
 1

E-BILTEN
SAVEZA OPĆINA I GRADOVA FEDERACIJE

BOSNE I HERCEGOVINE

Petak, 29.04.2011. godine Br. 111

Aktuelnosti:

1. Prezentiran Projekat odvodnje i
prečišćavanja otpadnih voda

2. Treći Kongres lokalne
samouprave RS-a

3. Podrška Projektu poduzetničkih
zona u Cazinu

4. Uspješna saradnja Općine
Bihać i Misije OSCE-a

5. Potpisan Memorandum o
saradnji Grada Sarajeva i Novog
Pazara

6. Potpisan ugovor o izradi LEAP-a
i TAP-a

7. Uspješno završena prva emisija
municipalnih obveznica u FBiH

8. Izgradnja poslovne zone u
Blatuškom Lugu

9. Održana zajednička sjednica tri
komisije Saveza

10. FMPVŠ pozitivno odgovorilo
Savezu na Inicijativu za dalju
primjenu ranijeg Zakona o vinu
i rakiji

11. Intervju s Edinom Smajićem,
načelnikom Općine Vogošća

12. Konferencija o IPA programima
pomoći

13. Sastanak načelnika A. Muslića i
ambasadora Francuske u BiH

14. Intervju s Albinom Muslićem
15. Izbor partner općina u LOD II
16. Najava specijalističkih seminara

na temu miPRO
17. Najava obilježavanja Dana

općina

Poštovani članovi i čitaoci,

Kao i do sada, obavještavamo Vas o
unutrašnjoj i vanjskoj komunikaciji i
razmjeni najboljih iskustava i praksi

GLEDAJTE svake druge subote u 13:30 sati na Hayat TV – “Moje dvorište”
dokumentarno informativnu emisiju o lokalnoj samoupravi.
Repriza je utorkom u 14:15

http://vimeo.com/user5457690/videos

PREZENTIRAN PROJEKAT ODVODNJE I PREČIŠĆAVANJA
OTPADNIH VODA

BIHAĆ, 29. april/travanj – U prostorijama Doma MZ Bakšaiš, sinoć je, uz prisustvo
velikog broja mještana, održana prezentacija Projekta odvodnje i prečišćavanja
otpadnih voda općine Bihać.
Građani su iskazali veliki interes za ovaj značajan projekat Općine Bihać, koji se
provodi uz podršku njemačke razvojne banke KfW.
Tokom stručne prezentacije projekta mještani su imali priliku saznati kuda će se
protezati trase novih kanalizacijskih cjevovoda i kolektora, o izgradnji separatne
kanalizacije i najmodernijeg postrojenja za prečišćavanje otpadnih voda u Bosni i
Hercegovini, te o trenutnom statusu implementacije projekta.
Najveći interes prisutnih pobudio je govor općinskog načelnika Albina Muslića, koji
je naglasio da Općina Bihać ovaj generacijski projekt želi provoditi u partnerstvu sa
građanima.
Govoreći o značaju kooperativnosti građana i općem interesu, načelnik Muslić je

 2

kao i o različitim obukama koje mogu
doprinijeti kadrovskom jačanju
općinskih službenika.

Putem ovog biltena se možete
informirati i o drugim dešavanjima u
proteklom periodu kao što su
konferencije, seminari, okrugli stolovi
a koji mogu doprinijeti unapredjenju
sistema lokalne uprave.

Ukoliko želite da se prijavite za
primanje ovog biltena možete to
učiniti tako što ćete poslati e-mail na
sljedeću adresu: dino@sogfbih.ba

Molimo vas da ovaj elektronski bilten
proslijedite svim zainteresiranim u
vašoj i susjednim općinama.

Ukoliko želite da objavite neke od
vaših novosti, iskoristite elektronski
bilten Saveza, koji je brz, efikasan i
jeftin način komuniciranja sa
javnošću.

Sa zadovoljstvom očekujemo vaše
komentare, sugestije i primjedbe.

Kontaktirajte nas

Telefoni:

033/ 216 502, 033/ 552 812

Fax: 033/552 810, 033/ 552 811

http://www.sogfbih.ba

http://www.partnerstvogradova.ba/

http://www.nexpo.nalas.eu

podsjetio na sve benefite koje realizacijom projekta ostvaruje zajednica, a posebno
oni dijelovi općine koji su najviše ugroženi nekontroliranim zagađivanjem
otpadnim vodama i otpadom koji završava u koritu rijeke Une.
Kada je u pitanju MZ Bakšaić, kazao
je kako mještani već 50 godina
čekaju konačno rješenje, kao što je
to ovakav veliki projekt koji kreće
sa realizacijom upravo u području
MZ Bakšaiš.
Na kraju iscrpnog izlaganja pozvao
je svoje sugrađane da svojim
odnosom prema projektu
doprinesu njegovom planiranom
početku, realizaciji i ulozi, u čemu je
eksproprijacija zemljišta veoma značajna etapa.
U završnoj diskusiji, nakon obraćanja načelnika Muslića, građani su otvoreno
podržali projekt i ponudili direktnu pomoć kako bi se projekt izveo po planiranoj
dinamici.

TREĆI KONGRES LOKALNE SAMOUPRAVE RS-a

 SARAJEVO, 28. april/travanj - Savez
opština i gradova Republike Srpske
(RS) i Ministarstvo uprave i lokalne
samouprave RS organizovali su 27. i
28. aprila/travnja u Tesliću Treći
kongres lokalne samouprave RS s
centralnom temom "Jačanje
građanskog učešća na lokalnom
nivou".
Učesnicima na otvaranju Kongresa
obratili su se predsjednik Saveza opština i gradova RS Dragoljub Davidović i
ministrica lokalne samouprave RS Lejla Rešić.
Tokom skupa govoreno je o strategiji razvoja lokalne samouprave RS koju je

izradila Vlada RS, strategiji za obuku
zaposlenih u jedinicama lokalne
samouprave RS koju je izradio UNDP u
saradnji sa partnerskim organizacijama i
organima vlasti RS-a, te o modelima
jačanja građanskog učešća na lokalnom
nivou.
Učesnici Kongresa su bili načelnici općina,
predsjednici skupština općina,
predstavnici organa vlasti RS-a i
predstavnici partnerskih organizacija.

Drugi dan Kongresa izdvojen je za održavanje redovne dvogodišnje Skupštine
Saveza.
Kongres je održan u hotelu "Kardial“, Banja Vrućica.

 3

e-mail: dino@sogfbih.ba

NAŠ CILJ je informirati vas o
seminarima, treninzima,
konferencijama i drugim
aktivnostima, koji unapređuju
lokalnu upravu i kadrovsko
jačanje zaposlenih u vašim
općinama.

KORISNI LINKOVI ZA
PREDPRISTUPNE FONDOVE:

http://www.southeast-europe.net/en/

http://www.adriaticipacbc.org/

http://www.interregadriatico.it/index1.ht
ml

http://www.europa.ba/

http://www.cbib-
eu.org/en/welcome/index.html

http://www.cbc.bih-mne.org/

http://www.srb-bih.org/

http://www.cbc-cro-bih.net/

http://www.programmemed.eu/

http://www.tacso.org/

http://www.euroinfocentar.ba/

http://www.balkanfund.org/

http://eurelsmed.com/

http://eacea.ec.europa.eu/index_en.php

EURELSMED: PODRŠKA PROJEKTU PODUZETNIČKIH ZONA U
CAZINU

 CAZIN, 27. april/travanj – Načelnik
Općine Cazin Nermin Ogrešević
održao je prošle sedmice radni
sastanak sa vođom tima
EURELSMED projekta u BiH,
Davidom Millerom i predstavnicima
regionalne razvojne agencije za
sjeverozapadnu BiH (RDA NW).

Na sastanku su razgovarali o projektu razvoja poduzetničkih zona u ovoj općini. U
skladu s tim potrebama Miller je obezbijedio pomoć konsultanta čiji će zadatak biti
da zajedno sa općinskim timom izradi kvalitetan prijedlog projekta poduzetničkih
zona, spreman za apliciranje i potencijalno finansiranje od strane EURELSMED-a i
ostalih EU fondova.
Evropska komisija je tražila od EURELSMED-a da napravi listu projekata prioritetnih
za finansiranje, a jedan od njih bi svakako mogao biti i projekat poduzetničkih zona
u Cazinu. Dogovorena je i konkretna saradnja sa regionalnom razvojnom
agencijom, koja će asistirati pri izradi projektnih prijedloga općine u okviru bilo
kojeg otvorenog poziva od stranih i domaćih donatora.
Prema riječima načelnika Ogrševića, naša želja jeste da ojačamo svoje kapacitete,
da se institucionalno organiziramo i da omogućimo intenzivnu komunikaciju sa
našim privrednicima. U tom smislu bilo je riječi i o projektima kulturnog naslijeđa
koji će generirati razvoj turizma i otvaranje novih radnih mjesta.

USPJEŠNA SARADNJA OPĆINE BIHAĆ I MISIJE OSCE-A U BIH

BIHAĆ, 25. april/travanj – Misija
OSCE u BiH već duži period
posredstvom Ureda u Bihaću
uspješno participira sa Općinom
Bihać u različitim projektima koji
su direktno usmjereni prema
izgradnji efikasne, efektivne i na
zakonu utemeljene lokalne
uprave, kao i njenog
unapređenja, posebno kada je u
pitanju razvoj lokalnih zajednica i
učešće građana u odlučivanju.
Samo u posljednje dvije godine, u okvirima programa OSCE-a pod nazivom
"Lokalno je primarno", Općina Bihać aktivno sarađuje sa Uredom u Bihaću u
realizaciji CAF projekta - Samoprocjena lokalne uprave u svrhu unapređenja rada,
nastojeći da se standardiziranim procedurama što efikasnije uoče i otklone
nedostaci u radu sa zajednicom.
Pored toga, Ured OSCE-a i Općina Bihać aktivno rade i na projektima unapređenja
rada mjesnih zajednica, te izradi općinske Strategije komuniciranja sa zajednicom.
O svemu ovome razgovarano je na današnjem sastanku kojem su, pored općinskog
načelnika Albina Muslića prisustvovali šef Ureda OSCE u Bihaću Farrukh Islomov, te

 4

najbliži saradnici.
Govoreći o dosadašnjoj praksi i iskustvima, i ovog puta je izražena pozitivna ocjena
dostignutih odnosa i rezultata saradnje, a razgovarano je o saradnji u
predstojećem periodu.
Načelnik Muslić je potvrdio opredijeljenost Općine Bihać da se nastavi sa
zajedničkim projektima, posebno kada su u pitanju snaženje javnog mišljenja u
mjesnim zajednicama i strateške odrednice komuniciranja sa građanima.

POTPISAN MEMORANDUM O SARADNJI GRADA SARAJEVA I
NOVOG PAZARA

 SARAJEVO, 22. april/travanj –
Gradonačelnici Sarajeva i Novog
Pazara, Alija Behmen i Meho
Mahmutović potpisali su
Memorandum o saradnji između
dva grada, u okviru svečane
akademije povodom 550 godina
postojanja Novog Pazara.
Memorandum podrazumijeva
razvijanje privrednih, kulturnih,
obrazovnih i drugih odnosa u

skladu sa tradicionalnim prijateljstvom, zatim učvršćivanje međusobne saradnje i
proširivanje prijateljskih odnosa, razvoj regija i država.
"Ima nešto što Sarajevo i Novi Pazar zaista temeljito veže - to je isti osnivač Isa-beg
Ishaković, s tim što je Sarajevo godinu dana mlađe", kazao je Behmen.
Dodao je da Sarajevo, Podgoricu i Sombor, čiji su gradonačelnici potpisali
Memorandum o saradnji s Novim Pazarom, vezuje multietničnost i to što su ovakvi
gradovi budućnost regiona i Evrope.
"Mi opet moramo nanovo da izgradimo povjerenje, prije svega među građanima.
Bitno je da naši građani znaju da smo mi svi prijatelji i saradnici u izgradnji mira koji
je potreban ovom regionu, a njemu je potrebna i Evropa u koju ćemo otići kada
ona dođe kod nas“, rekao je Behmen.
Naš cilj, kazao je Mahmutović, je da imamo što više prijatelja, jer ćemo uz njihovu
pomoć lakše u prosperitet i u Evropu.
Sarajevo će naredne godine obilježiti 550 godišnjicu od svog osnivanja.

POTPISAN UGOVOR O IZRADI LEAP-A I TAP-A

VOGOŠĆA, 22. april/travanj – U Vogošći je danas potpisan Ugovor za izradu
projekata Lokalnog ekološkog akcionog plana (LEAP) i Turističkog akcionog plana
(TAP) Općine Vogošća.
Ugovor su potpisali direktor Agencije “Synergy – REK” Suad Hajrić i općinski
načelnik Edin Smajić.
Kako je saopćeno, potpisivanje Ugovora označilo je početak akcije čišćenja Vogošće
koja je planirana za subotu 23. aprila 2011. godine.
Nakon potpisivanja Ugovora, načelnik Smajić je uručio novčane nagrade i diplome
vogošćanskim učenicima za najbolje plakate i slogan akcije čišćenja.

 5

USPJEŠNO ZAVRŠENA PRVA EMISIJA MUNICIPALNIH
OBVEZNICA U FBIH

SARAJEVO, 21. april/travanj –
Tržište kapitala u Federaciji BiH
doživjelo je svoju prvu pobjedu.
Naime, jučer je uspješno
okonačna prva emisija municipalnih obveznica u Federaciji.
Time je Tešanj postala prva općina u ovom entitetu koja je na ovaj način prikupila
sredstva za finaciranje svojih projekata.
Preko burze su na ovaj način prikupili 500.000 KM koje namjeravaju iskoristiti za
izradnju poslovne zone Glinište-Jelah.
Prema riječima Aide Bučo, direktorice brokerske kuće SEE Investment Solutions,
koja je bila agent ove emisije, upis obveznica okončan je pet dana prije isteka roka
što svjedoči o velikom interesu investitora.
Već su dobili potvrdu Sarajevske berze-burze da je emisija prošla uspješno, sada
čekaju rješenje od Komisije za vrijednosne papire Federacije koje će to potvrditi.
Nakon što završe ove procedure Općini će sredstva biti u potpunosti na
raspolaganju.

IZGRADNJA POSLOVNE ZONE U BATUŠKOM LUGU

GORNJI VAKUF/USKOPLJE, 21. april/travanj – Izgradnja poslovne zone na
lokalitetu Batuški Lug, čiji su pripremni radovi pokrenuti, jedan je od najznačajnijih
projekata koji će ove godine biti realizovan na području općine Gornji
Vakuf/Uskoplje.
Za izradu projektne dokumentacije i uređenje terena iz općinskog budžeta bit će
izdvojeno 100.000 KM.
Poslovna zona će se nalaziti na površini 10 hektara, a neki od potencijalnih
investitora već su prezentirali svoje planove.
Otvaranje novih proizvodnih pogona će stvoriti i uslove za zapošljavanje
određenog broja radnika, jer je broj nezaposlenih osoba u Gornjem
Vakufu/Uskoplju u stalnom porastu i prema posljednjim podacima Biroa za
zapošljavanje, od 31. marta/ožujka, bez posla je bilo 3.100 lica.
Među njima ih je čak 1.458 bez radnog iskustva i većina ih već duže vrijeme čeka
na bilo kakav posao.

ODRŽANA ZAJEDNIČKA SJEDNICA TRI KOMISIJE SAVEZA

SARAJEVO, 21. april/travanj – U četvrtak
21. aprila/travnja u prostorijama «Centra
za podršku biznisu» Općine Centar
Sarajevo, održana je zajednička sjednica
Komisije za ustavna i zakonodavna pitanja,
Komisije za razvoj i unapređenje lokalne
samouprave i Komisije za ekonomski
razvoj općina i gradova i finansije.
Na sjednici je razmatran veliki broj

 6

inicijativa pristiglih iz članica Saveza.
Inicijativa Općine Stari Grad Sarajevo
za formiranjem Ministarstva za
lokalnu samoupravu na nivou
Federacije BiH, zatim tri inicijative
Općine Tuzla - Inicijativa za
usklađivanje Zakona o koncesijama
Tuzlanskog kantona sa presudom
Ustavnog suda FBiH, Inicijativa za
izmjene i dopune Zakona o plaćama i
naknadama u organima vlasti FBiH i
Inicijativa za donošenje Zakona o
zaštiti od požara i vatrogastvu i osnivanju Zajedničke profesionalne jedinice
Tuzlanskog kantona. Također, na dnevnom redu je bila Inicijativa načelnika
Hercegovačko-neretvanskog kantona za izmjene i dopune Zakona o pripadnosti
javnih prihoda HNK/Ž i aranžman sa Međunarodnim monetarnim fondom,
Inicijativa Općine Konjic za ocjenu ustavnosti Zakona o osnovnom odgoju i
obrazovanju HNK i zahtjev za njegovom izmjenom, Inicijativa Općine Travnik za
ocjenu ustavnosti u vezi sa nedonošenjem Zakona o finansijskoj konsolidaciji javnih
komunalnih preduzeća u FBiH i Inicijativa Saveza opština i gradova RS za izmjenu
Izbornog zakona BiH.
Inicijativa za formiranje Ministarstva za lokalnu samoupravu u Vladi Federacije BiH
potiče još iz jula/srpnja 2007. godine sa Konferencije o Implementaciji Zakona o
principima lokalne samouprave u Federaciji BiH koja je održana u Sarajevu. Taj je
zahtjev ponovljen i na Kongresu lokalne samouprave Federacije BiH koji je održan
u Neumu u decembru/prosincu iste godine, kao i na zadnjoj Skupštini Saveza koja
je održana u maju/svibnju 2010. godine. Općina Stari Grad Sarajevo ponovno je
pokrenula ovu inicijativu iz razloga nedovoljne brige vlasti o stanju u segmentu
lokalne samouprave, a koja nosi najveći teret pružanja usluga i ispunjavanja
zahtijeva i potreba građana. Komisije Saveza su pomenutu inicijativu u potpunosti
podržale, te predložile da je Predsjedništvo Saveza proslijedi na sve relevantne
adrese.
Što se tiče Inicijative Općine Tuzla za usklađivanje Zakona o koncesijama sa
presudom Ustavnog suda FBiH, gđa Mediha Nuhbegović je obavijestila prisutne da
će ova Inicijativa biti realizirana na Skupštini Tuzlanskog kantona, te s toga nije bilo
potrebno voditi raspravu o istoj.
Uvodne napomene o Inicijativi o izmjenama i dopunama Zakona o plaćama i
naknadama u organima vlasti Federacije dala je gđa Mediha Nuhbegović i istakla
da se izmjene i dopune ovog zakona traže zbog činjenice da pri donošenju istog
nisu konsutovane jedinice lokalne samouprave, a zbog predloženih zakonskih
rješenja iste su dovedene u nezgodan položaj. Zakon je, istovremeno, i
diskriminirajući zbog toga što se radi o različitom tretmanu zaposlenika u općinama
i kantonima u odnosu na zaposlenike federalnog nivoa vlasti. Takođe, u diskusiji je
istaknuto da ovaj zakon nije usklađen sa Zakonom o budžetu, kao i činjenica da viši
nivoi vlasti mogu propisati nivo iznad kojeg se ne smije ići u potrošnji, ali ne i
propisati kolika potrošnja mora biti, što se naročito odnosi na „ostale naknade“
(npr. smrt užeg člana porodice), što može dovesti do neusklađenosti sa Zakonom o
uštedama. Zaključeno je da se predloži Predsjedništvu Saveza da Inicijativu podrži,
te proširi činjenicom da nema zakonskog uporišta da jedan nivo vlasti propisuje
obaveze za druge nivoe vlasti i proslijedi je Vladi Federacije BiH.
Što se tiče treće inicijative Općine Tuzla, koja se odnosi na donošenje Zakona o

 7

zaštiti od požara i vatrogastvu i osnivanju Zajedničke profesionalne jedinice
Tuzlanskog kantona istaknuto je da je Zakon pogrešno koncipirao vatrogastvo i da
je interes jedinica lokalne samouprave da postoji jedna vatrogasna brigada sa
podružnicama u općinama/gradovima. Istaknuto je i da Zakon o zaštiti od požara
treba razraditi bolje da bi bio kompatibilan sa Zakonom o zaštiti i spašavanju. Na
kraju je zaključeno da se predloži Predsjedništvu Saveza da Inicijativu podrži, te da
Predsjedništvo pokrene inicijativu da se organizacija u oblasti vatrogastva uredi na
način da postoji jedna vatrogasna brigada na nivou kantona sa podružnicama u
općinama/gradovima. Zatim, predlaže se Predsjedništvu Saveza da ovakvu
inicijativu uputi Tuzlanskom kantonu.
Uvodne napomene na
Inicijativu općina HNK/Ž
dao je gdin Emir Bubalo i
istakao da su sredstva od
MMF dobile Federacija
BiH i kantoni, a jedinice
lokalne zajednice su u
potpunosti ignorisane.
Problem nastaje u
činjenici da teret vraćanje
duga pada i na lokalne
zajednice, pa je ova tema
usko vezana za
raspodjelu javnih prihoda
u HNK/Ž. Nakon
rasprave, zaključeno je da se predloži Predsjedništvu Saveza da podrži ovu
inicijativu, te istu uputi HNK/Ž kako bi se izvršila pravična raspodjela prihoda, a da
se dug vraća iz ostatka sredstava.
Inicijativu Općine Konjic za ocijenu ustavnosti i izmjene Zakona o osnovnom odgoju
i obrazovanju HNK/Ž obrazložio je gdin Emir Bubalo i napomenuo da je ova
inicijativa usko vezana sa Zakonom o raspodjeli prihoda. Zakonom o osnovnom
odgoju i obrazovanju HNK/Ž propisano je da se djelatnost osnovnog školstva
finansira sredstvima Kantona/Županije i dijelom sredstvima općina. Međutim,
Zakonom o pripadnosti javnih prihoda u FBiH propisano je da se obrazovanje
finansira iz kantonalnih budžeta, što je definisano i u Zakonu o pripadnosti javnih
prihoda HNK/Ž. Zbog toga je potrebno izvršiti izmjene i dopune Zakona o
osnovnom odgoju i obrazovanju HNK/Ž i uskladiti ga sa Zakonom o pripadnosti
javnih prihoda u FBiH, tako da bi jedinice lokalne samouprave bile oslobođene od
izdvajanja značajnih sredstava za prevoz učenika i materijalne troškove osnovnih
škola, a bez adekvatne finansijske podrške Kantona za ovu nametnutu aktivnost.
Nakon rasprave, donesen je zaključak da Predsjedništvo Saveza podrži ovu
inicijativu i uputi je Skupštini i Vladi HNK/Ž, te je predloženo Predsjedništvu Saveza
da podrži inicijativu za pokretanje ocjene ustavnosti Zakona o osnovnom odgoju i
obrazovanju HNK/Ž pokrenutu pred Ustavnim sudom FBiH, kojim je povrijeđeno
pravo na lokalnu samoupravu.
Što se tiče Inicijative Saveza opština i gradova RS za izmjene Izbornog zakona BiH
komisije nisu zauzele stav smatrajući da je ovo političko pitanje i da se o istoj treba
raspraviti na Koordinacionom tijelu dva saveza, a potom da Predsjedništva oba
saveza formiraju zaključak.
Komisije su raspravljale i o Inicijativi Općine Travnik za ocjenom ustavnosti Zakona
o finansijskoj konsolidaciji javnih komunalnih preduzeća u FBiH gdje je zaključeno

 8

da je potrebno da se sve članice Saveza izjasne da li ovaj zakon ugrožava pravo na
lokalnu samoupravu, što je bio i zaključak sa zadnje Skupštine Saveza općina i
gradova FBiH.
Također, u okviru sastanka istaknuta je i problematika sve češće pojave traženja
zaštite prava na lokalnu samoupravu na pojedine zakone pred Ustavnim sudom
FBiH. S tim u vezi, donesen je zaključak kojim se predlaže Predsjedništvu Saveza da
formira grupu eksperata koja bi sačinila listu svih kantonalnih i federalnih zakona
koji nisu u skladu sa Zakonom o principima lokalne samouprave nakon čega bi se
pristupilo njihovim izmjenama i dopunama. Tu ekspertnu grupu solidarno bi
finansirale sve jedinice lokalne samouprave. Zatim, komisije su predložile
Predsjedništvu Saveza da hitno traži stavljanje Zakona o šumama u parlamentarnu
proceduru, te da donese konačan stav o pokretanju inicijative za izmjene i dopune
Zakona o zaštiti i dobrobiti životinja u cilju oslobađanja nametnutih obaveza
jedinicama lokalne samouprave bez njihovog konsultiranja i prenosa finansijskih
sredstava za njihove aktivnosti predviđene ovim zakonom.

FEDERALNO MINISTARSTVO POLJOPRIVREDE, VODOPRIVREDE I
ŠUMARSTVA POZITIVNO ODGOVORILO SAVEZU NA INICIJATIVU

ZA DALJU PRIMJENU RANIJEG ZAKONA O VINU I RAKIJI

SARAJEVO, 20. april/travanj – Savez općina i gradova Federacije Bosne i
Hercegovine uputio je Federalnom ministarstvu poljoprivrede, vodoprivrede i
šumarstva zahtjev za pomoć u cilju prevazilaženja problema koje imaju proizvođači
vina u Federaciji Bosne i Hercegovine.
Zahtjev je upućen, 05. aprila/travnja, a shodno zaključku sa 13. sjednice
Predsjedništva Skupštine Saveza koja je održana 24.02.2011. godine u Bugojnu.
Naime, stupanjem na snagu Zakona o vinu, rakiji i drugim proizvodima od grožđa i
vina („Službeni glasnik BiH“, broj: 25/08) prestao je važiti Zakon o vinu i rakiji
(„Službeni list SR BiH“, br.: 26/89 i 29/90) na osnovu kojeg su općinska tijela uprave
nadležna za poslove poljoprivrede vodila registre proizvođača vina i rakije.
S obzirom da niti jedan provedbeni propis još nije donesen, nisu se stekli uvjeti za
primjenu ovog zakona.
U tom pravcu Savez je predložio da se, uzimajući u obzir navedeno, u prijelaznom
razdoblju do donošenja i usvajanja Zakona o vinu Federacije Bosne i Hercegovine i
donošenja provedbenih propisa, temeljem upravnog akta koji bi donio ministar
poljoprivrede, vodoprivrede i šumarstva, omogući rad općinskim tijelima u smislu
upisa u registar proizvođača vina, odnosno da se i dalje primjenjuju odredbe
ranijeg Zakona o vinu i rakiji („Službeni list BiH“, br. 26/89 i 29/90).
Od Federalnog ministarstva poljoprivrede, vodoprivrede i šumarstva dobili smo
odgovor u kojem je naveden prijedlog koji je proistekao sa sastanka održanog 06.
aprila/travnja u Mostaru u organizaciji Udruge proizvođača grožđa i vina koji
potpuno odgovara i našem zahtijevu. Taj prijedlog, kojim se traži omogućavanje
općinskim organima vlasti izdavanje rješenja za stavljanje u promet vina bez
geografskog porijekla i upis u vinogradski i vinarski registar, te omogući ovom
ministarstvu izdavanje rješenja o zaštiti geografskog porijekla vina, Sektor za
prehrambenu industriju dostavio je Kabinetu Ministra na razmatranje.

 9

INTERVJU: EDIN SMAJIĆ, NAČELNIK OPĆINE VOGOŠĆA
Razgovarao: Adis- Hamza BRDARIĆ

SARAJEVO, 19. APRILA (ONASA) - Načelnik Općine Vogošća Edin Smajić u intervjuu
za Agenciju ONASA govori, između ostalog, o planiranim projektima Općine u
2011. godini, o potencijalima za investiranje u privredu Općine, zainteresiranosti
ulagača, o gradnji saobraćajnica ...

ONASA: Na čemu će biti akcenat Vašeg rada na
mjestu načelnika Općine Vogošća u 2011.
godini?
SMAJIĆ: Načelnik kao inokosni organ u Općini
prije svega je pozvan da obavlja sve one dužnosti
u okviru zakonski predviđenih i drugih upravnih
poslova, planova i programa koji donose nadležni
organi.
Moja zadaća kao načelnika Općine Vogošća u
periodu od oko godinu i pol do sljedećih izbora,
odnosi se, prije svega, na redovno i što
kvalitetnije odrađivanje zakonom određenih
obaveza, ali u smislu koji je posebno zanimljiv građanima i javnosti. Pozvan sam da
činim maksimum mogućeg, ali i nemogućeg u smislu stvaranja što boljeg ambijenta
za život na području Općine Vogošća, ali također i za stvaranje što boljeg ambijenta
za razvoj privrede, i u konačnici zapošljavanja, što je suština problematike bh.
društva.

ONASA: Koji su prioritetni projekti Općine Vogošća u 2011. godini i za koje ste
projekte planirali najviše sredstava?
SMAJIĆ: Posebna pažnja u narednom periodu će biti posvećena projektima
vezanim za vodosnadbijevanje građana Općine. Mi smo u ovom smislu već započeli
određene projekte kroz rješavanje problema oko sanacije vodozahvata "Peračko
vrelo“ i filter postrojenja u krugu fabrike UNIS.
Također, angažovani smo na projektu izgradnje vodorezervoara u Donjoj Jošanici
kapaciteta 1.000 m3. Sve ovo treba da doprinese boljem vodosnadbijevanju.
Osim ovih aktivnosti, nezaobilazan je problem riješavanja problematike otpadnih
voda, kako površinskih tako i fekalnih. Ovaj problem je izuzetno težak ako znamo
da u sistemu odvoda otpadnih voda u Sarajevu nemamo trenutnog rješenja. U
cijeloj Općini nemamo adekvatne kolektore, odnosno kanalizacione mreže.
Istovremeno, dajemo punu podršku sistemu kvalitetnog obrazovanja i u samom
smo vrhu kada je riječ o stipendiranju studenata i učenika.
Isto tako, posebno pažnju posvećujemo sportu. Trenutno u Vogošći imamo 26
sportskih klubova koji okupljaju više od 1.500 sportista i za ove namjene izdvajamo
velika sredstva. Na godišnjem nivou radi se o oko 300.000 KM finansijskih
sredstava i besplatnom korištenju svih resursa Javne ustanove Kulturno- sportskog
centra, Sportske dvorane, dva stadiona i teniskog terena.
Naša zadaća je i novu industrijsku zonu staviti u puni kapacitet. Naime, pored stare
industrijske zone koja je na oko 144 hektara, imamo i novu zonu koja je velićine
oko 14 hektara. Na ovom prostoru svoju aktivnost su već započela mala i srednja
preduzeća.

 10

ONASA: Koje privredne grane na području općine Vogošća imaju najviše
potencijala za ulaganje?
SMAJIĆ: Vogošća je izrasla apsolutno na bazi metalske industrije. Sama tradicija i
pretpostavke u smislu stručnih kadrova i infrastrukture u okviru starog fabričkog
kompleksa, ukazuju da je metalska industrija prva oblast gdje se može nešto
učiniti.
Ovdje su najpozvaniji nadležni organi, odnosno Federalni nivo vlasti da uradi
ozbiljne poteze koji će dovesti do postavljanja na pravo mjesto namjenske
industrije. Namjenska industrija, posebno metalski sektor, itekako ima prostora da
uposli nove ljude, stvori novu vrijednost i poboljša ukupan privredni razvoj ove
općine. Tu je također i farmaceutska industrija koja je prisutna na ovoj općini kao
što su kompanije Farmavita i Medipex. Tu su i domaći privredni subjekti kao npr. :
Drvopromet, grupacija MIMS, Granoff, Bellissima i drugi.
Očekujemo da ćemo putem malih i srednjih preduzeća uposliti još značajan broj
ljudi.

ONASA: Pokazuju li strani investitori interesovanje za ulaganje u Općinu
Vogošća?
SMAJIĆ: Postoji interes stranih investitora, ali on se još uvijek ogleda u istraživanju
tržišta. Naravno, strani investirori ne žele uložiti novac u BiH samo na
humanitarnoj osnovi.
Očekujemo veći interes stranih investitora u metalskom, poljoprivrednom i
turističkom sektoru u Vogošći.
Značajno je održavanje business foruma, sastanaka privrednika i različitih okruglih
stolova, koji doprinose privlačenju investitora.
U BiH su podjeljene nadležnosti kada je u pitanju razvoj ekonomije. Na lokalnom
nivou smo prvenstveno pozvani da apelujemo i iniciramo određene projekte, te da
stvaramo što povoljniji poslovni ambijent.
Kao načelnik, u narednom periodu ću učiniti maksimum u smislu izrade adekvatnih
projekata pomoću kojih ćemo pokušati aplicirati za dodjelu sredstava od raznih
fondova.

ONASA: U planu je gradnja brze ceste od Vogošće prema Sarajevu, koja će
prolaziti pored nove industrijske zone. Kada se može očekivati početak radova i u
čemu se ogleda značaj ove ceste za općinu Vogošća?
SMAJIĆ: Strategije za razvoj Općine Vogošća već postoje i ljudi koji su odgovorni za
ovaj dio posla već decenijama planiraju. Kada je u pitanju prva transferzala,
poznatija kao brza saobraćajnica, ona je već davno planirana. Koliko sam je
upoznat, na nivou glavnog projekta, ta saobraćajnica je isprojektovana do Kobilje
Glave, odnosno do kraja tunela koji polazi sa teritorije Općine Centar Sarajevo. Ja
ću i dalje insistirati da se pristupi izradi glavnog projekta prve transferzale. Bez
glavnog projekta nema nikakvog pomaka. Ova transferzala značajno određuje
cijelu Vogošću, prije svega komunikacijski. Istovremeno, brza saobraćajnica ima
značaj i u smislu razvoja ekonomije jer omogućava brži promet roba, ljudi i novca,
te pokretanje uslužnih djelatnosti.
Percepcija stanovnika Vogošće je ta da bi bilo bolje krenuti sa izgradnjom prve
tranferzale sa pravca autoputa, odnosno sa Vogošćanske petlje prema Sarajevu,
nego da se to radi iz Sarajeva. Nama je važnije da olakšamo brži izlazak iz Vogošće.

ONASA: Postoje li naznake da bi na podučju Općine ponovo mogao biti pokrenut
pogon automobilske industrije?

 11

SMAJIĆ: Ja sam imao priliku obići postojeće pogone automobilske industrije u
Vogošći. Najvjerovatnije je da u kratkoročnom planiranju neće biti proizvodnje
automobila. U okviru svoje strategije, Volkswagen planira izradu djelova koji se
koriste u njihovom koncernu za VW vozila i to bi trebalo rezultirati zapošljavanjem
oko 50 ljudi u TAS-u.

ONASA: Kakva je Vaša saradnja sa Savezom općina i gradova FBiH?
SMAJIĆ: Prema informacijama koje su mi saradnici prenijeli, saradnja je na dobrom
nivou.
Mene, kao novog načelnika, tek očekuju određeni zadaci. Iz ugla načelnika općine
Vogošća ja očekujem aktivniju saradnju sa Savezom, ali i neku koristi za Općinu.
Kroz članstvo u Savezu, očekujemo da u narednom periodu, hvatajući korak sa
potrebama, uradimo brze i kvalitetne promjene koje bi nam obezbijedile stabilnu
poziciju.

KONFERENCIJA O IPA PROGRAMIMA POMOĆI

MOSTAR, 18. april/travanj – U organizaciji Eu
Info Centra Mostar održana je Konferencija o
podršci za EU, na temu ''IPA – Instrument
predpristupne pomoći''. Predavanje je održao
Ilija Stojanović, šef odsjeka za Europske
integracije u Vladi Brčko distrikta.
Stojanović je pojasnio pravila koja vrijede za
IPA fondove, te da Bosna i Hercegovina kao
potencijalni kandidat za članstvo u Europskoj

uniji ima pravo iskorištavati sredstva samo iz prve dvije komponente IPA fondova,
od mogućih pet.
Te prve dvije komponente su vezane za: pomoć u tranziciji i jačanje institucija
(komponenta I.) i prekogranična suradnja (komponenta II.)
Da bi Bosna i Hercegovina mogla koristiti i ostale tri komponente IPA fondova
mora postati službeno kandidat za članstvo u EU.
Sudionike je najviše zanimala druga komponenta IPA fondova tj. prekogranična
suradnja. Za Mostar i regiju Hercegovine je predviđena prekogranična suradnja sa
Hrvatskom i Crnom Gorom.
Tijekom predavanja također je bilo riječi i o samom načinu pisanja projekata za IPA
fondove, pa su sudionici predavanja mogli dobiti osnovne informacije o tome na
što se treba paziti prilikom pisanja projekta i koje pogreške se najčešće ponavljaju.
Nazočni su dobili informacije o korisnim Web adresama i linkovima na kojima
mogu dobiti informacije vezane za IPA fondove, kao što su:
www.europa.ba, www.cbib-eu.org i www.dei.gov.ba

SASTANAK NAČELNIKA A. MUSLIĆA I FRANCUSKOG
AMBASADORA U BIH R. GILLESA

BIHAĆ, 18. april/travanj – Ambasador Republike Francuske u Bosni i Hercegovini
Roland Gilles, zajedno sa najbližim suradnicima posjetio je danas Bihać gdje se
susreo sa načelnikom Općine Bihać, mr. Albinom Muslićem.
Tokom susreta načelnik Muslić je ambasadora upoznao sa trenutnom situacijom u
Bihaću i osobenostima koje dugo godina spajaju francuski narod sa građanima

 12

Bihaća, podsjećajući na
ostvarenu suradnju sa
kompanijom La Farge, kao
i snažne veze i
prijateljstvo sa gradom
Villefranche de Rouergue.
U otvorenom i srdačnom
razgovoru Muslić je
zahvalio ambasadoru
Gillesu na pozitivnim
iskustvima koja koriste
Bihaću u razvoju, a
posebno na dosadašnjem
snaženju kulturnih i ekonomskih veza.
Zahvaljujući se na ovom susretu i zainteresiranosti francuske Ambasade za razvoj
pozitivnih iskustava, kazao je kako postoji opravdana potreba da se u Bihaću otvori
francuski kulturni centar, kako bi se građani Bihaća i kantona mogli bolje upoznati
sa francuskim kulturnim miljeom i jezičkom baštinom.
Prema riječima načelnika Muslića, kulturna, ekonomska i svaka druga suradnja
jeste u svakom slučaju neupitan doprinos međunarodnoj suradnji i razumijevanju.
Da se može i treba i dalje raditi na jačanju prijateljskih odnosa potvrdio je i
ambasador Gilles kazavši da je zadovoljan današnjom posjetom Bihaću, kako u
pogledu upoznavanja mlade ekipe koja vodi upravu Bihaća, tako i u pogledu
mogućih oblika dalje suradnje.
Prema riječima ambasadora Gillesa, u ovom trenutku aktuelno je jačanje
zastupljenosti francuskog jezika i njegovo prisustvo u Bihaću, kao i jačanje
ekonomskih veza i zajedničkih projekata.
Ovo je dobitak za sve, kazao je ambasador Gilles.

INTERVJU: NAČELNIK OPĆINE BIHAĆ ALBIN MUSLIĆ
Razgovarao: Kerim ZVIZDIĆ

SARAJEVO, 17. april/travanj (ONASA) – Načelnik
Općine Bihać Albin Muslić, koji je prije nešto više od
dva mjeseca preuzeo tu dužnost, u intervjuu Agenciji
ONASA ocijenio je da je općinska vlast u tom periodu
potvrdila visok nivo organiziranosti i usklađenosti sa
savremenim potrebama i okolnostima, uz obavezu
da u narednom periodu napravi kvalitetan iskorak,
posebno u oblasti zapošljavanja. Između ostalog, za
ovogodišnji općinski budžet Muslić je kazao da je realan, te da su pri njegovom
planiranju razmotreni efekti ekonomske krize i recesije, ali da će i pored te činjenice
biti u službi ravnomjerne podrške pozitivnih ekonomskih tokova u poljoprivredi i
drugim oblastima.

ONASA: Prošlo je malo više od dva mjeseca od kako ste i zvanično načelnik
Općine, nakon pobjede na prijevremenim izborima za tu poziciju. Kako bi ste
ocijenili protekli peirod, u smislu funkcioniranja lokalne vlasti, i jeste li zadovoljni
urađenim poslom u tom vremenu?
MUSLIĆ: Općina Bihać u protekla dva mjeseca potvrdila je u svakom pogledu visok
nivo organiziranosti i usklađenosti sa savremenim potrebama i okolnostima, i,

 13

uistinu, mogu podjednako izraziti zadovoljstvo i optimizam. Usvojili smo realan
ovogodišnji budžet, nastavili sa realizacijom određenih prioritetnih zadataka i
projekata, a intenzivirali smo razgovore sa brojnim domaćim i inostranim
investitorima, finansijskim institucijama i svim našim partnerima, kako bi sagledali
šta možemo zajednički uraditi u predstojećem vremenu.
U protekla dva mjeseca posvetio sam se životu grada Bihaća i svojih sugrađana i
mislim da sam okvirno razgovarao u prosjeku sa 12 do 15 sugrađana dnevno, kako
bih sagledao što šire aktuelnu problematiku, kako kažemo, običnog čovjeka.
Okvirno, zadovoljan sam jednim dijelom urađenog posla, ali nam preostaje još
mnogo otvorenih pitanja. Ljudi općenito teško žive, a žele pristojno živjeti od svog
rada, i tu moramo napraviti kvalitetan iskorak.

ONASA: Općinsko vijeće Bihaća usvojilo je ovogodišnji budžet u iznosu nešto
većem od 26,5 miliona KM. Koliko će općinska vlast s tim iznosom sredstava moći
odgovoriti na sve zahtjeve koji se pred nju postavljaju, počevši od onih socijalnog
karaktera, do razvojnih projekata?
MUSLIĆ: Budžet za ovu godinu je u okviru realnih mogućnosti i predviđanja. Kada
smo planirali budžet ozbiljno smo razmotrili efekte ekonomske krize i recesije,
sveukupnu javnu potrošnju i ekonomska kretanja na području općine i kantona.
Zajedničkim analiziranjem situacije i određenih kretanja u zajednici, i, temeljem
nekoliko pretpostavki, odredili smo da ravnomjerno podržimo pozitivne
ekonomske tokove u poljoprivredi i drugim oblastima, sa socijalnim potrebama
koje, nažalost, iz godine u godinu, imaju izrazit rast.
Kada smo na sjednici Općinskog vijeća usvajali prijedlog budžeta, kazao sam
opoziciji da razumijem njihove amandmane, jer su bili upravo vezani za život naših
sugrađana, ali nisam ih mogao prihvatiti jer danas dodati još jedan milion na
predloženih 26,5 miliona KM značilo bi nemoguću misiju u datim okolnostima.
Kazao sam tom prigodom da sam spreman u svakom pogledu razmotriti ovu
mogućnost na prvom rebalansu, ukoliko stvari budu išle u prilog povećanja
prihoda, a smanjenja rashoda.
Imamo nekoliko razvojnih projekata, od izgradnje postrojenja za prečišćavanje
otpadnih voda, do izgradnje turističkih kapaciteta Nacionalnog parka "Una", a tu je
i investiranje u infrastrukturu, poduzetničke zone, poljoprivrednu proizvodnju i još
nekoliko oblasti u kojima vidimo stratešku i dugoročnu razvojnu šansu. Kako mi u
Krajini kažemo, pripazićemo svoje penzionere, organizacije proistekle iz
Odbrambeno-oslobodilačkog rata, djecu sa posebnim potrebama i sve druge
populacije koje su ispod socijalnog minimuma, onoliko koliko to budemo
objektivno mogli.

ONASA: Budžetom je planirana i podrška za nekoliko infrastrukturnih projekata
značajnih za razvoj općine. O kojem iznosu sredstava se radi i koji su projekti u
pitanju, te, ukratko, šta bi općina Bihać konkretno dobila njihovom realizacijom?
MUSLIĆ: Bihać je od Vlade Njemačke dobio grant sredstva za izgradnju postrojenja
za prikupljanje i preradu otpadnih voda i jednog dijela kanalizacije u iznosu od 17,5
miliona eura, ali eksproprijacija zemljišta za ovo postrojenje i kanalizacioni sistem
je u našoj nadležnosti i tu moramo izdvojiti određena sredstva. Za te potrebe
planirali smo oko 700.000 KM, obezbijedili smo kroz zakonsku proceduru
kvalitetne konsultante u konzorciju njemačke tvrtke "Fichtner" i naše domaće kuće
"Una consulting", koji zajednički rade na projektu, a sve kako bi nakon svih
procedura, negdje početkom aprila sljedeće godine, započeli sa građevinskim
radovima na terenu.

 14

Predvidjeli smo određena sredstva za poticaje razvoju poljoprivrede u iznosu od
oko 300.000 KM. Ovim sredstvima, uz sredstva u iznosu od oko 100.000 KM koje
smo namijenili u zajednički revolving fond za razvoj stočarstva sa kompanijom
"Meggle", smatram da ćemo značajno podržati ekspanziju poljoprivredne
proizvodnje. Planirali smo određena sredstva za podršku plasteničarima, a upravo
ovih dana radimo i na programu davanja kvalitetne općinske zemlje u zakup za
sijanje određenih kultura.
Ovakvim planiranjem sredstava nastavili smo pozitivan trend iz ranijih godina, a
zajedno sa kantonalnim i federalnim poticajima poljoprivredi činimo da ova
djelatnost ima svoju osiguranu budućnost. Sa Međunarodnim fondom za razvoj
poljoprivrede (IFAD) intenzivno radimo na nekoliko veoma bitnih projekata
samozapošljavanja i tu, uistinu, ne mogu štedjeti riječi zahvalnosti.
Velika očekivanja imamo i u pogledu konačnog početka funkcioniranja Nacionalnog
parka "Una", te se nadam da nas Vlada Federacije BiH neće zaobići u finansiranju
ovog projekta. Općina će, u svakom slučaju, podržati na svaki način projekat
Nacionalnog parka "Una", a tražit ćemo i učešće kantonalnih vlasti.
Intenzivno radimo i na nekoliko ideja i projekata prekogranične suradnje, zatim na
projektima gdje nam je partner UNDP, čiju suradnju moram ovom prilikom
posebno pohvaliti i istaknuti kao najbolji primjer. Cilj svih pobrojanih projekata i
ideja jeste da dinamiziramo prostor, da zadržimo i privučemo domaće i inostrane
investitore, da ostvarimo nova partnerstva i zaposlimo ljude. Bihać je nekad bio
industrijski grad u kojem je više od 20.000 ljudi radilo i živjelo od proizvodnih
djelatnosti. Kada bi samo četvrtinu tog broja zaposlili u narednih nekoliko godina,
to bi bio vanserijski uspjeh.

ONASA: Nedavno ste na sastanku s delegacijom Udruženja proizvođača mlijeka s
područja općine Bihać najavili dodatna ulaganja u razvoj mljekarstva. Možete li
konkretnije reći šta te najave znače, šta će biti urađeno, te kakvo je danas stanje
kada je u pitanju taj vid poljoprivredne proizvodnje?

MUSLIĆ: Već duži niz godina, bez obzira što to nije nadležnost općinske vlasti,
imamo odličnu suradnju sa Udruženjem proizvođača mlijeka i mliječnih proizvoda i
drugim udruženjima, te nastojimo finansijski podržati širenje mreže kooperanata,
revolving fondovima, kupovinom visoko kvalitetnih steonih junica i drugim
mjerama. Sa kompanijom "Meggle" razvijamo sve realne mehanizme suradnje i
kod vlasnika kompanije Antona Megglea i direktora Marijana Vučka imamo
otvorena vrata za daljnje partnerstvo.
Bihać je danas "grad mlijeka", što kazuje da je napravljen veliki korak. Naravno,
ovo je oblast u kojoj moramo imati malo više strpljenja, ali i opreza, jer tržište
diktira određene uslove. Mislim da ne bi bilo dobro da "preinvestiramo" u ovoj
oblasti, a samim tim i ugrozimo rentabilnost mnogih kooperanata i same
kompanije.

ONASA: Opšta poljoprivredna zadruga "Poljo-Una" iz Bihaća počela je sa
proizvodnjom plastenika. Koliko ta činjenica može pomoći razvoju poljoprivredne
proizvodnje na području općine Bihać?

MUSLIĆ: Može mnogo pomoći, kako u razvoju plasteničke proizvodnje, tako i u
pogledu borbe protiv siromaštva. Ne radi se ovdje samo o ljudima koji imaju
mnogo zemlje, pa su s tim u prilici da, recimo, sa jednim početnim plastenikom za
određeno vrijeme dođu do nekoliko plastenika. U prigradskim mjesnim

 15

zajednicama imamo dobar trend da se plastenici postavljaju na raspoloživom
prostoru bašta i manjih poljoprivrednih imanja, što mnogima od mojih sugrađana
dobro dođe u obezbjeđivanju povrća za kućnu upotrebu, ali i za prodaju.
Mnogi nezaposleni sugrađani s kojima sam razgovarao tražili su samo da im
obezbijedimo plastenik, motokultivator i sjeme za sadnju kako bi se samozaposlili.
Mnogi od njih imaju voćnjake sa kojim bilježe prve korake vlastitog kućnog
ekonomskog oporavka.
Dalje, imamo pozitivna iskustva u prostoru održivog povratka, gdje uistinu imamo
bezbroj primjera suradnje sa višim nivoima vlasti, sve do Vijeća ministara BiH.
Nastavit ćemo sa ovim praksama, bez obzira koliko one nekome zvučale minornim
ili nedostatnim. Prema mom iskustvu, u proteklim godinama, koliko sam u
političkom miljeu, pokazalo se da nema velikih obrata, i što kažu, svijet se ne može
promijeniti preko noći, ali može dan po dan.

ONASA: Općina Bihać raspolaže i određenim turističkim potencijalima, a tu, prije
svega, mislim na rijeku Unu i njene nadaleko poznate ljepote. Koliko trenutno
općinska vlast radi na unapređenju turističke ponude i da li su eventualno
planirani određeni noviteti za predstojeću turističku sezonu?

MUSLIĆ: Općina Bihać već jedno duže vrijeme čini sve što objektivno može da u
širem kontekstu afirmira vlastite turističke potencijale, a posebno kada su u pitanju
naselje Martin Brod, sa svojim prekrasnim prirodnim bogatstvom, Kulen-Vakuf,
Štrbački buk, Plješevica, kao potencijal za razvoj planinarenja i ski-centra, zatim tu
su nezaobilazna Una regata, rafting, ribolovni reviri, lovišta, ali i veliki broj
manifestacija koje posebno ljeti skreću u Bihać brojne posjetioce.
Prije nekoliko godina u Galeriji "Miro", u zgradi UNESCO-a, imali smo zapaženu
izložbu našeg slikara Envera Krupića koja je skrenula pažnju francuske javnosti na
bogatstvo rijeke Une. Na regionalnom planu nedavno smo intenzivirali razgovore
sa načelnicima hrvatskih općina s kojima graničimo, kao što su Udbina, Donji
Lapac, Lovinac, Plitvička jezera, Korjenica i Slunj, a sve s ciljem povezivanja
turističkih vrijednosti u obostranom interesu.
Posredstvom našeg PLOD Centra realiziramo nekoliko vrlo bitnih projekata, kao što
je recimo "Una - izvor života", čime nastojimo skrenuti pažnju na ono što može biti
iskoristivo u daleko većem kapacitetu. U pogledu Nacionalnog parka "Una" činimo
sve što možemo, kako sa višim nivoima vlasti, tako i sa našim poduzetnicima i
mještanima koji žive u opsegu parka, da ovaj projekt konačno zaživi i ljudima pruži
šansu da žive od uslužnih djelatnosti i poljoprivrede.
Veliku šansu vidimo i u konačnom iznalaženju rješenja za nekadašnji aerodrom
"Željava", na čemu trenutno rade bh. i hrvatske institucije. Sa članom
Predsjedništva BiH Bakirom Izetbegovićem i predsjednikom Hrvatske Ivom
Josipovićem razgovarali smo o ideji cargo-transporta sa Željave, što bi bila
obostrana korist. Ukoliko iskoristimo svoje potencijale, siguran sam da ćemo moći
djelotvorno utjecati na zapošljavanje, bolji životni standard i druge općedruštvene
benefite.

ONASA: Jeste li zadovoljni odnosom i saradnjom sa višim nivoima vlasti -
kantonalnim i federalnim, te statusom jedinica lokalne samouprave i šta bi,
prema Vašem mišljenju, u tom odnosu trebalo mijenjati u korist razvoja općina, a
samim tim i u korist građana?

MUSLIĆ: Dosadašnja iskustva govore da je podrška viših nivoa vlasti mogla i trebala

 16

biti značajnija, iako, kako sam već kazao, imamo u određenim segmentima
primjere zaista uspješne saradnje, poput one u poljoprivredi. Bezbroj primjera
govori da Bihać nije imao razumijevanje i podršku kakvu je trebao imati u realizaciji
dobrih i održivih projekata, ali kako nisam sklon da gledam unazad, uvjeren sam da
će u budućnosti stvari drukčije biti posložene.
U osnovi, općine su prostor gdje se odvija stvarni život i gdje ljudi traže posao,
rješavaju stambena i druga pitanja. Zato cijenim da bi kantonalne i federalne vlasti
trebale biti više zainteresirane da budu servis tim društveno-ekonomskim
procesima, a ne da traže alibi za nečinjenje.
Dozvolite mi da ovom prilikom iznesem samo par ideja. Naime, na području naše
općine imamo veći broj nekad velikih preduzeća čija imovina iz godine u godinu
propada. Zaista ne mogu naći niti jedan valjan razlog za to. Pa valjda naši
ekonomski stručnjaci u resornim ministarstvima mogu osmisliti bar to kako da
zaposle deset ili 20 ljudi na bazi postojeće imovine i investicionog partnerstva.
Na području Bihaća imamo državnu imovinu koja je nekad izgrađena za potrebe
bivše JNA. U naselju Vedro Polje desetak nekadašnjih armijskih skladišta
jednostavno propada. Na drugoj strani imamo zaista nekoliko dobrih projektnih
ideja, kao što su osnivanje komune za liječenje ovisnika, što su mi prije nekoliko
dana predstavili članovi nevladine organizacije "Prijatelj". Također, postoji
mogućnost da naše komunalno preduzeće formira svoju jedinicu za hortikulturu,
da proizvodimo cvijeće i ukrasno drveće za svoje potrebe, ali i za komercijalnu
prodaju. Tu je i mogućnost osnivanja azila za napuštene životinje, što je jedan od
najizraženijih problema društva.
Zašto ne iskoristiti jedno od tih nekadašnjih skladišta za istraživački centar za
bihaćke inovatore, koji su i ovih dana iz Ženeve donijeli vrijedna odličja za svoje
ideje. Moramo razgovarati o tim mogućnostima dok imamo o čemu razgovarati.
Kad ta imovina izgubi svoju vrijednost, onda ćemo tek vidjeti koliko smo vremena
izgubili i onog što smo mogli iskoristiti za razvoj privrede i društvenih djelatnosti.
Nadam se ipak da će događaji ići drugim tokom.

JAČANJE LOKALNE DEMOKRATIJE II - (LOD II)
IZBOR PARTNERSKIH OPĆINA

SARAJEVO, 15. april/travanj – Kao nastavak uspješnih
aktivnosti realiziranih u sklopu projekta Jačanje lokalne
demokratije – LOD, UNDP je, uz finansijsku podršku Evropske
unije, pokrenuo novu fazu aktivnosti pod nazivom Jačanje
lokalne demokratije II (LOD II).
Cilj projekta je doprinijeti demokratskoj stabilizaciji, pomirenju i
daljem razvoju BiH kroz podršku odabranim općinama i
uspostavljanju boljih odnosa između lokalnih vlasti i civilnog
društva, te iznalaženju finansijskih mehanizama kako bi se
unaprijedilo pružanje usluga organizacija civilnog društva.
Pripremne aktivnosti na projektu su sprovedene krajem 2010.
godine, nakon čega je uslijedilo objavljivanje javnog poziva
jedinicama lokalne samouprave (JLS) u Bosni i Hercegovini za izražavanje interesa
za učešće u projektu LOD II. Rok za prijave na osnovu javnog poziva je bio
07.02.2011. godine, do kada su se prijavile 42 općine.
Slijedeće općine su izrazile interes za aktivno učestvovanje projektu LOD II:
Bijeljina, Bosanska Krupa, Bratunac, Čapljina, Derventa, Doboj Jug, Drvar, Foča,

 17

Foča-Ustikolina, Gornji Vakuf-Uskoplje, Grad Sarajevo, Gradiška, Jablanica, Kakanj,
Kladanj, Ključ, Kozarska Dubica, Livno, Ljubinje, Ljubuški, Novi Grad, Novi Travnik,
Novo Goražde, Odžak, Pale, Petrovac, Prijedor, Šamac, Sokolac, Srbac, Srebrenik,
Stari Grad Sarajevo, Tešanj, Teslić, Trebinje, Trnovo, Tuzla, Vareš, Vitez, Vogošća,
Zavidovići, Zvornik.
U sklopu javnog poziva svim zainteresiranim partnerima predstavljeni su konkretni
uslovi i kriteriji za učešće. Proces odabira partnera je bio konkurentan, što znači da
su prijave jedinica lokalne samouprave bile vrednovane na osnovu ispunjavanja
kriterija.
Nakon provjere i ocijene prijava, Projektni odbor LOD II, koji čine predstavnici
Ministarstva pravde BiH, Delegacije Evropske unije u BiH i UNDP, odabrao je 15
općina za učešće.
Slijedeće općine su odabrane za partnerstvo u LOD II projektu: Bijeljina, Derventa,
Foča, Gradiška, Prijedor, Trebinje, Zvornik, Jablanica, Ključ, Ljubuški, Grad
Sarajevo, Srebrenik, Tešanj, Tuzla, Zavidovići.
Odabrane partnerske općine će u narednom periodu raditi na jačanju odnosa sa
civilnim sektorom, što će u sprovođenju projektnih aktivnosti uključivati razvoj
kapaciteta općina za jačanje saradnje sa OCD i poziv organizacijama civilnog
društva za dostavljanje projekatnih prijedloga, koji će omogućiti sprovođenje
lokalnih razvojnih strategija.
Fokus saradnje sa organizacijama civilnog društva je na projektima socijalnog
uključivanja, dok tematska područja uključuju pitanja poput, smanjenja
siromaštva, ravnopravnosti spolova, ljudskih prava, zaštite okoliša, te prava
manjinskih grupa.
Projekat LOD II finansira Evropska unija, iznosom od 1.500.000 EUR, a
implementira Razvojni program Ujedinjenih naroda (UNDP) u Bosni i Hercegovini.

NAJAVA SPECIJALISTIČKIH SEMINARA NA TEMU miPRO

U okviru UNDP Projekta “Sistem obuke za JLS”,
a u saradnji sa Projektom integriranog lokalnog
razvoja, organizuju se specijalistički seminari na
temu standardizirane Metodologije za
planiranje lokalnog razvoja u BiH (miPRO) za 25
zainteresiranih JLS.
Metodologija miPRO je instrument za
proaktivno i odgovorno planiranje i upravljanje
lokalnim razvojem u BiH, zasnovano na
principima održivog razvoja i socijalne
uključenosti. Ona posmatra lokalni razvoj na
integriran način i omogućava konzistentno
bavljenje strateškim prioritetima u domenu
ekonomskog razvoja, socijalnog razvoja i zaštite
okoliša na lokalnom nivou. Usvojili su je obje
entitetske vlade i savezi općina i gradova te preporučili na upotrebu JLS u BiH. 24
JLS u BiH su u okviru procesa planiranja već imale priliku sudjelovati u obukama na
temu miPRO, a na ovaj način se i dodatne JLS u BiH nastoje upoznati sa
prednostima primjene nove metodologije za planiranje lokalnog razvoja. Ovi
seminari će biti organizirani u dva modula, prvi koji će biti usmjeren na lokalno
vođstvo i drugi prilagođen potrebama praktičara koji se neposredno bave
planiranjem lokalnog razvoja u svojim JLS.

 18

U prilogu je jedan primjerak programa rada, a ispod su termini i lokacije održavanja
prvog modula za vođstvo iz JLS.

BIHAĆ - 05.05. FOJNICA - 10.05. TESLIĆ - 10.05. KONJIC - 12.05.

1. Bihać 1. Jajce 1. Teslić 1. Jablanica

2. Velika Kladuša 2. Travnik 2. Tešanj 2. Tomislavgrad

3. Novi Grad 3. Fojnica 3. Petrovo 3. Čapljina

4. Ključ 4. Ilijaš 4. Gradačac 4. Novi Grad Sarajevo

5. Mrkonjić Grad 5. Srebrenica 5. Živinice 5. Grad Sarajevo

 6. Bratunac 6. Zvornik 6. Neum

 7. Berkovići

 8. Mostar

Modul za praktičare će uslijediti u sedmicama od 16. do 31. maja/svibnja, o čemu
ćemo vas blagovremeno obavijestiti.

NAJAVA OBILJEŽAVANJA DANA OPĆINA

- 02. maj/svibanj - Dan Općine Centar Sarajevo. Naime, toga dana 1992.

godine dešavale su se presudne bitke za odbranu Predsjedništva RBiH.
- 02. maj/svibanj - Dan Općine Stari Grad. Na taj dan, 1992. godine

dešavale su se presudne bitke za odbranu Starog Grada i Sarajeva, kao što
su borba za kasarnu Druge armijske oblasti, presijecanje
kolone motornih vozila u Dobrovoljačkoj ulici, odbrana
zgrade Predsjedništva i oslobađanje predsjednika
Predsjedništva BiH Alije Izetbegovića.

- 08. maj/svibanj - Dan Općine Kladanj i dan formiranja
Teritorijalne odbrane 1992. godine.

- 15. maj/svibanj – Dan Općine Usora.
- 16. maj/svibanj - Dan Općine Novo Sarajevo. Ovaj datum

simbolizira «Pofalićku bitku», kojom je 1992. godine agresoru
onemogućeno da podijeli Sarajevo.

- 20. maj/svibanj - Dan Općine Bugojno. Na ovaj datum 1886.
godine prvi put zasjeda Gradsko vijeće Bugojna, što predstavlja i prvi
oblik parlamentarizma, demokratije i političkog djelovanja kroz
državne institucije vlasti. Inače, Bugojno kao selo prvi put se
spominje 1574. godine.

- 23. maj/svibanj - Dan Općine Kalesija. Na ovaj dan 1992. godine
jedinice Armije BiH oslobodile su uže područje Kalesije čime je
postala prvi oslobođeni grad u BiH.

- 24. maj/svibanj - Dan Općine Čitluk. Na taj dan 1306. godine
Čitluk, odnosno Brotnjo, prvi put se spominje u trgovačkim
odnosima s Dubrovnikom.

- 25. maj/svibanj - Dan Općine Bosanski Petrovac.

