
Na osnovu člana 16. stav 4. Zakona o Vladi Zeničko-dobojskog kantona – Prečišćeni tekst
(“Službene novine Zeničko-dobojskog kantona”, broj: 7/10.), na prijedlog Ministarstva za
obrazovanje, nauku, kulturu i sport, Vlada Zeničko-dobojskog kantona na 84. sjednici, održanoj
29.12.2016. godine, d o n o s i

ZZ AA KK LL JJ UU ČČ AA KK

I.
Prihvata se Izvještaj o realizaciji Strategije razvoja sporta na području Zeničko-dobojskog

kantona za period 2013-2015. godine.

II.
Izvještaj iz tačke I. ovog Zaključka, upućuje se u daljnju skupštinsku proceduru.

III.

Zaključak stupa na snagu danom donošenja.

Broj: 02- /16.
Datum, 29.12.2016. godine
Zenica

DOSTAVLJENO:
1x Ministarstvo za obrazovanje, nauku, kulturu i sport,
1x Stručna služba Skupštine,
1x a/a.

PREMIJER

Miralem Galijašević

SPORTSKI SAVEZ ZE-DO KANTONA

IZVJEŠTAJ

O REALIZACIJI STRATEGIJE RAZVOJA SPORTA

NA PODRUČJU ZENIČKO-DOBOJSKOG KANTONA

ZA PERIOD 2013-2015. GODINA

 Zenica, novembar/studeni 2016. godine

1

Stručna komisija za izradu Izvještaja o realizaciji Strategije razvoja

sporta na području Zeničko-dobojskog kantona za period 2013-

2015. godina

Jure Rašić, predstavnik Sportskog saveza Zeničko-dobojskog kantona - predsjednik

Amir Muminović, predstavnik Saveza društava/udruga pedagoga fizičke kulture

Zeničko-dobojskog kantona - član

Aleksa Stanković, predstavnik Sportskog saveza studenata Univerziteta Zenica - član

Bogdan Kolar, predstavnik Sportskog saveza Zeničko-dobojskog kantona - član

Behudin Bajgorić, predstavnik Ministarstva za obrazovanje, nauku, kulturu i sport - član

2

SADRŽAJ ……………………………………………………………………………...2

1. UVOD ……………………………………………………………………………….4

1.1. Značaj sporta i sportskih aktivnosti za razvoj i očuvanje zdravlja cjelokupne

 populacije ljudi ………………………….………………………………………...4

2. ZNAČAJ DONESENE STRATEGIJE RAZVOJA SPORTA NA PODRUČJU

ZENIČKO-DOBOJSKOG KANTONA ………………………………………. 5

2.1. Takmičarski sport ……………………………………………………………….7

2.1.1. Postizanje i održavanje vrhunskih sportskih rezultata ………………………...14

2.1.2. Identifikacija talenata i osiguranje uslova za napredovanje …………………..14

2.1.3. Stvaranje ambijenta za razvoj takmičarskog sporta kroz podizanje nivoa stručnosti

rukovodilaca i trenera u sportskim kolektivima kantona ……………………. 15

2.2. Rekreativni sport ……………………………………………………………….15

2.2.1. Organizacioni kapaciteti i stručni rad ………………………………………...17

2.2.2. Promocija rekreacije ……………………………………………………….....17

2.3. Školski sport …………………………………………………………………... 17

2.3.1. Omasovljenje školskog sporta ……………………………………………... 18

2.3.2. Unapređenje dodatnih i vanškolskih aktivnosti ……………………………...20

2.4. Sport osoba sa invaliditetom ………………………………………………… 22

2.4.1. Unapređenje uslova rada klubova i prađenje postignuća ………………….. 22

2.4.2. Prilagodba sportskih objekata sportašima osoba sa invaliditetom i nabavka opreme

i rekvizita prilagođenih djeci, mladima i afirmisanim sportašima osobama sa

invaliditetom …………………………………………………………………23

2.4.3. Rad sa djecom i mladima osobama sa invaliditetom i povećanje njihove

uključenosti u lokalne sportske i rekreativne aktivnosti ……………………. 23

2.4.4. Angažovanje stručnih kadrova u sportu osoba sa invaliditetom i edukacija

postojećih zaposlenih stručnih kadrova u sportu za rad s osobama s različitim

vrstama invaliditeta …………………………………………………………. 24

2.4.5. Promocija i priznanje rada i sportskih rezultata osoba s invaliditetom …….. 24

2.5. Sportski objekti ……………………………………………………………….. 24

2.5.1. Redovno i adekvatno održavanje sportskih objekata ……………………….. 25

2.5.2. Izgradnja novih objekata ……………………………………………………. 25

3

2.6. Stručni kadrovi ……………………………………………………………….. 26

2.6.1. Unapređenje stručnog rada u oblasti sporta …………………………………27

2.7. Medicina i doping u sportu …………………………………………………..29

2.7.1. Lječnički pregled sportista …………………………………………………..30

2.7.2. Stalna i adekvatna kontrola zdravlja sportista ……………………………….31

2.7.3. Kontrola upotrebe nedozvoljenih sredstava …………………………………35

2.8. Pravni akti u sportu …………………………………………………………...35

2.8.1. Unapređenje pravne regulative ……………………………………………...37

3. ZAKLJUČCI………………………………………………………....………..38

4. PRIJEDLOZI……………………………….………………………………... 43

5. PRILOZI - TABLICE...49

4

1.Uvod

Postizanje ciljeva utvrđenih Strategijom razvoja sporta na području Zeničko-dobojskog

kantona zavisi od redovnog monitoringa i analize predviđenih aktivnosti. Najveći dio

obaveza praćenja rada nosilaca aktivnosti na realizaciji usvojenih ciljeva ima Sportski

savez Zeničko-dobojskog kantona. Na osnovu Akcionog plana Strategije Sportski savez

Zeničko-dobojskog kantona će pratiti aktivnosti iz nadležnosti navedenih subjekata. Svi

odgovorni subjekti su dužni donijeti vlastite Programe implementacije zadataka

postavljenih u Strategiji, odnosno razraditi i u svoje Godišnje planove rada ukomponovati

Akcioni plan djelovanja na postizanju ciljeva Strategije za svaku godinu. Detalje i

izvještaje provedenih aktivnosti svi subjekti dostavljaju Sportskom savezu.

Sportski savez je oformio stručnu komisiju za evaluaciju realizovanih i planiranih

aktivnosti koja je sačinila Izvještaj o realizaciji Strategije za period 2013. – 2015. godina.

Ovaj Izvještaj je sačinjen na osnovu dobivenih podataka od: službi za društvene

djelatnosti općina sa područja Zeničko-dobojskog kantona, općinskih sportskih saveza

Zeničko-dobojskog kantona, Društva/udruge pedagoga fizičke kulture Zeničko-dobojskog

kantona, Udruga/Društava pedagoga općina iz Zeničko-dobojskog kantona, Sportskog

saveza Zeničko-dobojskog kantona, Ministarstva za obrazovanje, nauku, kulturu i sport

(sektor za sport) i Sportskog saveza invalida Zeničko-dobojskog kantona.

1.1.Značaj sporta i sportskih aktivnosti za razvoj i očuvanje zdravlja cjelokupne

populacije ljudi

“U modernom društvu sport zauzima važno mjesto i igra bitnu, neprocjenjivu

ulogu u životima ljudi. Kvalitetne aktivnosti u slobodnom vremenu i briga za zdravlje

prijeko su potrebni elementi plodnog životnog stila od rane mladosti do zrelosti i starosti.

Bogatstvo kreativnosti koje je važan dio svakog temeljito i dobro planiranog vrhunskog

sportskog postignuća omogućava svakom pojedincu da potvrdi svoje potencijale i znanje,

dobije satisfakciju za uložene napore i odricanja uz istovremeno ostvarenje najsuptilnijh

aspiracija. Sport ima mnoge oblike od kojih svaki zaslužuje da dobije šansu za vlastiti

razvoj. Jasna spoznaja važnosti dječijeg i omladinskog sporta, sportske rekreacije,

kvalitetnog i vrhunskog sporta, te jednak tretman različitih udruženja, klubova, njihovih

saveza, sportskih instituta, škola i privatnih institucija otvara mogućnosti za realizaciju

dobrih zamisli u sportu. Uočavajući značaj sporta svaka društvena zajednica pokušava da

5

stvara uslove za bavljenje sportom. Iz razlika u karakteru i načinu društveno-političkog

organizovanja, te različitih materijalnih preduslova proizlaze i različiti odnosi državnih

zajednica prema sportu. Stanje, pozicija i razvoj sporta u nekoj lokalnoj odnosno

regionalnoj zajednici usko je povezano s općim stanjem u državi, društvu, politici i

ekonomiji. Tako je i stanje u sportu na području Zeničko-dobojskog kantona opterećeno

manje-više sa istim problemima s kojima se susreće sport na nivou FBiH i na nivou BiH.

Problem finansiranja ili općenito loša materijalna strana sporta zasjenjuje sve ostale

probleme. Svaka društvena zajednica u okviru svojih mogućnosti stvara što bolje uslove

za bavljenje sportom. Sport u modernom društvu zauzima važno mjesto i bitnu

neprocjenjivu ulogu u životima ljudi. Sportske aktivnosti u slobodnom vremenu su od

krucijalnog značaja za zdravlje ljudi. Aktivan i kreativan život omogućava svakom

pojedincu da potvrdi svoje potencijale i znanje, dobije satisfakciju za uložene napore i

odricanja, uz istovremeno ostvarenje svih životnih aspiracija.

Generalno se može reći kako je ukupna slika sporta u kantonu zadovoljavajuća u odnosu

na stanje u drugim kantonima, ali postoje i određeni problemi koji svojim postojanjem

sprječavaju postizanje značajnijih rezultata na višoj razini. Sport i sportske aktivnosti

imaju veliki uticaj na sljedeće genercije mladih sportaša. Vrhunski sportski rezultati kao i

uzorno ponašanje sportista ne samo što imaju značaj dobre prezentacije u svijetu već

predstavljaju i pozitivan primjer mladima promovišući rad, upornost, borbenost i

poštenje. To su vrijednosti čiji razvoj treba podsticati i njegovati u društvu. Njegovanjem

tih vrijednosti sport dobiva ne samo takmičarski, reprezentativni i zdravstveni značaj u

društvu, već i širu odgojnu i razvojnu ulogu. Dakle, jedan od prioriteta Strategije jeste i

unapređenje kvaliteta takmičarskog sporta i podrška pojedincima i grupama za postizanje

vrhunskih sportskih rezultata.

2. Značaj donesene Strategije razvoja sporta na području Zeničko-

dobojskog kantona

Izrada Strategije razvoja sporta na području Zeničko-dobojskog kantona (u daljem tekstu

Strategija), je priprimljena u skladu sa Zakonom o sportu u Bosni Hercegovini, Zakonom

o sportu Zeničko-dobojskog kantona, Strategijom razvoja sporta u BiH i Bijelom knjigom

o sportu Evropske komisije. U pripremnim raspravama i konsultacijama o putevima

kojima se želi unaprijediti stanje sporta korištena su vlastita iskustva kao i iskustva drugih

6

sportskih radnika sa područja našeg kantona, BiH kao i sportskih stručnjaka sa fakulteta

za sport iz Sarajeva i Tuzle.

Zakonom o sportu Zeničko-dobojskog kantona („Službene novine Zeničko-dobojskog

kantona“ broj: 11/02, 01/04 i 09/11) svrha izrade Strategije definisana je kao ostvarivanje

javnog interesa i ciljeva u sportu na taj način što se Strategijom utvrđuju osnovna

polazišta i pravci razvoja, sadržaj i obim sportskih djelatnosti koji se finansiraju odnosno

sufinansiraju iz Budžeta Zeničko-dobojskog kantona, razvojni i stručni zadaci u sportu,

okvirni kriterijumi za vrednovanje programa i njihovog finansiranja, nosioci razvoja i

mjere kontrole njegove realizacije.

Na osnovu analize stanja u sportu na području Zeničko-dobojskog kantona, a uzimajući u

obzir činjenicu da je osnovna baza za kvalitetan takmičarski i vrhunski sport zdrav i

dobro razvijen sport za mlade, Strategija sugeriše da jedno od osnovnih polazišta i

prioritetnih pravaca razvoja sporta na području Zeničko-dobojskog kantona treba da bude

unapređenje i razvoj sporta za mlade, koji uključuje razvoj i popularizaciju sporta u

porodici, školsko sportsko obrazovanje u sklopu redovne nastave, te vannastavne sportske

aktivnosti učenika i studenata.

Osnovi uvjet za provođenje aktivnosti iz oblasti sporta, sportskog obrazovanja i rekreacije

je postojanje dovoljnog broja sportskih objekata koji zadovoljavaju propisane uvjete (u

pogledu dimenzija i bezbjednosti, sanitarno-higijenske, protivpožarne, instalaciono-

tehničke i dr.); stoga je planiranje i sistemsko ulaganje u obnavljanje i izgradnju sportske

infarstrukture je jedan od prioriteta Strategije razvoja sporta na području Zeničko-

dobojskog kantona. Prema Zakonu o sportu Zeničko-dobojskog kantona javni interes u

sportu obuhvata sportske aktivnosti kojima se postiže unapređenje zdravlja građana,

posebno djece i omladine i osoba sa tjelesnim invaliditetom, te je stoga opredjeljenje

Strategije da rekreativno bavljenje sportom bude opšteprihvaćeni i poželjni model

društvenog ponašanja. To praktično znači stvaranje uvjeta, podsticanje i podrška za

sportske aktivnosti koje uključuju sve segmente stanovništva da u sportu nađu preventivu

za zdravstvene probleme, socijalnu komponentu razvoja kao i kvalitetan način trošenja

slobodnog vremena.

Mogli bi reći da je misija Strategije, dati jasne strateške pravce za daljne djelovanje u

sportu Zeničko-dobojskog kantona, preciznije utvrditi sisteme i mehanizme koji će

osigurati uspostavljanje i održavanje vrhunskog sporta, sporta za sve i školskog sporta,

7

promovisati principe vrijednosti u sportu, pritom osiguravajući kontinuirano školovanje,

odgovarajuću infrastrukturu i redovna takmičenja.

Također, i zbog pozicije sporta u kontekstu složenog ustrojstva BiH i stanja u kojem se

sport nalazi, naročito s obzirom na nepovoljne trendove u pogledu mogućnosti povećanja

budžetskih ulaganja, možda će strateška opredjeljenja za koja će biti potrebna znatnija

finansijska sredstva nametnuti izvjesna prilagođavnja ili drukčija rješenja.

2.1. Takmičarski sport

Nosioci takmičarskog sporta na području Zeničko-dobojskog kantona

predstavljaju sportski klubovi, sportski savezi i udruženja iz olimpijskih i neolimpijskih

sportova. Najveći broj klubova je iz sportova koji imaju dugu tradiciju na ovim

prostorima (nogomet, košarka, rukomet, odbojka), a posljednjih godina znatno se

povećao broj klubova iz nekih borilačkih sportova (karate, taekwondo, kickboxing).

Jedan broj sportova zastupljen je sa jednim ili dva kluba u kantonu (atletika, plivanje

gimnastika, skijanje, biciklizam).

Struktura takmičarskog sporta na području Zeničko-dobojskog kantona ukazuje na to da

brojnost i rasprostranjenost klubova odnosno masovnost neke sportske grane ne zavisi

samo od popularnosti sporta odnosno zainteresiranosti građana i mladih ljudi već i od

finansijskih mogućnosti u pogledu održanja kluba u sistemu takmičenja i od postojećih

infrastrukturnih uslova.

Prilično jednostavan način osnivanja sportskih udruženja (klubova) i učlanjivanja u

sportske saveze uz interes i manjih grupa građana omogućio je nastajanje klubova iz

sportova koji ranije nisu bili zastupljeni na ovim prostorima (npr. paraglajding, boćanje,

bilijar, bodybuilding, vaterpolo, MMA i sl.)

Zakon o sportu u Bosni i Hercegovini (član 19. i 20.) i Zakon o izmjenama i dopunama

Zakona o sportu Zeničko-dobojskog kantona (član 6.) propisuju da se profesionalni

sportski klub osniva kao privredno društvo ili preduzeće, a amaterski sportski klub osniva

se kao udruženje građana, pa budući da su svi sportski klubovi na području Zeničko-

dobojskog kantona osnovani kao udruženja građana-po tom osnovu svi spadaju u

amaterske sportske klubove.

Međutim, realno postoje klubovi koji zapravo djeluju kao profesionalni klubovi jer svi ili

gotovo svi igrači, treneri i pomoćno osoblje imaju profesionalne ugovore (nogometni

8

klubovi članovi Premijer lige BiH, košarkaški klubovi članovi Lige 12 BiH i Regionalne

košarkaške lige, rukometni klubovi članovi Premijer lige BiH i odbojkaški klubovi

članovi Premijer lige BiH). U nekim od ovih klubova nastupaju i strani sportisti koji su

dobili dozvole za rad u Bosni i Hercegovini.

Najveći problem sportskim udruženjima predstavljaju finansije, nemogu da pronađu

adekvatne sponzore, te očekuju da sredstvima iz budžeta općine i kantona u cjelosti

pokriju vlastite troškove. Budući da budžetska sredstva ne mogu pokrivati sve troškove

klubova, niti su za to namijenjena, klubovi koji ne obezbjeđuju sredstva iz drugih izvora

prihoda (članarine, marketing, sponzorstvo, ulaznice, druge djelatnosti itd.) djeluju u

znatno smanjenom obimu svojih takmičarskih aktivnosti ili praktično prestaju sa radom.

Na nivou Kantona organizovani su Nogometni savez, Košarkaški savez, Kickboxing

savez, Odbojkaški savez, Šahovski savez i Teniski savez, a u Zenici je sjedište i Ragbi

saveza Bosne i Hercegovine dok u Visokom postoji i općinski nogometni savez koji

organizuje takmičenje u okviru općinske nogometne lige Visoko.

Nogometni savez Zeničko-dobojskog kantona organizuje takmičenje u Kantonalnoj ligi,

dok Košarkaši savez Zenica organizuje takmičenje u okviru Lige Mladih Zeničko-

dobojskog kantona. Također i Šahovski savez Zeničko-dobojskog kantona organizuje

kantonalno prvenstvo.

Zavisno od masovnosti sporta i organiziranosti saveza, takmičenja su organizovana na

manje ili više nivoa. U nogometu postoje ligaška takmičenja na više nivoa, dok u ragbiju

postoji samo takmičenje na nivou BiH, u ženskom rukometu i košarci pored ženske lige

FBiH postoji još Premijer liga BiH itd. Posmatrano po sportovima u kojima postoji

redovno ligaško takmičenje jedino u rukometu Zeničko-dobojski kanton ima više od

jednog predstavnika u najvišem rangu takmičenja na nivou BiH (članovi Premijer lige

BiH (do sezone 2015./16.) su: RK „Čelik” Zenica, RK „Bosna-Prevent” Visoko, i RK

„Krivaja” Zavidovići i Ženski RK „Krivaja” u konkurenciji žena), te u kuglanju (KK

„Kakanj” i KK „Maglaj”).

U nogometu „Čelik” iz Zenice i „Mladost” iz Kaknja su jedini predstavnici Zeničko-

dobojskog kantona u Premijer ligi BiH, u odbojci to je OK „Kakanj (i u muškoj i u

ženskoj konkurenciji), u košarci KK „Kakanj” u muškoj konkurenciji i KŽK „Čelik” u

ženskoj konkurenciji. KŽK „Čelik” iz Zenice takmiči se i u Regionalnoj ligi u kojoj

učestvuju klubovi s prostora bivše Jugoslavije a također i Ragbi klub „Čelik” takmiči se u

Regionalnoj ligi.

9

Zeničko-dobojski kanton ima po jednog predstavnika u redovnim takmičenjima na nivou

BiH i u stonom tenisu (STK „Mladost” Zenica), boksu (BK „Čelik” Zenica) i u šahu (ŠK

„ Čelik” Zenica u muškoj i ŠK „Preporod” Zenica u ženskoj konkurenciji).

U ostalim sportovima takmičenja se održavaju u sistemu turnirskih takmičenja na

različitim nivoima od općinskih, međuopćinskih, kantonalnih, regionalnih, entitetskih do

državnih.

U ovim sportovima neki klubovi sa područja Zeničko-dobojskog kantona na nivou BiH

postižu zapažene rezultate (Atletski klub „Zenica”, Streljački klubovi „Zenica” i

„Visoko”, Karate klubovi „Internacional” i „Ha Se Karate Do” Zenica, KK „ Sakib Bitić”

i KK „Nara” iz Kakanja, Karate klub „Visoko”, Taekwondo klub „Bosna” iz Visokog,

Kickboxing klubovi „Borac” iz Jelaha, CBS „Tešanj, KBV „ Isak-Ze” iz Zenice, KBK

Borac iz Doboj –Juga, Tenis klub „Čelik” iz Zenice itd.).

Plivački klub GKVS „Željezara” Zenica, je prekinuo sa trenažnim procesom iz razloga

što nije riješen status i finansiranje plivačkog bazena u objektu čiji je vlasnik Željezara

Zenica d.o.o.

Općenito u pogledu rezultata i sportskih uspjeha posljednjih godina najuspješniji klubovi

sa područja Zeničko-dobojskog kantona su Atletski klub „Zenica”, Ženski košarkaški

klub „Čelik”, Košarkaški klub „Kakanj”, Nogometni klub „Mladost” Doboj Kakanj,

Nogometni klub „Čelik” Zenica, Rukometni klub „Čelik”, Rukometni klub „Krivaja”

Zavidovići, Rukometni klub „Maglaj” iz Maglaja, Odbojkaški klub „Kakanj”, Ragbi klub

„Čelik” iz Zenice, pojedinačno zapažene rezultate ostvaruju i takmičari iz borilačkih

sportova (karate, kickboxing, taekwondo, boks) plivanja, tenisa, streljaštva, stonog tenisa,

kajak, kanu, raftinga, kuglanja itd.

Na područuju Zeničko-dobojskog kantona u atletici egzistira jedan klub, a na osnovu

podataka evidentno je da se radi uglavnom o mlađim uzrasnim kategorijama (pioniri,

kadeti, juniori), te jako mali broj seniora. Oblik organizovanja takmičenja je turnirski

(mitinzi), te zvanična prvenstva na državnom nivou koja su razdvojena po starosnim

kategorijama i disciplinama. AK „Zenica“ je dugo godina jedan od najuspješnih kolektiva

u atletici u BIH, te se ističe po zapaženim rezultatima pojedinaca na međunarodnom

nivou u trčanju na 800 m., skakačkim i bacačkim disciplinama. Kako je već istaknuto, za

razvoj atletike postoje solidni uvjeti jedino u Zenici, zahvaljujući izgradnji atletskog

stadiona na Kamberovića polju.

10

Nogomet je najrasprostranjeni i najmasovni sport na području Zeničko-dobojskog

kantona. U Nogometnom savezu Zeničko-dobojskog kantona registrovano je 28 klubova.

Takmičenje se održava u svim uzrasnim kategorijama (mlađi pioniri, pioniri, kadeti,

juniori i seniori). NK „Čelik“ iz Zenice i NK „Mladost” Doboj Kakanj, su jedini

predstavnici Zeničko-dobojskog kantona u Premier ligi BIH, dok NK „Rudar“ iz Kaknja i

„Bosna iz Visokog nastupaju u Prvoj ligi FBIH. Ostali klubovi nastupaju u nižim

rangovima, to jest u Drugoj ligi FBIH, Kantonalnoj ligi i Omladinskskim ligama. Postoje

i dva malonogometna kluba i jedan ženski klub koji se takmiče u sistemu takmičenja NS

BIH, a u općini Visoko postoji i općinska nogometna liga. Nogometni stadioni su

najbrojniji sportski objekti kojima raspolažu sportski klubovi na području Zeničko-

dobojskog kantona, što je i razumljivo s obzorom na popularnost ovog sporta; međutim

većina tih stadiona, izuzev stadiona Bilino polje u Zenici, po kvalitetu igrališta i pratećih

objekata ne zadovoljava propisane standarde, odnosno ne nude dobre uvjete za kvalitetniji

rad u ovome sportu. S obzirom na popularnost nogometni klubovi u gotovo svim

općinama imaju i najveću finansijsku podršku kako, od strane sponzora iz privrede tako i

iz općinskih budžeta; međutim, rijetko za koji nogometni klub se može reći da djeluje pod

povoljnim finansijskim uslovima.

Košarka u Zeničko-dobojskom kantonu spada među najpopularnije sportove, i

ako u nekim općinama ne postoje košarkaški klubovi (Vareš, Usora, Olovo). Trenutno

egzistira 21 klub u Košarkaškom savezu Zeničko-dobojskog kantona (od kojih je u

2013.godini, bilo 14, u 2014.godini 17 i u 2015.godini, 16 klubova) u Programu utroška

sredstava, a koji se takmiče u Ligi 12 BiH, Ligi A1 i A2 koje organizuje Košarkaški savez

BiH, dok takmičenja i lige za mlađe uzrasne kategorije organizuje KS Zeničko-dobojskog

kantona. KK „Kakanj“ iz Kaknja se takmiči u najvišem rangu (Liga 12 BIH), dok su

OKK „Čelik“ Zenica, KK „Gradina” iz Tešnja i „Orlovik” iz Žepča u A1 Ligi. Ostali

klubovi takmiče se u ligi A2. ligi i u Ligi Mladih Zeničko-dobojskog kantona. KŽK

„Čelik“ iz Zenice se takmiči u Regionalnoj ligi i u završnici prvenstva BiH (Liga 6). Po

broju košarkaških klubova prednjači općina Zenica sa 9 klubova. Ovakva masovnost bila

bi poželjena i dobra kada bi postojali svi materijalni i drugi uslovi, ali s obzirom na

njihovu oskudnost većina ovih klubova radi u oteženim uslovima, što ne može biti

garancija za kvalitetniji rad i postizanje zapaženijih rezultata.

Prema raspoloživim podacima, u Zeničko-dobojskom kantonu je registrovano

trinaest rukometnih klubova od kojih je jedanaest u zvaničnom sistemu takmičenja RS

11

BIH, dva su organizovana kao škole rukometa. U najvišem rangu takmičenja koji

organizuje RS BIH, Zeničko-dobojski kanton ima četiri predstavnika u muškoj i jednog

predstavnika u ženskoj konkurenciji. Može se reći da u rukometu ne postoje najbolji

prostorni uslovi za takmičenje u nekim općinama kantona, ali s obzirom da su gradske

dvorane u Visokom, Zavidovićima, Maglaju i Zenici na raspolaganju rukometnim

klubovima, može se zaključiti da nekoliko rukometnih klubova imaju relativno dobre

uslove za trenige i odigravanje utakmica.

Odbojka spada u grupu masovnijih sportova na području Zeničko-dobojskog

kantona. U ovom sportu je registrovano 13 klubova, od čega 7 muških, 5 ženskih, a dva

kluba imaju muške i ženske selekcije. Odbojkaški klubovi postoje u svim općinama,

izuzev Vareša, Usore i Doboj-Juga. U najvećem rangu takmičenja koji organizuje OS

BIH nalazi se OK „Kakanj“ iz Kaknja u muškoj konkurenciji, te ŽOK „Kakanj“ iz

Kaknja u ženskoj konkurenciji. Sve ostale ekipe su u nižim rangovima. OK „Kakanj”

posljednjih godina bio je i najuspješniji odbojkaški klub ne samo na Kantonu već i u BiH

jer je osvajao i naslov prvaka BiH i osvajača kupa BiH. Osim OK „Kakanj” koji nastupa

u gradskoj dvorani u Kaknju, odbojkaški klubovi najčešće treniraju i igraju utakmice u

školskim salama, od kojih neke ne zadovoljavaju takmičarske uslove.

Ragbi na području Zeničko-dobojskog kantona ima već dužu tradiciju, ali samo u

Zenici, dok se u drugim mjestima tek pojavljuju novi ragbi klubovi (Tešanj, Zavidovići).

RK „Čelik“ iz Zenice je dugo godina rezultatski dominantan u BiH te nastupa i u

Međunarodnoj ragbi ligi. Međutim, s obzirom na činjenicu da egzistiraju samo dva kluba

koja se redovno takmiče može se konstatovati da se ragbi sport još uvijek po popularnosti

ne može mjeriti sa ostalim ekipnim timskim sportovima.

Na područiju Zeničko-dobojskog kantona egzistiraju tri skijaška kluba, dva u

Zenici i jedan u Kaknju. Smučarski klub „Zenica“ ima tradiciju dugu preko 60 godina, ali

trenutno nema takmičara u alpskom skijanju. Smučarski klub „Zenica” nastupa na

zvaničnim državnim utrkama u nordijskom trčanju. Skijaški klub „Ze 2010“ je aktivan

tek drugu sezonu i to u alpskim skijaškim disciplinama, kao i skijaški klub „Kakanj”.

Osim finansijskih problema skijaški sport na području Zeničko-dobojskog kantona nema

ni adekvatne prostorne uslove. Skijališta na Smetovima kod Zenice i na Ponijerima kod

Kaknja zadovoljavaju minimum uslova za treniranje. Skijaški klubovi iz Zenice najčešće

treniraju i održavaju takmičenja na Vlašiću.

12

Grupu borilačkih sportova u Zeničko-dobojskom kantonu čine karate sa 22

kluba, taekwondo sa 9 klubova, kickboxing sa 7 klubova, te judo sa 4 kluba i boks sa 2

kluba.

Karate je jedan od najmasovnih sportova u BIH, te tako i u Zeničko-dobojskom

kantonu, a također u ovom sportu je podjednaka zastupljenost oba spola. Karate savez

Bosne i Hercegovine je međunarodno priznati savez od strane Svjetske karate federacije

(WKF) i od Generalne asocijacije internacionalnih sportskih federacija (GAISF –a), ali članovi

ovog saveza su samo 3 kluba sa područja Zeničko dobojskog kantona, dok su ostali

klubovi učlanjeni u karate savez FBiH ili u TKA (Tradicionalna karate asocijacija) BiH.

Sistem takmičenja u ovom sportu je organizovan u obliku turnira, a prvenstva se

organizuju u svim uzrasnim kategorijama. Pojedini karate klubovi odnosno pojedinci iz

tih klubova ostvaruju zapažene rezultate, posebno u mlađim uzrasnim kategorijama, ali

zbog postojanja više saveza i nejedinstvenog sistema takmičenja postoji problem pravog

vrednovanja pojedinih rezultata.

Taekwondo i kickboxing također su u grupi sportova koji su u ekspanziji, kako

po broju klubova, tako i po broju takmičara. Taekwondo je pored boksa i judoa uspio

dobiti i status olimpijskog sporta, dok u kickboxingu postoji više asocijacija na

međunarodnim nivoima koje neovisno jedne od drugih organiziraju prvenstva pod istim

nazivima, pa je oteženo vrednovanje postignutih rezultata sa svih ovakvih takmičenja.

Također, problem u ovim borilačkim sportovima predstavjaju i prilično šarolike

mogućnosti dobijanja trenerskih i drugih stručnih zvanja, tako da pojedinci, kao i u nekim

drugim sportovima, i bez odgovarujećeg općeg obrazovanja dobivaju mogućnost da rade

kao treneri u klubovima.

Judo i boks u Zeničko-dobojskom kantonu po broju klubova i članova znatno

zaostaju za ostalim borilačkim sportovima. BK „Čelik“ Zenica se takmiči u Prvoj ligi

BIH koja je i jedini nivo takmičenja koji organizuje BS BiH, dok BK „Visoko” iz

Visokog i ne učestvuje u redovnom prvenstvu BiH. Postoje i pojedinačna državna

prvenstva koja su turnirskog karaktera. Judo klubovi učestvuju u turnirskom sistemu

takmičenja koje organizuje JS BIH.

S obzirom na povećani broj klubova i općina u kojima postoje teniski klubovi,

može se reći da je i ovaj sport u ekspanziji. Teniski klubovi postoje u Zenici (4) Visokom

(2) Kaknju, Žepču, Zavidovićima i u Tešnju. Pored takmičarskog ovi klubovi

omogućavaju i rekreativno bavljenje tenisom. Zvanična takmičenja u ovom sportu

13

organizuje TS BiH, dok novoosnovani TS Zeničko-dobojskog kantona, u koji nisu

učlanjeni svi teniski klubovi sa područja Kantona, povremeno organizuje prigodne turnire

u pojedinim gradovima. U ovom sportu nekoliko takmičara iz mlađih kategorija postižu

zapažene rezultate na nivou BiH.

U Zeničko-dobojskom kantonu egzistiraju 3 stonoteniska kluba. STK „Mladost“

Zenica je jedan od vodećih klubova u Prvoj ligi BIH. STS BIH je krovna organizacija

koja u svom sistemu ima ekipno prvenstvo BIH kroz organizovano ligaško ekipno

takmičenje te pojedinačna, turnirska prvenstva u svim uzrasnim kategorijama.

Streljački sport zastupljen je trenutno sa tri kluba u tri općine Zeničko-dobojskog

kantona (Zenici, Visokom i u Tešnju). Streljački klubovi „Zenica“ i „Visoko” u

posljednjih nekoliko godina postižu zapažene rezultate na državnom nivou, a nekoliko

pojedinaca imaju i zapažene međunarodne rezultate. Streljački klubovi su udruženi u

Streljački savez BiH koji je organizator zvaničnih takmičenja na nivou BiH.

U plivačkom sportu na prostoru Zeničko-dobojskog kantona, najbolje rezultate

postizao je Plivački klub „Željezara” Zenica, koji je imao na raspolaganju zatvoreni

bazen koji je vlasništvo Željezare Zenica d.o.o.. Pored plivanja u GKVS-a djeluje i

Vaterpolo klub koji povremeno učestvuje na turnirima u BiH, a učestvovao je i u Kupu

BiH sa mlađim uzrastima. Pored Zenice u Kaknju u okviru sportskog društva „Sopot”

postoji i plivačka sekcija. GKVS „Željezara-Čelik” postiže zapažene rezultate u svim

uzrasnim kategorijama na domaćim i regionalnim mitinzima. S obzirom da uslovi za

bavljenje ovim sportom tokom cijele godine postoje samo u Zenici, Plivanje kao

takmičarski sport nema adekvatne uslove za razvoj na području Zeničko-dobojskog

kantona.

Biciklistički klub „Zenica“ iz Zenice jedini je klub u ovom sportu sa dugom

tradicijom. Pored ovog kluba postoje i brdski biciklistički klubovi u Zenici, Žepču i

Visokom. S obzirom na činjenicu da je oprema za ovaj sport prilično skupa, a s druge

strane klubovi ne dobivaju potrebnu finansijsku podršku, ovaj sport, u takmičarskom

smislu, opstaje ponajviše zahvaljući entuzijazmu pojedinaca.

Među ostalim sportovima koji su zastupljeni na području Zeničko-dobojskog

kantona šah, kuglanje, kajak-kanu i u novije vrijeme rafting doživljavaju ekspanziju dok

je je gimnastika, kao takmičarski sport, gotovo nestala jer postoji samo jedan klub

ritmičke gimnastike u Visokom.

14

 Pored finansijskih problema s kojima se suočavaju sportski klubovi na području

Zeničko-dobojskog kantona postoje problemi i u vezi sa drugim bitnim pretpostavkama

za razvoj pojedinih sportova, kao što su prostor i oprema, te stručni, trenerski kadrovi.

Tako naprimjer za plivanje, skijanje i gimnastiku postoje minimalni i neadekvatni

prostorni uslovi, za atletiku postoje uslovi samo u Zenici i donekle u Zavidovićima,

većina košarkaških, odbojkaških i gotovo svi klubovi iz borilačkih sportova i za treninge

i za takmičenja koriste školske sportske sale u kojima nema dovoljno slobodnih termina,

a neke su i neuslovne, pogotovo za takmičenja u rukometu, košarci, odbojci, itd.

2.1.1. Postizanje i održavanje vrhunskih sportskih rezultata

Postizanje vrhunskih sportskih rezultata u svim sportovima i sportskim disciplinama je

izuzetno teško. Evidentno je da sportski ambijent u kojem naši klubovi i sportisti rade ne

daju mnogo prilika za ostvarivanje vrhunskih rezultata na evropskoj i svjetskoj razini.

Dobiveni podaci od strukovnih saveza, ipak ukazuju na određene kvalitativne pomake u

nekim klubovima Zeničko-dobojskog kantona. Najbolje rezultate postižu sportisti iz

Atletskog kluba „Zenica“ iz Zenice u disciplini 800m, skakačkim i bacačkim

disciplinama. Ragbi klub „Čelik“ iz Zenice je dugo godina rezultatski dominantan u BiH

te nastupa i u Međunarodnoj ragbi ligi.

Košarkaški ženski klub „Čelik“ iz Zenice se uspješno takmiči u Međunarodnoj ženskoj

regionalnoj ligi i u završnici prvenstva BiH (Liga 6).

Odbojkaški klub „Kakanj“ iz Kaknja u muškoj konkurenciji je najuspješniji odbojkaški

klub ne samo na Kantonu već i u BiH . Klub je u kontinuitetu osvajao prvenstvo BiH,

Kup BiH i igrao je Evropski odbojkaški kup. Zapažene rezultate postižu i naši takmičari,

osobe sa invaliditetom u odbojci, atletici, streljaštvu i šahu. Dobre rezultate (pojedinačno)

postižu i mladi takmičari u šahu, tenisu, karateu, boksu, raftingu, kajak-kanuu, stonom

tenisu, streljaštvu, taekwondu, kickboxingu i plivanju.

2.1.2. Identifikacija talenata i osiguranje uslova za napredovanje

Dobiveni podaci potvrđuju činjenicu da je identifikacija sportskih talenata u velikom

broju klubova i drugih sportskih udruženja nesistematična, nedovoljna i možemo

slobodno reći slučajna. U nekim općinama nemamo osnovana Udruženja pedagoga

tjelesne kulture, koja uglavnom detektuju talente i potencijal mladih sportista kroz

15

takmičenja u okviru škola i MOI. Identifikacija talenata se vrši i u sportskim klubovima u

skladu sa mogućnostima prepoznavanja talenata bez nekih posebnih testiranja i mjerenja.

2.1.3. Stvaranje ambijenta za razvoj takmičarskog sporta kroz podizanje nivoa

stručnosti rukovodilaca i trenera u sportskim kolektivima Kantona

Prema dobivenim podacima iz općinskih sportskih saveza Zeničko-dobojskog kantona

stanje ambijenta za razvoj takmičarskog sporta je sve bolje ali je i dalje

nezadovoljavajuće u većini klubova. Klubovi su u skladu sa mogućnostima angažovali

stručne trenere i jedan broj rukovodilaca koji pokušavaju unaprijediti rad i donijeti

takmičarski kvalitet. Jedan broj klubova je istakao da nemaju dovoljno sredstava za

dodatne edukacije svojih trenera. U jednom broju klubova i dalje privremeno rade osobe

bez adekvatne licence, dozvole za rad, odgovarajuće diplome. Strukovni savezi su

poduzeli određene aktivnosti i narednim takmičarskim sezonama, klubove će voditi

isključivo od saveza licencirani treneri.

2.2. Rekreativni sport

Rekreativni sport, odnosno rekreativno bavljenje sportom, odnosi se na

organizovan vid bavljenja tjelesnom vježbom pod nadzorom stručnih osoba. Takav vid

bavljenja sportom može biti povremena ili trajna aktivnost omladine srednjeg i starijeg

uzrasta, te odraslih osoba svih dobnih skupina. Stanje u Rekreativnom sportu na područiju

Zeničko-dobojskog kantona je neuređeno i uglavnom bez stručno organizovanih i

vođenih aktivnosti. Postoje brojne aktivnosti koje građani Zeničko-dobojskog kantona

provode samoincijativno. Pored toga što te aktivnosti nisu kontrolisane od strane stručnih

osoba, pa ni od strane ljekara, takve aktivnosti su najčešće neredovne, povremenog i

privremenog karaktera. Organizacija sportske rekreacije je uglavnom prepuštena

samoorganizaciji i pojedincima, radnicima u firmama, i takve aktivnosti provodi mali broj

zaposlenih, najčešće jednom sedmično. Problem svih rekreativnih aktivnosti su stručni

voditelji i asocijacije koje će isticati važnost rekreativnog bavljenja sportom, te

organizovati i voditi masove rekreativne aktivnosti. Poduzeća i poslovne organizacije

uviđaju potrebu za većim ulaganjima u aktivan odmor i zdravlje radnika, kroz različite

programe sportske rekreacije, fitnesa, wellnesa, team buildinga, sportskih natjecanja.

Jačanje svijesti o potrebi vježbanja i aktivnog odnosa u cilju poboljšanja zdravlja prisutno

je i u Bosni i Hercegovini, ali je ograničavaju materijalne i finansijske mogućnosti.

16

Precizan broj osoba koje se rekreiraju u Kantonu gotovo je nemoguće odrediti obzirom na

nekoliko faktora a jedan od tih faktora ne postojanje krovnog saveza za rekreativni sport.

Intenzitet i učestalost treninga rekreativaca mijenja se ovisno o organizaciji. Prema

organizaciji rekreativne se aktivnosti mogu podijeliti na individualne i grupne treninge.

Rekreacija osoba ovisi i o vremenskim uvjetima te se tako tijekom toplijih dana građani

više rekreiraju na igralištima, šetnicama, stazama, u parkovima i sličnim otvorenim

površinama. U obzir također treba uzeti i udaljenost koju građani moraju preći do

željenog rekreativnog centra odnosno postojanja samog rekreativnog centra.

Djeca predškolske dobi najčešće se rekreiraju u Univerzalnim školama sporta. Učenici

(od 7 do 18 godina) se najviše bave nogometom te ostalim sportovima. Građani od 19 do

25 godina starosti najviše se bave fitnesom, pilatesom, planinarstvom, a to su i najčešće

aktivnosti kojima se bave građani od 26 do 40 godina starosti. Najčešća aktivnost osoba

od 41 do 60 godina je planinarenje, a slijede vožnja bicikla, pješačenje, fitnes i pilates.

Planinarstvo je najatraktivniji oblik rekreiranja i osobama starijima od 60 godina. Prema

slobodnoj procjeni, postoji veliki postotak osoba u Kantonu koje se samostalno bave

rekreacijom poput trčanja, šetanja, vožnje bicikla, rolanja, planinarenja, plivanja itd.

2.2.1. Organizacioni kapaciteti i stručni rad

Na podruičju Zeničko-dobojskog kantona nije organizovano krovno Udruženje za

rekreacijski sport “Sport za sve” u saradnji sa Udruženjem “Sport za sve” u Bosni i

Hercegovini. Prema podacima dobivenim od Sportskog saveza Zeničko-dobojskog

kantona, krovno Udruženje nije moglo biti formirano iz finansijskih i organizacionih

razloga.

2.2.2. Promocija rekreacije

Animiranje i promocija sportsko rekreacionih klubova i sportskih objekata za rekreaciju

na području Zeničko-dobojskog kantona nije zadovoljavajuća. Postoje urađene brošure od

strane Turističke zajednice u kojima su prikazane sve destinacije i sadržaji za svrhu

promocije turizma ali nisu urađene brošure „Vodič kroz rekreaciju“ sa popisom svih

sportsko rekreacijskih klubova i sportskih objekata za rekreaciju. Promoviranje

vrijednosti sportske rekreacije, saradnja sa Turističkom zajednicom Kantona na boljem

17

promoviranju sportskih i rekreativnih sadržaja, te rada klubova i organizovanja sportskih

manifestacija, trebala bi biti znatno veća. Mediji uglavnom prate i redovno izvještavaju

sve organizovane aktivnosti i sportske manifestacije koje imaju takmičarski karakter, a

posebno sportsko rekreativne aktivnosti osoba sa invaliditetom.

2.3. Školski sport

Područje tjelesnog i zdravstvenog odgoja ispunjeno je mrežom institucija preko kojih se

ostvaruje veza i komunikacija sa društvom u cjelini. Društvena dinamika i društvene

promjene, kao i razvoj i afirmacija tjelesnog odgoja i dopunskih sportskih aktivnosti

međusobno su uslovljeni i povezani procesi. Svako društvo treba da bude svjesno da se u

tjelesnoj kulturi prepoznaju istinske ljudske vrijednosti, a to znači da je jedini interes

usmjeravanje na sportske aktivnosti koje oplemenjuju ljudsku prirodu, koje među ljudima

i nacijama, narodnostima i državama ne grade barijere, već mostove. Zbog uticaja

ekonomskih, socijalnih, kulturnih i drugih faktora, mijenja se i pozicija i uloga sportskih

aktivnosti a u našem društvenom sistemu. Značaj koji ima tjelesna aktivnost za zdravlje

čovjeka predstavlja imperativ bez kojeg nema razvoja čovjeka, odnosno društva. Sportska

kultura mora služiti potrebama pojedinaca, ali i zajednice. Najznačajnija institucija u

kojoj se razvija osjećaj solidarnosti jeste škola, odnosno sistem obrazovanja. Reforma

školskog sistema već je postavila temelje za realizaciju ciljeva obrazovne međuovisnosti.

Naše obrazovne ustanove, organizacije i udruženja aktivno učestvuju u pomaganju

učenika da ostvari obrazovne ciljeve koji su mu neophodni radi ostvarivanja njegovog

tjelesno-zdravstvenog, intelektualnog, radnog, moralnog i estetskog odgoja u sportu.

Tjelesne aktivnosti su u funkciji zdravlja i treba ih realizirati kroz redovne i vannastavne

sportske aktivnosti. Poseban problem u današnje vrijeme je taj što djeca sve više borave

u kućama, uz računare ili televiziju, što smanjuje njihove neophodne fizičke aktivnosti, pa

tako jedina redovna fizička aktivnost koju djeca prakticiraju i obavljaju jeste ona

obavezna, školska, na časovima tjelesnog i zdravstvenog odgoja.

2.3.1. Omasovljenje školskog sporta

U vremenu u kojem živimo tjelesni i zdravstveni odgoj postao je prvorazredni zadatak, a i

obaveza. U nastavi tjelesnog i zdravstvenog odgoja naglasak je postavljen na

zadovoljavanje individualnih potreba svakog djeteta i razvoj njegovih karakteristika,

18

sposobnosti i znanja, odnosno poboljšanje ukupnog statusa tjelesnih sposobnosti. Tjelesni

i zdravstveni odgoj, igre i sport predstavljaju sastavni dio života velikog broja učenika.

Tjelesni i zdravstveni odgoj je izvanredno odgojno sredstvo, odgojni potencijal i odgojna

snaga.

Ukupna površina zatvorenog prostora za realizaciju nastave tjelesnog i zdravstvenog

odgoja u osnovnim školama na nivou Zeničko-dobojskog kantona iznosi 19 947m,2 što

prosječno po učeniku na jednom nastavnom satu iznosi 13,86 m2 ili 327 m2 po odjeljenju

na jednom nastavnom satu. Posebno je izražen problem u realizaciji nastave tjelesnog i

zdravstvenog odgoja u 135 područnih škola koje nemaju salu za tjelesni i zdravstveni

odgoj. Nastavnici koji realiziraju, uglavnom razrednu nastavu, obavezni su da usklade

svoje planiranje i programiranje sa okvirnim programom i uvjetima u kojima će realizirati

programske sadržaje.

Nastavni plan i program tjelesnog i zdravstvenog odgoja moguće je kvalitetno i u

potpunosti realizovati samo u uvjetima adekvatne materijalno-tehničke opremljenosti

škole i stručne osposobljenosti nastavnika. Standardizovani materijalno-tehnički uvjeti su

osnova koja omogućava potpunu realizaciju programskih sadržaja, punu aktivnost i

motiviranost učenika kroz primjenu najrazličitijih metoda i oblika rada. Opremljenost

prostora za nastavu tjelesnog i zdravstvenog odgoja, ne samo da doprinosi efikasnijem

nastavnom procesu već podjednako motivira i stimulira rad učenika i nastavnika. Za

realizaciju nastave potrebni su materijalno-tehnički uvjeti: prostor, nastavna sredstva i

pomagala, oprema i rekviziti koji se propisuju pedagoškim standardima u vidu normativa

prostora, opreme i nastavnih sredstava i pomagala. Istraživanja su pokazala da sportski

aktivniji pojedinci ispoljavaju više poželjnih pozitivnih osobina ličnosti: veću emotivnu

stabilnost, veće samopouzdanje i veći stepen samosvjesnosti. Eminentni kineziolozi dugi

niz godina upozoravaju na spoznajne negativnosti u razvoju djece i mladih. Generacijski

postoji trend opadanja mišićne mase, motoričkih i funkcionalnih sposobnosti, što su

direktni indikatori narušenog zdravlja već u ranom djetinjstvu. Sportska kultura

objedinjuje svestrane motoričke, intelektualne, estetske i moralne vrijednosti svake

individue. Bavljenje sportskim aktivnostima omogućava omladini da razviju svoje

humane kvalitete i one podstiču razvoj autentičnih ljudskih vrijednosti. Suština filozoije

sportske kulture i tjelesnog i zdravstvenog odgoja sastoji se u tome da se sačuva

humanistička misija sporta, i sportskih aktivnosti. Sportska kultura ogleda se i u davanju

značajnog doprinosa u planskoj, svrsishodnoj i organizovanoj pedagoškoj djelatnosti u

19

formiranju sretnog čovjeka, humaniste i realiste, slobodne, svestrano razvijene, kulturne i

samosvojne ličnosti, koja će biti u funkciji stvaranja bogatog i humanog društva,

ravnopravnih i prijateljskih međuljudskih odnosa, a posebno u konkretnoj aktivnosti koju

predstavljaju: harmoničan razvitak oblika i funkcija tijela, dobro zdravlje, optimalni

psihofizički kvalitet (snaga, brzina, izdržljivost, spretnost, okretnost, gipkost), svestrane

motoričke sposobnosti, znanja i navike, razvijene i stabilne sve osobine volje i karaktera,

formiran moralni lik itd. Značaj sporta i sportskih aktivnosti u vremenu u kojem živimo je

jako bitan. Posebno je važan što udaljava mlade od droge, pušenja i alkohola. Mladi se

trebaju uključiti u organizovane oblike rada, kako bi prije svega očuvali i unaprijedili

svoje zdravlje. To je svakako i najadekvatnije vrijeme za stjecanje pozitivnih navika o

zdravom i sportskom načinu življenja. Stručnjaci već dugi niz godina upozoravaju na

negativnosti u razvoju djece (adolescenata) i mladih i na pad ljuskih osobina i

sposobnosti. Zdravlje se ne može dugo zadržati ako se prestane kretati. Tjelesne

aktivnosti su u funkciji zdravlja i treba ih realizovati u saradnji sa zdravstvenim

stručnjacima. Tjelesna aktivnost, sport i vježbanje već se decenijama ističu kao sredstva

važna za očuvanje zdravlja. Spoznaje o dominaciji neaktivnog načina življenja u

zapadnim zemljama, nove spoznaje o zdravstveno-preventivnim potencijalima tjelesne

aktivnosti potaknule su mnoge zemlje da u svoje javno-zdravstvene programe prevencije i

brige o poboljšanju zdravlja uključe tjelesnu aktivnost. Gibanje je pojam kretnih

aktivnosti i nivoa sposobnosti u antropološkom prostoru u širem smislu konteksta, a

aktivnost prati tjelesni razvoj svih antropoloških dimenzija.

2.3.2.Unapređenje dodatnih i vanškolskih aktivnosti

Izvannastavne i izvanškolske aktivnosti su integralni dio odgojno-obrazovne strukture

škole. Izvannastavne aktivnosti obuhvataju različite programske sadržaje koji se odvijaju

izvan nastavnih obaveza u organizaciji škole. Izvanškolske aktivnosti izvode različite

društvene udruge, klubovi i organizacije u odgovarajućim prostorima. U ovim

aktivnostima postoje različiti organizacijski oblici odgojno-obrazovnog rada, kojima se

žele zadovoljiti stvarne potrebe i interesi učenika, proširiti i produbiti njihova opća i

specifična motorička znanja. Izvannastavne i izvanškolske aktivnosti organiziraju se za

sve učenike a izbor aktivnosti prepušten je svakom učeniku prema njegovom vlastitom

interesu, potrebi i mogućnostima. Svakako treba i roditelje učenika upoznati sa svrhom,

vremenom, mjestom i načinom rada ovih aktivnosti u kojima njihova djeca sudjeluju.

20

Primarni cilj Univerzalnih škola sporta je uključivanje i sportsko aktiviranje djece svih

uzrasta a posebno djece predškolskog i nižih razreda osnovnoškolskog uzrasta. Isto tako

je važno uočiti motoričke nadarene učenike, koje treba usmjeriti u sportke klubove.

Stvarajući stalnu potrebu za tjelesnim vježbanjem odnosno stalnu naviku bavljenja

sportom, usvojit će se takve količine motoričkih, ali i drugih životnih znanja čija će

vrijednost znatno utjecati u razvoju funkcionalnih, motoričkih i sveukupnih ljudskih

potencijala mladog čovjeka te ih zadržati na što višoj razini do kasne životne dobi.

Zdrava, okretna i spretna mlada populacija može mnogo lakše obavljati svoje radne i

društvene zadaće. Naravno, neizostavan je i značaj pedagoško-sportske afirmacije

učenika koji je orijentisan ka pravilnom rastu i razvoju, odnosno ka jačanju motornih,

mentalnih, motivacionih i adaptivnih oblika djelovanja. Zadaci sportskog odgoja temelje

se na mogućnosti podsticanja razvoja psiho-fizičkih sposobnosti učenika, njihovih

interesovanja, mogućnosti i želja. Nastavni plan i program omogućava i dopunske

edukativne kineziološke aktivnosti za koje postoji interes i potreba učenika (plivanje,

skijanje, tenis i dr.). Dopunske aktivnosti će doprinjeti, radosti i zadovoljstvu učenika, te

dati doprinos potrebama učenika u integralnom razvoju i ostvarenju ličnosti, shodno

njenim maksimalnim biopsihosocijalnim kapacitetima sa kojima aktivno, interaktivno i

kreativno može sudjelovati u unapređenju kvaliteta života. Uprava škole i nastavnički

kadar ulažu značajan napor u organizovanju vannastavnih aktivnosti.

Učenici kroz sportsko animacijske programe i takmičenja imaju zadatak da pored igre

djeluju zdravstveno, preventivno i obrazovno sa usmjeravanjem prema ličnom

opredjeljenju i afirmaciji učenika. Očekivani ishodi kineziološke edukacije su kvalitativna

transformaciona stanja u antropološkom prostoru a koja su u korelaciji sa

operacionalizacijom ciljeva kineziološke edukacije. Posebni ciljevi kineziološke

edukacije su izvannastavne aktivnosti i sportska takmičenja, shodno interesu i potrebama

svakog učenika, kroz sportsko animacijske programe, programe inovativnosti,

ekspeditivnosti u skladu sa zahtjevima i potrebama svakog pojedinca.

Procenti uključenosti mladih u razne vanastavne aktivnosti kreće se od 20% do 100 %

zavisno od mogućnosti svake škole. Problemi nastaju preko raspusta, jer škole iz raznih

razloga nisu u mogućnosti da u ovom periodu nešto organizuju, a mladi imaju slobodnog

vremena više nego u drugim dijelovima godine. Već je dokazano da je organizovano

korištenje slobodnog vremena jedan od osnovnih faktora u razvoju mlade ličnosti i da je

u obrnuto proporcionalnoj razmjeri sa delikvencijom, nesocijalnim ponašanjima i

21

nezdravim pojavama. Problemu nastaju preko raspusta, jer škole iz raznih razloga nisu u

mogućnosti da i u ovom periodu nešto organizuju, a mladi imaju slobodnog vremena više

nego u drugim dijelovima godine. Podaci ukazuju da oko 50 % mladih u svojim mjesnim

zajednicama nedeovoljno koristi društveni prostor koji se može koristiti za društveni

angažman mladih, dok 30 % mladih nema prostore i uslove (objekte i terene) za sportske

aktivnosti. Od ukupno 142 područne škole, 7 područnih škola ima salu za tjelesni i

zdravstveni odgoj.

2.4. Sport osoba sa invaliditetom

Koliko god je sport i bavljenje tjelesnim vježbanjem važan za svakog pojedinca,

za osobe sa invaliditetom, organizovane sportske aktivnosti zaista višestruko poboljšavaju

kvalitetu življenja, zdravlje, mentalnu stabilnost, motivaciju i samopouzdanje. Sportovi

osoba sa invaliditetom u većini slučajeva su prilagođeni posebnim potrebama ove

populacije. Po svojoj strukturi to su specifični (prilagođeni) i jedinstveni sportovi koje

upražnjavaju osobe sa invaliditetom. Sportske aktivnosti osoba sa invaliditetom mogu se

podijeliti u tri grupe: sport osoba oštećenog vida i sluha, sport osoba sa motoričkim

poremećajima i sport osoba sa poteškoćama u mentalnom razvoju. Na prostoru Zeničko-

dobojskog kantona registrovano je 7 klubova sjedeće odbojke, jedan klub košarke u

kolicima, biciklistički klub, Streljački klub osoba sa invaliditetom Zenica, Atletski

invalidski klub „Čelik” Zenica, Klub paraolimpijskih sportova”Baton” Zenica, Streljački

klub invalida ”Maglaj” iz Maglaja i druga Udruženja i Sportska društva osoba sa

invaliditetom. Registrovan je i Savez za sport i rekreaciju invalida Zeničko-dobojskog

kantona, koji u svom sastavu ima 8 općinskih saveza za sport i rekreaciju invalida. Na

području Zeničko-dobojskog kantona djeluje i Sportsko udruženje guhih i nagluhih.

Sportske aktivnosti i učestvovanje na sportskim takmičenjima organizuje i Udruženje

paraplegičara i oboljelih od dječije paralize Zeničko-dobojskog kantona. Takmičenja

osoba sa invaliditetom su stalna u odbojci i košarci u kolicima. Također, redovno

treniranje i takmičenje postoji još u atletici. Takmičenja u ostalim sportskim granama kao

i sportska rekreacija osoba sa invaliditetom su povremenog i turnirskog karatera.U

Zeničko-dobojskom kantonu situacija sa pristupom sportu osoba sa invaliditetom je,

također, daleko od željenog nivoa.

22

2.4.1. Unapređenje uslova rada klubova i praćenje postignuća

Unapređenje organizacije rada općinskih sportskih Saveza osoba sa invaliditetom,

najvećim dijelom inicira Savez za sport i rekreaciju invalida Zeničko-dobojskog kantona,

koji organizira kantonalna i druga takmičenja u koja uključuje općinske sportske saveze.

Savez za sport i rekreaciju invalida Zeničko-dobojskog kantona prati rad klubova i

rezultate takmičara koje redovito poziva za takmičarske reprezentativne nastupe. Na

kvalitet rada klubova u većini općina, veliki uticaj imaju raspoloživa materijalna

sredstava koja se izdvajaju za navedenu populaciju. Po podacima dobivenim iz Tešnja,

raspoloživa sredstva su nedovoljna, a podaci iz općine Kakanj i Zenica ukazuju na

zadovoljavajuće stanje. U općini Olovo nije bilo aktivnosti a općine Doboj Jug i Usora

nisu dostavili tražene podatke.

2.4.2. Prilagodba sportskih objekata sportašima osoba sa invaliditetom i nabavka

opreme i rekvizita prilagođenih djeci, mladima i afirmisanim sportašima

osobama sa invaliditetom

Poboljšanje stanja u mogućnosti pristupa sportskim objektima u velikoj mjeri zavisi od

lokalnih vlasti i raznih općinskih službi koji bi problem pristupa i kretanja osoba sa

invaliditetom morale rješiti. Većina sportskih objekata u kojima se odvijaju aktivnosti

osoba sa invaliditetom na području cijelog Kantona je prilagođena potrebama osoba sa

invaliditetom. Istaknuta je potreba za uvećanjem materijalnih sredstava koja se dodjeljuju

iz Programa utroška sredstava iz Budžeta Zeničko-dobojskog kantona. Nedovoljno

izdvajanje sredstava za Udruženja osoba sa invaliditetom su uzrok neadekvatne opreme i

sportskih rekvizita.

2.4.3. Rad sa djecom i mladima osobama sa invaliditetom i povećanje njihove

uključenosti u lokalne sportske i rekreativne aktivnosti

Mogućnost uključivanja osoba sa invaliditetom u neke vidove sportske aktivnosti,

rekreativnog karaktera, amaterskog ili profesionalnog bavljenja sportom trenutno zavisi

od organizovanosti raznih udruženja osoba sa posebnim potrebama, te općinskih službi i

kantonalnih ministarstava koja trebaju pružati adekvatnu novčanu podršku kod

23

organizacije i sprovođenja sportskih aktivnosti osoba sa invaliditetom. Za potrebe

daljnjeg razvoja kantonalnog sporta osoba s invaliditetom potrebno je uključiti sve osobe

sa invaliditetom. Dobiveni podatci od općinskih i kantolnalnih Udruženja ukazuju na

neuključenost značajnog broja osoba sa invaliditetom u mlađim uzrasnim kategorijima.

Pored navedenog iskazana je potreba za organizacijom Univerzalne sportske škole za

mlade sportaše s invaliditetom. Problemi su izkazani i kod vrsta i načina prevoza osoba sa

invaliditetom.

2.4.4. Angažovanje stručnih kadrova u sportu osoba sa invaliditetom i edukacija

postojećih zaposlenih stručnih kadrova u sportu za rad s osobama s

različitim vrstama invaliditeta

Broj visokobrazovanih kadrova sa odgovarajućim trenerskim licencama veoma se

razlikuje od sporta do sporta, ali može se reći da je u svim sportovima nedovoljan a

posebno je nepovoljno što je taj nedostatak najistaknutiji u radu sa mlađim kategorijama.

Razlozi takvog stanja nalaze se s jedne strane opet u finansijskim uslovima, jer klubovi

nemaju dovoljno sredstva da bi plaćali kvalitetne trenere, a s druge stane postoji i

nedosljednost u sprovođenju propisanih uslova i standarada u vezi s stručnim radom u

sportu i većina saveza kvalitetno, sistematično stručno usavršavanja trenera nadomješta

kratkotrajnim obukama putem kurseva i seminara.

2.4.5. Promocija i priznanje rada i sportskih rezultata osoba s invaliditetom

Udruženja osoba sa invaliditetom su generalno zadovoljna sa promocijom i praćenjem

svih aktivnosti osoba sa invaliditetom. Mnogi uspješni sportisti su promovisani u

najuspješnije sportiste Zeničko-dobojskog kantona. Mediji kontinuirano prate rezultate

koje ostvaruju pojedinci i ekipe osoba sa invaliditetom. Promocije najboljih i

najuspješnijih sportista aktiviraju neaktivne osobe sa invaliditetom na uključivanje u

organizovane klubove.

24

2.5. Sportski objekti

Sportski objekti su temeljna infrastruktura za razvoj sporta, tjelesne aktivnosti svih

oblika, a sport i vježbanje su temelj za očuvanje i unapređenje zdravlja. Nastava tjelesnog

i zdravstvenog odgoja u osnovnim školama na području Zeničko-dobojskog kantona se

realizira u 60 osnovnih škola od kojih 52 imaju salu za tjelesni i zdravstveni odgoj. Šest

osnovnih škola na području Zeničko-dobojskog kantona ne posjeduje salu za tjelesni i

zdravstveni odgoj. Ukupno 73 % učenika osnovnih škola sa područja Zeničko-dobojskog

kantona pohađa nastavu u salama za tjelesni i zdravstveni odgoj, a preostalih 27% u

iznajmljenim objektima, na otvorenim poligonima (igralištima) ili u prilagođenim

učionicama. Od 35 srednjih škola vlastitu salu za tjelesni i zdravstveni odgoj ima 16

škola. Devet škola nastavu realizuje u salama drugih škola i u novoizgrađenoj sali u

Zavidovićima (Gimnazija „Muhsin Rizvić“ Breza, Srednja tehnička škola „Kemal

Kapetanović“ Kakanj, Gimnazija „Rizah Odžečkić“ Zavidovići, Medresa ”Osman-ef.

Redžović” Visoko, Druga gimnazija u Zenici, Srednja mješovita škola “Mladost“ u

Zenici, Međunarodna srednja škola u Zenici, Srednja muzička škola Zenica i Srednja

škola za stručno obrazovanje i radno osposobljavanje Zenica. Osam škola nastavu

realizuje u iznajmljenim gradskim sportskim salama (Gimnazija „Edhem Mulabdić“

Maglaj, Mješovita srednja škola Maglaj, Gimnazija „Musa Ćazim Ćatić“ Tešanj, Srednja

tehnička škola Tešanj, Mješovita srednja škola Tešanj, Gimnazija „Visoko“ Visoko,

Mješovita srednja škola Zavidovići, Mješovita srednja industrijska škola Zenica). Jedna

škola izvodi nastavu na školskom poligonu, holu škole ili učionici, zavisno od

vremenskih uvjeta i nastavne jedinice (Usora), a jedna škola izvodi nastavu u vlastitom

adaptiranom zatvorenom prostoru (Visoko, sala u izgradnji).

Opremljenost prostora za nastavu tjelesnog i zdravstvenog odgoja, ne samo da doprinosi

efikasnijem nastavnom procesu već podjednako motivira i stimulira rad učenika i

nastavnika. Devet osnovnih škola imaju površinu sale za tjelesni i zdravstveni odgoj

manju od 200 m2 što predstavlja problem za realizaciju nastavnih sadržaja iz sportskih

igara (odbojka, košarka, nogomet, rukomet). U 135 područnih škola nastava tjelesnog i

zdravstvenog odgoja se izvodi na školskim poligonima ili u učionicama.

25

2.5.1. Redovno i adekvatno održavanje postojećih sportskih objekata

Održavanje sportskih školskih sportskih sala je kontinuirano od strane osnivača a sve u

skladu sa raspoloživim budžetskim sredstvima, te sredstvima lokalne zajenice i vlastitih

sredstava škola, općina i Grada Zenice. Za jedan značajan broj sportskih objekata (sala)

potrebne su popravke i rekonstrukcije, proširenja i opremanje sa spravama i rekvizitima.

U održavanju sportskih objekta učestvuju i klubovi koji koriste objekte za trenažni proces

i takmičenje.

2.5.2. Izgradnja novih objekata

Na području Zeničko-dobojskog kantona u izgradnji je 5 sportskih dvorana u općinama

(Maglaj (Novi Šeher), Olovo, Visoko (dvije dvorane) i Žepče (Begov Han). Izgradnja i

renoviranje zatvorenih i otvorenih sportskih objekata pri školama realizuje se prema

prethodno utvrđenim prioritetima.

2.6. Stručni kadrovi

Kada analiziramo kadar u obrazovanju, generalno možemo reći da je na

zadovoljavajućem nivou. Sve su škole izjavile da raspolažu sa kadrom u skladu sa

potrebama NPP. U stručnim krugovima se sugeriše organizovano korištenje slobodnog

vremena. Neophodno je veće prisustvo mladih u oblasti sporta i veći angažman u

vannastavnim i vanškolskim aktivnostima. U nižim razredima osnovne škole NPP za

TiZO realizuju natavnici razredne nastave. Realizatori predmeta Tjelesni i zdrastveni

odgoj imaju i potrebne edukacije, međutim nema validnih podataka o obučenosti i

spremnosti preko 900 nastavnika razredne nastave koji nastavu TiZO izvode sa blizu

20.000 učenika. Društvo pedagoga fizičke kulture Zeničko-dobojskog kantona je više

puta iniciralo Prijedlog da se poveća broj sati tjelesnog i zdravstvenog odgoja sa 2 na 3

sata, sedmično i da profesori tjelesnog odgoja preuzmu realiozaciju nastave TiZO u

razrednoj nastavi, što do sada nije realizovano. Za realizaciju NPP za TiZO u višim

razredima osnovnih škola i u srednjim školama angažovano je preko 100 profesora za

TiZO. Tjelesni i zdrastveni odgoj na Univerzitetu realizuju tri uposlena profesora iz

oblasti sporta.

26

Na Zavodu za zapošljavanje Ze-do kantona imamo 98 prijavljenih profesora tjelesnog i

zdravstvenog odgoja. Kadrove u sportu možemo podijeliti na: organizacijsko-upravljačke

kadrove kao što su predsjednici, tajnici, sportski direktori, voditelji natjecanja, sportski

menadžeri marketinški i adminstrativni djelatnici, ekonomi; na trenere i ostale stručne

kadrove koje čine treneri, kondicijski treneri, sportski lječnici, fizioterapeuti, osobe

osposobljene za rad u sportu i slično, te na prateće kadrove primjerice suce, novinari,

snimatelje, voditelje sportskih objekata, informatičare. Zahtjevi prema trenerima i ostalim

stručnim kadrovima usmjereni su prema znanjima iz područja procesa sportske pripreme

kao sredstva povećanja sportskog učinka.

Stanje u ovoj oblasti ukazuje da je neophodan konkretan angažman: obrazovnih vlasti,

nevladinih organizacija (klubova, sportskih asocijacja i drugih organizacija koje u

misijama imaju i ovu problematiku), lokalne i mjesnih samouprava, roditelja i mladih

što bi omogućilo da se što hitnije uspostavi sistem koji treba da u što kraćem roku

obezbjedi organizovano rješavanje uočenih nedostatka u ovoj oblasti, te da se u relativno

kratkom vremenskom periodu mogu uspostaviti organizacione i druge forme, koje će

obezbjediti korektniji odnos društva u ovoj za mlade izuzetno važnoj oblasti.

Za vrhunske sportske rezultate uvijek je potreban vrhunski trenerski i stručni kadar.

 Većina trenera koji djeluju u klubovima koji sudjeluju u natjecanjima imaju propisane

licence, ali je u nekim sportovima i dalje prisutna praksa da sa sportistima rade osobe

(treneri) bez odgovarajuće stručne spreme i licence za rad. Kadrovi u sportu mogu se

podijeliti u tri osnovne skupine: upravljačko-organizacijski kadrovi, stručni i prateći

kadrovi. Od ostalih stručnih osoba u sportu, klubovi najčešće koriste usluge tajnika,

oružara i fizioterapeuta, dok su ostali stručni djelatnici zastupljeni u vrlo malom broju.

Problemi u radu stručnog kadra:

- nedostatak financijskih sredstava za angažiranjem većeg broja profesionalnih trenera,

- nedostatak financijskih sredstava za propisano školovanje i usavršavanje trenera,

 - neredovit i nestručan nadzor rada trenera,

 - nedovoljan broj prihvatljivih termina u sportskim dvoranama za trening sportaša.

2.6.1. Unapređenje stručnog rada u oblasti sporta

Stanje u ovoj oblasti ukazuje da je neophodan konkretan angažman: obrazovnih vlasti,

nevladinih organizacija (klubova, sportskih asocijacja i drugih organizacija koje u

27

misijama imaju i ovu problematiku), lokalnih i mjesnih samouprava,roditelja i mladih što

bi omogućilo da se što hitnije uspostavi sistem koji treba da u što kraćem roku obezbjedi

organizovano rješavanje uočenih nedostatka u ovoj oblasti, te da se u relativno kratkom

vremenskom periodu mogu uspostaviti organizacione i druge forme, koje će obezbjediti

korektniji odnos društva u ovoj za mlade izuzetno važnoj oblasti.

Zakonom o sportu stručni poslovi u sportu su:

 programiranje i provođenje sportske pripreme;

 programiranje i provođenje sportske poduke djece i mladih u sportskim školama;

 programiranje i provođenje sportske rekreacije;

 programiranje i provođenje izvannastavnih školskih sportskih aktivnosti i

 podučavanje osoba osnovnoj tehnici pojedinog sporta.

Ciljevi unapređenja stručnog rada:

 Povećanje broja profesionalnih trenera financiranih od lokalne zajednice i

kantona,

 Osnivanje fonda namjenskih sredstava za školovanje i usavršavanje trenera,

 Organizirati kontinuirani nadzor nad radom trenera profesionalca,

 Stavljanje na raspolaganje svih kapaciteta sportskih dvorana/terena za trening,

 Unaprijediti upravljačke kapacitete i ostale vještine ostalih kadrova u sportu

Kod postavljanja prioriteta prvenstveno treba raditi na stvaranju uvjerenja, kod sportske

javnosti, sportskih radnika i društvene zajednice, da je trener profesionalac i ključni faktor

u postizanju rezultata. Postavljanje zahtjeva prema lokalnoj zajednici za povećanjem

sredstava za sportske aktivnosti na osnovu predloženih projekata (više profesionalnih

trenera, školovanje i usavršavanje trenera).

 U okviru SS Ze-do kantona treba izraditi registar trenera i ostalih stručnih kadrova kao

podlogu za organiziranje školovanja i usavršavanja kao i nadzor nad radom trenera.

Prijedlog mjera za unapređenje stručnog rada:

 Putem medija i kroz tematske radionice stvarati povoljnu klimu za povećan

angažman profesionalnih trenera i ostalih stručnih kadrova u sportu (nositelj

aktivnosti Udruga sportskih radnika i redovito promorivati rezultate rada sadašnjih

profesionalnih trenera)

 Povećanje broja profesionalnih trenera prvenstveno za rad s mlađim selekcijama

28

(prijedlog minimalno povećanje za jednog trenera godišnje, odrediti sport u kojem

će se zaposliti profesionalni trener odnosno pripremiti administrativnu podlogu

 zapošljavnja novog profesionalnog trenera)

 Osigurati redovito usavršavanje profesionalnih trenera i stručnih kadrova u sportu

(izraditi registar stručnih kadrova i pravilnik o usavršavanju za zaposlene trenere i

kadrove,osigurati potrebna sredstva za sadašnje trenere i provesti redovitu

edukaciju)

 Osigurati sve potrebne stručno-organizacijske i životne uvjete s ciljem

zadržavanja kvalitetnog stručnog kadra na području kantona, što je temeljna

pretpostavka uspješne sportske djelatnosti,

 Za većinu struke koja djeluje na našem kantonu i prima naknadu u obliku

honorara, potrebno je putem Zakona, osigurati povoljnije uvjete djelovanja (poput

sportaša – godišnji neoporezivi dio),

 Putem stručnih časopisa doprinjeti unapređenju stručnog rada.

Osnovni uvjet koji bi treneri trebali imati je detaljno razrađen Program rada sa sportašima

a ostali elementi nadzora je realizacija programa, stručni pedagoški pristup u radu i

učestalost na službenim natjecanjima te sportski rezultati.

2.7. ZDRASTVENA ZAŠTITA SPORTISTA - MEDICINA I DOPING U SPORTU

Cilj je odgovorne zdravstvene politike zaštita i unaprjeđenje zdravlja pojedinca, obitelji i

sveukupnog stanovništva, čime se svakom čovjeku omogućuje produktivan i kvalitetan

život.

 Konačni cilj zdravstvene zaštite jest približavanje idealu zdravlja; prema definiciji

Svjetske zdravstvene organizacije zdravlje nije samo odsutnost bolesti ili oronulosti, već

stanje potpunoga tjelesnog, duševnog i socijalnog blagostanja.

Dvije su komponente koje u temelju određuju trenutno stanje zdravstvene skrbi sportaša u

Kantonu. Jedna se odnosi na broj sportskih liječnika, a druga na sportske ambulante.

Dodatnu brigu u smislu zdravstvene skrbi treba naravno fokusirati na sportaše mlađih

dobnih kategorija koji postaju ranjiva skupina obzirom na sve raniju selekciju i

specijalizaciju u sportu.

Trenutno u Kantonu ne postoji integrirana baza u kojoj se pohranjuju i pretražuju podaci

o zdravlju sportaša. Postoji velika potreba za izradom opsežnog istraživanja o

29

zdravstvenom stanju sportaša. Uloga zdravstva u sportu, osim redovne skrbi sportaša,

potiče i izdavačku djelatnost kojom se sudionicima u sportu na konstruktivan i sažet način

približavaju osnovne smjernice o vođenju odgovornog i zdravog života sportaša.

2.7.1. Lječnički pregled sportaša

Veliki problem sportašima predstavljaju zakonske odredbe koje nalažu obavezne

liječničke preglede svakih šest mjeseci. Sportski djelatnici, sportaši pa i sama liječnička

struka sugerira promjene ovog dijela Zakona o sportu te smatra, a po uzoru na europske

modele, kako bi jedan pregled godišnje trebao zadovoljiti potrebe natjecateljskog sporta,

osim u određenim sportovima poput ronilaštva, borilačkih i ostalih sportova koji

zahtijevaju učestalije preglede. Obaveza sprovođenja ljekarskog pregleda u nekim

sportovima uvjetovana je od strane takmičarskih komisija strukovnih sportskih saveza, a

kod manje razvijenih sportova sve je prepušteno savjesti rukovodstva kluba i samih

sportaša. Samo su natjecatelji obavezni imati ljekarski pregled, te se postavlja pitanje što

je sa onima koji tek počinju trenirati ili još nisu dostigli natjecateljski nivo. Poznato je da

veliki broj natjecatelja ne prolazi sistematski pregled ili su pregledi površni a cilj je samo

imati uvjerenje zbog obaveza koje nameće natjecanje. Osnovni problem adekvatnog

ljekarskog pregleda sportaša su troškovi samog pregleda. Sportski kolektivi od kojih

većina jedva da ima neku realnu financijsku konstrukciju, nema dovoljno sredstava da

snosi troškove redovitih ljekarskih pregleda a s druge strane nadležne institucuje

nedovoljno prate ovaj problem te nisu svojim aktima ustanovili točne propise, načine

provjere i sankcije. Otvaranjem Sportske ambulante pri Kantonalnom zavodu za medicine

rada i sport ZDK srekli su se određeni uvjeti za značajno popravljanje stanja zdravstvene

zaštite sportaša. Međutim navedena ambulanta se nalazi u Zenici te ostaje problem

troškova prijevoza svih sportaša iz ostalih općina Kantona u Zenicu.

Osobe koje trebaju obavljati preglede nisu samo vrhunski sportaši i one u sustavu

natjecanja, već i veliki dio stanovništva koji se bavi bilo kakvim oblikom sportske

aktivnosti, odnosno rekreacije. Pošto sve veći broj osoba srednje i starije dobi sve više

uključuje u sportsko-rekreativne aktivnosti, potrebito je sagledati njihovo zdravstveno

stanje da bi se moglo doći do saznanja o opterećenosti, jer pokazalo se u praksi da nagla i

prevelika opterećenja mogu biti pogubna za starije osobe, koje nisu bile u kontinuiranom

trenažnom procesu. Čest je slučaj da se osoba naglo krene rekreirati ne razmišljajući o

30

opterećenju koje momentalno vrši nad svojim tijelom. Svaka bi se osoba, po obavljenom

pregledu, trebala konzultirati s liječnikom o vrsti rekreacije koju bi prakticirala i

intenzitetu treniranja kako bi prevenirala moguće ozljede. Osobito je važna zdravstvena

briga osoba sa invaliditetom, koje se sve više bave sportom, posebno natjecateljskim. Na

tom području sportska medicina mora uvažiti određene specifičnosti osoba koje se bave

sportom te odrediti zdravstvene kriterije za sudjelovanje u pojedinom sportu.

Trenutno u Kantonu ne postoji integrirana baza u kojoj se pohranjuju i pretražuju podaci

o zdravlju sportaša. Postoji velika potreba za, primarno izradom opsežnog istraživanja o

zdravstvenom stanju sportaša, a posljedično i generiranjem tih podataka u zajedničku

bazu sportaša. Ova bi se ideja mogla realizirati u vidu zdravstvenog e-kartona sportaša

koji bi bio dostupan svakom zdravstvenom djelatniku umreženom u zdravstvenu bazu

sportaša.

 Ovo stanje je u koliziji sa odredbama Zakona o sportu ZDK i Zakona o sportu BiH u

kojima je propisano da uključivanje mladih u razna natjecanja je uvjetovano mišljenjem

doktora sportske medicine (član 47. Zakona o sportu BiH i član 25. Zakona o sportu

ZDK).

2.7.2. Stalna i adekvatna kontrola zdravlja sportista

Zdravstvena zaštita treba prioritetno doprinjeti unapređenju i održavanju zdravlja, razvoju

funkcionalnih i motoričkih sposobnosti i prevenciji povreda. Kontrola stanja zdravlja

mladih i građana u toku bavljenja sportskim aktivnostima je neophodna. Nedovolnjo i

neadekvatno tjelesno vježbanje, te nestručno vođenje trenažnog procesa u klubovima,

može izazvati tjelesne deformitete i povrede među sportašima. Neorganiziranost

zdravstvene zaštite sportaša zahtjeva poduzimanje konrektnih mjera u tom dijelu a

osnovni cilj mora biti da bude zaštita svih učesnika i garancija da se aktivno i rekreativno

bavljenje sportom može provoditi bez posljedica za zdravlje.

Zdravstvena zaštita mora da bude dostupna svim učesnicima, kako kroz kontrolu

zdravstvenog stanja na početku, tako i u tijeku bavljenja sportom. Naši sportaši imaju

obavezno oblik zdravstvene zaštite koji propisuju strukovni savezi. Već više godina smo

svjesni da zajedno nedovoljno ulažemo u zdravstvenu zaštitu učesnika u sportu,

prvenstveno iz razloga nedostatka novčanih sredstava.Povrede koje nastaju na treninzima

i natjecanjima u nekim klubovima sanira klupski ljekar dok se u većini slučajeva

31

povređeni sportaši javljaju općinskim službama medicinske pomoći kroz redovitu

proceduru obiteljske ambulante a vrlo često igrači i nemaju odgovarajuću zdravstvenu

zaštitu.Dodatnu brigu u smislu zdravstvene skrbi treba naravno fokusirati na sportaše

mlađih dobnih kategorija koji postaju ranjiva skupina obzirom na sve raniju selekciju i

specijalizaciju u sportu.

Vrlo bitna odredba za odnos prema Tjelesnom i zdrastvenom odgoju sadržana je u

Zakonu o sportu ZDK koja glasi „ Javni interes u sportu obuhvata sportske aktivnosti

kojima se postiže unapređenje zdravlja građana, posebno djece i omladine i osoba sa

tjelesnim invaliditetom, te sportske aktivnosti u kojima se postižu vrhunski sportski

rezultati.

U cilju implementacije pomenutih zakonskih odredaba ,školske vlasti su propisale

obavezu sistematskih ljekarskih pregleda djece prilikom upisa u prvi razred osnovne

škole. Za srednje škole ta obaveza nije potrebna.

Implementacijom Projekta porodične medicine došlo je do ukidanja školskih dispanzera i

službi za medicinu rada. Zdravstveni kartoni su prebačeni kod porodičnih doktora, prema

mjestu stanovanja. Ukoliko bi se radilo po doktrinarnim stavovima porodične medicine,

kvalitet zdravstvene zaštite svih korisnika bio bi zadovoljen. Prema novim (nedavno

izmijenjenim) standardima iz porodične medicine su isključena djeca životne dobi od 0

do 7 godina i vraćeni su ponovno u dječije dispanzere, samo tamo gdje postoji specijalista

pedijatar, a u ruralnim ambulantama i dalje porodični ljekari ili opća medicina pokrivaju

kompletno stanovništvo.

Novostvorena organizacija zaštite zdravlja mladih pored već istaknutih slabosti ima i

konkretne posljedice na oblasti zdravlja koje su vrlo bitne za mlade : kao što je oralno i

mentalno zdravlje i oblast lokomotornih sistema.

Oralno zdravlje mladih, obzirom da pravo na zubozdravstvenu zaštitu bez plaćanja učešća

imaju samo učenici i redovni studenti do navršene 26 godine života, te se postavlja

pitanje šta je sa ostalim mladim koji ne spadaju u navedene kategorije i koji iz nekih

drugih razloga nemaju tretman osiguranika. .

Normativi, koji regulišu ovu oblast su veoma nepovoljni, te otvaraju mogućnost da se u

domovima zdravlja moraju naplaćivati gotovo sve stomatološke usluge (osim za

pobrojane kategorije osiguranika iz reda djece i omladine). Obzirom na postojeće

ekonomsko stanje u našem društvu, stagnaciju i nazadovanje svih segmenata života,

imamo katastrofalno stanje oralnog zdravlja mladih na Kantonu. Ovdje treba i

32

 napomenuti važnost samog oralnog zdravlja sa bavljenjem sportom.

Zaštita mentalnog zdravlja mladih na Kantonu nije adekvatno riješena. Obzirom da doba

puberteta i adolescencije spada u životno razdoblje psihički najopterećenijeg i

najnepovoljnijeg razdoblja razvoja čovjeka (preobražaj djeteta u odraslu jedinku) to

zahtijeva poseban nadzor i stručno pomaganje od za to educiranih psihijatara i psihologa.

Nepostojanje adolescentnog psihijatra na Kantonu uveliko otežava pravilan stručan

tretman mladih kojima je isti neophodan.Sve se svodi na rad centara za mentalno zdravlje

(ima ih pet na Kantonu), a da pojedine općine nemaju niti jednog stručnajka koji će moći

tretirati mentalne probleme mladih.Dolazak neuropsihijatara se organizira periodično

jednom nedeljno ili dva puta mjesečno (Maglaj, Žepče, Usora).

Psihijatrijski odjel Kantonalne bolnice Zenica nema nadležnog stručnjaka koji će se baviti

 samo psihijatrijom mladih, niti posjeduje adekvatan prostor za smještaj te kategorije

 osiguranika, kojima zasigurno treba poseban nadzor i pažnja.

Danas je situacija više nego teška, naime pogrešan način sjedenja u školskim klupama,

nošenje modernih teških nefunkcionalnih školskih torbi, nepravilno i dugotrajno sjedenje

pred kompjuterima, prevelika tjelesna težina usljed nedovoljnog kretanja i pogrešne

ishrane omladine dovodi do pojave veoma teških oboljenja i deformiteta kičmenog stuba

mladih koji se moraju operativno tretirati, a nakon toga iziskuju nošenje skupih

ortopedskih pomagala i doprinose nastanku trajnih invaliditeta u tako ranoj fazi života.

Ne postoji preventivno djelovanje u smislu sistematskih pregleda omladine od strane

nadležnih stručnjaka (pedijatra, specijaliste školske medicine, ortopeda i fizijatra). Ne

postoji stručni nadzor i zdravstvena zaštita omladine koja se bavi sportom, jer poznato je

da stručna medicinska pomoć mladim sportistima može prevenirati niz bolesti i

povreda,osim toga može doprinijeti zdravom formiranju jedne kompletne mlade ličnosti.

Neka istraživanja su ukazala i na činjenicu da djeca sa seoskih područja imaju

procentualno manje pomenutih deformacija u odnosu na djecu-učenike iz gradske škole

što je sigurno u čvrstoj korelaciji sa načinom korištenja slobodnog vremena. Eminentni

stručnjaci su mišljenja da je sve veći broj djece kojima treba pomoć i pravovremena

prevencija kod deformacija kičmenog stuba.

Iz analize broja pregledanih sportaša vidljivo je da se svi sportaši ne pregledaju u

sportskoj ambulanti, već kod drugih lječnika.

33

 U okviru sportske ambulante obujam pregleda kod mladih sportaša velikim

dijelom isklučuje rizik za bavljenje sportom. Pregled bi trebao dopuniti

određenim laboratorijskim nalazima,

 Treneri se rijetko pregledavaju, osim kad su i sami uključeni aktivno kao

sportaši,

 Organizacija zdravstvene zaštite sportaša za vrijeme natjecanja/utakmica te

treninga je prepuštena klubovima,

 U natjecateljskom sportu zdravlje sportaša je osnovni preduvjet da se taj

sportaš bavi sportom. Prethodnim pregledom te redovitim periodičnim

pregledima mogu se prevenirati bolesti i stanja koja nastaju kao posljedica

bavljenjem sportom ili se pravodobnom reakcijom može spriječiti

napredovanje postojeće bolesti.

Zdravstvena zaštita rekreativaca je prepuštena samim rekreativcima, osim kod onih koji

se uključe u rad nekog sportskog kluba. Rekreativni sportaši se najčešće ni ne

konzultiraju s lječnikom o stanju svojeg zdravlja,te o procjeni kojim intezitetom i kojim

aktivnostima se mogu baviti.

Prijedlozi mjera

 Poticati sportsko-medicinske djelatnosti u skladu sa Zakonom o sportom

 Sudjelovanje u testiranju funkcionalnih sposobnosti perspektivnih i vrhunskih

sportaša

 Edukacija o prevenciji od ozljeda

 Edukacija o prehrani sportaša

2.7.3. Kontrola upotrebe nedozvoljenih sredstava

Prema tradicionalnoj definiciji Dopinga je primjena zabranjenih lijekova ili metoda u

svrhu poboljšanja psihofizičkih sposobnosti. Danas je pojam doping mnogo širi jer

podrazumijeva kršenje pravila koja određuje antidoping. To su: prisustvo nedozvoljenih

lijekova, njihovih metabolita, primjena ili pokušaj primjene nedozvoljenih lijekova ili

34

nedozvoljenih metoda, odbijanje ili propust kod uzimanja uzoraka nakon što je sportaš

određen za doping kontrolu, kršenje zahtjeva za prisutnost sportaša tijekom testiranja

izvan natjecanja, posjedovanje zabranjenih lijekova. U Bosni i Hercegovini postoji

Agencija za antidoping kontrolu koja ima oko 80 vanjskih suradnika i koja je 2015.

godine izradila ‘’Instrukciju’’ za provođenje i primjenu Svjetskog antidoping kodeksa a

koja je donijeta radi provođenja i primjene Kodeksa. Usvojen je Pravilnik za borbu

protiv dopinga u sportu BiH. Pod ovlaštenom antidoping organizacijom prema Kodeksu i

Instrukciji su: Agencija, Wada, nadležni međunarodni sportski savez, sportski savezi u

BiH i Olimpijski komitet BiH. Olimpijski komitet BiH je na osnovu potpisane Izjave o

Kodeksu Međunarodnog Olimpijskog komiteta, preuzeo je odgovornost za primjenu i

provedbu ovog Kodeksa. Na razini kantona nije predviđeno osnivanjje agencija ili sličnih

organizacija za antidoping kontrolu.Agencija na osnovu svojih propisa kontroliše

sportaše na području Bosne i Hercegovine na natjecanjima i izvan natjecanja. Vanjski

suradnici Agencije, nakon što dobiju nalog odlaze na sportske manifestacije. Prema

izvješću od strane nadležnih instuticija općina, sportskih saveza i prema drugim

informacijama na prostoru Ze-do kantona nije bilo poduzetih disciplinskih mjera koje se

izriču zbog kršenja antidoping kontrole. Bez obzira na ovu situaciju treba ukloniti

mogućnost upotrebe nedozvoljenih sredstava kroz redovite i adekvatne kontrole sportaša,

seminare i radionice.

2.8. PRAVNI AKTI USPORTU

Aktivnosti na području sporta reguliraju se međunarodnim konvencijama, zakonima, ali i

običajima, pravilima i načelima sporta. Osnovni dokumenti koji definiraju sport unutar

zakonodavnog okvira su Olimpijska povelja (2011.), Bijela knjiga o sportu Europske

komisije (2007.), Međunarodna povelja o tjelesnom odgoju i športu, Deklaracija o športu

(koja je bila pridodana Ugovoru iz Amsterdama 1997. i Ugovoru iz Nice 2000.) te

Lisabonski ugovor (2009.) kojim je sport po prvi puta dobio svoje mjesto u primarnom

pravu EU-a.

Zakonom o sportu Ze-do kantona je definirao da je sport oblast od javnog interesa i da

organi vlasti Kantona kroz ispoljavanje Javnog interesa opredjeljuju okvire svoje

aktivnosti u oblasti sporta. Člankom 3. definiran je opći okvir Javnog interesa gdje je

napisano ‘’Javni interes u sportu obuhvata sportske aktivnosti kojima se postiže

35

unapređenje zdravlja građana, posebno djece i omladine, osoba sa tjelesnim

invaliditetom, te sportske aktivnosti u kojima se postižu vrhunski sportski rezultati’’.

Zakonom je određeno da pravo na lokalnu samoupravu obuhvaća pravo odlučivanja o

potrebama i interesima građana lokalnog značenja, a među tim potrebama i interesima

istaknut je i sport.

 Sport i sportske djelatnosti uređeni su Zakonom o sportu kojim je definirano sljedeće:

sustav sporta, osobe u sustavu sporta, sportske djelatnosti, stručni poslovi u sportu,

statusna pitanja sportaša, pitanja sportskih klubova, sport osoba s invaliditetom, sport

djece i mladih, zdravstvena zaštita sportaša, sportski objekti, javne potrebe u sportu,

financiranje sporta, nagrade u sportu i drugo. Ovdje treba napomenuti da

29.12.2003.god.dolazi do izmjene Zakona o sportu gdje se mijenja članak 54. koji glasi: S

ciljem ostvarivanja javnog interesa u sportu, uzimajući u obzir financijske mogućnosti i u

skladu sa zakonom, kanton i općine utvrđuju u svojim budžetima iznose sredstava za

sufinanciranje sportskih programa (do 1% od ostvarenih budžetskih prihoda u prethodnoj

godini)’’.

Postoje određeni podzakonski akti (pravilnici, odluke i sl.) koji uređuju pojedine

segmente koje se odnose na sustav sporta: Odluka o utvrđivanju uvjeta i postupaka za

izradu i donošenje Programa utroška sredstava sa pozicije u proračunu ‘’Transfer

zasport’’ (‘’Službene novine Zeničko-dobojskog kantona’’broj 05/08;14/09).; Pravilnik o

korištenju školskih sportskih dvorana na području Zeničko-dobojskog kantona

(‘’Službene novine Zeničko-dobojskog kantona’’broj 5/08;14/09); Pravilnik o posebnim

uvjetima koje trebaju ispunjavati sportski objekti s obzirom na bezbjednost održavanja

sportskih takmičenja (‘’Službene novine Zeničko dobojskog kantona’’) broj 11/06); Na

temelju članka 14. stavak 1. Zakona o kantonalnim ministarstvima i drugim tijelima

donesen je Pravilnik o zdravstvenoj zaštiti sportaša koji je definirao besplatne sistematske

preglede za sve sportaše omladinskih kategorija u Zeničko-dobojskom kantonu.

Prečišćeni tekst („Službene novine Zeničko-dobojskog kantona“, broj: 13/08) a u vezi sa

člankom 14.a Zakona o izmjenama i dopunama Zakona o sportu („Službene novine

Zeničko-dobojskog kantona“ broj: 9/11) ministar Ministarstva za obrazovanje, nauku

kulturu i sport je donio Pravilnik o vođenju Registra pravnih i fizičkih osoba u oblasti

sporta na razini Zeničko-dobojskog kantona i način vođenja Registra.

36

2.8.1. Unapređenje pravne regulative

Uprkos nadanjima da će donošenje Zakona o sportu BiH uz ostale pravne akte te

usklađivanje kantonalnog zakona o sportu, uticati na poboljšanje stanja u sportu posebno

u pogledu poboljšanja financijske situacije, nije se desilo. Pokazalo se da su postojeće

odredbe suviše općenite, deklarativne a da su neke bitne stvari nedorečene i neprecizne.

• zakonska regulativa je nejasna;

• nepoštivanje Zakona o sportu;

• podzakonski akti nisu doneseni u cjelosti;

• neusklađenost Zakona koji se tiču sportske djelatnosti (Zakon o sportu, Zakon o

udrugama, Zakon o zdravlju, Zakon o radu, Zakon o graditeljstvu, Zakon o igrama

na sreću itd.);

U ovom trenutku sport BiH "vode" više krovnih sportskih tijela: Olimpijski komitet BiH,

Ministarstvo civilnih poslova BiH, Federalno ministarstvo kulture i sporta, Sportski savez

BiH, Kantonalna ministarstva za obrazovanje, nauku, kulturu i sport, čime se stvara

konfuzija u organizaciji i provedbi sportskog sustava. Prisutna je neusklađenost strategije

na državnoj razini sa strategijom na lokalnoj razini. Strukovni savezi dodatno opterećuju

lokalne zajednice putem klubova, naplatom nameta (kotizacije, članarine, suci, delegati, kontrolori i

sl.), kao i sufinanciranjem odlaska sportaša na sportska natjecanja najvišeg ranga (Europsko, Svjetsko

prvenstvo, Olimpijske igre, Svjetski kupovi…) što je obaveza Olimpijskog komiteta BiH, a temeljena

na ostvarenoj rezultatskoj normi.

Nedefinirana je politika financiranja sporta, mada je ona propisana Zakonom o sportu.

Zakonom nije definirano stimulativno ulaganje u sport iz gospodarstva.

Nereguliran je status i finansiranje stručnog kadra. U kantonu imamo nedovoljan broj

 profesionalno zaposlenih djelatnika u sportu. Stručni rad u Kantonu u većini slučajeva je

 honorarnog karaktera, što u konačnici ima za posljedicu dvostruko veća financijska

izdavanja.

Dva osnovna akta kojima je pravno reguliran sport u Ze-Do kantonu su Zakon o sportu u

BiH i Zakon o sportu Ze-Do kantona. Uprkos očekivanju da će donošenje Zakona o

sportu na razini BiH uz ostale pravne akte koje treba donijeti na razini BiH i usklađivanje

kantonalnih zakona i propisa uticati značajno na pobočljšanje stanja u sportu,posebno u

pogledu financijske situacije,to se nije desilo.Pokazalo se da su postojeći zakoni suviše

općeniti,deklarativni,da su u njima samo ponavljaju mnoge odredbe iz prijeratnog zakona

a da su neke stvari ostavljane nedorečene ili nepricizno naznačene.

37

3. ZAKLJUČCI

Sportski savez Ze-do kantona uočava i prati politiku sportske djelatnosti na kantonalnoj

i lokalnoj razini; pomaže u izradi strateških planskih dokumenata; predlaže i skrbi o

izvršenju programa javnih potreba; sudjeluje u izradi elaborata, studija i projekata te

predlaže moguće mjere za otklanjanje prepreka u daljnjem djelovanju sporta, kao i

mjere za unapređenje postojećeg stanja.

U nastavku slijedi niz zaljučaka, prijedloga (preporuka) s pravcima razvoja sporta na

području Kantona i nekim mogućim rješenjima.

Takmičarski sport

Na području Zeničko-dobojskog kantona, prema raspoloživim podacima, egzistira 152

kluba sa preko 8600 aktivnih sportista u 30 sportskih grana od kojih 18 spada u

olimpijske sportove, a 12 u neolimpijske sportove. Najmasovniji i najrasprostranjeniji

sportovi su nogomet, košarka, rukomet, odbojka i borilački sportovi, posebno karate.

Rasprostranjenost i masovnost sportova je različita. Neki sportovi kao što su atletika,

gimnastika, skijanje, biciklizam, plivanje, ragbi zastupljeni su sa samo po jednim ili dva

kluba. Svi klubovi su organizovani kao udruženja građana i po tome spadaju u amaterske

sportske klubove. Jedan od ključnih problema za sportske klubove predstavlja

obezbjeđenje finansijskih sredstva za trenažni proces i za takmičenja. Zbog nepostojanja

stimulativnih zakonskih propisa za veća ulaganja u sport i sponzorstvo od strane

privrednih subjekta je neredovito i nedovoljno. Ostali prihodi većine klubova također su

nedovoljni pa čak i beznačajni (članarine, ulaznice) pa su česta očekivanja da se troškovi

pokrivaju sredstvima koja se dobiju iz budžeta Općine i Kantona. Pored finansijskih

problema u takmičarskom sportu na području Zeničko-dobojskog kantona postoje

problemi za razvoj pojedinih sportova kao što su prostor i oprema, te stručni, trenerski

kadrovi. Postizajne i održavanje vrhunskih sportskih rezultata, klubova i pojedinaca sa

područja Zeničko-dobojskog kantona, prema dobivenim podacima je skoro neostvarljivo.

Za vrhunski rezultat potreban je odgovarajući sportski ambijent sa svim elementima

potrebnim za ostvarivanje vrhunskih rezultata.

38

Rekreativni sport

Društveni status sportske rekreacije u Zeničko-dobojskom kantonu još uvijek nije

primjeran značenju i potrebama koje ovo područje ima za čuvanje i unapređenje zdravlja

naših građana. Vrlo značajan subjekt u angažmanu mladih u slobodno vrijeme trebale bi

biti škole. Takođe organizovano korištenje slobodnog vremena bitno je i za veliki broj

mladih koji se školuju u i izvan mjesta pebivališta i koji vrijeme uglavnom provode u

mjestima stanovanja (kvartovima i mjesnim zajednicama). Nakon analize ove oblasti

može se konstatovati da organizovana rekreativna aktivnost gotovo da i ne postoji,

odnosno da je privatna inicijativa jedini oblik rekreativnog sporta. Aerobik i drugi grupno

vođeni fitnes programi nude se u većini osnovnih i srednjih škola, u adaptiranim mjesnim

zajednicama, podrumima, skloništima. Ne postoji precizna evidencija o broju, sadržaju

rekreativnih programa, objekata za rekreaciju kao i stepenu obrazovanosti kadra koji se

bavi radom sa rekreativcima. Također, nedostaju normativni akti o minimalnim uslovima

za opremu, rekvizite i prostor za rekreativno vježbanje. Za voditelje sportske rekreacije

potrebne su stručne edukacije.

Školski sport

 Nastava tjelesnog i zdravstvenog odgoja realizira se u 60 osnovnih škola od kojih

52 imaju salu za tjelesni i zdravstveni odgoj,

 Ukupno 73 % učenika osnovnih škola sa područja Zeničko-dobojskog kantona

pohađa nastavu u salama za tjelesni i zdravstveni odgoj, a preostalih 27% u

iznajmljenim objektima, na otvorenim poligonima (igralištima) ili u prilagođenim

učionicama,

 Propusti u oblasti tjelesnog i zdrastvenog odgoja vrlo se teško otklanjaju ili se ne

mogu otkloniti što je ogromna šteta za mlade i društvo u cjelini,

 Osigurati uvjete svakom učeniku za bavljenje sportskom aktivnošću u okviru

sportske sekcije, posebice onima koji nisu aktivni u sportskim klubovima.

Sport osoba sa invaliditetom

Sport osoba sa invaliditetom je opterećen mnogobrojnim neriješenim pitanjima (prevoz

na treninge i takmičenja, prilaz sportskim objektima, oprema za osobe sa invaliditetom i

dr.). Asocijacije sportaša sa invaliditetom nisu međusobno povezane. Rezultati koje

39

postižu osobe sa invaliditetom u Ze-do kantonu su iznad uvjeta u kojima rade. Rezultati

koji se ostvaruju više plod angažovanja pojedinaca nego sistema.

Pristup sportu osoba sa invaliditetom, bilo kao sportista ili posmatrača, još uvijek nije

rješen. Dječaci ili djevojčice sa invaliditetom nemaju iste mogućnosti pristupa i bavljenja

sportom kao njihovi vršnjaci bez invaliditeta.

Sportski objekti

 Osam osnovnih škola na području Zeničko-dobojskog kantona ne posjeduje salu

za tjelesni i zdravstveni odgoj,

 U 135 područnih škola nastava tjelesnog i zdravstvenog odgoja se izvodi na

školskim poligonima ili u učionicama,

 U toku su završni radovi na novoizgrađenim sportskim dvoranama u Žepču,

Novom Šeheru, Visokom i Olovu,

 Postojeći sportski objekti uglavnom nisu prilagođeni sportistima sa invaliditetom i

ako osobe sa invaliditetom uspjevaju organizirati treninge i takmičenja.

Stručni kadrovi

 Prema dobijenim podacima iz 12 općina Zeničko-dobojskog kantona, može se

izvesti zaključak da u svim općinama nedostaje školovanih sportskih trenera za

neke sportove i sportske discipline,

 Na području Zeničko-dobojskog kantona ne postoji obrazovna institucija koja

obrazuje kadrove za stručnu sportsku edukaciju osoba sa invaliditetom,

 Broj visokobrazovanih kadrova sa odgovarajućim trenerskim licencama u svim

sportovima je nedovoljan, a posebno je nepovoljno što je taj nedostatak

najistaknutiji u radu sa mlađim kategorijama,

 Razlozi takvog stanja su nedovoljna finansijska sredstva koja klubovi nemaju za

kvalitetne trenere i školovanje trenera,

 Školovanje trenera se najčešće rješava kratkotrajnim obukama na seminarima u

organizaciji strukovnih saveza,

Medicina i doping u sportu

 Već više godina nedovoljno ulažemo u zdravstvenu zaštitu učesnika u sportu,

prvenstveno iz razloga nedostatka novčanih sredstava,

40

 Na Kantonu ne postoji dovoljan broj fizijatara koji bi mogli aktivno profesionalno

djelovati ne samo kod mladih sportista nego cjelokupne mlade populacije Kantona,

tako što će preventivno djelovati u smislu primarne prevencije ili adekvatnog

načina liječenja na vrijeme otkrivenih deformiteta,

 Ministarstvo zdravstva zajedno sa Sportskim savezomem Ze-do kantona treba

preuzetu obavezu edukacije sportaša o anitidopingu i posljedicama dopinga, o

sportskoj prehrani i nutricionizmu, prevenciji sportskih povreda i sanaciji nastalih

povreda,

 Treba ukloniti mogućnost upotrebe nedozvoljenih sredstava kroz redovite i

adekvatne kontrole sportaša, seminare i radionice.

 Pravni akti u sportu

 Zakon o sportu treba izmjeniti i prilagoditi potrebama sportskih udruženja,

 Osnovni uvjet da bi zakon ispunio svoj cilj jeste da se njime jasno definira oblast

koju uređuje,

• Zakonska regulativa je nejasna,

• Podzakonski akti nisu doneseni u cjelosti;

• Neusklađenost Zakona koji se tiču sportske djelatnosti (Zakon o sportu, Zakon o

 udrugama, Zakon o zdravlju, Zakon o radu, Zakon o graditeljstvu, Zakon o

igrama na sreću itd.);

4. PRIJEDLOZI

Takmičarski sport

Da bi takmičarski sport funkcionisao i zadovoljio svoju ulogu u društvu potrebno je

sljedeće:

• osigurati stabilne izvore financiranja - putem zakonskih odredbi koje će se

poštovati i provoditi, a subjekte koji ne poštuju propisane odredbe sankcionirati;

• povećati izdvajanja financijskih sredstava za sport iz Proračuna (općinskog i

kantonalnog);

• definirati točno određeni, obavezni, postotak izdvajanja za sport u

Proračunu;

• povećati postotak izdavanja za sport od "Igara na sreću";

41

• stvarati kvalitetnije uvjete (putem poreznog sustava) za izdvajanje financijskih

sredstava iz gospodarstva;

• decentralizirati sport-lokalni sport zasigurno je manje atraktivan za moguće

sufinancijere (sponzore), u odnosu na reprezentativni, nacionalni sport;

• osloboditi klubove plaćanja nameta (kotizacije, članarine…) granskim savezima;

- osloboditi klubove plaćanja - u smislu korištenja sportskih objekata (školskih

dvorana), posebno za klubove koji ostvaruju dobre rezultate na državnoj razini.

• osigurati preduvjete za ostanak u domicilnoj sredini putem stipendija, školovanja,

zapošljavanja, uvjeta treniranja, kvalitetnog stručnog kadra i sl.,

• grad Zenica kao središte Kantona u mogućnosti je ponuditi uvjete za ostanak, ali i

dolazak novih sportaša s obzirom na: kvalitetne objekte, pogodnosti upisa u

srednje škole i fakultete, mogućnost smještaja u đačke i studentske domove,

sportske stipendije.

Rekreativni sport

Za rekreativni sport potrebno je sljedeće:

- Poticati stvaranje uvjeta za masovno bavljenje rekreacijom svih dobnih skupina,

- Poticati masovno bavljenje rekreacijom svih dobnih skupina, posebno djece i

mladih,

- Educirati stručni kadar za vođenje i organiziranje sportsko rekreativnih aktivnosti,

- Animirati udruge za pokretanje inicijative organizacije sportsko rekreativnih

programa,

- Stvoriti bazu bodataka o udrugama, klubovima, ustanovama koji provode programe

 rekreacijskih aktivnosti kao i njihov sadržaj,

- Kroz posebne programe rekreativnih aktivnosti potrebno je obuhvatiti djecu koja

nisu uključena u sustav treninga i natjecanja,

- Sustavno osmišljavati animiranje i aktiviranje djece i mladih u njihovo slobodno

vrijeme za provedbu programa sportskih aktivnosti učenika (skijanje, ljetni

kampovi za mlade sportaše, proljetni turniri i sl.),

Školski sport

• racionalizirati i objedini paralelne sustave koji djeluju u školskom i studentskom

sportu te sportu uopće te iskoristiti objekte i stručni kadar,

42

• za provedbu aktivnosti školskog sporta i školskih sekcija (sportskih društava),

profesorima treba omogućiti povećanje satnice,

• putem studentskog sporta osigurati bezbolniji prelazak iz juniorske u seniorsku

kategoriju te na taj način spriječiti prerani završetak sportske karijere.

• provesti obavezu obuke neplivača svih učenika osnovnoškolskog uzrasta,

• vođenje univerzalnog, obveznog programa tjelesne i zdravstvene kulture i sporta

koju će provoditi profesori tjelesne i zdravstvene kulture u predškolskim

ustanovama,

• angažiranje profesora tjelesnog i zdravstvenog odgoja u nastavni process od 1. - 5.

razreda,

Sport osoba sa invaliditetom

• Osigurati godišnju fiksnu stopu financiranja sporta osoba s invaliditetom iz

proračuna Kantona i djece s teškoćama u razvoju koje žive na području Kantona

prema posljednjem službenom popisu stanovništva,

• Nabaviti kombi vozilo prilagođeno osobama s invaliditetom koje će služiti

prijevozu mladih sportaša na treninge i natjecanja sa područja cijelog Ze-do

kantona,

• U saradnji sa Društvom pedagoga fizičke kulture Ze-do kantona izraditi i aplicirati

na programe univerzalnih sportskih škola za osobe s invaliditetom,

• Prijaviti što više programa za škole sa ruralnih područja Kantona,

• Osigurati sredstva za izradu elaborata o prilagođenosti sportskih objekata

osobama s invaliditetom na području Kantona,

• Organizacija kampanje na razini Kantona za podizanje svijesti o važnosti

bavljenja sportom osoba s invaliditetom

• ostvariti bolju i kvalitetniju brigu o sportašima s invaliditetom te im posebno

putem rekreativnih aktivnosti omogućiti i približiti sport, sportske dvorane i

igrališta za aktivnije uključivanje u sve sportske programe.

 Sportski objekti

• S obzirom da veći broj područnih škola nema salu za tjelesni i zdravstveni odgoj,

a za obezbjeđenje organizacijskih i finansijskih pretpostavki za njihovu izgradnju

43

treba dosta vremena, potrebno je postojeće prostore adaptirati i opremiti sa

minimumom nastavnih sredstava (sprave, rekviziti),

• Potrebno je intezivirati izgradnju i renoviranje zatvorenih i otvorenih školskih

sportskih objekata prema prethodno utvrđenim prioritetima. Stvarati finansijske i

organizacijske pretpostavke kako bi sve osnovne škole na području Kantona imale

adekvatne prostorne uvjete za realizaciju nastave tjelesnog i zdravstvenog odgoja,

• Planirati izgradnju novih sportskih objekata,

• Voditi računa o racionalizaciji i maksimalnoj iskoristivosti školskih dvorana

(nastava u školama u jednoj smjeni),

• Sveobuhvatno rukovođenje sportskim objektima (održavanja, upravljanje,

korištenje, planiranje),

• Učiniti sportsku infrastrukturu dostupnu svim sportašima i sudionicima u

sportskom sustavu, bez obzira na spol,

• Osigurati adekvatne pristupe osobama sa invaliditetom,

• Potrebna je izgradnja sportskih terena (otvorenih i zatvorenih), sportskih dvorana,

bazena, atletskih staza, stadiona i pratećih objekata.

Stručni kadrovi

• Osigurati sve potrebne stručno-organizacijske i životne uvjete s ciljem

zadržavanja kvalitetnog stručnog kadra na području Zeničko-dobojskog kantona,

što je temeljna pretpostavka uspješne sportske djelatnosti,

• Putem stručnog časopisa unaprijediti stručni rad,

• U zapošljavanju treba dati prednost trenerima s visokom ili višom stručnom

spremom na način da to bude uvjet za radni odnos.

• Postojećim trenerima trebalo bi dati određen rok za stjecanje odgovarajuće stručne

spreme,

 Nastaviti saradnju sa Fakultetima koji educiraju sportsku struku,

 Školovanje sportaša,

 Prilagođen način studiranja/školovanja i bavljenja sportom,

 Zapošljavanje sportaša nakon završene karijere.

Medicina i doping u sportu

• putem stručnog časopisa unaprijediti stručni rad,

44

• uvođenje praćenja zdravlja sportaša u vidu zdravstvenog e-kartona sportaša koji bi

bio dostupan svakom zdravstvenom djelatniku umreženom u bazu,

• povećati broj sportskih lječnika, na području Ze-do kantona, putem domova

zdravlja općina ili putem mobilnog liječničkog tima osigurati zakonsku, stručnu,

sustavnu i redovnu zdravstvenu zaštitu sportaša sa područja Ze-do kantona,

• izmjeniti zakonske odredbe koje se odnose na obavezu lječničkih pregleda (broj

pregleda godišnje) i uvesti obavezu ljekarskih pregleda i za one sportaše koji ne

učestvuju u natjecanjima,

• podići kvalitetu ljekarskih pregleda,

• regulirati način plaćanja troškova ljekarskig pregleda,

• zakonski regulirati obavezu ljekarskih pregleda za učenike srednjih škola (upis u

I.razred)

Pravni akti u sportu

• Zalagati se za zasebno Ministarstvo sporta, koje bi preuzelo epitet krovnog

tijela sporta Zeničko-Dobojskog kantona i putem općinskih ureda i saveza

provodilo sustav sporta,

• Uraditi analizu trenutnog stanja sporta i usklađivanje pravnih akata,

• Izrada "novih" zakona o udruženjima i izmjene zakona o sportu,

• Usklađenje s ostalim zakonima koji dotiču sportsku djelatnost,

• Pooštriti, putem Zakona o udrugama, mogućnost masovnog osnivanja novih

udruga,

• Zakonskom regulativom treba razgraničiti klubove u odnosu na njihove

obaveze i razine djelovanja,

• Sport treba vratiti izvornim vrijednostima sporta te razgraničiti sport od

sportskog "buissnisa".

 Žene u sportu

 Politika SS Ze-do kantona je za ravnopravnost spolova i poziva sve učesnike iz područja

 sporta na provedbu mjera ravnopravnosti u sportu; od jednakih infrastrukturnih uvjeta,

 opreme i rekvizita do zastupljenosti žena na upravljačkim pozicijama u sportu.

 Sportski savez Ze-do kantona je u mogućnosti i ukazuje na brigu o zastupljenosti žena u sportu.

45

46

Podaci za izradu Izvještaja o realizaciji Strategije razvoja sporta u Ze-Do kantona za

period od 2013. Do 2015.god. prikazuje realnu sliku o stanju sporta u Ze-Do kantonu.

Iako u analizu nisu uključene sve općine, ni klubovi/osobe sportske rekreacije,

informacije i spoznaje iznesene u ovome Izvješću predstavljaju najažurnije podatke

o stanju sporta u jedinstvenom prikazu.

Na kraju, predlaže se nastavak ovakve vrste analize svake dvije do četiri godine, kako bi

se na temelju analize predviđenih aktivnosti mogle utvrditi značajne promjene, kretanja

i trendovi sporta Ze-Do kantona kroz određeni ciklus. Također, na temelju ovakvih

analiza moguće je s vremenom oformiti kompjutersku on-line bazu podataka o broju

sportaša a i ostalim podacima o sportu Ze-Do kantona,koja bi s vremenom predstavljali

temelj svih budućih znanstveno-istraživačkih radova kao i pojedinih strategija i

planiranja na području sporta.

 ZAHVALA

Veliko hvala svim članicima Sportskog saveza Ze-Do kantona i općinskim

službama za društvene djelatnosti na pruženoj potpori i angažiranosti tijekom

prikupljanja podataka , provođenja analize i izrade izvješća.

54

	08_Zaključak o realizaciji Strategije razvoja sporta
	08_Izvještaj o realizaciji Strategije razvoja sporta

