na
2017. godinu su kako slijedi: ukupna vrijednost građevinskih radova je iznosila 149,7 miliona KM, a
povećana je za 17,7%; broj zaposlenih je iznosio 3.959, a povećan je za 6,7%, te prosječna neto plaća je
bila 526 KM, a povećana je za 5%.

19

Međutim, u 2018. godini je smanjena vrijednost građevinskih radova za 15,2% (152.631.000 KM), u
poređenju sa 2014. godinom (180.051.000 KM), a što se vezuje i za činjenicu da su u 2014. godini bili
intenzivirani građevinski radovi za saniranje posljedica prirodne nesreće koja je zahvatila ovo područje u
2014. godini. U sektoru građevinarstva dominira niskogradnja, a u 2018. godini evidentan je porast u
visokogradnji (35.532.000 KM) u odnosu na 2014. godinu (26.870.000 KM), i to za 32,2%.

Za sektor građevinarstva, u ZDK postoje kapaciteti za proizvodnju materijala ekstraktivnog karaktera
(kamen, pijesak, šljunak, malter, beton i sl.), kao i proizvodnju građevinskih materijala prerađivačkog tipa
(cigla, crijep, cement, kreč, betonska galanterija, građevinska stolarija, instalacioni materijali i sl.) koja je
organizovana u samostalnim preduzećima.

5.6.4. Hotelijerstvo i ugostiteljstvo

Posjetiocima u ZDK na raspolaganju su 44 ugostiteljska objekta koji su registrovani za smještaj, među
kojima preovladavaju moteli (23), zatim hoteli (15), pansioni (3) te sobe za iznajmljivanje (2) i apartman
(1). Prema podacima Federalnog zavoda za statistiku, sa 31.12.2019. godine, u ZDK su registrovana ukupno
1.462 poslovna subjekta u oblasti hotelijerstva i ugostiteljstva, što je za 14,3% više u odnosu na 2015.
godinu (1.279). Također, broj zaposlenih u 2019. godini u sektoru hotelijerstva i ugostiteljstva (3.446) je
porastao za 19,3% u odnosu na 2014. godinu (2.888), dok je prosječna neto plaća u 2019. godini iznosila
443 KM i povećana je za 1,4% u odnosu na 2014. godinu (437 KM).

Ukupan promet u hotelijerstvu i ugostiteljstvu, u 2018. godini je iznosio oko 17,4 miliona KM, što je
povećanje od 51% u odnosu na 2014. godinu (11,5 miliona KM). Ostvarene investicije u hotelijerstvu i
ugostiteljstvu su tokom 2017. godine iznosile 446.000 KM (manje su za 1.010.000 KM u odnosu na stanje
iz 2014. godine), ali je u 2018. godini došlo do rasta investicija na 787.000 KM.

5.6.5. Turizam

U odnosu na prirodne resurse, ZDK ima značajne potencijale za razvoj različitih oblika turizma (u ZDK
postoje uslovi za kulturno-historijski, banjski, tranzitni, riječni, planinski, vjerski, seoski, kongresni,
sajamski, sportski, lovni i druge oblike turizma). Neophodno je kroz detaljnu sektorsku analizu
identifikovati koji su strateški oblici turizma za ZDK na koje je potrebno usmjeriti posebnu pažnju, te
definisati sektorske strateške smjernice za razvoj turizma. Turistička zajednica ZDK nije u funkciji već niz
godina, te je neophodno prioritetno donošenje zakonskog okvira za turizam, ponovno pokretanje rada
kantonalne i gradskih/općinskih turističkih zajednica. Ministarstvo za privredu ZDK priprema nacrt Zakona
o turizmu kojim će biti obuhvaćen rad i djelovanje turističke zajednice.

U periodu 2014-2019. godina, ukupan broj dolazaka povećan je za 101,9% (sa 19.242 na 38.852), od kojih
je broj dolazaka domaćih turista povećan za 148,9% (sa 8.276 na 20.598), a broj stranih turista za 64% (sa
10.966 na 17.984). Povećanje dolazaka turista u ZDK uticao je na povećanje ukupnog broja noćenja turista
u ZDK u 2018. godini i to za 3,2 puta u odnosu na 2014. godinu (sa 38.758 na 125.317). Noćenja domaćih
turista su povećana za 6,4 puta (sa 13.004 na 83.066), dok je broj stranih turista povećan za 1,66 puta (sa
25.574 na 42.251). Broj dolazaka u ZDK u 2019. godini čini 3,2% ukupnog broja dolazaka i 5,3% ukupnog
broja noćenja u FBiH. Također, ZDK čini oko 1,9% ukupnog broja dolazaka i 2,2% ukupnog broja noćenja
stranih turista u FBiH. ZDK ima 1.381 ležaja što čini oko 4% ukupnog broja raspoloživih ležaja u FBiH.
Iskorištenost kapaciteta (odnos broja noćenja i smještajnih kapaciteta u toku jedne godine) u ZDK u 2019.
godini iznosila je 25% i veća je od iskorištenosti kapaciteta u FBiH (19%).

20

5.6.6. Trgovina

Trgovina predstavlja jednu od dominantnih grana privrede ZDK, u kojoj je registrovano 27,8% ukupnog
broja registrovanih subjekata u ZDK. Trgovina ima posebnu ulogu i u jačanju kupovine domaćih proizvoda,
te poticanja njihovog izvoza. Prema podacima Federalnog zavoda za statistiku, sa 31.12.2019. godine u
ZDK je bilo ukupno 5.209 poslovnih subjekata registrovanih u oblasti trgovine na veliko i malo, što je za
10,5% više u odnosu na 2015. godinu (4.713).

Također, broj zaposlenih u 2019. godini u sektoru trgovine (12.598) je porastao za 30,8% u odnosu na 2014.
godinu (9.628), dok je prosječna neto plaća u 2018. godini iznosila 583 KM, a povećana je za 15,9% u
odnosu na 2014. godinu (503 KM). U podacima Federalnog zavoda za statistiku, za ZDK nisu dostupni
podaci o ostvarenom prometu u ovom sektoru. Usljed liberalizacije trgovine, trgovine su dobro snabdjevene
i proizvodima iz uvoza.

5.6.7. Saobraćaj i veze

Zahvaljujući dionici autoputa koridora Vc (autoputu A1 - od južne granice grada Visokog do izlaza Zenica-
Jug, 33,2 km) i magistralnim putevima M17, M5, M18 i M4 koji prolaze kroz ovaj centralni kanton14, ZDK
predstavlja osnovni putni i željeznički koridor iz Bosne i Hercegovine prema Evropi. Prevezena količina
robe u tonama u cestovnom prijevozu u 2019. godini (2.444 hiljade t) u odnosu na 2014. godinu (1.714
hiljada t) je povećana za 42,6%. S druge strane, broj prevezenih putnika u cestovnom prometu je u 2019.
godini (1.477 hiljade) povećan za 10,4% u odnosu na 2014. godinu (1.338 hiljade). U gradskom i
prigradskom prijevozu, u 2019. godini (4.259) je smanjen za 40,0% u odnosu na 2014. godinu (7.100
hiljada). U 2019. godini je broj registrovanih cestovnih motornih i priključnih vozila (105.852), povećan za
20,6% u odnosu na 2014. godinu (87.794).

U odnosu na željeznički saobraćaj, nema statističkih podataka za nivo kantona, a prema izvještajima o
poslovanju JP Željeznice FBiH d.o.o. Sarajevo, u 2018. godini, u putničkom saobraćaju željeznicom je
prevezeno 413.471 putnika, što je povećanje od 58.368 putnika u odnosu na 2017. godinu, dok je prevezeno
9.120.000 tona robe, što je za 247.000 tona više nego u 2017. godini, kada je prevezeno 8.873.000 tona
robe. Potrebno je naglasiti da je ArcelorMittal Zenica jedan od najvećih klijenata Željeznica FBiH, odmah
iza Elektroprivrede BiH. Izgradnjom terminala HIFA u Zenici stvorili su se uslovi za prevoz nafte
željeznicom.

6. Pregled stanja i kretanja na tržištu rada Zeničko-dobojskog
kantona

6.1. Zaposlenost

Broj zaposlenih u ZDK u periodu 2014-2019. godina ima trend rasta, tako da je broj zaposlenih u ZDK u
2019. godini veći za 20,8% u odnosu na 2014. godinu, što je 64,4% od broja zaposlenih u 1991. godini.
Ukupna stopa zaposlenosti u ZDK je u 2019. godini povećana za 34,2% u odnosu na 2014. godinu, dok je
za 17% smanjena u odnosu na 1991. godinu. Detaljnija analiza stope zaposlenosti u ZDK u 2019. godini, u
odnosu na ukupan broj radno sposobnog stanovništva iznosi 33,5% (32,6% u 2018. godini), dok u odnosu
na aktivno stanovništvo iznosi 55,7% (56% u 2018. godini). Najveći broj zaposlenih u ZDK u 2019. godini,
kao i u FBiH radio je u prerađivačkoj industriji, odnosno 27.089 ili 32,18% od ukupnog broja zaposlenih,

14 Više podataka je navedeno u poglavlju 11.

21

zatim u sektoru trgovine na veliko i malo, popravke motornih vozila i motocikla sa 12.598 zaposlenih
(14,97%), itd.

6.2. Nezaposlenost

U periodu 2014-2019. godina broj nezaposlenih na teritoriji ZDK je smanjen za 16.155 osoba, tako da je
na kraju 2019. godine iznosio 54.307 nezaposlenih, što je smanjenje od 23% u odnosu na 2014. godinu. U
ukupnoj strukturi nezaposlenih osoba, u 2019. godini, najveći je udio nezaposlenih osoba sa KV spremom
(36,3%), zatim sa NKV spremom (30,1%) te sa SSS spremom (23,9%), dok je 5,8% nezaposlenih osoba sa
VSS i VŠS kvalifikacijom. U 2019. godini, u ukupnoj strukturi nezaposlenih osoba je bilo 58,97% žena i
41,03% muškaraca. U 2019. godini, stopa nezaposlenosti je iznosila 38,8% i veća je za 13,5% u odnosu na
stopu iz 2014. godine (25,3%). Posebnu pažnju u ZDK potrebno je posvetiti rješavanju problema
nezaposlenosti.

6.3. Cijena rada

Prosječna neto plaća u ZDK u 2019. godini iznosila je 793 KM (763 KM u 2018. godini), što je u odnosu
na 2014. godinu više za 26 KM odnosno za 3,5%. U odnosu na prosjek u FBiH, prosječna plaća u ZDK je
niža za 14,6% (16,5% u 2018. godini) ili u apsolutnom iznosu za 135 KM (126 KM u 2018. godini). U
nekim djelatnostima prema područjima klasifikacije djelatnosti, u 2019. godini prosječna plaća u ZDK je
bila iznad prosjeka iste djelatnosti u FBiH i to u djelatnostima: Vađenje ruda i kamena (5,8%), Poslovanje
nekretninama (16,4%) i Umjetnost, zabava i rekreacija (1,8%). U svim ostalim djelatnostima prosječna
plaća u ZDK bila je ispod prosjeka plaće u istim djelatnostima u FBiH.

6.4. Penzioneri

U ZDK broj penzionera u decembru 2019. godine iznosio je 62.894, što je 17,5% od ukupnog broja
penzionera u FBiH. U odnosu na 2014. godinu, broj penzionera u ZDK je veći za 5,3%, a u posljednjih šest
godina taj broj je kontinuirano rastao. U ZDK na jednog (1) penzionera dolazi 1,3 zaposlenih, što je više za
0,1 u odnosu na prosjek FBiH (1,2). Ukupna prosječna penzija u ZDK u 2019. godini iznosila je 436,82
KM, što je za 5% više u odnosu na 2018. godinu i 4,9% više u odnosu na prosječnu penziju u FBiH.

7. Ekonomska kretanja u kontekstu pandemije koronavirusa
(COVID-19)
Početak 2020. godine je obilježila pandemija koronavirusa (COVID-19), koja je u veoma kratkom roku
dovela do mnogih poremećaja u ekonomskom i društvenom životu na globalnom nivou, uključujući i
zatvaranje područja. Najave ekonomske recesije, pa i depresije, su postale izgledne opcije s obzirom na
uticaj pandemije na ekonomska kretanja. S obzirom da lijek još uvijek ne postoji, teško je procijeniti period
trajanja i sve moguće posljedice krize, kao i definisati efikasne modalitete prevazilaženja posljedica krize.
U svakom slučaju pred kreatore politika na svim nivoima postavljaju se sljedeći izazovi: očuvanje ljudskih
života i zdravlja, očuvanje likvidnosti biznisa, očuvanje radnih mjesta i očuvanje nivoa potrošnje. Prema
navodima Međunarodnog monetarnog fonda (World Economic Outlook – WEO, juni 2020. godine)
globalni rast za 2020. godinu će biti na nivou -4,9%, čak 1,9% manje nego što je bilo predviđanje iz aprila
2020. godine. Pandemija je imala negativniji uticaj na aktivnosti u prvoj polovini 2020. godine nego što se

22

predviđalo, a oporavak se očekuje sporije nego što se ranije predviđalo. U 2021. godini globalni rast
predviđa se na 5,4%.

Prema navodima Svjetske banke (Western Balkans Regular Economic Report No.17) pandemija
koronavirusa predstavlja najozbiljniju prijetnju ekonomiji BiH od globalne finansijske krize. Ekonomija
BiH je suočena sa mogućom recesijom u 2020. godini. Visoka izloženost male i otvorene BiH ekonomije
(81,3% GDP je vanjska trgovina) će uticati na svaku ekonomsku djelatnost. Poremećaji u lancu nabavke i
smanjenje tražnje u EU će dovesti do smanjenja obima proizvodnje i izvoza dobara i usluga. Industrijska i
izvozu orijentisana proizvodnja (14,2% GDP) je već zabilježila pad u 2019. godini, a za 2020. godinu se
očekuje smanjenje od 6,5%. Sektori koji su orijentisani na domaće tržište i online servise (poljoprivreda,
informacione i komunikacione tehnologije, zdravstvene i društvene usluge) će manje vjerovatno biti
pogođeni pandemijom. Javna potrošnja čiji se rast očekuje na nivou 0,8% će biti jedini stabilizirajući faktor.
Kao posljedica pandemije se može očekivati i rast već visoke strukturne nezaposlenosti, a gubitak radnih
mjesta se može posebno očekivati u uslužnim djelatnostima koje zahtijevaju fizičku interakciju. Scenariji
koje Svjetska banka predviđa za BiH u 2020. godini su: scenario prije pandemije: rast GDP za 3,4%
(povećanje potrošnje 3,3%, investicija 1%, izvoza 3% i uvoza 5%); bazni scenario: pad GDP za 3,2%
(smanjenje potrošnje 2,7%, investicija 6,2% izvoza 8,8% i uvoza 6,5%) i pesimistični scenario: pad GDP
za 4,2% (smanjenje potrošnje 3,8%, investicija 7,1%, izvoza 10% i uvoza 7,5%).

Studija "Economic Impact Assessment of COVID-19 in Bosnia and Herzegovina" koju je za UNDP uradio
Deloitte u maju 2020. godine pokazuje da su manja preduzeća u ključnim sektorima već više izložena
negativnim efektima pandemije. Većina ispitanih preduzeća u ključnim sektorima ima probleme u lancu
snabdijevanja, očekuju da će se njihov promet smanjiti u periodu od tri do šest mjeseci, te da će smanjivati
broj zaposlenih i plate. Zaposleni koji rade rutinske zadatke koji zahtijevaju malo formalnog obrazovanja i
iskustva ranjiva su grupa koja je najviše podložna negativnom uticaju ekonomske krize. Dvije grupe
zaposlenih koje mogu biti izložene nesigurnosti su mladi ljudi i nekvalifikovani radnici. Preporuka
istraživanja je da bi vlade trebale razmotriti privremene programe podrške - olakšica vezanih za PDV,
doprinosa, plata, itd.

Jedan od sektora koji je snažno pogođen pandemijom je turizam. Prema podacima UN Svjetske turističke
organizacije iz juna 2020. godine, međunarodni dolasci turista (noćenja posjetilaca) su zabilježili pad od
44% u prva četiri mjeseca 2020. godine u odnosu na isto razdoblje 2019. godine. Scenariji razvoja situacije
pokazuju pad dolazaka u 2020. godini na nivou od 58% do 78% što će ugroziti 100-120 miliona radnih
mjesta u svijetu.

Ministarstvo za privredu ZDK je tokom marta 2020. godine uradilo analizu situacije - istraživanje poteškoća
sa kojim se susreću mala i srednja preduzeća na području ZDK usljed pandemije koronavirusa. Utvrđeno
je sljedeće:

- Prevoz robe:
o nedostatak informacija, višednevna zadržavanja vozila na graničnim prelazima, uvećani

troškovi zbog zastoja, smanjen obim poslovanja ili potpuna obustava rada, nedostatak radne
snage zbog karantina vozača, otpuštanje radnika i gašenje pravnih lica, gubitak tržišta,
nemogućnost isplate plata, doprinosa, poreza, kredita i obaveza dobavljačima.

- Trgovina na veliko i malo:
o otežan izvoz, nemogućnost nabavke repromaterijala iz uvoza i od domaćih dobavljača,

održavanje likvidnosti, otpuštanje radnika i gašenje pravnih lica, nemogućnost naplate
potraživanja, smanjen broj zaposlenih (hronični bolesnici), nemogućnost isplate plata,
doprinosa, poreza, kredita i obaveza dobavljačima, poslovanje sa gubitkom u međunarodnom
transportu, nemogućnost obezbjeđenja viza za zaposlene koji se šalju na rad u inostranstvo,
barijere na promet roba koje su uvele susjedne zemlje i zemlje u tranzitu.

23

- Proizvodnja:
o smanjen promet (50-70%), slanje zaposlenih na prinudni godišnji odmor, otpuštanje radnika i

gašenje pravnih lica, nemogućnost nabavke repromaterijala, otkazivanje narudžbi kupaca,
manjak radne snage zbog bolovanja, zaustavljene isporuke zbog otežanog transporta i
zatvaranja kompanija, nemogućnost naplate potraživanja, nemogućnost isplate plata,
doprinosa, poreza, kredita i obaveza dobavljačima, otežan uvoz i izvoz.

- Uslužne djelatnosti:
o potpuna obustava rada, nemogućnost isplate plata, doprinosa, poreza, kredita i obaveza

dobavljačima, otpuštanje radnika i gašenje pravnih lica, otkazivanje putovanja, obaveza
vraćanja novca za uplaćene aranžmane, raskid ugovora.

- Inžinjerstvo i sa njim povezane djelatnosti:
o nemogućnost obavljanja poslova na terenu, otežano održavanje likvidnosti, otpuštanje radnika

i gašenje pravnih lica.
- Djelatnost dnevne skrbi o djeci:

o potpuna ili djelimična obustava rada, otpuštanje radnika i gašenje pravnih lica, nemogućnost
zadržavanja i finansiranje plata i doprinosa radnika dok traje obustava rada, nemogućnost
plaćanja kredita, zakupa, komunalija, nemogućnost izmirivanja dugovanja prema
dobavljačima, upitna likvidnost.

Prijedlozi mjera za prevazilaženje posljedica koje su predložila privatna preduzeća i obrti su: privremeno
ukidanje obaveze uplate akontacije poreza na dobit, prolongiranje uplate doprinosa naredna tri mjeseca,
odgoda plaćanja PDV-a ili plaćanje po naplati; pomoć pri isplati plata dodjelom subvencija, naročito u
svrhu zadržavanja radnika; te odobrenje beskamatnih pozajmica sa grejs periodom od jedne do dvije godine.
Prema podacima Ministarstva finansija ZDK - Odsjek za planiranje i izvršenje budžeta iz jula 2020. godine,
ukupni prilivi od poreza, neporezni prilivi, tekući transferi (transferi i donacije), prilivi namjenskih
sredstava, vlastiti prilivi i prilivi od privatizacije ZDK u periodu januar-juni 2020. godine su ostvareni u
iznosu od 136.902.933 KM što je za 11% manje u odnosu na isti period prethodne godine i 24% manje u
odnosu na linearni plan Budžeta za period januar-juni 2020. godine. Razlozi za odstupanje se mogu pronaći
u efektima pandemije na ekonomska kretanja u ZDK.
Porezni prilivi su manji za 11% (14.425.652 KM), dok je linearni plan ostvaren sa 83%. Neporezni prilivi
su manji od prošlogodišnjeg za 13% (865.111 KM), dok je linerani plan ostvaren sa 76%. Tekući transferi-
donacije su manji od prošlogodišnjeg za 20% (414.651 KM), dok je linearni plan ostvaren sa 80%. Prilivi
od namjenskih sredstava su manji od prošlogodišnjeg za 10% (1.156.080 KM), dok je linearni plan ostvaren
sa 39%. Vlastiti prihodi su manji od prošlogodišnjeg za 27% (468.135 KM), dok je linearni plan ostvaren
sa 46%.

Ako se posmatra samo mjesec juni 2020. godine, ukupni prilivi od poreza, neporezni prilivi, tekući transferi
(transferi i donacije), prilivi namjenskih sredstava, vlastiti prilivi i prilivi od privatizacije ZDK su ostvareni
u iznosu od 22.322.969 KM što je na nivou prethodne godine i za 26% manje u odnosu na linearni plan
Budžeta za 2020. godinu.

U cilju prevazilaženja posljedica pandemije koronavirusa, a sa ciljem očuvanja radnih mjesta Ministarstvo
za privredu ZDK je, na osnovu Zaključka Vlade ZDK o usvajanju Programa utroška budžetskih sredstava
(Subvencije privatnim preduzećima i preduzetnicima - ESCROW) za 2020. godinu, 15.04.2020. godine
raspisalo Javni poziv za odobrenje i dodjelu finansijskih sredstava za subvencioniranje 50% najniže neto
plaće za mart 2020. godine definisane Općim kolektivnim ugovorom (od 203 KM). Poziv je do 30.04.2020.
godine bio otvoren za pravna i fizička lica registrovana za obavljanje djelatnosti na području ZDK, a kojima
je naredbama donesenim od strane Federalnog štaba civilne zaštite i Kriznog štaba FBiH zabranjen rad od
marta 2020. godine (obuhvaćeno je 50 šifri djelatnosti). Poziv je produžen do 05.05.2020. godine. Primljeno
je 2.229 zahtjeva (680 pravnih lica, 888 fizičkih lica bez zaposlenih i 661 fizičkih lica sa zaposlenim) i

24

doneseno je 13 odluka o odobravanju i dodjeli sredstava u iznosu od 1.010.128 KM za 1.702 privredna
subjekta sa ukupno 4.976 zaposlenih. Ministarstvo za privredu ZDK raspisalo je i Javni poziv za
subvencioniranje 100% najniže neto plate za april mjesec i realizacija i isplata po navedenom pozivu je u
toku. Također, Ministarstvo za privredu ZDK raspisalo je Javni poziv za prikupljanje zahtjeva za
odobravanje i dodjelu finansijskih sredstava namijenjenih za subvencioniranje (regresiranje) kamata po
kreditima odobrenim u 2020. godini po osnovu Kreditno-garancijskog fonda Vlade ZDK u iznosu od
40.000,00 KM.
Ministarstvo za privredu ZDK je predložilo da se zakonski reguliše novčani iznos sa kojim će Ministarstvo
raspolagati u svrhu dodjele subvencija ili da se postojeća raspoloživa sredstva uvećaju zbog toga što je
ulaganje i subvencioniranje privrednih subjekata jedan od ključnih elemenata za ekonomski razvoj i
zapošljavanje.

8. Analiza javnih sredstava Zeničko-dobojskog kantona

8.1. Poreski i neporeski prihodi

Ukupni prihodi i primici u Budžetu ZDK u 2019. godini iznosili su 356.240.000 KM, a povećani su za
10,2% u posljednje tri godine. Istovremeno, za 2020. godinu, planirano je povećanje prihoda i primitaka za
9,2%. U strukturi budžetskih rashoda, ukupni kapitalni izdaci su imali ciklično kretanje u posljednje tri
godine, a u periodu 2017-2019. godina, iznosili su ukupno oko 44,2 miliona KM. Za 2020. godinu,
planirano je povećanje kapitalnih izdataka za 11,3% u odnosu na 2019. godinu (18.935.198 KM).

Tabela 1. Izvršenje Budžeta ZDK za period 2017-2019. godina i plan za 2020. godinu

Prihodi
Izvršenje Plan

2017 (KM) 2018 (KM) 2019 (KM) 2020 (KM)
1. Ukupni prihodi 293.379.000 307.298.407 329.422.050 357.326.320
2. Ukupno kapitalni primici 30.000.000 9.000.000 26.817.950 31.642.680
3. UKUPNO PRIHODI I PRIMICI 323.379.000 316.298.407 356.240.000 388.969.000
4. Ukupno rashodi 283.940.479 293.239.280 318.704.802 349.227.540
5. Ukupno kapitalni izdaci 16.071.283 9.168.752 18.935.198 21.075.460
6. Ukupno finansiranje 10.784.738 13.448.004 18.450.000 18.366.000
7. UKUPNO RASHODI (5+6) 310.796.500 315.856.036 356.090.000 388.669.000
8. Pokriće akumuliranog deficita 12.582.500 442.371 150.000 300.000
9. VIŠAK-MANJAK (3-7-8) 0 0 0 0

Izvori: Budžeti ZDK za 2018., 2019. i 2020. godinu.
U narednoj tabeli navedene su projekcije prihoda za Budžet ZDK za period 2021-2022. godina koje su date
od strane Direkcije za ekonomsko planiranje BiH i Federalnog ministarstva finansija i Ministarstva finansija
ZDK. Podaci za plan Budžeta za 2020. godinu i izvršenje Budžeta za 2019. godinu su dati prema podacima
iz Budžeta ZDK za 2020. godinu. Projekcija Budžeta za 2022. godinu, ukazuje na očekivani rast ukupnih
prihoda za 6,9%. Međutim, potrebno je ukazati da je plan Budžeta za 2020. godinu veći za 8,7% u odnosu
na projekciju iz DOB-a (357,9 mil. KM).

25

Tabela 2. Projekcija prihoda za ZDK za period 2020-2022. godina

Prihodi

Izvršenje Plan Projekcija
2019 (KM) 2020 (KM) 2021 (KM) 2022 (KM)

I POREZI 264,7 283,5 291,2 306,7
II NAKNADE I TAKSE 6,2 5,5 13,3 13,9
III NOVČANE KAZNE 8,3 7,0 7,7 7,9
IV OSTALI NEPORESKI PRIHODI 47,2 58,4 45,8 47,6
V FINANSIRANJE I TRANSFERI 4,0 2,9 4,3 4,5
VI KAPITALNI PRIMICI 25,8 31,6 0,0 0,0
 UKUPNO (I+II+III+IV+V+VI) 356,2 388,9 362,3 380,6

Izvori: DOB ZDK 2020-2022, Budžet ZDK za 2020. godinu

Ukupni prihodi od indirektnih poreza projicirani su na 226,9 miliona KM u 2022. godini, što je projicirano
povećanje za 9,8% u odnosu na izvršenje u 2019. godini. Ukupni prihodi od poreza na dobit projicirani su
na oko 41,0 miliona KM u 2022. godini, što je projicirano povećanje za 13,2% u odnosu na izvršenje u
2019. godini. Ukupni prihodi od poreza na dohodak projicirani su na 37,8 miliona KM u 2022. godini, što
je projicirano trogodišnje povećanje od 16,9% u odnosu na izvršenje u 2019. godini.

8.2. Budžetska potrošnja

Postojeća struktura potrošnje nije optimalna usljed alociranja velikog iznosa budžetskih sredstava na plaće
i naknade, socijalne transfere te nedovoljne alokacije na materijalne troškove i kapitalne investicije pa je
imperativ na Vladi ZDK da se odupre povećanju potrošnje van okvira onoga što je fiskalno održivo. U
narednoj tabeli je dat pregled okvirnih ukupnih troškova po osnovu rashoda i izdataka iz budžeta.

Tabela 3. Projekcija rashoda i izdataka za ZDK, DOB ZDK 2020-2022.

Rashodi
Ostvareno
(u mil KM)

Plan
(u mil KM) Projekcije (u mil KM)

2019. (KM) 2020 (KM) 2021. (KM) 2022. (KM)
UKUPNO PLAĆE 196,0 207,9 200,0 206,0
MATERIJALNI TROŠKOVI 39,6 40,0 40,0 45,0
TEKUĆI TRANSFERI 77,5 86,5 80,3 87,8
Kapitalni grantovi 2,7 12,9 3,9 5,0
Otplate kamate 2,8 1,9 1,1 1,1
Nabavka stalnih sredstava 18,9 21,1 10,4 15,0
Otplata duga 18,5 18,4 15,6 9,7
Pozajmice 0,0 0,0 0,0 0,0
Ostalo 0,0 0,0 11,0 11,0

UKUPNO 356,0 388,7 362,3 380,6
Izvori: DOB ZDK 2020-2022, Budžet ZDK za 2020. godinu.

26

8.3. Namjenska sredstva i javne investicije

Prema podacima o izvršenju Budžeta ZDK za period 2017-2019. godina, iznos izvršenih tekućih transfera
iz namjenskih sredstava iznosio je 7 miliona KM, što je porast za 14,6%.

Program javnih investicija (PJI) za trogodišnji period 2020-2022. godina sadrži pregled ulaganja u projekte,
prema principu 1+2. Da bi projekat bio kandidovan u PJI uz kriterij kvalitete mora zadovoljiti i kriterij
minimalne vrijednosti. Minimalna ukupna vrijednost projekta koji se kandiduje u PJI Federacije je
1.000.000,00 KM. Ukupna vrijednost projekta definisanog na kantonalnom nivou koji se kandiduje u PJI
ZDK mora iznositi najmanje 500.000,00 KM, dok minimalna ukupna vrijednost projekta definisanog na
gradskom ili općinskom nivou koji se kandiduje u PJI ZDK je 100.000,00 KM.

Komisija za Program javnih investicija ZDK je u 2019. godini na svojim sjednicama izvršila analizu 54
dostavljena projekta od kojih je 8 projektnih prijedloga ocijenila zadovoljavajućim sa aspekta minimalnih
kvalifikacijskih kriterija, a za koje je ukupna vrijednost iznosila 37.100.000,00 KM.

9. Društvene djelatnosti Zeničko-dobojskog kantona

9.1. Obrazovni sistem

U FBiH, nadležnost za obrazovanje imaju kantonalna ministarstva za obrazovanje što je uređeno
odgovarajućim kantonalnim zakonima i drugim propisima. Obrazovanje u ZDK organizovano je na četiri
nivoa: predškolsko, osnovno, srednje i visoko obrazovanje. U toku 2020. godine svi segmenti obrazovnog
sistema se suočavaju sa problemima u vezi pandemije COVID-19, te se razmatraju novi modeli i
metodologije učenja kroz život sa koronom.

U sistemu predškolskog obrazovanja, na području ZDK djeluje 35 predškolskih ustanova, od kojih je 8
javnih predškolskih ustanova (Breza, Kakanj: 2, Maglaj, Vareš, Visoko, Zavidovići, Zenica) i 27 privatnih
predškolskih ustanova (Kakanj: 1, Maglaj: 3, Tešanj: 9, Zavidovići: 1, Doboj Jug: 1, Zenica: 10, Žepče: 2).
Na području općine Olovo nije registrovana nijedna predškolska ustanova koja bi pružala usluge iz domena
predškolskog odgoja i obrazovanja za djecu uzrasta 6 mjeseci do polaska u osnovnu školu. Broj djece u
predškolskim obrazovnim ustanovama u ZDK kontinuirano je u porastu zahvaljujući povećanim
kapacitetima. U školskoj 2019/2020. godini upisano je 2.437 djece, što je za 32% više u odnosu na 2013.
godinu, kada je bilo 1.841 djece. ZDK podržava provođenje obaveznog predškolskog odgoja i obrazovanja
u trajanju od 180 sati. U Budžetu ZDK za 2019. godinu planirano je 575.000 KM za predškolski odgoj i
obrazovanje, što je za cca 60% više u odnosu na 2013. godinu, kada je izdvojeno 359.716 KM.

U sistemu osnovnog obrazovanja, u školskoj 2019/2020. godini, na području ZDK postojale su 61
centralna osnovna škola i 121 područna škola. U 2019/20. godini u školskim ustanovama za osnovno
obrazovanje bilo je 2.580 nastavnika. U posljednje tri školske godine broj učenika u osnovnim školama ima
opadajući trend. U školskoj 2019/2020. godini bilo je 29.927 učenika, što je za 683 (2%) učenika manje u
odnosu na školsku 2017/2018. godini. U istom periodu značajno je povećan broj učenika koji putuju više
od 4 km do osnovne škole, što se tumači kao posljedica zatvaranja područnih škola. U školskoj 2019/2020.
godini bilo je 6.272 učenika koji su putovali više od 4 km do škole, što je za 2.090 (50%) učenika više u
odnosu na školsku 2017/2018. godinu. Inkluzivno obrazovanje se redovno odvija, a stanje prati
Ministarstvo za obrazovanje, nauku, kulturu i sport. U Budžetu ZDK za 2019. godinu planirano je
83.930.924 KM za osnovno obrazovanje, što je za 25% više u odnosu na 2013. godinu, kada je izdvojeno
67.354.540 KM.

27

U sistemu srednjeg obrazovanja, u školskoj 2019/2020. godini, na području ZDK se nalazila 31 ustanova
za srednje obrazovanje15, sa 662 učionice (kabineta) i 612 ostalih zatvorenih prostora za obrazovni proces.
Od 2013. godine, broj ustanova za srednje obrazovanje smanjen je za 4 ustanove, odnosno broj učionica je
smanjen za 50. Smanjenje kapaciteta posljedica je kontinuiranog smanjenja broja učenika u srednjem
obrazovanju. U školskoj 2019/2020. godini upisano je 11.257 učenika, što je smanjenje za 37% u odnosu
na 2007. godinu. Za smještaj učenika u Zenici postoji JU Đački dom Zenica za koji je pokrenuta procedura
preimenovanja u JU Đački dom „Nedžad Ibrišimović“. U Budžetu ZDK za 2019. godinu planirano je
40.707.443 KM za srednje obrazovanje, što je za 11% više u odnosu na 2013. godinu, kada je izdvojeno
36.703.940 KM.

Broj učenika osnovnih i srednjih škola na hiljadu stanovnika povećan je sa 128 (2014. godine) na 130 (2018.
godine). Radi se o očigledno pozitivnom trendu, a pokazatelj je bolji u odnosu na FBiH (118 učenika –
2018. godine). U školskoj 2019/2020. godini bilo je 1.453 nastavnika. Omjer broja nastavnika prema broju
djece u osnovnom i srednjem obrazovanju porastao sa 82 (2014. godina) na 92 (2018. godina).

Nosilac visokog obrazovanja u ZDK je Univerzitet u Zenici, koji je oformljen 2000. godine, a u sklopu
kojeg djeluje 8 fakulteta16. U sklopu Univerziteta u Zenici djeluje organizaciona jedinica Institut „Kemal
Kapetanović“ u Zenici i podorganizacione jedinice17, koje se bave naučnoistraživačkim i stručnim radom.
U akademskoj 2011/2012. godini bilo je 4.278 studenata, a u akademskoj 2018/2019. godini broj studenata
je smanjen za 26% i iznosi 3.168. Prema spolnoj strukturi, udio žena u ukupnom broju studenata veći je od
muškaraca i kreće se preko 60%. Za smještaj studenata u Zenici na raspolaganju su kapaciteti JU
„Studentski centar“ Zenica kapaciteta 87 soba. Ministarstvo za obrazovanje, nauku, kulturu i sport ZDK
subvencionira smještaj studenata iz ZDK u studentske centre i domove na području FBiH 18 . Za
stipendiranje studenata iz Budžeta Kantona, u periodu 2008-2020. godina izdvajao se u prosjeku 1 milion
KM godišnje. Budžetom ZDK za 2020. godinu predviđeno je 15.404.100 KM za finansiranje Javne
ustanove Univerzitet u Zenici, što je za 69% više u odnosu na 2007. godinu, kada je izdvojeno 9.109.970
KM.

Obrazovanje odraslih na području ZDK organizovano je u skladu sa Zakonom o obrazovanju odraslih
ZDK19. Formirano je Vijeće za obrazovanje odraslih kao stručno i savjetodavno tijelo Ministarstva, koje
predlaže Plan obrazovanja odraslih, uz prethodno pribavljeno mišljenje zavoda za zapošljavanje, Privredne
komore Kantona, Obrtničke komore Kantona, udruženja poslodavaca, organa jedinica lokalne samouprave
i nadležnih ministarstava. Na taj način uspostavljena je veza između obrazovanja i poslodavaca i tržišta
rada. Važeći Plan obrazovanja odraslih donesen je za period od tri godine, 2019-2021. godina.

U 2019. godini na području ZDK djelovalo je 27 ustanova za obrazovanje odraslih u sklopu 11 osnovnih
škola i 16 srednjih škola. Pored toga, otvoren je jedan centar za obrazovanje odraslih i to Centar za
obrazovanje odraslih „EDUKA BH“ Tešanj.

15 Bez općina Žepče i Usora, zbog prenosa nadležnosti nad osnovnim i srednjim obrazovanjem, u skladu sa važećim
kantonalnim zakonima.
16 Metalurško-tehnološki fakultet; Mašinski fakultet; Filozofski fakultet; Pravni fakultet; Ekonomski fakultet;
Medicinski fakultet; Politehnički fakultet; Islamski pedagoški fakultet - pridružena članica Univerziteta u Zenici.
17 Ekonomski institut na Ekonomskom fakultetu; Centar za inovativnost i preduzetništvo; Centar za društvena i
interreligijska istraživanja; Centar za globalno pravno razumijevanje; Institut za mašinstvo na Mašinskom fakultetu;
Centar za izvrsnost u drvopreradi; Centar za poljoprivredu, hranu i veterinarstvo i drugi.
18 https://www.zdk.ba/vijesti/item/8277-za-smjestaj-studenata-u-studentske-centre-i-domove-dva-miliona-km .
19 „Službene novine Zeničko-dobojskog kantona“, broj: 5/14 i 13/18.

28

9.2. Kultura
U oblasti kulture usvojena je Strategija kulturne politike ZDK za period 2014-2020. godina. Za realizaciju
Strategije svake godine su se radili Akcioni planovi, a odgovornost za izvršavanje obaveza iz Akcionih
planova podijeljena je između kantonalnih i gradskih/općinskih službi, organizacija i ustanova kulture.
Na području ZDK djeluju 24 javne ustanove kulture (biblioteke, muzeji, kulturno-sportski centri, centri za
kulturu, Bosansko narodno pozorište Zenica). Broj zaposlenih u ustanovama koje se finansiraju iz Budžeta
ZDK20 u 2019. godini bio je 170, što je više u odnosu na 2013. godinu kada je bilo zaposleno 156 radnika.

U 2018. godini iz budžeta ZDK i gradova/općina za ustanove kulture je izdvojeno ukupno 4.171.837 KM.
Od toga, iz Budžeta ZDK izdvojeno je 3.926.298 KM, što čini 1,23% kantonalnog Budžeta. Većina jedinica
lokalne samouprave izdvaja sredstva za projekte kulturnih aktivnosti, a posebno aktivnosti osoba sa
invaliditetom i nacionalnih manjina.

Na području ZDK djeluju ukupno tri pozorišta. Bosansko narodno pozorište u Zenici je 2017. godine
održalo 168 predstava sa 28.500 posjetitelja. U amaterskim pozorištima u Tešnju i Visokom održava se 5-
7 predstava godišnje. Broj posjetitelja u svim pozorištima opada. Kino projekcije se organizuju u 4 kino
dvorane (Zenica, Visoko, Maglaj i Kakanj) i u JU „Dom kulture“ Žepče. U 2017. godini, u kino dvorani u
Zenici održano je 2.667 projekcija i bilo je 68.004 posjetitelja. Broj mladih, koji posjećuju kulturne
događaje, je relativno nizak.

Na području ZDK ima 60 nacionalnih spomenika (2018. godina), što je značajno više u odnosu na 2013.
godinu u kojoj je bilo 49 proglašenih nacionalnih spomenika. Za većinu spomenika potrebna je obnova i
konzervatorsko-restauratorski radovi.

Utvrđena je potreba za osnivanjem Zavoda za zaštitu kulturne baštine21, čime bi se unaprijedio sistem zaštite
kulturne baštine. Potrebno je razmotriti mogućnost formiranja Odsjeka u okviru Sektora za sport i kulturu
Ministarstva za obrazovanje, nauku, kulturu i sport ZDK 22 , te osnivanje profesionalnog Kamernog
simfonijskog orkestra pri JU Bosanskom narodnom pozorištu Grada Zenica.

Mjere za sprečavanje širenja pandemije COVID-19 značajno utiču na organizaciju kulturnih događaja. U
narednom periodu nužno je iznaći druge oblike prezentacije usluga kulture.

9.3. Sport
U oblasti sporta, na području ZDK u 2013. godini bile su registrovane 92 ustanove ili sportska objekta.
Mnogima od njih potrebna je obnova i sanacija. Najviše sportskih ustanova ili objekata se nalazi u Visokom
(26), zatim u Zenici (21) od kojih je površinom najveća Gradska arena “Husejin Smajlović” u Zenici sa
10.941 m2 površine. Grad Zenica raspolaže i drugim objektima, koji omogućavaju održavanje
međunarodnih sportskih događaja na najvišem nivou, poput Trening centra NS/FS BiH „Kamberovića
ravan“ Zenica. Na području općine Tešanj se nalazi 14 sportskih ustanova ili objekata. Na području ZDK
djeluje oko 300 sportskih saveza, klubova i udruženja/udruga u oblasti sporta. Posmatrano po vrstama
sportskih klubova najviše je nogometnih klubova, karate, košarkaških, odbojkaških i rukometnih klubova.

20 16 ustanova kulture se finansira iz Budžeta Zeničko-dobojskog kantona, a to su 12 biblioteka, 3 muzeja i Bosansko
narodno pozorište Zenica.
21 Obaveza osnivanja Zavoda za zaštitu kulturne baštine utvrđena je Zakonom o zaštiti kulturne baštine („Službene
novine Zeničko-dobojskog kantona“, broj: 2/00; 9/15).
22 U skladu sa usvojenim Elaboratom o opravdanosti osnivanja Zavoda za zaštitu kulturne baštine („Službene novine
Zeničko-dobojskog kantona“, broj: 1/16).

29

Procjenjuje se da je broj aktivnih članova u sportskim institucijama povećan sa 9.000 (2014. godina) na
10.900 (2018. godina).

Analizirajući trendove podrške sportskim klubovima i aktivnostima iz budžeta ZDK u periodu 2013-2018.
godina, osjetan je rast izdvajanja za sve kategorije: podrška takmičarskim aktivnostima klubova, sportske
aktivnosti invalida, takmičenja učenika i studenata, podrška perspektivnim i uspješnim sportistima i
posebne sportske aktivnosti. Ukupna izdvajanja u oblasti sporta povećana su za 55% (492.967 KM u 2013.
godini; 765.000 KM u 2018. godini).

Sportske aktivnosti podrazumijevaju publiku, a kod kolektivnih sportova, i bliski kontakt među
takmičarima. To predstavlja rizik za širenje pandemije COVID-19, te društvo mora naći adekvatno rješenje
za opstanak sporta i poticanje ljudi na pojačanu fizičku aktivnost, kao mjeru poboljšanja zdravlja
populacije.

9.4. Socijalna zaštita/skrb
Najugroženije rizične grupe stanovništva u ZDK su: stari i nemoćni, osobe sa invaliditetom, djeca bez
roditeljskog staranja, djeca čiji je razvoj ometen porodičnim prilikama, raseljena lica i izbjeglice,
nezaposleni, penzioneri, porodice poginulih boraca, porodice pogođene poplavama i drugim prirodnim
katastrofama, odnosno porodice i pojedinci koji se zbog drugih životnih situacija nalaze u stanju socijalne
potrebe.

U periodu 2014-2018. godina na području ZDK djelovalo je 10 centara za socijalni rad i 2 službe socijalne
zaštite (u općinama Doboj-Jug i Usora). Prosječan broj zaposlenih u centrima, u posmatranom
petogodišnjem periodu, bio je 153, što je više u odnosu na prethodni period (prosjek za period 2009-
2013.godina bio je 143 zaposlena). U 2018. godini bilo je zaposleno 47 socijalnih radnika, 1 pedagog, 5
socijalnih pedagoga, 4 psihologa, 3 defektologa, 26 pravnika, 40 administrativnih radnika i 18 ostalih. Na
području ZDK djeluju i dvije ustanove za smještaj djece bez roditeljskog staranja, jedna za dnevno
zbrinjavanje djece i odraslih osoba sa invaliditetom, jedna za smještaj osoba s invaliditetom u stambene
jedinice u lokalnim zajednicama uz podršku, dvije javne i šest privatnih ustanova za smještaj starih osoba
i jedna privatna ustanova za kućnu njegu.

Broj slučajeva obrađenih u pomenutim centrima je varirao u periodu 2014-2018. godina, sa 53.526
slučajeva u 2014. godini postepeno je smanjen na 39.795 u 2017. godini, dok je u 2018 godina evidentirano
povećanje na 68.219 obrađenih slučajeva. U periodu 2014-2017. godina, broj intervencija je pratio sličan
trend opadanja da bi u 2018. godini bio zabilježen skok. Ukupno povećanje broja intervencija je sa 59.350
(2014. godina) na 81.918 (2018. godina). Udio žena u obrađenim slučajevima i pruženim intervencijama je
približno isti u prve četiri godine (oko 55%), a značajno manji u 2018. godini (35%).

Ukupni broj maloljetnih korisnika socijalne zaštite opada po godinama, a najveći broj spada u kategorije
osoba ugroženih porodičnom situacijom (6.340 u 2018. godini) i osoba u stanju različitih socijalno-zaštitnih
potreba (5.787 u 2018. godini). Broj maloljetnika u kategoriji osoba sa smetnjama u psihičkom i fizičkom
razvoju je u blagom porastu (656 u 2013. godini – 759 u 2018. godini).

Broj punoljetnih korisnika socijalne zaštite je u porastu, a najveći broj spada u kategorije osoba koje nemaju
dovoljno prihoda za izdržavanje (18.396 u 2018. godini) i osoba u stanju različitih socijalno-zaštitnih
potreba (10.180 u 2018. godini).

Broj korisnika socijalne pomoći na hiljadu stanovnika smanjen je sa 82,08 (2014. godina) na 71 (2018.
godina), a i broj siromašnih osoba je manji (32.629 u 2014. godini; 25.349 u 2018. godini). Iznos socijalnih

30

izdvajanja ostao je stabilan u periodu 2014-2018. godina (22,8 miliona KM u 2014. godini i 23 miliona KM
u 2018. godini).

U periodu 2009-2019. godina značajno su uvećani iznosi pomoći koji se isplaćuju korisnicima stalne
novčane pomoći, za potrebe smještaja u hraniteljsku porodicu, smještaja u ustanove socijalne zaštite,
dječijeg dodatka i naknada umjesto plaće ženi-majci u radnom odnosu za vrijeme dok odsustvuje sa posla
radi trudnoće, porođaja i njege djeteta. Ukupni iznos za isplaćene pomoći na godišnjem nivou uvećan je za
45% u 2019. godini (iznos: 23.707.858 KM) u odnosu na 2009. godinu (iznos: 16.308.937 KM). Socijalni
transferi po glavi stanovnika povećani su sa 57,37 KM (2014. godina) na 64,14 KM (2018. godina).

Socijalna zaštita/skrb podrazumijeva zaštitu vulnerabilnih kategorija. Rizik od širenja pandemije COVID-
19 je posebno velik unutar vulnerabilnih kategorija stanovništva. Provođenje mjera sprečavanja širenja
pandemije otežava socijalnu zaštitu ovih kategorija, jer je tokom početnog vala pandemije (početkom 2020.
godine) pružanje određenih usluga bilo u potpunosti zaustavljeno. Polazeći od pristupa «živjeti sa
koronom», nužno je da društvo iznađe nove modele organizacije socijalne zaštite, posebno zaštite štićenika
u kolektivnim centrima i centrima za podršku, gdje je socijalni kontakt nezaobilazan.

9.5. Sigurnost građana

ZDK u periodu 2007-2018. godina bilježi pad stope kriminaliteta. Također je pozitivna činjenica da se u
istom periodu značajno povećao procenat rasvjetljavanja krivičnih djela sa 53,6% u 2007. godini na 74,5%
u 2018. godini.

Slika 1. Ukupan broj krivičnih djela

Izvor: Ministarstvo unutrašnjih poslova ZDK, 2014;
Informacija o stanju bezbjednosti na području ZDK za 2018. godinu.

Najčešća krivična djela na području ZDK u 2018. godini bili su imovinski delikti (1.191 slučaj), zatim
veliki broj krivičnih djela protiv javnog reda i pravnog prometa (186), protiv zdravlja ljudi (159), te
krivičnih djela protiv braka, porodice i mladih (151). Organizovani kriminal (krijumčarenje narkotika,
ilegalne migracije, trgovina oružjem, korupcija, pranje novca) predstavlja prijetnju sigurnosti, jer ugrožava
institucionalni sistem, te privrednu i finansijsku stabilnost.
Shodno izvještajima Ministarstva unutrašnjih poslova ZDK, 2014; Informacija o stanju bezbjednosti na
području ZDK za 2018. godinu, najveći broj prekršaja javnog reda i mira odnosi se na tuče i naročito drsko
ponašanje, a u najvećem broju desili su se na ulicama. Uzroci većine saobraćajnih nezgoda su bili brzina
neprilagođena uslovima puta i vožnja pod dejstvom alkohola. Unaprijeđen je i sistem videonadzora, vrši se
snimanje vozila i pješaka, prati činjenje prekršaja, te vrši sankcionisanje počinilaca, prvenstveno vozila sa
nevažećim registracijama.

31

Izdavanje ličnih dokumenata, koje je u nadležnosti Ministarstva unutrašnjih poslova i učinkovita javna
uprava koja se ogleda u modernizaciji usluga, korištenju savremenije tehnologije, pojednostavljenju
upravnih postupaka, zaštiti, zakonitom korištenju i čuvanju baza podataka, predstavljaju značajan segment
u razvoju osjećaja sigurnosti građana.

9.5.1. Sigurnosne prijetnje kao aspekt migracijske krize
Migracije utiču na sve aspekte društva počevši od demografskih, preko ekonomskih i kulturalnih do
političkih, među koje se svakako ubrajaju i unutrašnji sukobi. Na području BiH, samim tim i ZDK,
sigurnosna prijetnja je usko vezana sa migracijama, tačnije ista se javlja u vidu kriminalnih djela kao što
su: krijumčarenje, trgovina ljudima, neovlašteno zauzimanje posjeda, paljevina, krađa, razbojništva,
nelegalno zauzimanje posjeda nekretnina, lakše i teže tjelesne povrede i druga kriminalna djela. Najbrže
rastući oblik organizovanog kriminala jest krijumčarenje migranata, što može u skorijoj budućnost
predstavljati veću sigurnosnu prijetnju u ZDK. Dodatni sigurnosni problem, koji se javlja je neposjedovanje
ličnih dokumenata ili posjedovanje lažnih dokumenata od strane migranata. Samim tim je mnogo teže,
skoro nemoguće utvrditi njihov pravi identitet, čak i onda kada se kontaktira matična zemlja istih, a razlog
navedenog su nedovoljno razvijene baze podataka ili nepostojanje procedura.

Migrantska kriza u Zeničko-dobojskom kantonu

Prema raspoloživim evidencijama Uprave policije MUP-a ZDK u periodu januar – juli 2020. godine
evidentirani su sljedeći podaci u vezi sa migrantskom populacijom:

Broj migranata koji su evidentirani na području ZDK 864
Broj kontrolisanih migranata 419
Broj migranata lišenih slobode 10
Broj krivičnih djela počinjenih od strane migranata 6
Broj incidenata počinjenih od strane migranata 17
Broj akcija policije vezanih za krijumčarenje ilegalnih migranata 1
Broj migranata predatih u imigracioni centar ili službi za poslove sa strancima 250

Uprava policije Ministarstva unutrašnjih poslova ovog kantona je u koordinaciji sa Ministarstvom
sigurnosti BiH u proteklom periodu sačinila Operativni plan, kojim su predviđene pojačane aktivnosti
policije na praćenju i evidentiranju migranata.

Razvojni problemi sa aspekta migrantske krize u ZDK:
- Povećan priliv ekonomskih migranata u centru ZDK, ali i ostalim općinama Kantona.
- Izražena nesigurnost na ulicama tokom kretanja većih skupina migranata.
- Moguća sigurnosna prijetnja u vidu pojačane aktivnosti krijumčarske mreže migranata.
- Moguća pojava i širenje epidemija među migrantima, poput COVID-19 koja se 2020. godine globalno

proširila, može predstavljati zdravstveno-sigurnosni problem.
- Nepostojanje koordinacije u dijelu migrantske, ali i politike azila od državnog, ka nižim nivoima vlasti,

a što dodatno otežava postojanje nepravilne raspodjele tereta migrantske krize.

9.6. Zdravstvo

Stanovnici ZDK zdravstvenu zaštitu ostvaruju u 18 javnih zdravstvenih ustanova. Ukupan broj bolničkih
postelja je 1.103 i u granicama je zadatih standarda. Na 1.000 stanovnika na raspolaganju su 3,1 postelje,
zauzetost postelja je 73,1%, a godišnje po jednoj postelji se hospitalizira 35,1 pacijent. Vanbolnička
zdravstvena zaštita je organizovana kroz 99 punktova i 242 ordinacije primarne zdravstvene zaštite te kroz

32

29 punktova specijalističko-konsultativnih službi. Broj registrovanih privatnih zdravstvenih ustanova je u
porastu: 2017. godine bilo je 152 privatne ustanove, a 2013. godini bilo ih je 119.

U oblasti zdravstva u 2018. godini radilo je 3.837 radnika. Broj ljekara na hiljadu stanovnika u ZDK
povećan je sa 1,69 (2014. godina) na 1,99 (2018. godina), što je manje u odnosu na nivo FBiH (2,19 ljekara
na 1.000 stanovnika). Broj timova porodične medicine značajno je porastao: 2007. godine bilo je 95 timova
porodične medicine, a 2018. godine 157 timova.

Opća stopa smrtnosti u 2018. godini u ZDK je bila 9,98‰, a stopa dojenačke smrtnosti je bila 6,8‰. U
proteklih pet godina najčešći uzroci smrti su bili bolesti srca i krvnih sudova (51%), zatim slijede maligne
bolesti (22%) te bolesti respiratornog sistema (6%).

Struktura oboljenja (morbiditeta) prikazana je na slici 2. Navedeni podaci pokazuju da se ukupni broj
oboljelih smanjio u posljednje dvije godine. Bolesti krvotoka su karakteristične za osobe srednje i starije
životne dobi, dok su bolesti organa za disanje u porastu i karakteristične su za sve životne dobi. Studija
uticaja aerozagađenja na zdravlje ljudi u Zenici, koju je tim Instituta za zdravlje i sigurnost hrane Zenica
objavio 2019. godine, pokazala je da najveći rizik po zdravlje stanovnika proizvodi zagađenje zraka sitnim
česticama promjera ispod 2,5 mikrometra. U slučaju Zenice, ove čestice su u periodu 2014-2016. godina
uzrokovale skoro 38% smrti od srčanog infarkta i 30% smrti od moždanog udara kao i skoro 21% smrti od
karcinoma pluća.

Slika 2. Morbiditet - Broj oboljelih po grupama oboljenja i godinama na području ZDK:

Izvor: Institut za zdravlje i sigurnost hrane Zenica – godišnje Informacije o zdravstvenom
stanju stanovništva i organizaciji zdravstva na području Zeničko-dobojskog kantona

Higijensko-epidemiološka situacija u ZDK prati se posebno u segmentima zaraznih bolesti, antirabične
zaštite ljudi, obavezne kontinuirane imunizacije te u domenu sanitarno-higijenskih uslova koji mogu
uzrokovati nepovoljnu epidemiološku situaciju. U proteklim godinama među vodećim zaraznim bolestima
su kapljične infekcije, u prvom redu gripa, varicellae, streptokokna oboljenja, tuberkuloza, zatim crijevne
zarazne bolesti, zoonoze, vektorska zarazna bolest (virus zapadnog Nila), hepatitis B i C i meningokokne
bolesti.

Procenat provakcinisanosti u svim obaveznim vakcinama kontinuirano pada te se i time stvaraju
pretpostavke za pojavu epidemija. Prisustvo različitih rizičnih faktora u životnoj sredini negativno utiče na
epidemiološku situaciju, a naročito zagađenje voda, veliki broj divljih deponija, zagađenja zraka i tla,
povećan broj insekata i glodara, itd.

U zdravstvenom sistemu ZDK veliki značaj ima Zavod zdravstvenog osiguranja ZDK, kao izvor
stabilnog finansiranja i akter koji, kroz ugovaranje sa zdravstvenim ustanovama, osigurava sistem pružanja
zdravstvenih usluga. Obuhvat stanovništva zdravstvenim osiguranjem varirao je po godinama i povećao se
sa 85,15% u 2009. godini na 92,96% u 2018. godini (slika 3).

33

Slika 3. Obuhvat stanovništva zdravstvenim osiguranjem u ZDK po godinama

Izvor: Zavod zdravstvenog osiguranja i reosiguranja Federacije BiH

COVID-19 pandemija

Početkom 2020. godine cijeli svijet se suočio sa jednim novim izazovom – pandemijom novog
koronavirusa. Zdravstvene vlasti NR Kine su, krajem decembra 2019. godine, izvijestile SZO i svjetsku
javnost, o pojavi novog virusa iz porodice corona virusa, koji je izazvao epidemiju u gradu Wuhanu, a zatim
je, do kraja januara 2020. godine registrovan u drugim zemljama jugoistočne Azije i na drugim
kontinentima: Sjevernoj i Južnoj Americi, Evropi, Australiji.

2019-nCoV je betakoronavirus, poput MERS-a i SARS-a, koji imaju svoje porijeklo u šišmišima.

Slika 4. Vremenska linija događaja u vezi Covid-19:

Izvor: Institut za zdravlje i sigurnost hrane Zenica.

34

Kretanje broja oboljelih i broja aktivnih slučajeva se može vidjeti na slici 5.

Slika 5. Trend kretanja ukupnog broja oboljelih i broja aktivnih slučajeva na području ZDK:

Izvor: www.covid-19.ba

Ukupno je testirano nešto preko 10.000 osoba što znači da je urađeno 27,9 testova na 1000 stanovnika. Za
otkrivanje jednog pozitivnog slučaja utrošeno je prosječno 12 testova.

Slika 6. Starosna struktura oboljelih u ZDK i FBIH do 25.07.2020.:

Od ukupnog broja oboljelih 92 % su žene, a 48% muškarci. Svi umrli su muškog pola.

Tabela 4. Starosna struktura umrlih na području ZDK do 25.07.2020.:
Dobna
grupa Udio oboljelih

55-64 g. 40 %
65-74.g. 40 %
75-84.g. 20 %

Izvor: www.covid-19.ba

Ovakav rezultat, kad je u pitanju procenat stanovništva starijeg od 65 godina koji je obolio od COVID-19
pokazuje da je jedan od ciljeva kontrole širenja ove pandemije: zaštita najugroženijeg dijela populacije,
uspješno realizovan.

ZDK je u cjelini jako dobro reagovao na pojavu ove bolesti. Krizni štab Ministarstva zdravstva ZDK je
prvo počeo raditi od 31.01.2020. godine kao Koordinaciono tijelo (prvo takvo formirano tijelo u BIH), da
bi već naredne sedmice prerastao u Krizni štab.

35

Već nakon prvih analiza Krizni štab je postavio nekoliko jasnih ciljeva djelovanja:
- identificirati, izolirati i zbrinuti slučajeve infekcije novim virusom;
- ograničiti širenje infekcije među zdravstvenim radnicima;
- «kupiti vrijeme» za reorganizaciju bolnice kroz organizovani rad domova zdravlja (HES i Hitna

medicinska pomoć) i Instituta za zdravlje i sigurnost hrane. Prva linija odbrane mora biti izvan bolnica
- osigurati zadovoljenje najnužnijih zdravstvenih potreba za sve stanovnike bez obzira da li su Covid

pozitivni ili ne;
- smanjiti rizik od smrtnih ishoda izvan bolnice kroz osiguranje nadzora nad Covid pozitivnim u

kontroliranim uslovima.

Svi postavljeni ciljevi su u najvećoj mjeri ostvareni kroz djelovanje zdravstvenog sistema. Identificirani su
i izolirani Covid pozitivni. Jako je mali broj zdravstvenih radnika koji je na radnom mjestu inficiran. Za
ilustraciju, od osoblja na infektivnom odjelu Kantonalne bolnice Zenica, koje je zbrinjavalo preko 300
Covid pozitivnih, niko nije bio inficiran.

Izvanredan rad higijensko-epidemioloških službi (uz podršku službi hitne medicinske pomoći i porodične
medicine) domova zdravlja uz koordinaciju Instituta za zdravlje i sigurnost hrane, rezultirao je zaštitom
bolnice od pritiska većeg broja oboljelih, što je omogućilo da se osposobe bolnički kapaciteti za adekvatno
zbrinjavanje većeg broja oboljelih. Najnužnije zdravstvene potrebe stanovnika ZDK su osigurane i to kako
za Covid negativne, tako i za Covid pozitivne. Tako je u zeničkoj bolnici izvršeno nekoliko porođaja i
operativnih zahvata na Covid pozitivnim pacijentima. To su bili prvi takvi zahvati nad Covid pozitivnim
pacijentima u BiH a i šire.

Ne treba ispustiti iz vida ni činjenicu da su organi cijelog ZDK jako brzo reagovali. ZDK je bio prvi kanton
koji je uradio rebalans budžeta kako bi osigurao potrebna sredstva za kontrolu pademije. Vlada ZDK je vrlo
brzo i adekvatno djelovala po preporukama struke. Ostvarena je izvanredna podrška zdravstvenom sistemu
od strane policije, inspekcija, a posebno Kantonalnog štaba civilne zaštite.

Dosadašnji tok pandemije u svijetu pa i kod nas pokazuje da se ne radi o sezonskoj zaraznoj bolesti i da je
vrlo teško procijeniti kako će se bolest dalje kretati. Neophodno je prilagoditi rad cijelog zdravstvenog
sistema «životu sa koronom», tj. reorganizovati se na način što normalnijeg rada (pružanja svih potrebnih
zdravstvenih usluga) uz uvažavanje mjera i principa rada sa rizikom pandemije COVID-19.

Za adekvatan odgovor na COVID-19 pandemiju, neophodno je procjenjivati potrebe za zdravstvenim
kapacitetima, a posebno za određenim zdravstvenim kadrom i zaštitnom medicinskom opremom.

Pojava ove pandemije nije značajna sama po sebi i onome čime rezultira, nego je važnija sa aspekta
pripremljenosti i odgovora država, a posebno zdravstvenih sistema, na slične izazove kakve možemo u
budućnosti očekivati. Vodeći svjetski stručnjaci procjenjuju da bi u narednih tridesetak godina zarazne
bolesti mogle postati vodeći uzrok smrti u svijetu. Zbog toga je odgovor na pandemiju COVID-19
pokazatelj osposobljenosti na odgovor na buduće vjerovatne zdravstvene izazove.

9.7. Sektor civilnog društva
U Registru udruženja građana i fondacija, koji se vodi u Ministarstvu za pravosuđe i upravu ZDK, sa danom
31.12.2019. godine upisano je 1.453 organizacija. Taj broj je za 243 (14%) manji od broja organizacija u
2012. godini, jer je po službenoj dužnosti, bio pokrenut postupak brisanja neaktivnih organizacija iz
Registra.

36

Podaci pokazuju da se najveći broj organizacija bavi sportskim, zatim kulturnim i muzičkim djelatnostima.
Veliki broj organizacija okuplja borce, ratne vojne invalide, porodice šehida i poginulih boraca te osobe
koje se bave obrazovanjem, poljoprivredom i pravima žena.

Vlada ZDK redovno pruža podršku udruženjima i fondacijama za realizaciju projekata. U 2018. godini
ukupni iznos finansijskih sredstava izdvojen u te svrhe iz Ureda premijera i ministarstava iznosio je
2.191.825,82 KM. Rad udruženja i fondacija finansijski podržavaju i jedinice lokalne samouprave, koje su
u 2018. godini izdvojile 2.896.627.50 KM. Iz navedenih podataka, može se konstatovati da su Vlada ZDK
i jedinice lokalne samouprave za podršku udruženjima i fondacijama na području ZDK izdvojile ukupno
5.088.453,32 KM.

Sektor civilnog društva predstavlja veliki potencijal za svako društvo, te mu se mora posvetiti posebna
pažnja. Pandemija COVID-19 skoro u potpunosti onemogućava djelovanje organizacija civilnog društva,
te je nužno iznaći nove oblike.

10. Upravljanje razvojem Zeničko-dobojskog kantona

10.1. Opis postojećeg modela upravljanja razvojem
U skladu sa Zakonom o razvojnom planiranju i upravljanju razvojem u FBiH, institucionalni okvir za
razvojno planiranje i upravljanje razvojem u ZDK čine Vlada ZDK, kantonalni organi uprave i kantonalne
upravne organizacije, jedinice lokalne samouprave i tijela za poslove razvojnog planiranja i upravljanja
razvojem u kantonima i jedinicama lokalne samouprave.

ZDK ima uspostavljen funkcionalni sistem (slika 7) koji sadrži horizontalnu koordinaciju (između
ministarstava) i vertikalnu koordinaciju (između kantonalnih institucija, viših nivoa vlasti i jedinica lokalne
samouprave u sastavu ZDK), neposredno usklađivanje strateškog planiranja i budžetskih procesa kao i
sistemsku implementaciju, monitoring i evaluaciju razvojnih ciljeva.

Slika 7. Integrirani sistem upravljanja razvojem u Zeničko-dobojskom kantonu

Izvor: Strategija razvoja Zeničko-dobojskog kantona za period 2016-2020.

37

Odlukom o izradi Strategije razvoja Zeničko-dobojskog kantona za period 2021.-2027. godina23
pokrenut je proces izrade Strategije razvoja ZDK za period 2021.-2027. godina. Nosilac izrade Strategije
razvoja ZDK je Vlada ZDK, a institucionalni okvir za tehničku, stručnu podršku u koordinaciji procesa
izrade Strategije razvoja čini Stručna služba. Učesnici u procesu izrade Strategije razvoja ZDK su
kantonalna ministarstva i druga tijela kantonalne uprave, jedinice lokalne samouprave u ZDK, Vijeće za
razvojno planiranje i upravljanje razvojem u ZDK te socio-ekonomski partneri.

Vijeće za razvojno planiranje i upravljanje razvojem u ZDK osnovano je 2019. godine24 u skladu sa
obavezom formiranja ovog tijela prema Zakonu o razvojnom planiranju i upravljanju razvojem u FBiH.
Prema Odluci o imenovanju Vijeća za razvojno planiranje i upravljanje razvojem u Zeničko-
dobojskom kantonu25, Vijeće je savjetodavno tijelo Vlade ZDK koje ima ulogu u procesima definisanja,
implementacije, monitoringa, evaluacije i izvještavanja o realizaciji razvojnih prioriteta u ZDK i djeluje u
skladu sa principima partnerstva i saradnje propisanim Zakonom o razvojnom planiranju i upravljanju
razvojem u FBiH.

Rješenjem o formiranju i imenovanju Radnog tijela za izradu Strategije razvoja Zeničko-dobojskog
kantona za period 2021.-2027. godina26, formirano je Radno tijelo za izradu Strategije razvoja ZDK za
period 2021.-2027. godina koje ima zadatak da učestvuje u procesu izrade Strategije razvoja ZDK. Za
članove se imenuju sekretari ministarstava ili pomoćnici ministara, rukovodioci drugih tijela kantonalne
uprave, a u jedinicama lokalne samouprave rukovodeći državni službenici (pomoćnici (grado)načelnika) te
socio-ekonomski partneri.

U pogledu institucionalnih i kadrovskih kapaciteta, Stručna služba ima adekvatne uslove za rad. Nalazi
srednjoročne evaluacije Strategije razvoja 2018-2020. godine ukazuju da Stručna služba učinkovito
obavlja poslove vezane za izradu akcionih planova, praćenje implementacije i godišnje izvještavanje.
U vezi sa prikupljanjem podataka radi praćenja i kontrole provođenja Strategije razvoja, Stručna služba ima
uredno uspostavljene procedure, zaduženo osoblje i baze podataka o razvojnim pokazateljima. Pored rada
Stručne službe, sistem upravljanja razvojem se zasniva na djelovanju svih institucija i tijela koja su dio
sistema. Zaposlenici pomenute Službe nailazili su na prepreke u radu s obzirom da pojedine resorne
institucije nisu usklađivale planove rada sa Strategijom razvoja, a pojedini zaposlenici ne posjeduju
adekvatna znanja o operativnim procedurama. Organi uprave ZDK imaju dobru saradnju sa predstavnicima
akademskih institucija i nevladinih organizacija, ali ta saradnja u narednom periodu može biti i intenzivnija.

10.2. Transparentan rad institucija
Prevencija i suzbijanje korupcijskih pojava su strateški ciljevi i programi Vlade ZDK. Vlada ZDK je
donijela Odluku o usvajanju Strategije za borbu protiv korupcije Vlade Zeničko-dobojskog kantona 2017-
201927 i Odluku o usvajanju Akcionog plana za borbu protiv korupcije Vlade Zeničko-dobojskog kantona
2017-201928. Uzimajući u obzir potrebu za prevencijom korupcije u javnom sektoru u kriznim vremenima,
Vlada ZDK je usvojila Akcioni plan Vlade Zeničko-dobojskog kantona za prevenciju korupcije „COVID-

23 „Službene novine Zeničko-dobojskog kantona“, broj: 1/20.
24 Kantonalni odbor za razvoj ZDK, kao šire konsultativno tijelo Vlade kantona, koje je imalo ulogu u procesima
definisanja Strategije razvoja 2016.-2020. godine, te kasnije u procesima realizacije, monitoringa, evaluacije i
izvještavanja o realizaciji razvojnih prioriteta u ZDK, je osnovan 2014. godine.
25 „Službene novine Zeničko-dobojskog kantona“, broj: 21/19.
26 Rješenje o formiranju i imenovanju Radnog tijela za izradu Strategije razvoja Zeničko-dobojskog kantona za period
2021.-2027. godina (broj: 19-28-18217-5/19 od 10.02.2020. godine) doneseno je od strane sekretara Stručne službe.
27 „Službene novine Zeničko-dobojskog kantona“, broj: 13/17.
28 „Službene novine Zeničko-dobojskog kantona“, broj: 5/17.

38

19“ 29 . Cilj ovog Akcionog plana je jačanje mehanizama za prevenciju i eliminisanje korupcije, te
ugrađivanje anti-korupcijskih mjera u osam identifikovanih rizičnih oblasti. Sve institucije ZDK imaju
obavezu da sarađuju sa Timom Vlade ZDK u realizaciji ovog Akcionog plana. Započete su aktivnosti na
izradi Strategije za borbu protiv korupcije Vlade ZDK za period 2020-2024. godina i Akcionog plana, čija
izrada i usvajanje zavisi od usvajanja državne strategije za borbu protiv korupcije.

11. Javna infrastruktura Zeničko-dobojskog kantona

11.1. Saobraćajna infrastruktura, transport i telekomunikacije
Saobraćajni sistem ZDK mora svrsishodno razvojno i ekonomski povezati sva područja ZDK s FBiH i BiH,
spojiti ZDK sa regionalnim tranzitnim koridorima te pružati dobre uslove za efikasan i siguran prijevoz
ljudi, roba i dobara.

Zahvaljujući autoputu A1 (33,2 km), te magistralnim putevima M4, M5, M17 i M18 (186km) koji prolaze
kroz ovaj centralni kanton i regionalnim putevima (500km), kao i izgradnji koridora Vc ZDK predstavlja
osnovni putni i željeznički koridor iz BiH prema Evropi.

11.1.1. Cestovni saobraćaj
Jedan od glavnih preduslova za brži ukupni razvoj BiH je svakako razvoj prometne infrastrukture. U okviru
strategije razvoja BiH, a ujedno i ZDK, ključno mjesto zauzima cestovna infrastruktura primarno
uključujući dva transportna koridora:

- I koridor: pravac sjever – jug, koji se pruža dolinom rijeke Bosne, a koji je u evropskim relacijama
rangiran 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 1:2,7:6,3 što se može smatrati optimalnim
odnosom. Gustina kategorizirane putne mreže u BiH iznosi 41 km/100 km2 dok je u ZDK 49,88 km/100
km2.

Prometni sistem mora razvojno i svrsishodno povezati sva područja FBiH radi uravnoteženog privrednog,
demografskog i društvenog razvoja, ujedno stvoriti sve potrebne preduslove kako bi BiH udovoljila
zahtjevima evropskog prometnog sistema. Od 2014. godine u funkciji je dionica koridora Vc od južne
granice grada Visoko – do izlaza Zenica-Jug (33,2 km). Trenutno su potpisani ugovori i u toku su radovi
na 3 dionice autoputa A1: Drivuša-Vraca (11,1 km), Vraca-Ponirak (2,7 km) i Ponirak-Vranduk (5,3 km).
Zbog značajnijeg obima neplanske izgradnje u dolini rijeke Bosne na potezu Maglaj – Doboj, trasom
autoceste od Žepča se prometni koridor usmjerio 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 regijom.

Pored opravdanosti planiranja prometnog koridora dolinom rijeke Bosne, što je svakako projekt
međuentitetske integracije i obaveza s ciljem uspostavljanja evropskih koridora (Koridor Vc), sa aspekta
integracije i razvoja FBiH sve veći značaj dobiva uspostavljanje prometnog koridora kojim se povezuju

29 Odluka Vlade Zeničko-Dobojskog kantona donesena na 65. sjednici, održanoj dana 17.07.2020. godine.

39

Orašje (kao kontaktno područje sa Republikom Hrvatskom), Distrikt Brčko i Tuzla sa Zenicom i
Sarajevom.

11.1.2. Željeznički i zračni saobraćaj

Kada je u pitanju željeznička infrastruktura, na području ZDK postoje željezničke pruge (općina) Šamac –
Sarajevo (od Maglaja do Visokog) u dužini od 124,50 km te pruga Podlugovi – Vareš u dužini od 23,56
km. Pruga Šamac – Sarajevo je osposobljena za brzinu od 50 km/h za teretni i 70 km/h za putnički saobraćaj.
U BiH je generalno od završetka rata pa do danas, željeznički saobraćaj u potpunosti zapostavljen, a
ulaganja u održavanje komunikacija i modernizaciju opreme su nedovoljna. Više podataka o stanju mreže
željezničkog saobraćaja u ZDK nije bilo dostupno.

Trenutno ne postoji infrastruktura zračnog saobraćaja u upotrebi u ZDK.

11.1.3. Telekomunikacije i informaciono-komunikacione tehnologije

Godine 2017, usvojena je Politika sektora elektronskih komunikacija Bosne i Hercegovine za period 2017-
2021. godina i Akcioni plan za realizaciju Politike 30 . S obzirom na relativno dobro razvijenu
telekomunikacionu infrastrukturu na području ZDK, vodeći bh. telekom operator, BH Telecom u narednom
periodu planira: izgradnju optičkih pravaca i pristupne mreže, instalaciju komunikacione opreme na
područjima koja to nemaju (prvenstveno područje općine Olovo), rekonstrukciju svih gradskih mreža na
području ZDK u cilju pružanja integralnih telekomunikacionih usluga (prenos govora podataka većih brzina
TV), instalacija DSLAM-a31 za pružanje usluge ADSL32 u svim gradovima/općinama ZDK i drugim
područjima van sjedišta gradova/općina, signal mobilne telefonije povećati na 100% pokrivenosti područja
ZDK kao i uvođenje novih usluga GSM (bežični internet itd.). Dodatno, ZDK radi na strateškom
pozicioniranju u sferi telekomunikacija i razmatra mogućnost saradnje sa zemljama EU u pogledu
postavljanja EU rezervnih servera na teritoriji ZDK.

Na teritoriji ZDK javni sektor koji upravlja optičkim mrežama, BH Telekom/HT Eronet i Elektroprivreda
– instalacije optičke mreže, radi na spajanju u evropske tokove što je uslov za regionalni razvoj. Pored njih,
na lokalnom nivou, djeluje i privatni sektor Logosoft i Telemach (United grupa), koji su postavili vlastite
infrastrukture i rade na povezivanju ZDK sa gradovima kao što su Sarajevo, Tuzla i drugi.

U razvoju sektora poštanskog saobraćaja u narednom periodu akcenat treba staviti na postizanje evropskog
standarda ovih usluga ostvarivanjem odgovarajuće gustine poštanskih jedinica (prema prostoru i broju
stanovnika) kao i na potpunu automatizaciju poštanskog šalterskog saobraćaja.

11.2. 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 energije33.

30 „Službeni glasnik BiH”, broj: 46/17.
31 Multiplekser za pristup liniji digitalnog pretplatnika – engl. Digital Subscriber Line Access Multiplexer.
32 Asimetrična digitalna pretplatnička linija - Asymmetric Digital Subscriber Line.
33 Regulatorna komisija za energiju u Federaciji Bosne i Hercegovine-FERK na 18. redovnoj sjednici održanoj
24.10.2014. godine donijela je nove Opće uvjete za isporuku električne energije, Pravilnik o metodologiji za
izračunavanje naknada za priključenje i definisanje rokova i uvjeta za priključak na distributivnu mrežu i novi
Pravilnik o snabdijevanju kvalifikovanih kupaca električnom energijom i postupku promjene snabdjevača. Novi

40

ZDK ima velike mogućnosti za iskorištavanje hidroenergetskog potencijala, ali je potrebno voditi računa
da se ovaj potencijal ne iskorištava izgradnjom mini hidroelektrana kojima se okoliš/vode potpuno
devastiraju. 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.

Potrošnja električne energije se dijeli prema tarifnim stavovima na: domaćinstva, javnu rasvjetu, poslovne
objekte i velike industrijske potrošače. Potrošnja električne energije u privrednom sektoru temelji se na
tradicionalnim privrednim granama: rudarstvo, energetika, metalurgija i drvna industrija te metaloprerada,
mašinska industrija i prateći prerađivački kapaciteti.

11.2.1. Termoelektrane

Na području ZDK postoji samo jedna termoelektrana - TE „Kakanj“ u Kaknju. TE “Kakanj” trenutno je
drugi proizvođač električne energije po veličini u BiH (kapaciteta oko 2,3 milijarde kWh za jednu godinu),
a godišnja proizvodnja TE od 2,3 milijarde kWh podmiruje 1/4 ukupne potrošnje električne energije u BiH.
Prognozira se da će do 2029. godine TE „Kakanj“ proizvoditi oko 5800 GWh električne energije.

11.2.2. Plin

Prirodni plin i nafta obezbijeđeni su uvozom, a plin se isporučuje i direktnim potrošačima priključenim na
plinovod. Ukupna godišnja količina potrošenog prirodnog plina je 45.000 (1000 Sm3).

Postojeća trasa plinovoda Zvornik-Sarajevo-Semizovac-Zenica u ZDK opslužuje potrebe malog broja
privrednih subjekata u gradovima Visoko i Zenica, te u općini Kakanj. U cilju razvoja plinske mreže i
otvaranja mogućnosti zamjene drugih energenata, prvenstveno uglja i mazuta, u planskom periodu kroz
područje ZDK planirana je izgradnja pravca plinovoda Visoko-Brnjaci; stavljanje u upotrebu plinovoda
prema Travniku (dionica plinovoda za koji se čeka upotrebna dozvola prolazi kroz naselja Mutnica, Tišina,
Dolipolje i Podjele na području ZDK u dužini od 13 km) i izgradnja pravca od Zenice prema hrvatskoj
plinovodnoj mreži, a kroz teritoriju grada Zenica i općina Žepče, Maglaj, Tešanj, Doboj-Jug i Usora. U
Visokom je trenutno gasovodnom mrežom pokriveno preko 90% gradskih ulica.

11.2.3. Termoenergija (sistemi daljinskog grijanja)

Na osnovu zadnjeg popisa stanovništva, registrovana je najveća potrošnja drveta (u 46,8 % domaćinstava)
i uglja (u 28% domaćinstava), broj domaćinstava koji se griju preko sistema daljinskog grijanja zastupljen
je sa 17,6%, a preostala domaćinstva koriste plin i druge energente.

Veći urbani centri, posebno oni smješteni u blizini značajnih industrijskih kapaciteta i termoelektrana,
koriste daljinsko grijanje u značajnijem obimu (Zenica, Kakanj, Tešanj, Breza). Ipak, problem predstavlja
kontinuirano smanjenje korisnika centralnog gradskog grijanja u Zenici, gdje je za 15 godina sa 20.000 broj
korisnika spao ispod 13.000 domaćinstava. Nezadovoljni visokom cijenom, čestim prekidima isporuke
toplotne energije i nestimulativnim sistemom tarifiranja, korisnici se opredjeljuju za druge načine
zagrijavanja, koji često doprinose zagađenju zraka povećanjem broja niskih kućnih ložišta na ugalj.
Komercijalni objekti, škole, bolnice i druge slične institucije, ukoliko nisu spojene na sistem daljinskog

Pravilnik o snabdijevanju kvalifikovanih kupaca električnom energijom i postupku promjene snabdjevača koji
propisuje da kvalifikovani kupac ima pravo slobodno izabrati snabdjevača električne energije, te da svi kupci izuzev
kupaca iz kategorije domaćinstava imaju status kvalifikovanog kupca, dok kupci iz kategorije domaćinstava ovaj
status stiču 01.01.2015. godine. Svi kvalifikovani kupci će se moći snabdijevati električnom energijom od slobodno
izabranog snabdjevača na tržištu, po cijenama koje ugovore, a kupci na 0,4 kV naponskom nivou, osim kupaca iz
kategorije javna rasvjeta, će imati mogućnost da budu snabdijevani i od javnog snabdjevača u okviru univerzalne
usluge.

41

grijanja, obično imaju vlastite kapacitete za proizvodnju toplinske energije. Većina domaćinstava, s
obzirom na nizak nivo prihoda po stanovniku, kao izvor grijanja koriste električnu energiju, ugalj i naročito
drvo kao najjeftiniji energent.

Većina daljinskih sistema je u dosta lošem stanju, neodržavani su i zastarjeli, te je potrebna njihova značajna
modernizacija. U tekstu koji slijedi prikazani su postojeći sistemi u Gradu Zenica i Visoko, te općinama
Tešanj, Kakanj i Breza:

Zenica: Proizvodnja toplotne energije i transportni sistem su u vlasništvu kompanije „Arcelor Mittal“
Zenica. Poslovni odnos „Arcelor Mittal“ d.o.o Zenica i JP „Grijanje“ u pogledu predaje toplotne energije
je temeljen na bazi kupoprodajnih ugovora (kao samostalna pravna lica). Osim preuzimanja toplotne i
električne energije, JP „Grijanje“ vrši za Arcelor Mittal nabavku određenog dijela energenata – uglja i plina.
Sistem distribucije je javno dobro u vlasništvu Grada Zenica, a za upravljanje i korištenje je nadležno JP
„Grijanje“ Zenica. Sistem centralnog grijanja pruža usluge grijanja prostora za 22.200 kućanstava, od čega
su 1.600 potrošača privatne kuće, te za oko 600 poslovnih subjekata. Vlasnici toplinskog sistema, Grad
Zenica sa učešćem od 20%, Arcelor Mittal sa 50% te dvije privatne kompanije sa po 15% udjela (ulagači
iz Finske), započeli su izgradnju nove Toplane Zenica. Godine 2019. Grad Zenica formirao je javno
preduzeće Zenicagas d.o.o. Zenica Revidirana je studija gasifikacije sa posebnim akcentom na gradsku
bolnicu i prigradska naselja koja nemaju mogućnosti priključka na vrelovodnu mrežu. Javno preduzeće
Zenicagas d.o.o. Zenica osnovano je sa ciljem stvaranja pretpostavki i uslova za realizaciju projekta
gasifikacije, a shodno revidiranoj Studiji izvodljivosti gasifikacije Grada Zenica.

Općina Kakanj: Sistemom se zagrijava oko 200.000 m2 sa oko 15.000 stanovnika. Proizvodnja toplinske
energije i dio transporta (prvih 1000 m vrelovoda, iz pravca TE „Kakanj“) u vlasništvu i odgovornosti TE
„Kakanj“. Preostali dio vrelovoda (transportnog sistema) i sistem distribucije u vlasništvu su i nadležnosti
JP Grijanje. JP Grijanje kupuje toplinsku energiju od TE „Kakanj“ bazirano na mjerenju predane topline.
Ne postoje kontrolna mjerila na krajnjim tačkama ili međutačkama transporta, niti kod krajnjeg kupca. Ne
postoji regulacija na nivou zgrada, a u podstanicama postoji ručna regulacija. Javlja se problem regulacije
toplovodne mreže i optimalnog korištenja.

Općina Tešanj: Za potrebe toplifikacije Tešnja izgrađen je toplifikacioni sistem, a postrojenje je
projektovano za kombinovani način proizvodnje toplotne i električne energije. Na području općine Tešanj
izgrađen je potpuno novi sistem u preduzeću MHBA snage 2 MW. Instalirana postrojenja za proizvodnju
toplotne energije podrazumijevaju dva kotla snage po 6,5 MW (ukupno 13 MW instalisane snage), od čega
je u toku grijne sezone samo jedan u radu, a drugi je u funkciji rezervnog kotla.

Općina Breza: Općina Breza je uspostavila daljinski sistem grijanja 1998. godine iz centralne kotlovnice
Rudnika Breza, gdje se za zagrijavanje medija koristi ugalj. Toplotne podstanice ovise o proizvodnom
stanju Rudnika, pa nemaju osnovnu funkciju transformacije vrelovodnog u toplovodni sistem. Broj
korisnika je relativno mali i koristi se od mogućih 5 MWh instalisane snage svega oko 2 MWh. Cijena
energenta koji isporučilac tople vode Rudnik Breza isporučuje korisniku, JP Komunalno doo Breza je
relativno velika i iznosi 73 KM/MWh. Potencijal za unapređenje stanja očituje se u korištenju vode kao
resursa za zagrijavanje i istovremeno hlađenje stambenih zgrada i poslovnih prostorija, a naročito
korištenjem mineralnog termalnog izvorišta SEDRA, udaljenog 2 km od centra grada. Prednost ovakvog
sistema je što bi u ljetnim danima isti proizvodio hladan zrak za rashlađivanje prostorija34.

Grad Visoko: Grad Visoko je bio dio Evropskog projekta COOLHEATING HORIZONT 2020 (2016). U
okviru projekta se projektuje tehničko rješenje za sistem daljinskog grijanja u Visokom, a u toku je

34 Sam projekat „Izgradnja toplovoda sistemom ugradnje toplotnih pumpi voda-voda“ - je planiran Strategijom
integriranog razvoja općine BREZA za period 2019-2027.godina.

42

optimizacija tehničko-ekonomskog rješenja za sistem daljinskog grijanja u Visokom, kao i priprema
idejnog projekta, te će se provesti priprema tenderske dokumentacije za glavni projekat i nabavka opreme.

11.3. Prostorno planska dokumentacija

Normativnim okvirom35 u FBiH i prostorno planskom dokumentacijom određuju se dugoročni ciljevi i
mjere prostornog razvoja u skladu sa privrednim, društvenim i historijskim razvojem zajednice. Prostorno-
plansku dokumentaciju općeg obuhvata kao relevantnu u procesu strateškog planiranja u ZDK čine
prostorni planovi Kantona i prostorni planovi lokalnih samouprava u sastavu Kantona. Stanje usvojene
relevantne prostorno-planske dokumentacije kao i planova koji su u fazi usvajanja je sljedeće:

- Prostorni plan ZDK 2009-2029,
- Prostorni plan Grada Zenice 2016-2036,
- Prostorni plan Općine Zavidovići 2016-2036,
- Prostorni plan Općine Doboj-Jug 2005-2020 (procedura izmjena u toku),
- Prostorni plan Općine Breza do 2029 (Izmjene i dopune 2016),
- Prostorni plan Općine Maglaj 2017-2037 (procedura usvajanja u toku),
- Prostorni plan Općine Visoko 2014-2034,
- Prostorni plan Općine Usora 2014-2034,
- Prostorni plan Općine Kakanj 2010-2026 (Izmjene i dopune 2013),
- Prostorni plan Općine Tešanj 2020-2024 (procedura izrade i usvajanja u toku),
- Prostorni plan Općine Žepče 2007-2027,
- Prostorni plan Općine Vareš 1999-2015,
- Prostorni plan Općine Olovo 2017-2037 (procedura izrade i usvajanja u toku).

U okviru institucija unutar ZDK kao nosilac izrade prostorno-planske dokumentacije, u značajnom obimu,
pojavljuje se Kantonalni zavod za urbanizam i prostorno uređenje.

Karakteristika prostorno planske dokumentacije (prostornih planova) u ZDK jeste da u najvećem obimu
vremenski obuhvata projicirani proces važenja Strategije razvoja ZDK za period 2021.-2027. godina.
Prostorni planovi su datumski i periodom važenja vremenski inovirani, izuzev Općine Doboj-Jug i Općine
Vareš. Što se tiče Prostornog plana ZDK 2009-2029.36 isti vremenskim važenjem, u periodu Strategije
razvoja ZDK za period 2021-2027. godina, obuhvata predmetni period.

U svrhu strateškog planiranja (2020-2028) na nivou ZDK relevantnim i referentnim se pojavljuje sadržaj
Prostornog plana ZDK 2009-2029. Prostornim planom su obuhvaćene sve relevantne oblasti (stanovništvo,
mreža naselja, poljoprivredno i šumsko zemljište, vode i vodna infrastruktura, sirovine, energetika,
saobraćaj, privreda, društvena infrastruktura, zaštićeni prostori i zaštita okoliša) sa projekcijama razvoja i
mjerama za unapređenje.

Prostornim planom postavljene su i razvojne smjernice što se također smatra relevantnim u sklopu aktuelnih
procesa strateškog planiranja usklađenosti sa smjernicama i mjerama i eventualno identifikovanje prostora
za unapređenije prostorno-planske dokumentacije, prevashodno u dijelu privrede i javne infrastrukture i
prostornog razvoja okoline.

Prostornim planom su utvrđene smjernice za razvoj saobraćajne infrastrukture, smjernice za razvoj sistema,
smjernice za razvoj energetske infrastrukture, smjernice za razvoj sistema vodosnabdijevanja i sistem

35 Zakon o prostornom planiranju i korištenju zemljišta na nivou Federacije BiH („Službene novine Federacije BiH”,
broj: 27/06, 72/07, 32/08, 4/10, 13/10 i 45/10).
36 Prostorni plana ZDK 2009-2029. („Službene novine Zeničko-dobojskog kantona”, broj: 4/09).

43

kanalizacije i otpadnih voda kao i krutog otpada, i smjernice za prostorni razvoj. Usmjerenost definisanih
smjernica prikazana je u dužoj verziji Situacione analize.

12. Zaštita okoliša i komunalna infrastruktura Zeničko-dobojskog
kantona
U strukturi ukupne proizvodnje ZDK prerađivačka industrija učestvuje sa 45,41%, snabdijevanje
električnom energijom, plinom i vodom sa 34,77 %, a rudarstvo sa 19,82 %. Temeljem navedenih podataka
može se reći da je privreda velikim 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.

U oktobru 2013. godine, Skupština ZDK donijela je Zakon o povjeravanju javnih ovlaštenja iz oblasti
zaštite okoliša („Službene novine Zeničko-dobojskog kantona”, broj: 12/13), kojim je, između ostalog,
formiran Centar za okoliš ZDK.

12.1. Zagađivači
12.1.1. Zrak

Registar o postrojenjima i zagađivanjima ZDK izrađen je (2019, podaci od 2016.) od strane Instituta Kemal
Kapetanović uz podršku Ministarstva za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK
na osnovu Zakona o povjeravanju javnih ovlaštenja iz oblasti zaštite okoliša. Prema podacima iz Registra
o postrojenjima i zagađivanjima ZDK37 dominantni izvori emisija zagađujućih materija u zrak su:

- Emisija iz industrijskih postrojenja (tačkasti izvori): metalurška industrija, industrija za proizvodnju
cementa, industrija za preradu kože, tekstilna industrija, industrija za proizvodnju papira i kartona,
drvo-prerađivačka industrija, metaloprerađivačka industrija;

- Emisija iz energetskih postrojenja (tačkasti izvori);
- Emisija iz malih ložišta u kojima se dominantno koristi čvrsto gorivo;
- Emisija iz saobraćaja (cestovni i željeznički)
- Emisija iz sektora usluga (poljoprivreda, prerađivačka industrija, građevinarstvo, trgovina na veliko i

malo, informacije i komunikacije).

Na slikama koje slijede (slika 8; slika 9) dati su dominantni zagađivači zraka na području ZDK, te
zastupljenost emisija u ukupnim emisijama prema izvoru.

37 Akcioni plan zaštite kvaliteta zraka za područje ZDK, 2020 godina.

44

Slika 8. Dominantni izvori emisija zagađujućih
materija u zrak na području ZDK

Slika 9. Zastupljenost emisija u ukupnim
emisijama prema izvoru - ZDK

Izvor: “Akcioni plan za zaštitu kvaliteta zraka za područje Zeničko-dobojskog kantona, 2020 godina”

12.1.2. Vode

Teritorija ZDK leži na slivu rijeke Bosne. Najznačajnije desne pritoke Bosne su Željeznica, Miljacka,
Stavnja, Krivaja i Spreča, a lijeve Zujevina, Fojnica, Lašva i Usora.

Ono što karakteriše najveći broj naseljenih mjesta na području neposrednog sliva rijeke Bosne jeste
nepostojanje objedinjenog sistema za prikupljanje (i tretman) otpadnih voda te činjenica da se otpadne i
oborinske (atmosferske) vode najčešće prihvataju mješovitim sistemom kanalizacije i najkraćim mogućim
putem provode do najbližeg recipijenta.

U ZDK trenutno je registrovano 19 tzv. velikih zagađivača (zagađivači sa preko 500 EBS – ekvivalentni
broj stanovnika): Maglaj (29.925 EBS), Zavidovići (58 EBS), Doboj-Jug (2.239 EBS), Žepče (3.820 EBS),
Zenica (639.148 EBS), Kakanj (15.474 EBS), Visoko (28.002 EBS), Tešanj (33.186 EBS), Usora (0),
Olovo (1.232 EBS), Breza (9.954 EBS), Vareš (1.168 EBS)38.

Teret zagađenja bio bi i veći da neke industrije nemaju prečistače otpadnih voda. Trenutno rade postrojenja
za tretman industrijskih voda u kompanijama/preduzećima Natron-Hayat Maglaj, KTK-Prevent Visoko,
tvornici autodijelova u Tešnju, Arcelor Mittal Zenica, ali efikasnost i učinak ovih postrojenja nije poznat.
Pored velikih zagađivača, mnogo manjih poslovnih subjekata direktno ispušta netretirane vode u vodotoke,
čime su ugrožena kupališta (npr. Mlinovi - Fojnica), ribogojilišta i sl.

Najveći teret opterećenja nutrijentima, kada su u pitanju vodotoci koji otiču sa područja ZDK, procijenjen
je na rijeci Usori (1,324 t N/god azota; 73,4 t P/god ortofosfata i 768 t P/god ukupnog fosfora). Opterećenje
nutrijentima rijeke Bosne na izlazu iz ZDK procijenjena je na: 9.574 t N/god azota, 555 t P/god ortofosfata

38 KEAP ZDK 2017-2025.

45

i 768 t P/god ukupnog fosfora. Teret, procijenjen primijenjenim matematičkim modelom, rijeke Bosne u
Visokom iznosi 4.837 t N/god azota; 307,4 t P/god ortofosfata i 399,6 t P/god ukupnog fosfora.

Rijeka Bosna u Maglaju i rijeka Stavnja, prema specifičnom doprinosu tereta nutrijenata po jedinici
površine sliva u ZDK, su najugroženije. I rijeka Usora, Fojnička rijeka i rijeka Lašva donose teret zagađenja
koji nastaje izvan teritorije ZDK, kao i rijeka Krivaja čiji se dio sliva nalazi u teritoriju Republike Srpske,
ali na područjima koja nisu gusto naseljena.

12.2. Otpad
12.2.1. Deponije otpada

Osim industrija, tačkasti izvori zagađenja na području ZDK su i deponije39. Iako postoji regionalna deponija
na lokaciji Mošćanica, Zenica, na njoj i dalje otpad ne odlažu svi gradovi/općine (potpisnice osnivanja
deponije i obveze odlaganja otpada na toj lokaciji u ZDK imaju gradovi/općine Zenica, Visoko, Kakanj,
Žepče, Zavidovići). Razlog je uglavnom finansijske prirode (udaljenost i cijena odlaganja).

Trenutne regionalne i gradske/općinske deponije u ZDK su:
- regionalna sanitarna deponija “Mošćanica” - Predviđena je kao konačno rješenje za odlaganje otpada

u regiji za narednih 30 godina, pri čemu su gradovi/općine potpisnice njenog osnivanja Zenica, Visoko,
Kakanj, Žepče, Zavidovići, Travnik, Novi Travnik, Vitez i Busovača (neke od općina ne pripadaju
ZDK). Za sada, jedino gradovi Visoko i Zenica sav otpad odlažu na deponiju40.

- općinsko odlagalište “Bare” - Kakanj - neograđeno nesanitarno odlagalište. Posjeduje Okolinsku
dozvolu koja ističe 2020.god. Nesanitarni karakter deponije ne dozvoljava dugoročno korištenje ovog
lokaliteta.

- općinsko odlagalište “Nekolj” - Maglaj - ograđeno nesanitarno odlagalište.
- općinsko odlagalište “Gradina” - Olovo - neograđeno nesanitarno odlagalište privremenog karaktera i

bez nadzora i mehanizacije; izrađen Plan prilagođavanja.
- općinsko odlagalište “Bukva” - Tešanj - ograđeno, pod nadzorom i posjeduje mehanizaciju; potrebna

sanacija i zatvaranje.
- općinsko odlagalište “Kota” - Vareš - neograđeno nesanitarno odlagalište.
- općinsko odlagalište “Ekonomija” Zavidovići - neograđeno nesanitarno odlagalište. Ne posjeduje

dozvole. Pripremljen je Plan prilagođavanja.

U periodu 2017-2019. godina, oko 50 % deponija na područjima gradova/općina je sanirano. Na području
ZDK se nalazi veći broj manjih i velikih divljih odlagališta komunalnog otpada (Doboj-Jug: 2; Maglaj: 13;
Olovo: 13; Tešanj: 1; Vareš: 2; Zavidovići: 47; Visoko 16; Zenica: 26041, Breza: 27, Žepče: cca 50)42.
Razlog tome je nedovoljna pokrivenost domaćinstava uslugama odvoza otpada kao i stanje svijesti
stanovništva. Broj i lokacija divljih deponija, pogotovu onih manjih, varira. Neke bivaju uklonjene, ali na
istoj lokaciji ili drugim lokacijama ponovo se formiraju nove.

12.2.2. Industrijske deponije otpada

Deponije industrijskog otpada na području ZDK predstavljaju velike prijetnje po okoliš i zdravlje ljudi. Na
njima su deponovane velike količine otpada, ali se tu nalaze i značajne količine korisnih komponenti.

39 KEAP ZDK 2017-2025.
40 Upravljanje čvrstim otpadom u FBiH, 2018, Svjetska banka.
41 Izvor: komentari Grada Zenica, a na osnovu Plana upravljanja otpadom Grada Zenica.
42 Studija procjene tereta zagađenja vodnih resursa koja potiču sa deponija na vodnom području rijeke Save u FBiH,
Agencija za vodno područje sliva rijeke Save, 2019.

46

Lokacija deponije industrijskog otpada "Rača" nalazi se sjeverozapadno od industrijskog kompleksa
Arcelor Mittal Zenica. Ukupna površina ove deponije iznosi 67 ha. Osnovne vrste industrijskog otpada koje
su odlagane na deponiju "Rača“ su visokopećna troska sa sadržajem metalne supstance (berna), čeličanska
troska sa sadržajem metalne supstance (berna), vatrostalni materijali, pepeo i šljaka, livački pijesak i drugi
otpadni materijali iz tehnološkog procesa metalurškog kompleksa. Prema raspoloživim podacima u
deponiju "Rača" odloženo je oko 18,000.000 tona industrijskog otpada iz proizvodnih pogona Arcelor
Mittal Zenica (nakadašnja Željezara Zenica)43. Najinteresantnija sekundarna sirovina koja se nalazi u
odloženom industrijskom otpadu u deponiji „Rača“ je metalna supstanca (berna) koja je vezana za
visokopećnu i čeličansku trosku. Treba napomenuti da ova deponija ne posjeduje Okolinsku dozvolu.

Deponiranje separacijske jalovine iz procesa prečišćavanja uglja na „Separaciji“ od početka rada Rudnika
mrkog uglja "Zenica", odnosno od 1882. godine vrši se na deponije "Brist", "Bare" i "Jagodić“. Deponija
zauzima površinu od oko 50 ha. Ugašena krečnjačka masa u tijelu ovih deponija potencijalno predstavlja
sekundarnu sirovinu za proizvodnju određenih građevinskih materijala: npr. maltera, pigmenata i drugih
građevinskih proizvoda.

Deponija šljake, pepela i muljeva iz postrojenja za prečišćavanje otpadnih voda Termoelektrane „Kakanj“
je deponija “Turbići”44. Na deponiji se odlaže šljaka i pepeo od čišćenja, otpadna šljaka od tretmana
otpadnih voda, mješavina betona i cigle, otpadna zemlja i šljunak, otpadna vuna, mulj od tretmana otpadnih
voda, mulj sa zgušnjivača otpadnih voda, mulj od dekarbonizacije45. Površina ove deponije iznosi oko 18
ha, a planirano je proširenje od 66 ha u narednim fazama rada. Šljaka i pepeo iz TE „Kakanj“ predstavlja
vrijednu sekundarnu sirovinu koja se koristi u industriji cementa i drugim granama građevinarstva.

12.3. Praćenje stanja okoliša, informacijski sistem okoliša, planiranje zaštite
okoliša

Na području ZDK nije uspostavljen sistem kontinuiranog i sistematskog praćenja okolišnih komponenti.
Na području svakog grada/općine definisane su i uspostavljene zone sanitarne zaštite izvorišta vode za piće,
dok se mjere zaštite kvaliteta površinskih i podzemnih voda kao ni kontinuirana mjerenja, uglavnom ne
provode tako da ne postoje ni pouzdani pokazatelji njihovog kvaliteta. Slično stanje je sa podacima koji se
odnose na kvalitet tla. Ocjena kvaliteta pojedinih komponenti okoliša uglavnom se donosi na osnovu
procjena.

Za pitanja zaštite okoliša na području ZDK nadležno je Ministarstvo za prostorno uređenje, promet i
komunikacije i zaštitu okoliša 46 . Sektor šuma, voda i poljoprivrede u nadležnosti je Ministarstva
poljoprivrede, vodoprivrede i šumarstva ZDK.

Sljedeći propisi iz oblasti zaštite okoliša su usvojeni na teritoriji ZDK (doneseni od strane različitih
institucija) do početka 2020. godine:

- Operativni plan interventnih mjera Grada Zenica za djelovanje u slučajevima prekomjerne
zagađenosti zraka na području Grada Zenica (maj 2014. godine),

- Plan interventnih mjera u slučajevima prekomjerne zagađenosti zraka na području Zeničko-
dobojskog kantona („Službene novine Zeničko-dobojskog kantona“, broj: 1/13),

43 KEAP ZDK 2017-2025.
44 B. Buhavac, “Analiza stabilnosti kosina deponije šljake Turbići”, Časopis geotehnika, 2015;
http://www.geotehnika.ba/e-casopis/4.pdf.
45 EP FBiH, Godišnji izvještaj zaštite okoline za 2013.
46 https://www.zdk.ba/ministarstva/50-ministarstvo-za-prostorno-uredenje-promet-i-komunikacije-i-zastitu-
okoline/2986 .

47

- Zakon o zaštiti okoliša („Službene novine Zeničko-dobojskog kantona, broj: 1/00),
- Zakon o zaštiti od buke („Službene novine Zeničko-dobojskog kantona”, broj: 1/14),
- Pravilnik o pogonima i postrojenjima koji mogu biti izgrađeni i pušteni u rad samo ako imaju

okolinsku dozvolu („Službene novine Zeničko-dobojskog kantona”, broj: 14/13),
- Zakon o proglašenju Spomenika prirode „Tajan“ („Službene novine Zeničko-dobojskog kantona”,

broj: 3/08),
- Uredba o načinu prikupljanja, odlaganja, razvrstavanja i obavljanja otkupa otpadnih materija

(„Službene novine Zeničko-dobojskog kantona”, broj: 6/09),
- Plan upravljanja otpadom na području Zeničko-dobojskog kantona („Službene novine Zeničko-

dobojskog kantona”, broj: 1/09),
- Pravilnik o pogonima i postrojenjima koji mogu biti izgrađeni i pušteni u rad samo ako imaju

okolinsku dozvolu („Službene novine Zeničko-dobojskog kantona”, broj: 12/05).

Obaveze prenosa ovlaštenja iz oblasti zaštite okoliša prenijete su 2013. godine Zakonom o prenosu javnih
ovlaštenja iz oblasti zaštite okoliša („Službene novine Zeničko-dobojskog kantona”, broj: 12/13), kojim je,
između ostalog, formiran Centar za okoliš ZDK. Od tada se radilo na obezbjeđenju odgovarajućeg prostora
i nabavci potrebne opreme za funkcionisanje Centra za monitoring, a u cilju uspostave sistemskog pristupa
upravljanju kvalitetom zraka na području ZDK.

12.4. Upravljanje vodama i otpadnim vodama
12.4.1. Vodosnabdijevanje

Vodosnabdijevanje stanovništva ZDK vrši se putem javnih, lokalnih i individualnih vodovodnih sistema.
Zahvatanje vode se vrši sa kaptiranih izvorišta kao i izgradnjom zahvata podzemnih voda (bunari) i
površinskih voda (iz otvorenog toka). Važno je naglasiti da nemaju svi gradovi/općine u ZDK mogućnost
da koriste vodu rijeka što ima za posljedicu da se u pojedinim gradovima/općinama pojavljuje nedostatak
vode ne samo u kvalitativnom nego i u kvantitativnom pogledu.

Upravljanje vodovodnim sistemima javnog vodosnabdijevanja je u nadležnosti gradskih/općinskih javnih
preduzeća. Ukupna količina vode koja se na području ZDK zahvata za potrebe vodosnabdijevanja i privrede
iznosi oko 930 l/s i to: sa izvorišta oko 331,0 l/s, iz bunara oko 336 l/s i iz otvorenih vodozahvata oko 270
l/s. Sa izvorišta Kruščica (Srednje bosanski Kanton) u općini Vitez zahvata se oko 300 l/s vode koja se
koristi za potrebe vodosnabdijevanja grada Zenica. Procjena je da je preko 200.000, odnosno 45%
stanovnika na prostoru ZDK, priključeno na sisteme javnog snabdijevanja. Ukupne količine zahvaćene
vode za vodoopskrbu stanovništva i privrede ZDK znatno su ispod kapaciteta mogućih izvorišta
(vodozahvata)47..

12.4.1.1. Projekat Plava voda

Ideja o projektu Izgradnja regionalnog vodovoda Plava voda datira još iz 80-tih godina, a realizacija
projekta 2000. godine je propala, da bi 2005. godine na inicijativu Travnika i Zenice projekt bio ponovno
pokrenut. U projekt su uključene i općine Novi Travnik i Busovača.

Zaključak o izdavanju prethodne saglasnosti za zaduženje ZDK za realizaciju projekta „Izgradnja
regionalnog vodovoda Plava voda” dat je 2015. godine 48. Skupština ZDK je 2015. godine donijela Odluku
o davanju saglasnosti na zaduženje ZDK po ugovoru o zajmu zaključenog između BiH i Evropske banke

47 KEAP ZDK, 2017-2025.
48 http://www.jpplavavoda.ba/projekat_plava_voda/saglasnost/Zakljucak_Vlade_ZE_DO_za_CEB.pdf .

48

za obnovu i razvoj (EBRD) i BiH i Evropske banke vijeća Evrope (CEB) za projekat „Izgradnja regionalnog
vodovoda Plava voda“ („Službene novine Zeničko-dobojskog kantona“, broj: 1/16).

U junu 2019. godine je potpisan Podugovor o zajmu za „Projekat regionalni vodovod Plava voda" i Ugovor
u vezi sa otplatom kredita za projekat „Plava voda", te Podugovor o zajmu za „Projekat regionalni vodovod
Plava voda" između ZDK i FBiH, koji će biti proslijeđen Ministarstvu finansija FBiH. Završetkom ovog
projekta situacija vodosnabdijevanja u ZDK i Zenici kao njenom administrativnom centru bit će potpuno
promijenjena i unaprijeđena.

12.4.1.2. Zaštita vode za piće

Prema projekciji stanovništva i razvoju privrede do 2030. godine u okviru Prostornog plana ZDK bit će
potrebno obezbijediti dodatnih 1,39 m3/s pitke vode što, zajedno sa trenutno zahvaćenim količinama, čini
minimalno 25% raspoloživih količina. Ukoliko se značajnije ne pokrenu aktivnosti na adekvatnoj zaštiti
voda na teritoriji ZDK, zahvatanje dopunskih 1,39 m3/s pitke vode neće biti moguće što je razlog za
planiranje zaštite izvorišta, izgradnju akumulacija, i izgradnju uređaja za prečišćavanje otpadnih voda.

U odnosu na ukupno zahvaćenu količinu vode koja se trenutno koristi u ZDK, za zaštitu izvorišta vode
trebao bi se rezervisati prostor od 650 km2 ili oko 20% površine ZDK. Dodatno zahvatanje količina,
zahtijeva površinu oko 700 km2 što sa postojećim zahvatima predstavlja 40% zemljišta ZDK potrebnog za
tu namjenu. Približno jedna trećina te površine zahvatit će zaštitne zone (Ia, Ib i II) koje propisuju vrlo strog
režim, a ostatak površine se može koristiti sa određenim ograničenjima.

Planirane akumulacije na području ZDK su: Buci (Fojnička rijeka), Gostović (Gostovićka rijeka), Ribnica,
Buk i Kamenica (Krivaja), Vranduk i Janjići (Bosna). S obzirom na protoke u rijeci Bosni (123 m3/s, prije
ušća Usore), planiranje akumulacije bi mogle ponuditi svega oko 15,8% “izravnanja” protoka (kapacitet
regulacije).

12.4.2. Mineralne i termalne vode, mini hidroelektrane

Mineralne i termalne vode na području ZDK koriste se kao obnovljiv resurs i zauzimaju značajno mjesto u
privredi ovog kantona. Trenutno je izdato 8 koncesija za flaširanje mineralne i prirodne vode na period od
30 godina: Celvik-Kiseljak, Tešanj; Prirodni Kiseljak Princess, Tešanj; Tešanjska Vrela, Tešanj; Zema,
Tešanj; MISIR, Olovo; MAPEX, Maglaj; Iriškić, Tešanj; AZ-EN PETROL, Zenica.

Trenutno je 5 MHE u funkciji i to 3 na teritoriji općine Zavidovići te 2 na teritoriji grada Zenica, od koji je
jedna minicentrala na cjevovodu (Čajdraš), a druga na otvorenim vodama. U fazi pribavljanja dozvola i
izgradnje su MHE u Zavidovićima (2), Varešu (1) Zenici (1), Zenica-Žepče (1), Kaknju (3) i Olovu (1).

U BiH procenat korištenja vode za sektor poljoprivrede iznosi oko 12% (u svijetu je ovaj procenat veći od
50%), a samo oko 1% se koristi za navodnjavanje. Područje ZDK se uklapa u ovu statistiku pošto nema
značajnijih poljoprivrednih površina sa izgrađenim sistemima za navodnjavanje.

12.5. Zaštita od voda

Na osnovu Zakona o vodama i Uredbe o vrstama i sadržaju planova zaštite od štetnog djelovanja voda
(„Službene novine Federacije BiH”, broj: 26/09) kantonalni ministar za poljoprivredu, šumarstvo i
vodoprivredu donio je Kantonalni operativni plan odbrane od poplava („Službene novine Zeničko-
dobojskog kantona“, broj: 1/15, 3/15 i 7/19).

49

Na osnovu procjena Agencije za vodno područje rijeke Save na teritoriji ZDK označena su sljedeća
područja na kojima se može očekivati značajan poplavni rizik49:

• Rijeka Bosna - Visoko (Visoko, Donje Moštre, Mulići, Gornje Moštre, Donja Zimča, Ozrakovići);
• Rijeka Bosna - Kakanj (Donji Kakanj, Doboj, Bilješevo, Ćatići);
• Rijeka Bosna - Zenica (Mrtvice, Bilimišće, Lukovo Polje, Dolipolje, Koprivna, Nemila);
• Rijeka Bosna - Žepče (Žepče, Željezno Polje);
• Rijeka Bosna - Maglaj (Maglaj, Spahići, Avdići, Poljice, Donji Ulišnjak, Donji Bradići);
• Rijeka Usora - Doboj-Jug, Tešanj, Usora, Jelah, Jelah-rastoke, Kalošević, Makljenovac, Rosulje;
• Rijeka Jablanica - Maglaj (Bradići i Bijela Ploča);
• Rijeka Lješnica - Maglaj (Kuvelje);
• Rijeka Trstionica - Kakanj - Ćatići;
• Rijeka Krivaja - Zavidovići (Zavidovići, Krivaja);
• Vukovska rijeka - Zavidovići;
• Trebačka rijeka - Tešanj;
• Raduška rijeka - Tešanj (Rosulje);
• Rijeka Stavnja - Breza (Bulbušići, Šaš).

Najveće probleme s plavljenjem prouzrokuju rijeka Bosna koja plavi površinu od oko 2.700 ha kod
stogodišnjih velikih voda, zatim Usora 1.600 ha te Krivaja 770 ha. Na rijeci Bosni najveći problemi su u
zonama Žepče-Zavidovići (cca 7 km), Visoko-Dobrinje (cca 10 km), Zenica 13 km od čega je najugroženiji
dio Drivuše (4-5 km), Kakanj (4 km), zona sjeverozapadno od Maglaja oko Riječice (5-6 km) i područje
Šije-Mravići-Matuzići (5-6 km).

Gostović rijeka plavi oko 110 ha. Najugroženiji su potezi 2 km oko ušća te u području Čardaka (također
oko 2 km). Fojnica, na svom kratkom toku kroz ZDK plavi 80 ha zemljišta u zoni Visokog na dužini od
oko 9 km. 6 km uzvodno Fojnicom rezervirano je za HE Buci, dok bi se nizvodni dio kroz Visoko mogao
regulisati integralno s urbanim rješenjem. Stavnja plavi oko 55 ha, uglavnom u zoni Breze, dok je u zoni
Vareša situacija nešto povoljnija. Misoča plavi oko 30 ha, ali je njen uticaj na naseljena mjesta relativno
mali i odnosi se na manja mjesta u uzvodnom dijelu. Iz tih razloga treba predvidjeti regulaciju toka.

Klizišta i odroni predstavljaju posebno značajnu opasnost u ZDK. Klizišta na pojedinim lokalitetima nastaju
i usljed intenzivnije nelegalne i neplanske gradnje 50 . Najugroženija područja ZDK su nastala
eksploatacijom rude, a naročito u općini Breza, Kakanj, Vareš i gradu Zenica. Podaci pokazuju da su i
područja općina Maglaj i Žepče izložena klizanju terena.

12.5.1. Otpadne vode

U periodu 2016-2018. godina, Vlada ZDK je radila na izgradnji objekata za prikupljanje otpadnih voda u
lokalnim zajednicama, čime je obuhvaćeno 20 ruralnih područja.

Ukupan teret izražen preko ekvivalentnog broja stanovnika (EBS) od komunalnih otpadnih voda uzrokovan
aktivnostima stanovnika (ne i industrije) jednak broju stanovnika u ZDK i iznosi 385.067 EBS51. Prosječan
stepen priključenosti stanovništva na kanalizaciju je nešto manji od 57%, a najveći je u općini Kakanj (96%)
i gradu Zenica (89,2), dok je vrlo nizak u Brezi (19,8%), Tešnju (21,41%), Visokom (24,18%), Olovu

49 Preliminarne procjene rizika od poplava za područje FBiH, 2014.
50 Studija prirodnih resursa – Vode i vodna područja – Općinske službe.
51 ZDK u brojkama, 2019; Federalni zavod za statistiku (http://fzs.ba/wp-content/uploads/2019/06/4.pdf).

50

(25,2%), Žepču (27,8%), Maglaju (32,1%) i Varešu (36,12%). U Zavidovićima i Doboj Jugu postotak
priključenosti stanovništva na kanalizaciju je veći (67,9% i 63%, respektivno)52.

Ukupno ispušteni (u vodotoke) teret zagađenja porijeklom iz tačkastih izvora u ZDK je 287.401,4 EBS, od
kojih je Arcelor Mittal Zenica d.o.o. (176817,0 EBS) najveći zagađivač, a slijedi ga NATRON-HAYAT
d.o.o. (43.866,9 EBS), JP Elektroprivreda BiH d.d. RMU Zenica d.o.o. (17.186,2 EBS), RMU "BREZA"
d.o.o. (JP Elektroprivreda BiH d.d.) (8798,7 EBS), PREVENT LEATHER d.o.o. (4154,0 EBS) i
MANN+HUMMEL BA d.d. (4038,0). Na teritoriji ZDK je ukupno 16 privrednih subjekata registrovanih
od strane Agencije za vodno područje sliva rijeke Save. Najveći teret se ispušta u rijeku Bosnu 516.094 ES-
a, zatim u Usoru 59.029 ES-a, Stavnju 25.980 ES-a te Krivaju 22.582.

12.5.2. Uređaji za prečišćavanje otpadnih voda (stanovništvo)

Za sada postrojenje za prečišćavanje otpadnih voda izgrađeno je samo u Žepču. Postrojenje za tretman
otpadnih voda projektovano je na 10.000 EBS. Trenutno se na postrojenje dovode otpadne vode sa lijeve
strane urbanog područja grada i procjena je da isto radi sa kapacitetom 50% od projektovanog, a da će se
puni kapacitet postrojenja dostići priključenjem desne obale i gravitirajućih naselja53.

Grad Zenica ima obezbijeđena sredstva za izgradnju postrojenja za obradu otpadnih voda, projekat vodi JP
Vodovod i kanalizacija. Projekat će povezati postojeću kanalizacionu mrežu s novim sistemom prikupljanja
i postrojenjem za pročišćavanje otpadnih voda (PPOV).

12.5.3. Uređaji za prečišćavanje otpadnih voda (privreda i industrija)

Poznato je da u ovom trenutku rade postrojenja za tretman industrijskih otpadnih voda u tvornici papira u
Maglaju, kožarskoj industriji u Visokom, tvornici autodijelova u Tešnju, kompaniji Arcelor Mittal
(biološko prečišćavanja fenolnih otpadnih voda) u Zenici, kompanije Mann+Hummel BA i MADI d.o.o.
Tešanj, ali su efekti njihovog rada uglavnom nepoznati. Termoelektrana „Kakanj“ raspolaže sa dva uređaja
za kompletan tretman otpadnih voda.

12.6. Kvalitet voda

Agencija za vodno područje rijeke Save uradila je monitoring specifičnih supstanci (45 supstanci)54 za
period 2011-2015. godina. Veći dio teritorije ZDK obuhvaćen je ovim monitoringom. Specifične supstance
prisutne u podslivu rijeke Save i Bosne prikazane su ispod (tabela 5).

Tabela 5. Specifične supstance u slivu rijeke Save/rijeke Bosne

Ispitani podsliv 2011 2012 2013 2014 2015
Neposredni sliv

Save
PAH, Hg, Cd,
OCP (HCH) PAH, Hg PAH, Hg Hg PAH, OCP

Podsliv Bosne Hg, Cd, PAH,
OPP, OCP

Hg, Cd, Ni,
PAH, OCP
HCH), Cr

Hg, Cd, PAH,
OCP (g-HCH,
endosulfan I),

Cr

PAH, Hg, OCP,
Cu, Cr, Zn PAH, OCP, Cu

52 KEAP ZDK 2017-2025.
53 http://www.voda.ba/doc/va/09042014_R_VD_ispustanje_voda_iz_postrojenja_za_tretman_otpadnih_voda_Zepce.
pdf
54 N.Sejdić, S.Džino, “Specifične zagađujuće supstance u slivu rijeke Save u FBIH”, 2016.
(http://www.voda.ba/UIMAGES/Nezafeta%20Sejdic,%20Sanela%20Dzino%20ZR.pdf).

51

Napomena: OCP - Organohlorni pesticidi, OPP – Organofosforni pesticidi, PAH – policiklični aromatski
ugljikovodici. Izvor: “Specifične zagađujuće supstance u slivu rijeke Save u FBIH”, 2016.

12.7. Zaštita zraka – emisije i stanje kvaliteta zraka

Budući da je kvalitet zraka na području ZDK ugrožen, shodno Zakonu o zaštiti zraka („Službene novine
Federacije BiH“, broj: 33/03 i 04/10) izrađen je Akcioni plan zaštite kvaliteta zraka za područje ZDK, 2020.
godina.55

12.7.1. Emisije u zrak

Količina emisija industrijskih i energetskih postrojenja - prema podacima iz Registra o postrojenjima i
zagađivanjima ZDK za 2016. godinu56, prikazana je na slici 10.

Industrijska i energetska postrojenja su dominantni izvori emisija zagađujućih materija u zrak i zagađivanja
zraka na području ZDK.

Baza podataka Registra o postrojenjima i zagađivanjima ZDK sadrži podatke iz svih malih ložišta, a emisije
malih ložišta (male kotlovnice i kućna ložišta, koja uglavnom koriste ugalj). Posmatrano po gradovima i
općinama najveća emisija SO2 registrovana je u Gradu Zenici. Od ostalih zagađajućih materija značajna je
emisija čvrstih čestica PM10 i PM2,5. Emitovane količine SO2 iz malih ložišta iznose 8070 t/god (2016),
PM10 (3860 t/god), PM2.5 (3713 t/god), VOC (3399 t/god) 57 . Prema podacima Federalnog
hidrometeorološkog zavoda, emisija SO2, NOx, CO i PM10 ZDK iznosi više od polovine ukupne emisije
navedenih polutanata u FBiH.

Slika 10. Emisije industrijskih i energetskih postrojenja na području ZDK

Izvor: Akcioni plan zaštite kvaliteta zraka za područje Zeničko-dobojskog kantona, 2020. godina.

55 „Službene novine Zeničko-dobojskog kantona“, broj: 9/20
56 Podaci o emisijama zagađujućih materija u zrak (SO2, NOx, CO, VOC, NH3, PM10, PM2,5, BC, PAH, Pb, Cd i Hg)
na području ZDK preuzeti su iz baze podataka Registra o postrojenjima i zagađivanjima ZDK, koji vodi Centar za
okoliš pri Institutu “Kemal Kapetanović” u Zenici.
57 Akcioni plan zaštite kvaliteta zraka za područje ZDK, 2020 godina.

52

Emisije iz sektora usluga (poljoprivreda-stočarstvo) iznose ukupno: 863 t/g NOx, 1959 t/g VOC, 2467 t/g
NH3, 214,5 t/g PM10, i 45 t/g PM2,5. Sektor poljoprivrede i stočarstva ima izraženu emisiju PM2,5, kao i
PM10, dok emisije VOC i NH3 mogu uticati na kvalitet zraka lokalnog područja.

Emisija cestovnog saobraćaja je po ukupnoj količini sljedeća (u odnosu na sektor energetike i industrije):
62 t/g SO2, 1260 t/g NOx, 312 t/g VOC, 146 t/g PM10 i 120 t/g PM2,558. Emisija cestovnog saobraćaja,
zbog relativno male količine u odnosu na emisije iz ostalih sektora, ne utiče značajnije na kvalitet zraka
lokalnih područja.

12.7.2. Stanje i monitoring zraka

Sistem umreženih mjernih stanica (sastavni dio Centra za okoliš pri Institutu „Kemal Kapetanović
funkcioniše već 2 godine u njemu se nalazi 5 fiksnih stanica (Radakovo, Centar, Tetovo, Vranduk i Visoko)
i dvije mobilne stanice (Institut i Općina Kakanj). Nakon puštanja u rad pozadinske stanice u Vranduku,
instalirane su mjerne stanice na području grada Visoko i Općine Maglaj. U Općini Breza u periodu od
23.05.2019-26.06.2019. godine kao i od 15.01.2020-15.02.2020. godine, vršilo se mjerenje od strane
instituta „Kemal Kapetanović“ Zenica (mjerna stanica) za utvrđivanje kvaliteta zraka (dvije lokacije: ZD
RMU i na lokalitetu ul. Hasana Kjafije). U martu 2020. godine, i u općini Maglaj je postavljena stanica za
mjerenje kvaliteta zraka, a koja je također u vlasništvu Instituta.

Mjerna stanica Brist Zenica u vlasništvu je Federalnog hidrometeorološkog zavoda, a stanica u Kaknju u
vlasništvu Općine 59 . Institut i Općina Kakanj dostavljaju informacije o kvaliteti zraka Federalnom
hidrometeorološkom zavodu. Planirana je nabavka mjerne stanice koja će biti instalirana na području
općine Tešanj, a u toku 2021. godine planirana je nabavka mjerne stanice za područje općine Kakanj. Na
ovaj način bi se zaokružila mreža mjernih stanica na području ZDK.

Kontinuirani monitoring kvaliteta zraka pomoću stacionarnih automatskih mjernih stanica je u prethodnom
periodu realizovan samo na područjima grada Zenice i općine Kakanj. Prosječne godišnje vrijednosti
koncentracija SO260 je u periodu 2014-2019 su svake godine bile iznad granične vrijednosti (50mg/m3),
osim stanica Zenica Brist 2016 (45 mg/m3), pri čemu je najviša vrijednost bila 2016. godine na stanici
Zenica-Tetovo (350mg/m3). Broj dnevnih prekoračenja (dozvoljeno godišnje 3), je iznimno visok na svim
stanicama i kreće se od 40-80 dana godišnje, a na stanici Zenica-Tetovo je čak 2019. godine broj dana sa
prekoračenja 118.

I prekoračenja koncentracija PM10 (dozvoljeno 35 dana godišnje) su gotovo svakodnevna (oko 150 dana
godišnje), a godišnja koncentracija (40mg/m3) je svake godine, na svim stanicama u Zenici i Kaknju
prekoračena (od 58-70mg/m3). Pregled broja prekoračenja dnevnih graničnih vrijednosti za PM10 i SO2

ukazuje na veoma loš kvalitet zraka koji može uzrokovati posljedice po zdravlje stanovništva i kvalitet
okoliša.

12.8. Upravljanje otpadom

Postojeća organizacija upravljanja komunalnim otpadom bazirana je na principu jedan grad/općina – jedan
operator. U svakom od gradova/općina u ZDK jedno komunalno preduzeće je zaduženo za pitanja
upravljanja komunalnim otpadom. Osim u gradu Zenici u kojoj djeluje privatna kompanija, prikupljanjem
otpada se bave općinska javna komunalna preduzeća: Usora – JKP Usora, Doboj-Jug – JKP VIS Doboj-

58 Kantonalni akcioni plan za zaštitu zraka ZDK, 2018.
59 Općina Kakanj nije zvanično pristupila mreži stanica za monitoring kvaliteta zraka na području ZDK, izuzev
Federalnoj mreži stanica zvanično od marta 2017. godine u skladu sa propisima koji regulišu ovu oblast.
60 Godišnji izvještaji Federalnog hidrometeorološkog zavoda, 2014-2019.

53

Jug, Maglaj – JKP Maglaj, Žepče – JP Komunalno, Zavidovići – JKP Radnik, Zenica – Alba Zenica, Kakanj
– JP Vodokom, Vareš – JKP Vareš, Olovo – JKP Bioštica, Breza – JP Komunalno i Visoko – JKP Visočica.

U općini Žepče od 2019. godine u pogonu je pretovarna stanica i radi se na pripremi za selektiranje i
odvajanje otpada. Zeleni otoci (nema podataka o kapacitetu) postoje u Brezi, Kaknju, Maglaju, Olovu i
Tešnju. Jedno reciklažno dvorište je u vlasništvu preduzeća Alba Zenica dok se u Tešnju i Zenici skuplja
papir iz škola. Zbog potrebe za optimizacijom troškova, Grad Visoko je već inicirao niz aktivnosti
(pripremljena projektno-tehnička dokumentacija) na uspostavi Centra za upravljanje otpadom.

Na području ZDK, na osnovu udaljenosti i količina za transport i odlaganje otpada, utvrđen je način
zoniranja područja ZDK i kategorizacija po gradovima/općinama:

- Zona I – Breza, Olovo, Kakanj, Vareš, Visoko, Zenica; Centar za upravljanje u Zoni I predviđen je
da bude uspostavljen proširenjem postojeće Regionalne deponije Mošćanica (predviđen za
korištenje i od strane općina iz susjednog kantona) – Na deponiju Mošćanica za sada otpad potpuno
odlažu jedino gradovi Zenica i Visoko, dok općine ZDK Žepče i Zavidovići otpad odlažu
povremeno.

- Zona II – Doboj-Jug, Maglaj, Tešanj, Usora, Zavidovići, Žepče; Centar za upravljanje u Zoni II
treba opredijeliti u sjevernom dijelu ZDK na način da zadovolji utvrđene kriterije i uslove zaštite
okoliša.

Pokrivenost područja sakupljanjem otpada direktno ukazuje na produkciju komunalnog otpada na tom
području (tabela 6).

Tabela 6. Pokrivenost uslugama prikupljanja otpada po gradovima/općinama ZDK61

Grad/Općina Pokrivenost (% domaćinstava)
2011* 2016** 2019**

Breza 70 95
Doboj-Jug 53 93
Kakanj 5062 48 – 65x 90,5
Maglaj 50 70x

Olovo 10063 83 – 10x

Tešanj 70 50 90
Usora 27 100
Vareš 69 95
Visoko 60 50 95
Zavidovići 60 40 – 55x

Zenica 75 85
Žepče 40 50 – 60x 70

Izvor: *Federalni Plan upravljanja otpadom 2012-2017, ** KEAP ZDK 2017; ***Dostavljeno od strane
gradova/općina tokom izrade strategije; x – Informacija o stanju prikupljanja i deponovanja otpada na području ZDK
i odvozu u RD Mošćanica 2015.

61 Plan upravljanja otpadom na području ZDK, („Službene novine Zeničko-dobojskog kantona“, broj: 01/19)
62 Općina Kakanj (komentar – u planu nabavka 2 vozila čime će se ost podići na 67%).
63 Prema podacima iz Federalnog Plana upravljanja otpadom, pokrivenost uslugama prikupljanja je 100%, međutim,
podaci dobiveni iz općine Olovo (komentari dokumenta) navode podatak o 90% pokrivenosti uslugama prikupljanja
i odvoza otpada u odnosu na stanovništvo. Za pružanje usluga prikupljanja i odvoza otpada zaduženo je JKP Bioštica
Olovo.

54

Podaci o pokrivenosti uslugama prikupljanja otpada su bili višestruki i ukazuju na neadekvatno prikupljanje
informacija (vjerovatno gradovi/općine ne validiraju podatke adekvatno ili ne posjeduju tačne podatke).

12.8.1. Količine otpada

Procjena i računski proračun količina generiranog komunalnog otpada u ZDK urađena je u okviru
Kantonalnog ekološkog akcionog plana 2017 (tabela 7). Područje ZDK, prema procjenama (vaganje
kamiona i slično) generira 68.837 t/god, dok računski proračun procjenjuje 107.820 t/god.

Tabela 7. Procijenjene i računske količine produkovanog komunalnog i sličnog otpada
Br. Grad/Općina Procijenjene količine (t/god) Računska produkcija (t/god)

1 Breza 4.477 4.078
2 Doboj-Jug 1.496 1.235
3 Kakanj 10.000 10.902
4 Maglaj 3.071 6.994
5 Olovo 1.168 2.962
6 Tešanj 6.228 12.918
7 Usora 792 2.119
8 Vareš 2.500 2.676
9 Visoko 8.300 11.579

10 Zavidovići 2.800 11.276
11 Zenica 26.445 32.238
12 Žepče 1.560 8.843

Ukupno: 68.837 107.820
 Izvor: Kantonalni ekološki akcioni plan 2017-2025. (KEAP ZDK 2017-2025.)

12.8.1.1. Sastav otpada, odvojeno prikupljanje i reciklaža

Prosječni sastav komunalnog otpada koji je odložen u 2015. godini na Regionalnoj deponiji „Mošćanica”
sa područja grada Zenica, grada Visoko, općine Zavidovići i općine Žepče64 čini najvećim dijelom organski
otpad (30,51%), plastika (kese, pet ambalaža) (18,88%), papir i karton (13%), tekstil (10,33%), pelene
(5,72%), građevinski otpad (4,95%) i ostalo. Udio reciklabilnih materijala je preko 30% što znači da bi se
uvođenjem kompostiranja i reciklaže (čak samo plastike, kartona i papira), količina otpada za odlaganje
smanjila za 50%.

U ZDK djeluju 23 preduzeća koja se bave sakupljanjem pojedinih vrsta otpada (najviše sakupljanjem
metala, 7 njih sakupljanjem papira, PET, PEHD, dok samo jedno preduzeće prikuplja stare gume).
Kapaciteti sakupljanja i sakupljene količine otpada nisu poznate.

U junu 2020. godine u gradu Zenica je otvoreno reciklažno dvorište. Registrovani recikleri u ZDK su Natron
-Hayat, Neimax, Pineto, Sintex i Cementara Kakanj. Tvornica cementa Kakanj ima za cilj podizanje učešća
RDF (Refused Derived Fuel) i SRF (Solid Recovered Fuel) u korištenju energije potrebne za svoj rad.

12.8.2. Otpad iz specifičnih tokova
U BiH nisu potpuno uređeni i doneseni propisi u pogledu specifičnih tokova otpada. Do sada su doneseni
Pravilnici za upravljanje ambalažom i ambalažnim otpadom, te upravljanje elektronskim i elektroničkim
otpadom. Medicinski otpad je regulisan posebnim pravilnikom nadležnog federalnog Ministarstva zdravlja.

64 KEAP ZDK, 2017-2025.

55

12.8.2.1. Ambalaža i ambalažni otpad

Za sada je djelimično uspostavljena struktura sistema prikupljanja ambalažnog otpada i u ZDK, putem
operatera koji se bave uređenjem sistema (Eko-život i Ekopak). Slična situacija je i u sferi prikupljanja
električnog i elektronskog otpada (Zeos Ekosistem Sarajevo i Kim Tec eko d.o.o. Vitez).

Ambalažu i ambalažni otpad na području ZDK sakupljaju preduzeća registrovana za sakupljanje
sekundarnih materijala, kao i pojedinci, dok su količine sakupljene od strane komunalnih preduzeća
srazmjerno malene (do 20t/mjesečno) sa izuzetkom komunalnog preduzeća ALBA Zenica d.o.o. koji je
ujedno registrovana i kao sakupljač sekundarnih sirovina, na području ZDK (330 t/mjesečno). Tvornica
papira Natron-Hayat je najveći reciklažer BiH sa godišnjim količinama prerađenog starog papira 30.000 -
40.000 t, ovisno od potražnje tržišta za njihovim ambalažnim proizvodima.

12.8.2.2. Otpad iz zdravstvenih ustanova

Prema podacima iz Plana upravljanja otpadom ZDK, prosječne godišnje količine opasnog medicinskog
otpada iznose 442 tone, dok je neopasnog otpada još toliko. Isti Plan navodi da se samo u 4 (od 15
analiziranih) zdravstvenih ustanova (domovi 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. Spalionicu otpada posjeduje Dom zdravlja
Zavidovići, Vareš, Žepče i Kantonalna bolnica Zenica. Autoklav posjeduje Dom zdravlja Kakanj,
Kantonalna bolnica Zenica i Kantonalni zavod za medicinu rada u Zenici.

Realizacija projekta nabavke opreme za tretman infektivnog otpada u zdravstvenim ustanovama na
području ZDK je u završnoj fazi. Instaliranje opreme planirano je u toku juna 2020. godine, a oprema će se
instalirati na četiri lokacije - u JU Kantonalna bolnica Zenica, Općoj bolnici Tešanj, JU Dom zdravlja
Zavidovići i JU Dom zdravlja Visoko.

Potrebno je napomenuti da se problematika zbrinjavanja infektivnog otpada treba posebno urediti i kroz
planove upravljanja otpadom zdravstvenih ustanova. Naime, potrebno je takav otpad predati ovlaštenim
kompanijama koje će ih izvoziti na spaljivanje. Trenutno potencijalni raspoloživi kapaciteti za takvo
zbrinjavanje mogu biti TE i cementare, a za što je potrebno dati posebna odobrenja.

12.8.2.3. Građevinski otpad

Na prostoru ZDK građevinski otpad u pravilu završava na komunalnim odlagalištima, gdje se djelomično
koristi kao pokrivka, izuzetak je odlagalište za inertni otpad u Brezi na području PK Koritnik.

Nedavno doneseni Pravilnik o građevinskom otpadu (“Službene novine Federacije BiH”, broj: 93/19)
uređuje upravljanje građevinskim otpadom i otpadom od rušenja objekata, uključujući zemlju sa
kontaminiranih lokacija. Pravilnikom se navodi potreba uspostave sistema upravljanja građevinskim
otpadom do 1. januara 2025. godine, te uspostava tog sistema obaveza i u ZDK.
12.8.2.4. Električni i elektronski otpad
Odvojeno sakupljanje ostalog otpada od električnih i elektronskih proizvoda u 2015. godini (prema
dobivenim podacima od operatera i ovlaštenih sakupljača u ZDK) organizovano je u sljedećim
gradovima/općinama: Visoko, Zenica, Kakanj, Žepče, Zavidovići i Tešanj65. Sakupljeno je oko 400 tona
otpada od električnih i elektronskih proizvoda, koji pripadaju razredu 1. - Veliki i mali kućni aparati (bojleri,
električni štednjaci, mašine za pranje i slično).

65 KEAP ZDK, 2017-2025.

56

12.8.2.5. Animalni otpad

Izrađena je Studija izvodljivosti zbrinjavanja otpada životinjskog porijekla na području ZDK sa planom
aktivnosti (2019. godina: količina generiranog životinjskog otpada u 2018. godini bila 796.682 tone) i
Program uklanjanja postojećih odlagališta, jama i grobalja za otpade životinjskog porijekla (2019. godina).
Trenutno su na teritoriji ZDK u upotrebi spalionica animalnog otpada u sastavu Centra za mehaničko-
termičku obradu otpada „ALBA Zenica“ d.o.o. Zenica i Kafilerijsko postrojenje u sastavu proizvodnog
kompleksa „BROVIS“ d.d. Visoko. Preporučuje se da upravljanje i nadzor tokova otpada životinjskog
porijekla trebaju biti u potpunosti prebačeni u nadležnost odgovarajućih veterinarskih organa i službi66.
Nadzor nad zdravstvenim stanjem životinja i kvalitetom proizvoda porijeklom od životinja na području
ZDK vrši ukupno 27 veterinarskih stanica i ambulanti.

Predviđene su lokacije za sakupljanje i preradu nusproizvoda odnosno životinjskog otpada u Doboj-Jugu
(naselje Mravići). Mikrolokacije za izgradnju centralnog postrojenja i međuobjekata za sakupljanje
(transfer stanica) otpada životinjskog porijekla ostavljene su investitorima na odabir67.

Grad Visoko je 2020. godine uradio Studiju uticaja farmi peradi (brojlera) i divljih deponija otpada
životinjskog porijekla na okoliš i stanovništvo na području Grada Visoko (JU Institut za zdravlje i sigurnost
hrane Zenica). Studija ja utvrdila da se otpad iz farmi (životinjska tkiva, ali i stajnjaci) neadekvatno
zbrinjava (zakopava ili direktno ispušta u okoliš).

ZDK ipak ima neke infrastrukturne kapacitete za preradu i zbrinjavanje otpada životinjskog porijekla:
Centar za mehaničko-termičku obradu otpada sa spalionicom animalnog otpada manjeg kapaciteta u
sastavu firme “ALBA Zenica“ d.o.o. Zenica (trenutno nije produžena upotrebna dozvola koju izdaje Grad
Zenica) i kafilerijsko postrojenje za obradu nusproizvoda životinjskog porijekla u sastavu kompanije
“BROVIS“ d.d. Visoko. Također, prema dostupnim podacima u funkciji je i jedno postrojenje manjeg
kapaciteta za peletiranje peradarskog stajnjaka u sastavu firme “KOKA BH“ d.o.o. Breza.

12.8.3. Industrijski otpad

Usljed nastajanja velikih količina jalovine kod rudarskih radova, troske u metalurškim procesima,
termičkim procesima u termoelektrani kao i otpadima u proizvodnji celuloze i papira, ova preduzeća
posjeduju deponije industrijskog otpada. Potrebno je uspostaviti sistem praćenja podataka o proizvedenom
industrijskom otpadu, njegovoj obradi, iskorištavanju (materijalno ili energetsko) odnosno zbrinjavanju.

12.9. Buka

Izvještavanje o nivou buke na području ZDK se ne provodi. Registar onečišćivača bukom nije izrađen.
Zakonska obaveza gradskih/općinskih i kantonalnih organa uprave nadležnih za prostorno planiranje bila
je izrada karte buke do 2016. godine i njihovo ažuriranje svake tri godine. Karta buke do sada nije urađena.

12.10. Zaštićeni dijelovi prirode

Važan segment u upravljanju prostorom je određivanje pravnog lica koje bi bilo odgovorno za upravljanje
prostorom koji je izdvojen u određeni vid zaštite. Prostorni Plan ZDK (2009-2029.) navodi zaštićena

66 Studija izvodljivosti zbrinjavanja otpada životinjskog porijekla na području Zeničko-dobojskog kantona sa Planom
aktivnosti, uključujući i Program uklanjanja postojećih odlagališta, jama i grobalja za otpade životinjskog porijekla sa
procjenom sredstava, Institut za zdravlje i sigurnost hrane Zenica, 2019.
67 Projekt „Tehnička pomoć u oblasti upravljanja nusproizvodima životinjskog porijekla i životinjskim otpadom u
BiH“, EPRD konzorcij Poljska, 2018.

57

prirodna naslijeđa u Kaknju (Žuča-Ribnica, prašuma Trstionica; spomenik Prirode Tajan), Zenici (zaštićeno
stablo Tisa, Zaselak Šahinovići, selo Pepelari), Olovo (Zaštićeno područje: klisura Čude, zaštićeno stablo
Tisa - Bukov Do), Vareš (Zaštićeno Tresetno područje na planini Zvijezda kod Vareša), Maglaj (Vrsta:
Halačija, Cvakija), Zavidovići (Spomenik prirode „Tajan“ - I zona zaštite, Masiv Veleža - serpentinske
vrste biljaka, Masiv Rapte - Mašica, Zaštićena vrsta: Gregersenova mlječika), Žepče (Zaštićena vrsta:
Bekova ljubica, stanište za 10 endemičnih biljnih vrsta).

Općina Kakanj pripremila je prijedlog uspostave zaštite za Šumsko - gospodarsko područje; Žuča - Ribnica
i prašuma Trstionica koji predstavljaju zonu nukleusa u prijedlogu za uspostavu zaštićenog pejzaža, u kojem
se nalazi i područje Kraljeve Sutjeske i Bobovca. Zavidovići su pripremili prijedlog za Masiv Veleža -
serpentinske vrste biljaka Masiv Rapte - Mašica - špilje, ponori, kanjoni, klisure, točila, speleološki objekti,
kameni mostovi, kugle (1423,7 ha).

12.10.1. Zone posebne zaštite

Kulturno-historijsko naslijeđe se nalazi na području svih deset općina i dva grada ZDK. Od 568
pojedinačnih objekata i ambijentalnih cjelina, iz perioda prahistorije datira njih 59, iz antičkog perioda 36,
iz perioda srednjeg vijeka najviše 244, iz osmanskog perioda 154, iz austro-ugarskog perioda 74 i jedan iz
perioda između dva rata u općini Usora68.

Najveći broj objekata ovog karaktera nalazi se na području općine Kakanj, ukupno 196 iz svih perioda, a
najviše iz perioda srednjeg vijeka i to ukupno 112 objekata. Kulturno-historijski identitet osmanskog
perioda zadržan je naročito u općinama Tešanj i Maglaj, dok je austro-ugarski period uglavnom zastupljen
objektima ambijentalne vrijednosti lokalnog karaktera. S druge strane u općini Kakanj, bez obzira na
najveći broj ovih objekata, identitet ne postoji ili je vremenom uništen.

U ZDK kulturni krajolici su ujedno i najvrjedniji nacionalni spomenici koji su dokumentaciono detaljno
obrađeni i imaju zaštitu propisanu odlukama Komisije: Tešanj i Maglaj, uže jezgra grada; Kraljeva Sutjeska
– naselje, Bobovac, Vranduk, Tajan, Babino, Čajangrad Muhašinovići, Bosanska piramida Sunca.

12.11. Šume

Šume i šumska zemljišta na području ZDK prostiru se na površini cca 220.408 ha ili 56% od ukupne
površine ZDK. U državnom vlasništvu je 185.085 ha ili 84%, a u privatnom vlasništvu je oko 35.323 ha ili
16%.

Površina visokih šuma sa prirodnom obnovom u državnom vlasništvu zauzima 106.668 ha ili 58% i njihova
struktura nije najpovoljnija. Poseban problem predstavlja površina od 25.337 ha ili 14 % svih kategorija
šuma i šumskih zemljišta za koje se zna ili se pretpostavlja da su minirane.

Ukupna zaliha svih šuma u državnom i privatnom vlasništvu na području ZDK procijenjena je na
38.908.609 m3, što iznosi cca 23 % u odnosu na ukupne drvne zalihe u FBiH. Zaliha četinara iznosi
16.992.148 m3 ili 44 %, a lišćara 21.917.461 m3 ili 56 %.

12.12. Zaštita zemljišta

Oštećene površine nastale kao posljedica prisustva deponija jalovine, prisutne su na područjima Grada
Zenica te 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

68 KEAP ZDK, 2017-2025.

58

objekata.

Prema dostupnim podacima Federalnog zavoda za agropedologiju procjenjuje se da se prosječno godišnje
gubi 3.000 ha zemljišta u BiH. Nažalost, o nivou kontaminiranosti zemljišta teškim metalima i drugim
hemijskim agensima ne postoje precizni podaci. Podaci ukazuju na značajna prekoračenja u
koncentracijama olova, kadmija, cinka , nikla i hroma na lokacijama Podbrežje, Tetovo, Banlozi, Donja
Gračanica i Pehare. 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).

12.13. Obnovljivi izvori energije i energijska efikasnost

U skladu sa Ugovorom o osnivanju Energetske zajednice, Vijeće ministara je 18. oktobra 2012. godine
usvojio Odluku o implementaciji Direktive 2009/28 o promociji upotrebe električne energije iz obnovljivih
izvora, kojom je za BiH utvrđen obavezujući cilj od 40% udjela obnovljivih izvora energije u potrošnji
električne energije do 2020. godine. Za FBiH udio energije iz obnovljivih izvora u bruto finalnoj potrošnji
energije u 2009. godini iznosi 36%, a ciljani udio energije iz obnovljivih izvora u 2020. godini 41%69.
Akcioni plan za energijsku efikasnost u Bosni i Hercegovini za period 2016–2018. godine (APEE BiH
2016–2018) uzeo je u obzir i obaveze koje Direktiva 2012/27/EU o energijskoj efikasnosti propisuje u vezi
s energijskom efikasnošću u potrošnji primarne energije te finalne potrošnje energije.

12.13.1. Obnovljivi izvori energije

Korištenje obnovljivih izvora energije u ZDK je tek u začetku, posebno kada su u pitanju individualni
stambeni objekti. Još uvijek su rijetki objekti novogradnje čiji investitori su svjesni korisnosti gradnje
energijski efikasnijih objekata, ali se ipak lagano pojavljuju (npr. objekti sa ugrađenim solarnim panelima
na krovu ili sličnim rješenjima).

Do sada je urađeno niz projekata koji su indicirani u Strategiji razvoja ZDK za period 2016.-2020. godina
(npr. Studija potencijala i opravdanosti korištenja obnovljivih izvora energije, Studija opravdanosti
podzemnog uplinjavanja uglja, povećan broj javnih objekata u kojima su instalirani sistemi za solarnu
energiju i koji koriste solarnu energiju). Ojačani su kapaciteti kroz povećan broj energetskih objekata
obnovljivih izvora, povećana ulaganja u modernizaciju toplana na području ZDK i sl.

12.13.1.1. Hidroelektrane

Problematika hidroenergetskog potencijala u smislu izgradnje malih hidroelektrana za proizvodnju
električne energije je vrlo aktuelna. Mini hidroelektrane kapaciteta manjeg od 5MW ne svrstavaju se u
obnovljive izvore energije. Dodatno, nepoštivanje ekoloških minimuma i devastacija okoliša, dovode u
pitanje samu potrebu i okolišnu cijenu izgradnje takvih postrojenja. Na području ZDK izgrađene su tri male
hidrocentrale, “Bistričak” kod Zenice - instalirane snage 0,81MW, “Čardak” kod Zavidovića - instalirane
snage 1,4MW i “Čajdraš” kod Zenice instalirane snage 0,48MW, a u izgradnji je još pet malih hidrocentrala.

Strateško opredjeljenje ZDK treba biti usmjereno ka održivom korištenju hidro potencijala, kao
obnovljivom izvoru energije sa minimalnim negativnim učinkom po okoliš.

12.13.1.2. Biomasa

Kada je ZDK u pitanju važno je napomenuti da već postoji postrojenje za grijanje na biomasu snage 3MW
u naselju Nemila pored Zenice. Projektom je obuhvaćeno 90 domaćinstava i 4 javne ustanove koje u prvoj

69 http://www.kfbih.com/uimages/apoef2018.pdfM; https://fmeri.gov.ba/media/1245/apee_fbih_2016-2018.pdf

59

fazi koriste daljinsko grijanje iz te toplane. Predviđena je i druga faza projekta. U općini Žepče pokrenute
su aktivnosti na izgradnji općinske kotlovnice na biomasu snage 4,4MW.

12.13.1.3. Energija sunca i vjetra

U ZDK su registrovane kompanije koje koriste solarnu energiju za proizvodnju električne energije i to u
Tešnju 19 sa ukupnom snagom 0.6401MW, u Žepču 1 sa snagom 0.03MW, u Maglaju 4 sa ukupnom
snagom 8,153MW, u Kaknju 4 sa ukupnom snagom od 0.33MW i 1 u Zenici od 0.778 MW. Bitno je istaći
da u ZDK trenutno postoji osam fotonaponskih elektrana, ukupne instalirane snage 283kW te da je u
pripremi gradnja 15 novih, instalirane snage 1.476,59 kW. Kao vidovi obnovljivih izvora energije
predviđeni su solarni paneli na krovovima industrijskih objekata ili su predviđena „polja“ solarnih panela.
ZDK do sada nije imao značajnije aktivnosti na poboljšanju energijske efikasnosti u industrijskom sektoru.

Glede proizvodnje energije korištenjem vjetra kao obnovljivog izvora ne postoji studija iskorištenja ili
ekonomske opravdanosti. U elektroenergetskom sistemu je vjetroelektrana Moštre pored Visokog -
instalirane snage 350kW.

12.13.1.4. Termalni izvori
Na području ZDK postoji potencijal za korištenje termalnih i mineralnih izvora: Tičići (54oC; 30l/s),
Kraljeva Sutjeska (20,8oC; 30l/s)), Radići (38oC; 30l/s), Ribnica (28,9oC;120l/s), Sidnica (17oC; 0,2l/s),
Bičer (12oC; 1,5l/s) (Kakanj); Podlipik Olovo (21oC; 0,2l/s), Orlja (25oC; 15l/s)70.

12.13.2. Energijska efikasnost

U svojim dosadašnjim planskim dokumentima BiH uključujući FBiH nije određivala ciljeve za smanjenje
ukupne potrošnje primarne energije putem mjera energijske efikasnosti (EE). U dokumentu nacrta Prvog
Akcionog plana o energijskoj efikasnosti FBiH za period 2010-2018, postavljen je samo indikativni cilj
uštede finalne energije do 2018. godine u nivou od 9% od vrijednosti osnovice od 92,33 PJ, što iznosi 8,31
PJ.

Indikativni cilj FBiH za uštedu u potrošnji primarne energije u 2020. godini je definisan na način da je cilj
smanjenja potrošnje primarne energije do kraja 2020. godine 12%, što uz primjenu mjera EE iznosi
4.576,62 ktoe71. Potrošnja primarne energije sa navedenim ciljem od 12% do 2020. godine, a bez primjene
mjera energijske efikasnosti bi iznosila 5.200,70 ktoe. Upoređujući ova dva podatka evidentno je smanjenje
potrošnje u apsolutnom iznosu za 624,08 ktoe.

Vlada ZDK je pripremila evidenciju broja objekata za provođenje mjera EE, investirala u brojne projekte
poboljšanja EE te smanjenja utroška energije, nivoa potrošnje energenata, smanjenja troškova zagrijavanja
javnih objekata u ZDK itd. Dodatno, provedeni su projekti povećanja senzibiliteta i svijesti stanovništva te
uposlenih u javnoj upravi i javnim preduzećima, o važnosti EE i važnosti smanjenja negativnih uticaja na
globalne klimatske promjene i povećanje EE objekata u ZDK. Pripremljena je evidencija broja objekata za
provođenje mjera EE u ZDK.
12.13.2.1. Sektor stanovanja i javnih i komercijalnih usluga

Na području ZDK ukupno je registrovano 161.296 stambenih jedinica, sa ukupnom površinom od
11.278.642 m2. Prosječna površina stambene jedinice u FBiH iznosi oko 70,0m², a prosječna površina koja
se zagrijava iznosi 55,8m²72. Prosječna potrošnja energije po m² za zgrade u kojima je grijanje prekidno,

70 Revizija integrirane Strategije razvoja ZDK za period 2016.– 2020. god. i podaci općina/gradova.
71 Nacionalni akcioni plan energetske efikasnosti (NEEAP)
72 Plan energijske efikasnosti na području ZDK za period 2016-2018. godina – KEEAP („Službene novine Zeničko-
dobojskog kantona“, broj: 13/18)

60

kreće se od 146,0-200,0 kWh/m² godišnje, zavisno od tipa zgrade i godine izgradnje zgrade. Prosječna
potrošnja energije za samostojeću kuću sa prekidnim grijanjem kreće se od 127.0 – 350,0 kWh/m² godišnje,
zavisno od tipa zgrade i godine izgradnje zgrade.

Ukupan broj javnih zgrada u nadležnosti ZDK, gradova i općina je 627, od čega je 317 u nadležnosti ZDK,
a 310 u nadležnosti gradova/općina. Prema Tipologiji javnih zgrada u BiH iz 2017. godine, prosječna
potrošnja energije u javnim zgradama se kreće od 100 - 380 kWh/m² godišnje, zavisno od tipa zgrade,
namjene zgrade i godine izgradnje. ZDK je preduzeo brojne aktivnosti na povećanju EE, te proveo i brojne
projekte (pomenuto ranije) projekti modernizacije i proširenja javne rasvjete (LED svjetiljke).
12.13.2.2. Industrija

EE zgrada u industrijskom sektoru ZDK do sada nije bila toliko izražena. Uglavnom su do sada to bili
objekti montažne gradnje sa nikako ili minimum termoizolacije.

ZDK ima najviše zastupljenih kogeneracija i trigeneracija u velikim industrijskim postrojenjima.
Kogeneracije su zastupljene u sljedećim industrijama:
- Natron-Hayat – 2016. dobio dozvolu za izgradnju kogeneracijskog postrojenja na biomasu. Radi se o

postrojenju TG4 instalirane snage 8MW električne energije i 35MW toplotne energije,
- Arcelor Mittal Zenica, instalirane snage turbogeneratora 20MW,
- Kakanj – TE Ćatići, pored osnovne proizvodnje ima i Kogeneraciju 25MW (energija za grijanje urbane

zone Kaknja).
Postoji intencija da će ovaj trend pratiti i druge velike industrije na području ZDK.

61

13. Strateška platforma

13.1. SWOT analiza Zeničko-dobojskog kantona

SWOT analiza je najčešće korišteni alat za stratešku analizu unutrašnjeg i vanjskog okruženja koji
omogućava integraciju drugih metoda, kao što su PESTLE, analiza resursa i rezultata i druge. SWOT
analiza kao instrument za utvrđivanje prilika, prijetnji, snaga i slabosti koristi se i za planiranje razvoja
Zeničko-dobojskog kantona. Na engleskom jeziku „SWOT“ je akronim koji predstavlja spomenuta četiri
faktora. Kod izrade SWOT analize nastoji se postići da analiza bude što objektivnija, koncentrišući se pri
tom na posmatranje problematike iz ugla zainteresiranih strana u strateškom procesu. Dok se socio-
ekonomska analiza (SEA) uglavnom više bavi kvantitativnim pokazateljima baziranim na historijskim
činjenicama, SWOT analiza uključuje i kvalitativnu ocjenu stanja iz ugla svih relevantnih učesnika
uključenih u proces strateškog planiranja razvoja. PESTLE analiza je često korišteni alat za analizu vanjskih
trendova i pitanja na koje subjekt analize, u ovom slučaju ZDK, nema uticaja. „PESTLE“ je akronim koji
označava sljedeće oblasti: političku, ekonomsku, socijalnu, tehnološku, pravnu i okolišnu. Ovakva vrsta
analize koristan je alat za identificiranje tematskih oblasti koje je potrebno razmotriti u procesu planiranja
razvoja, a posebno je primjenjiva za diferenciranje vanjskih faktora relevantnih za sekcije ”prilike” i
“prijetnje” u SWOT analizi.

U procesu izrade Strategije razvoja ZDK za period 2021.–2027. godina, SWOT instrument je korišten za
određivanje strateških fokusa, dominantnih i određujućih faktora unutar i van ZDK, a za koje postoji
vjerovatnoća da će imati značajan uticaj na ispunjenje vizije razvoja te da će proizvesti relevantne strateške
smjernice. Dakle, cilj provedene SWOT analize je povećanje nivoa raspoloživih informacija s intencijom
određivanja trenutnog stanja i mogućih strateških pravaca razvoja ZDK.

Tabelarni pregled koji slijedi predstavlja SWOT analizu ZDK.

Lista oblasti SNAGE: SLABOSTI:

Resursi

Organizacija

Prošli
rezultati

- Povoljan geostrateški položaj
ZDK
- Bogato kulturno-historijsko
naslijeđe
- Prirodni resursi (velike rezerve
uglja i drugih minerala, mineralna
voda)
- Vodni potencijal sliva rijeke
Bosne
- Povoljni klimatski uslovi za
različite vidove poljoprivredne
proizvodnje
- Značajan udio poljoprivrednog
zemljišta u ukupnom raspoloživom
zemljištu ZDK
- Raznovrsnost primarne
poljoprivredne proizvodnje
- Šumsko bogatstvo i kvalitetan
drvni sortiment za investicije u
drvopreradu

- Nesrazmjeran razvoj unutar ZDK
- Neiskorištenost prirodnih i proizvodnih
kapaciteta
- Produktivnost i inovativnost nedovoljne
za podizanje konkurentnosti privrede
- Pad ekonomske aktivnosti u ZDK tokom
uticaja stanja nesreće
- Negativan trgovinski saldo i smanjenje
vanjskotrgovinske razmjene tokom uticaja
stanja nesreće
- Ograničena budžetska sredstva za
finansiranje realizacije razvojnih
ekonomskih projekata
- Nedovoljno iskorišteni kapaciteti za
pripremu projekata za međunarodne
fondove
- Nedovoljna promocija domaćih
proizvoda

62

Lista oblasti SNAGE: SLABOSTI:

- Energijski potencijal i povoljni
uslovi za korištenje obnovljivih
izvora energije
- Povećan nivo EE javnih objekata
(utopljavanje, izolacija, i sl.)
- Potencijali institucija za
naučnoistraživački rad, podršku u
radu i razvoju privrede, te laboratorija
za ispitivanja kvaliteta okoliša
- Razvijenost telekomunikacione
mreže
- Izvozna orijentacija privrednih
subjekata na području ZDK
- Postojanje privredne tradicije i
prisutnost preduzetničke inicijative
- Postojanje programa za start up
preduzetnike na lokalnom i
kantonalnom nivou
- Potencijali poslovnih zona i
kandidiranih poslovnih zona za razvoj
preduzetništva
- Razvijene organizacije (razvojne
agencije, tehnološki parkovi, poslovni
inkubatori) za podršku razvoju
preduzetništva
- Institucionalni kapaciteti javne
uprave u ZDK za planiranje i
upravljanje razvojem
- Industrijska i zanatska tradicija
- Uspostavljen sistem za javno-
privatna partnerstva
- Uspostavljen sistem za
obrazovanje odraslih
- Iskusna radna snaga u oblastima
proizvodnje metala i nemetala, drvne,
tekstilne, obućarske i prehrambene
industrije
- Zadovoljavajuća infrastruktura
osnovnog, srednjeg i visokog
obrazovanja
- Potencijal za razvoj različitih
vidova turizma (kulturno-historijski,
banjski, tranzitni, riječni, planinski,
vjerski, seoski, kongresni, sajamski,
sportski, lovni, inovativni i dr.)
- Postojeća infrastruktura i
institucije za sportske aktivnosti

- Nekonkurentnost tržišta radne snage i
neusklađenost sistema obrazovanja sa
potrebama tržišta rada
- Nepovoljan udio lica u stanju dugoročne
nezaposlenosti
- Nedovoljna izdvajanja sredstava za
poticaje zapošljavanja, samozapošljavanja,
obuke, prekvalifikacije, dokvalifikacije i
doškolovanja
- Odliv obrazovanog i stručnog kadra sa
fokusom na mlade, i nedovoljna podrška
naučnoistraživačkom radu
- Rast broja novoprijavljenih lica na
evidenciji nezaposlenih tokom uticaja stanja
nesreće
- Nedovoljna informatizacija i
digitalizacija u privredi i svim sektorima
- Nedovoljan nivo finalizacije u
proizvodnji – visok udio poluproizvoda u
izvozu
- Značajna ovisnost o velikim
industrijskim sistemima u ZDK
- Nedovršena privatizacija preduzeća sa
državnim kapitalom
- Nedovoljno razvijena kreativna
industrija
- Nezadovoljavajuća poslovna klima i
niska konkurentnost preduzeća
- Nedovoljno inoviranje i promocija
turističkog proizvoda i nedovoljna
povezanost sa regionalnom ponudom
- Usitnjenost poljoprivrednih posjeda
- Dominantno ekstenzivna poljoprivreda
- Nizak nivo primjene savremenih
agrotehničkih mjera i standarda u
proizvodnji hrane
- Nedovoljno razvijena infrastruktura za
podršku poljoprivredi
- Nizak udio opremljenih poslovnih zona
sa infrastrukturom i neriješeni imovinsko-
pravni odnosi u poslovnim zonama za razvoj
malih i srednjih preduzeća i preduzetništva
- Nedovoljna podrška valorizaciji zanata
- Nedostatak rekultiviranja rudnih polja na
kojima je završena eksploatacija

63

Lista oblasti SNAGE: SLABOSTI:

(nogomet, odbojka, atletika, ragbi,
tenis)
- Razvijene institucije u oblasti
kulture prvenstveno u gradu Zenica
- Aktivne i snažne nevladine
organizacije, posebno u sferi zaštite
okoliša i ljudskih prava
- Dobra materijalno-tehnička
opremljenost Ministarstva unutrašnjih
poslova
- Međukantonalna uvezanost i
dobra saradnja sa policijskim
agencijama iz drugih kantona
- Uspostavljen Centar za monitoring
okoliša ZDK
- Postojanje regionalnog centra za
upravljanje neopasnim otpadom u
ZDK kao i potencijala za povećanje
reciklaže
- Kreditno-garancijski fond i
programi poticaja za preduzeća uz
proširene kriterije vezane za podršku
privrednim društvima u
prevazilaženju posljedica stanja
nesreće
- Urađen je Vodič za prava o
socijalnoj zaštiti za ZDK
- Stručni kapaciteti Instituta za
zdravlje i sigurnost hrane Zenica
- Iskustvo zdravstvenog sistema u
kontroli širenja COVID-19
pandemije.
- Spremnost institucija da se posvete
rješavanju sigurnosnih izazova i
korupcije
- Inoviranje studijskih programa sa
ciljem usklađivanja obrazovnih
profila sa potrebama tržišta rada
- Mjere Vlade ZDK za saniranje
posljedica stanja nesreće u oblastima
zdravstva i privrede
- Dobar omjer regionalnih i
magistralnih cesta i autoputa na
području ZDK

- Bespravna sječa šuma i pretvaranje
šumskog u poljoprivredno zemljište bez
provedene pravne procedure
- Nepovoljna starosna struktura
stanovništva i trend smanjenja broja
stanovnika
- Prisutnost različitih oblika korupcije
- Neintegriranost problematike zaštite
okoliša u druge sektorske politike
- Ograničena budžetska sredstva za
ulaganje u zaštitu okoliša
- Niska svijest javnosti o problematici
zaštite okoliša i energijskoj efikasnosti
- Visok nivo zagađenja zraka i voda
- Neusklađen pravni sistem zaštite
prirodnih i kulturnih vrijednosti prostora
(nepostojanje Zakona)
- Loša komunalna infrastruktura
(vodosnabdijevanje - veliki vodni gubici;
loša sanitarna infrastruktura - kanalizacija i
tretman otpadnih voda; nepostojanje
integralnog sistema upravljanja otpadom -
nedostatak infrastrukture za prikupljanje,
selekciju i tretman komunalnog otpada;
specifični tokovi otpada - reciklaža, opasni
otpad; veliki broj divljih deponija; napuštene
industrijske deponije;)
- Neprovođenje postojećih već donesenih
mjera i propisa zaštite okoliša u ZDK
- Putna, stambena i javna infrastruktura
uništena poplavama i klizištima
- Nedovoljna finansijska sredstva za javne
investicije u odnosu na potrebe
- Izbjegavanje plaćanja poreza od strane
privrednih subjekata (neprijavljivanje
prometa, neprijavljivanje radnika i sl.)
- Smanjenje budžetskih prihoda i
preusmjeravanje sredstava na ublažavanje
posljedica stanja nesreće
- Nepovoljna struktura javne potrošnje
- Nezadovoljavajuća finansijska
stabilnost, efikasnost, kvalitet i obim sistema
zdravstvene zaštite
- Nedovoljna intersektorska saradnja u
rješavanju sigurnosnih izazova i korupcije

64

Lista oblasti SNAGE: SLABOSTI:

- Nedostatak sredstava za adekvatne obuke
nastavnog osoblja i za izradu novih planova
i programa
- Nedostatak asistenata i stručnih
saradnika za inkluzivnu nastavu
- Dostupnost usluga (primarno
zdravstvenih usluga) umanjena usljed
pandemije
- Slaba finansijska održivost organizacija
civilnog društva
- Odsustvo destinacijskog - sistemskog
pristupa u razvoju turizma
- Nedovoljna turistička infrastruktura
- Nepostojanje zakonskog okvira u oblasti
turizma
- Nedovoljno postojanje strateškog
pristupa u planiranju aktivnosti u oblasti
sporta i kulture
- Neravnomjerna zastupljenost sadržaja i
ustanova sporta i kulture u gradovima/
općinama na teritoriji ZDK
- Nedovoljni kapaciteti institucija za
predškolsko obrazovanje u odnosu na
potrebe
- Nepostojanje odgovornosti i sankcija u
slučaju neizvršavanja obaveza u domenu
sigurnosti građana
- Ograničena koordinacija i razmjena
podataka između državnih organa i drugih
aktera, posebno organizacija civilnog
društva, u rješavanju problema migrantske
krize
- Nedosljedna primjena Zakona o naučno-
istraživačkom radu
- Smanjenje ostvarenih priliva od poreza,
neporeznih priliva, tekućih transfera,
namjenskih sredstava, vlastitih priliva i
priliva od privatizacije usljed pandemije
- Nepostojanje uslova za održivo
upravljanje i racionalno korištenje prostora

65

Lista oblasti PRILIKE: PRIJETNJE:

Političke
- Aktivnosti za dobijanje
kandidatskog statusa za pristupanje EU
- Harmonizacija 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
- Strategija borbe protiv korupcije

- Preklapanje nadležnosti u ključnim
sektorima između različitih nivoa vlasti
- Politički uticaji viših nivoa vlasti na izbor
strateških razvojnih projekata i partnera
- Nedovoljna politička podrška za zaštitu
domaće proizvodnje
- Unutrašnja politička nestabilnost u Bosni
i Hercegovini (u daljnjem tekstu: 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

Ekonomske
- Saradnja i aktivnosti u BiH na
privlačenju novih investicija
- Mogućnost korištenja
međunarodnih fondova za BiH
- Ulaganja dijaspore kao razvojni
potencijal
- Inicijative i projekti za javno-
privatna partnerstva
- Rast interesa za međuopćinsku i
regionalnu saradnju
- Aktivnosti vezane za Koridor Vc
- Programi podrške poljoprivredi i
omogućavanje izvoza
- Zakon o sistemu državne pomoći u
BiH
- Reforme poslovnog okruženja u
Federaciji Bosne i Hercegovine (u
daljnjem tekstu: FBiH) donošenjem
novih zakona o preduzećima i
direktnim stranim ulaganjima
- Reforme oblasti inspekcijskog
nadzora
- Uvođenje inspekcijskih kontrola
materijala kod uvoza (po nalogu
državnih institucija)
- Programi podrške malim i srednjim
preduzećima i preduzetništvu sa viših
nivoa vlasti
- Izdvajanje finansijskih sredstava sa
viših nivoa vlasti za ublažavanje
posljedica stanja nesreće
- Saradnja svjetskih vlada u
ublažavanju posljedica pandemije

- Globalna kriza i posljedice negativnog
uticaja pandemije na ekonomiju EU
- Negativni efekti provođenja mjera
kontrole širenja COVID-19 pandemije na
poslovanje određenog broja firmi (usljed
povećanih troškova, usljed zastoja u radu i
nemogućnosti izvršenja preuzetih obaveza,
usljed gubitka radne snage...)
- Ekonomska nestabilnost BiH
- Destimulativno okruženje za
preduzetništvo i investicije, uključujući i
pristup izvorima finansiranja
- Nedovoljna podrška institucija sa viših
nivoa za MSP i obrte koji nisu proizvodno i
izvozno orijentirani
- Siva ekonomija
- Visoka stopa poreza i doprinosa
određena zakonima viših nivoa vlasti
- Neadekvatna raspodjela prihoda na svim
nivoima vlasti
- Nizak nivo direktnih stranih investicija
- Nedostatak kapitalnih investicija za
podizanje kvaliteta života na svim nivoima
vlasti
- Slaba institucionalna podrška naučno-
istraživačkim aktivnostima u BiH i nizak
stepen saradnje naučno-istraživačkih
institucija i privrede
- Nedostatak poljoprivredne politike i
relevantnih institucija na državnom nivou
- Nizak nivo implementacije sektorskih
strategija svih nivoa vlasti

66

Lista oblasti PRILIKE: PRIJETNJE:

- Blizina tržišta EU - Vertikalna i horizontalna neusklađenost
strategija
- Nedovoljna razvijenost transportnih i
distribucijskih sistema unutar BiH/entiteta
- Starenje radne snage
- Iseljavanje mladih ljudi
- Neefikasan sistem registracije turista
- Nerazvijenost sistema cjeloživotnog
učenja, prekvalifikacija, dokvalifikacija
- Loša pozicija BiH prema T&T indeksu
konkurentnosti turizma Svjetskog
ekonomskog foruma (105 od 140 zemalja u
2019.godini)
- Konkurencija na regionalnom i
globalnom tržištu
- Nerazvijen imidž BiH kao turističke
destinacije

Socijalne i
društvene

- Programi za integraciju isključenih
ranjivih i marginaliziranih kategorija
stanovništva, naročito u oblasti
zapošljavanja (omladina, osobe sa
invaliditetom, povratnici, nacionalne
manjine i sl.) - Šira podrška upošljavanju žena i
političkoj angažiranosti žena - Reforma socijalne zaštite i
penzijskog osiguranja - Fokus na bolju ciljanu raspodjelu
socijalnih davanja porodicama i
pojedincima u riziku te hraniteljskim
porodicama - Reforma i jačanje sistema
zdravstvene zaštite - Povećana saradnja i razmjena
iskustava između institucija u domenu
sigurnosti građana, uključujući
potpisivanje sporazuma o
međuinstitucionalnoj saradnji i
razmjeni podataka - Saradnja sa ambasadama,
međunarodnim, vladinim i nevladinim
organizacijama

- 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, nezaposlenih osoba u BiH
(posljedica ratnih razaranja, neuspješne
privatizacije, ranog penzionisanja i sl.) - Nepovoljan odnos broja penzionera u
odnosu na broj zaposlenih - Značajan uticaj medija na formiranje
negativnog javnog mišljenja - Povećanje sigurnosnih prijetnji u
okruženju, posebno kroz nove oblike
kriminala (npr. kibernetički kriminal) i
usljed migrantske krize - Negativan demografski trend uključujući
negativan trend migracija i negativan uticaj
migrantske krize - Posljedice pandemije COVID-19 - Pogoršan kvalitet obrazovnog procesa
usljed nemogućnosti organizovanja klasične
nastave i nepripremljenosti online sadržaja i
tehničkih uslova - Umanjena dostupnost zdravstvenih
usluga usljed primjene mjera sprečavanja
širenja pandemije COVID-19 - Umanjena potražnja (smanjen broj
zahtjeva) za zdravstvenim uslugama, što

67

Lista oblasti PRILIKE: PRIJETNJE:

može rezultirati povećanjem broja
komplikacija oboljenja i lošijim ishodima u
domenu javnog zdravlja - Nemogućnost organizovanja kulturnih
događaja sa masovnim prisustvom (koncerti,
kino predstave, pozorišne predstave, posjete
muzejima itd.) i gašenje kulturnih aktivnosti - Nemogućnost organizovanja sportskih
događaja sa masovnim prisustvom
(utakmice, školska i druga takmičenja itd.) i
gašenje sportskih aktivnosti - Povećanje troškova pružalaca turističkih
usluga usljed potrebe za sanitarnim i
bezbjednosnim mjerama - Povećani problemi u pružanju socijalne
zaštite zbog povećanog broja korisnika
(povećanje nezaposlenosti i siromaštva,
povećan broj mentalno oboljelih, povećan
broj slučajeva nasilja u porodici itd.) i
smanjenih/ nedovoljnih fondova za socijalnu
pomoć - Ugrožena sigurnost građana -
(očekivana) povećana stopa nasilja i
kriminaliteta - Smanjenje aktivnosti civilnog društva
usljed nedostatka uslova za organizovanje
redovnih aktivnosti organizacija civilnog
društva te usljed smanjenja fondova
namijenjenih civilnom društvu

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
- Razvoj informacijsko-
telekomunikacionih tehnologija na
osnovu Digitalne agende za Evropu

- Transfer zastarjele tehnologije u BiH
- Nedovoljna podrška transferu znanja i
inovacijama u BiH
- Nedosljedna primjena Zakona o
naučnoistraživačkom radu i nedovoljna
podrška naučnoistraživačkom radu u BiH

Pravne
- Primjena postojećeg zakonodavnog
okvira na višim nivoima vlasti
- Obaveza harmonizacije domaćih
propisa sa zakonodavstvom EU
- Reforma javne uprave za jačanje
upravnih kapaciteta i povećanje
efikasnosti javnih institucija na svim
nivoima vlasti

- Neusklađenost bh. legislative sa EU
legislativom
- Nedostatak i neusklađenost strateško-
planskih dokumenata na svim nivoima vlasti
- Neusklađenost zakonskih i podzakonskih
akata na svim nivoima vlasti
- Neefikasnost sudstva i postojanje
korupcije u BiH

68

Lista oblasti PRILIKE: PRIJETNJE:

- Kompleksnost državne strukture i načina
funkcionisanja sistema

Okoliš
- Širenje primjene EU normi u oblasti
zaštite okoliša
- Usklađenost novih tehnologija sa
okolišnim zahtjevima
- Razvoj i jačanje okolišno
prihvatljivog preduzetništva
- Dekarbonizacija i potencijal rasta
korištenja obnovljivih prirodnih resursa
- Interes za ulaganje u cirkularnu
ekonomiju
- Razvoj tehnologija koje insistiraju
na održivosti lanaca snabdijevanja
- Postojanje IPA predpristupnih
fondova i drugih EU fondova koji
finansiraju aktivnosti iz oblasti zaštite
okoliša
- Interes stranih ulagača za projekte
zaštite okoliša

- Nizak stepen svjesnosti o značaju zaštite
okoliša kod donosilaca odluka i stanovništva
- Nerazvijeno tržište reciklabilnim
materijalima
- Klimatske promjene (duži sušni periodi,
poplave, požari, klizišta)
- Ulaganja u zastarjele tehnologije
- Potreba za dugotrajnim i velikim
infrastrukturnim investicijama (unapređenje
kvaliteta riječnih voda pomoću prečistača,
unapređenje kvaliteta zraka u industriji,
infrastruktura sistema upravljanja otpadom)
- Nepostojanje dovoljnih kapaciteta u BiH
za zbrinjavanje opasnog (infektivnog i
radioaktivnog) otpada
- Nepostojanje uslova za održivo
upravljanje i racionalno korištenje prostora
(legislativa na nivou FBIH - neuređena)
- Nepostojanje korektivnih mehanizama za
narušavanje okolišnih propisa ili njihovo
neprovođenje

Metodom SWOT analize (analiza snaga, slabosti, prilika 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 povoljnog
geostrateškog položaja, bogatog kulturno-historijskog naslijeđa, prirodnih resursa (ruda - ne uključujući
ugalj za proizvodnju električne energije, minerala, vode, zemljišta, šuma), energijskih potencijala i
povoljnih uslova za korištenje obnovljivih izvora energije, izvozne orijentacije privrednih subjekata,
postojanje programa za start-up preduzetnike na lokalnom i kantonalnom nivou, povoljnih klimatskih
uslova za različite vidove poljoprivredne proizvodnje, raznovrsnosti poljoprivredne proizvodnje, razvijenih
organizacija za podršku preduzetništvu, institucionalnih kapaciteta javne uprave za planiranje i upravljanje
razvojem, industrijske i zanatske tradicije, raspoložive radne snage, dobre infrastrukture obrazovanja.
Urađen je Vodič za prava o socijalnoj zaštiti za ZDK, postoje jaki stručni kapaciteti Instituta za zdravlje i
sigurnost hrane Zenica, postoji značajno iskustvo u kontroli širenja pandemije COVID-19 unutar
zdravstvenog sistema, postoji spremnost institucija da se posvete rješavanju sigurnosnih izazova i
korupcije, aktivno se radi na inoviranju studijskih programa sa ciljem usklađivanja obrazovnih profila sa
potrebama tržišta rada. Postoje i potencijali za razvoj različitih vidova turizma, razvijena je infrastruktura i
organizacije u oblasti sporta, razvijene su institucije i programi u oblasti kulture. Evidentni su stručni
kapaciteti u oblasti zdravstva. Aktivne su snažne nevladine organizacije. Slabosti su oni faktori ekonomije,
okoline i društva koji onemogućavaju razvoj ili slabe razvojne šanse te ih ZDK treba bitno umanjiti ili
nastojati u potpunosti ograničiti. Osnovne slabosti koje usporavaju i ograničavaju razvoj ZDK su njegov
nebalansiran razvoj, nedovoljna tehnološka efikasnost i inovativnost, nedovoljna primjena informatizacije
i digitalizacije, pad ekonomskih aktivnosti, negativan trgovinski saldo i smanjenje vanjskotrgovinskih
aktivnosti tokom perioda uticaja stanja nesreće, ograničena sredstva za finansiranje i realizaciju razvojnih

69

ekonomskih projekata, nekonkurentnost tržišta radne snage i neusklađenost sistema obrazovanja sa
potrebama tržišta rada, nepovoljan udio lica u stanju dugoročne nezaposlenosti, nedovoljna izdvajanja
sredstava za poticaje zapošljavanja, samozapošljavanja, obuke, prekvalifikacije, dokvalifikacije i
doškolovanja, odliv obrazovanih i stručnih kadrova, rast broja novoprijavljenih lica na evidenciji
nezaposlenih tokom uticaja stanja nesreće, nezadovoljavajuća poslovna klima i niska konkurentnost
preduzeća, nedovoljna ulaganja u naučno-istraživački rad, nedovršena privatizacija, usitnjenost
poljoprivrednih posjeda, dominantno ekstenzivna poljoprivreda sa niskom primjenom savremenih
agrotehničkih mjera i nedovoljnom infrastrukturom za podršku poljoprivredi, nizak udio opremljenih
poslovnih zona sa infrastrukturom i neriješeni imovinsko-pravni odnosi u poslovnim zonama, nedovoljna
podrška valorizaciji zanata, nedostatak rekultivacije rudnih polja na kojima je završena eksploatacija,
bespravna sječa šuma i pretvaranje šumskog u poljoprivredno zemljište bez provedene pravne procedure,
nepovoljna starosna struktura stanovništva i smanjenje broja stanovnika, nedostatak sredstava za
moderniziranje nastavnih planova i programa, za izvođenje predškolskih obrazovnih programa i inkluzivne
nastave, otežan pristup javnim uslugama usljed stanja nesreće, nedovoljna intersektorska saradnja u
rješavanju sigurnosnih izazova i korupcije, nedovoljna mjera strateškog pristupanja planiranju aktivnosti u
oblasti sporta i kulture, neintegriranost problematike zaštite okoliša u druge sektorske politike, visok nivo
zagađenja zraka i voda, neadekvatno upravljanje otpadom iz specifičnih tokova, posebno iz zdravstvenih
ustanova (problematika radioaktivnog infektivnog otpada), putna, stambena i javna infrastruktura uništena
poplavama i klizištima te nezadovoljavajuća finansijska stabilnost i struktura javne potrošnje uz smanjenje
budžetskih prihoda i preusmjeravanje sredstava na ublažavanje posljedica stanja nesreće, nedovoljna
ulaganja u javne investicije, 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 za članstvo u EU, harmonizacija 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, potencijali za
ulaganja dijaspore, inicijative i projekti za javno-privatna partnerstva te rast interesa za uspostavljanje pune
vladavine zakona i dobrog upravljanja, prilike su političke prirode. Pored njih, postoje i značajne
ekonomske, društvene, tehnološke, pravne i okolišne prilike. Prijetnje za razvoj ZDK su unutrašnja kriza i
posljedice uticaja pandemije na ekonomiju EU, politička nestabilnost u BiH koja negativno utiče na jačanje
i razvoj tržišta, loš imidž BiH u svijetu, pravna nesigurnost i kriza u vladavini zakona, globalna kriza,
ekonomska nestabilnost BiH, nedovoljna institucionalna podrška sa viših nivoa za MSP i obrte koji nisu
proizvodno i izvozno orijentirani, siva ekonomija, visoka stopa poreza i doprinosa prema zakonima viših
nivoa vlasti, neadekvatna raspodjela prihoda na svim nivoima vlasti, kompleksna državna struktura i način
funkcionisanja sistema.

ZDK posjeduje velika prirodna bogatstva koja 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. Nedovoljna efikasnost javnih usluga i loše stanje javne infrastrukture će i
dalje biti oblasti u koje će ZDK morati ulagati dodatne napore za unapređenje postojećeg stanja. Konačno,
nizak stepen EE će biti povod za buduće razvojne projekte kako bi se popravilo stanje i iskoristile prilike
koje se pružaju u ovoj oblasti.

13.2. 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 i prilikama sa kojima raspolaže ZDK, kao
i ključnim problemima i prijetnjama koje treba riješiti u nekoliko narednih godina.

70

Ključne snage privrede ZDK vezuju se za raspoložive prirodne resurse za industriju i rudarstvo,
prvenstveno velike rezerve uglja i drugih minerala, energijski potencijal i povoljne uslove za korištenje
obnovljivih izvora energije, izvoznu orijentaciju privrednih subjekata na području ZDK, industrijsku
tradiciju i raspoloživu radnu snagu, posebno iskusnu radnu snagu u oblastima proizvodnje metala i
nemetala, drvne, tekstilne, obućarske i prehrambene industrije te postojanje programa poticaja za preduzeća
i Kreditno-garancijskog fonda. Postoje i značajne slabosti koje utiču na nedovoljnu iskorištenost tih snaga,
a koje se vezuju za nisku tehnološku efikasnost i inovativnost, visok stepen uvoza, nedovoljnu promociju
domaćih proizvoda, nedostatak dodatne vrijednosti kroz finalizaciju te odliv kadrova, opterećenost
privrede, uticaj sive ekonomije i slično. Zbog svega navedenog, konkurentnost privrede ZDK je niska i
ograničava rast zasnovan na snagama kao i rast preduzetništva. S druge strane, postoje značajni vanjski
potencijali za rast privrede koji se vezuju za aktivnosti na privlačenju novih investicija u BiH, mogućnost
korištenja međunarodnih fondova za BiH, rast interesa za međuopćinsku i regionalnu saradnju, aktivnosti
vezane za Koridor Vc i bolje povezivanje s drugim regijama, reforme za poboljšanje poslovnog okruženja
u FBiH, programe podrške malim i srednjim preduzećima i preduzetništvu sa viših nivoa vlasti koji mjere
za rješavanje problema privrede, uz rast preduzetništva, postavljaju kao prioritet. Negativan uticaj na
ekonomski rast se vezuje za posljedice stanja nesreće, zavisno od vidova krize i perioda uticaja, a ogledat
će se u padu ekonomskih aktivnosti, BDP-a, vanjskotrgovinske razmjene, zaposlenosti i sl.

Snage koje su karakteristične za ZDK vezuju se i za potencijale u oblasti poljoprivrede i turizma koji nisu
dovoljno iskorišteni. Poljoprivreda ima značajnu ulogu u ruralnom razvoju, a zahvaljujući prirodnim
potencijalima, značajnom udjelu poljoprivrednog zemljišta te raznovrsnosti primarne poljoprivredne
proizvodnje, posljednjih godina se bilježi rast u sektoru poljoprivrede ZDK. Međutim, taj rast nije
zadovoljavajući zbog uticaja ograničavajućih slabosti koje se vezuju za usitnjenost poljoprivrednih posjeda,
dominantno ekstenzivnu poljoprivrednu proizvodnju, nedovoljnu primjenu agrotehničkih mjera i standard
u proizvodnji hrane te nedovoljno razvijenu infrastrukturu za podršku poljoprivredi. Istovremeno,
evidentan je nedostatak poljoprivredne politike i relevantnih institucija na državnom nivou, ali su evidentne
i mogućnosti koje otvaraju različiti programi podrške poljoprivredi za modernizaciju i usklađivanje sa
standardima za izvoz poljoprivrednih proizvoda, što bi uticalo i na smanjenje uvoza u ovom sektoru. Zbog
toga postoji potreba za rješavanje problema niskog stepena modernizacije i standardizacije
poljoprivredne proizvodnje. S druge strane, u oblasti turizma, snage ZDK se ogledaju u bogatom
kulturno-historijskom naslijeđu i potencijalima za razvoj različitih vidova turizma, uz izgrađenu
infrastrukturu za razvoj turizma, sportske i rekreativne aktivnosti te uspostavljene organizacije kulture.
Međutim, razvoj turizma usporavaju slabosti vezane za nedovoljno inoviranje i promociju turističke
ponude, nedovoljnu povezanost sa regionalnom ponudom, nedostatak stručnog kadra, kao i prijetnje vezane
za narušavanje zdravlja okoliša i neusaglašenost pravnog sistema za zaštitu prirodnog i kulturnog naslijeđa.
Sve to ukazuje na potrebu rješavanja problema nedovoljne turističke valorizacije potencijala ZDK.
Pored toga, negativni uticaj na poljoprivredu i turizam se očekuje i kao posljedica stanja nesreće, posebno
u pogledu smanjenja izvoza poljoprivrednih proizvoda, smanjenja posjeta turista i slično.

U situacionoj i SWOT analizi utvrđeno je da postoji manjak resursa, infrastrukture i specijaliziranih kadrova
u oblasti obrazovanja, zdravstva i socijalne zaštite. U sektoru obrazovanja, problemi i potrebe razlikuju se
u domenu predškolskog obrazovanja, gdje postoje ograničeni kapaciteti za obuhvat sve djece predškolske
dobi; u domenu osnovnog i srednjeg obrazovanja, gdje nedostaju sredstva za inoviranje nastavnih planova
i programa te kadar (asistenti) za inkluzivnu nastavu; i u domenu visokog školstva, gdje je veliki izazov
povezivanje studijskih programa sa potrebama na tržištu rada. U zdravstvenom sektoru evidentan problem
je obezbjeđivanje efikasnih usluga za sve građane na području ZDK jer institucionalni kapaciteti variraju
po gradovima/općinama i nisu jednako dostupni svima. Oblast socijalne zaštite u posljednjim godinama
karakteriše veći fokus na poboljšanje ciljane raspodjele socijalnih davanja svim ugroženim kategorijama, a
naročito porodicama i pojedincima u riziku te hraniteljskim porodicama. Međutim, socijalni fondovi su
ograničeni i veliki je izazov obezbijediti adekvatnu, dugoročnu i stabilnu podršku svim skupinama u stanju

71

socijalne potrebe. U oblasti sporta i kulture, i pored solidno razvijene infrastrukture, institucija i nevladinih
organizacija, problem je nedovoljno integriran strateški pristup u kreiranju planova i programa. Da bi se
poboljšao kvalitet usluga i života za sve građane, potrebno je strateški pristupiti problemu nedovoljno
razvijene društvene infrastrukture i institucionalnih kapaciteta u oblasti obrazovanja, nauke,
zdravstva, socijalne zaštite, sporta i kulture.

Jedna od snaga ZDK je 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. Prilike su i 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 ostaju kao slabost nedovoljni kapaciteti za pripremu projekata za međunarodne fondove. Slabost u
ZDK je loša saobraćajna infrastruktura regionalnih i lokalnih saobraćajnica, nedostatak sredstava na nivou
ZDK za ulaganja u infrastrukturu te poplavama i klizištima uništena putna, stambena i javna infrastruktura.
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 navedenog, fokus će biti na rješavanju prisutnih problema još uvijek
nedovoljne efikasnosti pružanja javnih usluga i lošeg stanja javne infrastrukture.

Snage u oblasti okoliša su evidentne budući da se posljednjih godina kontinuirano unapređivao cjelokupan
sistem upravljanja okolišem. Uspostavljen je Centar za monitoring okoliša ZDK, postoje aktivne i snažne
nevladine organizacije, posebno u sferi zaštite okoliša i ljudskih prava, usvojen je niz strateških
dokumenata, postoji regionalna deponija za upravljanje neopasnim otpadom, investirano je u poboljšanje
energijske efikasnosti u javnim institucijama itd. Imajući u vidu EU pravac restrukturiranja sistema
proizvodnje električne energije i dekarbonizacije sistema, nužno je da se i ZDK u okviru BiH strateški
opredijeli ka povećanju proizvodnje energije iz obnovljivih izvora. Prilike su identificirane u primjeni EU
normi u oblasti zaštite okoliša, potencijalima za razvoj i jačanje okolišno prihvatljivog preduzetništva
(zeleni poslovi), interesu za ulaganje u cirkularno preduzetništvo te razvoj tehnologija koje potiču održivost
kanala snabdijevanja i zaštitu okoliša. Pri tome su slabosti evidentne u neintegriranosti problematike zaštite
okoliša u druge sektorske politike, nepostojanju infrastrukture za smanjenje količine otpada za odlaganje i
adekvatno zbrinjavanje otpada u vanrednim situacijama, nepostojanje uslova za održivo upravljanje i
racionalno korištenje prostora i u komunalnoj infrastrukturi koja zahtijeva značajna ulaganja. Stanju
doprinose prijetnje kao što su pandemije, globalne klimatske promjene kao i nepostojanje stabilnog tržišta
reciklabilnim materijalima u zemlji.

Strateško fokusiranje izvršeno je kroz pet fokusa:
1. Iskorištavanje potencijala ZDK u oblasti industrije, tehnoloških inovacija, energetike i

preduzetništva.
2. Iskorištavanje potencijala za modernizaciju poljoprivredne proizvodnje i turističke valorizacije

resursa ZDK.
3. Razvijanje ljudskih potencijala, društvene infrastrukture i institucionalnih kapaciteta u oblasti

obrazovanja, nauke, zdravstva, socijalne zaštite, sporta i kulture.
4. Unapređenje efikasnosti pružanja javnih usluga i stanja javne infrastrukture .
5. Poboljšanje stanja okoliša i komunalne infrastrukture, uz korištenje potencijala za unapređenje

obnovljivih izvora energije i energijsku efikasnost.

72

13.3. Vizija razvoja

Definisanje vizije razvoja ZDK odražava stratešku namjeru, dubinu i širinu strateške promjene u periodu
od 2021. godine do 2027. godine. Vizija je karakteristična za posmatranu 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. Pri tom
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 integriranog
uravnoteženog razvoja.

VIZIJA RAZVOJA ZENIČKO-DOBOJSKOG KANTONA

Zeničko-dobojski kanton – savremena evropska regija, ugodna i sigurna 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.

13.4. Strateški ciljevi

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

1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje konkurentnosti i razvoj
preduzetništva.

2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz stvaranje održivog
i pravednog društvenog okruženja.

3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i unaprijediti javnu
infrastrukturu.

Strateški ciljevi su nastali na osnovu analiza, prvenstveno situacione i SWOT analize, na osnovu kojih su
izvučeni strateški fokusi.

U nastavku je grafički prikaz veze između strateških fokusa i strateških ciljeva ZDK. Također na osnovu
situacione analize i utvrđenih strateških ciljeva ZDK prikazana je usaglašenost strateških ciljeva sa
Okvirom ciljeva održivog razvoja i utvrđenim akceleratorima i pokretačima u BiH.

73

Slika 11. Veza strateških fokusa i strateških ciljeva u ZDK

 STRATEŠKI FOKUSI ZDK

Iskorištavanje potencijala ZDK u
oblasti industrije, tehnoloških

inovacija, energetike i
preduzetništva

Iskorištavanje potencijala za
modernizaciju poljoprivredne

proizvodnje i turističke valorizacije
resursa ZDK

Razvijanje ljudskih potencijala,
društvene infrastrukture i

institucionalnih kapaciteta u oblasti
obrazovanja, nauke, zdravstva,

socijalne zaštite, sporta i kulture

Unapređenje efikasnosti pružanja
javnih usluga i stanja javne

infrastrukture

Poboljšanje stanja okoliša i
komunalne infrastrukture, uz

korištenje potencijala za
unapređenje obnovljivih izvora
energije i energijske efikasnosti

 STRATEŠKI CILJEVI ZDK

Osigurati resursno efikasan i
održiv ekonomski razvoj uz

jačanje konkurentnosti i razvoj
preduzetništva

Unaprijediti kvalitet života i

osigurati jednake prilike za sve
građane kroz stvaranje održivog i
pravednog društvenog okruženja

Poboljšati trenutno stanje okoliša,
povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

74

Slika 12. Usaglašenost strateških ciljeva sa Okvirom ciljeva održivog razvoja i utvrđenim akceleratorima i
pokretačima u BiH

Strateški cilj 1: Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje konkurentnosti i
razvoj preduzetništva

U svrhu održivog rasta privrede ZDK, neophodno je obezbijediti podršku strateškim granama privrede, uz
naglasak na djelatnosti koje stvaraju dodanu vrijednost, te racionalno korištenje resursa. U razvoju
industrijske proizvodnje neophodno je jačati konkurentnost u sektoru industrije, uz jačanja izvozne
orijentacije i stvaranja dodane vrijednosti, te podršku stvaranju uslova za domaću proizvodnju uvoznih
komponenti, u svim sektorima industrije.

S aspekta ruralnog razvoja, za generisanje većeg dohotka ruralne privrede, od ključne važnosti je osigurati
stabilnu politiku poticaja sa programima koji će omogućiti transformaciju i modernizaciju poljoprivredne
proizvodnje na području ZDK.

U razvoju privrede, a uključujući i ruralnu, posebnu podršku je potrebno usmjeriti na povećanje kvaliteta
turističke ponude, uz orijentaciju na one vrste turizma za koji postoje resursi koji mogu obezbijediti veći
stepen turističke valorizacije i uključivanja u regionalne turističke proizvode.

Podrška uključivanju u lance vrijednosti je vrlo bitan faktor održivog razvoja, kako industrije, tako i
poljoprivrede i turizma, uz specijalizaciju koja može ponuditi veću dodanu vrijednost, što će omogućiti
nova ulaganje i pristup novim tehnologijama.

Očekivani uticaj Strategije razvoja ZDK na privredne aktivnosti potrebno je pratiti kroz razvojne indikatore
ostvarenog BDP pc, stope pokrivenosti uvoza izvozom i stope zaposlenosti, dok će se razvoj detaljnije
pratiti na nivou indikatora za prioritete i mjere u okviru ovog strateškog cilja.

75

Tabela 8. Pokazatelji uticaja za prvi strateški cilj ZDK
Strateški cilj Pokazatelji uticaja

(ZDK)
Početna vrijednost
(2019)

Ciljana vrijednost
(2027)

1. Osigurati resursno
efikasan i održiv
ekonomski razvoj uz
jačanje
konkurentnosti i
razvoj preduzetništva

BDP u milionima KM 2.996 (2018.) 3.445
Stopa pokrivenosti
uvoza izvozom %

88,3% 95,0%

Stopa zaposlenosti % 33,5 44%

Strateški cilj 2: Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz stvaranje
održivog i pravednog društvenog okruženja

Korištenjem postojećih snaga i potencijala u oblasti obrazovanja, sporta, kulture, zdravstva i socijalne
zaštite, strateško opredjeljenje ZDK je dalje unapređivanje usluga i infrastrukture u svim oblastima
društvenog života. Ovaj strateški cilj će se postići kroz kvalitetan rad javne uprave i dalje poboljšavanje
institucionalnih kapaciteta za planiranje i upravljanje razvojem, kao i kapaciteta za sigurnost građana.
Posebna pažnja posvetit će se unapređenju rezilijentnosti institucija, sistema i infrastrukture za djelovanje
u uslovima krize, poput pandemije COVID-19, koja je aktuelna u momentu izrade Strategije razvoja.
Također, uložit će se napori za dosljednu primjenu principa „Niko ne smije biti isključen“, u skladu sa
globalnim ciljevima održivog razvoja.

Ovaj strateški cilj realizovat će se kroz 4 prioriteta, a njegovo ispunjenje procjenjivat će se praćenjem tri
indikatora u sektoru obrazovanja (budžetska izdvajanja za osnovno i srednje obrazovanje); zdravstva (broj
ljekara na hiljadu stanovnika) i socijalne zaštite (visina socijalnih transfera po glavi stanovnika).

Tabela 9. Pokazatelji uticaja za drugi strateški cilj ZDK
Strateški cilj Pokazatelji uticaja

(ZDK)
Početna vrijednost
(2019)

Ciljana vrijednost
(2027)

2. Unaprijediti kvalitet
života i osigurati
jednake prilike za sve
građane kroz
stvaranje održivog i
pravednog društvenog
okruženja

Izdvajanja za osnovno
i srednje obrazovanje u
Budžetu ZDK na
godišnjem nivou (KM)

124.638.367 KM
(ukupno planirano u

Budžetu ZDK za
2019.godinu)

(83.930.924 KM za
osnovno obrazovanje;

40.707.443 KM za
srednje obrazovanje)

190.000.000 KM

Broj ljekara/hiljadu
stanovnika

1,99
(2018. godina)

2,19

Socijalni transferi po
glavi stanovnika

64,14 KM
(2018. godina)

72,00 KM

Strateški cilj 3: Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i unaprijediti javnu
infrastrukturu

Ovaj strateški cilj teži provođenju mjera unapređenja kvalitete okoliša, primarno kroz smanjenje emisija u
zrak, pa potom u vode i tlo i to putem poticanja izmjena, adaptacije postojećih i uvođenjem novih i
inovativnih tehnologija u industrijama koje djeluju na području ZDK (energetska tranzicija i optimizacija).

76

Unapređenje kvalitete medija okoliša osigurat će se i povećanjem energijske efikasnosti, unapređenjem i
optimizacijom upravljanja javnom infrastrukturom (vodosnabdijevanje i sanitacija, javni prevoz, prostorno
uređenje), uvođenjem cirkularne ekonomije u integralno upravljanje otpadom i unaprijeđenom kontrolom
zagađenja i zagađivača. Ovaj strateški cilj će se ostvariti kroz 4 prioriteta.

Pokazatelji uticaja za ovaj strateški cilj su prikazani u Tabeli 137. Promjene na nivou ovog strateškog cilja,
mogu se očitovati kroz indikatore investicija na nivou kantona, udjela realizovanih kapitalnih investicija u
budžetu i ukupnim emisijama (preračunato u CO2eq).

Tabela 10. Pokazatelji uticaja za treći strateški cilj ZDK
Strateški cilj Pokazatelji uticaja

(ZDK)
Početna vrijednost
(2019)

Ciljana vrijednost
(2027)

3. Poboljšati trenutno
stanje okoliša,
povećati energijsku
efikasnost i
unaprijediti javnu
infrastrukturu

Investicije na teritoriji
kantona u ove sektore
(KM)

6.000.000 10.000.000

Udio realizovanih
kapitalnih investicija u
budžetu (%)

2 3,5

Ukupne emisije u zrak
(t/g) CO2eq

biće određeno novim
registrom emisija iz

2021

biće određeno novim
registrom emisija iz

2021
Emisije GHG gasova i
zagađujućih materija

Prašina 2000 t/god; SO2
152.000 t/god

CO2 2.800.000

Prašina 400 t/god; SO2
55.000 t/god

CO2 1.800.000

77

14. Prioriteti
Sa ciljem realizacije zacrtanih strateških ciljeva, za svaki cilj definisan je set prioriteta. Prioriteti obuhvataju
ključne oblasti, koje imaju najveći međusektorski uticaj na razvoj, a samim time i pokazatelje uticaja.
Očekivani ishodi prioriteta su u direktnoj vezi sa pokazateljima uticaja na nivou strateških ciljeva i
doprinose realizaciji ciljnih vrijednosti 2027. godine.

Slika 13. Prioriteti po strateškim ciljevima ZDK

Strateški cilj 1: Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje konkurentnosti i
razvoj preduzetništva

Za unapređenje konkurentnosti industrije, poljoprivrede i uslužnog sektora u ZDK, uz podršku
preduzetništvu, te ostvarenje ciljnih vrijednosti pokazatelja uticaja za prvi strateški cilj ZDK, definisana su
četiri prioritetna cilja.

Potrebno je povećati konkurentnost sektora industrije, uz usmjerenje na one sektore koji imaju najveći
potencijal za održiv rast, uz jačanje prerađivačkih kapaciteta za finalizaciju sa izvoznim potencijalom i
stvaranje dodane vrijednosti. U tom pravcu, neophodno je poboljšati povezanost industrije sa
naučnoistraživačkim ustanovama i centrima, za kreiranje rasta zasnovanog na znanju, kroz inovacije i
uvođenje novih tehnologija. Poseban značaj ima ubrzavanje procesa digitalizacije i informatizacije u
sektoru privrede, uz jačanje IT sektora. Za ZDK od posebne važnosti su i aktivnosti koje će se provoditi od
strane federalnih institucija i preduzeća u cilju strukturne transformacije privrede rudarskih regiona, zbog

PRIORITETI
• Povećati konkurentnost industrijskih sektora sa

najvećim potencijalom za rast
• Poticati razvoj ruralnih područja uz jačanje

poljoprivrede i šumarstva
• Razviti turističku ponudu i infrastrukturu za održivi

turizam
• Unaprijediti poslovni ambijent i preduzetničku

infrastrukturu za pametni rast i zapošljavanje

STRATEŠKI CILJ 1

•Osigurati resursno efikasan i
održiv ekonomski razvoj uz
jačanje konkurentnosti i
razvoj preduzetništva

PRIORITETI

• Unapređenje usluga u sektoru obrazovanja, uz
usklađivanje sa potrebama tržišta rada

• Obogaćivanje aktivnosti i infrastrukture za sport i
kulturu

• Pružanje stručnih i dostupnih usluga u zdravstvu i
socijalnoj zaštiti

• Efikasan i transparentan rad javnih institucija

STRATEŠKI CILJ 2

•Unaprijediti kvalitet života i
osigurati jednake prilike za sve
građane kroz stvaranje
održivog i pravednog
društvenog okruženja

PRIORITETI

• Povećanje energijske efikasnosti
• Usklađivanje razvoja energetskog i industrijskog

sektora u smjeru energetske tranzicije, smanjenja
emisija i prema načelima zaštite okoliša

• Osiguranje održivog sistema upravljanja prirodnim
resursima, te u granicama kvalitet medija okoliša

• Poticanje održivog i okolišno prihvatljivog prostornog
planiranja

STRATEŠKI CILJ 3

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

78

čega je u okviru ovog prioriteta planirana i mjera usmjerena na modernizaciju, organizacijsku i tehničko-
tehnološku reorganizaciju u sektoru vađenja ruda i kamena. Također, planirana su područja djelovanja u
cilju podrške postepenoj dekarbonizaciji privrede i proizvodnji energije iz obnovljivih izvora. Generalno,
u okviru prioriteta usmjerenog na industrijski razvoj, očekuje se povećanje indeksa obima industrijske
proizvodnje, povećanje izvoza u sektoru industrije, veća primanja zaposlenih u sektoru industrije, te
generalno omogućavanje povećanja ukupne privredne aktivnosti koja će generisati porezne prihode.

Razvoj ruralnih područja je jedan od prioriteta usmjerenih na podršku balansiranom razvoju ZDK i
smanjenju iseljavanja iz ruralnih u urbana područja. Održivost ruralnog razvoja zasniva se na stvaranju
mogućnosti za generisanje dohotka ruralnog stanovništva, zbog čega je neophodno unaprijediti
konkurentnost poljoprivredne proizvodnje i obezbijediti podršku za povećanje stepena prerade i
povezivanja poljoprivredni proizvođača sa prerađivačkim kapacitetima, uz jačanje poljoprivrednih lanaca
vrijednosti. Također, u ruralnim područjima šumarstvo i korištenje šumskih proizvoda je dodatni izvor za
generisanje prihoda. Kroz ruralni razvoj uz jačanje konkurentnosti poljoprivrede i šumarstva, očekuje se
održavanje stabilnosti odnosa ruralnog i urbanog stanovništva i povećanja broja poljoprivrednih
gazdinstava na području ZDK, uz povećanje investicija u poljoprivredi u nova stalna sredstva, te povećanje
pokrivenosti uvoza izvozom u djelatnosti poljoprivrede i šumarstva.

Zahvaljujući potencijalima za razvoj turizma, jedan od prioriteta usmjeren je i na razvoj turizma, koji
obuhvata vrste turizma za koje postoje resursi u ZDK (kulturno-historijski, banjski, tranzitni, planinski,
vjerski, seoski, kongresni, sajamski, sportski, lovni i dr. turizam). Neophodno je usmjeriti pažnju na razvoj
turističke infrastrukture i povećanje kvaliteta turističke ponude uz promociju i povezivanje u regionalni
turistički proizvod i turističke lance vrijednosti. Kroz razvoj turizma, omogućit će se pozitivni efekti na rast
investicija i prometa u sektoru hotelijerstva i ugostiteljstva, što će u konačnici uticati i na rast BDP-a,
poreznih prihoda i zapošljavanja u sektoru turizma.

Za razvoj svih sektora privrede, od posebne važnosti je izgradnja povoljnog poslovnog okruženja, te
unaprijeđene poslovne infrastrukture i usluga, kako bi se omogućila održivost preduzeća i obrta, te poticalo
preduzetništvo uz samozapošljavanje i održivost postojećih radnih mjesta.

Pandemija COVID-19 je dovela do značajnih poremećaja na globalnom tržištu, koji se odnose na
usporavanje ekonomskog razvoja i negativnu stopu rasta (recesija), smanjenje izvoza, poremećaje u lancu
snabdijevanja, probleme u transportu, smanjenje prihoda preduzeća, smanjenje zaposlenosti, te smanjenje
dohotka i potrošnje stanovništva. S druge strane, pandemiju treba iskoristi kao priliku za repozicioniranje
sektora u smislu povećanja obima proizvodnje, smanjenja obima uvoza (sirovina i finalnih proizvoda) i
povećanju obima izvoza. U cilju prevazilaženja efekata pandemije i doprinosa ostvarenju ishoda na nivou
prioriteta ekonomskog razvoja, definisane su i posebne mjere koje obuhvataju hitne i prateće aktivnosti, za
očuvanje likvidnosti preduzeća, očuvanje nivoa zaposlenosti, očuvanje mogućnosti za servisiranje kreditnih
obaveza, te niz aktivnosti za područja djelovanja po privrednim sektorima.

Tabela 11. Prioriteti za strateški cilj 1 sa pripadajućim pokazateljima krajnjeg rezultata
Prioriteti Ishodi na nivou

prioriteta
Početna vrijednost

(2019)
Ciljna vrijednost

(2027)
1.1. Povećati
konkurentnost
industrijskih sektora
sa potencijalom za
rast i izvoz, kroz
inovacije, transfer
tehnologija i

Indeks fizičkog obima
industrijske proizvodnje

93,6 101,5

Ukupna vrijednost
izvoza industrije u 000
KM (prerađivačka,
vađenje ruda i kamena,
snabdijevanje el.en.)

1.494.964 1.793.957

79

Prioriteti Ishodi na nivou
prioriteta

Početna vrijednost
(2019)

Ciljna vrijednost
(2027)

digitalizaciju Iznos prosječne neto
plate u industriji u KM
(prerađivačka, vađenje
ruda i kamena,
snabdijevanje el.en.)

1.113 1.335

1.2. Poticati razvoj
ruralnih područja uz
jačanje poljoprivrede
i šumarstva

Broj poljoprivrednih
gazdinstava

967 (2018.) 1.160

Ukupan izvoz u
području KD -
Poljoprivreda,
šumarstvo i ribolov u
000 KM

3.284 3.940

Prosječna neto plata u
području KD -
Poljoprivreda,
šumarstvo i ribolov

793 872

1.3. Razviti
turističku ponudu,
infrastrukturu i
preduzetništvo za
održivi turizam

Ukupan promet u
hotelijerstvu i
ugostiteljstvu

17.416.834 (2018.) 21.771.000

Broj ležaja 1.381 1.590
Prosječna neto plata u
hotelijerstvu i
ugostiteljstvu

443 503

1.4. Unaprijediti
poslovni ambijent i
preduzetničku
infrastrukturu za
pametni rast i
zapošljavanje

Prihodi od poreza pc u
KM

139 160

Broj poslovnih
subjekata na hiljadu
stanovnika (2019)

52,6 55,5

Rang pozicija po
indeksu razvijenosti
ZDK u FBiH (2019)

5 4

Strateški cilj 2: Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz stvaranje
održivog i pravednog društvenog okruženja

Da bi se ispunio strateški cilj za unapređenje kvaliteta života i stvaranje održivog i pravednog društvenog
okruženja, definisana su četiri prioriteta. Svaki prioritet definisan je kao cilj specifičan za određenu oblast
društvenog života: obrazovanje, sport, kultura, zdravstvo, socijalna zaštita/skrb, sigurnost i javna uprava.
Svi prioriteti integrišu ključne elemente globalnih ciljeva održivog razvoja, kao i strategije za ostvarenje
napretka u uslovima krize.

U oblasti obrazovanja potrebno je poboljšati kvalitet nastavnog procesa kroz poboljšanje nastavnih planova
i programa i obrazovne infrastrukture. Posebno je važno uskladiti obrazovni sistem sa potrebama tržišta
rada, jer će se time smanjiti nezaposlenost. Ranjive skupine zaslužuju posebnu pažnju putem uspostave
adekvatnih uslova za inkluzivnu nastavu i programa za povećanje mogućnosti zapošljavanja osoba koje

80

pripadaju ranjivim skupinama. Unapređenje sistema za online nastavu predstavlja važan preduslov za
modernizaciju i fleksibilnost nastavnog procesa u normalnim uslovima i u uslovima krize.

Kapacitete institucija sporta i kulture potrebno je jačati kroz obogaćivanje sportske i kulturne ponude i
izgradnju (ili rekonstrukciju) infrastrukture. Otežano funkcioniranje sportskih i kulturnih institucija u toku
pandemije COVID-19 ukazuje na potrebu da se osmisle inovativni načini za plasiranje sportskih i kulturnih
sadržaja u kriznim situacijama.

Usluge socijalne i zdravstvene zaštite moraju se kontinuirano unapređivati. Pored potrebe da se poboljšaju
kapaciteti za intenzivnu njegu i tehnički unaprijedi rad zdravstvenih ustanova (nabavka uređaja i aparata za
liječenje), fokus treba usmjeriti i na poboljšanje sistema za pristup zdravstvenim uslugama za sve građane.
Slično tome, usluge i paketi pomoći u okviru sistema socijalne zaštite moraju predvidjeti adekvatnu pomoć
svima u stanju potrebe, na osnovu analize stvarnih potreba.

Javna uprava će nastaviti reformske procese za jačanje kapaciteta, posebno u domenu efikasnosti i
transparentnosti usluga. U fokusu će biti jačanje struktura za strateško planiranje i upravljanje razvojem,
borbu protiv korupcije i sigurnost građana, uz posebno razmatranje sigurnosnih aspekata migracija.

Tabela 12. Prioriteti za strateški cilj 2 sa pripadajućim pokazateljima krajnjeg rezultata
Prioriteti Ishodi na nivou

prioriteta
Početna vrijednost

(2019)
Ciljna vrijednost

(2027)
2.1. Unapređenje
usluga u sektoru
obrazovanja, uz
usklađivanje sa
potrebama tržišta
rada

Omjer broja nastavnika
prema broju djece u
osnovnom i srednjem
obrazovanju

98 nastavnika/1.000
učenika

(za školsku godinu
2019/2020)

102 nastavnika/1.000
učenika

Broj djece u
predškolskim
obrazovnim ustanovama

2.437
(za školsku godinu

2019/2020)

3.500

Broj ustanova za
obrazovanje odraslih

29 33

2.2. Obogaćivanje
aktivnosti i
infrastrukture za
sport i kulturu

Broj aktivnih članova u
sportskim institucijama

10.900
(2018. godina)

11.500

Godišnji budžet za
finansiranje javnih
ustanova kulture

4.171.837 KM
(2018.godina)

5.300.000 KM

2.3. Pružanje
stručnih i dostupnih
usluga u zdravstvu i
socijalnoj zaštiti

Ukupan broj bolničkih
kreveta

1.100 1.200

Broj kreveta na
infektivnim odjelima

60 70

Broj korisnika socijalne
pomoći/1.000
stanovnika

71
(2018. godina)

68

Broj siromašnih 25.349
(2018.godina)

24.000

Iznos socijalnih
izdvajanja

23 miliona KM
(2018.godina)

40 miliona KM

2.4. Efikasan i
transparentan rad
javnih institucija

Stepen djelotvornosti
realizacije Strategije
razvoja relativno visoka
i iznosi

84%
(48% projekata završeno,

20% se kontinuirano
implementira, 16%

87%

81

Prioriteti Ishodi na nivou
prioriteta

Početna vrijednost
(2019)

Ciljna vrijednost
(2027)

započeto)
(evaluacija Strategije
razvoja 2016-2020)

Broj kriminalnih djela 2.131
(2018.godina)

1.600

Broj prestupnika 1.750
(2018. godina)

1.400

Strateški cilj 3: Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i unaprijediti javnu
infrastrukturu

3.1. Povećati energijsku efikasnost – odnosi se primarno na poboljšanje energijske efikasnosti zgrada u
vlasništvu kantona (zagrijavanje, hlađenje), kroz evidentiranje stanja, (su)finansiranje utopljavanja zgrada
- poboljšanje energijskih karakteristika zgrada, posebno u vlasništvu ili na korištenju organizacija javnog
sektora. Energijsku efikasnost treba poboljšavati korištenjem obligacionih šema, te sredstava iz budžeta.

3.2. Uskladiti razvoj energetskog i industrijskog sektora u smjeru energetske tranzicije, smanjenja emisija
i načelima zaštite okoliša – Energetska politika se vodi na nivou BiH i FBIH, ali je neophodno pratiti i
osigurati što održiviju energetsku tranziciju na teritoriji ZDK kroz osiguravanje različitih vrsta energenata.
To je moguće uspostaviti kroz povećanje generisanja električne energije iz obnovljivih i alternativnih izvora
energije, te poticanjem primjene tehnologija koje dovode do smanjenja emisija u okoliš. Kada govorimo o
sektoru proizvodnje energije distributeri i/ili snabdjevači energije (obvezne strane) moraju postići određene
uštede na strani krajnjih kupaca (domaćinstva, poslovni subjekti i sl.) – obligacione šeme. Neophodno je
jačati inspekcijske kapacitete.

3.3. Osigurati održivi sistem upravljanja prirodnim resursima i unaprijediti kvalitet medija okoliša – Težnja
ka ekonomskom rastu i razvoju privrednih aktivnost neminovno vode do degradacije okoliša, stoga je nužno
uspostaviti mjere prevencije, praćenja i kontrole razvoja koji će biti održiv (bez prekomjerne eksploatacije
prirodnih resursa) i po okoliš siguran (kontrolisane emisije koje ne narušavaju kvalitet zraka, vode i tla,
prevencija nastanka otpada, adekvatno zbrinut otpad i sl.). Jačanje kapaciteta monitoring centara za zrak i
edukacija odgovornog osoblja (ministarstva i inspekcija), nužno je za provođenje svih mjera. Prioritet je
fokusiranje na zelenu ekonomiju i ekologizaciju.

3.4. Poticati održivo i okolišno prihvatljivo prostorno planiranje – Podrazumijeva poticanje razvoja urbane
i ruralne infrastrukture, kroz principe dostupnosti kontrolisane (kvalitet) pitke vode i pokrivenosti
sanitacijom, putnom infrastrukturom, uspostavom cirkularne ekonomije u sferi upravljanja otpadom, te
optimalno prostorno planiranje i legalna izgradnja koje će unaprijediti kvalitet života ljudi i unaprijediti i
očuvati kvalitet okoliša. Do uspostave efikasnih sistema (cirkularna ekonomija – reciklaža, ponovno
korištenje i sl.; proširenje daljinskog grijanja) potrebno je kontinuirano raditi na prevenciji i sanaciji lokacija
pod pritiskom (divlje deponije, klizišta).

Tabela 13. Prioriteti za strateški cilj 3 sa pripadajućim pokazateljima krajnjeg rezultata

Prioriteti Ishodi na nivou
prioriteta

Početna vrijednost
(2019)

Ciljna vrijednost
(2027)

3.1. Povećanje
energijske
efikasnosti

Finalna potrošnja toplotne
energije (TJ)

600* 1500

Potrošnja energenata za Prirodni gas Prirodni gas

82

Prioriteti Ishodi na nivou
prioriteta

Početna vrijednost
(2019)

Ciljna vrijednost
(2027)

isti proizvodno korisnički
nivo

39.200x1.000Sm3
Ugalj: 2.550.000 t/god

65.200x1.000Sm3
Ugalj: 2.000.000 t/god

3.2. Usklađivanje
razvoja energetskog
i industrijskog
sektora u smjeru
energetske tranzicije,
smanjenja emisija i
prema načelima
zaštite okoliša

Udio izvora obnovljive
energije u odnosu na
ukupnu krajnju potrošnju
energije (%)

30** 40

Udio stanovništva koji se
primarno oslanja na čista
goriva (%)

30*** 45

Udio generiranja energije
iz alternativnih izvora
energije (biomasa i sl.) u
odnosu na ukupnu
generiranu energije (%)

2 5

Potrošnja uglja za
proizvodnju energije (t)

400 t/GWh 250 t/GWh

Kvalitet zraka (smanjenje
broja dana sa
prekoračenjima SO2)

55 15

3.3. Osigurati
održivi sistem
upravljanja
prirodnim resursima
i unaprijediti kvalitet
medija okoliša

Udio degradiranog
zemljišta (%)

4,34%+ 4

Prostor pod šumskim
površinama po stanovniku
(ha/st)

62,38 % 65%

Kvalitet vodotoka Slab (III) Umjeren (II)
Kvalitet zraka (godišnja
vrijednost koncentracija
PMx – mg/kg)

70 50

3.4. Poticanje
održivog i okolišno
prihvatljivog
prostornog
planiranja

Udio tretiranog
komunalnog otpada od
ukupno prikupljenog (%)

n/d 15

Udio stanovnika
priključen na kanalizaciju
(%)

57% 70%

Udio otpadne vode koja se
tretira (%)

1**** 25

Gustina moderniziranih
puteva (km/100km2)

49,88 55

Udio stanovnika u
ruralnim sredinama (%)

n/d (Povećanje za 5%)

*Procjena u odnosu na potrošnju u FBIH – 3900TJ; **Procjena, u FBIH je 39%; ***Plin većinom;
****samo Žepče; + obuhvaćeno izgradnjom, KEAP ZDK 2017

83

15. Opis mjera
Strateški cilj 1

Prioritet 1.1. Povećati konkurentnost industrijskih sektora sa potencijalom za rast i izvoz, kroz
inovacije, transfer tehnologija i digitalizaciju

1.1.1. Jačanje prerađivačke industrije uz uvođenje novih tehnologija i međunarodnih standarda

U okviru ove mjere pružat će se podrška preduzećima za unapređenje konkurentnosti, kroz uvođenje novih
tehnologija i međunarodnih standarda. Cilj ove mjere je da se povećaju investicije u nove tehnologije i
opremu (uključujući privlačenje stranih investicija i dijaspore), uvođenje međunarodnih standarda,
povećanje kvaliteta proizvoda, finalizacije i izvoza uz kreiranje dodane vrijednosti. Posebna pažnja će biti
usmjerena na uključivanje preduzeća u lance vrijednosti i jačanje klastera u sektorima prerađivačke
industrije, u cilju povećanja umreženosti privrede i specijalizacije poslovanja, uz uključivanje u mreže
dobavljača i kupaca, što će dovesti do povećanja proizvodnje intermedijarnih proizvoda, kao i niza
pozitivnih efekata na ekonomski rast. S aspekta negativnih uticaja pandemije u sektoru industrije, potrebne
hitne mjere za očuvanje likvidnosti i zapošljavanja planirane su u općim izdvojenim mjerama za podršku
poslovanju (poticaji, subvencije, kreditne garancije, obustava naplata i sl.), a posebne aktivnosti usmjerene
na očuvanje obima industrijske proizvodnje i izvoza su integrisane u mjere u okviru ovog prioriteta za
povećanje konkurentnosti industrije i izvoza.

1.1.2. Razvoj sektora informacionih tehnologija i digitalizacije

Ubrzavanje procesa digitalizacije privrede i razvoj sektora informacionih tehnologija je jedan od imperativa
privrednog razvoja. Kako bi se ubrzao proces digitalizacije i informatizacije, u okviru ove mjere obezbijedit
će se adekvatna podrška preduzećima, kroz programe razvoja IT znanja i vještina, stručno-konsultativnu
podršku u reorganizaciji za procese informatizacije, te olakšan pristup finansijskim sredstvima. Potrebno je
podržati uvođenje e-trgovine i e-poslovanja, uključujući sektor usluga (špedicije, projektovanja,
marketinga, dizajna, računovodstva, administracije i dr.). Cilj je da se ojača i domaći sektor informacionih
tehnologija, te da se, pored doprinosa ukupnom razvoju sektora industrijske proizvodnje u okviru ovog
prioriteta, omogući i iskorištavanje značajnih potencijala za rast investicija, prihoda i izvoza uz nova
zapošljavanja u IT sektoru ZDK.

1.1.3. Podrška transferu i razvoju tehnologija i inovacija kroz naučno-istraživački sektor

Unapređenje konkurentnosti privrede u ciljnim sektorima sa potencijalom za rast (metaloprerađivačkom,
drvoprerađivačkom, kožarsko-tekstilnom, IT sektoru i dr.) podrazumijeva i podršku u povezivanju
preduzeća sa naučno-istraživačkim institucijama kako bi se unaprijedio transfer znanja i razvoj inovacija.
Povećanje kvaliteta usluga NIR centara i laboratorija za primjenu novih tehnologija i inovacija u privredi
će rezultirati povećanjem ukupnog indeksa obima industrijske proizvodnje uz povećanje kvaliteta
proizvoda, prihoda i izvoza privrednih subjekata, i dr.

1.1.4. Modernizacija, organizacijska, tehničko-tehnološka i upravljačka reorganizacija u djelatnosti
ruda i kamena

Prestrukturiranje rudnika je najznačajnija aktivnost koja se provodi u FBiH u cilju ukupnih aktivnosti
prestrukturiranja privrede (tzv. programi pravične tranzicije), posebno energetskog sektora. JP
Elektroprivreda BiH će ažurirati i donijeti pojedinačne planove modernizacije i prestrukturiranja za svaki
rudnik i nadzirati realizaciju tih planova. Planirana je reorganizacija u cilju smanjenja administracije, kroz
vezivanje svih rudnika iz Zenice, Kaknja, Breze za Termoelektranu Kakanj, kao novih radnih jedinica. U

84

okviru restrukturiranja, rješavat će se i problemi tehnološkog viška radnika, kroz programe za socijalno
prihvatljivo zbrinjavanje, kao što su programi podrške u procesu prekvalifikacije, novog zapošljavanja i
mobilnosti, te posebne penzione šeme za prijevremeno penzionisanje. Također, provodit će se aktivnosti
tehničko-tehnološke reorganizacije i modernizacije, u cilju povećanja produktivnosti, kao i povećanja
sigurnosti proizvodnje.

Generalno, radi se o dugoročnom procesu restrukturiranja koji će se provoditi od strane nadležnih federalnih
institucija i preduzeća, za koje će Vlada ZDK pružati podršku za procese prestrukturiranja na području
ZDK. Pri tome, moguće je koristiti fondove EU (npr. EU program Coal Regions in Transition) i podršku
međunarodnih finansijskih institucija (npr. Svjetske banke).

1.1.5. Razvoj novih energetskih postrojenja iz obnovljivih izvora energije za energetsku tranziciju

Najveći potencijal povećanja učešća obnovljivih izvora energije u proizvodnji električne energije je iz hidro
potencijala, kao i potencijala energije vjetra i sunca. Na federalnom nivou, potrebno je donijeti nedostajuće
zakonodavstvo u oblasti OIE, kao i akcioni plan za otklanjanje prepreka investiranju u sektor energije i
uvesti nove šeme i mehanizme poticanja izgradnje novih kapaciteta OIE, te na taj način poticati
demokratizaciju energetskog sektora. U oblasti podrške istraživanjima i inovacijama u ovoj oblasti,
potrebno je jačati kapacitete za učešće na međunarodnim istraživačkim i razvojnim projektima. Planirano
je formiranje klastera u sektoru „čiste energije“, kao budućih centara kompetencija za inovacije, u saradnji
s elektroprivrednim kompanijama i budućim istraživačkim centrima izvrsnosti.

Na području ZDK u proteklom periodu relizovani su projekti: Izrada studije potencijala i opravdanosti za
korištenje obnovljivih izvora energije u ZDK, Izrada studije opravdanosti iskorištavanja geotermalnih
potencijala na području ZDK, te Promocija korištenja obnovljivih izvora energije u javnim objektima.

Prioritet 1.2. Poticati razvoj ruralnih područja uz jačanje poljoprivrede i šumarstva

1.2.1. Unapređenje kvaliteta i konkurentnosti poljoprivredno-prehrambene proizvodnje uz jačanje
kapaciteta za veći stepen finalizacije, izvoza i održivosti poljoprivrednih proizvođača

Održivost poljoprivredne proizvodnje nije moguća bez adekvatnog sistema poticaja, zbog čega je
neophodno unaprijediti sistemsku podršku za poljoprivrednu proizvodnju kroz unapređenje programa
poticaja za poljoprivrednu proizvodnju, uključujući podršku konkurentnim i autohtonim poljoprivrednim
proizvodnjama, organsku proizvodnju, uz povećanje izdvajanja iz budžeta i uvođenje olakšica za
poljoprivredne proizvođače. Podrška će biti usmjerena na povećanje konkurentnosti poljoprivredne i
prehrambene proizvodnje, uz kontrolu kvaliteta i certifikaciju sigurnosti hrane (oznaka porijekla,
geografska oznaka i oznaka tradicionalnog proizvoda) kroz organsku i integralno-održivu proizvodnju i
podršku razvoju biotehnologije. Pored toga, za povećanje održivosti malih poljoprivrednih gazdinstava,
podrška će se usmjeriti i na jačanje kapaciteta udruženja i zadruga. Poseban fokus je na uključivanju u
poljoprivredne lance vrijednosti, uz nastojanje smanjenja uvoza hrane i supstitucije uvoza sirovina za
poljoprivrednu i prehrambenu proizvodnju, uz veći stepen finalizacije proizvoda za izvoz i stvaranje dodane
vrijednosti. U tom procesu vršit će se i promocija i brendiranje domaćih proizvoda. S aspekta negativnih
uticaja pandemije u sektoru poljoprivredno-prehrambene proizvodnje, potrebne su hitne mjere za očuvanje
likvidnosti i zapošljavanja koje su planiranje općim izdvojenim mjerama za podršku poslovanju (poticaji,
subvencije, kreditne garancije, obustava naplata i sl.), a koje se provode za sve privredne sektore, kao i
posebne aktivnosti koje su integrisane u mjere za prioritet vezan za podršku razvoju poljoprivrede.

1.2.2. Podrška unapređenju poljoprivredne infrastrukture i zaštite poljoprivrednog zemljišta

U osnovi agrotehničkih mjera za biljnu poljoprivrednu proizvodnju, pružat će se podrška za primjenu
različitih tehnika navodnjavanja, kako bi se zemljištu dodale potrebne količine vode za optimalan rast i

85

razvoj biljaka u cilju ostvarenja što većeg prihoda. S druge strane, u cilju zaštite ratarske i voćarske
proizvodnje, planirana je i izgradnja sistema učinkovite protivgradne zaštite. U okviru izgradnje
poljoprivredne infrastrukture neophodno je i razvijanje mreže otkupnih centara/jedinica, kako bi se
pomoglo malim poljoprivrednicima da lakše komercijalizuju svoje proizvode. U kontekstu održivog
razvoja poljoprivrede, racionalno i održivo upravljanje i zaštita zemljišta su od ključnog značaja. Ova mjera
usmjerena je na unapređenje upravljanja javnim poljoprivrednim zemljištem, kao i provođenje zaštite
zemljišta od degradacije i zagađenja, kako bi se održalo u stanju koje ga čini povoljnim staništem za
proizvodnju ispravne hrane, radi zaštite zdravlja ljudi itd.

1.2.3. Intenziviranje modernizacije poljoprivredne proizvodnje i jačanja kapaciteta uz naučno-
stručne usluge i edukaciju

Za rast i održivost poljoprivredne proizvodnje potrebna je modernizacija poljoprivredne proizvodnje, koja
pored tehničko-tehnološkog opremanja gazdinstava, zahtijeva i jačanje kapaciteta institucija, organizacija
i proizvođača u oblasti poljoprivrede. Za pružanje stručnih usluga i programe obuke za primjenu
savremenih agro-tehničkih metoda, EU standarda, mjera zaštite, te unapređenje kvaliteta poljoprivrednih
proizvoda, neophodno je unaprijediti povezanost poljoprivrednih proizvođača sa naučnim ustanovama,
institutima, zavodima, te lokalnim i regionalnim razvojnim agencijama. Također, potrebno je unaprijediti
kapacitete savjetodavne službe za diseminaciju znanja i tehnologija nastalih kao rezultat istraživanja i
inovacija, podržati programe obuke, vršnjačko učenje, savjetodavne sesije i šeme razmjene znanja od
farmera do farmera, te aktivno promovisati održivu proizvodnju visokokvalitetnih poljoprivrednih
proizvoda veće dodane vrijednosti. Poseban naglasak je potrebno staviti na usklađivanje zakonodavnog
okvira te jačanje kapaciteta za primjenu EU standarda, u svim oblastima veterinarstva, uzgojne selekcije i
fitosanitarnih mjera. Isto tako, potrebno je ojačati kapacitete nadležnih tijela i inspekcija za veterinarstvo i
fitosanitarnu oblast, te unapređenje sistema identifikacije i kontrole kretanja životinja.

1.2.4. Unapređenje kapaciteta u šumskom privrednom društvu i zaštita šuma

Površina visokih šuma u ZDK sa prirodnom obnovom iznosi 106.489 ha ili 59 %. S obzirom na značaj ovih
šuma na kojima se zasniva održivo gospodarenje šuma, struktura istih nije najpovoljnija. Za sve ostale
kategorije šuma i šumskih zemljišta upitna je rentabilnost gospodarenja, odnosno, veća su ulaganja od
mogućeg prihoda, te će se raditi na primjeni niza uzgojnih mjera u cilju unapređenja održivog gospodarenja
šumama, uključujući pošumljavanje goleti, uz redovnu proizvodnju sjemena i sadnog materijala sadnog i
sprovođenje mjera za zaštitu šuma. Pri tome, s obzirom da BiH sada ima svoj FSC73 standard, radit će se
na jačanju kapaciteta i redovnoj primjeni FSC standarda za certificiranje gospodarenja šumama na području
ZDK, za unapređenje ekoloških i ekonomskih performansi gospodarenja šumama ZDK.

1.2.5. Razvoj ruralne infrastrukture i dostupnosti usluga

Da bi se smanjio odlazak stanovništva sa sela u urbane sredine, preduzimat će se mjere za poboljšanje
uslova za generisanje prihoda i društvene djelatnosti u ruralnim područjima. Pored zasebno izdvojenih
mjera za održivost poljoprivrede i ruralnog turizma, za podršku generisanju dohotka ruralnog stanovništva,
razvojne aktivnosti će obuhvatiti rad na unapređenju javne infrastrukture u ruralnim područjima, što će
generalno doprinijeti poboljšanju kvaliteta života na selu i ostanku ruralnog stanovništva na selu (putna
infrastruktura, elektrosnabdijevanje, vodosnabdijevanje, kanalizacija, TV, Internet, te ambulante, sportske
i kulturne sekcije, besplatni udžbenici, obrok i prevoz za učenike itd.).

73 Skraćenica FSC: Forest Stewardship Council

86

Prioritet 1.3. Razviti turističku ponudu, infrastrukturu i preduzetništvo za održivi turizam

1.3.1. Povećanje kvaliteta turističke ponude i valorizacije turističkih resursa

U cilju povećanja turističke valorizacije prirodnih i drugih resursa za razvoj turizma na području ZDK,
potrebno je unaprijediti turističku infrastrukturu i usluge na području ZDK. Od posebne je važnosti
rješavanje pravnog statusa Turističke zajednice ZDK kako bi mogla preuzeti ulogu destinacijske
menadžment organizacije, te uspostavljanje turističkih info-pultova na turističkim destinacijama ZDK.
Neophodno je definisanje turističke ponude ZDK za uključivanje u turističke lance vrijednosti, uz
promociju, prodaju, te operativno poslovanje putem digitalnih kanala (posebno Interneta). Uspostavljanje
standarda kvaliteta i povećanje kvaliteta kadrova u sektoru turizma će se provoditi kroz edukacije i saradnju
sa obrazovnim ustanovama, udruženjima i agencijama. S aspekta negativnih posljedica pandemije na sektor
turizma, potrebne su hitne mjere za očuvanje likvidnosti i zapošljavanja u sektoru turizma. Hitne aktivnosti
su planiranje općih izdvojenih mjera za podršku poslovanju (poticaji, subvencije, kreditne-garancije,
obustava naplata i sl.) koje se provode za sve privredne sektore. Posebne aktivnosti za podršku održivosti
turizma se odnose na digitalizaciju i intenziviranje digitalne prodaje i promocije, uz fokus na “short-haul”
putovanja (putovanja u blizini), pojedinačne turiste, doživljaj i iskustvo u prirodi, uz uvođenje šeme
turističkih vaučera za povećanje dolazaka domaćih turista, te druga područja podrške iz planiranih mjera
za sektor turizma.

1.3.2. Unapređenje turističke infrastrukture i revitalizacija kulturno-historijskih objekata i
turističkih destinacija

Da bi se unaprijedio kvalitet turističke ponude ZDK potrebno je da se izvrši obnova i revitalizacija objekata
kulturno-historijske baštine, kao i uređenje turističkih destinacija za razvoj ruralnog turizma, izletišta,
odmorišta itd. Razvoj turizma treba da prati i razvoj drugih objekata turističke infrastrukture, kao i izrada
nove i održavanje postojeće turističke signalizacije. Za razvoj turističkog preduzetništva, neophodno je
raditi na podizanju svijesti stanovništva o mogućnostima bavljenja turizmom, posebno u ruralnim regijama,
uz očuvanje autohtonih i tradicionalnih proizvoda, te autentične kulturne i prirodne baštine. Za razvoj
ruralnog turizma, potrebno je raditi na revitalizaciji tradicijskih kuća, izgradnji smještajnih objekata,
pretvaranje soba u seoskim kućanstvima u smještajne kapacitete za turiste i sl.

1.3.3. Promocija turističke ponude i potencijala uz integraciju u regionalne turističke proizvode

U cilju privlačenja turista i povećanja njihovog zadržavanja na području ZDK, potrebno je, uz ostale mjere,
unaprijediti promociju i brendiranje domaćeg turističkog proizvoda, uz korištenje digitalnih medija.
Udruživanje turističkih biznisa za zajednički destinacijski pristup značajno unapređuje efekte promocije, te
je neophodno podržavati uspostavljanje saradnje, kako lokalno tako i regionalno, između turističkih biznisa,
tur-operatera i agencija.

Prioritet 1.4. Unaprijediti poslovni ambijent i preduzetničku infrastrukturu za pametni rast i
zapošljavanje

1.4.1. Unapređenje poslovnog okruženja i podrške poslovanju

Privredni razvoj i unapređenje konkurentnosti privrednih subjekata zahtijeva kreiranje poticajnog i
pogodnog poslovnog okruženja. U procesu servisiranja privrede, neophodno je da javna uprava radi na
povećanju primjene e-usluga za privrednike u svim segmentima poslovnih odnosa. Za ulazak i izlazak iz
poslovnih aktivnosti potrebno je pojednostaviti proces, ubrzati ga, te smanjiti troškove (online registracija,
jednošalterski sistem registracije i izdavanja dozvola i sl.), uz pristup stručnoj podršci i uslugama u tim

87

procesima. U saradnji sa federalnim institucijama, u cilju kreiranja većeg stepena održivosti, kao i
atraktivnosti za investiranje, kako domaćih tako i stranih investitora, uključujući dijasporu, potrebno je
raditi na smanjenju finansijskih opterećenja za privrednike, pružanjem poreznih olakšica i smanjivanjem
poreznih i neporeznih davanja, kao i smanjenje stope oporezivanja rada po ugledu na način oporezivanja u
zemljama EU, kako bi se smanjio rad na crno i siva ekonomija. Pored toga, potrebno je preduzeti mjere za
rasterećenje privrede od parafiskalnih nameta. Također, neophodno je promovisati modele javno-privatnog
partnerstva za povećanje mogućnosti finansiranja projekata primjenom ovih modela.

Pandemija COVID-19 je dovela do značajnih poremećaja u lancu snabdijevanja, smanjenju diskrecionog
dohotka i potrošnje stanovništva, usporavanju ekonomskog razvoja i negativnim stopama rasta (recesiji),
problemima u transportu, smanjenju obima proizvodnje, smanjenju prihoda preduzeća i smanjenju
zaposlenosti. U cilju prevazilaženja efekata pandemije u privredi potrebno je djelovanje za očuvanje
likvidnosti preduzeća, nivoa zaposlenosti i mogućnosti za servisiranje kreditnih obaveza. Neophodno je da
se zakonski regulira novčani iznos sa kojim će Ministarstvo za privredu ZDK raspolagati u svrhu dodjele
subvencija ili da se postojeća raspoloživa sredstva uvećaju zbog toga što je ulaganje i subvencioniranje
privrednih subjekata jedan od ključnih elemenata za ekonomski razvoj i zapošljavanje. Provođenje ove
mjere će ojačati sistemski pristup podrške poslovanju i dati osnovu za djelovanje i u drugim kriznim
situacijama izazvanim vanjskim uticajima.

1.4.2. Razvoj preduzetničke infrastrukture i usluga za podršku privrednicima

Za prostorno organizovan razvojni koncept preduzetničkih aktivnosti, radit će se na unapređenju
preduzetničke infrastrukture, unapređenja postojećih i razvoja novih poslovnih zona, poslovnih inkubatora,
tehno parkova i specijaliziranih centara za podršku preduzetništvu. Uz razvoj fizičke infrastrukture,
kontinuirano će se unapređivati dostupnost i kvalitet stručnih usluga za podršku razvoju biznisa, kroz
jačanje kapaciteta razvojnih agencija, centara i udruženja koja pružaju poslovne usluge preduzetnicima. Za
unapređenje dostupnosti usluga privrednicima, neophodno je razviti i program poticaja ili sistem vaučera
za korištenje poslovnih usluga. Pri pružanju podrške, posebna pažnja će se obratiti i na unapređenje
infrastrukture i usluga za podršku sektoru kreativne industrije (zanata, turizma, dizajna, primjene IT
tehnologija, ...).

1.4.3. Podrška zapošljavanju i samozapošljavanju

Za podršku privrednom razvoju, kao i rješavanje problema nezaposlenosti, potrebno je obezbijediti
programe poticaja za zapošljavanje, kako za preduzeća tako i za obrtnike i tradicionalne zanate. U skladu
sa potrebama privrede, neophodno je unaprijediti kvalitet ponude kadrova na tržištu rada, kroz programe
prekvalifikacije, dokvalifikacije i doškolovavanja, uz jačanje saradnje s obrazovnim ustanovama, kao i
razvojnim agencijama, organizacijama i udruženjima koja provode programe obrazovanja odraslih.
Posebna pažnja će biti usmjerena na programe zapošljavanja marginalizovanih grupa (žene, mlade,
invalidne osobe i sl.). Pored programa zapošljavanja, u cilju promocije i jačanje preduzetništva, bit će
realizovani programi samozapošljavanju i podrške start-up biznisima. S aspekta negativnih uticaja
pandemije, neophodno je pored subvencija za očuvanje zaposlenosti, intenzivirati i poticaje za nova
zapošljavanja, uz ostale mjere za revitalizaciju poslovnih aktivnosti na području ZDK.

Strateški cilj 2

Prioritet 2.1. Unapređenje usluga u sektoru obrazovanja, uz usklađivanje sa potrebama tržišta rada

2.1.1. Unaprijediti usklađenost obrazovnog sistema sa potrebama tržišta rada

88

Cilj ove mjere odnosi se na usavršavanje sistema obrazovanja i institucionalnih struktura tržišta rada u
skladu sa potrebama i dinamikom razvijanja tržišta rada na području ZDK. Okvirna područja djelovanja
obuhvataju:

- Aktivnosti za poboljšanje strukture kadrova na tržištu rada – obezbijediti priliv kadrova, koji su
obučeni za tražene poslove;

- Kontinuirano usavršavanje sistema obrazovanja u skladu sa izmjenama tržišta rada;
- Unapređenje institucionalnih struktura i posredovanja na tržištu rada;
- Razvijanje sistema podrške održivom zapošljavanju;
- Realizacija programa za poboljšanje kompetencija i radnih vještina nezaposlenih osoba;
- Razvoj cjeloživotnog preduzetničkog učenja u sklopu formalnog obrazovanja na svim obrazovnim

nivoima, te u obrazovanju odraslih;
- Razvijanje sistema informisanja o potrebama tržišta rada, prvenstveno namijenjenog nezaposlenim

osobama;
- Jačanje socio-ekonomskog dijaloga.

2.1.2. Povećanje nivoa zaposlenosti, sa posebnim fokusom na povećanje mogućnosti zapošljavanja
ranjivih skupina na tržištu rada ZDK

U okviru ove mjere institucije obrazovanja uspostaviće saradnju i pružiti podršku privrednim subjektima u
funkciji zapošljavanja. Također, jačat će se saradnja privrede, obrazovanja, istraživanja i inovativnih
aktivnosti kroz razvijanje preduzetničke kulture i vještina.

Poseban fokus bit će usmjeren na smanjenje nezaposlenosti ranjivih skupina u sljedećim područjima
djelovanja:

- Unaprijediti radne vještine ranjivih skupina;
- Uključiti ranjive skupine u sve sfere života.

2.1.3. Modernizacija obrazovnog sistema za kvalitetno i fleksibilno održavanje nastave u redovnim i
kriznim situacijama

Kroz realizaciju ove mjere provest će se reforma obrazovnog sistema, te unaprijedit će se rad obrazovnih
institucija kroz poboljšanje obrazovne infrastrukture za redovno izvođenje nastave (u učionicama) i putem
online platformi (u potencijalnim kriznim situacijama). Također, namjera je da se unaprijede kapaciteti za
predškolsko obrazovanje i vaspitanje. Posebna pažnja posvetit će se motiviranju učenika i studenata za
vrhunska dostignuća u učenju, sportskim i kulturnim aktivnostima. Najznačajnija postignuća promovirat će
se u obrazovnim institucijama.

Prioritet 2.2. Obogaćivanje aktivnosti i infrastrukture za sport i kulturu

2.2.1. Podrška razvoju sportskih aktivnosti i infrastrukture

Realizacijom ove mjere planira se povećati broj sportskih dešavanja i broj posjetilaca/gledatelja sportskih
događaja na području ZDK. Posebno je važno unapređenje infrastrukture u oblasti sporta, što treba planirati
za održavanje klasičnih sportskih događaja i za rad u uslovima krize (prvenstveno kroz jačanje sistema za
online događaje i video/audio snimanje događaja).

2.2.2. Podrška razvoju kulturnih aktivnosti i infrastrukture

Realizacijom ove mjere planira se povećati broj kulturnih dešavanja i broj posjetilaca/gledatelja kulturnih
manifestacija na području ZDK. Unapređenje infrastrukture u oblasti kulture u ZDK planirat će se za

89

održavanje konvencionalnih događaja, a određena prilagođavanja će se raditi za kulturne manifestacije u
uslovima krize (prvenstveno kroz jačanje sistema za online događaje).

Prioritet 2.3. Pružanje stručnih i dostupnih usluga u zdravstvu i socijalnoj zaštiti

2.3.1. Razvijanje promotivnih i preventivnih aktivnosti zdravstvenog sektora

Cilj ove mjere odnosi se na razvoj životnih stilova koji pomažu očuvanje i unapređenje zdravlja kao i
sprečavanje bolesti. Okvirna područja djelovanja obuhvataju:

- Promijeniti 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;
- Podići svijest građana o potrebi provođenja ponašanja koja pomažu sprečavanje širenja zaraznih

bolesti;
- Unaprijediti metodologiju zdravstveno-promotivnih aktivnosti kroz primjenu principa marketinga

u promociji zdravlja.

2.3.2. Unapređenje kvaliteta i načina pružanja usluga

Cilj ove mjere odnosi se na poboljšanje organizacije zdravstvenog sistema. Okvirna područja djelovanja
obuhvataju:

- 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;
- Razviti osposobljenost zdravstvenih ustanova za procjene potreba za zdravstvenim kapacitetima u

slučaju raznih zdravstvenih izazova (epidemija ili slično), te planova zadovoljenja utvrđenih
potreba.

2.3.3. Jačanje i bolje korištenje ljudskih potencijala u zdravstvu

Cilj ove mjere odnosi se na poboljšanje korištenja ljudskih potencijala u zdravstvenom sistemu. Okvirna
područja djelovanja obuhvataju:

- Poboljšati pružanje sekundarnih i tercijarnih zdravstvenih usluga;
- Unapređenje ljudskih kapaciteta u zdravstvenom sektoru;
- Razviti indikatore uspješnosti zdravstvenih ustanova;
- Ojačati ljudske kapacitete u zdravstvenim ustanovama za odgovor na krizne situacije.

2.3.4. Osiguranje primjerenog stepena dostupnosti zdravstvenih usluga

Cilj ove mjere odnosi se na poboljšanje dostupnosti zdravstvenih usluga. Okvirna područja djelovanja
obuhvataju:

- Uvesti i osigurati dostupnost zdravstvenih usluga sa ciljem zadovoljenja zdravstvenih potreba;
- Razviti osposobljenost zdravstvenih ustanova za pružanje usluga u uslovima epidemije zaraznih

bolesti.

90

2.3.5. Osiguranje distinktivne prepoznatljivosti zdravstvenog sektora ZDK

Cilj ove mjere odnosi se na inovativnost u organizaciji zdravstvenog sistema ZDK po čemu će se
zdravstveni sistem ZDK razlikovati od drugih. Okvirna područja djelovanja obuhvataju:

- Integrisati zdravstvene usluge onkološkom bolesniku;
- Eksplantacija organa i donorska mreža;
- Razvoj metoda i tehnologija u primjeni inženjerskih znanja u oblasti medicine i zdravstva.

2.3.6. Smanjiti siromaštvo i socijalnu isključenost

Cilj ove mjere je osiguranje većeg stepena razumijevanja i podrške izvršnih i zakonodavnih tijela na nivou
lokalnih zajednica i Kantona za unapređenje i provedbu reforme socijalne zaštite, zaštite civilnih žrtava rata
i zaštite porodice sa djecom i socijalnu uključenost, uključujući i mjere pronatalne politike.

- Povećanje budžetskih sredstava za adekvatnu realizaciju postojećih i reformskih zakonskih i
podzakonskih rješenja, te razvojne strategije i akcione planove iz ove oblasti, uključujući i mjere
pronatalne politike;

- Održavanje tematskih sjednica izvršne i zakonodavne vlasti na kantonalnom i lokalnom nivou u
svrhu promocije značaja socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodica sa djecom i
rješavanja tekuće problematike;

- Izrađena socijalna karta za područje ZDK;
- Uspostavljen inspektorat za socijalnu zaštitu, civilnu zaštitu i zaštitu porodice sa djecom pri

Kantonalnoj upravi za inspekcijske poslove;
- Izrađen i donesen Akcioni plan socijalnog uključivanja na području ZDK;
- Jačanje saradnje kroz održavanje godišnjih sastanaka (predstavnici kantonalnih organa, lokalnih

vlasti i centara za socijalni rad) sa ciljem razmatranja i rješavanja problematike u oblasti socijalnog
sektora;

- Stvoriti uslove za adekvatno provođenje strateških i drugih razvojnih dokumenata za provođenje
reforme socijalne zaštite u BiH;

- Unaprijediti kvalitet pružanja usluga socijalne zaštite;
- Povećanje biosigurnosti u ustanovama socijalne zaštite kako bi se osiguralo što normalnije

odvijanje procesa u kriznim situacijama.

2.3.7. Jačanje kapaciteta ustanova socijalne zaštite

Cilj ove mjere je da se obezbijede uslovi za adekvatno provođenje postojećih i reformskih zakona i
podzakonskih akata, te strateških i drugih razvojnih dokumenata.

- Kontinuirana edukacija zaposlenika ustanova socijalne zaštite;
- Program stručnog osposobljavanja kroz pripravnički rad socijalnih radnika u ustanove socijalne

zaštite;
- Podrška za unapređenje uslova rada centara za socijalni rad/nadležnih općinskih službi;
- Kontinuirano djelovanje i razvoj usluga JU Centar za djecu i odrasle osobe s posebnim potrebama

ZDK;
- Informatizacija sistema socijalne zaštite;
- Razvoj socijalnog preduzetništva;
- Uspostavljen sistem jednoobraznog djelovanja ustanova socijalne zaštite u vanrednim okolnostima.

91

2.3.8. Jačanje vaninstitucionalne brige i zbrinjavanja

Obezbjeđenje uslova za neometano provođenje strateških razvojnih dokumenata i akcionih planova, a
posebno:

- Razvoj usluge savjetovališta za porodice sa djecom;
- Jačanje usluge zbrinjavanja osoba s invaliditetom u lokalnim zajednicama uz stručnu podršku;
- Podrška mladim osobama koje napuštaju sistem javne brige;
- Podrška radu Sigurne kuće pri Udruženju Medica Zenica;
- Podrška projektima nevladinih organizacija osoba s invaliditetom.

Prioritet 2.4. Efikasan i transparentan rad javnih institucija

2.4.1. Reforma javne uprave

Kroz mjeru u domenu reforme javne uprave nastoji se povećati efikasnost, efektivnost i transparentnost
javne uprave u ZDK. Kao prateći efekat svih reformskih mjera, očekuje se i smanjenje troškova rada javne
uprave u ZDK. Također, svi reformski procesi poboljšat će uslove za usvajanje i provođenje EU acquis-a,
te doprinijeti ispunjenju preduslova za članstvo BiH u EU.

2.4.2. Efikasnija borba protiv organizovanog kriminala i korupcije

Realizacija ove mjere radit će se u dva pravca. Prvi pravac odnosi se na smanjivanje broja krivičnih djela
organizovanog kriminala, a drugi pravac na smanjivanje korupcije u ZDK. To će se postići:

- Ostvarivanjem bolje saradnje sa nadležnim institucijama na istraživanju koruptivnih krivičnih djela
(tužilaštva, policijske agencije, inspekcijski i poreski organi);

- Edukacijom i modernizacijom ljudskih potencijala;
- Jačanjem povjerenja građana u rad nadležnih organa.

2.4.3. Poboljšanje nivoa sigurnosti građana ZDK

Implementacijom ove mjere nastoji se povećati lična i imovinska sigurnost građana u ZDK. To će se postići:
- Jačanjem povjerenja građana u rad sigurnosnih institucija;
- Poticanjem građana na saradnju putem prijavljivanja svih nezakonitosti i kriminalnih oblika

djelovanja.

2.4.4. Kontrola sigurnosne situacije i poboljšanje rada na migrantskoj krizi

Cilj ove mjere je smanjenje broja priliva ilegalnih migranata na područje ZDK, kao i činjenje krivičnih
djela i prekršaja od strane istih, koji radi neposjedovanja ličnih dokumenata i nedovoljne službene
evidencije nemaju bojazan od posljedica.

Kriznim područjima u ZDK koji su zahvaćeni migrantskom krizom, omogućiti savremeniju opremu,
kontrolne i prihvatne centre, te veći broj policijskih službenika koji bi bili ravnomjerno raspoređeni na
targetiranim rutama ilegalnih migranata.

Okvirna područja djelovanja obuhvataju:
- Pojačan rad na iznalaženju sredstava i donacija za unapređenje borbe protiv migrantske krize;
- Saradnja tužilaštva u cilju prevencije i suzbijanja krivičnih djela;
- Pojačan rad i komunikacija između tužilaštva i MUP ZDK;
- Rad na prevenciji u prihvatnim centrima;
- Privremena integracija migranata u društvo pomoću vladinog i nevladinog sektora;

92

- Pojačana međuagencijska i institucionalna saradnja.

Strateški cilj 3

Prioritet 3.1. Povećanje energijske efikasnosti

3.1.1. Provođenje programa mjera za povećanje energijske efikasnosti javnih i privrednih objekata

Poboljšanje energijske efikasnosti primarno zgrada u vlasništvu kantona (zagrijavanje, hlađenje), te
evidentiranje stanja utopljavanja starijih poslovnih i stambenih objekata koje nisu u vlasništvu Kantona;
(su)finansiranje utopljavanja zgrada.

3.1.2. Promovisanje principa energijske efikasnosti

Poboljšanje stanja okoliša i povećanje energijske efikasnosti javnih i privrednih objekata putem promocije
principa energijske efikasnosti ima za cilj:

- Smanjenje emisija i disipacije energije;
- Povećanje znanja o energijskoj efikasnosti;
- Povećanje broja zahtjeva za izradu projekata energijske efikasnosti;
- Povećanje zaposlenosti.

Prioritet 3.2. Usklađivanje razvoja energetskog i industrijskog sektora u smjeru energetske
tranzicije, smanjenja emisija i načelima zaštite okoliša

3.2.1. Poboljšanje okolinskog aspekta iskorištenja energetskih potencijala u javnom sektoru

Održivo i okolinski prihvatljivo korištenje energetskih potencijala, uz uključivanje proizvođača energije
ZDK u tokove izrade mjera za poboljšanje ekološkog/okolinskog aspekta iskorištenja energetskih
potencijala i jačanje inspekcijskog nadzora na načelima zaštite okoliša u industrijskom sektoru ZDK.
Usklađivanje i razvoj energetskog sektora u smjeru energetske tranzicije, smanjenja emisija i osiguranje što
održivije energetske tranzicije na teritoriji ZDK kroz osiguravanje različitih vrsta energenata.

3.2.2. Poboljšanje okolinskog aspekta iskorištenja energetskih potencijala u javnoprivatnom i
privatnom sektoru

Unapređenje iskorištenja okolinskih potencijala kroz izmjene načina grijanja stanovnika ZDK, gasifikaciju
što će dovesti i do smanjenja pritisaka na kvalitet zraka. Nužno je pored povećanja generisanja električne
energije iz obnovljivih i alternativnih izvora energije, poticanje primjene energenata i tehnologija koje
dovode do smanjenja emisija u okoliš.

Prioritet 3.3. Osigurati održivi sistem upravljanja prirodnim resursima i unaprijediti kvalitet
medija okoliša

3.3.1. Poboljšanje očuvanja i efikasnog upravljanja prirodnim resursima

Uspostava održivosti sistema upravljanja prirodnim resursima kroz:
- Zaštitu prirodnih resursa;
- Održivi razvoj eksploatacije prirodnih resursa;
- Uvođenje novih metoda upravljanja prirodnim resursima.

93

3.3.2. Uspostava i unapređenje informacionog sistema kvalitete komponenti okoliša
- Evidentiranje i monitoring zagađivača i zagađivanja ZDK;
- Evidencija podataka o stanju okoliša;
- Stvaranje centralizovane baze podataka;
- Informisanje javnosti o stanju okoliša;
- Učinkovito informaciono praćenje kvaliteta komponenti okoliša na području ZDK.

Prioritet 3.4. Poticanje održivog i okolišno prihvatljivog prostornog planiranja

3.4.1. Razvoj putne infrastrukture regionalnog i lokalnog karaktera

Omogućiti ekonomski i privredni razvoj kroz razvoj putne komunikacije i bolju povezanost lokalnih i
regionalnih centara; Poboljšati putnu infrastrukturu u ruralnim područjima.

3.4.2. Razvoj komunalne infrastrukture (vodovod, kanalizacija, toplifikacija, gasne instalacije, javna
rasvjeta, primarni tretman i krajnje zbrinjavanje otpada (komunalni i specifični tokovi) i sl.)

Poboljšanje komunalne infrastrukture kroz osiguranje dostupnosti usluga vodosnabdijevanja i sanitacije,
toplifikaciju, uspostavu integralnog sistema upravljanja otpadom uključujući i posebne vrste otpada kroz
razvoj cirkularne ekonomije.

3.4.3. Zaustavljanje nelegalne gradnje i legalizacija postojećih objekata, vodeći računa o
međunarodnim principima i ljudskim pravima

Održivo korištenje prostora u skladu sa prostornom osnovom i namjenom prostora, prevencija klizišta i
sanacija istih, legalizacija gradnje.

3.4.4. Zaštita i sanacija okolišnih komponenti

Smanjenje pritisaka na okoliš i kvalitet života stanovnika ZDK uklanjanjem opasnog otpada i unapređenje
stanja okoliša kroz sanaciju općinskih i divljih deponija; Sanacija postojećih i sprečavanje nastanka novih
klizišta.

3.4.5. Sanacija, modernizacija i uvođenje sistema daljinskog grijanja

Modernizacija i proširenje daljinskog grijanja u cilju poboljšanja kvaliteta zraka i suzbijanja klimatskih
promjena, kontrole energenata (koji manje zagađuju okoliš pri sagorjevanju – ugalj vs. pelet, biomasa, plin
i sl.) koji se koriste, povećanje efikasnosti korištenja toplotne energije i korištenja obnovljivih izvora
energije.

94

16. Indikativni finansijski okvir

INDIKATIVNI FINANSIJSKI OKVIR

STRATEGIJE RAZVOJA ZDK ZA PERIOD 2021.-2027. GODINA

Oznaka strateškog cilja, prioriteta i mjere
Struktura

finansiranja
(%)

Ukupno
(mil.
KM)

Budžet
institucije

(mil.
KM)

Ostali izvori

(mil.
KM)

Naziv potencijalnog
izvora

1.
Osigurati resursno efikasan i održiv
ekonomski razvoj uz jačanje
konkurentnosti i razvoj
preduzetništva

48,52% 262,70 103,70 159,00

1.1.
Povećati konkurentnost industrijskih
sektora sa potencijalom za rast i izvoz,
kroz inovacije, transfer tehnologija i
digitalizaciju

19,02% 103,00 10,00 93,00

1.1.1.
Jačanje prerađivačke industrije uz
uvođenje novih tehnologija i
međunarodnih standarda

 7,00 5,00 2,00 Budžet FBiH, EU
fondovi, donatori

1.1.2. Razvoj sektora informacionih
tehnologija i digitalizacije 3,00 2,00 1,00 Budžet FBiH, EU

fondovi, donatori

1.1.3.
Podrška transferu i razvoju
tehnologija i inovacija kroz naučno-
istraživački sektor

 5,00 3,00 2,00 Budžet FBiH, EU
fondovi, donatori

1.1.4.

Modernizacija, organizacijska,
tehničko-tehnološka i upravljačka
reorganizacija u djelatnosti ruda i
kamena

 15,00 15,00
Budžet FBiH,
rudnici, EPBiH, EU
fondovi, donatori

1.1.5.
Razvoj novih energetskih postrojenja
iz obnovljivih izvora energije za
energetsku tranziciju

 73,00 73,00
EPBiH, Budžet
FBiH, privatni
investitori

1.2. Poticati razvoj ruralnih područja uz
jačanje poljoprivrede i šumarstva 23,09% 125,00 73,00 52,00

1.2.1.

Unapređenje kvaliteta i
konkurentnosti poljoprivredno-
prehrambene proizvodnje uz jačanje
kapaciteta za veći stepen finalizacije,
izvoza i održivosti poljoprivrednih
proizvođača

 60,00 30,00 30,00
Budžet FBiH, budžeti
gradova/općina, EU
fondovi i donatori

95

1.2.2.
Podrška unapređenju poljoprivredne
infrastrukture i zaštite poljoprivrednog
zemljišta

 15,00 10,00 5,00
Budžet FBiH, budžeti
gradova/općina, EU
fondovi i donatori

1.2.3.

Intenziviranje modernizacije
poljoprivredne proizvodnje i jačanja
kapaciteta uz naučno-stručne usluge i
edukaciju

 3,00 3,00

1.2.4. Unapređenje kapaciteta u šumskom
privrednom društvu i zaštita šuma 17,00 15,00 2,00 Donacije

1.2.5. Razvoj ruralne infrastrukture i
dostupnosti usluga 30,00 15,00 15,00

Budžet FBiH, budžeti
gradova/općina, EU
fondovi i donatori

1.3.
Razviti turističku ponudu,
infrastrukturu i preduzetništvo za
održivi turizam

1,15% 6,20 4,20 2,00

1.3.1. Povećanje kvaliteta turističke ponude i
valorizacije turističkih resursa 3,00 3,00

1.3.2.
Unapređenje turističke infrastrukture i
revitalizacija kulturno-historijskih
objekata i turističkih destinacija

 2,50 1,00 1,50

Budžet FBiH, EU
fondovi, donatori,
TZZDK (nakon
uspostavljanja)

1.3.3.
Promocija turističke ponude i
potencijala uz integraciju u regionalne
turističke proizvode

 0,70 0,20 0,50

Budžet FBiH, EU
fondovi, TZZDK
(nakon
uspostavljanja),
turističke agencije

1.4.
Unaprijediti poslovni ambijent i
preduzetničku infrastrukturu za
pametni rast i zapošljavanje

5,26% 28,50 16,50 12,00

1.4.1. Unapređenje poslovnog okruženja i
podrške poslovanju 16,00 10,00 6,00 Budžet FBiH, budžeti

općina/gradova

1.4.2. Razvoj preduzetničke infrastrukture i
usluga za podršku privrednicima 9,50 5,00 4,50 Budžet FBiH, budžeti

općina/gradova

1.4.3. Podrška zapošljavanju i
samozapošljavanju 3,00 1,50 1,50

Budžet FBiH, budžeti
općina/gradova i
donatori

2.
Unaprijediti kvalitet života i
osigurati jednake prilike za sve
građane kroz stvaranje održivog i
pravednog društvenog okruženja

15,60% 84,46 58,18 26,28

2.1.
Unapređenje usluga u sektoru
obrazovanja, uz usklađivanje sa
potrebama tržišta rada

4,14% 22,40 18,00 4,40

96

2.1.1. Unaprijediti usklađenost obrazovnog
sistema sa potrebama tržišta rada 5,00 4,00 1,00 EU i drugi izvori

2.1.2.

Povećanje nivoa zaposlenosti, sa
posebnim fokusom na povećanje
zapošljivosti ranjivih skupina na
tržištu rada ZDK

 7,40 6,00 1,40 EU i drugi izvori

2.1.3.

Modernizacija obrazovnog sistema za
kvalitetno i fleksibilno održavanje
nastave u redovnim i kriznim
situacijama

 10,00 8,00 2,00
Budžet
općina/gradova, EU i
drugi izvori

2.2. Obogaćivanje aktivnosti i
infrastrukture za sport i kulturu 1,66% 9,00 6,00 3,00

2.2.1. Podrška razvoju sportskih aktivnosti i
infrastrukture 5,00 3,00 2,00

Budžet
općina/gradova,
NVO, EU i drugi
izvori

2.2.2. Podrška razvoju kulturnih aktivnosti i
infrastrukture 4,00 3,00 1,00

Budžet
općina/gradova,
NVO, EU i drugi
izvori

2.3.
Pružanje stručnih i dostupnih
usluga u zdravstvu i socijalnoj
zaštiti

6,20% 33,56 19,18 14,38

2.3.1. Razvijanje promotivnih i preventivnih
aktivnosti zdravstvenog sektora 3,50 1,00 2,50 ZZOZDK, NVO,

Donatori

2.3.2. Unapređenje kvaliteta i načina
pružanja usluga 5,50 2,00 3,50 ZZOZDK, NVO,

Donatori

2.3.3. Jačanje i bolje korištenje ljudskih
potencijala u zdravstvu 2,50 1,00 1,50 ZZOZDK, NVO,

Donatori

2.3.4. Osiguranje primjerenog stepena
dostupnosti zdravstvenih usluga 0,50 0,10 0,40 ZZOZDK, NVO,

Donatori

2.3.5.
Osiguranje distinktivne
prepoznatljivosti zdravstvenog sektora
ZDK

 5,00 1,00 4,00 ZZOZDK, NVO,
Donatori

2.3.6. Smanjiti siromaštvo i socijalnu
isključenost 5,00 4,00 1,00 EU i drugi izvori

2.3.7. Jačanje kapaciteta ustanova socijalne
zaštite 11,38 10,00 1,38 EU i drugi izvori

97

2.3.8. Jačanja vaninstitucionalne brige i
zbrinjavanja 0,18 0,08 0,10 EU i drugi izvori

2.4. Efikasan i transparentan rad javnih
institucija 3,60% 19,50 15,00 4,50

2.4.1. Reforma javne uprave 1,00 0,50 0,50
EU i bilateralni
fondovi, Fond za
reformu javne uprave

2.4.2. Efikasnija borba protiv organizovanog
kriminala i korupcije 1,50 1,50

2.4.3. Poboljšanje nivoa sigurnosti građana
ZDK 7,00 6,00 1,00 EU i drugi izvori

2.4.4. Kontrola sigurnosne situacije i
poboljšanje rada na migrantskoj krizi 10,00 7,00 3,00 EU i drugi izvori

3.
Poboljšati trenutno stanje okoliša,
povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

35,88% 194,28 75,10 119,18

3.1. Povećanje energijske efikasnosti 1,65% 8,93 6,20 2,73

3.1.1.
Provođenje programa mjera za
povećanje energijske efikasnosti
javnih i privrednih objekata

 8,25 6,00 2,25 EU fondovi i drugi
izvori

3.1.2. Promovisanje principa energijske
efikasnosti 0,68 0,20 0,48 NVO, EU fondovi,

Razvojna banka

3.2.
Usklađivanje razvoja energetskog i
industrijskog sektora u smjeru
energetske tranzicije, smanjenja
emisija i načelima zaštite okoliša

2,27% 12,30 6,00 6,30

3.2.1.
Poboljšanje okolinskog aspekta
iskorištenja energetskih potencijala u
javnom sektoru

 6,15 3,00 3,15
Razvojna banka,
komercijalne banke,
EU fondovi

3.2.2.
Poboljšanje okolinskog aspekta
iskorištenja energetskih potencijala u
javnoprivatnom i privatnom sektoru

 6,15 3,00 3,15 Budžeti
općina/gradova

3.3.
Osigurati održivi sistem upravljanja
prirodnim resursima i unaprijediti
kvalitet medija okoliša

1,60% 8,65 3,50 5,15

3.3.1. Poboljšanje očuvanja i efikasnog
upravljanja prirodnim resursima 7,65 3,00 4,65 Budžet FBiH, EU

fondovi i drugi izvori

98

3.3.2.
Uspostava i unapređenje
informacionog sistema kvalitete
komponenti okoliša

 1,00 0,50 0,50 Budžet FBiH, EU
fondovi i drugi izvori

3.4. Poticanje održivog i okolišno
prihvatljivog prostornog planiranja 30,36% 164,40 59,40 105,00

3.4.1. Razvoj putne infrastrukture
regionalnog i lokalnog karaktera 21,00 14,00 7,00

Budžet FBiH,
privatni sektor, EU
fondovi

3.4.2.

Razvoj komunalne infrastrukture
(vodovod, kanalizacija, toplifikacija,
gasne instalacije, javna rasvjeta,
primarni tretman i krajnje zbrinjavanje
otpada (komunalni i specifični tokovi)
i sl.)

 51,60 20,00 31,60

Federalna direkcija za
ceste, VMBiH,
budžeti
općina/gradova, EU
fondovi i drugi izvori

3.4.3.

Zaustavljanje nelegalne gradnje i
legalizacija postojećih objekata,
vodeći računa o međunarodnim
principima i ljudskim pravima

 0,60 0,40 0,20

Budžeti
općina/gradova,
donatori, EU fondovi
i drugi izvori

3.4.4. Zaštita i sanacija okolišnih
komponenti 16,20 5,00 11,20

Budžeti
općina/gradova,
donatori, EU fondovi
i drugi izvori

3.4.5. Sanacija, modernizacija i uvođenje
sistema daljinskog grijanja 75,00 20,00 55,00

Budžeti
općina/gradova,
donatori i drugi izvori

Ukupno iz strateškog dokumenta 100,00% 541,44 236,98 304,46

PREGLED PO IZVORIMA (mil.KM)

Budžetska sredstva Kreditna sredstva Ostali izvori

236,98 304,46

43,77% 0,00% 56,23%
*napomena: U tabeli nije uključen iznos od 1.162 mil. KM koji su predviđeni za izgradnju Bloka 8 u TE "Kakanj" i HE Vranduk.

Indikativni finansijski okvir predstavlja pregled potrebnih finansijskih sredstava za implementaciju mjera,
pri čemu se daje pregled i potencijalnih izvora sredstava. Strategijom razvoja ZDK predviđen je najveći
iznos finansijskih sredstava za implementaciju prvog strateškog cilja i to 48,52%, drugog 15,60% i trećeg
35,88%. Ukupna vrijednost planiranih strateških projekata iznosi gotovo 550 miliona KM. Procenat
planiranih sredstava koji se odnosi na budžetska sredstva je 43,77% dok se preostalih 56,23% odnosi na
ostale izvore finansiranja. Također, Strategijom razvoja ZDK je predviđena implementacija tri projekta iz
oblasti energetike (Blok 8 TE „Kakanj“, HE Vranduk i HE Janjići) koji nisu prikazani ovim okvirom s
obzirom da je to investicija koja je izvan nadležnosti ZDK i koja bi se trebala finansirati iz ostalih izvora.

17. Strateški projekti
U skladu sa članom 13. Uredbe o izradi strateških dokumenata u FBiH, za implementaciju strateških
dokumenata mogu se identifikovati strateški projekti kao intervencije najvećeg značaja za ostvarenje
strateških ciljeva. Strateški projekti trebaju imati višestruki efekat na razvoj i njihova implementacija može
biti osnov za pokretanje drugih projekata. Rezultati strateških projekata trebaju da doprinesu pozitivnom

99

uticaju na poboljšanje kvaliteta života veće grupe građana, a naročito socijalno ugroženih kategorija
stanovništva, te da omoguće održivi rast i razvoj.

Strategijom razvoja ZDK za period 2021.-2027. godina, definisano je ukupno 272 strateška projekta
organizovana u 44 mjere i 12 prioriteta. Detaljan pregled strateških projekata sa očekivanim efektima i
indikativnim finansijskim okvirom se nalazi u Aneksu 1.

18. Usklađenost Strategije razvoja sa drugim strateškim
dokumentima
U skladu sa članom 3. stav (1) tačka aa) i članom 16. stav (4) Zakona o razvojnom planiranju i upravljanju
razvojem u FBiH, utvrđena je obaveza vertikalne koordinacije i usklađivanja strateških dokumenata na
različitim nivoima vlasti u Federaciji prema zajedničkim razvojnim ciljevima, odnosno da Strategija razvoja
Federacije predstavlja podlogu za usklađivanje i izradu strategija razvoja kantona. Uredba o izradi
strateških dokumenata u FBiH članom 16. propisuje obavezu međusobne provjere strateških dokumenata,
odnosno potreba provjere usklađenosti razvojnih pravaca i strateških ciljeva Strategije razvoja Federacije,
strategije razvoja kantona, kao i usklađenost Strategije razvoja Federacije i strategije razvoja kantona sa
strateškim pravcima i strateškim ciljevima sektorskih strategija na istom nivou.

Proces izrade Strategije razvoja ZDK istovremeno karakteriše proces izrade Strategije razvoja FBiH u
okviru čega su za nivo FBiH definisani strateški ciljevi, prioriteti i mjere. Istovremeno sa ovim procesom
započela je implementacija ciljeva održivog razvoja iz Agende UN 2030 u okviru čega je specificiran Okvir
ciljeva održivog razvoja za BiH.

Tabela 14. Pregled povezanosti

Prioriteti Strategija razvoja FBiH
2021-2027

Ciljevi održivog razvoja

Povećati konkurentnost industrijskih
sektora sa potencijalom za rast i
izvoz, kroz inovacije, transfer
tehnologija i digitalizaciju

X X

Poticati razvoj ruralnih područja uz
jačanje poljoprivrede i šumarstva X X

Razviti turističku ponudu,
infrastrukturu i preduzetništvo za
održivi turizam

X X

Unaprijediti poslovni ambijent i
preduzetničku infrastrukturu za
pametni rast i zapošljavanje

X X

Unapređenje usluga u sektoru
obrazovanja, uz usklađivanje sa
potrebama tržišta rada

X X

Obogaćivanje aktivnosti i
infrastrukture za sport i kulturu

X

X

Pružanje stručnih i dostupnih usluga
u zdravstvu i socijalnoj zaštiti

X

X

Efikasan i transparentan rad javnih
institucija X X

Povećanje energetske efikasnosti X X

100

Strategija razvoja FBiH kao jedan od najznačajnijih strateških dokumenata u FBiH zastupljena je u
prioritetima i mjerama Strategije razvoja ZDK navedenim u tabeli 15.

Tabela 15. Strategija razvoja FBiH

PRIORITET MJERA
1.1. Povećati
konkurentnost industrijskih
sektora sa potencijalom za
rast i izvoz, kroz inovacije,
transfer tehnologija i
digitalizaciju

1.1.1. Jačanje prerađivačke industrije kroz uvođenje novih tehnologija i međunarodnih
standarda

1.1.2. Razvoj sektora informacionih tehnologija i digitalizacije

1.1.3. Podrška transferu i razvoju tehnologija i inovacija kroz naučno-istraživački sektor

1.1.4. Modernizacija, organizacijska, tehničko-tehnološka reorganizacija u djelatnosti ruda
i kamena

1.1.5. Razvoj novih energetskih postrojenja iz obnovljivih izvora energije za energetsku
tranziciju

1.2. Poticati razvoj ruralnih
područja uz jačanje
poljoprivrede i šumarstva

1.2.1.
Unapređenje kvaliteta i konkurentnosti poljoprivredno-prehrambene proizvodnje uz
jačanje kapaciteta za veći stepen finalizacije, izvoza i održivosti poljoprivrednih
proizvođača

1.2.2. Podrška unapređenju poljoprivredne infrastrukture i zaštite poljoprivrednog zemljišta

1.2.4. Unapređenje kapaciteta u šumskom privrednom društvu i zaštita šuma

1.2.5. Razvoj ruralne infrastrukture i dostupnosti usluga

1.3. Razviti turističku
ponudu, infrastrukturu i
preduzetništvo za održivi
turizam

1.3.1. Povećanje kvaliteta turističke ponude i valorizacije turističkih resursa

1.3.2. Unapređenje turističke infrastrukture i revitalizacija kulturno-historijskih objekata i
turističkih destinacija

1.3.3. Promocija turističke ponude i potencijala uz integraciju u regionalne turističke
proizvode

1.4. Unaprijediti poslovni
ambijent i preduzetničku
infrastrukturu za pametni
rast i zapošljavanje

1.4.1. Unapređenje poslovnog okruženja i podrške poslovanju

1.4.2. Razvoj preduzetničke infrastrukture i usluga za podršku privrednicima

1.4.3. Podrška zapošljavanju i samozapošljavanju

2.1. Unapređenje usluga u
sektoru obrazovanja, uz

2.1.1. Unaprijediti usklađenost obrazovnog sistema sa potrebama tržišta rada

2.1.2. Povećanje nivoa zaposlenosti, sa posebnim fokusom na povećanje zapošljivosti
ranjivih skupina na tržištu rada ZDK

Usklađivanje razvoja energetskog i
industrijskog sektora u smjeru
energetske tranzicije, smanjenja
emisija i načelima zaštite okoliša

X X

Osigurati održivi sistem upravljanja
prirodnim resursima i unaprijediti
kvalitet medija okoliša

X

X

Poticanje održivog i okolišno
prihvatljivog prostornog planiranja

X

X

101

usklađivanje sa potrebama
tržišta rada 2.1.3. Modernizacija obrazovnog sistema za kvalitetno i fleksibilno održavanje nastave u

redovnim i kriznim situacijama

2.2. Obogaćivanje
aktivnosti i infrastrukture
za sport i kulturu

2.2.1. Podrška razvoju sportskih aktivnosti i infrastrukture

2.3. Pružanje stručnih i
dostupnih usluga u
zdravstvu i socijalnoj
zaštiti

2.3.1. Razvijanje promotivnih i preventivnih aktivnosti zdravstvenog sektora

2.3.2. Unapređenje kvaliteta i načina pružanja usluga

2.3.3. Jačanje i bolje korištenje ljudskih potencijala u zdravstvu

2.3.4. Osiguranje primjerenog stepena dostupnosti zdravstvenih usluga

2.3.5. Osiguranje distinktivne prepoznatljivosti zdravstvenog sektora ZDK

2.3.6. Smanjiti siromaštvo i socijalnu isključenost

2.3.7 Jačanje kapaciteta ustanova socijalne zaštite

2.4. Efikasan i
transparentan rad javnih
institucija

2.4.1. Reforma javne uprave

2.4.2. Efikasnija borba protiv organizovanog kriminala i korupcije

2.4.3. Poboljšanje nivoa sigurnosti građana ZDK

2.4.4. Kontrola sigurnosne situacije i poboljšanje rada na migrantskoj krizi

3.1. Povećanje energijske
efikasnosti

3.1.1. Provođenje programa mjera za povećanje energijske efikasnosti javnih i privrednih
objekata

3.1.2. Promovisanje principa energijske efikasnosti

3.2. Usklađivanje razvoja
energetskog i industrijskog
sektora u smjeru energetske
tranzicije, smanjenja
emisija prema načelima
zaštite okoliša

3.2.1. Poboljšanje okolinskog aspekta iskorištenja energetskih potencijala u javnom sektoru

3.2.2. Poboljšanje okolinskog aspekta iskorištenja energetskih potencijala u
javnoprivatnom i privatnom sektoru

3.3. Osigurati održivi
sistem upravljanja
prirodnim resursima i
unaprijediti kvalitet medija
okoliša

3.3.1. Poboljšanje očuvanja i efikasnog upravljanja prirodnim resursima

3.4. Poticati održivo i
okolišno prihvatljivo
prostorno planiranje

3.4.2.
Razvoj komunalne infrastrukture (vodovod, kanalizacija, toplifikacija, gasne
instalacije, javna rasvjeta, primarni tretman i krajnje zbrinjavanje otpada (komunalni
i specifični tokovi i sl.))

3.4.4. Zaštita i sanacija okolišnih komponenti

3.4.5. Sanacija, modernizacija i uvođenje Sistema daljinskog grijanja u općinama ZDK-a

Okvir ciljeva održivog razvoja za BiH kao najopćiji okvir stremljenja društva zastupljen je u prioritetima i
mjerama Strategije razvoja ZDK navedenim u tabeli 16.

Tabela 16. Okvir ciljeva održivog razvoja za BiH
PRIORITET MJERA

1.1. Povećati konkurentnost
industrijskih sektora sa
potencijalom za rast i izvoz,
kroz inovacije, transfer
tehnologija i digitalizaciju

1.1.1. Jačanje prerađivačke industrije uz uvođenje novih tehnologija i međunarodnih
standarda

1.1.2. Razvoj sektora informacionih tehnologija i digitalizacije

1.1.3. Podrška transferu i razvoju tehnologija i inovacija kroz naučno-istraživački sektor

102

1.1.4. Modernizacija, organizacijska, tehničko-tehnološka i upravljačka reorganizacija u

djelatnosti ruda i kamena

1.1.5. Razvoj novih energetskih postrojenja iz obnovljivih izvora energije za energetsku
tranziciju

1.2. Poticati razvoj ruralnih
područja uz jačanje
poljoprivrede i šumarstva

1.2.1.
Unapređenje kvaliteta i konkurentnosti poljoprivredno-prehrambene proizvodnje uz
jačanje kapaciteta za veći stepen finalizacije, izvoza i održivosti poljoprivrednih
proizvođača

1.2.2. Podrška unapređenju poljoprivredne infrastrukture i zaštite poljoprivrednog zemljišta

1.2.3. Intenziviranje modernizacije poljoprivredne proizvodnje kroz naučno-stručne usluge
i edukaciju

1.2.4. Unapređenje kapaciteta u šumskom privrednom društvu i zaštita šuma

1.2.5. Razvoj ruralne infrastrukture i dostupnosti usluga

1.3. Razviti turističku
ponudu, infrastrukturu i
preduzetništvo za održivi
turizam

1.3.1. Povećanje kvaliteta turističke ponude i valorizacije turističkih resursa

1.3.2. Unapređenje turističke infrastrukture i revitalizacija kulturno-historijskih objekata i
turističkih destinacija

1.3.3. Promocija turističke ponude i potencijala uz integraciju u regionalne turističke
proizvode

1.4. Unaprijediti poslovni
ambijent i preduzetničku
infrastrukturu za pametni
rast i zapošljavanje

1.4.1. Unapređenje poslovnog okruženja i podrške poslovanju

1.4.2. Razvoj preduzetničke infrastrukture i usluga za podršku privrednicima

1.4.3. Podrška zapošljavanju i samozapošljavanju

2.1. Unapređenje usluga u
sektoru obrazovanja, uz
usklađivanje sa potrebama
tržišta rada

2.1.1. Unaprijediti usklađenost obrazovnog sistema sa potrebama tržišta rada

2.1.2. Povećanje nivoa zaposlenosti, sa posebnim fokusom na povećanje zapošljivosti
ranjivih skupina na tržištu rada ZDK

2.1.3. Modernizacija obrazovnog sistema za kvalitetno i fleksibilno održavanje nastave u
redovnim i kriznim situacijama

2.2. Obogaćivanje aktivnosti
i infrastrukture za sport i
kulturu

2.2.1. Podrška razvoju sportskih aktivnosti i infrastrukture

2.2.2. Podrška razvoju kulturnih aktivnosti i infrastrukture

2.3. Pružanje stručnih i
dostupnih usluga u zdravstvu
i socijalnoj zaštiti

2.3.1. Razvijanje promotivnih i preventivnih aktivnosti zdravstvenog sektora

2.3.2. Unapređenje kvaliteta i načina pružanja usluga

2.3.3. Jačanje i bolje korištenje ljudskih potencijala u zdravstvu

2.3.4. Osiguranje primjerenog stepena dostupnosti zdravstvenih usluga

2.3.5. Osiguranje distinktivne prepoznatljivosti zdravstvenog sektora ZDK

2.3.6. Smanjiti siromaštvo i socijalnu isključenost

2.3.7. Jačanje kapaciteta ustanova socijalne zaštite

2.3.8. Jačanje vaninstitucionalne brige i zbrinjavanja

2.4. Efikasan i transparentan
rad javnih institucija

2.4.1. Reforma javne uprave

2.4.2. Efikasnija borba protiv organizovanog kriminala i korupcije

2.4.3. Poboljšanje nivoa sigurnosti građana ZDK

2.4.4. Kontrola sigurnosne situacije i poboljšanje rada na migrantskoj krizi

103

3.1. Povećanje energetske
efikasnosti

3.1.1. Provođenje programa mjera za povećanje energetske efikasnosti javnih i privrednih
objekata

3.1.2. Promovisanje principa energetske efikasnosti

3.2. Usklađivanje razvoja
energetskog i industrijskog
sektora u smjeru energetske
tranzicije, smanjenja emisija
i načelima zaštite okoliša

3.2.1. Poboljšanje okolinskog aspekta iskorištenja energetskih potencijala u javnom sektoru

3.2.2. Poboljšanje okolinskog aspekta iskorištenja energetskih potencijala u
javnoprivatnom i privatnom sektoru

3.3. Osigurati održivi sistem
upravljanja prirodnim
resursima i unaprijediti
kvalitet medija okoliša

3.3.1. Poboljšanje očuvanja i efikasnog upravljanja prirodnim resursima

3.3.2. Uspostava i unapređenje informacionog sistema kvalitete komponenti okoliša

3.4. Poticati održivo i
okolišno prihvatljivo
prostorno planiranje

3.4.1. Razvoj putne infrastrukture regionalnog i lokalnog karaktera

3.4.2.
Razvoj komunalne infrastrukture (vodovod, kanalizacija, toplifikacija, gasne
instalacije, javna rasvjeta, primarni tretman i krajnje zbrinjavanje otpada (komunalni
i specifični tokovi i sl.))

3.4.4. Zaštita i sanacija okolišnih komponenti

3.4.5. Sanacija, modernizacija i uvođenje sistema daljinskog grijanja u općinama ZDK-a

19. Okvir za implementaciju, monitoring, izvještavanje i evaluaciju
Strategije razvoja
Zakonskim i podzakonskim normativnim okvirom u FBiH propisani su kao obavezni elementi strateškog
planiranja i strateških dokumenata implementacija, monitoring, izvještavanje i evaluacija. U okviru
pomenutih procesa ključno je izvršiti opis odgovornih institucija, opis postupaka i postupanja odgovornih
institucija, dinamiku postupanja i okvir rokova.

19.1. Implementacija

Implementacija Strategije razvoja ZDK provodi se alatima uspostavljenim Zakonom o razvojnom
planiranju i upravljanju razvojem u FBiH, i Uredbom o trogodišnjem i godišnjem planiranju rada,
monitoringu i izvještavanju u FBiH. Propisani alati za implementaciju su akcioni plan za implementaciju
strategije, smjernice za trogodišnje planiranje, trogodišnji i godišnji planovi rada organa uprave na nivou
kantona. Propisani alati za implementaciju izrađuju se u skladu sa članom 19. Uredbe o izradi strateških
dokumenata u FBiH i članovima 10., 11. i 12. Uredbe o trogodišnjem i godišnjem planiranju rada,
monitoringu i izvještavanju u FBiH.

Akcioni plan za implementaciju strategije se na načelima razvojnog planiranja izrađuje za planski period
važenja Strategije, svake planske godine po principu 1+2 usklađeno sa procesom izrade i usvajanja
smjernica. Akcioni plan minimalno sadrži sljedeće elemente: naziv strateškog cilja i prioriteta, naziv
planiranih mjera i strateških projekata sa očekivanim rezultatima, nosioce realizacije, okvirnu finansijsku
vrijednost po godinama i očekivane izvore finansiranja. Stručna služba koordinira izradu akcionog plana
koji uz prethodne konsultacije sa Vijećem za razvojno planiranje i upravljanje razvojem u ZDK usvaja
Vlada kantona.

Implementacija kroz izradu trogodišnjih planova rada organa uprave na nivou kantonalnih organa uprave,
u skladu sa podzakonskim okvirom je zasnovana na početnom procesu izrade smjernica. Smjernice se

104

izrađuju svake godine za period od tri godine (1+2) sa sadržajem koji obuhvata oznaku nivoa za koje se
izrađuje i period na koji se odnose, svrhu smjernica, strateške pravce koji proizilaze iz Strategije razvoja
ZDK, prioritete, mjere i strateške projekte, indikativni finansijski okvir i odgovarajuće indikatore.
Smjernice u saradnji sa Stručnom službom za razvoj i međunarodne projekte priprema premijer ZDK, a uz
prethodne konsultacije i preporuke Vijeća za razvojno planiranje i upravljanje razvojem u ZDK, iste usvaja
Vlada ZDK.

Trogodišnji plan rada kantonalnih organa uprave ZDK je implementacijski dokument koji operacionalizira
strateške ciljeve, prioritete i mjere iz Strategije razvoja ZDK, te operacionalizira nadležnosti organa uprave,
i predstavlja temelj za izradu DOB-a i PJI-a.

Prilikom izrade trogodišnjeg plana rada, kantonalni organi uprave imaju obavezu preuzeti relevantne mjere
iz Strategije razvoja ZDK sa pripadajućim indikatorima, kao i polazne i ciljne vrijednosti indikatora za
svaku godinu trogodišnjeg razdoblja. Trogodišnji plan rada se usvaja svake godine. U izradi trogodišnjeg
plana kantonalni organi uprave preuzimaju projekte i aktivnosti iz akcionog plana.

Mjere iz Strategije razvoja se unose kao programi u trogodišnjem planu rada, a svaki program u
trogodišnjem planu rada utvrđuje se i kao program u Dokumentu okvirnog budžeta (DOB-u) sa
dodijeljenom šifrom. To znači da je mjera iz Strategije razvoja jednaka programu u trogodišnjem planu
rada i DOB-u.

U odnosu na svaku utvrđenu mjeru ili program definišu se aktivnosti/projekti čija realizacija u trogodišnjem
periodu doprinosi ostvarenju prioriteta i strateškog cilja iz Strategije razvoja ZDK. Osim navedenog u
trogodišnjem planu rada definiše se jedan glavni program kantonalnog organa uprave na osnovu strateških
ciljeva i prioriteta iz Strategije razvoja ZDK i smjernica.

Godišnji plan rada je implementacijski dokument koji sadrži, pored redovnih aktivnosti, i aktivnosti na
godišnjem nivou koje će se preduzimati kako bi se implementirali strateški ciljevi, prioriteti i mjere iz
usvojenih strateških dokumenata, a priprema se na osnovu usvojenih trogodišnjih planova. U godišnji plan
rada kantonalni organi uprave preuzimaju odabrane programe iz trogodišnjeg plana rada uključujući i glavni
program.

Pored godišnjeg programa rada koji radi svaki organ uprave pojedinačno, u skladu Uredbom o trogodišnjem
i godišnjem planiranju rada, monitoringu i izvještavanju u Federaciji BiH i relevantnim kantonalnim
propisima izrađuje se godišnji program rada Vlade ZDK.

Usvojeni trogodišnji i godišnji planovi rada objavljuju se na web stranici Kantona.

Doprinos implementacije Strategije razvoja ZDK daje i obaveza jedinica lokalne samouprave da usklađuju
strategije razvoja jedinica lokalne samouprave.

19.2. Monitoring i izvještavanje

U skladu sa Zakonom o razvojnom planiranju i upravljanju razvojem u FBiH kao i Uredbom o trogodišnjem
i godišnjem planiranju rada, monitoringu i izvještavanju u Federaciji BiH (član 14., 15. i 16.), procesi
monitoringa i izvještavanja su obavezne radnje razvojnog planiranja i upravljanja razvojem.

Monitoring je sistematično i kontinuirano prikupljanje, analiziranje i korištenje podataka i indikatora radi
mjerenja napretka realizacije Strategije razvoja ZDK, u svrhu preduzimanja odgovarajućih mjera radi
eventualnih korekcija i izvještavanja o ostvarenim rezultatima.

105

Kvalitetno obavljanje monitoringa podrazumijeva da svi kantonalni organi uprave trebaju uspostaviti i
redovno ažurirati elektronske evidencije o implementaciji strategije kao i indikatora ostvarenja strateških
ciljeva, prioriteta i mjera iz Strategije razvoja, kao i indikatora iz godišnjeg plana rada. Osnov za izradu
izvještaja o radu organa uprave i izradu Izvještaja o razvoju čine pomenute evidencije.

Naprijed pomenuti normativni okvir u oblasti izvještavanja propisuje obavezu izrade godišnjih izvještaja o
radu i Izvještaj o razvoju.

Godišnji izvještaj o radu priprema se sa namjerom praćenja provođenja planiranih aktivnosti i ocjene
doprinosa u ostvarivanju programa (mjera) organa i institucija na nivou kantona.

U godišnjem izvještaju o radu precizno se navodi da li su i u kojoj mjeri izvršene planirane aktivnosti iz
godišnjih programa rada, očekivani i ostvareni rezultati, planirana i utrošena sredstva za izvršenje
aktivnosti, i za eventualno neizvršenje, razlog za neizvršenje ili djelomično izvršenje.

Godišnje izvještaje o radu izrađuju kantonalni organi uprave i Vlada ZDK u skladu s Uredbom o
trogodišnjem i godišnjem planiranju rada, monitoringu i izvještavanju u Federaciji BiH i relevantnim
kantonalnim propisima.

Izvještaj o razvoju je implementacioni dokument kojim se na godišnjem nivou sagledavaju stepen
implementacije, opći razvojni trendovi kao i napredak u ostvarenju strateških ciljeva iz strateških
dokumenata. Izvještaj o razvoju ZDK izrađuje Stručna služba.

Pored naprijed navedenog, Stručna služba vrši koordinaciju procesa monitoringa, evaluacije i izvještavanja
o realizaciji Strategije, što podrazumijeva aktivnu saradnju sa svim institucijama nosiocima implementacije
i monitoringa.

U oblasti monitoringa i izvještavanja značajnu ulogu ostvaruje i Vijeće za razvojno planiranje i upravljanje
razvojem u ZDK koje ima savjetodavnu ulogu u procesima implementacije, monitoringa, evaluacije i
izvještavanja o realizaciji razvojnih prioriteta u Kantonu. Vijeće razmatra godišnji izvještaj o razvoju
Kantona, daje preporuke unapređujući implementaciju kao i kvalitet samog izvještaja.

Vlada Kantona usvaja Izvještaj o razvoju ZDK, koji radi informisanja dostavlja Skupštini Kantona.

Godišnji izvještaji o radu i Izvještaj o razvoju se objavljuju na web stranici Kantona.

19.3. Evaluacija

Zakonom o razvojnom planiranju i upravljanju razvojem u FBiH i Uredbom o evaluaciji strateških
dokumenata u FBiH („Službene novine Federacije BiH“, broj: 74/19) uspostavljen je proces evaluacije.

Evaluacija je proces kojim se određuje vrijednost i značaj intervencije, odnosno programa, projekta ili
sveukupne strategije razvoja, prema definisanim kriterijima. Za strateške dokumente kantona obavezna je
Evaluacija u toku, uključujući i Strategiju razvoja ZDK.

Evaluacija u toku će se raditi u predzadnjoj godini implementacije Strategije razvoja (2026. godine).
Evaluaciju će provesti nezavisni vanjski evaluator izabran od strane Stručne službe kao naručioca usluge.

Evaluacija se može raditi i na sredini perioda implementacije ukoliko se za istom ukaže potreba utvrđena
od strane Vlade kantona.

106

Evaluacija u toku se radi sa ciljem utvrđivanja stepena implementacije strateških dokumenata, te
efektivnosti i efikasnosti planiranih mjera i rezultata prema zacrtanim ciljevima i očekivanjima, kao i
sumiranja rezultata i obezbjeđenja ulaznih elemenata za strateške dokumente za sljedeći planski ciklus.

107

Aneksi

Aneks 1. Detaljan pregled mjera po strateškim ciljevima

STRATEGIJA RAZVOJA ZDK ZA
PERIOD 2021.-2027. GODINA

Programski okvir

108

STRATEŠKI CILJ 1

Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

109

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.1. Povećati konkurentnost industrijskih sektora sa potencijalom za rast i
izvoz, kroz inovacije, transfer tehnologija i digitalizaciju

Naziv mjere 1.1.1. Jačanje prerađivačke industrije uz uvođenje novih tehnologija i
međunarodnih standarda

Opis mjere sa okvirnim
područjima djelovanja*

 U okviru ove mjere pružat će se podrška preduzećima za unapređenje
konkurentnosti, kroz uvođenje novih tehnologija i međunarodnih standarda. Cilj
ove mjere je da se povećaju investicije u nove tehnologije i opremu (uključujući
privlačenje stranih investicija i dijaspore), uvođenje međunarodnih standarda,
povećanje kvaliteta proizvoda, finalizacije i izvoza uz kreiranje dodane
vrijednosti. Posebna pažnja će biti usmjerena na uključivanje preduzeća u lance
vrijednosti i jačanje klastera u sektorima prerađivačke industrije, u cilju
povećanja umreženosti privrede i specijalizacije poslovanja, uz uključivanje u
mreže dobavljača i kupaca, što će dovesti do povećanja proizvodnje
intermedijarnih proizvoda, kao i niza pozitivnih efekata na ekonomski rast. S
aspekta negativnih uticaja pandemije u sektoru industrije, potrebne hitne mjere
za očuvanje likvidnosti i zapošljavanja planiranje su u općim izdvojenim
mjerama za podršku poslovanju (poticaji, subvencije, kreditne-garancije,
obustava naplata i sl.), a posebne aktivnosti usmjerene na očuvanje obima
industrijske proizvodnje i izvoza su integrisane u mjere u okviru ovog prioriteta
za povećanje konkurentnosti industrije i izvoza.

Strateški projekti

1.1.1.1. Uvođenje novih tehnologija i novih proizvoda u prerađivačkim
kapacitetima (metaloprerađivačkog, drvoprerađivačkog, kožarsko-tekstilnog
sektora);
1.1.1.2. Zaštita intelektualnog vlasništva;
1.1.1.3. Primjena međunarodnih standarda i certificiranje;
1.1.1.4. Unapređenje sistema kontrola kvaliteta;
1.1.1.5. Podrška za izvoz i internacionalizaciju privrede;
1.1.1.6. Povezivanje sa bh. dijasporom za investicije;
1.1.1.7. Privlačenje FDI, a posebno investicija iz EU radi supstitucije dobavljača
iz Kine i repatrijacije investicija u EU (posebno sa aspekta saniranja posljedica
pandemije) ;
1.1.1.8. Podrška u pronalasku alternativnih tržišta (kupaca i dobavljača) te
alternativnog asortimana (posebno s aspekta saniranja posljedica pandemije);
1.1.1.9. Uključivanje u lance vrijednosti i jačanje klastera (metaloprerađivački,
kožarsko-industrijski, drvni, građevinski).

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Vrijednost ostvarenih investicija u nova
sredstva u prerađivačkoj industriji u 000
KM

471.033 KM
(2018.)

535.000 KM

Ukupan izvoz u prerađivačkoj industriji u
KM

1.492.249 1.643.093

110

Ukupni prihodi preduzeća u KM
6,3 milijarde

(2018.)
7,7 milijardi

Broj novocertificiranih preduzeća 0 10

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekat - uticaj na: povećanje BDP, stope pokrivenosti uvoza izvozom i
stope zaposlenosti
Doprinos ostvarenju ishoda prioriteta: povećanja fizičkog obima industrijske
proizvodnje, povećanje izvoza industrije, povećanje prosječne neto plate i
prihoda od poreza pc

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

7.000.000 KM
Izvori: Budžet ZDK, Budžet FBiH, EU fondovi i donatori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za privredu ZDK

Nosioci mjere
Ministarstvo za privredu ZDK, Ministarstvo za poljoprivredu, šumarstvo i
vodoprivredu ZDK, privredni subjekti, Privredna komora ZDK, razvojne
agencije, Federalno ministarstvo razvoja, preduzetništva i obrta, gradovi/općine

Ciljne grupe Preduzeća i obrtnici u sektoru prerađivačke industrije

111

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.1. Povećati konkurentnost industrijskih sektora sa potencijalom za rast i
izvoz, kroz inovacije, transfer tehnologija i digitalizaciju

Naziv mjere 1.1.2. Razvoj sektora informacionih tehnologija i digitalizacije

Opis mjere sa okvirnim
područjima djelovanja*

Ubrzavanje procesa digitalizacije privrede i razvoj sektora informacionih
tehnologija je jedan od imperativa privrednog razvoja. Kako bi se ubrzao proces
digitalizacije i informatizacije, u okviru ove mjere obezbijedit će se adekvatna
podrška preduzećima, kroz programe razvoja IT znanja i vještina, stručno-
konsultativna podrška u reorganizaciji za procese informatizacije, te olakšan
pristup finansijskim sredstvima. Potrebno je podržati uvođenje e-trgovine i e-
poslovanja, uključujući sektor usluga (špedicije, projektovanja, marketinga,
dizajna, računovodstva, administracije i dr.). Cilj je da se ojača i domaći sektor
informacionih tehnologija, te da se, pored doprinosa ukupnom razvoju sektora
industrijske proizvodnje u okviru ovog prioriteta, omogući i iskorištavanje
značajnih potencijala za rast investicija, prihoda i izvoza uz nova zapošljavanja
u IT sektoru ZDK.

Strateški projekti

1.1.2.1. Podrška digitalnoj transformaciji mikro, malih i srednjih preduzeća
(proizvodnih i uslužnih) i uvođenje e-poslovanja i e-trgovine kroz programe
podrške preduzećima;
1.1.2.2. Unapređenje digitalnih znanja i vještina;
1.1.2.3. Podrška preduzećima u IT sektoru za kreiranje i izvoz digitalnih rješenja;
1.1.2.4. Uspostavljanje digitalnih inovacijskih hubova/centara, akceleratora.

 Indikatori Polazne
vrijednosti

Ciljne
vrijednosti

Vrijednost ostvarenih investicija u nova
sredstva u području KD – Informacije i
komunikacije u 000 KM

7.121
(2018)

9.737

% poslovnih subjekata u području KD –
Informacije i komunikacije
informacionih tehnologija od ukupnog
broja poslovnih subjekata

0,99 1,2

% zaposlenih u sektoru informacionih
tehnologija od ukupnog broja zaposlenih

0,87 1,0

% preduzeća koristi fiksnu širokopojasnu
internet konekciju (FZS)

/Izvor Strategija
razvoja FBiH/

/Izvor
Strategija

razvoja FBiH/

Širokopojasni internet promet, mil. GB
(FZS)

/Izvor Strategija
razvoja FBiH/

/Izvor
Strategija

razvoja FBiH/

Broj preduzeća sa uspostavljenom e-
trgovinom (EUROSTAT BIH)

/Izvor Strategija
razvoja FBiH/

/Izvor
Strategija

razvoja FBiH/

112

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekat - uticaj na: povećanje BDP, stope pokrivenosti uvoza izvozom i
stope zaposlenosti
Doprinos ostvarenju ishoda prioriteta: povećanja fizičkog obima industrijske
proizvodnje, povećanje izvoza industrije, povećanje prosječne neto plate i
prihoda od poreza pc

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

3.000.000 KM
Izvori: Budžet ZDK, Budžet FBiH, EU fondovi i donatori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za privredu ZDK

Nosioci mjere

Ministarstvo za privredu ZDK, Ministarstvo za poljoprivredu, šumarstvo i
vodoprivredu ZDK, privredni subjekti, Privredna komora ZDK, udruženja i
centri koji djeluju u IT sektoru, Federalno ministarstvo razvoja, preduzetništva i
obrta, gradovi/općine

Ciljne grupe Preduzeća i obrtnici u sektoru prerađivačke industrije

113

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.1. Povećati konkurentnost industrijskih sektora sa potencijalom za rast i
izvoz, kroz inovacije, transfer tehnologija i digitalizaciju

Naziv mjere 1.1.3. Podrška transferu i razvoju tehnologija i inovacija kroz naučno-
istraživački sektor

Opis mjere sa okvirnim
područjima djelovanja*

Unapređenje konkurentnosti privrede u ciljnim sektorima sa potencijalom za rast
(metaloprerađivačkom, drvoprerađivačkom, kožarsko-tekstilnom, IT sektoru i
dr.) podrazumijeva i podršku u povezivanju preduzeća sa naučno-istraživačkim
institucijama kako bi se unaprijedio transfer znanja i razvoj inovacija. Povećanje
kvaliteta usluga NIR centara i laboratorija za primjenu novih tehnologija i
inovacija u privredi će rezultirati povećanjem ukupnog indeksa obima
industrijske proizvodnje uz povećanje kvaliteta proizvoda, prihoda i izvoza
privrednih subjekata, i dr.
Cilj je da se, u okviru ove mjere, pruži podrška jačanju kapaciteta naučno-
istraživačkih institucija i organizacija, te podrška transferu i razvoju tehnologija
i inovacija.

Strateški projekti

1.1.3.1. Modernizacija opreme i usluga naučno-istraživačkih institucija i
organizacija;
1.1.3.2. Povezivanje privrede i naučno-istraživačkih institucija;
1.1.3.3. Podrška inovatorstvu;
1.1.3.4. Razvoj tržišta usmjerenih znanja i digitalnih znanja i vještina;
1.1.3.5. Stručna podrška privrednim subjektima u procesima uvođenja standarda,
novih tehnologija, novih proizvoda i kontrole kvaliteta;
 1.1.3.6. Jačanje kapaciteta za korištenje EU fondova koji podržavaju naučno-
istraživački rad i razvoj inovacija;
1.1.3.7. Razvoj kapaciteta naučno-istraživačke infrastrukture (Tehno-park,
Laboratorije, Inovacioni centri, Poslovni inkubatori, te Digitalni inovacijski
hubovi-nakon njihovog uspostavljanja...).

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Broj novih laboratorija ili drugih naučno-
istraživačkih centara

0 2

Broj novoregistrovanih inovacija –
patenata

0 4

Broj novocertificiranih preduzeća
korisnika podrške

0 15

Broj novih korisnika usluga NIR
organizacija (projekti saradnje NIR-
privreda)

0 70

% povećanja dobiti preduzeća 0 17%

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekat - uticaj na: povećanje BDP, stope pokrivenosti uvoza izvozom i
stope zaposlenosti
Doprinos ostvarenju ishoda prioriteta: (kroz povećanje ostvarenih investicija u
nova sredstva za nove tehnologije i inovacije), povećanje fizičkog obima

114

industrijske proizvodnje, povećanje izvoza industrije, povećanje prosječne neto
plate, te (kroz povećanje pokazatelja poslovanja preduzeća) i povećanje prihoda
od poreza pc

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

5.000.000 KM
Izvori: Budžet ZDK, Budžet FBiH, U i drugi donatori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za privredu ZDK

Nosioci mjere
Ministarstvo za privredu ZDK, UNZE, Tehnološki-park, instituti, Ministarstvo
za obrazovanje, nauku, kulturu i sport ZDK, Ministarstvo za poljoprivredu,
šumarstvo i vodoprivredu ZDK

Ciljne grupe Mikro, mala i srednja preduzeća i obrtnici

115

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.1. Povećati konkurentnost industrijskih sektora sa potencijalom za rast i
izvoz, kroz inovacije, transfer tehnologija i digitalizaciju

Naziv mjere 1.1.4. Modernizacija, organizacijska, tehničko-tehnološka i upravljačka
reorganizacija u djelatnosti ruda i kamena

Opis mjere sa okvirnim
područjima djelovanja*

Prestrukturiranje rudnika je najznačajnija aktivnost koja se provodi u Federaciji
BiH u cilju ukupnih aktivnosti prestrukturiranja privrede (tzv. programi pravične
tranzicije), posebno energetskog sektora. JP Elektroprivreda BiH će ažurirati i
donijeti pojedinačne planove modernizacije i prestrukturiranja za svaki rudnik i
nadzirati realizaciju tih planova. Planirana je reorganizacija u cilju smanjenja
administracije, kroz vezivanje svih rudnika iz Zenice, Kaknja, Breze za
Termoelektranu Kakanj, kao novih radnih jedinica. U okviru restrukturiranja,
rješavat će se i problemi tehnološkog viška radnika, kroz programe za socijalno
prihvatljivo zbrinjavanje, kao što su programi podrške u procesu prekvalifikacije,
novog zapošljavanja i mobilnosti, te posebne penzione šeme za prijevremeno
penzionisanje. Također, provodit će se aktivnosti tehničko-tehnološke
reorganizacije i modernizacije, u cilju povećanja produktivnosti, kao i povećanja
sigurnosti proizvodnje.
Generalno, radi se o dugoročnom procesu restrukturiranja koji će se provoditi od
strane nadležnih federalnih institucija i preduzeća, za koje će Vlada ZDK pružati
podršku za procese prestrukturiranja na području ZDK. Pri tome, moguće je
koristiti fondove EU (npr. EU program Coal Regions in Transition) i podršku
međunarodnih finansijskih institucija (npr. Svjetske banke).

Strateški projekti

1.1.4.1. Modernizacija u rudnicima i kamenolomima;
1.1.4.2. Povećanje sigurnosti u proizvodnji ruda i kamena;
1.1.4.3. Programi socijalnog zbrinjavanja viška radnika usljed reorganizacije
rudnika;
1.1.4.4. Reorganizacija Termoelektrane Kakanj kroz vezivanje svih rudnika iz
Zenice, Kaknja, Breze kao novih radnih jedinica.

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Produktivnost rada rudnika, tona po
zaposlenom (%) (FMERI)

626
(2018)

Prema Strategiji
razvoja FBiH

Neto dobiti (gubitak) u KM po
zaposlenom (FMERI)

-5.866 (2018) Prema Strategiji
razvoja FBiH

Vrijednost ostvarenih investicija u nova
sredstva u području KD – Vađenje ruda i
kamena u 000 KM

39.611
(2018)

52.837

% zaposlenih u području KD – Vađenje
ruda i kamena od ukupnog broja
zaposlenih

5,6 3,0

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekat - uticaj na: povećanje BDP, stope pokrivenosti uvoza izvozom

116

Doprinos ostvarenju ishoda prioriteta: povećanje fizičkog obima industrijske
proizvodnje, povećanje izvoza industrije, povećanje prosječne neto plate i
povećanje prihoda od poreza pc

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

15.000.000 KM
Izvori: Budžet FBiH, JP Elektroprivreda FBiH, rudnici, EU fondovi i donatori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za privredu ZDK

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

Ciljne grupe
Rudnici uglja i kamenolomi na području ZDK
Zaposleni u rudnicima na području ZDK
Koncendenti (davaoci koncesije) u ZDK

117

Veza sa strateškim
ciljem

1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.1. Povećati konkurentnost industrijskih sektora sa potencijalom za rast i
izvoz, kroz inovacije, transfer tehnologija i digitalizaciju

Naziv mjere 1.1.5. Razvoj novih energetskih postrojenja iz obnovljivih izvora energije za
energetsku tranziciju

Opis mjere sa okvirnim
područjima djelovanja*

Najveći potencijal povećanja učešća obnovljivih izvora energije u proizvodnji
električne energije je iz hidro potencijala, kao i potencijala energije vjetra i sunca.
Na federalnom nivou, potrebno je donijeti nedostajuće zakonodavstvo u oblasti
OIE, kao i akcioni plan za otklanjanje prepreka investiranju u sektor energije i
uvesti nove šeme i mehanizme poticanja izgradnje novih kapaciteta OIE, te na taj
način poticati demokratizaciju energetskog sektora. U oblasti podrške
istraživanjima i inovacijama u ovoj oblasti, potrebno je jačati kapacitete za učešće
na međunarodnim istraživačkim i razvojnim projektima. Planirano je formiranje
klastera u sektoru „čiste energije“, kao budućih centara kompetencija za inovacije,
u saradnji s elektroprivrednim kompanijama i budućim istraživačkim centrima
izvrsnosti.
Na području ZDK u proteklom periodu relizovani su projekti: Izrada studije
potencijala i opravdanosti za korištenje obnovljivih izvora energije u ZDK, Izrada
studije opravdanosti iskorištavanja geotermalnih potencijala na području ZDK, te
Promocija korištenja obnovljivih izvora energije u javnim objektima.

Strateški projekti

1.1.5.1. Podrška povećanju snabdijevanja energentima iz obnovljivih izvora;
1.1.5.2. Podrška uspostavljanju odgovarajuće laboratorije na Univerzitetu Zenica
(budućeg istraživačkog centra kompetencija);
1.1.5.3. Izgradnja bloka 8 TE „Kakanj“ (izvan nadležnosti ZDK);
1.1.5.4. Izgradnja HE Vranduk (izvan nadležnosti ZDK);
1.1.5.5. Izgradnja HE Janjići (izvan nadležnosti ZDK);
1.1.5.6. Izgradnja Toplane Zenica;
1.1.5.7. Izgradnja solarnih elektrana.

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Vrijednost ostvarenih investicija u nova
sredstva u području KD – Proizvodnja i
snabdijevanje/opskrba električnom
energijom, plinom, parom i klimatizacija u
000 KM

14.794
(2018)

44.700

Broj zaposlenih u području KD –
Proizvodnja i snabdijevanje/opskrba
električnom energijom, plinom, parom i
klimatizacija

1.355 1700

118

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Razvojni efekat - uticaj na: povećanje BDP, stope pokrivenosti uvoza izvozom
Doprinos ostvarenju ishoda prioriteta: povećanje fizičkog obima industrijske
proizvodnje, povećanje izvoza industrije, povećanje prosječne neto plate i
povećanje prihoda od poreza pc

Indikativna finansijska
konstrukcija sa
izvorima finansiranja

73.000.000 KM
+ 1.035 mil. KM (Blok 8 TE „Kakanj“)
+ 127 miliona KM (HE Vranduk)
+ 109,8 miliona KM (HE Janjići)
Izvori: JP Elektroprivreda BiH, Budžet FBiH, privatni investitori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za privredu ZDK

Nosioci mjere

Ministarstvo za privredu ZDK, Ministarstvo za prostorno uređenje, promet i
komunikacije i zaštitu okoliša ZDK, Federalno ministarstvo energije, rudarstva i
industrije, JP Elektroprivreda BiH, Termoelektrana „Kakanj“, rudnici uglja
(Zenica, Breza, Kakanj), kamenolomi na području ZDK

Ciljne grupe Rudnici uglja i kamenolomi na području ZDK
Koncendenti (davaoci koncesije) u ZDK

119

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.2. Poticati razvoj ruralnih područja uz jačanje poljoprivrede i šumarstva

Naziv mjere
1.2.1. Unapređenje kvaliteta i konkurentnosti poljoprivredno-prehrambene
proizvodnje uz jačanje kapaciteta za veći stepen finalizacije, izvoza i
održivosti poljoprivrednih proizvođača

Opis mjere sa okvirnim
područjima djelovanja*

Održivost poljoprivredne proizvodnje nije moguća bez adekvatnog sistema
poticaja, zbog čega je neophodno unaprijediti sistemsku podršku za poljoprivrednu
proizvodnju kroz unapređenje programa poticaja za poljoprivrednu proizvodnju,
uključujući podršku konkurentnim i autohtonim poljoprivrednim proizvodnjama,
organsku proizvodnju, uz povećanje izdvajanja iz budžeta i uvođenje olakšica za
poljoprivredne proizvođače. Podrška će biti usmjerena na povećanje
konkurentnosti poljoprivredne i prehrambene proizvodnje, uz kontrolu kvaliteta i
certifikaciju sigurnosti hrane (oznaka porijekla, geografska oznaka i oznaka
tradicionalnog proizvoda) kroz organsku i integralno-održivu proizvodnju i
podršku razvoju biotehnologije. Pored toga, za povećanje održivosti malih
poljoprivrednih gazdinstava, podrška će se usmjeriti i na jačanje kapaciteta
udruženja i zadruga. Poseban fokus je na uključivanju u poljoprivredne lance
vrijednosti, uz nastojanje smanjenja uvoza hrane i supstitucije uvoza sirovina za
poljoprivrednu i prehrambenu proizvodnju, uz veći stepen finalizacije proizvoda
za izvoz i stvaranje dodane vrijednosti. U tom procesu vršit će se i promocija i
brendiranje domaćih proizvoda. S aspekta negativnih uticaja pandemije u sektoru
poljoprivredno-prehrambene proizvodnje, potrebne su hitne mjere za očuvanje
likvidnosti i zapošljavanja koje su planirane općim izdvojenim mjerama za
podršku poslovanju (poticaji, subvencije, kreditne-garancije, obustava naplata i
sl.), a koje se provode za sve privredne sektore, kao i posebne aktivnosti koje su
integrisane u mjere za prioritet vezan za podršku razvoju poljoprivrede.

Strateški projekti

1.2.1.1. Podršku udruživanju poljoprivrednika, formiranju i jačanju zadruga, te
ukrupnjavanje (gdje postoje mogućnosti) ;
1.2.1.2. Jačanje lanca vrijednosti u proizvodnji hrane i uspostavljanje klastera
proizvodnje hrane;
1.2.1.3. Podrška certifikaciji kvaliteta poljoprivrednih proizvoda i organskoj
proizvodnji;
1.2.1.4. Podrška uvođenju standarda u poljoprivredno-prehrambenoj
proizvodnji (Halal, HACCP, ISO itd.);
1.2.1.5. Podrška izvozu i većem stepenu finalizacije poljoprivredno-prehrambene
proizvodnje;
1.2.1.6. Podrška supstituciji uvoza sirovina, poljoprivrednih i prehrambenih
proizvoda;
1.2.1.7. Poticaji za poljoprivrednu proizvodnju sa prilagođenim kriterijima,
uključujući poticaje za investicije i tehničko-tehnološko opremanje
poljoprivrednih gazdinstava;
1.2.1.8. Uspostavljanje, uvezivanje i promocija agro-inkubatora;
1.2.1.9. Promocija i brendiranje domaće poljoprivredne i prehrambene proizvodnje
uz podršku sajmovima poljoprivrede koji se održavaju na području ZDK i učešću
na sajmovima poljoprivrede u regionu.

120

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Iznos poticaja u poljoprivredi u
KM 8.616.907 10.300.000

Ostvarene investicije u
poljoprivredi u nova stalna
sredstva u 000 KM

5.843
(2018) 13.626

Broj novocertificiranih
organskih proizvođača 0 10

Broj novih preduzeća u
prehrambenoj industriji koja su
uvele standard

0 10

Izvoz hrane i živih životinja u
000 KM 41.473 49.255

Uvoz hrane i živih životinja u
000 KM 167.751 135.911

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Razvojni efekat - uticaj na: povećanje BDP, povećanje stope pokrivenosti uvoza
izvozom i povećanje stope zaposlenosti
Doprinos ostvarenju ishoda prioriteta: povećanja fizičkog obima proizvodnje
prehrambenih proizvoda, povećanje izvoza djelatnosti poljoprivrede, šumarstva i
ribarstva, povećanje održivosti i broja registrovanih poljoprivrednih gazdinstava,
te povećanje neto plate i prihoda od poreza pc

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

60.000.000 KM
Izvori: Budžet ZDK, Budžet FBiH, budžeti grada/općina EU i drugi donatori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK

Nosioci mjere

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu, poljoprivredna
gazdinstva, privredni subjekti u prehrambenom sektoru, Razvojne agencije u
udruženja u oblasti poljoprivrede, Federalno ministarstvo poljoprivrede,
vodoprivrede i šumarstva, gradovi/općine

Ciljne grupe Preduzeća i obrtnici u sektoru poljoprivrede i prehrambene industrije, te
poljoprivredna gazdinstva, zadruge i udruženja poljoprivrednika

121

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.2. Poticati razvoj ruralnih područja uz jačanje poljoprivrede i šumarstva

Naziv mjere 1.2.2. Podrška unapređenju poljoprivredne infrastrukture i zaštite
poljoprivrednog zemljišta

Opis mjere sa okvirnim
područjima djelovanja*

U osnovi agrotehničkih mjera za biljnu poljoprivrednu proizvodnju, pružat će se
podrška za primjenu različitih tehnika navodnjavanja, kako bi se zemljištu dodale
potrebne količine vode za optimalan rast i razvoj biljaka u cilju ostvarenja što
većeg prihoda. S druge strane, u cilju zaštite ratarske i voćarske proizvodnje,
planirana je i izgradnja sistema učinkovite protivgradne zaštite.
U okviru izgradnje poljoprivredne infrastrukture neophodno je i razvijanje mreže
otkupnih centara/jedinica, kako bi se pomoglo malim poljoprivrednicima da lakše
komercijalizuju svoje proizvode. U kontekstu održivog razvoja poljoprivrede,
racionalno i održivo upravljanje i zaštita zemljišta su od ključnog značaja. Ova
mjera usmjerena je na unapređenje upravljanja javnim poljoprivrednim
zemljištem, kao i provođenje zaštite zemljišta od degradacije i zagađenja, kako bi
se održalo u stanju koje ga čini povoljnim staništem za proizvodnju zdravstveno
zdrave hrane, radi zaštite zdravlja ljudi itd.

Strateški projekti

1.2.2.1. Podrška izgradnji sistema navodnjavanja;
1.2.2.2. Podrška izgradnji mreže animalne zaštite;
1.2.2.3. Podrška izgradnji otkupnih centara/jedinica;
1.2.2.4. Podrška izgradnji hladnjača;
1.2.2.5. Podrška izgradnji infrastrukture u sektoru stočarstva;
1.2.2.6. Unapređenje upravljanja javnim poljoprivrednim zemljištem;
1.2.2.7. Poticaji za zaštitu i uređenje poljoprivrednog zemljišta;
1.2.2.8. Suzbijanje širenja ambrozije.

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Ukupna požnjevena površina u ha 23.814 25.241
Broj rodnih stabala voća 1.537.310 1.700.000
Brojno stanje stoke 248.452 266.300

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Razvojni efekat - uticaj na: povećanje BDP, povećanje stope pokrivenosti uvoza
izvozom i povećanje stope zaposlenosti
Doprinos ostvarenju ishoda prioriteta: povećanje fizičkog obima proizvodnje
prehrambenih proizvoda, povećanje izvoza u djelatnosti poljoprivrede, šumarstva
i ribarstva, povećanje održivosti i broja registrovanih poljoprivrednih
gazdinstava, te povećanje neto plate i prihoda od poreza pc

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

15.000.000 KM
Izvori: Budžet ZDK, Budžet FBiH, budžeti grada/općina EU i drugi donatori

Period implementacije
mjere 2021-2027.

122

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK

Nosioci mjere

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK, poljoprivredna
gazdinstva, privredni subjekti u prehrambenom sektoru, Razvojne agencije i
udruženja u oblasti poljoprivrede, Federalno ministarstvo poljoprivrede,
vodoprivrede i šumarstva, gradovi/općine

Ciljne grupe Preduzeća i obrtnici u sektoru poljoprivrede i prehrambene industrije, te
poljoprivredna gazdinstva

123

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.2. Poticati razvoj ruralnih područja uz jačanje poljoprivrede i šumarstva

Naziv mjere 1.2.3. Intenziviranje modernizacije poljoprivredne proizvodnje i jačanja
kapaciteta uz naučno-stručne usluge i edukaciju

Opis mjere sa okvirnim
područjima djelovanja*

Za rast i održivost poljoprivredne proizvodnje potrebna je njena modernizacija,
koja, pored tehničko-tehnološkog opremanja gazdinstava, zahtijeva i jačanje
kapaciteta institucija, organizacija i proizvođača u oblasti poljoprivrede. Za
pružanje stručnih usluga i programe obuke za primjenu savremenih agro-tehničkih
metoda, EU standarda, mjera zaštite, te unapređenje kvaliteta poljoprivrednih
proizvoda, neophodno je unaprijediti povezanost poljoprivrednih proizvođača sa
naučnim ustanovama, institutima, zavodima, te lokalnim i regionalnim razvojnim
agencijama. Također, potrebno je unaprijediti kapacitete savjetodavne službe za
diseminaciju znanja i tehnologija nastalih kao rezultat istraživanja i inovacija,
podržati programe obuke, vršnjačko učenje, savjetodavne sesije i šeme razmjene
znanja od farmera do farmera, te aktivno promovisati održivu proizvodnju
visokokvalitetnih poljoprivrednih proizvoda veće dodane vrijednosti. Poseban
naglasak je potrebno staviti na usklađivanje zakonodavnog okvira te jačanje
kapaciteta za primjenu EU standarda, u svim oblastima veterinarstva, uzgojne-
selekcije i fitosanitarnih mjera. Isto tako, potrebno je ojačati kapacitete nadležnih
tijela i inspekcija za veterinarstvo i fitosanitarnu oblast, te unapređenje sistema
identifikacije i kontrole kretanja životinja.

Strateški projekti

1.2.3.1. Jačanje kapaciteta savjetodavnih i inspekcijskih službi;
1.2.3.2. Programi edukacije poljoprivrednih proizvođača;
1.2.3.3. Priprema studija u oblasti poljoprivredne proizvodnje;
1.2.3.4. Jačati kapacitete Instituta za zdravlje i sigurnost hrane Zenica;
1.2.3.5. Uspostavljanje Centra za uzgoj i proizvodnju sjemenskog i sadnog
materijala;
1.2.3.6. Uspostavljanje laboratorije za ispitivanje kvaliteta i certificiranje
poljoprivrednih proizvoda u okviru Instituta za zdravlje i sigurnost hrane;
1.2.3.7. Uspostava mreže agrometeoroloških stanica na području ZDK.

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Broj novouspostavljenih
centara/programa za podršku
poljoprivredi

0 3

Broj novih korisnika usluga
savjetodavnih službi - 1.000

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Razvojni efekat - uticaj na: povećanje BDP, povećanje stope pokrivenosti uvoza
izvozom i povećanje stope zaposlenosti
Doprinos ostvarenju ishoda prioriteta: povećanje fizičkog obima proizvodnje
prehrambenih proizvoda, povećanje izvoza djelatnosti poljoprivrede, šumarstva i
ribarstva, povećanje održivosti i broja registrovanih poljoprivrednih gazdinstava,
te povećanje neto plate i prihoda od poreza pc

124

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

3.000.000 KM
Izvori: Budžet ZDK

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK

Nosioci mjere

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK, poljoprivredna
gazdinstva, privredni subjekti u prehrambenom sektoru, Institut za zdravlje i
sigurnost hrane Zenica, Razvojne agencije i udruženja u oblasti poljoprivrede,
Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva, gradovi/općine

Ciljne grupe Preduzeća i obrtnici u sektoru poljoprivrede i prehrambene industrije, te
poljoprivredna gazdinstva

125

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.2. Poticati razvoj ruralnih područja uz jačanje poljoprivrede i šumarstva
Naziv mjere 1.2.4. Unapređenje kapaciteta u šumskom privrednom društvu i zaštita šuma

Opis mjere sa okvirnim
područjima djelovanja*

Površina visokih šuma u ZDK sa prirodnom obnovom iznosi 106.489 ha ili 59 %.
S obzirom na značaj ovih šuma na kojima se zasniva održivo gospodarenje šuma,
struktura istih nije najpovoljnija. Za sve ostale kategorije šuma i šumskih zemljišta
upitna je rentabilnost gospodarenja, odnosno, veća su ulaganja od mogućeg
prihoda, te će se raditi na primjeni niza uzgojnih mjera u cilju unapređenje
održivog gospodarenja šumama, uključujući pošumljavanje goleti, uz redovnu
proizvodnju sjemena i sadnog materijala te sprovođenje mjera za zaštitu šuma. Pri
tome, s obzirom da Bosna i Hercegovina sada ima svoj FSC standard, radit će se
na jačanju kapaciteta i redovnoj primjeni FSC standarda za certificiranje
gospodarenja šumama na području ZDK, za unapređenje ekoloških i ekonomskih
performansi gospodarenja šumama ZDK.

Strateški projekti

1.2.4.1. Jačanje kapaciteta šumsko - privrednog društva;
1.2.4.2. Unapređenje primjene uzgojnih mjera gospodarenja šumama;
1.2.4.3. Izgradnja i rekonstrukcija šumskih puteva;
1.2.4.4. Suzbijanje nelegalne sječe šuma;
1.2.4.5. Implementacija tehnika upravljanja požarima i zaštite od požara;
1.2.4.6. FSC certificiranje u gospodarenju šumama;
1.2.4.7. Deminiranje šumskih površina (izvan nadležnosti ZDK).

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Ukupna izdvajanja namjenskih
sredstava za oblast šumarstva u
periodu Strategije u KM

0 7.000.000 KM

Uspješno godišnje certificiranje
šumskog privrednog društva u
skladu sa FSC standardom (u
periodu 2021-2027)

0 7 certificiranja

Ukupna prodaja šumskih
sortimenata u 000 m3 341 435

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Razvojni efekat - uticaj na: povećanje BDP, povećanje stope pokrivenosti uvoza
izvozom i povećanje stope zaposlenosti
Doprinos ostvarenju ishoda prioriteta: povećanje izvoza djelatnosti poljoprivrede,
šumarstva i ribarstva, te povećanje neto plate i prihoda od poreza pc

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

17.000.000 KM
Izvori: Budžet ZDK, donacije

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK

126

Nosioci mjere

Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK, Kantonalna uprava
za šumarstvo, JP „Šumsko-privredno društvo Zeničko-dobojskog kantona“ d.o.o,
privredni subjekti u sektoru šumarstva, Federalno ministarstvo poljoprivrede,
vodoprivrede i šumarstva, gradovi/općine

Ciljne grupe Preduzeća i obrtnici u sektoru drvne industrije, stanovnici ZDK

127

Veza sa strateškim
ciljem

1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.2. Poticati razvoj ruralnih područja uz jačanje poljoprivrede i šumarstva
Naziv mjere 1.2.5. Razvoj ruralne infrastrukture i dostupnosti usluga

Opis mjere sa okvirnim
područjima djelovanja*

Da bi se smanjio odlazak stanovništva sa sela u urbane sredine, preduzimat će se
mjere za poboljšanje uslova za generisanje prihoda i društvene djelatnosti u
ruralnim područjima. Pored zasebno izdvojenih mjera za održivost poljoprivrede i
ruralnog turizma, za podršku generisanju dohotka ruralnog stanovništva, razvojne
aktivnosti će obuhvatiti rad na unapređenju javne infrastrukture u ruralnim
područjima, što će generalno doprinijeti poboljšanju kvaliteta života na selu i
ostanku ruralnog stanovništva na selu (putna infrastruktura, elektrosnabdijevanje,
vodosnabdijevanje, kanalizacija, TV, Internet, te ambulante, sportske i kulturne
sekcije, besplatni udžbenici, obrok i prevoz za učenike itd.).

Strateški projekti

1.2.5.1. Izgradnja i rekonstrukcija putne infrastrukture u ruralnim područjima;
1.2.5.2. Izgradnja i rekonstrukcija vodovodne infrastrukture u ruralnim
područjima;
1.2.5.3. Izgradnja i rekonstrukcija kanalizacijske mreže u ruralnim područjima;
1.2.5.4. Ulaganja u društvenu infrastrukturu ruralnih područja (za sport, kulturu i
sl.);
1.2.5.5. Unapređenje dostupnosti usluga u ruralnim područjima.

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere % ruralnog stanovništva 65,2%

(Popis 2013)
65,2%

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Razvojni efekat - uticaj na: povećanje BDP, povećanje stope pokrivenosti uvoza
izvozom i povećanje stope zaposlenosti
Doprinos ostvarenju ishoda prioriteta: povećanje održivosti i broja registrovanih
poljoprivrednih gazdinstava

Indikativna finansijska
konstrukcija sa
izvorima finansiranja

30.000.000 KM
Izvori: Budžet ZDK, Budžet FBiH, budžeti grada/općina EU i drugi donatori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

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

Nosioci mjere
Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK,
Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK, Ministarstvo za
privredu ZDK, općine/grad

Ciljne grupe Ruralno stanovništvo ZDK

128

Veza sa strateškim ciljem
1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.3. Razviti turističku ponudu, infrastrukturu i preduzetništvo za održivi
turizam

Naziv mjere 1.3.1. Povećanje kvaliteta turističke ponude i valorizacije turističkih
resursa

Opis mjere sa okvirnim
područjima djelovanja*

U cilju povećanja turističke valorizacije prirodnih i drugih resursa za razvoj
turizma na području ZDK, potrebno je unaprijediti turističku infrastrukturu i
usluge na području ZDK. Od posebne je važnosti rješavanje pravnog statusa
Turističke zajednice ZDK kako bi mogla preuzeti ulogu destinacijske
menadžment organizacije, te uspostavljanje turističkih info-pultova na
turističkim destinacijama ZDK. Neophodno je definisanje turističke ponude
ZDK za uključivanje u turističke lance vrijednosti, uz promociju, prodaju, te
operativno poslovanje putem digitalnih kanala (posebno Interneta).
Uspostavljanje standarda kvaliteta i povećanje kvaliteta kadrova u sektoru
turizma će se provoditi kroz edukacije i saradnju sa obrazovnim ustanovama,
udruženjima i agencijama. S aspekta negativnih posljedica pandemije na sektor
turizma, potrebne su hitne mjere za očuvanje likvidnosti i zapošljavanja u
sektoru turizma. Hitne aktivnosti su planiranje općim izdvojenim mjerama za
podršku poslovanju (poticaji, subvencije, kreditne-garancije, obustava naplata i
sl.) koje se provode za sve privredne sektore. Posebne aktivnosti za podršku
održivosti turizma se odnose na digitalizaciju i intenziviranje digitalne prodaje
i promocije, uz fokus na “short-haul” putovanja (putovanja u blizini),
pojedinačne turiste, doživljaj i iskustvo u prirodi, uz uvođenje šeme turističkih
vaučera za povećanje dolazaka domaćih turista, te druga područja podrške iz
planiranih mjera za sektor turizma.

Strateški projekti

1.3.1.1. Povećanje primjene savremenih znanja u turizmu kroz formalne i
programe obrazovanja i obrazovanje odraslih;
1.3.1.2. Uspostavljanje saradnje sektora turizma sa obrazovnim i naučnim
ustanovama u ZDK;
1.3.1.3. Podrška digitalizaciji lanca vrijednosti u turizmu;
1.3.1.4. Uspostavljanje standarda kvaliteta u turizmu;
1.3.1.5. Podrška povećanju biosigurnosti u turizmu i ugostiteljstvu;
1.3.1.6. Podrška za promocija turističke ponude uključujući nastupe na
sajmovima turizma;
1.3.1.7. Uspostavljanje efikasne destinacijske menadžment organizacije –
Turističke zajednice ZDK i turističkih info pultova;
1.3.1.8. Uspostavljanje šeme turističkih vaučera za podsticaj razvoju domaćeg
turizma.

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Broj dolazaka turista (2019) 38.852 50.507
Broj noćenja turista (2019) 125.317 162.912
Broj dolazaka domaćih turista (2019) 20.598 26.777
Broj noćenja domaćih turista (2019) 83.066 107.985

129

Razvojni efekat i doprinos
mjere ostvarenju prioriteta

Razvojni efekat - uticaj na: povećanje BDP i stope zaposlenosti
Doprinos ostvarenju prioriteta: povećanje ukupnog prometa u hotelijerstvu i
ugostiteljstvu, povećanje prosječne neto plate u turizmu i ugostiteljstvu, te
povećanje prihoda od poreza pc

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

3.000.000 KM
Izvori: Budžet ZDK, Budžet FBiH, EU i drugi donatori, Turistička zajednica
ZDK (nakon uspostavljanja)

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za privredu ZDK

Nosioci mjere

Ministarstvo za privredu ZDK, Ministarstvo za obrazovanje, nauku, kulturu i
sport ZDK, privredni subjekti u oblasti hotelijerstva i ugostiteljstva te vezanih
djelatnosti, gradovi/općine, razvojne agencije, Univerzitet u Zenici, Turistička
zajednica ZDK, Institut za zdravlje i sigurnost hrane Zenica

Ciljne grupe Preduzeća i obrtnici u sektoru turizma i ugostiteljstva te vezanih djelatnosti

130

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.3. Razviti turističku ponudu, infrastrukturu i preduzetništvo za održivi
turizam

Naziv mjere 1.3.2. Unapređenje turističke infrastrukture i revitalizacija kulturno-
historijskih objekata i turističkih destinacija

Opis mjere sa okvirnim
područjima djelovanja*

Da bi se unaprijedio kvalitet turističke ponude ZDK potrebno je da se izvrši
obnova i revitalizacija objekata kulturno-historijske baštine, kao i uređenje
turističkih destinacija za razvoj ruralnog turizma, izletišta, odmorišta itd. Razvoj
turizma treba da prati i razvoj drugih objekata turističke infrastrukture, kao i
izrada nove i održavanje postojeće turističke signalizacije. Za razvoj turističkog
preduzetništva, neophodno je raditi na podizanju svijesti stanovništva o
mogućnostima bavljenja turizmom, posebno u ruralnim regijama, uz očuvanje
autohtonih i tradicionalnih proizvoda, te autentične kulturne i prirodne baštine.
Za razvoj ruralnog turizma, potrebno je raditi na revitalizaciji tradicijskih kuća,
izgradnji smještajnih objekata, pretvaranje soba u seoskim domaćinstvima u
smještajne kapacitete za turiste i sl.

Strateški projekti

1.3.2.1. Izgradnja i rekonstrukcija infrastrukture i objekata za razvoj turizma
zasnovanog na kulturno-historijskom naslijeđu;
1.3.2.2. Razvoj outdoor i ruralnog turizma;
1.3.2.3. Uređenje izletišta i odmorišta;
1.3.2.4. Izrada i održavanje turističke signalizacije;
1.3.2.5. Izgradnja trim i biciklističkih staza na pogodnim lokalitetima.

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Ukupne investicije u hotelijerstvu i
ugostiteljstvu

787
(2018.) 1.456

Broj rekonstruisanih spomenika kulturno-
historijskog naslijeđa i uređenih
turističkih destinacija u toku
implementacije Strategije

0 5

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekat - uticaj na: povećanje BDP, poreznih prihoda i zaposlenosti
Doprinos ostvarenju prioriteta: povećanje prihoda u turizmu i ugostiteljstvu,
povećanje plata u turizmu i ugostiteljstvu

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

2.500.000 KM
Izvori: Budžet ZDK, Budžet FBiH, EU fondovi ,Turistička zajednica ZDK (nakon
uspostavljanja)

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za privredu ZDK

Nosioci mjere
Ministarstvo za privredu ZDK, Ministarstvo unutrašnjih poslova ZDK,
Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK,
Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK, privredni

131

subjekti, Kantonalni zavod za urbanizam i prostorno uređenje, Komisija za
očuvanje nacionalnih spomenika BiH, razvojne agencije, Privredna komora
ZDK, gradovi/općine, Turistička zajednica ZDK

Ciljne grupe Preduzeća i obrtnici u sektoru turizma i ugostiteljstva

132

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.3. Razviti turističku ponudu, infrastrukturu i preduzetništvo za održivi
turizam

Naziv mjere 1.3.3. Promocija turističke ponude i potencijala uz integraciju u regionalne
turističke proizvode

Opis mjere sa okvirnim
područjima djelovanja*

U cilju privlačenja turista i povećanja njihovog zadržavanja na području ZDK,
potrebno je, uz ostale mjere, unaprijediti promociju i brendiranje domaćeg
turističkog proizvoda, uz korištenje digitalnih medija. Udruživanje turističkih
biznisa za zajednički destinacijski pristup značajno unapređuje efekte promocije,
te je neophodno podržavati uspostavljanje saradnje, kako lokalno tako i
regionalno, između turističkih biznisa, tur-operatera i agencija.

Strateški projekti

1.3.3.1. Izrada Strategije razvoja turizma u ZDK;
1.3.3.2. Uspostavljanje saradnje sa B2B tržištem - tur operateri i agencije iz BiH
i inostranstva;
1.3.3.3. Udruživanje turističkih biznisa i zajednički (destinacijski) nastup;
1.3.3.4. Razvoj saradnje sa drugim regijama u BiH u cilju razvoja zajedničkih
proizvoda i apliciranje na fondove u cilju razvoja projekata prekogranične
saradnje;
1.3.3.5. Promocija i brendiranje domaće turističke ponude sa fokusom na
digitalne medije i promociju na bliskim tržištima (regija i EU).

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Procenat učešća ZDK u ukupnom broju
dolazaka u FBiH (2019) 3,2% 4,16%

Procenat učešća ZDK u ukupnom broju
noćenja u FBiH (2019) 5,3% 6,89%

Stopa korištenja kapaciteta (2019) 25% 30%

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekat - uticaj na: povećanje BDP i stope zaposlenosti
Doprinos ostvarenju prioriteta: povećanje prihoda u hotelijerstvu i
ugostiteljstvu, povećanje prosječne neto plate u turizmu i ugostiteljstvu, te
povećanja broja preduzeća pc i povećanja poreznih prihoda pc

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

700.000 KM
Izvori: Budžet ZDK, EU fondovi, Turistička zajednica ZDK (nakon
uspostavljanja),turističke agencije

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za privredu ZDK

Nosioci mjere
Ministarstvo za privredu ZDK, privredni subjekti u oblasti turizma, Privredna
komora ZDK, gradovi/općine, Turistička zajednica ZDK, tur-operateri i
turističke agencije

Ciljne grupe Preduzeća i obrtnici u sektoru turizma i ugostiteljstva te vezanih djelatnosti

133

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.4. Unaprijediti poslovni ambijent i preduzetničku infrastrukturu za
pametni rast i zapošljavanje

Naziv mjere 1.4.1. Unapređenje poslovnog okruženja i podrške poslovanju

Opis mjere sa okvirnim
područjima djelovanja*

Privredni razvoj i unaprijeđenje konkurentnosti privrednih subjekata zahtijeva
kreiranje poticajnog i pogodnog poslovnog okruženja. U procesu servisiranja
privrede, neophodno je da javna uprava radi na povećanju primjene e-usluga za
privrednike u svim segmentima poslovnih odnosa. Za ulazak i izlazak iz
poslovnih aktivnosti potrebno je pojednostaviti proces, ubrzati ga, te smanjiti
troškove (online registracija, jednošalterski sistem registracije i izdavanja
dozvola i sl.), uz pristup stručnoj podršci i uslugama u tim procesima. U cilju
kreiranja većeg stepena održivosti, kao i atraktivnosti za investiranje, kako
domaćih tako i stranih investitora, uključujući dijasporu, potrebno je u saradnji
sa relevantnim federalnim institucijama raditi na smanjenju finansijskih
opterećenja za privrednike, pružanjem poreznih olakšica i smanjivanjem
poreznih i neporeznih davanja, te parafiskalnih nameta. Od posebnog značaja za
podršku zapošljavanju je i smanjenje stope oporezivanja rada po ugledu na način
oporezivanja u zemljama EU, kako bi se smanjio rad na crno i siva ekonomija.
Također, neophodno je promovisati modele javno-privatnog partnerstva za
povećanje mogućnosti finansiranja projekata primjenom ovih modela.
Pandemija korona virusa je dovela do značajnih poremećaja u lancu
snabdijevanja, smanjenju diskrecionog dohotka i potrošnje stanovništva,
usporavanju ekonomskog razvoja i negativnim stopama rasta (recesiji),
problemima u transportu, smanjenju obima proizvodnje, smanjenju prihoda
preduzeća i smanjenju zaposlenosti, neophodne su hitne mjere za održavanje
likvidnosti i zapošljavanja. Neophodno je zakonski regulirati novčani iznos sa
kojim će Ministarstvo raspolagati u svrhu dodjele subvencija ili povećati
postojeća raspoloživa sredstva zbog toga što je ulaganje i subvencioniranje
privrednih subjekata jedan od ključnih elemenata za ekonomski razvoj i
zapošljavanje. Provođenje ove mjere će ojačati sistemski pristup podrške
poslovanju i dati osnovu za djelovanje i u drugim kriznim situacijama izazvanim
vanjskim uticajima.

Strateški projekti

1.4.1.1. Očuvanje likvidnosti preduzeća;
1.4.1.2. Očuvanje nivoa zaposlenosti;
1.4.1.3. Očuvanje mogućnosti za servisiranje kreditnih obaveza;
1.4.1.4. Povećanje primjene e-usluga za privredu;
1.4.1.5. Olakšavanje i ubrzavanje procesa ulaska u poslovnu aktivnost i izlaska
iz nje;
1.4.1.6. Smanjenje parafiskalnih nameta privrednicima;
1.4.1.7. Promocija modela i projekata javno-privatnog partnerstva;
1.4.1.8. Kreditno-garancijski fond (uz program podrške likvidnosti preduzeća i
obrta).

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Broj novih uvedenih e-usluga javne
uprave (2021-2027) - 5

134

Ukupan iznos novih subvencija za
doprinose u KM (2021-2027) - 2.500.000

Ukupna vrijednost dodijeljenih poticaja
(2021-2027) - 10.000.000

Ukupna vrijednost kreditnih zahtjeva
preko Kreditno-garancijskog fonda za
preduzeća (i obrte)

2.600.000,00
KM

(2015-2020)

3.500.000 KM
(2021-2027)

Broj realizovanih novih projekata javno-
privatnog partnerstva 0 5

Porezni klin prosječne bruto plate u
FBiH, % (Izvor: FZS)

42
(2019)

Prema Strategiji
razvoja FBiH

Broj parafiskalnih nameta (naknada i
taksi) FMF

2.715
(2020)

Prema Strategiji
razvoja FBiH

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekat - uticaj na: povećanje BDP i stope zaposlenosti
Doprinos ostvarenju prioriteta: povećanje obima industrijske proizvodnje,
povećanje produktivnosti i profitabilnosti preduzeća

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

16.000.000 KM
Izvori: Budžet ZDK, Budžet FBiH, budžeti gradova/općina

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za privredu ZDK

Nosioci mjere

Ministarstvo za privredu ZDK, Ministarstvo za obrazovanje, nauku, kulturu i
sport ZDK, privredni subjekti, Univerzitet u Zenici, Privredna komora ZDK,
Razvojne agencije, Federalno ministarstvo razvoja, preduzetništva i obrta,
gradovi/općine

Ciljne grupe Preduzeća i obrtnici, investitori

135

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.4. Unaprijediti poslovni ambijent i preduzetničku infrastrukturu za
pametni rast i zapošljavanje

Naziv mjere 1.4.2. Razvoj preduzetničke infrastrukture i usluga za podršku
privrednicima

Opis mjere sa okvirnim
područjima djelovanja*

Za prostorno organizovan razvojni koncept preduzetničkih aktivnosti, radit će se
na unapređenju preduzetničke infrastrukture, unapređenja postojećih i razvoja
novih poslovnih zona, poslovnih inkubatora, tehno parkova i specijaliziranih
centara za podršku preduzetništvu. Uz razvoj fizičke infrastrukture, kontinuirano
će se unapređivati dostupnost i kvalitet stručnih usluga za podršku razvoju
biznisa, kroz jačanje kapaciteta razvojnih agencija, centara i udruženja koja
pružaju poslovne usluge preduzetnicima. Za unapređenje dostupnosti usluga
privrednicima, neophodno je razviti i program poticaja ili sistem vaučera za
korištenje poslovnih usluga. Pri pružanju podrške, posebna pažnja će se obratiti
i na unaprijeđenje infrastrukture i usluga za podršku sektoru kreativne industrije
(zanata, turizma, dizajna, primjene IT tehnologija, ...).

Strateški projekti

1.4.2.1. Analiza potreba za preduzetničkim vještinama malih i srednjih
preduzeća;
1.4.2.2. Unapređenje kvaliteta i dostupnosti poslovnih usluga, uz sistem vaučera
za korištenje poslovnih usluga (za preduzetnike za poteškoćama u razvoju) i
vaučere za usluge za inovacije;
1.4.2.3. Podrška za edukacije (treninzi i radionice) za preduzetnike;
1.4.2.4. Unapređenje postojećih i razvoj novih poslovnih zona.

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Broj novih poslovnih zona, inkubatora ili
centara 0 7

Broj novih preduzeća u poslovnim
zonama 0 50

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekat - uticaj na: povećanje BDP, poreznih prihoda i investicija
Doprinos ostvarenju prioriteta: povećanju obima industrijske proizvodnje,
povećanje produktivnosti i profitabilnosti preduzeća, razvoj javno-privatnog
partnerstva

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

9.500.000 KM
Izvori: Budžet ZDK , Budžet FBiH, budžeti gradova/općina

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za privredu ZDK

Nosioci mjere Ministarstvo za privredu ZDK, Ministarstvo za obrazovanje, nauku, kulturu i
sport ZDK, privredni subjekti, Univerzitet u Zenici, Privredna komora ZDK,

136

Institut za zdravlje i sigurnost hrane Zenica, Razvojne agencije, Federalno
ministarstvo razvoja, preduzetništva i obrta, gradovi/općine

Ciljne grupe Poslovne zone, inkubatori, tehno-parkovi, preduzeća i obrtnici u poslovnim
zonama, inkubatorima i tehno-parkovima

137

Veza sa strateškim ciljem 1. Osigurati resursno efikasan i održiv ekonomski razvoj uz jačanje
konkurentnosti i razvoj preduzetništva

Prioritet 1.4. Unaprijediti poslovni ambijent i preduzetničku infrastrukturu za
pametni rast i zapošljavanje

Naziv mjere 1.4.3. Podrška zapošljavanju i samozapošljavanju

Opis mjere sa okvirnim
područjima djelovanja*

Za podršku privrednom razvoju, kao i rješavanje problema nezaposlenosti,
potrebno je obezbijediti programe poticaja za zapošljavanje, kako za preduzeća
tako i za obrtnike i tradicionalne zanate. U skladu sa potrebama privrede,
neophodno je unaprijediti kvalitet ponude kadrova na tržištu rada, kroz programe
prekvalifikacije, dokvalifikacije i doškolovavanja, uz jačanje saradnje s
obrazovnim ustanovama, kao i razvojnim agencijama, organizacija i udruženjima
koja provode programe obrazovanja odraslih. Posebna pažnja će biti usmjerena
na programe zapošljavanja marginalizovanih grupa (žene, mlade, invalidne
osobe i sl.). Pored programa zapošljavanja, u cilju promocije i jačanje
preduzetništva, bit će realizovani programi samozapošljavanja i podrške start-up
biznisima. S aspekta negativnih uticaja pandemije, neophodno je pored
subvencija za očuvanje zaposlenosti, intenzivirati i poticaje za nova
zapošljavanja, uz ostale mjere za revitalizaciju poslovnih aktivnosti na području
ZDK.

Strateški projekti

1.4.3.1. Poticaji za nova zapošljavanje za start-up-e i samozapošljavanje;
1.4.3.2. Poticaji za tradicionalne zanate;
1.4.3.3. Podrška preduzetništvu marginalizovanih grupa: mladih, žena i
invalidnih osoba koje se bave preduzetništvom;
1.4.3.4. Podrška programima prekvalifikacije, dokvalifikacije i doškolovavanja;
1.4.3.5. Razvoj znanja i vještina kroz programe obrazovanja odraslih.

 Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Indikatori za praćenje
rezultata mjere

Broj zaposlenih 84.169 96.794
Novo brisanje sa evidencije nezaposlenih
zbog zaposlenja 16.466 20.000

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekat - uticaj na: povećanje BDP i stope zaposlenosti
Doprinos ostvarenju prioriteta: povećanje broja poslovnih subjekata pc i
povećanje poreznih prihoda pc

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

3.000.000 KM
Izvori: Budžet ZDK, Budžet FBiH, budžeti gradova/općina, donatori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK u saradnji sa Službom
za zapošljavanje ZDK

Nosioci mjere
Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK, Služba za zapošljavanje
ZDK, Ministarstvo za privredu ZDK, Ministarstvo za obrazovanje, nauku,
kulturu i sport ZDK, privredni subjekti, Univerzitet u Zenici, Privredna komora

138

ZDK, Razvojne agencije, organizacije i udruženja, za obuku odraslih,
gradovi/općine

Ciljne grupe Preduzeća, obrtnici i nezaposlene osobe

139

STRATEŠKI CILJ 2

Unaprijediti kvalitet života i osigurati jednake prilike za sve
građane kroz stvaranje održivog i pravednog društvenog

okruženja

140

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.1. Unapređenje usluga u sektoru obrazovanja, uz usklađivanje sa
potrebama tržišta rada

Naziv mjere 2.1.1. Unaprijediti usklađenost obrazovnog sistema sa potrebama tržišta
rada

Opis mjere sa okvirnim
područjima djelovanja

Cilj ove mjere odnosi se na usavršavanje sistema obrazovanja i institucionalnih
struktura tržišta rada u skladu sa potrebama i dinamikom razvijanja tržišta rada
na području ZDK. Okvirna područja djelovanja obuhvataju:
- Aktivnosti za poboljšanje strukture kadrova na tržištu rada – obezbijediti
priliv kadrova, koji su obučeni za tražene poslove
- Kontinuirano usavršavanje sistema obrazovanja u skladu sa izmjenama tržišta
rada
- Unapređenje institucionalnih struktura i posredovanja na tržištu rada
- Razvijanje sistema podrške održivom zapošljavanju
- Realizacija programa za poboljšanje kompetencija i radnih vještina
nezaposlenih osoba
- Razvoj cjeloživotnog preduzetničkog učenja u sklopu formalnog obrazovanja
na svim obrazovnim nivoima, te u obrazovanju odraslih
- Razvijanje sistema informisanja o potrebama tržišta rada, prvenstveno
namijenjenog nezaposlenim osobama
- Jačanje socio-ekonomskog dijaloga

Strateški projekti

2.1.1.1. Analiza postojećeg stanja i potreba tržišta rada sa projekcijom budućih
potreba;
2.1.1.2. Inoviranje postojećih i uvođenje novih nastavnih planova i programa,
kao i uvođenje novih zvanja i zanimanja (srednje i visoko obrazovanje);
2.1.1.3. Kontinuirano profesionalno usavršavanje nastavnog osoblja sa ciljem
aktualiziranja njihovih znanja i razvijanja dodatnih vještina;
2.1.1.4. Povećanje obima i unapređenje kvalitete praktičnog dijela nastave i
obavezne studentske prakse, te razmjene studenata u okviru postojećih EU
programa, npr. Erasmus +;
2.1.1.5. Usvojiti Program za integraciju preduzetničke ključne kompetencije u
školsko učenje na ISCED (International Standard Classification of Education)
nivoima 2 i 3, te integrisati preduzetničku ključnu kompetenciju u školsko učenje
u osnovnim i srednjim školama u ZDK;
2.1.1.6. Podizanje inovativne sposobnosti studenata kroz kurseve za nastavnike
i studente iz oblasti inovativnosti i održavanje takmičenja inovatora;
2.1.1.7. Obuka novih zaposlenih u skladu sa potrebama poslodavca – program
poslovnog mentorstva;
2.1.1.8. Uspostaviti i razvijati institucionalni okvir za razvoj cjeloživotnog
preduzetničkog učenja kroz multi-sektorska partnerstva za cjeloživotno
preduzetničko učenje;
2.1.1.9. Informatizacija na tržištu rada;
2.1.1.10. Monitoring i evaluacija postojećih programa podrške zapošljavanju;

141

2.1.1.11. Analiza efikasnosti rada organizacija/službi/agencija za posredovanje
na tržištu rada u ZDK;
2.1.1.12. Izraditi plan borbe protiv sive ekonomije;
2.1.1.13. Projekat jačanja kapaciteta i rada inspekcija.

Indikatori za praćenje
rezultata mjere

Indikatori
Polazne

Vrijednosti
(2019)

Ciljne
Vrijednosti

(2027)
Urađena ažurirana Informacija o
deficitarnim zanimanjima i strukturi
nezaposlenih na evidenciji kantonalne
Službe za zapošljavanje ZDK sa kojom
se treba uskladiti obrazovni sistem

0
Urađena i
usvojena

Informacija

Stopa nezaposlenosti
38,8

(2019. godine)
25,0

Broj osoba zatečenih u „radu na crno“ u
ZDK

276
(2018. godine)

190

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Najveći razvojni efekti ove mjere očekuju se u sljedećim pokazateljima:
- Povećan broj zaposlenih na području ZDK
- Povećan broj novih preduzeća na području ZDK
- Smanjen broj radnika koji rade na crno

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

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

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za obrazovanje, nauku, kulturu i sport ZDK i Ministarstvo za rad,
socijalnu politiku i izbjeglice ZDK

Nosioci mjere

Obrazovne institucije u ZDK, Služba za zapošljavanje ZDK, Univerzitet u
Zenici, Centar za obrazovanje i obuku, Stručna služba za razvoj i međunarodne
projekte ZDK, razvojne agencije, Udruženja preduzetnika, Privredna komora
ZDK, Ministarstvo za privredu ZDK, Kantonalna uprava za inspekcijske poslove
ZDK, NVO

Ciljne grupe Obrazovne institucije, studenti, učenici, poslodavci, nezaposleni, građani u ZDK

142

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.1. Unapređenje usluga u sektoru obrazovanja, uz usklađivanje sa
potrebama tržišta rada

Naziv mjere 2.1.2. Povećanje nivoa zaposlenosti, sa posebnim fokusom na povećanje
zapošljivosti ranjivih skupina na tržištu rada ZDK

Opis mjere sa okvirnim
područjima djelovanja*

U okviru ove mjere institucije obrazovanja uspostavit će saradnju i pružiti
podršku privrednim subjektima u funkciji zapošljavanja. Također, jačat će se
saradnja privrede, obrazovanja-istraživanja i inovativnih aktivnosti kroz
razvijanje preduzetničke kulture i vještina.
Poseban fokus bit će usmjeren na smanjenje nezaposlenosti ranjivih skupina u
sljedećim područjima djelovanja:
- Unaprijediti radne vještine ranjivih skupina
- Uključiti ranjive skupine u sve sfere života

Strateški projekti

2.1.2.1. Unapređenje ekonomičnosti poslovanja za poslovne subjekte u ZDK;
2.1.2.2.

Programi saradnje privrede, inovatorskih udruženja i visokog
obrazovanja;
2.1.2.3. Aktivnije i transparentnije uključivanje u programe EU za kreiranje
zaposlenosti;
2.1.2.4. Promocija preduzetništva u srednjem i visokom obrazovanju;
2.1.2.5. Podrška samozapošljavanju;
2.1.2.6. Razvoj programa obuke za osobe iz ranjivih skupina;
2.1.2.7. Projekat obezbjeđenja edukacije, konsultacije i karijernog vođenja za
pronalaženje zaposlenja za ranjive grupe;
2.1.2.8. Podržati učešće NVO sektora i ustanova u kreiranju i isporuci usluga
ranjivim skupinama;
2.1.2.9. Programi finansiranja zapošljavanja i samozapošljavanja ranjivih
skupina na tržištu rada;
2.1.2.10. Sezonski poslovi na uređenju i održavanju javnih površina, čišćenju
putem javnih preduzeća;
2.1.2.11. Promocija programa i informisanosti socijalno marginaliziranih lica.

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
vrijednosti**

(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

Ciljne
vrijednosti***

Broj novih programa samozapošljavanja i
zapošljavanja 0 5

Broj realizovanih programa i projekata
od strane NVO 0 7

143

Broj lica korisnika direktne i indirektne
pomoći 0 7.000

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekti ove mjere očekuju se u sljedećim pokazateljima:
- Veći broj zaposlenih u ZDK
- Veći broj preduzeća u ZDK
- Smanjen broj nezaposlenih u evidenciji Službe za zapošljavanje ZDK

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

7.400.000 KM
Izvori: Budžet Vlade ZDK, EU i drugi izvori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK u saradnji sa
Ministarstvom za obrazovanje, nauku, kulturu i sport ZDK

Nosioci mjere

Služba za zapošljavanje ZDK, Ministarstvo za obrazovanje, nauku, kulturu i
sport ZDK, Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK,
gradovi/općine u ZDK, razvojne agencije, Univerzitet u Zenici, Pedagoški zavod,
Privredna komora ZDK, Stručna služba za razvoj i međunarodne projekte ZDK,
Centri za socijalni rad u ZDK, mediji, NVO

Ciljne grupe Nezaposlene osobe, poslodavci, studenti, inovatori, korisnici centara za
socijalni rad iz ranjivih skupina

144

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.1. Unapređenje usluga u sektoru obrazovanja, uz usklađivanje sa
potrebama tržišta rada

Naziv mjere 2.1.3. Modernizacija obrazovnog sistema za kvalitetno i fleksibilno
održavanje nastave u redovnim i kriznim situacijama

Opis mjere sa okvirnim
područjima djelovanja*

Kroz realizaciju ove mjere provest će se reforma obrazovnog sistema, te
unaprijedit će se rad obrazovne infrastrukture za redovno izvođenje nastave (u
učionicama) i putem online platformi (u potencijalnim kriznim situacijama).
Također, namjera je da se unaprijede kapaciteti za predškolsko obrazovanje i
vaspitanje. Posebna pažnja posvetit će se motiviranju učenika i studenata za
vrhunska dostignuća u učenju, sportskim i kulturnim aktivnostima. Najznačajnija
postignuća promovirat će se u obrazovnim institucijama.
Cilj ove mjere odnosi se i na povećanje biosigurnosti u obrazovnim ustanovama
kako bi se osiguralo što normalnije odvijanje obrazovnih procesa u kriznim
situacijama.

Strateški projekti

2.1.3.1. Unapređenje nastavnih planova i programa u osnovnim i srednjim
školama;
2.1.3.2. Rekonstrukcija i modernizacija objekata škola i nastavne opreme, sa
fokusom na opremanje kabineta za praktičnu nastavu i sala/ igrališta za fizičko
vaspitanje;
2.1.3.3. Prilagođavanje objekata škola za izvođenje inkluzivne nastave;
2.1.3.4.

Podizanje atraktivnosti školskog i univerzitetskog sporta, kulture i
obrazovnih dostignuća te omasovljenje sekcija u osnovnim i srednjim školama;
2.1.3.5. Povećanje kapaciteta za predškolsko obrazovanje i vaspitanje;
2.1.3.6. Razvoj modela stimulacija vrhunskih postignuća u sportu, obrazovanju
i kulturi;
2.1.3.7. Provođenje potpune digitalizacije u sektoru obrazovanja;
2.1.3.8. Donošenje Standarda u finansiranju obrazovanja po školama i općinama
2.1.3.9. Provesti analizu i projekcije demografskih kretanja i broja učenika u
školama, sa projekcijom upotrebe školskih objekata i njihovim budućim
statusom.

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
vrijednosti**

(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

Ciljne
vrijednosti***

Unaprijeđeni nastavni planovi i programi
za osnovne i srednje škole 0 2

Broj rekonstruisanih objekata obrazovnih
institucija 0 200

145

Broj učenika i studenata koji su postigli
vrhunska ostvarenja u sportu, kulturi i/ili
učenju

0 100

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekti ove mjere očekuju se u sljedećim pokazateljima:
- Poboljšan kvalitet nastavnog procesa
- Poboljšan prosječni uspjeh učenika u osnovnim i srednjim školama
- Povećan broj učenika i studenata koji postižu vrhunska ostvarenja u sportu,
kulturi i/ili učenju

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

10.000.000 KM
Izvori: Budžet Vlade ZDK, budžeti gradova i općina, EU i drugi izvori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za obrazovanje, nauku, sport i kulturu ZDK

Nosioci mjere Obrazovne institucije; Institucije sporta i kulture
Ciljne grupe Učenici, studenti, građani u ZDK

146

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.2. Obogaćivanje aktivnosti i infrastrukture za sport i kulturu
Naziv mjere 2.2.1. Podrška razvoju sportskih aktivnosti i infrastrukture

Opis mjere sa okvirnim
područjima djelovanja*

Realizacijom ove mjere planira se povećati broj sportskih dešavanja i broj
posjetilaca/ gledatelja sportskih događaja na području ZDK. Posebno je važno
unapređenje infrastrukture u oblasti sporta, što treba planirati za održavanje
klasičnih sportskih događaja i za rad u uslovima krize (prvenstveno kroz jačanje
sistema za online događaje i video/audio snimanje događaja).
Cilj ove mjere odnosi se i na povećanje biosigurnosti u oblasti sporta kako bi se
osiguralo što normalnije odvijanje sportskih aktivnosti u kriznim situacijama.

Strateški projekti

2.2.1.1. Subvencioniranje sanacije i opremanja sportske infrastrukture u
gradovima/općinama ZDK te izgradnja novih sportskih objekata;
2.2.1.2. Izmjene i dopune zakonskog okvira u oblasti sporta;
2.2.1.3. Plan aktivnosti za aktivnije uključivanje mladih u sport;
2.2.1.4. Promocija sporta u funkciji prevencije bolesti;
2.2.1.5. Dizajniranje online sportskih manifestacija i uspostava sistema za
realizaciju inovativnih događaja u oblasti sporta (posebno imajući u vidu
osposobljavanje sportskih klubova i organizacija za procjenu rizika i izradu
akcionih planova sa ciljem povećanja biosigurnosti u trenažnim i takmičarskim
procesima u kriznim situacijama (epidemije i sl.));
2.2.1.6. Uvođenje predmeta Sport na fakultete u ZDK;
2.2.1.7. Projekti podrške sportskim školama koje promovišu sport kao osnovni
stub života za djecu.

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
vrijednosti**

(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

Ciljne
vrijednosti***

Broj saniranih i novoizgrađenih sportskih
objekata 0 30

Udio mladih osoba koje aktivno
učestvuju u sportskim aktivnostima 0 60%

Broj događaja za promociju sporta u
funkciji prevencije bolesti 0 20

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekti ove mjere očekuju se u domenu povećanja broja sportskih
događaja, vrste sportova i broja posjetilaca/ gledatelja sportskih događaja na
području ZDK.

147

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

5.000.000 KM
Izvori: Budžet Vlade ZDK, budžeti gradova i općina, privatni sektor,
organizacije civilnog društva, EU fondovi i drugi izvori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za obrazovanje, nauku, kulturu i sport ZDK

Nosioci mjere Gradovi i općine u ZDK, nevladin sektor u ZDK, Stručna služba za razvoj i
međunarodne projekte ZDK, UNZE (za strateški projekat 2.2.2.7.)

Ciljne grupe Omladina, građani u ZDK

148

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.2. Obogaćivanje aktivnosti i infrastrukture za sport i kulturu
Naziv mjere 2.2.2. Podrška razvoju kulturnih aktivnosti i infrastrukture

Opis mjere sa okvirnim
područjima djelovanja*

Realizacijom ove mjere planira se povećati broj kulturnih dešavanja i broj
posjetilaca/ gledatelja kulturnih manifestacija na području ZDK. Unapređenje
infrastrukture u oblasti kulture u ZDK planirat će se za održavanje
konvencionalnih događaja, a određena prilagođavanja će se raditi za kulturne
manifestacije u uslovima krize (prvenstveno kroz jačanje sistema za online
događaje).
Cilj ove mjere odnosi se i na povećanje biosigurnosti u ustanovama i
organizacijama kulture kako bi se osiguralo što normalnije odvijanje programa u
oblasti kulture u kriznim situacijama.

Strateški projekti

2.2.2.1. Subvencioniranje sanacije i opremanja kulturnih ustanova u
gradovima/ općinama ZDK te izgradnja novih kulturnih institucija;
2.2.2.2. Izmjene i dopune zakonskog okvira u oblasti kulture;
2.2.2.3. Plan aktivnosti za uključivanje mladih u kulturnu djelatnost i
motiviranje njihovog rada;
2.2.2.4. Izrada/ ažuriranje Strategije o zaštiti i očuvanju kulturnih i istorijskih
resursa u ZDK;
2.2.2.5. Promocija kulturnih i istorijskih resursa;
2.2.2.6. Dizajniranje online kulturnih manifestacija i uspostava sistema za
realizaciju inovativnih događaja u oblasti kulture (posebno uzimajući u obzir
potrebu za osposobljavanje ustanova i organizacija kulture za procjenu rizika i
izradu akcionih planova sa ciljem povećanja biosigurnosti u programima u
oblasti kulture u kriznim situacijama).

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Broj saniranih i novoizgrađenih kulturnih
ustanova

0
(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

20

Udio mladih osoba koje aktivno
učestvuju u organizovanju kulturnih
događaja

0
(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

40%

149

Broj posjetilaca/ gledatelja pozorišnih i
kino predstava 30.200 40.000

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Razvojni efekti ove mjere očekuju se u domenu povećanja broja i vrste kulturnih
dešavanja i povećanju broja posjetilaca/ gledatelja kulturnih događaja na
području ZDK.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

4.000.000 KM
Izvori: Budžet Vlade ZDK, budžeti gradova i općina, organizacije civilnog
društva, EU fondovi i drugi izvori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za obrazovanje, nauku, kulturu i sport ZDK

Nosioci mjere Nevladin sektor u ZDK, Stručna služba za razvoj i međunarodne projekte ZDK
Ciljne grupe Omladina, građani u ZDK

150

Veza sa strateškim
ciljem

2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.3. Pružanje stručnih i dostupnih usluga u zdravstvu i socijalnoj zaštiti
Naziv mjere 2.3.1. Razvijanje promotivnih i preventivnih aktivnosti zdravstvenog sektora

Opis mjere sa okvirnim
područjima djelovanja

Cilj ove mjere odnosi se na razvoj životnih stilova koji pomažu očuvanje i
unapređenje zdravlja kao i sprečavanje bolesti. Okvirna područja djelovanja
obuhvataju:
- Promijeniti 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
- Podići svijest građana o potrebi provođenja ponašanja koja pomažu
sprečavanje širenja zaraznih bolesti
- Unaprijediti metodologiju zdravstveno-promotivnih aktivnosti kroz primjenu
principa marketinga u promociji zdravlja
- Unapređenje zdravstva i socijalne zaštite građana

Strateški projekti

2.3.1.1. Kampanja podizanja svijesti građana o zdravim stilovima života i
odgovornosti za sopstveno zdravlje;
2.3.1.2. Program otkrivanje faktora rizika za hronične bolesti u porodičnoj
medicini;
2.3.1.3. Uspostavljanje sistema za rano otkrivanje raka (debelog crijeva, dojke,
melanoma) ;
2.3.1.4. Ciljani pregledi školske djece radi otkrivanja poremećaja vida, sluha i
lokomotornog aparata;
2.3.1.5. Razvoj sistema podizanja svijesti građana o rizicima po zdravlje
uzrokovanim zaraznim bolestima;
2.3.1.6. Razvoj metodologije za unapređenje zdravstveno-promotivnih aktivnosti
kroz primjenu principa marketinga u promociji zdravlja.

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(2019)
(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

Ciljne
Vrijednosti (2027)

(potrebno
redefinisati nakon

prve godine
implementacije

Strategije 2021.-
2027.)

Procenat registrovanih pacijenata koji su
obuhvaćeni skriningom 12% 70%

Procenat obuhvaćene djece periodičnim
ciljanim pregledima vida i sluha 85% 98%

Razvijena metodologija za unapređenje
zdravstveno-promotivnih aktivnosti kroz
primjenu principa marketinga u

Nema
metodologije

Razvijena
metodologija

151

promociji (ref. 2.3.1.8.) zdravlja

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Najveći razvojni efekti ove mjere očekuju se u sljedećim pokazateljima:
- Poboljšano zdravstveno stanje stanovništva, smanjeni negativni efekti bolesti
(bolovanja, invalidnost, troškovi liječenja...)
- Smanjena stopa smrtnosti stanovništva od zaraznih bolesti
- efikasnije i efektivnije provođenje zdravstveno-promotivnih aktivnosti

Indikativna finansijska
konstrukcija sa
izvorima finansiranja

3.500.000 KM
Izvori: Zavod zdravstvenog osiguranja ZDK, Budžet Vlade ZDK, domaći fondovi
za nevladine organizacije, donatori

Period implementacije
mjere 2021-2027.

Institucija odgovorna
za koordinaciju
implementacije mjere

Institut za zdravlje i sigurnost hrane

Nosioci mjere Institut za zdravlje i sigurnost hrane, Zdravstvene ustanove, UNZE (Ekonomski
fakultet), NVO

Ciljne grupe Stanovništvo ZDK

152

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.3. Pružanje stručnih i dostupnih usluga u zdravstvu i socijalnoj zaštiti
Naziv mjere 2.3.2. Unapređenje kvaliteta i načina pružanja usluga

Opis mjere sa okvirnim
područjima djelovanja

Cilj ove mjere odnosi se na poboljšanje organizacije zdravstvenog sistema.
Okvirna područja djelovanja obuhvataju:
- 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
- Razviti osposobljenost zdravstvenih ustanova za procjene potreba za
zdravstvenim kapacitetima u slučaju raznih zdravstvenih izazova (epidemija ili
slično), te planova zadovoljenja utvrđenih potreba

Strateški projekti

2.3.2.1. Ustroj sistema upravljanja kvalitetom u zdravstvenim ustanovama;
2.3.2.2. Implementacija pojedinačnog ugovaranja u porodičnoj medicini;
2.3.2.3. Dizajn i testiranje sistema nagrađivanja u zdravstvu;
2.3.2.4. Razvoj sistema vanbolničke podrške za onkološke bolesnike (uključujući
i palijativnu njegu) ;
2.3.2.5. Unapređenje sistema tretmana dijabetesa;
2.3.2.6. Reorganizacija zbrinjavanja hitnih medicinskih stanja;
2.3.2.7. Uspostavljanje integrisanog zdravstvenog informacionog sistema na
nivou ZDK;
2.3.2.8.

Trening za zdravstvene ustanove za procjenu potreba u kriznim
situacijama i izradu planova postupanja u kriznim situacijama.

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti (2019)
(momenat početka

implementacije
Strategije razvoja 2021.-

2027.)

Ciljne
Vrijednosti (2027)

Broj ustanova koje
imaju usvojene
procedure procjene
potreba za zdravstvenim
kapacitetima

0

Sve ustanove imaju
usvojene procedure
procjene potreba za
zdravstvenim
kapacitetima

Broj ustanova koje
imaju usvojene
procedure za
prilagođavanje

0
Sve ustanove imaju
usvojene procedure za
prilagođavanje
organizacije rada u

153

organizacije rada u
slučaju zdravstvenih
izazova (epidemije i
slično)

slučaju zdravstvenih
izazova (epidemije i
slično)

Broj ustanova
obuhvaćenih treningom
za procjenu potreba i
izradu planova za krizne
situacije

0

Sve ustanove
obuhvaćene treningom
za procjenu potreba i
izradu planova za krizne
situacije

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Najveći razvojni efekti ove mjere očekuju se u sljedećim pokazateljima:
- Povećan kvalitet i sigurnost pružanja usluga u zdravstvenim ustanovama
- Smanjenje nepovoljnih ishoda urgentnih stanja
- Olakšan protok pacijenta kroz zdravstveni sistem u normalnim situacijama kao
i u kriznim situacijama (zahvaljujući definisanim procedurama i integraciji
informacionog sistema)

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

5.500.000 KM
Izvori: Zavod zdravstvenog osiguranja ZDK, Budžet Vlade ZDK, domaći fondovi
za nevladine organizacije, donatori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo zdravstva ZDK

Nosioci mjere Ministarstvo zdravstva ZDK, Zavod zdravstvenog osiguranja ZDK, Institut za
zdravlje i sigurnost hrane, zdravstvene ustanove u ZDK, konsultantske kuće

Ciljne grupe Stanovništvo ZDK, zdravstvene ustanove

154

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.3. Pružanje stručnih i dostupnih usluga u zdravstvu i socijalnoj zaštiti
Naziv mjere 2.3.3. Jačanje i bolje korištenje ljudskih potencijala u zdravstvu

Opis mjere sa okvirnim
područjima djelovanja

Cilj ove mjere odnosi se na poboljšanje korištenja ljudskih potencijala u
zdravstvenom sistemu. Okvirna područja djelovanja obuhvataju:
- Poboljšati pružanje sekundarnih i tercijarnih zdravstvenih usluga
- Unapređenje ljudskih kapaciteta u zdravstvenom sektoru
- Razviti indikatore uspješnosti zdravstvenih ustanova
- Ojačati ljudske kapacitete u zdravstvenim ustanovama za odgovora na krizne
situacije

Strateški projekti

2.3.3.1. Unapređenje bolničke zdravstvene zaštite kroz ustroj univerzitetske
bolnice;
2.3.3.2. Primjena novih interventnih procedura (sa nabavkom opreme, obukom
osoblja i transferom tehnologija);
2.3.3.3. Programi usavršavanja iz oblasti porodične medicine;
2.3.3.4. Jačanje upravljačko-menadžerskih znanja i vještina kroz razvoj
indikatora uspješnosti zdravstvenih ustanova;
2.3.3.5. Jačanje ljudskih kapaciteta javnog zdravstva za odgovor na nove
izazove (zarazne bolesti i drugo);
2.3.3.6. Jačanje osposobljenosti zdravstvenih profesionalaca u
reorganizovanom sistemu zbrinjavanja urgentnih stanja;
2.3.3.7. Puna digitalizacija, standardizacija i normiranje rada i troškova.

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(2019)
(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

Ciljne
Vrijednosti

(2027)
(po potrebi

redefinisati ciljne
vrijednosti nakon

prve godine
implementacije)

% zdravstvenih profesionalaca u javnom
zdravstvu obuhvaćenih posebnim
treninzima

0 20%

% zdravstvenih profesionalaca u sistemu
HMP obuhvaćenih posebnim treninzima

0 10%

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Najveći razvojni efekti ove mjere očekuju se u sljedećim pokazateljima:
- Poboljšano pružanje usluga i proširen dijapazon usluga
- Povećana osposobljenost za reagovanje na nove javnozdravstvene izazove
- Povoljniji ishodi tretmana urgentnih stanja
- Povećan broj doktora

155

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

2.500.000 KM
Izvori: Zavod zdravstvenog osiguranja ZDK, Budžet Vlade ZDK, domaći fondovi
za nevladine organizacije, donatori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo zdravstva ZDK

Nosioci mjere Ministarstvo zdravstva ZDK, Kantonalna bolnica, Institut za zdravlje i sigurnost
hrane, zdravstvene ustanove u ZDK, konsultantske kuće

Ciljne grupe Stanovništvo ZDK, zdravstvene ustanove

156

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.3. Pružanje stručnih i dostupnih usluga u zdravstvu i socijalnoj zaštiti
Naziv mjere 2.3.4. Osiguranje primjerenog stepena dostupnosti zdravstvenih usluga

Opis mjere sa okvirnim
područjima djelovanja

Cilj ove mjere odnosi se na poboljšanje dostupnosti zdravstvenih usluga. Okvirna
područja djelovanja obuhvataju:
- Uvesti i osigurati dostupnost zdravstvenih usluga sa ciljem zadovoljenja
zdravstvenih potreba
- Razviti osposobljenost zdravstvenih ustanova za pružanje usluga u uslovima
epidemije zaraznih bolesti

Strateški projekti

2.3.4.1. Razvoj modela istraživanja o zadovoljstvu i dostupnosti zdravstvenih
usluga;
2.3.4.2. Procjena zdravstvenih potreba i zahtjeva;
2.3.4.3. Izrada dugoročnih planova i programa zdravstvene zaštite (razvoj
kadrova i objekata) u skladu sa procijenjenim zdravstvenim potrebama;
2.3.4.4. Evaluacija dostupnosti zdravstvenih usluga i tehnologija;
2.3.4.5. Izrada Plana implementacije koncepta porodične medicine na području
ZDK;
2.3.4.6. Razvoj kapaciteta zdravstvenih ustanova za rad u uslovima epidemije
zaraznih bolesti (osigurati dostupnost nužnih usluga bez obzira na stanje
epidemije).

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(2019)
(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

Ciljne
Vrijednosti

(2027)

Prosječna ocjena dostupnosti
zdravstvenih usluga * 3,23 3,70

Prosječna ocjena zadovoljstva
zdravstvenom zaštitom * 3,49 3,80

Prosječan broj stanovnika po timu
porodične medicine 2.500 1.800

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Najveći razvojni efekti ove mjere očekuju se u sljedećim pokazateljima:
- Smanjen broj oboljelih i smrtnih slučajeva
- Povećan broj ljekara u porodičnoj medicini

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

500.000 KM
Izvori: Zavod zdravstvenog osiguranja ZDK, Budžet Vlade ZDK, domaći fondovi
za nevladine organizacije, donatori

157

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo zdravstva ZDK

Nosioci mjere Ministarstvo zdravstva ZDK, Zavod zdravstvenog osiguranja, Institut za zdravlje
i sigurnost hrane, zdravstvene ustanove u ZDK, konsultantske kuće

Ciljne grupe Stanovništvo ZDK

* Na osnovu anketiranja EUROPEP anketom

158

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.3. Pružanje stručnih i dostupnih usluga u zdravstvu i socijalnoj zaštiti
Naziv mjere 2.3.5. Osiguranje distinktivne prepoznatljivosti zdravstvenog sektora ZDK

Opis mjere sa okvirnim
područjima djelovanja

Cilj ove mjere odnosi se na inovativnost u organizaciji zdravstvenog sistema
ZDK po čemu će se zdravstveni sistem ZDK razlikovati od drugih. Okvirna
područja djelovanja obuhvataju:
- Integrisati zdravstvene usluge onkološkom bolesniku
- Eksplantacija organa i donorska mreža

Strateški projekti

2.3.5.1. Ustroj modela integrisanog pristupa onkološkom bolesniku;
2.3.5.2. Istraživanje i primjena novih onkoloških procedura;
2.3.5.3. Razvoj sistema za eksplantaciju organa;
2.3.5.4. Razvoj donorske mreže;
2.3.5.5. Razvoj metoda i tehnologija u primjeni inženjerskih znanja u oblastima
medicine i zdravstva.

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(2019)
(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

Ciljne
Vrijednosti

(2027)

Broj obuhvaćenih službi ili odjela u
Kantonalnoj bolnici Zenica ovim
modelom (praćenje stepena
integrisanosti)

0 20

Broj obuhvaćenih doktora specijalista
ovim modelom (praćenje stepena
integrisanosti)

0 60

Broj eksplantacionih postupaka 2 10
Broj novih projekata primjene
inženjerskih znanja u oblastima medicine
i zdravstva

0 3

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Najveći razvojni efekti ove mjere očekuju se u sljedećim pokazateljima:
- Povećano povjerenje u zdravstveni sistem, kao i bolja iskorištenost kapaciteta
kroz «izvoz» usluga (Pacijenti izvan područja ZDK biraju ove usluge u
Kantonalnoj bolnici)
- Smanjen broj oboljelih i smrtnih slučajeva

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

5.000.000 KM
Izvori: Zavod zdravstvenog osiguranja ZDK, Budžet Vlade ZDK, domaći fondovi
za nevladine organizacije, donatori

159

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo zdravstva ZDK (kroz rad koordinacionih tijela), Kantonalna bolnica

Nosioci mjere

Ministarstvo zdravstva ZDK, Zavod zdravstvenog osiguranja, Kantonalna
bolnica, NVO
Partneri u projektu 2.3.5.5.: Mašinski fakultet Univerziteta u Zenici, Medicinski
fakultet Univerziteta u Zenici, Centar za inovativnost i preduzetništvo
Univerziteta u Zenici, Kantonalna bolnica Zenica, Ljekarska komora Zeničko
Dobojskog kantona, Udruženje Ratnih vojnih invalida Zeničko-dobojskog
kantona i Kantonalni zavod za Javno zdravstvo.

Ciljne grupe Stanovništvo ZDK, zdravstvene ustanove

160

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.3. Pružanje stručnih i dostupnih usluga u zdravstvenoj i socijalnoj zaštiti
Naziv mjere 2.3.6. Smanjiti siromaštvo i socijalnu isključenost
Opis mjere sa okvirnim
područjima djelovanja

Osiguranje većeg stepena razumijevanja i podrške izvršnih i zakonodavnih tijela
na nivou Federacije BiH i Zeničko-dobojskog kantona, kao i lokalnih zajednica
za unapređenje i provedbu reforme socijalne zaštite, zaštite civilnih žrtava rata i
zaštite porodice sa djecom i socijalnu uključenost, uključujući i mjere pronatalne
politike.

Strateški projekti 2.3.6.1. Povećanje budžetskih sredstava za adekvatnu realizaciju postojećih i
reformskih zakonskih i podzakonskih rješenja, te razvojne strategije i akcione
planove iz ove oblasti, uključujući i mjere pronatalne politike, te adekvatno
zadovoljavanje potreba lica i porodica u stanju socijalne potrebe;
2.3.6.2.

Održavanje tematskih sjednica izvršne i zakonodavne vlasti na
kantonalnom i lokalnom nivou u svrhu promocije značaja socijalne zaštite,
zaštite civilnih žrtava rata i zaštite porodica sa djecom i rješavanja tekuće
problematike;
2.3.6.3. Revidiranje usvojenih strateških i drugih razvojnih dokumenata kao što
su: Lokalni akcioni plan iz oblasti invalidnosti u cilju unapređenja prava i
položaja osoba sa invaliditetom Zeničko dobojskog kantona, Program mjera za
prevenciju, zaštitu i borbu protiv nasilja u porodici Zeničko – dobojski kantona
i dr.
2.3.6.4. Izrađena socijalna karta za područje ZDK;
2.3.6.5. Uspostavljen inspektorat za socijalnu zaštitu, civilnu zaštitu i zaštitu
porodice sa djecom pri Kantonalnoj upravi za inspekcijske poslove;
2.3.6.6. Izrađen Akcioni plan socijalnog uključivanja na području ZDK;
2.3.6.7. Jačanje saradnje kroz održavanje godišnjih sastanaka (predstavnici
federalnih i kantonalnih organa, lokalnih vlasti i centara za socijalni rad) s ciljem
razmatranja i rješavanja problematike u oblasti socijalnog sektora.

Indikatori za praćenje
rezultata mjera

Indikatori

Polazne
vrijednosti

(2019)
(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

Ciljne vrijednosti
(2027)

Povećanje budžetskih sredstava 24.480.692,00 oko 20%
Smanjen broj korisnika 23.201 oko 10%
Broj tematskih sjednica 0 14
Izrađena socijalna karta Nema socijalne

karte Da

161

Inspektorat za socijalnu zaštitu,
zaštitu civilnih žrtava rata i
zaštitu porodice sa djecom

Nije
uspostavljen
inspektorat

Da

Akcioni plan socijalnog
uključivanja

Nije urađen
akcioni plan Da

Broj sastanaka 1 27
Razvojni efekat i doprinos
mjera ostvarenju
prioriteta

Razvojni efekti ovih mjera ogledat će se u sljedećem:
- adekvatna provedba postojećih i reformskih zakonskih rješenja, strateških
dokumenata i akcionih planova, uključujući i pronatalnu politiku;
- uspostavljena kvalitetnija osnova za bolje ciljanje socijalne zaštite, zaštite
civilnih žrtava rata i zaštite porodice sa djecom;
- omogućeno bolje praćenje siromaštva i socijalne isključenosti na području
Zeničko-dobojskog kantona;
- poboljšan status korisnika socijalne zaštite, zaštite civilnih žrtava rata i zaštite
porodice sa djecom;
- omogućeno bolje praćenje provedbe socijalne zaštite, zaštite civilnih žrtava
rata i zaštite porodice sa djecom;
- unaprijeđena saradnja kantonalnih i lokalnih vlasti;
- afirmacija predmetne oblasti.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

5.000.000 KM sa 2027.
Izvori: Budžet Vlade ZDK, EU fondovi i drugi izvori

Period implementacije
mjera 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjera

Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK

Nosioci mjere Izvršna i zakonodavna vlast na području ZDK, centri za socijalni rad/nadležne
općinske službe, ustanove socijalne zaštite, NVO

Ciljne grupe Ranjive grupe stanovništva, zajednica u cjelini

162

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.3. Pružanje stručnih i dostupnih usluga u zdravstvenoj i socijalnoj zaštiti
Naziv mjere 2.3.7. Jačanje kapaciteta ustanova socijalne zaštite
Opis mjere sa okvirnim
područjima djelovanja

Obezbjeđenje uslova za adekvatno provođenje postojećih i reformskih zakona i
podzakonskih akata, te strateških i drugih razvojnih dokumenata.

Strateški projekti 2.3.7.1. Kontinuirana edukacija i osposobljavanje zaposlenika ustanova
socijalne zaštite;
2.3.7.2. Program stručnog osposobljavanja kroz pripravnički rad socijalnih
radnika i drugih profesionalaca u ustanovama socijalne zaštite;
2.3.7.3. Popunjenost i usklađenost sistematizacija u skladu sa Pravilnikom o
standardima za rad i pružanje usluga u ustanovama socijalne zaštite u Federaciji
BiH;
2.3.7.4. Materijalno-tehnička podrška za unapređenje uslova rada centara za
socijalni rad/nadležnih općinskih službi i drugih ustanova socijalne zaštite;
2.3.7.5. Kontinuirano djelovanje na pristupačnosti i razvoju usluga JU Centar
za djecu i odrasle osobe s posebnim potrebama ZDK;
2.3.7.6. Unapređenje informatizacije sistema socijalne zaštite;
2.3.7.7. Razvoj socijalnog preduzetništva;
2.3.7.8. Uspostavljen sistem jednoobraznog djelovanja ustanova socijalne
zaštite u vanrednim okolnostima.

Indikatori za praćenje
rezultata mjera

Indikatori

Polazne
vrijednosti

(2019)

Ciljne vrijednosti
(2027)

Broj edukacija zaposlenika (na
godišnjem nivou) 6 10

Program stručnog
osposobljavanja 0 50.000,00

Vrijednost podrške centrima za
socijalni rad/nadležnim
službama

23.770,00 50.000,00

Vrijednost podrške JU Centar za
djecu i odrasle osobe s
posebnim potrebama ZDK

1.130.000,00 1.500.000,00

SOTAC baza podataka U fazi
finalizacije

U potpunosti
funkcionalna

Podrška projektima socijalnog
preduzetništva 0 50.000,00

Protokol o postupanju u
vanrednim situacijama Nema protokola 16

163

Razvojni efekat i doprinos
mjera ostvarenju
prioriteta

Razvojni efekti ovih mjera ogledat će se u sljedećem:
- unaprijeđeni uslovi za rad ustanova socijalne zaštite i dostupnost i kvalitet
usluga;
- omogućeno prvo zapošljavanje i prevencija odlaska mladog stručnog kadra;
- usklađene sistematizacije i popunjenost ustanova potrebnim stručnim kadrom;
- adekvatno praćenje korisnika predmetne oblasti kroz jedinstven informacioni
sistem;
- olakšano djelovanje ustanova socijalne zaštite u vanrednim situacijama.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

11.380.000 KM
Izvori: Budžet Vlade ZDK, EU fondovi i drugi izvori

Period implementacije
mjera 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjera

Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK

Nosioci mjere Osnivači ustanova, centri za socijalni rad/nadležne općinske službe,
općine/gradovi, ustanove socijalne zaštite, NVO

Ciljne grupe Ustanove socijalne zaštite/službe za socijalnu zaštitu, nezaposleni stručni kadar
i ranjivih grupa stanovništva

164

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.3. Pružanje stručnih i dostupnih usluga u zdravstvenoj i socijalnoj zaštiti
Naziv mjere 2.3.8. Jačanje vaninstitucionalne brige i zbrinjavanja
Opis mjere sa okvirnim
područjima djelovanja

Obezbjeđenje uslova za neometano provođenje strateških razvojnih dokumenata
i akcionih planova.

Strateški projekti 2.3.8.1. Razvoj usluge savjetovališta za porodice sa djecom;
2.3.8.2. Jačanje usluge zbrinjavanja osoba s invaliditetom u lokalnim
zajednicama uz stručnu podršku;
2.3.8.3. Podrška razvoju vaninstitucionalnih modela brige i zbrinjavanja:
usvojenje, hraniteljstvo i starateljstvo;
2.3.8.4. Podrška mladim osobama koje napuštaju sistem javne brige;
2.3.8.5. Podrška radu Sigurne kuće pri Udruženju Medica Zenica;
2.3.8.6. Podrška projektima nevladinih organizacija osoba s invaliditetom.

Indikatori za praćenje
rezultata mjera

Indikatori

Polazne
vrijednosti

(2019)

Ciljne vrijednosti
(2027)

Broj savjetovališta za porodice sa
djecom 1 5

Broj osoba zbrinutih u lokalnoj
zajednici 44 80

Podrška projektima za
osamostaljenje mladih koji
izlaze iz sistema javne brige
(na godišnjoj osnovi)

0 30.000,00

Sigurna kuća 54.200,00 70.000,00

Projekti NVO osoba s
invaliditetom 60.000,00 80.000,00

Razvojni efekat i doprinos
mjera ostvarenju
prioriteta

Razvojni efekti ovih mjera ogledat će se u sljedećem:
- Unaprijeđene usluge vaninstitucionalne zaštite ranjivih grupa,
- Poboljšano socijalno uključivanje ranjivih grupa,
- Osiguran kontinuitet u radu Sigurne kuće i blagovremene usluge i zaštita
žrtava nasilja u porodici i zajednici,
- Povećan stepen svijesti javnosti o potrebama osoba s invaliditetom;
- Poboljšani kapaciteti NVO osoba s invaliditetom.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

180.000 KM
Izvori: Budžet Vlade ZDK, EU fondovi i drugi izvori

Period implementacije
mjera 2021-2027.

165

Institucija odgovorna za
koordinaciju
implementacije mjera

Ministarstvo za rad, socijalnu politiku i izbjeglice ZDK

Nosioci mjere Ranjive grupe, centri za socijalni rad/nadležne općinske službe, općine/gradovi,
ustanove socijalne zaštite, NVO

Ciljne grupe Ranjive grupe stanovništva, ustanove socijalne zaštite, NVO

166

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.4. Efikasan i transparentan rad javnih institucija
Naziv mjere 2.4.1. Reforma javne uprave

Opis mjere sa okvirnim
područjima djelovanja*

Kroz mjeru u domenu reforme javne uprave nastoji se povećati efikasnost,
efektivnost i transparentnost javne uprave u ZDK. Kao prateći efekat svih
reformskih mjera, očekuje se i smanjenje troškova rada javne uprave u ZDK.
Također, svi reformski procesi poboljšat će uslove za usvajanje i provođenje EU
acquis-a, te doprinijeti ispunjenju preduslova za članstvo BiH u EU.

Strateški projekti

2.4.1.1. Uraditi Informaciju o trenutnom statusu implementacije Strategije
reforme javne uprave i pripremiti Plan implementacije aktivnosti za naredni
trogodišnji period na temelju strateškog okvira za reformu javne uprave u ZDK;
2.4.1.2. Implementacija obuka za jačanje kapaciteta državnih službenika u javnoj
upravi na temelju Analize potreba za obukama državnih službenika u ZDK;
2.4.1.3. 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;
2.4.1.4. Unapređenje aplikativnog sistema za upravljanje javnim finansijama;
2.4.1.5. Izrada baze podataka legislative na nivou ZDK i gradova/ općina ZDK,
te usklađivanje jedinstvenih pravila za izradu propisa ZDK sa državnim nivoom;
2.4.1.6. Promotivna kampanja kvaliteta javnih usluga ;
2.4.1.7. Puna digitalizacija svih institucija koje pružaju javne usluge i
standardizacija broja uposlenih;
2.4.1.8. Uspostava arhiva na nivou ZDK i odabranim jedinicama lokalne
samouprave radi unapređenja procesa upravljanja arhivskom građom.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Broj događaja na kojima se promoviše
kvalitet javnih usluga 0 20

Broj organizovanih obuka sa ciljem
jačanja kapaciteta državnih službenika u
javnoj upravi

0 50

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Pozitivni razvojni efekti ove mjere očekuju se u domenu povećanog iznosa
investicija na području ZDK.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

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

Period implementacije
mjere 2021-2027.

167

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za pravosuđe i upravu ZDK

Nosioci mjere Stručna služba Vlade, Stručna služba za razvoj i međunarodne projekte ZDK,
Ministarstvo finansija ZDK

Ciljne grupe Građani i pravni subjekti u ZDK

168

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.4. Efikasan i transparentan rad javnih institucija
Naziv mjere 2.4.2. Efikasnija borba protiv organizovanog kriminala i korupcije

Opis mjere sa okvirnim
područjima djelovanja*

Realizacija ove mjere radit će se u dva pravca. Prvi pravac odnosi se na
smanjivanje broja krivičnih djela organizovanog kriminala, a drugi pravac na
smanjivanje korupcije u ZDK. To će se postići:
- ostvarivanjem bolje saradnje sa nadležnim institucijama na istraživanju
koruptivnih krivičnih djela (tužilaštva, policijske agencije, inspekcijski i poreski
organi);
- edukacijom i modernizacijom ljudskih potencijala;
- jačanjem povjerenja građana u rad nadležnih organa.

Strateški projekti

2.4.2.1. Usvojiti nove/ ažurirati postojeće 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;
2.4.2.2. 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) ;
2.4.2.3. Izrada nove strategije borbe protiv korupcije u ZDK;
2.4.2.4. Izrada/ ažuriranje planova integriteta u borbi protiv korupcije za sve
institucije u nadležnosti ZDK, izrada pravnih smjernica za zaštitu prijavitelja
korupcije i jačanje interne kontrole;
2.4.2.5. Implementacija Strategije protiv nasilja u porodici i nasilja nad djecom;
2.4.2.6. Edukacija policijskih službenika u segmentu svih vrsta opojnih droga,
te multisektorska saradnja i aktivnosti na edukaciji mladih o štetnosti sredstava
ovisnosti.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Broj prekršaja javnog reda i mira
2.602

(2018.godine)
1.900

Broj institucija koje dosljedno
implementiraju zaduženja iz Akcionog
plana za borbu protiv korupcije

0
(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

Sve institucije za
koje su

definisana
zaduženja u

Akcionom planu

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Najveći razvojni efekti ove mjere očekuju se u domenu povećanog iznosa
investicija i smanjenog broja kriminalnih djela na području ZDK.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

1.500.000 KM
Izvori: Budžet Vlade ZDK

169

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo unutrašnjih poslova ZDK;
Za strateške projekte 2.4.2.3. i 2.4.2.4.: Ministarstvo za pravosuđe i upravu ZDK

Nosioci mjere Ministarstvo zdravstva ZDK, Ministarstvo za obrazovanje, nauku, kulturu i sport
ZDK, NVO

Ciljne grupe Građani u ZDK

170

Veza sa strateškim ciljem 2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.4. Efikasan i transparentan rad javnih institucija
Naziv mjere 2.4.3. Poboljšanje nivoa sigurnosti građana ZDK

Opis mjere sa okvirnim
područjima djelovanja*

Implementacijom ove mjere nastoji se povećati ličnu i imovinsku sigurnost
građana u ZDK. To će se postići:
- jačanjem povjerenja građana u rad sigurnosnih institucija;
- poticanjem građana na saradnju putem prijavljivanja svih nezakonitosti i
kriminalnih oblika djelovanja.

Strateški projekti

2.4.3.1. Jačanje institucionalnih kapaciteta, modernizacija opreme i edukacija
policijskih službenika;
2.4.3.2. 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;
2.4.3.3. Nastavak implementacije projekta „Rad policije u zajednici“ (Forum o
sigurnosti građana, Forum građana povratnika, Dan otvorenih vrata, Policajac u
školi);
2.4.3.4. Nadzor nad primjenom zakona o nabavljanju, držanju i nošenju oružja i
municije;
2.4.3.5. Akcija pojačane kontrole učesnika u saobraćaju.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Broj educiranih policijskih službenika u
periodu 2021.-2027. 0 100

Broj održanih predavanja na temu
„Primjena ZKP-a“ u periodu 2021.-2027. 0

Broj saobraćajnih nezgoda godišnje
4.033

(2018.godine)
3.600

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Najveći razvojni efekti ove mjere očekuju se u domenu povećanog iznosa
investicija i smanjenog broja kriminalnih djela na području ZDK.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

7.000.000 KM
Izvori: Budžet Vlade ZDK, EU i drugi izvori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo unutrašnjih poslova ZDK

Nosioci mjere Pravosudne i obrazovne institucije u ZDK, nevladine organizacije u ZDK
Ciljne grupe Građani u ZDK

171

Veza sa strateškim
ciljem

2. Unaprijediti kvalitet života i osigurati jednake prilike za sve građane kroz
stvaranje održivog i pravednog društvenog okruženja

Prioritet 2.4. Efikasan i transparentan rad javnih institucija
Naziv mjere 2.4.4. Kontrola sigurnosne situacije i poboljšanje rada na migrantskoj krizi

Opis mjere sa okvirnim
područjima djelovanja*

Cilj ove mjere je smanjenje broja priliva ilegalnih migranata na područje ZDK, kao
i činjenje krivičnih djela i prekršaja od strane istih, koji radi neposjedovanja ličnih
dokumenata i nedovoljne službene evidencije nemaju bojazan od posljedica.
Kriznim područjima u ZDK koji su zahvaćeni migrantskom krizom, omogućiti
savremeniju opremu, kontrolne i prihvatne centre, te veći broj policijskih
službenika koji bi bili ravnomjerno raspoređeni na targetiranim rutama ilegalnih
migranata.
Okvirna područja djelovanja obuhvataju:
- Pojačan rad na iznalaženju sredstava i donacija za unapređenje borbe protiv

migrantske krize
- Saradnja tužilaštva u cilju prevencije i suzbijanja krivičnih djela
- Pojačan rad i komunikacija između tužilaštva i MUP ZDK
- Rad na prevenciji u prihvatnim centrima
- Privremena integracija migranata u društvo pomoću vladinog i nevladinog

sektora
- Pojačana međuagencijska i institucionalna saradnja

Strateški projekti

2.4.4.1. Uspostavljanje sistema za kontrolu ulaska i boravka ilegalnih migranata na
područje ZDK;
2.4.4.2. Sistem koordinacije u realizaciji migrantskih politika i azila u BiH;
2.4.4.3. Jačanje smještajnih kapaciteta za ilegalne migrante u ZDK;
2.4.4.4. Suzbijanje krivičnih djela uspostavljanjem zatvorenog centra za ilegalne
migrante;
2.4.4.5. Kvalitativno jačanje pravosudnih, administrativnih i terenskih kapaciteta u
cilju povezivanja kantonalnih i lokalnih institucija za slučaj migrantske krize.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Broj migranata na području ZDK
Januar - juli 2020 =
864 ilegalnih
migranta

Smanjen priliv
migranata za
40%

Broj krivičnih djela, prekršaja i
incidenata počinjenih od strane
migranata

21 krivično djelo
6 prekršaja
17 incidenata

Smanjeno
činjenje
krivičnih djela,
prekršaja i
incidenata za
60%

Postojanje funkcionalnog prihvatnog
centra za migrante

Nema prihvatnog
centra

Izgrađen
prihvatni centar
za migrante na
području ZDK

172

Broj migranata predatih u imigracioni
centar ili Službu za poslove sa
strancima

250 migranata

Povećan
postotak predatih
migranata za
80%

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Najveći razvojni efekti ove mjere očekuju se u sljedećim pokazateljima:
- Smanjen broj ilegalnih migranata na području ZDK
- Uspostavljen sistem praćenja ulaska i boravka ilegalnih migranata
- Tačna evidencija (ilegalnih) migranata na podruju ZDK
- Boravak i kontrola navedenih u prihvatnim centrima
- Poboljšan rad državnih, entitetskih i kantonalnih institucija u realizaciji
migrantske krize
- Ravnomjerno raspoređivanje tereta migrantske krize u svim dijelovima BIH
- Smanjenje krivičnih djela i prekršaja od strane ilegalnih migranata
- Povećana sigurnost građana na ulicama ZDK
- Kvalitetnija komunikacija i saradnja između lokalnih institucija

Indikativna finansijska
konstrukcija sa
izvorima finansiranja

10.000.000 KM
Izvori: Budžet ZDK, EU i drugi izvori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo unutrašnjih poslova ZDK, Služba za strance

Nosioci mjere Ministarstvo sigurnosti BIH – Sektor za imigraciju i azil pri Ministarstvu sigurnosti
BIH; Tužilaštvo BiH; Radne grupe pri MUP ZDK

Ciljne grupe Ilegalni migranti; građani ZDK, Tužilaštvo ZDK

173

STRATEŠKI CILJ 3

Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

174

Veza sa strateškim ciljem 3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

Prioritet 3.1. Povećanje energijske efikasnosti

Naziv mjere 3.1.1. Provođenje programa mjera za povećanje energijske efikasnosti
javnih i privrednih objekata

Opis mjere sa okvirnim
područjima djelovanja*

Poboljšanje energijske efikasnosti primarno zgrada u vlasništvu kantona
(zagrijavanje, hlađenje), evidentiranje stanja utopljavanja starijih poslovnih i
stambenih objekata koje nisu u vlasništvu Kantona, te (su)finansiranje
utopljavanja zgrada.

Strateški projekti

3.1.1.1. Priprema plana izvođenja snimanja, analize i ocjene stanja energijske
efikasnosti za javne objekte ZDK, te snimanje stanja;
3.1.1.2. Utopljavanje javnih objekata ZDK;
3.1.1.3. Izraditi Studiju izvodljivosti organizovanog utopljavanja starijih
poslovnih i stambenih objekata u ZDK po općinama sa stimulativnim
subvencijama troškova korisnicima i vlasnicima objekata;
3.1.1.4. Subvencije projekata energetskih audita u SME, utopljavanja starijih
poslovnih i stambenih objekata u ZDK po općinama u skladu sa Studijom
izvodljivosti;
3.1.1.5. Analiza mogućnosti konverzije na biomasu postojećih energetskih
postrojenja.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

% ustanova u vlasništvu ZDK kojima
je snimljeno stanje; 5 50

% objekata na kojima je provedeno
utopljavanje, a u vlasništvu ZDK;

15% (korigovati
ukoliko postoje

podaci)
30

Nivo potrošnje energenata; Nije dostupno Definisati
vrijednost

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Sprečavanje rasipanja energije i ušteda u finansijskom smislu, smanjenje
zagađenosti zraka.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

8.250.000KM
Izvori: Budžet ZDK, EU fondovi i drugi izvori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK,
Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK, Ministarstvo
zdravstva ZDK, Kantonalna uprava za inspekcijske

175

Nosioci mjere Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša
ZDK

Ciljne grupe

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 Kantona 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
Javni objekti u ZDK

176

Veza sa strateškim ciljem 3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

Prioritet 3.1. Povećanje energijske efikasnosti
Naziv mjere 3.1.2. Promovisanje principa energijske efikasnosti

Opis mjere sa okvirnim
područjima djelovanja*

Poboljšanje stanja okoliša i povećanje energijske efikasnosti javnih i privrednih
objekata, putem promocije principa energijske efikasnosti ima za cilj:
• Smanjenje emisija i disipacije energije
• povećanje znanja o energijskoj efikasnosti,
• povećanje broja zahtjeva za izradu projekata energijske efikasnosti,
• povećanje zaposlenosti.

Strateški projekti
3.1.2.1. Provođenje kampanje promovisanja principa energijske efikasnosti
3.1.2.2. Edukacija donosioca odluka o principima energijske efikasnosti

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Broj radionica, broj učesnika; Nije relevantno
Svi okolišni

odjeli (Kanton,
općine)

% edukovanih javnih uposlenika koji u
svom poslovnom referatu imaju
energijsku učinkovitost

5 50

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Podizanje svijesti stanovništva, kao i uposlenih u javnoj upravi i javnim
preduzećima, o važnosti EE kroz smanjenje potrošnje energije za zagrijavanje
objekata, odlučujući je faktor za poboljšan kvalitet života u ZDK (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.)

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

680.000 KM
Izvori: Budžet Kantona (20%), Nevladine organizacije, EU fondovi Razvojna
banka

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

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

Nosioci mjere Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK

Ciljne grupe
Nevladine organizacije Stanovništvo;
Uposleni u javnoj upravi i javnim preduzećima

177

Veza sa strateškim ciljem 3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

Prioritet 3.2. Usklađivanje razvoja energetskog i industrijskog sektora u smjeru
energetske tranzicije, smanjenja emisija i načelima zaštite okoliša

Naziv mjere 3.2.1. Poboljšanje okolinskog aspekta iskorištenja energetskih potencijala u
javnom sektoru

Opis mjere sa okvirnim
područjima djelovanja*

Ekonomično i energijski efikasno korištenje energenata (energetskih postrojenja)
s minimalnim uticajem na okoliš uz uključivanje proizvođača energije ZDK u
aktivnosti izrade mjera za smanjenje uticaja na okoliš energetskih potencijala
(energetskih postrojenja) i jačanje inspekcijskog nadzora na načelima zaštite
okoliša u industrijskom sektoru ZDK".

Strateški projekti

3.2.1.1. Podrška projektima kojima bi se poboljšao okolinski aspekt iskorištenja
energetskih potencijala i smanjenja emisija (auditi, izmjene u tehnologijama i sl.)
3.2.1.2. Studija izvodljivosti podzemnog uplinjavanja uglja, metodom bušotina
za jedan od rudnika grada Zenica;
3.2.1.3. Jačanje stručnih kapaciteta kroz edukaciju inspektora i nabavku opreme.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

% ispunjenih zahtjeva za audite ili
promjene tehnologije od apliciranih 10 50

% dostignutih standarda koji su
postavljeni pred proizvođače (energije) Nije dostupno 60

% educiranih inspektora od ukupnog
broja inspektora (sektor okoliša i EE) –
podrazumijeva i zapošljavanje novih

20 100

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Bolji izbor tehnološke opreme i energenata, bolja organizacija, poboljšanje
kvalitete eksploatacije energetskih potencijala u ZDK dovodi do značajnije
energetske i finansijske uštede, uz smanjen uticaj na okoliš i uspostavu održivosti.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

6.150.000 KM
Izvori: Budžet Kantona, donatori, razvojne/komercijalne banke, IPA fondovi;
Inspekcija ZDK

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

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

Nosioci mjere Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK,
Inspektorat FBIH/ZDK

Ciljne grupe

Proizvođači energije i energenata
Javne i privatne ustanove
Privredni subjekti, stanovništvo na području ZDK
Preduzeća u oblasti industrijskog sektora u ZDK

178

Veza sa strateškim ciljem 3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

Prioritet 3.2. Usklađivanje razvoja energetskog i industrijskog sektora u smjeru
energetske tranzicije, smanjenja emisija i načelima zaštite okoliša

Naziv mjere 3.2.2. Poboljšanje okolinskog aspekta iskorištenja energetskih potencijala u
javnoprivatnom i privatnom sektoru

Opis mjere sa okvirnim
područjima djelovanja*

Unapređenje iskorištenja okolinskih potencijala kroz izmjene načina grijanja
stanovnika ZDK, što će dovesti i do smanjenja pritisaka na kvalitet zraka.

Strateški projekti

3.2.2.1. Studija identifikacije načina grijanja svih javnih institucija i privrednih
društava kojima upravlja, koje finansira ili kojima na neki način gazduje ZDK;
3.2.2.2. Uvođenje sistema grijanja na alternativna goriva ili plin u javnim
institucijama i privrednim društvima kojima upravlja, koje finansira ili kojima na
neki način gazduje ZDK.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Izrađena studija (u njoj posebno definisan
indikator potrošnje toplotne energije po
tipu energenta)

0 Urađena studija

Udio (%) javnih institucija i privrednih
društava kojima upravlja ZDK koje
koriste alternativne i čiste izvore toplotne
energije

Nije dostupno 30

Udio stanovništva koji se primarno
oslanja na čista goriva -toplotna energija
(%)

30 45

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Nastojanje povećanja udjela proizvodnje toplotne energije korištenjem
alternativnih izvora energije, kojima će se smanjiti i zagađenje zraka, te
optimizirati potrošnja energije.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

6.150.000 KM
Izvori: Budžet Kantona, budžeti gradova/općina

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

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

Nosioci mjere Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK

Ciljne grupe
Proizvođači energije i energenata
Javne i privatne ustanove

179

Veza sa strateškim ciljem 3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

Prioritet 3.3. Osigurati održivi sistem upravljanja prirodnim resursima i unaprijediti
kvalitet medija okoliša

Naziv mjere 3.3.1. Poboljšanje očuvanja i efikasnog upravljanja prirodnim resursima

Opis mjere sa okvirnim
područjima djelovanja*

Uspostava održivosti sistema upravljanja prirodnim resursima kroz:
• zaštitu prirodnih resursa,
• održivi razvoj eksploatacije prirodnih resursa,
• uvođenje novih metoda upravljanja prirodnim resursima.

Strateški projekti

3.3.1.1. Promocija i edukacija o održivosti prirodnih resursa;
3.3.1.2. Izrada Strategije o upravljanju i zaštiti prirodnih resursa ZDK;
3.3.1.3. Uspostava jedinstvene baze zaštićenih područja u ZDK i određena
granica zaštićenog područja;
3.3.1.4. Edukacija i jačanje kapaciteta inspekcije u domenu kontrole
industrijskih postrojenja (okolinska dozvola, dozvola za upravljanje otpadom) ;
3.3.1.5. Pratiti kvalitete zemljišta u ZDK (svake 3 godine Studija) ;
3.3.1.6. Kreirati programe podrške za remedijaciju i rekultivaciju degradiranog
zemljišta.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

% Zaštićenih područja određen (kao
rezultat izrade studije i def ciljne
vrijednosti)

Nije dostupno 5

Udio (%) educiranih inspektora i/ili
uposlenih za kontrolu Okolinskih dozvola
od ukupnog broja

Nije dostupno 100

Utvrđene zone narušenog kvaliteta
zemljišta, identifikovani indikatori koji
će se pratiti

Nije dostupno Izrađena
identifikacija

% degradiranog zemljišta od ukupne
površine ZDK Nije dostupno

Nakon
utvrđivanja stanja

3.3.1.5 odrediti
vrijednost

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Održiva eksploatacija prirodnih resursa koja dovodi do uređenog korištenje
resursa i prostora, te zaštite okoliša doprinoseći ukupnoj kvaliteti života.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

7.650.000 KM
Izvori: Budžet vlade ZDK, FBiH, EU fondovi i drugi izvori

Period implementacije
mjere 2021-2027.

180

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoline ZDK

Nosioci mjere Ministarstvo za privredu ZDK, Ministarstvo za prostorno uređenje, promet i
komunikacije i zaštitu okoline ZDK

Ciljne grupe

Privredni subjekti registrovani za eksploataciju prirodnih resursa, lokalne
zajednice
Preduzeća za gospodarenje zaštićenim područjima,
NVO
Javne i privatne ustanove
Građani ZDK

181

Veza sa strateškim ciljem 3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

Prioritet 3.3. Osigurati održivi sistem upravljanja prirodnim resursima i unaprijediti
kvalitet medija okoliša

Naziv mjere 3.3.2. Uspostava i unapređenje informacionog sistema kvalitete komponenti
okoliša

Opis mjere sa okvirnim
područjima djelovanja*

- Evidentiranje i monitoring zagađivača i zagađivanja ZDK
- Evidencija podataka o stanju okoliša,
- Stvaranje centralizovane baze podataka,
- Informisanje javnosti o stanju okoliša
- Učinkovito informaciono praćenje kvaliteta komponenti okoliša na području
ZDK

Strateški projekti

3.3.2.1. Ažuriranje registra zagađivača;
3.3.2.2. Formiranje i jačanje kapaciteta monitoring centra, a sa ciljem uspostave
sistema monitoringa kvalitete okolinskih komponenti, na Univerzitetu Zenica –
Metalurški Institut dr. Kemal Kapetanović;
3.3.2.3. Izrada Studije doprinosa svih Zagađivača ukupnom zagađenju okoliša
ZDK, kao i uticaja pojedinih zagađivača na susjedne općine i šire;
3.3.2.4. Edukacija odgovornog osoblja (na nivou ZDK i u lokalnim zajednicama)
sa ciljem uspostavljanja i održavanja informacionog sistema;
3.3.2.5. Uspostava kapaciteta za identifikaciju polena (kao uzročnika alergija) i
monitoring polena ma području ZDK.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Identifikovani indikatori: udio
energenata (po energentima u ukupnoj
potrošnji), emisija po tipu zagađivača;

potrebno
odrediti

studijama

potrebno odrediti
studijama

Udio pogona i postrojenja u ZDK
obuhvaćenih registrom (Velika, srednja;
energane i sl.);

Nije dostupno 80%

 Uspostavljen sistem Izrađena Studija
doprinosa svih zagađivača

Nije
primjenjivo Izrađena studija

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Integracija politika zaštite okoliša na području ZDK i kvantifikovana veza
između zagađenja i izvora sa stanjem okoliša, kroz kvalitetan informacioni sistem
i odgovarajuće referentne mjerne stanice, na osnovu koje će se moći planirati
aktivnosti koje vode do poboljšanja trenutnog stanja okoliša i povećanja
energijske efikasnosti.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

1.000.000 KM
Izvori: Budžet vlade ZDK i FBiH, EU fondovi i drugi izvori

Period implementacije
mjere 2021-2027.

182

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoline ZDK

Nosioci mjere
Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK;
Ministarstvo poljoprivrede, šumarstva i vodoprivrede ZDK, Institut za zdravlje i
sigurnost hrane Zenica

Ciljne grupe

Zeničko-dobojski kanton
Vlada FBiH
Općine
Stanovništvo na području ZDK
Javne i privatne ustanove, stanovništvo ZDK
Privredni subjekti sa područja ZDK

183

Veza sa strateškim ciljem 3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

Prioritet 3.4. Poticanje održivog i okolišno prihvatljivog prostornog planiranja
Naziv mjere 3.4.1. Razvoj putne infrastrukture regionalnog i lokalnog karaktera

Opis mjere sa okvirnim
područjima djelovanja*

Omogućiti ekonomski i privredni razvoj kroz razvoj putne komunikacije i bolju
povezanost lokalnih i regionalnih centara;
Poboljšati putnu infrastrukturu u ruralnim područjima;

Strateški projekti

3.4.1.1. Podrška izgradnji i rekonstrukciji putne infrastrukture u
najnerazvijenijim područjima ZDK
3.4.1.2. Izrada saobraćajnih projekata za postojeće i nove puteve (signalizacija,
obilježavanje i sl.)
3.4.1.3. Izrada saobraćajnica u cilju povezivanja za koridorom Vc

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Gustina moderniziranih puteva
(km/100km2) 49,88 55

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Međuregionalna i regionalna putna uvezanost, uspostavljena razvojna ravnoteža
unutar Kantona, razvoj privrede, turizma, unapređeno stanje okoliša u ZDK

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

21.000.000 KM
Izvori: Budžet vlade ZDK i FBiH, privatni sektor, EU fondovi

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoline
(Direkcija za ceste ZDK)

Nosioci mjere
Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK, Privatni sektor,
Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoline
(Direkcija za ceste ZDK)

Ciljne grupe
Kanton i općine; Stanovništvo na području ZDK
Preduzeća iz oblasti saobraćaja u ZDK

184

Veza sa strateškim ciljem 3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

Prioritet 3.4. Poticanje održivog i okolišno prihvatljivog prostornog planiranja

Naziv mjere
3.4.2. Razvoj komunalne infrastrukture (vodovod, kanalizacija,
toplifikacija, gasne instalacije, javna rasvjeta, primarni tretman i krajnje
zbrinjavanje otpada (komunalni i specifični tokovi) i sl.)

Opis mjere sa okvirnim
područjima djelovanja*

Poboljšanje komunalne infrastrukture kroz osiguranje dostupnosti usluga
vodosnabdijevanja i sanitacije, toplifikaciju, uspostavu integralnog sistema
upravljanja otpadom kroz razvoj cirkularne ekonomije

Strateški projekti

3.4.2.1. Projekti podrške izgradnji objekata za tretman otpadnih voda na
području lokalnih zajednica;
3.4.2.2. Unaprijediti infrastrukturu za zbrinjavanje organskog otpada
životinjskog porijekla (npr. putevi za odvoz i zbrinjavanje organskih otpadaka;
kafilerije, hladnjače, i sl);
3.4.2.3. Projekti podrške nabavci opreme za zbrinjavanje otpada iz zdravstvenih
ustanova;
3.4.2.4. Podrška izgradnje kanalizacione mreže u ruralnim područjima;
3.4.2.5. Podrška uvođenju cirkularne ekonomije u otpadu (izgradnje sortirnica
otpada i reciklažnih dvorišta) ;
3.4.2.6. Podrška projektima gasifikacije i toplifikacije;
3.4.2.7. Uvođenje sistema upravljanja za tokove posebnih kategorija otpada u
ZDK;
3.4.2.8. Jačanje svijesti javnosti o važnosti odvojenog sakupljanja posebnih
kategorija otpada u ZDK;
3.4.2.9. Podrška projektima izgradnje i unapređenja sistema za
vodosnabdijevanje i tretman pitke vode.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Udio tretirane otpadne vode (% od
ukupno generirane – ili po EBS) 1 30

Udio (%) rekonstruisane vodovodne
mreže od ukupne za rekonstrukciju 40 1000

Pokrivenost kanalizacijom (%
stanovnika) 57 70

Pokrivenost uslugama upravljanja
otpadom (% stanovnika) 60 100

Udio tretiranog komunalnog otpada (%) 1 15
Udio adekvatno tretiranog medicinskog
infektivnog i opasnog otpada (od ukupno
kreiranog medicinskog otpada inf. i
opasnog med. otpada %)

25 100

185

Udio adekvatno zbrinutog otpada
životinjskog porijekla (od ukupno
generiranog, %

5 50

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Uspostava komunalne infrastrukture za osiguranje osnovnih potreba stanovnika
i smanjenje pritisaka na okoliš (vodosnabdijevanje i sanitacija, upravljanje
otpadom, kreiranje osnova za cirkularnu ekonomiju).

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

51.600.000 KM
Izvori: Budžet Vlade ZDK, Federalna direkcija za ceste, Vijeće Ministara,
lokalne zajednice, fondovi EU i drugi izvori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK
u suradnji sa lokalnim zajednicama

Nosioci mjere
Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK
u suradnji sa lokalnim zajednicama, Ministarstvo za poljoprivredu, šumarstvo i
vodoprivredu ZDK; Ministarstvo zdravstva ZDK

Ciljne grupe

Općine
Stanovništvo na području ZDK
Javne kompanije
Privatne kompanije

186

Veza sa strateškim ciljem 3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

Prioritet 3.4. Poticanje održivog i okolišno prihvatljivog prostornog planiranja

Naziv mjere 3.4.3. Zaustavljanje nelegalne gradnje i legalizacija postojećih objekata,
vodeći računa o međunarodnim principima i ljudskim pravima

Opis mjere sa okvirnim
područjima djelovanja*

Održivo korištenje prostora u skladu sa prostornom osnovom i namjenom
prostora, prevencija klizišta i sanacija istih, legalizacija gradnje.

Strateški projekti

3.4.3.1. Podrška projektima legalne izgradnje stambenih objekata na lokacijama
koje su sigurne za gradnju prvenstveno na područjima lokalnih zajednica koje su
najviše pogođene klizištima;
3.4.3.2. Edukacija stanovništva o opasnostima koje sa sobom nosi (nelegalna)
gradnja pri kojoj se ne provode potrebna ispitivanja pogodnosti i sigurnosti
lokacije;
3.4.3.3. Edukacija donosioca odluka o međunarodnim principima i upoznavanje
sa iskustvima u oblasti legalizacije nelegalno sagrađenih objekata.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Udio (%) nelegalno izgrađenih objekata
(prema zapisnicima sa terena) u odnosu
na ukupan broj nelegalno izgrađenih i
legalno izgrađenih

Nije dostupno 20

% Legaliziranih objekata (od ukupno
nelegalnih - prema zapisnicima sa terena) Nije dostupno 100

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Kreiranje uslova za adekvatno planiranje korištenja prostora i smanjenje
pritisaka na prostor i okoliš.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

600.000 KM
Izvori: Budžet Vlade ZDK, lokalne zajednice, EU fondovi i drugi izvori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK
u suradnji sa lokalnim zajednicama

Nosioci mjere Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK
u suradnji sa lokalnim zajednicama

Ciljne grupe
Stanovništvo na području ZDK
Javne i privatne ustanove

187

Veza sa strateškim ciljem 3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

Prioritet 3.4. Poticanje održivog i okolišno prihvatljivog prostornog planiranja
Naziv mjere 3.4.4. Zaštita i sanacija okolišnih komponenti

Opis mjere sa okvirnim
područjima djelovanja*

Smanjenje pritisaka na okoliš i kvalitet života stanovnika ZDK uklanjanjem
opasnog otpada i sanacijom lokacija
Sanacija postojećih i sprečavanje nastanka novih klizišta

Strateški projekti

3.4.4.1. Projekti podrške sanaciji gradskih/općinskih nesanitarnih deponija i
uklanjanja divljih deponija;
3.4.4.2. Projekti podrške remedijacije crnih tačaka;
3.4.4.3. Izrada Plana prevencije nastanka klizišta;
3.4.4.4. Prevencija i sanacija postojećih klizišta;
3.4.4.5. Edukacija donosioca odluka o značaju preventivnih i represivnih mjera
za prevenciju i sanaciju klizišta.

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Izrađen Plan prevencije nastanka klizišta Nije
primjenjivo Izrađen Plan

% Saniranih divljih deponija 30 60
% Saniranih crnih tačaka 5 35

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Smanjenje pritisaka na okoliš i unapređenje kvalitete života stanovnika ZDK kroz
sanaciju lokacija na kojima je odložen opasni otpad i sanaciju lokacija koje
predstavljaju prijetnju po ljudski život.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

16.200.000 KM
Izvori: Budžet Vlade ZDK, lokalne zajednice, EU fondovi i drugi izvori

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

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

Nosioci mjere Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK;
Civilna zaštita; gradovi/općine

Ciljne grupe

Gradovi/Općine
Kanton
Komunalna preduzeća
Stanovništvo na području ZDK

188

Veza sa strateškim ciljem 3. Poboljšati trenutno stanje okoliša, povećati energijsku efikasnost i
unaprijediti javnu infrastrukturu

Prioritet 3.4. Poticanje održivog i okolišno prihvatljivog prostornog planiranja
Naziv mjere 3.4.5. Sanacija, modernizacija i uvođenje sistema daljinskog grijanja

Opis mjere sa okvirnim
područjima djelovanja*

Modernizacija i proširenje daljinskog grijanja u cilju smanjenja emisija u zrak,
kontrole energenata koji se koriste, povećanje efikasnosti korištenja toplotne
energije i korištenje obnovljivih izvora energije.

Strateški projekti

3.4.5.1. Podrška sanaciji i modernizaciji postojećih sistema daljinskog grijanja;
3.4.5.2. Proširenje sistema daljinskog grijanja na nove korisnike/lokacije;
3.4.5.3. Zamjena kotlova na ugalj, kotlovima na biomasu u svim javnim
institucijama i privrednim društvima kojima upravlja, koje finansira ili kojima na
neki način gazduje Zeničko-dobojski kanton;
3.4.5.4. Snabdijevanje toplinskom energijom područja grada Visoko iz
Termoelektrane Kakanj (sufinansiranje projekta).

Indikatori za praćenje
rezultata mjere

Indikatori Polazne
vrijednosti**

Ciljne
vrijednosti***

Nivo potrošnje energenata za grijanje po
tipu energenta Nije dostupno

Uspostaviti
nakon izrade
Registra 2021

Udio stanovništva koji se primarno
oslanja na čista goriva - toplotna energija
(%)

30 45

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Umrežavanje i povezivanje individualnih ložišta u sistem koji je moguće
kontrolisati, te smanjenje pritisaka na kvalitet zraka u ZDK.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

75.000.000 KM
Izvori: Budžet Vlade ZDK, lokalne zajednice, međunarodne organizacije u BiH i
fondovi EU, Javna preduzeća - toplane

Period implementacije
mjere 2021-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

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

Nosioci mjere Ministarstvo za prostorno uređenje, promet i komunikacije i zaštitu okoliša ZDK,
JP, Vlada ZDK, komunalna preduzeća, jedinice lokalne samouprave

Ciljne grupe Stanovništvo, Javne i privatne ustanove

189

Aneks 2. Sažeti pregled strateškog dokumenta

Redni broj i
oznaka

NAZIV INDIKATORI I FINANSIJSKI IZVORI

1. Strateški
cilj

Osigurati resursno
efikasan i održiv
ekonomski razvoj uz
jačanje konkurentnosti
i razvoj preduzetništva

Indikatori strateškog
cilјa

Polazne
vrijednosti
indikatora*

Cilјne
vrijednosti

indikatora**
BDP u milionima
KM

2.996 (2018.) 3.445

Stopa pokrivenosti
uvoza izvozom %

88,3% 95,0%

Stopa zaposlenosti
%

33,5 44%

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

103,70 159,00 262,70

1.1. Prioritet

Povećati konkurentnost
industrijskih sektora sa
potencijalom za rast i
izvoz, kroz inovacije,
transfer tehnologija i
digitalizaciju

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Indeks fizičkog
obima industrijske
proizvodnje

93,6 101,5

Ukupna vrijednost
izvoza industrije u
000 KM
(prerađivačka,
vađenje ruda i
kamena,
snabdijevanje el.en.)

1.494.964 1.793.957

Iznos prosječne neto
plate u industriji u
KM (prerađivačka,
vađenje ruda i
kamena,
snabdijevanje el.en.)

1.113 1.335

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

10,00 93,00 103,00

1.1.1. Mjera

Jačanje prerađivačke
industrije uz uvođenje
novih tehnologija i
međunarodnih standarda

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Vrijednost
ostvarenih
investicija u nova

471.033 KM
(2018.)

535.000 KM

190

sredstva u
prerađivačkoj
industriji u 000 KM
Ukupan izvoz u
prerađivačkoj
industriji u KM

1.492.249
1.643.093

Ukupni prihodi
preduzeća u KM

6,3 milijarde
(2018.) 7,7 milijardi

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

5,00 2,00 7,00
1.1.2. Mjera Razvoj sektora

informacionih
tehnologija i
digitalizacije

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Vrijednost
ostvarenih
investicija u nova
sredstva u području
KD – Informacije i
komunikacije u 000
KM

7.121
(2018) 9.737

% poslovnih
subjekata u
području KD –
Informacije i
komunikacije
informacionih
tehnologija od
ukupnog broja
poslovnih subjekata

0,99
1,2

% zaposlenih u
sektoru
informacionih
tehnologija od
ukupnog broja
zaposlenih

0,87
1,0

% preduzeća koristi
fiksnu
širokopojasnu
internet konekciju
(FZS)

/Izvor
Strategija

razvoja FBiH/
/Izvor Strategija
razvoja FBiH/

Širokopojasni
internet promet, mil.
GB (FZS)

/Izvor
Strategija

razvoja FBiH/
/Izvor Strategija
razvoja FBiH/

191

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

2,00 1,00 3,00
1.1.3. Mjera Podrška transferu i

razvoju tehnologija i
inovacija kroz naučno-
istraživački sektor

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj novih
laboratorija ili
drugih naučno-
istraživačkih centara

0 2

Broj
novoregistrovanih
inovacija – patenata

0 4

Broj
novocertificiranih
preduzeća korisnika
podrške

0 15

Broj novih korisnika
usluga NIR
organizacija
(projekti saradnje
NIR-privreda)

0 70

% povećanja dobiti
preduzeća

0 17%

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

3,00 2,00 5,00
1.1.4. Mjera Modernizacija,

organizacijska, tehničko-
tehnološka i upravljačka
reorganizacija u
djelatnosti ruda i
kamena

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Produktivnost rada
rudnika, tona po
zaposlenom (%)
(FMERI)

626
(2018) Prema Strategiji

razvoja FBiH

Neto dobiti
(gubitak) u KM po
zaposlenom
(FMERI)

-5.866 (2018)
Prema Strategiji

razvoja FBiH

Vrijednost
ostvarenih
investicija u nova
sredstva u području
KD – Vađenje ruda
i kamena u 000 KM

39.611

(2018)

52.837

192

% zaposlenih u
području KD –
Vađenje ruda i
kamena od ukupnog
broja zaposlenih

5,6 3,0

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

15,0 15,0
1.1.5. Mjera Razvoj novih energetskih

postrojenja iz
obnovljivih izvora
energije za energetsku
tranziciju

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Vrijednost
ostvarenih
investicija u nova
sredstva u području
KD – Proizvodnja i
snabdijevanje/opskr
ba električnom
energijom, plinom,
parom i
klimatizacija u 000
KM

14.794
(2018)

44.700

Broj zaposlenih u
području KD –
Proizvodnja i
snabdijevanje/opskr
ba električnom
energijom, plinom,
parom i
klimatizacija

1.355 1700

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

73,0 73,0

1.2. Prioritet

Poticati razvoj ruralnih
područja uz jačanje
poljoprivrede i šumarstva

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj poljoprivrednih
gazdinstava

967
(2018.)

1.160

Ukupan izvoz u
području KD -
Poljoprivreda,
šumarstvo i ribolov
u 000 KM

3.284 3.940

Prosječna neto plata
u području KD -
Poljoprivreda,
šumarstvo i ribolov

793 872

193

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

73,00 52,00 125,00

1.2.1. Mjera Unapređenje kvaliteta i
konkurentnosti
poljoprivredno-
prehrambene proizvodnje
uz jačanje kapaciteta za
veći stepen finalizacije,
izvoza i održivosti
poljoprivrednih
proizvođača

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Iznos poticaja u
poljoprivredi u KM

8.616.907 10.300.000

Ostvarene
investicije u
poljoprivredi u nova
stalna sredstva u
000 KM

5.843
(2018)

13.626

Broj
novocertificiranih
organskih
proizvođača

0 10

Broj novih
preduzeća u
prehrambenoj
industriji koja su
uvele standard

0 10

Izvoz hrane i živih
životinja u 000 KM

41.473 49.255

Uvoz hrane i živih
životinja u 000 KM

167.751 135.911

Iznos poticaja u
poljoprivredi u KM

8.616.907 10.300.000

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

30,00 30,00 60,00
1.2.2. Mjera Podrška unapređenju

poljoprivredne
infrastrukture i zaštite
poljoprivrednog
zemljišta

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Ukupna požnjevena
površina u ha

23.814 25.241

Broj rodnih stabala
voća

1.537.310 1.700.000

Brojno stanje stoke 248.452 266.300
Budžet (milion KM) Ostali izvori

(milion KM)
Ukupno

(milion KM)
10,00 5,00 15,00

194

1.2.3. Mjera Intenziviranje
modernizacije
poljoprivredne
proizvodnje i jačanja
kapaciteta uz naučno-
stručne usluge i
edukaciju

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj
novouspostavljenih
centara/programa za
podršku
poljoprivredi

0 3

Broj novih korisnika
usluga
savjetodavnih službi

- 1.000

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

3,00 3,00
1.2.4. Mjera Unapređenje kapaciteta u

šumskom privrednom
društvu i zaštita šuma

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Ukupna izdvajanja
namjenskih
sredstava za oblast
šumarstva u periodu
Strategije u KM

0 7.000.000

Uspješno godišnje
certificiranje
šumskog privrednog
društva u skladu sa
FSC standardom (u
periodu 2021-2027)

0 7 certificiranja

Ukupna prodaja
šumskih sortimenata
u 000 m3

341 435

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

15,00 2,00 17,00
1.2.5. Mjera Razvoj ruralne

infrastrukture i
dostupnosti usluga

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

% ruralnog
stanovništva

65,2%
(Popis 2013)

65,2%

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

15,00 15,00 30,00

1.3. Prioritet

Razviti turističku
ponudu, infrastrukturu i
preduzetništvo za održivi
turizam

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Ukupan promet u
hotelijerstvu i

17.416.834
(2018.)

21.771.000

195

ugostiteljstvu
Broj ležaja 1.381 1.590
Prosječna neto plata
u hotelijerstvu i
ugostiteljstvu

443 503

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

4,20 2,00 6,20

1.3.1. Mjera Povećanje kvaliteta
turističke ponude i
valorizacije turističkih
resursa

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj dolazaka
turista (2019)

38.852 50.507

Broj noćenja turista
(2019)

125.317 162.912

Broj dolazaka
domaćih turista
(2019)

20.598 26.777

Broj noćenja
domaćih turista
(2019)

83.066 107.985

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

3,00 3,00
1.3.2. Mjera Unapređenje turističke

infrastrukture i
revitalizacija kulturno-
historijskih objekata i
turističkih destinacija

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Ukupne investicije u
hotelijerstvu i
ugostiteljstvu

787
(2018.)

1.456

Broj rekonstruisanih
spomenika
kulturno-
historijskog
naslijeđa i uređenih
turističkih
destinacija u toku
implementacije
Strategije

0 5

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

1,00 1,50 2,50
1.3.3. Mjera Promocija turističke

ponude i potencijala uz
integraciju u regionalne
turističke proizvode

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Procenat učešća
ZDK u ukupnom

3,2% 4,16%

196

broju dolazaka u
FBiH (2019)
Procenat učešća
ZDK u ukupnom
broju noćenja u
FBiH (2019)

5,3% 6,89%

Stopa korištenja
kapaciteta (2019)

25% 30%

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

0,20 0,50 0,70

1.4. Prioritet

Unaprijediti poslovni
ambijent i preduzetničku
infrastrukturu za pametni
rast i zapošljavanje

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Prihodi od poreza
pc u KM

139 160

Broj poslovnih
subjekata na hiljadu
stanovnika (2019)

52,6 55,5

Rang pozicija po
indeksu razvijenosti
ZDK u FBiH (2019)

5 4

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

16,50 12,00 28,50

1.4.1. Mjera Unapređenje poslovnog
okruženja i podrške
poslovanju

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj novih uvedenih
e-usluga javne
uprave (2021-2027)

- 5

Ukupan iznos novih
subvencija za
doprinose u KM
(2021-2027)

- 2.500.000

Ukupna vrijednost
dodijeljenih poticaja
(2021-2027)

- 10.000.000

Ukupna vrijednost
kreditnih zahtjeva
preko Kreditno-
garancijskog fonda
za preduzeća (i
obrte)

2.600.000,00
KM

(2015-2020)

3.500.000 KM
(2021-2027)

Broj realizovanih
novih projekata

0 5

197

javno-privatnog
partnerstva
Porezni klin
prosječne bruto
plate u FBiH, %
(Izvor: FZS)

42
(2019)

Prema Strategiji
razvoja FBiH

Broj parafiskalnih
nameta (naknada i
taksi) FMF

2.715
(2020)

Prema Strategiji
razvoja FBiH

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

10,00 6,00 16,00
1.4.2. Mjera Razvoj preduzetničke

infrastrukture i usluga za
podršku privrednicima

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj novih
poslovnih zona,
inkubatora ili
centara

0 7

Broj novih
preduzeća u
poslovnim zonama

0 50

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

5,00 4,50 9,50
1.4.3. Mjera Podrška zapošljavanju i

samozapošljavanju
Indikatori mjere Polazne

vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj zaposlenih 84.169 96.794
Novo brisanje sa
evidencije
nezaposlenih zbog
zaposlenja

16.466 20.000

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

1,50 1,50 3,00

Redni broj i
oznaka

NAZIV INDIKATORI I FINANSIJSKI IZVORI

2. Strateški
cilj

Unaprijediti kvalitet
života i osigurati
jednake prilike za sve
građane kroz stvaranje
održivog i pravednog
društvenog okruženja

Indikatori strateškog
cilјa

Polazne
vrijednosti
indikatora*

Cilјne
vrijednosti

indikatora**
Izdvajanja za
osnovno i srednje
obrazovanje u
Budžetu ZDK na
godišnjem nivou
(milion KM)

124.638.367
(ukupno

planirano u
Budžetu ZDK

za
2019.godinu)

190.000.000

198

(83.930.924 za
osnovno

obrazovanje;
40.707.443 za

srednje
obrazovanje)

Broj ljekara/hiljadu
stanovnika

1,99
(2018. godina)

2,19

Socijalni transferi
po glavi stanovnika

64,14 KM
(2018. godina)

72,00 KM

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

58,18 26,28 84,46

2.1. Prioritet

Unapređenje usluga u
sektoru obrazovanja,
uz usklađivanje sa
potrebama tržišta rada

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Omjer broja
nastavnika prema
broju djece u
osnovnom i
srednjem
obrazovanju

98
nastavnika/1.0

00 učenika
(za školsku

godinu
2019/2020)

102
nastavnika/1.
000 učenika

Broj djece u
predškolskim
obrazovnim
ustanovama

2.437
(za školsku

godinu
2019/2020)

3.500

Broj ustanova za
obrazovanje
odraslih

29 33

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

18,00 4,40 22,40

2.1.1. Mjera Unaprijediti usklađenost
obrazovnog sistema sa
potrebama tržišta rada

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Urađena ažurirana
Informacija o
deficitarnim
zanimanjima i
strukturi
nezaposlenih na
evidenciji
kantonalne Službe
za zapošljavanje
ZDK sa kojom se

0 Urađena i
usvojena

Informacija

199

treba uskladiti
obrazovni sistem
Stopa
nezaposlenosti

38,8
(2019. godine)

25,0

Broj osoba
zatečenih u „radu na
crno“ u ZDK

276
(2018. godine)

190

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

4,00 1,00 5,00
2.1.2. Mjera Povećanje nivoa

zaposlenosti, sa
posebnim fokusom na
povećanje mogućnosti
zapošljavanja ranjivih
skupina na tržištu rada
ZDK

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj novih
programa
samozapošljavanja i
zapošljavanja

0 5

Broj realizovanih
programa i
projekata od strane
NVO

0 7

Broj lica korisnika
direktne i indirektne
pomoći

0 7.000

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

6,00 1,40 7,40
2.1.3. Mjera Modernizacija

obrazovnog sistema za
kvalitetno i fleksibilno
održavanje nastave u
redovnim i kriznim
situacijama

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Unaprijeđeni
nastavni planovi i
programi za
osnovne i srednje
škole

0 2

Broj rekonstruisanih
objekata obrazovnih
institucija

0 200

Broj učenika i
studenata koji su
postigli vrhunska
ostvarenja u sportu,
kulturi i/ili učenju

0 100

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

8,00 2,00 10,00

200

2.2. Prioritet

Obogaćivanje
aktivnosti i
infrastrukture za sport
i kulturu

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj aktivnih
članova u sportskim
institucijama

10.900
(2018. godina)

11.500

Godišnji budžet za
finansiranje javnih
ustanova kulture

4.171.837 KM
(2018.godina)

5.300.000
KM

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

6,00 3,00 9,00

2.2.1. Mjera Podrška razvoju
sportskih aktivnosti i
infrastrukture

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj saniranih i
novoizgrađenih
sportskih objekata

0 30

Udio mladih osoba
koje aktivno
učestvuju u
sportskim
aktivnostima

0 60%

Broj događaja za
promociju sporta u
funkciji prevencije
bolesti

0 20

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

3,00 2,00 5,00
2.2.2. Mjera Podrška razvoju

kulturnih aktivnosti i
infrastrukture

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj saniranih i
novoizgrađenih
kulturnih ustanova

0
(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

20

Udio mladih osoba
koje aktivno
učestvuju u
organizovanju
kulturnih događaja

0
(momenat
početka

implementacije
Strategije

razvoja 2021.-
2027.)

40%

201

Broj posjetilaca/
gledatelja
pozorišnih i kino
predstava

30.200 40.000

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

3,00 1,00 4,00

2.3. Prioritet

Pružanje stručnih i
dostupnih usluga u
zdravstvu i socijalnoj
zaštiti

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Ukupan broj
bolničkih kreveta

1.100 1.200

Broj kreveta na
infektivnim
odjelima

60 70

Broj korisnika
socijalne
pomoći/1.000
stanovnika

71
(2018. godina)

68

Broj siromašnih 25.349
(2018.godina)

24.000

Iznos socijalnih
izdvajanja

23 miliona KM
(2018.godina)

40 miliona
KM

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

19,18 14,38 33,56

2.3.1. Mjera Razvijanje promotivnih i
preventivnih aktivnosti
zdravstvenog sektora

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Procenat
registrovanih
pacijenata koji su
obuhvaćeni
skriningom

12% 70%

Procenat
obuhvaćene djece
periodičnim
ciljanim pregledima
vida i sluha

85% 98%

Razvijena
metodologija za
unapređenje
zdravstveno-
promotivnih
aktivnosti kroz

Nema
metodologije

Razvijena
metodologija

202

primjenu principa
marketinga u
promociji (ref.
2.3.1.8.) zdravlja
Procenat
registrovanih
pacijenata koji su
obuhvaćeni
skriningom

12% 70%

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

1,00 2,50 3,50
2.3.2. Mjera Unapređenje kvaliteta i

načina pružanja usluga
Indikatori mjere Polazne

vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj ustanova koje
imaju usvojene
procedure procjene
potreba za
zdravstvenim
kapacitetima

0 Sve ustanove
imaju usvojene
procedure
procjene
potreba za
zdravstvenim
kapacitetima

Broj ustanova koje
imaju usvojene
procedure za
prilagođavanje
organizacije rada u
slučaju zdravstvenih
izazova (epidemije i
slično)

0 Sve ustanove
imaju usvojene
procedure za
prilagođavanje
organizacije
rada u slučaju
zdravstvenih
izazova
(epidemije i
slično)

Broj ustanova
obuhvaćenih
treningom za
procjenu potreba i
izradu planova za
krizne situacije

0 Sve ustanove
obuhvaćene
treningom za
procjenu
potreba i izradu
planova za
krizne situacije

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

2,00 3,50 5,50
2.3.3. Mjera Jačanje i bolje korištenje

ljudskih potencijala u
zdravstvu

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

% zdravstvenih
profesionalaca u
javnom zdravstvu
obuhvaćenih

0 20%

203

posebnim
treninzima

% zdravstvenih
profesionalaca u
sistemu HMP
obuhvaćenih
posebnim
treninzima

0 10%

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

1,00 1,50 2,50
2.3.4. Mjera Osiguranje primjerenog

stepena dostupnosti
zdravstvenih usluga

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Prosječna ocjena
dostupnosti
zdravstvenih usluga
*

3,23 3,70

Prosječna ocjena
zadovoljstva
zdravstvenom
zaštitom *

3,49 3,80

Prosječan broj
stanovnika po timu
porodične medicine

2.500 1.800

Prosječna ocjena
dostupnosti
zdravstvenih usluga
*

3,23 3,70

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

0,10 0,40 0,50
2.3.5. Mjera Osiguranje distinktivne

prepoznatljivosti
zdravstvenog sektora
ZDK

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj obuhvaćenih
službi ili odjela u
Kantonalnoj bolnici
Zenica ovim
modelom (praćenje
stepena
integrisanosti)

0 20

Broj obuhvaćenih
doktora specijalista
ovim modelom
(praćenje stepena

0 60

204

integrisanosti)
Broj
eksplantacionih
postupaka

2 10

Broj novih projekata
primjene
inženjerskih znanja
u oblastima
medicine i zdravstva

0 3

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

1,00 4,00 5,00
2.3.6. Mjera Smanjiti siromaštvo i

socijalnu isključenost
Indikatori mjere Polazne

vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Povećanje
budžetskih sredstava

24.480.692,00 oko 20%

Smanjen broj
korisnika

23.201 oko 10%

Broj tematskih
sjednica

0 14

Izrađena socijalna
karta

Nema socijalne
karte

Da

Inspektorat za
socijalnu zaštitu,
zaštitu civilnih
žrtava rata i zaštitu
porodice sa djecom

Nije
uspostavljen
inspektorat

Da

Akcioni plan
socijalnog
uključivanja

Nije urađen
akcioni plan

Da

Broj sastanaka 1 27

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

4,00 1,00 5,00
2.3.7. Mjera Jačanje kapaciteta

ustanova socijalne zaštite
Indikatori mjere Polazne

vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj edukacija
zaposlenika (na
godišnjem nivou)

6 10

Program stručnog
osposobljavanja

0 50.000,00

205

Vrijednost podrške
centrima za socijalni
rad/nadležnim
službama

23.770,00 50.000,00

Vrijednost podrške
JU Centar za djecu i
odrasle osobe s
posebnim
potrebama ZDK

1.130.000,00 1.500.000,00

SOTAC baza
podataka

U fazi
finalizacije

U potpunosti
funkcionalna

Podrška projektima
socijalnog
preduzetništva

0 50.000,00

Protokol o
postupanju u
vanrednim
situacijama

Nema
protokola

16

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

10,00 1,38 11,38
2.3.8. Mjera Jačanje

vaninstitucionalne brige i
zbrinjavanja

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj savjetovališta
za porodice sa
djecom

1 5

Broj osoba zbrinutih
u lokalnoj zajednici

44 80

Podrška projektima
za osamostaljenje
mladih koji izlaze iz
sistema javne brige
(na godišnjoj
osnovi)

0 30.000,00

Sigurna kuća 54.200,00 70.000,00

Projekti NVO osoba
s invaliditetom

60.000,00 80.000,00

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

0,08 0,10 0,18

206

2.4. Prioritet

Efikasan i transparentan
rad javnih institucija

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Stepen
djelotvornosti
realizacije Strategije
razvoja relativno
visoka i iznosi

84%
(48% projekata
završeno, 20%
se kontinuirano
implementira,
16% započeto)

(evaluacija
Strategije

razvoja 2016-
2020)

87%

Broj kriminalnih
djela

2.131
(2018.godina)

1.600

Broj prestupnika 1.750
(2018. godina)

1.400

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

15,00 4,50 19,50

2.4.1. Mjera Reforma javne uprave Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj događaja na
kojima se
promoviše kvalitet
javnih usluga

0 20

Broj organizovanih
obuka sa ciljem
jačanja kapaciteta
državnih službenika
u javnoj upravi

0 50

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

0,50 0,50 1,00
2.4.2. Mjera Efikasnija borba protiv

organizovanog kriminala
i korupcije

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj prekršaja
javnog reda i mira

2.602
(2018.godine)

1.900

Broj institucija koje
dosljedno
implementiraju
zaduženja iz
Akcionog plana za

0
(momenat
početka

implementacije
Strategije

Sve institucije
za koje su
definisana

zaduženja u
Akcionom

planu

207

borbu protiv
korupcije

razvoja 2021.-
2027.)

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

1,50 1,50
2.4.3. Mjera Poboljšanje nivoa

sigurnosti građana ZDK
Indikatori mjere Polazne

vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj educiranih
policijskih
službenika u
periodu 2021.-2027.

0 100

Broj održanih
predavanja na temu
„Primjena ZKP-a“ u
periodu 2021.-2027.

0

Broj saobraćajnih
nezgoda godišnje

4.033
(2018.godine)

3.600

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

6,00 1,00 7,00
2.4.4. Mjera Kontrola sigurnosne

situacije i poboljšanje
rada na migrantskoj krizi

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj migranata na
području ZDK

Januar - juli
2020 = 864
ilegalnih
migranta

Smanjen priliv
migranata za
40%

Broj krivičnih djela,
prekršaja i
incidenata
počinjenih od strane
migranata

21 krivično
djelo
6 prekršaja
17 incidenata

Smanjeno
činjenje
krivičnih djela,
prekršaja i
incidenata za
60%

Postojanje
funkcionalnog
prihvatnog centra za
migrante

Nema
prihvatnog
centra

Izgrađen
prihvatni centar
za migrante na
području ZDK

Broj migranata
predatih u
imigracioni centar
ili Službu za
poslove sa
strancima

250 migranata Povećan
postotak
predatih
migranata za
80%

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

7,00 3,00 10,00

208

Redni broj i
oznaka

NAZIV INDIKATORI I FINANSIJSKI IZVORI

3. Strateški
cilj

Poboljšati trenutno
stanje okoliša, povećati
energijsku efikasnost i
unaprijediti javnu
infrastrukturu

Indikatori strateškog
cilјa

Polazne
vrijednosti
indikatora*

Cilјne
vrijednosti

indikatora**
Investicije na
teritoriji kantona u
ove sektore (milion
KM)

6.000.000 10.000.000

Udio realizovanih
kapitalnih
investicija u budžetu
(%)

2 3,5

Ukupne emisije u
zrak (t/g) CO2eq

biće određeno
novim

registrom
emisija iz 2021

biće određeno
novim

registrom
emisija iz

2021
Emisije GHG
gasova i
zagađujućih
materija

Prašina 2000
t/god; SO2

152.000 t/god
CO2 2.800.000

Prašina 400
t/god; SO2

55.000 t/god
CO2

1.800.000
Budžet (milion KM) Ostali izvori

(milion KM)
Ukupno

(milion KM)
75,10 119,18 194,28

3.1. Prioritet

Povećanje energijske
efikasnosti

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Finalna potrošnja
toplotne energije
(TJ)

600* 1500

Potrošnja energenata
za isti proizvodno
korisnički nivo

Prirodni gas
39.200x1.000S

m3
Ugalj:

2.550.000
t/god

Prirodni gas
65.200x1.000

Sm3
Ugalj:

2.000.000
t/god

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

6,20 2,73 8,93

3.1.1. Mjera Provođenje programa
mjera za povećanje
energijske efikasnosti
javnih i privrednih
objekata

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

% ustanova u
vlasništvu ZDK

5 50

209

 kojima je snimljeno
stanje;
% objekata na
kojima je provedeno
utopljavanje, a u
vlasništvu ZDK;

15%
(korigovati

ukoliko postoje
podaci)

30

Nivo potrošnje
energenata;

Nije dostupno Definisati
vrijednost

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

6,00 2,25 8,25
3.1.2. Mjera Promovisanje principa

energijske efikasnosti
Indikatori mjere Polazne

vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Broj radionica, broj
učesnika;

Nije relevantno Svi okolišni
odjeli (Kanton,

općine)
% edukovanih
javnih uposlenika
koji u svom
poslovnom referatu
imaju energijsku
učinkovitost

5 50

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

0,20 0,48 0,68

3.2. Prioritet

Usklađivanje razvoja
energetskog i
industrijskog sektora u
smjeru energetske
tranzicije, smanjenja
emisija i prema
načelima zaštite okoliša

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Udio izvora
obnovljive energije
u odnosu na ukupnu
krajnju potrošnju
energije (%)

30** 40

Udio stanovništva
koji se primarno
oslanja na čista
goriva (%)

30*** 45

Udio generiranja
energije iz
alternativnih izvora
energije (biomasa i
sl.) u odnosu na
ukupnu generiranu
energije (%)

2 5

Potrošnja uglja za
proizvodnju energije

400 t/GWh 250 t/GWh

210

(t)
Kvalitet zraka
(smanjenje broja
dana sa
prekoračenjima
SO2)

55 15

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

6,00 6,30 12,30

3.2.1. Mjera Poboljšanje okolinskog
aspekta iskorištenja
energetskih potencijala u
javnom sektoru

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

% ispunjenih
zahtjeva za audite ili
promjene
tehnologije od
apliciranih

10 50

% dostignutih
standarda koji su
postavljeni pred
proizvođače
(energije)

Nije dostupno 60

% educiranih
inspektora od
ukupnog broja
inspektora (sektor
okoliša i EE) –
podrazumijeva i
zapošljavanje novih

20 100

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

3,00 3,15 6,15
3.2.2. Mjera Poboljšanje okolinskog

aspekta iskorištenja
energetskih potencijala u
javnoprivatnom i
privatnom sektoru

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Izrađena studija (u
njoj posebno
definisan indikator
potrošnje toplotne
energije po tipu
energenta)

0 Urađena studija

Udio (%) javnih
institucija i
privrednih društava
kojima upravlja
ZDK koje koriste
alternativne i čiste

Nije dostupno 30

211

izvore toplotne
energije
Udio stanovništva
koji se primarno
oslanja na čista
goriva -toplotna
energija (%)

30 45

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

3,00 3,15 6,15

3.3. Prioritet

Osigurati održivi sistem
upravljanja prirodnim
resursima i unaprijediti
kvalitet medija okoliša

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Udio degradiranog
zemljišta (%)

4,34%+ 4

Prostor pod
šumskim
površinama po
stanovniku (ha/st)

62,38 % 65%

Kvalitet vodotoka Slab (III) Umjeren (II)
Kvalitet zraka
(godišnja vrijednost
koncentracija PMx –
mg/kg)

70 50

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

3,50 5,15 8,65

3.3.1. Mjera Poboljšanje očuvanja i
efikasnog upravljanja
prirodnim resursima

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

% Zaštićenih
područja određen
(kao rezultat izrade
studije i def ciljne
vrijednosti)

Nije dostupno 5

Udio (%) educiranih
inspektora i/ili
uposlenih za
kontrolu Okolinskih
dozvola od ukupnog
broja

Nije dostupno 100

Utvrđene zone
narušenog kvaliteta
zemljišta,
identifikovani

Nije dostupno Izrađena
identifikacija

212

indikatori koji će se
pratiti
% degradiranog
zemljišta od ukupne
površine ZDK

Nije dostupno Nakon
utvrđivanja

stanja 3.3.1.5
odrediti

vrijednost

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

3,00 4,65 7,65
3.3.2. Mjera Uspostava i unapređenje

informacionog sistema
kvalitete komponenti
okoliša

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Identifikovani
indikatori: udio
energenata (po
energentima u
ukupnoj potrošnji),
emisija po tipu
zagađivača;

potrebno
odrediti

studijama

potrebno
odrediti

studijama

Udio pogona i
postrojenja u ZDK
obuhvaćenih
registrom (Velika,
srednja; energane i
sl.);

Nije dostupno 80%

Uspostavljen sistem
Izrađena Studija
doprinosa svih
zagađivača

Nije
primjenjivo

Izrađena studija

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

0,50 0,50 1,00

3.4. Prioritet

Poticanje održivog i
okolišno prihvatljivog
prostornog planiranja

Indikatori prioriteta Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Udio tretiranog
komunalnog otpada
od ukupno
prikupljenog (%)

n/d 15

Udio stanovnika
priključen na
kanalizaciju (%)

57% 70%

Udio otpadne vode
koja se tretira (%)

1**** 25

213

Gustina
moderniziranih
puteva (km/100km2)

49,88 55

Udio stanovnika u
ruralnim sredinama
(%)

n/d (Povećanje za
5%)

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

59,40 105,00 164,40

3.4.1. Mjera Razvoj putne
infrastrukture
regionalnog i lokalnog
karaktera

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Gustina
moderniziranih
puteva (km/100km2)

49,88 55

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

14,00 7,00 21,00
3.4.2. Mjera Razvoj komunalne

infrastrukture (vodovod,
kanalizacija,
toplifikacija, gasne
instalacije, javna
rasvjeta, primarni
tretman i krajnje
zbrinjavanje otpada
(komunalni i specifični
tokovi) i sl.)

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Udio tretirane
otpadne vode (% od
ukupno generirane –
ili po EBS)

1 30

Udio (%)
rekonstruisane
vodovodne mreže
od ukupne za
rekonstrukciju

40 1000

Pokrivenost
kanalizacijom (%
stanovnika)

57 70

Pokrivenost
uslugama
upravljanja otpadom
(% stanovnika)

60 100

Udio tretiranog
komunalnog otpada
(%)

1 15

Udio adekvatno
tretiranog
medicinskog
infektivnog i
opasnog otpada (od
ukupno kreiranog
medicinskog otpada

25 100

214

inf. i opasnog med.
otpada %)
Udio adekvatno
zbrinutog otpada
životinjskog
porijekla (od
ukupno generiranog,
%

5 50

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

20,00 31,60 51,60
3.4.3. Mjera Zaustavljanje nelegalne

gradnje i legalizacija
postojećih objekata,
vodeći računa o
međunarodnim
principima i ljudskim
pravima

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Udio (%) nelegalno
izgrađenih objekata
(prema zapisnicima
sa terena) u odnosu
na ukupan broj
nelegalno
izgrađenih i legalno
izgrađenih

Nije dostupno 20

% Legaliziranih
objekata (od ukupno
nelegalnih - prema
zapisnicima sa
terena)

Nije dostupno 100

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

0,40 0,20 0,60
3.4.4. Mjera Zaštita i sanacija

okolišnih komponenti
Indikatori mjere Polazne

vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

Izrađen Plan
prevencije nastanka
klizišta

Nije
primjenjivo

Izrađen Plan

% Saniranih divljih
deponija

30 60

% Saniranih crnih
tačaka

5 35

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

5,00 11,20 16,20
3.4.5. Mjera Sanacija, modernizacija i

uvođenje sistema
daljinskog grijanja

Indikatori mjere Polazne
vrijednosti
indikatora

Cilјne
vrijednosti
indikatora

215

Nivo potrošnje
energenata za
grijanje po tipu
energenta

Nije dostupno Uspostaviti
nakon izrade
Registra 2021

Udio stanovništva
koji se primarno
oslanja na čista
goriva - toplotna
energija (%)

30 45

Budžet (milion KM) Ostali izvori
(milion KM)

Ukupno
(milion KM)

20,00 55,00 75,00

216

Aneks 3. Detaljna situaciona analiza

(dostupna u posebnom dokumentu)

	SKM_405220110914400

