
PLAN RAZVOJA
OP INE GORNJI VAKUF – USKOPLJE Ć

2010.-2015.

PLAN RAZVOJA OPĆINE
GORNJI VAKUF – USKOPLJE 2010.-2015.

Gornji Vakuf – Uskoplje, 2010.

Urednik
Sead Čaušević

Izdavač

Općina Gornji Vakuf - Uskoplje

Lektor
Marijana Šimić

Fotografije

Bajro Ljubunčić

Dizajn i tehnička priprema
www.FLASHteam.biz

Štampa

Studio VAG Donji Vakuf

Tiraž
600

CIP - Katalogizacija u publikaciji
Nacionalna i univerzitetska biblioteka
Bosne i Hercegovine, Sarajevo

338.2(497.6Gornji Vakuf-Uskoplje)"2010/2015"

PLAN razvoja Općine Gornji Vakuf-Uskoplje 2010.-2015. /
[urednik Sead Čaušević ; fotografije Bajro Ljubunčić].
- Gornji Vakuf-Uskoplje : Općina, 2010.
- 82 str. : ilustr. ; 30 cm

Tekst na hrv. jeziku. - Bibliografske i druge bilješke uz tekst.

ISBN 978-9958-879-01-2
COBISS.BH-ID 18315526

PLAN RAZVOJA OPĆINE GORNJI VAKUF - USKOPLJE ZA RAZDOBLJE
2010.-2015. GODINE JE URADILA RADNA GRUPA ZA IZRADU PLANA

1. Sead Čaušević, prof. .. predsjednik Radne grupe
2. Omer Ljubunčić, dipl. oec. koordinator Radne grupe
3. Senad Prijić, dipl. ing. strojarstva član Radne grupe
4. Nikola Milić, prof. ... član Radne grupe
5. Senada Ljubunčić, dipl. iur. član Radne grupe
6. Brane Matijanić, dipl. iur. član Radne grupe
7. Suad Šišić, dipl. ing. met. član Radne grupe
8. Branko Šain, dipl. ing. građevine........................... član Radne grupe
9. Enes Čemer, dipl. soc. ... član Radne grupe
10. Jozo Jurina, prof. .. član Radne grupe
11. Ivo Juričević, dipl. soc. .. član Radne grupe
12. Marijan Šekerija, dipl. oec. član Radne grupe
13. Miroslav Stojanović, dipl. ing. poljoprivrede......... član Radne grupe
14. Ejub Zukić, spec. dr. med. član Radne grupe
15. Reuf Ajanović, dipl. oec. član Radne grupe
16. Enes Kurbegović, dipl. ing. poljoprivrede.............. član Radne grupe
17. Igor Blažević, dipl. oec. ... član Radne grupe

U suradnji s: - REZ Agencijom Zenica – Aladin Ormanović, dipl. iur.

- OSCE Travnik – Mladen Marijanac, dipl. oec.

1

KAZALO

UVOD ... 3

A. SOCIO-EKONOMSKA ANALIZA OPĆINE .. 7

1. GEOGRAFIJA I TOPOGRAFIJA ... 7
1.1 Prostor, veličina, planine, rijeke i jezera .. 7
1.2 Klima ... 8
1.3 Putna infrastruktura ... 8
1.4 Geostrateški položaj općine ... 10

2. PRIRODNO BOGATSTVO .. 12
2.1 Mineralna bogastva ... 12
2.2 Obradivo zemljište i šume .. 12
2.3 Stanje zaštite okoline ... 14

3. DEMOGRAFIJA ... 15
3.1 Broj stanovnika u općini ... 15
3.2 Natalitet / Mortalitet; kretanja od 1997. do 2007. ... 16
3.3 Dobna struktura ... 18

4. LJUDSKI RESURSI I TRŽIŠTE RADA .. 19
4.1 Nezaposlenost po kvalifikacijskoj strukturi ... 19
4.2 Nezaposlenost prema spolnoj strukturi .. 20
4.3 Nezaposlenost prema dobnoj granici ... 20
4.4 Zaposlenost i plaće ... 21

5. INFRASTRUKTURA .. 22
5.1 Školstvo ... 22
5.2 Sport .. 24
5.3 Kultura ... 25
5.4 Zdravstvo ... 26
5.5 Socijalna zaštita ... 26
5.6 Telekomunikacije / fiksna telefonija ... 27
5.7 Energetski sektor ... 27
5.8 Javne i komunalne usluge... 28
5.9 Vodovodna mreža .. 28
5.10 Kanalizacijska mreža .. 28
5.11 Ratom oštećeni objekti .. 29
5.12 Poslovna infrastruktura .. 29
5.13 Financijske institucije ... 32
5.14 Prostorni plan općine Gornji Vakuf-Uskoplje... 32

6. EKONOMIJA OPĆINE .. 33
6.1 Privreda ... 33
6.2 Poljoprivreda ... 35

6.2.1. Prinos žita .. 36
6.2.2. Prinos povrća važnijih kultura ... 36
6.2.3. Brojno stanje stoke, peradi, pčela ... 37
6.2.4. Organska proizvodnja ... 37
6.2.5. Kapaciteti u poljoprivrednoj proizvodnji .. 38

2

6.3 Turizam.. 38
6.4 Bruto društveni proizvod (BDP) .. 40

B. RAZVOJNA VIZIJA OPĆINE ...41

1. SWOT Analiza .. 41

2. Vizija i strateški smjerovi ... 43
2.1 Vizija .. 43
2.2 Strateški smjerovi ... 43

2.2.1 Strateški smjer 1: Poboljšanje ekonomskog razvoja .. 43
2.2.2. Strateški smjer 2. Razvoj infrastrukture ... 44
2.2.3. Strateški smjer 3. Zaštita okoline i životne sredine ... 45
2.2.4. Strateški smjer 4. Unapređenje ljudskih resursa ... 45
2.2.5 Strateški smjer 5. Razvoj sporta i kulture te unapređenje zdravstvene i socijalne zaštite......... 46
2.2.6. Strateški smjer 6. Uspostava djelotvorne i otvorene lokalne administracije 46

C. AKCIJSKI PLAN ZA 2011. GODINU ..47

1. Lista programa i projekata ... 47

2. Projektne ideje .. 50

3

UVOD

U poslijeratnom je razdoblju općinska uprava općine Gornji Vakuf-Uskoplje uspostavljena
Odlukom Visokog predstavnika br. 114 od 15.9.2001.godine, a sukladno odredbama Ustava
Federacije BiH, Ustava Srednjobosanskog kantona, Zakona o osnovama lokalne samouprave
u Federacije BIH, Zakona o lokalnoj samoupravi Srednjobosanskog kantona. Nakon
donošenja Odluke Visokog predstavnika 1.10.2001. godine održana je sjednica Općinskog
vijeća na kojoj je prihvaćeno sve iz Odluke Visokog predstavnika. Danas je uprava općine
Gornji Vakuf-Uskoplje ustrojena sukladno odredbama Zakona o principima lokalne
samouprave u Federaciji BiH, Zakona o organizaciji uprave u Federaciji BiH, Zakona o
državnoj službi Federaciji BiH, Zakona o službenicima u organima državne službe u
Federaciji BiH i drugim provedenim aktima. Prema navedenim pravnim aktima općina je
jedinica lokalne samouprave čiji su organi Općinsko vijeće, kao predstavnički organ vlasti i
Općinski načelnik, izvršno-upravni organ općine. Za vršenje upravnih, stručnih poslova i
poslova lokalne samouprave iz okvira nadležnosti općine osnovane su službe za upravu,
Odlukom Općinskog vijeća Gornji Vakuf-Uskoplje, a unutarnja organizacija općinskih službi
za upravu utvrđuje se Pravilnikom o unutarnjoj organizaciji općinskih službi za upravu koju
donosi Općinski načelnik. Općinskim organom uprave i službama za upravu rukovodi
Općinski načelnik, u skladu s ovlastima utvrđenim Zakonom, Statutom općine i drugim
propisima. U vršenju navedenih poslova Općinskom načelniku pomažu rukovodeći državni
službenici.

Općinske službe općine Gornji Vakuf-Uskoplje za izvršavanje upravnih, stručnih i poslova
lokalne samouprave su:
 - Služba za privredu, financije i stradalnike rata

- Služba za civilnu zaštitu, stambeno- komunalne poslove, obnovu i zaštitu okoline
- Služba opću upravu i društvene djelatnosti
- Služba za imovinsko-pravne poslove i katastar
- Služba za urbanizam, građevinarstvo i prostorno planiranje.

Poslove iz djelatnosti uprave u općinskim Službama za upravu obavljaju službenici.

Tablica 1: Struktura uposlenih u općini1

Stručna
sprema

Broj
zaposlenih

Do 10 god.
rad. staža

10-20 god.
rad. staža

20-30 god.
rad. staža

Preko30 god.
rad. staža

VSS 16 4 3 9 -
VŠS 12 1 1 6 4
SSS 18 1 5 8 4

VKV - - - - -
KV 3 1 - 1 1
NK 2 - - 2 -

Ukupno 51 7 9 26 9

1 Podaci općinske službe

4

Analizom podataka obrazovne strukture zaposlenih vidi se kako u općini Gornji Vakuf-
Uskoplje 14 uposlenih spada u kategoriju državnih službenika, a svi ostali spadaju u
kategoriju namještenika, osim Općinskog načelnika i Predsjednika Općinskog vijeća koji
spadaju u kategoriju izabranih službenika.

Javna uprava i građansko društvo

Kao prioritet razvoja u općini Gornji Vakuf-Uskoplje prepoznata je potreba unapređenja
efikasnosti, odgovornosti i transparentnosti općinske uprave, kao i stvaranja pretpostavki za
aktivnije sudjelovanje građana u javnim poslovima. S tim u svezi, osobit je naglasak stavljen
na neophodnost poboljšanja upravljanja financijskim i ljudskim resursima, kao i općinskom
imovinom, a sve s ciljem postizanja veće kvalitete usluge.

Značajnu prepreku transformaciji općinske uprave u moderan servis za građane predstavlja
neodgovarajući prostor za rad općinske uprave (smještaj na dvije lokacije), nezadovoljavajuća
materijalno-tehnička opremljenost, nepostojanje efikasnog INFO centra ili šalter dvorane po
principu „sve na jednom mjestu“ i nedovoljno uspostavljena informatička uvezanost
općinskih službi, premda općinska uprava raspolaže instaliranim informacijskim sustavom za
internu razmjenu podataka «Lotus» i posebne informacijske sustave za obradu podataka za
matični ured, računovodstvo općine, katastar i geodetski operat. Postojeća organizacija
općinskih službi nije najoptimalnija, a struktura zaposlenih nije baš u skladu s potrebama
općinske uprave, te je u idućem razdoblju potrebno raditi na poboljšanju obrazovne strukture
uposlenih, kao i podizanju profesionalnosti i odgovornosti uposlenih na što višu razinu.

Ograničena su proračunska sredstva rezultat niske razine ekonomskih aktivnosti, postojeće
porezne politike, ali i nedovoljne naplate izvornih prihoda Općine. Nedostaci u upravljanju
financijskim resursima se ogledaju u nezadovoljavajućim mehanizmima kontrole na razini
službi i nedovoljne kontrole utroška proračunskih sredstava korisnika proračuna. Nisu jasno
definirani kriteriji za dodjele proračunskih sredstava organizacijama građanskog društva, a
politički i drugi utjecaji na kreiranje proračunskih stavki su česti. Osim toga, nedostaje
evidencija o općinskoj imovini (npr. zemljište u posjedu Općine), što onemogućava
djelotvorno upravljanje ovim resursima.

Pored nezadovoljavajuće tehničke opremljenosti općinske uprave, otežavajući čimbenik za
unapređenje komunikacije između građana i lokalne vlasti su i nedovoljno razvijena svijest
građana o vlastitim pravima i odgovornostima, mogućnostima informiranja, te načinima
sudjelovanja u upravljanju javnim poslovima. Građani nisu dovoljno zainteresirani i svjesni
utjecaja kojeg mogu imati kao nositelji prava, a zbog nedovoljnog povjerenja u izabrane
predstavnike vlasti smatraju kako ne mogu značajno utjecati na donošenje odluka. Stoga,
postoji potreba za snažnijim angažmanom općinskih vlasti na polju informiranja i poticanja
građana da budu aktivniji, kao i za unapređenjem suradnje i koordinacije s lokalnim medijima
i organizacijama građanskog društva. Značajnu prednost predstavljaju postojeći mehanizmi
komunikacije i sudjelovanja građana u procesu donošenja odluka (vodič za građane, razvijena
mreža MZ, redovno tiskanje Službenog glasnika općine, itd.). Postojeće bi mehanizme, ipak,
trebalo unaprijediti i djelotvornije koristiti za dvosmjerni protok informacija. Evidentna je
potreba za redovitim tiskanjem vodiča za građane i periodičnog općinskog biltena koji bi
pružao informacije o najbitnijim događanjima u općini. Sa stajališta ljudskih prava, uočeno je
kako neke kategorije stanovništva nerijetko ostaju po strani javnog života, uključujući
nezaposlene, izbjegle i raseljene osobe, povratnike, seosko stanovništvo, stare i iznemogle

5

osobe, osobe s posebnim potrebama, mlade. Komisija za ravnopravnost spolova pruža
mogućnost za promociju ravnopravnosti spolova u procesu upravljanja i donošenju odluka.

Organizacije građanskog društva mogu odigrati značajnu ulogu u razvijanju i održavanju
kulture sudjelovanjem u javnom životu, a njihov je utjecaj moguće ojačati kroz povezivanje i
zajedničko djelovanje prema lokalnim institucijama vlasti. Do sada su određene organizacije
građanskog društva napravile značajan iskorak i uspostavile partnerski odnos s lokalnim
vlastima. Prepreku njihovom još aktivnijem djelovanju predstavljaju nedovoljno izgrađeni
kapaciteti i nedostatak financijkih sredstava. Ne postoje jasni kriteriji za financiranje iz
općinskog proračuna, prijedloga i projekata organizacije građanskog društva, što se osobito
negativno odražava na organizacije koje zastupaju interese marginalnih kategorija.
Nedovoljno je razvijeno građansko djelovanje, kao i sama promocija volonterizma i
volonterskih akcija.

Uz navedene se prepreke i prednosti općina Gornji Vakuf-Uskoplje suočava i s nizom
vanjskih prijetnji koje u određenoj mjeri usporavaju proces modernizacije javne uprave, a
ogledaju se u nepostojanju zakona i drugih provedbenih akata za cjelovitu reformu javne
uprave, neefikasnom poreznom sustavu i neefikasnom sudstvu, odnosno sporosti mehanizama
i izvršavanja sudskih odluka. Ipak, značajne mogućnosti predstavljaju postojeći propisi o
državnoj službi F BiH, reforma poreznog sustava (uvođenje PDV) i primjena Zakona o
slobodi pristupa informacijama. Osim toga, unapređenju rada općinske uprave u Gornjem
Vakufu-Uskoplju može donijeti i interes koji reformi općinske uprave trenutno poklanjaju
međunarodne organizacije.

Dokument koji je pred vama predstavlja Plan razvoja općine Gornji Vakuf-Uskoplje za
razdoblje 2010. – 2015. koji je rađen u posljednjih 10 mjeseci u koordinaciji predstavnika
općine, privrede i civilnog društva, i koji treba odgovoriti na sve unaprijed navedene izazove i
unaprijediti život i rad u našoj Općini te stvoriti uvjete za razvoj i dalji napredak. Nadam se
kako će Plan poslužiti svima nama kao vodič pri planiranju i radu.

S poštovanjem,

Načelnik općine
Gornji Vakuf – Uskoplje, lipanj 2010. Sead Čaušević, prof.

6

Gornji Vakuf-Uskoplje

Grb Položaj

Osnovne informacije

Entitet: FBiH

Kanton: Srednjobosanski

Općina: Gornji Vakuf-Uskoplje

Stanovništvo: 19.2482 (Procjena: lipanj 2009.)

Površina: 402,7 km²

Gustoća: 48 stanovnika na km²

Stopa nezaposlenosti u BiH: 44.40%

Stopa nezaposlenosti u regiji
Središnja BiH:

51,70%3

Stopa nezaposlenosti u općini: 58,3%4

Pozivni broj: (+387) 30

Poštanski broj: 70 240; 70 280

Administracija

Načelnik: Sead Čaušević

Predsjednik Općinskog vijeća: Marinko Krajina

Web stranica: www.gornjivakuf-uskoplje.ba

2 Mjesečni statistički pregled F BiH 9/09/Monthly statistical review of the F B&H
3 Socioekonomska analiza regije Centralna BiH
4 Federalni zavod za zapošljavanje Bilten, kolovoz 2009.

7

A. SOCIO-EKONOMSKA ANALIZA
OPĆINE

1. GEOGRAFIJA I TOPOGRAFIJA

1.1 Prostor, veličina, planine, rijeke i jezera5

Općina Gornji Vakuf - Uskoplje je smještena u središnjem dijelu jugozapadne Bosne i
Hercegovine, u gornjem toku rijeke Vrbas, a regionalno pripada Srednjobosanskom kantonu.
Okružena je planinskim masivima: s istoka i sjeveroistoka planine Vranica, a s juga i
jugozapada Raduše. Rijeka Vrbas je izgradila usku dolinu dugu 27 km, a široku oko 2 km.
Osim rijeke Vrbas još pet rijeka obilježavaju prostor općine, i to: Bistrička rika, Dobroška
rika, Trnovača, Kruščica i Voljišnica. Površina je općine 402,7 km2 (što predstavlja 12,7%
teritorija Srednjobosanskog kantona), a nadmorska visina je 650 metara, koliko iznosi u
naseljenom mjestu Humac, do 2112 metara, koliko iznosi najviši vrh Nadkrstac na Vranici.

Tablica 2: Planine u općini

PLANINA VISINA
Vranica (Nadkrstac) 2.112
Raduša (Idovac) 1.956

Kao što je vidljivo iz tablice 2, općinu karakteriziraju dvije planine koje svojom visinom
predstavljaju dva najveća vrha u regiji Središnja BiH. Vranica se nalazi između Gornjeg
Vakufa – Uskoplja i Fojnice. Položaj i nadmorska visina ovih planina čine ih idealnim za
razvoj zimskog i planinskog turizma. Velike površine pašnjaka sa navedenom nadmorskom
visinom čine dobru osnovu za razvoj stočarstva odnosno proizvodnje zdrave hrane.

Tablica 3: Rijeke u općini

RIJEKA KM (u općini)
Kruščica 3
Voljišnica 8
Trnovača 4
Bistrička rika 14
Vrbas 35
Dobroška rika 4

Navedene rijeke u cjelini pripadaju slijevu rijeke Vrbasa, odnosno velikom crnomorskom
slijevu.

5 Podaci općinskih službi

8

Tablica 1: Jezera u općini

JEZERO km2 PRIRODNA/UMJETNA
Ždrimačko 0,095 P
Pasje 0,05193 P
Pijavičko 0,003234 P

Sva tri su navedena jezera prirodna i nalaze se na lokalitetu naseljenog mjesta Ždrimci.
Najveće je Ždrimačko jezero promjera oko 100 m i dubinom , prema procjenama, oko 20
metara. Kao i Ždrimačko jezero, i ostala su jezera dubine do 20 metara i promjera oko 70m,
odnosno 50m.

Slika 1: Ždrimačko jezero Slika 2: Vranica

1.2 Klima

Klima Gornjeg Vakufa – Uskoplja je umjereno – kontinentalna, s karakterističnim izrazito
hladnim i dugim zimama, a kratkim i toplim ljetima. Klima u područjima s većom
nadmorskom visinom prelazi iz umjereno - kontinentalne u izrazito planinsku klimu s
dugotrajnim snježnim pokrivačem.

Ovakav geografski položaj i povoljna klima pogoduju razvoju poljoprivrede, osobito
povrtlarstva, kao i turizma (planine Vranica i Raduša, Ždrimačko jezero, Ždrimački vodopad,
Pijavičko jezero, Pasje jezero, rijeke Vrbas, Voljišnica, Trnovača, Bistrička rika i Kruščica).
Planinski masivi Vranice i Raduše štite ovaj prostor od jakih vjetrova, a vodeni slijev rijeke
Vrbas koristi se za navodnjavanje u poljoprivrednoj proizvodnji. Rijeka se Vrbas povremeno
izlijeva iz svog korita u mjeri koja ugrožava pojedine prostore ili naseljena mjesta u ovoj
općini, tako da je općina u određenoj mjeri izložena velikim poplavama.

1.3 Putna infrastruktura6

Kroz općinu prolazi magistralni put M16.2, kojim je općina povezana sa značajnim putnim
pravcem Zagreb – Banja Luka – Mostar – Dubrovnik. Polako se završava i asfaltiranje
regionalne prometnice R-439, kojom će Gornji Vakuf – Uskoplje biti povezan s Novim

6 Podaci općinske službe

9

Travnikom, odnosno sa središnjim dijelom Srednjobosanskog kantona. Ostalo je još 12 km do
završetka ovog pravca i nove kategorizacije (magistralni put). Od 2000. godine do danas,
općina Gornji Vakuf-Uskoplje je uložila ogromna sredstva u rekonstrukciju (asfaltiranje)
lokalnih i nekategoriziranih puteva i gradskih ulica (sredstva donatora IFAD, OdRaz-
Sarajevo, Federalnih Ministarstava, Vlade F BiH, Fonda za povratak BiH, sredstva Vlade
Kantona SBK/KSB Travnik, Direkcije za puteve, vlastita sredstva općine Gornji Vakuf-
Uskoplje i sredstva mještana naše općine) ukupne vrijednosti preko 3.000.000,00 KM pri
čemu je rekonstruirano (asfaltirano) preko 50 km lokalnih i nekategoriziranih puteva, te
gradskih ulica. Jedina bi se zamjerka mogla pronaći u činjenici da su zbog nedostatka
potrebnih sredstava lokalni putevi uglavnom rađeni s jednom kolovoznim trakom širine u
prosjeku 3,0 m, s nedostatno potrebnom asfaltnom konstrukcijom koja u prosjeku nije deblja
od 5,0 cm u zbijenom stanju, te isto tako zbog nedostatka potrebnih sredstava isti su loše ili
nikako opremljeni vertikalnom i horizontalnom signalizacijom.

Lokalne i regionalne prometnice, odnosno putna mreža na području općine Gornji Vakuf -
Uskoplje trenutno je dobro planirana i pokriva velik dio općine, s obzirom da je općina Gornji
Vakuf - Uskoplje jako razvedena općina površine 402,7 km2 , pri čemu imamo 15 mjesnih
zajednica kojima pripada 50 naselja vrlo dobro povezanih mrežom lokalnih puteva,
međusobno u ukupnoj dužini od 202,7 km od čega 94,6 km asfaltiranih prometnica, a 108,1
km je pod tucanikom7. Iako se na području Općine nalazi oko 220 km što gradskih,
prigradskih i magistralnih cesta, vertikalna je i horizontalna putna signalizacija zbog
nedostataka financijskih srdstava u veoma lošem stanju. Zbog nepostojanja gradske obilaznice
kroz središte grada prolazi magistralna cesta M 16.2 (16 km) i križa se s gradskim ulicama na
tri mjesta. Ni na jednom raskrižju ne postoji semafor za regulaciju prometa što dovodi do
velikih gužvi i zakrčenja prometa u užem središtu grada i predstavlja veliku prijetnju
sigurnosti građana općine. Mreža je gradskih ulica na području grada Gornji Vakuf-Uskoplje
u jako lošem stanju jer se radi o dotrajaloj kolovoznoj konstrukciji koja zahtijeva temeljitu i
generalnu rekonstrukciju.
Općina Gornji Vakuf – Uskoplje je magistralnim putem M 16.2 Bugojno - GornjiVakuf-
Uskoplje – Prozor – Jablanica povezana sa sjeverozadnim (Livno, Banjaluka), odnosno
jugoistočnim dijelom BiH (Mostar, Jadranska obala), dok je regionalnim putem R 439 Gornji
Vakuf-Uskoplje - Novi Travnik općina Gornji Vakuf - Uskoplje povezana sa središnjom
Bosnom.

Promjena kategorizacije regionalnog puta R 439 (15 km) u magistralni put bi dionicu Novi
Travnik – Gornji Vakuf – Uskoplje stavio u nadležnost Direkcije za ceste Federacije BiH,
čime bi se mogućnost financiranja izgradnje i održavanja navedene dionice znatno poboljšala.
Također, izgradnja brze ceste Lašva – Bugojno, Autoceste 5C i neizgradnja i izostanak
kategorizacije regionalnog puta R 439 u magistralni put prijeti ostavljanju Općine u jednoj
vrsti prometne izolacije zbog preusmjeravanja prometa na te dionice.

Udaljenost Općinskog središta do pojedinih čvorišta na cesti M 16.2 je:
- Bugojno 18 km
- Donji Vakuf 30 km
- Jajce 63 km
- Travnik 70 km
- Zenica 106 km
- Banja Luka 140 km

7 Podaci općinske službe

10

- Bosanske Gradiška 186 km
- Okučani (autocesta) 202 km
- Jablanica 56 km
- Mostar 102 km
- Sarajevo 156 km

Slika 3: Prikaz položaja općine u odnosu na veće centre u regiji

1.4 Geostrateški položaj općine

Prednost je općine Gornji Vakuf-Uskoplje u pogledu geoprometnog položaja to što smo
tranzitno područje između Dalmacije i središnje Bosne. Gornji Vakuf - Uskoplje je smješten u
gornjem toku rijeke Vrbas u Skopaljskoj dolini koja je duga 27 km, a široka samo 2 km.
Gornji Vakuf - Uskoplje se nalazi na putnim pravcima Sarajevo – Novi Travnik-Gornji
Vakuf-Uskoplje – Bugojno – Split ili Sarajevo – Novi Travnik – Gornji Vakuf - Uskoplje –
Prozor - Rama – Split i Banja Luka – Bugojno- Gornji Vakuf-Uskoplje - Mostar. Udaljenost
do Sarajeva je oko 150 km, do Mostara oko 100 km, do Banje Luke oko 140 km, do Splita
oko 190 km.Okruženo je planinama Vranicom s istočne i Radušom sa zapadne strane. Leži na
šest rijeka: Vrbasu, Bistričkoj rici, Trnovači, Kruščici, Voljišnici i Dobriškoj rici. Nadmorska
visina općine je od 620m do 2112m. Općina obuhvaća površinu od 402,7 km2. Općina
Gornji Vakuf Uskoplje prometno je povezana s Hercegovinom i južnim Jadranom (Mostar –
Neum - Dubrovnik), zapadnim dijelovima BiH i srednjim Jadranom (Bugojno – Livno -
Split), sjevernim dijelom BiH (D.Vakuf -Jajce - Banja Luka) i središnjim dijelom BiH
(Bugojno - D.Vakuf -Travnik - Zenica - Sarajevo) jednim pravcem i drugim pravcem,
regionalnim putem Gornji Vakuf - Uskoplje - Novi Travnik - Vitez. Ovakav geostrateški
položaj općine je jedna od najbitnijih pogodnosti za njen razvoj. Smještena u središnjem
dijelu BiH, te promatrana u svjetlu komunikacija, može se zaključiti kako općina ima odlične

11

geostrateške predispozicije jer se nalazi na prirodnom putu koji spaja kontinentalni dio Bosne
i Hercegovine s njenim mediteranskim dijelom i Jadranskim morem. Direkcija za ceste
Federacije Bosne i Hercegovine kontinuirano vrši mjerenja broja vozila na magistralnim
cestama u Federaciji. Na M-16.2 mjerno mjesto Gornji Vakuf-Uskoplje zabilježeni su sljedeći
podaci u ljetnom razdoblju:

Tablica 2: Broj vozila u ljetnom periodu8

Godina Dnevni prosjek Mjesečni prosjek
2006. 3.900 117.000
2007. 3.950 118.500
2008. 4.705 141.150
2009. 4.900 147.000

Kao što se vidi iz tablice, promet se magistralnom cestom M-16.2 (Gornji Vakuf- Uskoplje)
u zadnje tri godine povećao za 25% posto i predstavlja značajno veći broj vozila u prometu
nego relacija Jajce - Donji Vakuf (3.839) i Donji Vakuf – Turbe (3.153). Činjenica je da se ne
zna je li povećanje prometa uslijedilo zbog otvaranja dionice Novi Travnik-Bugojno i zbog
toga se skratilila putna relacija Središnja Bosna – Hercegovina ili je došlo do povećanja broja
vozila u prometu, ili je i jedno i drugo utjecalo na to. Ovaj nam podatak daje nadu da bi , ako
uzmemo u obzir činjenicu da od središnjeg dijela BiH ima 280 km do Makarske rivijere
vozeći preko Kupresa, 313 km vozeći preko Mostara, a samo 215 km ako bi se išlo preko N.
Travnika i Gornjeg Vakufa-Uskoplja pa dalje Prozor – Tomislavgrad, izgradnja magistrale N.
Travnika i Gornjeg Vakufa-Uskoplje dovela do još većeg povećanja prometa čime bi se
mogućnost za tvz. tranzitni turizam povećala, uslužne djelatnosti uvećale, a razdaljina između
Gornjeg Vakufa- Uskoplja i središnjeg dijela BiH (Zenica i Sarajevo) bi se značajno smanjila
za privredne djelatnosti (transport roba i usluga) sa 106 km i 156 km koliko je sad preko
Donjeg Vakufa na 72 km i 132 km.

Tablica 3: Razdaljina od glavnih središta razvoja, zračnih luka i pristaništa

Udaljenost od Udaljenost (km)

Zračna lika Beograd, Srbija 434

Zračna luka Sarajevo 150

Zračna luka Split, Hrvatska 190

Zračna luka Zagreb, Hrvatska 291

Banja Luka 141

GP Doljani 192

GP Izačić 226

Luka Bar, Crna Gora 440

Luka Koper, Slovenija 549

Luka Ploče, Hrvatska 184

Mostar 102

Sarajevo 156

Tuzla 255

Zenica 106

8 Direkcija za ceste FBiH

12

2. PRIRODNO BOGATSTVO9

2.1 Mineralna bogastva

Tablica 4: Mineralna bogastva

Minerali/Rude Lokacija Količina/tone
Lignit Gračanica 10.657.000
Kvarcit Gunjača (MZ Voljevac) 400.000
Gips Bistrica 2.000.000
Granit Vranica Neispitano

Postojeće rezerve ugljena na lokalitetu
Gračanica - Humac, zalihe kvarcita na
ležištu «Smrčevice», te vrlo kvalitetna
ruda gipsa u Bistrici, nalazišta
ukrasnog granita na lokalitetima
planine Vranice, predstavljaju
značajan prirodni resurs Općine.
Međutim, stupanj iskorištenosti tih
resursa, iz različitih razloga, nije na
zadovoljavajućoj razini. To otvara
mogućnosti za domaća i inozemna
ulaganja u određene privredne grane.
U posljednjih dvadeset godina na
području Općine nisu provedena
istraživanja o količini i kvaliteti
prirodnih bogatstava kao ni
mogućnosti za njihovo iskorištavanje. Općina s ograničenim prihodima nije imala mogućnosti
raditi na ovom području, a nadležne kantonalne i federalne institucije nisu do sada iskazivale
zainteresiranost za ovu problematiku.

2.2 Obradivo zemljište i šume

Tablica 5: Pregled obradiva zemljišta i šume

9 Podaci općinske službe

Obradiva zemlja (ha)
Šuma (ha) Neplodno

Oranice Voćnjak Livade Pašnjak

4.900 350 7.192 3.200 21.547 3.000

Slika 4: Rudnik "Gračanica"

13

Slika 5: Grafički prikaz odnosa obradiva zemljišta i šuma

Poljoprivreda i stočarstvo također predstavljaju velike mogućnosti u razvoju i zapošljavanju
na prostoru ove općine. Površina poljoprivrednog zemljišta je 15.642 hektara i čini 39% od
ukupne površine općine. Obradivo zemljište u općini kao najveće prirodno bogastvo postaje
najmanje iskorišten resurs. Na području općine primjetan je nedostatak intenzivne
poljoprivredne proizvodnje i prerađivačkih kapaciteta. Poljoprivrednici se većinom drže
ustaljenjih i tradicijskih pravila uzgoja povrća, te se ne orijentiraju na tržišni način
proizvodnje. U općini ne postoji objekt za preradu i skladištenje poljoprivrednih proizvoda i
plasman istih. 10

Slika 6: Priprema oranice za sadnju kupusa Slika 7: Polje kupusa

10 Vidjeti više u poglavlju 6.2. Poljoprivreda

Obradivo zemljište i šume (ha)

Oranice

12% Vočnjak

1%

Livade

18%

Pašnjak

8%

Šuma

54%

Neplodno

7%

Oranice Vočnjak Livade Pašnjak Šuma Neplodno

14

2.3 Stanje zaštite okoline

Općina Gornji Vakuf – Uskoplje spada u red općina s dobro očuvanom okolinom. S obzirom
da je naša općina veoma bogata vodama i drugim prirodnim ljepotama, stanje je
zabrinjavajuće zbog velikog broja deponija uz sve vodotoke, prometnice i druga mjesta koja
bi trebala biti pravo prirodno bogatstvo naše općine, pa i države. Što se tiče stanja zagađenosti
zraka na području naše općine, tu je situacija nešto bolja,s obzirom da nemamo velikih
zagađivača zraka, tj. nema velikih ispuštanja štetnih materija u zrak. Ipak, pretpostavlja se
kako za kvalitetu zraka u općini Gornji Vakuf - Uskoplje najveći problem predstavljaju
emisije iz prometa, kao i razni dimni plinovi koji su prisutni u ljetnom razdoblju zbog paljenja
deponija. Treba naglasiti kako su
degradirane i značajne površine
poljoprivrednog, šumskog i drugog
zemljišta, što je u velikoj mjeri
uzrokovalo narušavanje ekološkog
sustava i njegovih vrijednosti.
Zagađenje zemljišta je vrlo ozbiljan
problem, kao i da bi posljedice mogle
biti dugotrajnije, a otklanjanje duže u
odnosu na zagađen zrak i vodu.
Neophodno je pristupiti značajnijim
akcijama ozelenjavanja degradiranih
šumskih površina kao i zaustaviti
prekomjernu sječu šuma, te
rekultivaciji neobradivog zemljišta u
poljoprivredno zemljište. Općina
Gornji Vakuf-Uskoplje posjeduje
idealna prirodna bogastva, međutim
naše rijeke, jezera, planine i šume trebaju zaštitu. Problemi odlaganja otpada, zaštite
vodotokova, neselektivne sječe šuma, smanjivanja zelenih površina u gradu, nekulture
življenja, nedovoljne zaštite i neiskoristivosti kulturno-povijesne i prirodne baštine,
nepoštivanja postojećih ekoloških zakona, nedovoljna edukacija mladih i neuključenost u
stvaranju ljepše i čišće okoline, sve je to posljedica nepostojanja lokalnog akcijskog
ekološkog plana i mehanizama za njegovo provođenje kroz aktivno uključivanje javnosti u
plansko rješavanje okolišnih problema.

Slika 8: Čišćenje rijeke Vrbas

15

3. DEMOGRAFIJA

3.1 Broj stanovnika u općini11

Prema popisu stanovništva iz 1991. godine u Gornjem Vakufu - Uskoplju je živio 25.181
stanovnik ,a bilo je naseljeno 50 mjesta organiziranih u 15 mjesnih zajednica. Nažalost, neka
od tih naseljenih mjesta su danas potpuno napuštena, a prema procjenama danas općina broji
oko 19.513 stanovnika. U općini žive nacionalne grupacije: Bošnjaci, Hrvati i Srbi. Rat u BiH
je rezultirao demografskim promjenama u odnosu na popis iz 1991. godine. Procijenjeni broj
stanovnika općine za 2007. godinu je 19.513, što je 22,50% manje od broja stanovnika
utvrđenog popisom iz 1991. godine.

Tablica 6: Broj stanovnika u općini

Godina Ukupno Bošnjaci Hrvati Srbi Ostali

1991. 25.181 14.063 10.706 110 302
1998. 19.036 12.695 6.306 35 0
1999. 19.510 13.079 6.395 36 0

2000. 19.727 13.211 6.478 38 0
2001. 19.805 13.362 6.505 38 0

2002. 19.898 13.325 6.535 38 0
2003. 19.999 13.393 6.568 38 0

2004. 20.096 13.458 6.600 38 0
2005. 19.459 13.032 6.390 37 0

2006. 19.506 13.063 6.406 37 0
2007. 19.513 13.068 6.408 37 0

Slika 9: Grafički prikaz broja stanovnika prema nacionalnoj pripadnosti

11 Zavod za statistiku Federacije Bosne i Hercegovine

0

2000

4000

6000

8000

10000

12000

14000

16000

Bošnjaci Hrvati Srbi Ostali

1991 2007

16

3.2 Natalitet / Mortalitet; kretanja od 1997. do
2007. 12

Tablica 7: Prirodno kretanje

Godina
Ukupno
rođenih

Muški
rođenih

Ženski
rođenih

Ukupno
umrlih

Muški
umrlih

Ženski
umrlih

1998. 303 174 129 141 72 69

1999. 260 137 123 123 74 49
2000. 222 105 117 134 79 55
2001. 205 94 111 124 78 46

2002. 228 109 119 135 70 65
2003. 251 126 125 150 87 63

2004. 234 125 109 137 65 72
2005. 193 109 84 157 74 83

2006. 192 94 98 145 81 64
2007. 180 92 88 173 90 83

Slika 10: Grafički prikaza prirodnog kretanja od 1997. do 2007.

Prema podacima Zavoda za statistiku FBiH, prirodni prirast u Gornjem Vakufu – Uskoplju
posljednjih godina drastično opada zbog čega sve više prijeti bijela kuga, odnosno
depopulacija ili veći broj umrlih od živorođenih. Situacija još nije alarmantna jer prirodni
prirast još nije negativan, ali je blizu.

Smanjenje broja stanovnika s 20.096 u 2004. godini na 19.513 u 2007. godini uz pozitivan
prirast stanovnika do 2007. je znak postojanja migracije stanovništva iz Općine. Ova je

12 Zavod za statistiku Federacije Bosne i Hercegovine

Prirodno kretanje 1997-2007

0

50

100

150

200

250

300

350

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Rođeni Umrli

17

migracija ekonomske prirode, odnosno njen je uzrok mogućnost zaposlenja u većim
središtima i odlazak stanovništva iz Općine u ta središta. Ako imamo na umu činjenicu kako u
većini slučajeva Općinu napuštaju mlađi ljudi, ovakav bi trend u budućnosti mogao dovesti
do smanjenja broja radno sposobnog stanovništva.

Gornji Vakuf-Uskoplje: Godišnje stope13

Tablica 8: Prirast – godišnje stope

Godina Broj stan.
Prirodno
kretanje

Stopa
nataliteta

Opća stopa
mortaliteta

Vitalni
index

1998. 19.036 162 15,92 7,41 214,89
1999. 19.510 137 13,33 6,30 211,38

2000. 19.727 88 11,25 6,79 165,67
2001. 19.805 81 10,35 6,26 165,32

2002. 19.898 93 11,46 6,78 168,89
2003. 19.999 101 12,55 7,50 167,33

2004. 20.096 97 11,64 6,82 170,80
2005. 19.459 36 9,92 8,07 122,93

2006. 19.506 47 9,84 7,43 132,41
2007. 19.513 7 9,22 8,87 104,05

Slika 11: Grafički prikaz prirasta od 1998. do 2007.

13 Zavod za statistiku Federacije Bosne i Hercegovine

Vitalni index

0

50

100

150

200

250

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Vitalni index

18

3.3 Dobna struktura14

Tablica 9: Dobna struktura

Godina Ukupno 0-14 0-14 (%) 15-64 15-64 (%) 65> 65> (%)

1998. 19.036 6.732 35,36 9.566 50,25 2.738 14,38
1999. 19.510 6.001 30,76 10.985 56,30 2.524 12,94

2000. 19.727 6.067 30,75 11.107 56,30 2.553 12,94
2001. 19.805 5.992 30,25 11.151 56,30 2.662 13,44

2002. 19.898 6.020 30,25 11.203 56,30 2.675 13,44
2003. 19.999 4.384 21,92 12.915 64,58 2.700 13,50

2004. 20.096 4.405 21,92 12.978 64,58 2.713 13,50
2005. 19.459 4.188 21,52 12.922 66,41 2.349 12,07

2006. 19.506 4.198 21,52 12.953 66,41 2.355 12,07
2007. 19.513 4.199 21,52 12.959 66,41 2.355 12,07

U devedesetim godinama dvadesetog stoljeća, s obzirom na relativno visok udio mladih
predrane dobi (0-14 god.) , oko 35%, Gornji Vakuf-Uskoplje je pripadao tzv. progresivnom
biološkom tipu dobne strukture stanovništva, čije je osnovno obilježje povećan pritisak na
obrazovne (najprije osnovne, a kasnije i srednjoškolske i visokoškolske) institucije. Udio
mladih u 2003. godini pao je na 21,92%, i na taj način, prema navedenom pokazatelju,
stanovništvo je Gornjeg Vakufa-Uskoplja ušlo u regresivni tip dobne strukture (udio mladih
manji od 25%). Ovakva struktura nije povoljna s aspekta potreba i buduće reprodukcije
stanovništva. Dobna struktura stanovništva u općini u kojoj je radno sposobni dio populacije
dominantan (64,58 u 2003. i 66,41% u 2007. godini) što predstavlja značajan kontingent
radne snage, te istovremeno i relativno visok udio osoba starijih od 65 godina (12,07%),
potvrđuje činjenicu kako se ova populacija iz zrelog transformirala u tip starog stanovništva.
Međutim, ne smije se zaboraviti činjenica kako sve aktivno stanovištvo nije i radno aktivno
stanovništvo. U ovom slučaju govorimo o nezaposlenosti koja je za svaku državu izazov sam
po sebi. U kontekstu planiranja ekonomske politike u pogledu strukture stanovništa, pasivnom
se dijelu stanovništva uvijek treba dodati ovaj dio nezaposlenog aktivnog stanovništva kako
bi se dobila jasnija slika o stanovništvu koje sudjeluje u proizvodnom procesu i stanovništva
koje je samo potrošač.

14 Zavod za statistiku Federacije Bosne i Hercegovine

19

4. LJUDSKI RESURSI I TRŽIŠTE RADA

Tablica 10: Odnos zaposleni/nezaposleni u kolovozu 2009.

Općina
Broj

stanov-
nika

Radno neaktivno stanovništvo Broj
registriran
ih radno

sposobnih

Broj
zaposle-

nih

% od
registri-

ranih
radno

sposobnih

Broj
nezapos

lenih

Stopa
nezapos
-lenosti

Stu-
denti

Učenici
Umirov-
ljenici

Ukupno

Bugojno 37255 260 5288 3590 9138 9643 4463 46.3% 5180 53.7%

Busovača 16073 250 2620 2221 5091 4834 1839 38.0% 2995 62.0%

Dobretići 658 15 30 50 95 357 209 58.5% 148 41.5%

Donji
Vakuf

14070 240 2403 1759 4402 5099 2536 49.7% 2563 50.3%

Fojnica 12124 170 1996 2259 4425 3914 1872 47.8% 2042 52.2%

Gornji
Vakuf -

Uskoplje
19248 320 2950 2540 5810 5459 2271 41.6% 3188 58.4%

Jajce 24319 235 3354 3001 6590 6428 2950 45.9% 3478 54.1%

Kiseljak 20710 229 3332 3183 6744 6342 3812 60.1% 2530 39.9%

Kreševo 5624 80 786 1037 1903 1853 1319 71.2% 534 28.8%

Novi
Travnik

24859 300 4000 3500 7800 7755 4018 51.8% 3737 48.2%

Travnik 55000 1740 9177 5750 16667 18579 11571 62.3% 7008 37.7%

Vitez 25052 450 4085 3834 8369 10072 6169 61.2% 3903 38.8%

Ukupno 254992 4289 40021 32724 77034 80335 43029 53.6% 37306 46.4%

Visok postotak prisutnosti studenata u populacji Općine (1,70% - peta općina u kantonu po
postotku udjela studenata u ukupnoj populaciji) predstavlja stratešku snagu općine Gornji
Vakuf - Uskoplje. Najveći je izazov općinske administracije kako ovaj potencijal iskoristiti u
budućnosti, odnosno kako privući mlade stručnjake, vratiti ih u općinu i na taj način
pridonijeti njenom razvoju. Višegodišnja industrijska tradicija u općini podrazumijeva
posjedovanje visokog postotka radno sposobnog stanovništva u općini koje ujedno predstavlja
i dobro obučenu radnu snagu u oblasti metalne i drvne industrije.

4.1 Nezaposlenost po kvalifikacijskoj strukturi15

Tablica 11: Nezaposlenost po kvalifikaciji

Godina Ukupno VSS Viša SSS NSS VKV KV PKV NKV

2002. 2.729 19 45 360 0 3 1.133 86 1.083

2003. 2.840 16 43 397 0 4 1.191 81 1.108
2004. 3.230 23 62 459 0 6 1.408 84 1.188

2005. 3.242 33 60 533 0 6 1.399 69 1.142
2006. 3.432 23 45 570 1 8 1.511 78 1.196

2007. 3.365 28 43 537 0 7 1.455 64 1.231
2008. 3.064 32 37 500 0 4 1.317 59 1.115

2009. 3.123 43 37 539 0 3 1.338 56 1.107

15 Zavod za zapošljavanje Federacije Bosne i Hercegovine

20

Kao što se vidi iz tablice, u 2009. je godini prisutan kontinuiran rast registrirane
nezaposlenosti i broj se nezaposlenih u razdoblju 2002. - 2009. uvećao za 405 osoba. Na ovaj
je trend najviše utjecao rast nezaposlenosti u kategoriji SSS (173) i KV (215). Stopa
registrirane nezaposlenosti u kolovozu 2009. godine iznosila je 58,3% što predstavlja, poslije
Busovače, najveću stopu nezaposlenosti u općinama Srednjobosanskog kanotna (prosječna
stopa nezaposlensoti u Kanotnu je 46,4%). Kao što se vidi iz podataka jedan od osnovnih
problema u općini je nezaposlenost, koja je opet odraz cjelokupnog stanja u privredi i situacije
u zemlji. Broj nezaposlenih u ovome trenutku predstavlja ne samo limitirajući čimbenik
ekonomskog razvoja, nego i ukupnog razvoja općine. S druge strane, ovako velike brojke
može malo ublažiti činjenica kako postoji veliki broj osoba koje rade na crno i nisu
registrirane.

4.2 Nezaposlenost prema spolnoj strukturi16

Tablica 12: Nezaposlenost po spolu

Mm/God Ukupno Žene Žene (%)
12/2002. 2.729 897 32,87
12/2003. 2.840 968 34,08
12/2004. 3.230 1.078 33,37
12/2005. 3.242 1.121 34,58
12/2006. 3.432 1.225 35,69
12/2007. 3.364 1.230 36,56
12/2008. 3.064 1.175 38,34
12/2009. 3.123 1.176 37,66

4.3 Nezaposlenost prema dobnoj granici 17

Tablica 13: Nezaposlenost prema dobnoj granici

ZAVOD ZA
ZAPOŠLJAV

ANJE
GORNJI
VAKUF -

USKOPLJE

DOBNA SKUPINA

15 do
18g.

18 do
20g.

20 do
24g.

24 do
27g.

27 do
30g.

30 do
35g.

35 do
40g.

40 do
45g.

45 do
50g.

50 do
60g.

60 do
65g.

2008. 3.065 6 118 336 258 244 422 460 437 323 400 61

2009. 3.123 37 186 306 264 255 419 450 436 340 398 32

16 Zavod za zapošljavanje Federacije Bosne i Hercegovine
17 Izvješće o radu biroa/ispostave Gornji Vakuf -Uskpolje za 2009. godinu

21

4.4 Zaposlenost i plaće18

Tablica 14: Zaposlenost i plaće

Slika 12: Grafički prikaz odnosa broja zaposlenih i plaća od 2002. do 2008.

18 Zavod za statistiku Federacije Bosne i Hercegovine

Uporedni prikaz kretanja broja zaposlenih i prosjećne plaće

0

500

1000

1500

2000

2500

3000

2001 2002 2003 2004 2005 2006 2007 2008 2009

Prosječna plaća Zaposleni

Godina
Prosječan broj

zaposlenih
Prosječna
neto plaća

2002. 2.298 380,13

2003. 2.253 415,72
2004. 2.339 456,23
2005. 2.366 433,90

2006. 2.490 483,20
2007. 2.108 539,12

2008. 2.262 609,96

22

5. INFRASTRUKTURA 19

Evidencije se nekretnina u pravilu vode u zemljišno- knjižnim uredima općinskih sudova -
evidencije vlasništva i u katastrima općina – evidencija posjeda. U skladu s naprijed
navedenim, i nekretnine bi u posjedu i vlasništvu općine trebale biti u ovim evidencijama.
Općina raspolaže podacima novog aerofotogrametrijskog snimanja iz 1985. /86. god. (koje je
djelomično javno izloženo) koje sadrži između ostalog i evidenciju nekretnina u posjedu
općine, ali zbog neusklađenosti ovog stanja s gruntovnom evidencijom nailazimo na prepreke
koje na razne načine otklanjamo. Javnim izlaganjem ovih podataka u cijeloj općini od strane
katastra i zemljišno- knjižnih ureda (moguće je samo nakon donošenja Zakona o Katastru i
izmjena i dopuna Zakona o zemljišnoj knjizi) službeno bi se uspostavile ove evidencije i
odražavale bi stvarno stanje nekretnina s evidencijama. Cilj ovog jest rekonstrukcija
odvojenih evidencija katastra i zemljišne knjige, te njihova integracija iz sadašnjeg stanja u
novi jedinstveni sustav zemljišne administracije koji bi trebao omogućiti korisnicima brzu,
kvalitetnu i pouzdanu informaciju o nekretninama.

5.1 Školstvo

Na području općine Gornji Vakuf - Uskoplje postoje četiri osnovne i dvije srednje škole.

1. Osnovna škola „GORNJI VAKUF“ sa sjedištem u Gornjem Vakufu - Uskoplju,
ukupno učenika - 672
Tri područne škole: a) Područna škola Voljice s 44 učenika

b) Područna škola Bistrica s 39 učenika
c) Područna škola Vrse s 27 učenika

 Ukupno zaposlenih – 57

Nastava se u središnjoj školi u
Gornjem Vakufu – Uskoplju odvija u
novosagrađenoj zgradi s dobro
opremljenim kabinetima, ali
nedostatak sportske dvorane je veliki
problem u pravilnom odgojno-
obrazovnom procesu. U sve tri se
područne škole nastava odvija u
odjelima od I. do IV. razreda u
donekle renoviranim učionicama, a
svake se godine broj učenika osjetno
smanjuje.

2. Osnovna škola „USKOPLJE“ sa sjedištem u Gornjem Vakufu-Uskoplju,
ukupno učenika - 939
Četiri područne škole: a) Područna škola Dobrošin s 39 učenika

b) Područna škola Ždrimci s 30 učenika
c) Područna škola Pidriš s 8 učenika
d) Područna škola Trnovača sa 161 učenikom

Ukupno zaposlenih – 62

19 Podaci općinskih službi

Slika 13: Osnovna škola Gornji Vakuf

23

Nastava se u središnjoj školi u
Gornjem Vakufu – Uskoplju odvija u
djelomice saniranim prostorima, a
primjetan je nedostatak prostora i
učila. Osnovna škola ima sportsku
dvoranu koju je neophodno
renovirati. Zagrijavanje prostora
središnje i područne škole u Trnovači
je na tekuće gorivo što znatno

povećava troškove. Područne škole u
Trnovači i Pidrišu su novosagrađeni
objekti, dok škole u Ždrimcima i
Dobrošinu jedva zadovoljavaju minimalne uvjete za odvijanje suvremenog nastavnog
procesa.

3. Osnovna škola «VOLJEVAC» sa sjedištem u Voljevcu,

ukupno učenika - 327
Jedna područna škola Borova Ravan s 34 učenika
Područna škola u Borovoj Ravni je novosagrađeni objekt s modernim sportskim
terenom.
Ukupno zaposlenih – 37

4. Osnovna škola «PAJIĆ POLJE» sa sjedištem u Pajić Polju,
ukupno učenika - 356
Dvije područne škole: a) Područna škola Bojska s 38 učenika
 b) Područna škola Grnica s 20 učenika
Ukupno zaposlenih – 37
Osnovnim je obrazovanjem obuhvaćen 2331 učenik, a u osnovnom su školstvu
zaposlene ukupno 193 osobe.

5. Srednja škola «USKOPLJE»,

ukupno učenika - 335
Ukupno zaposlenih - 28
Smjerovi - struke : opća gimnazija, ekonomska, frizeri, kuhari, geodeti, građevinari,
vodoinstalateri i instalateri centralnog grijanja, bravari.

6. Srednja mješovita škola »GORNJI VAKUF»,
ukupno učenika - 384
Ukupno zaposlenih - 38
Smjerovi - struke :opća gimnazija, ekonomski tehničar, prodavač, frizer, kovino tokar
i bravar.

Dakle, u dvije je srednje škole upisano ukupno 719 učenika, a zaposleno je 66 osoba.
Nastava se u dvije srednje škole obavlja u novoj zgradi srednje škole, u jednoj smjeni, a
osjeća se nedostatak nastavnih učila. Srednja škola ima sportsku dvoranu koja nije
odgovarajuće veličine i opremljenosti.

Proces reforme obrazovanja teče sporo i neujednačeno. Ciljevi postavljeni u Srednjoročnoj
razvojnoj strategiji Bosne i Hercegovine 2004. - 2007., u sektoru obrazovanja nisu realizirani
u potrebnoj i dovoljnoj mjeri.

Slika 14: Osnovna škola Uskoplje

24

Kapaciteti edukativnih institucija, vezani za nivo primjenjivanja novih metoda u edukativnom
procesu i jačanje praktičnog znanja su veoma loši, kako na strani zaposlenih, tako i na strani
sredstava koja koriste. Općini nedostaju programi za stručnu preobuku i centri za edukaciju,
prekvalifikaciju i dokvalifikaciju.

5.2 Sport

Na području općine Gornji Vakuf -
Uskoplje kao sportski klubovi
egzistiraju HNK «Sloga», MRK «
Sloga», Karate klub »Sloga», Karate
klub »Uskopljak», Sportski klub
invalida sjedeće odbojke «Sloga» ,
Šahovski klub « Sloga» - natječe se u
Prvoj ligi Šahovskog saveza HZHB,
Moto klub «Jastrebovi», Enduro
Motocross klub »Gas» i Teniski klub
«Podgrađe». U nogometnoj sezoni
2009. /2010. HNK»Sloga» koja se
natječe u Drugoj ligi F BiH -Jug ima
ambicije za ulazak u viši rang
natjecanja, što, nažalost, nije
utemeljeno na jačem angažiranju gospodarstvenika u financijskom i organizacijskom obliku,
iako je zanimanje javnosti i posebno mladih za učlanjenje i rad u klubu izuzetno poraslo.
Sloga ima pet kategorija koje se natječu, i to : početnici, pioniri, kadeti, juniori i seniori.
U školi nogometa (uzrast od 7 - 10 godina), koji se ne natječu, ima oko 150 djece,a ukupno u
ovom klubu u svim kategorijama ima oko 300 članova.
MRK «Sloga» natječe se u Prvoj ligi F BiH - Jug, a ima tri kategorije: kadete koji se natječu
na državnoj razini, juniore koji se, također, natječu na državnoj razini, te seniore. Klub ima
između 100 i 150 članova što oscilira tijekom godine. Klub nema svoju matičnu dvoranu i
svoje domaće utakmice igra u KSC Bugojno, a treniraju i u dvorani Osnovne škole
»Uskoplje». Financiraju se dijelom iz proračuna općine i drugih sponzora.
Karate klub "Sloga" Gornji Vakuf - Uskoplje je klub sa 178 stalno aktivnih članova, od
početnika, članova sa žutim pojasom, narančastim pojasom, zelenim pojasom, plavim
pojasom, smeđim pojasom, crnim pojasom,te 1 majstorom karatea CP 1 DAN.
Za četiri je godine rada kluba preko 306 članova steklo određena karate zvanja. Rad u klubu
se odvija u tri sekcije : Sekcija Grad, Sekcija Voljevac i Sekcija Pajić Polje koje imaju sve
uzrasne kategorije, pa čak i seniore.
Od siječnja 2009. godine na području općine službeno djeluje i Karate klub «Uskopljak» koji
ima 118 članova i koji i dalje vrši upis novih članova. Treniraju u dvorani Osnovne škole
«Uskoplje». Natječu se na Državnoj i Federalnoj razini i s obzirom da su relativno mlad klub
postižu zapažene rezultate. Tri glavna trenera imaju crne pojaseve što trenutno zadovoljava
potrebe kluba. Financiraju se najvećim dijelom iz članarina, pomoći roditelja, te dijelom iz
općinskoga proračuna.
SKISO «Sloga» se natječu u Drugoj ligi F BiH. Treninge i utakmice održavaju u prostoru
Osnovne škole Pajić Polje i Voljevac. Klub ima 18 članova, a financiraju se dijelom iz
općinskoga proračuna, Udruge RVI A BiH i drugih donatora.

Slika 15: Sportska dvorana u izgradnji

25

U srpnju ove godine održana je treća po redu motocross utrka za prvenstvo BIH za sezonu
2009. u Uzričju, na kojoj su sudjelovali MK»Jastrebovi» i Enduro Motocross klub»Gas» iz
naše općine. S ciljem rekreacije, održavanja, odnosno unapređenja zdravlja, a ne postizanjem
sportskih rezultata, na području općine egzistiraju : Planinarsko društvo «Raduša»,
Planinarsko društvo «Goran», Speleološka udruga «Ledenica», te udruge ribolovca, odnosno
lovaca.
Nažalost, sportski, rekreativni centri u općini su znatno oslabljeni tijekom posljednja dva
desetljeća. Samo su neki od njih uspjeli obnoviti svoje aktivnosti u punom kapacitetu, zbog
nedostatka financijskih sredstava kako bi se obnovila infrastruktura i institucije. Općina
ograničenim prihodima nije imala mogućnosti u dovoljnoj mjeri razviti navedene institucije i
objekte. U općini postoje 4 školske sportske dvorane i 1 u izgradnji, 2 travnata terena te 16
betonskih terena za mali nogomet.

5.3 Kultura

U oblasti kulture na području općine
aktivno djeluju HKD “Napredak”,
Kud “ Halil Mršić”, Bošnjačka
zajednica kulture “Preporod”,
Hrvatska uzdanica i Omladinski
centar. Udruge iz oblasti kulture
promiču kulturne vrijednosti hrvatskog
i bošnjačkog naroda ovoga kraja, šire
ih , i s tim ciljem organiziraju tribine,
predstavljanje knjiga, predavanja, bave
se nakladništvom te organiziraju neke
već tradicionalne kulturne
manifestacije. Treba posebno naglasiti
kulturnu manifestaciju «Uskopaljske
jeseni» koju već duži niz godina
uspješno organizirana HKD «Napredak» i na kojoj pored domaćih kulturno- umjetničkih
društava sudjeluju i kulturno- umjetnička društva iz inozemstva. Ova je priredba postala
poznata i priznata u užem i širem okruženju i treba je svakako podržati kako bi ostala i
promovirala kulturu odnosno običaje ovog kraja. Napredak okuplja oko 150 članova.
Hrvatska uzdanica je udruga građana osnovana radi "čuvanja, promicanja i širenja hrvatske
kulture i duhovnosti ovoga kraja i uopće odgojno-obrazovnog rada, pomoći nadarenim i
siromašnim đacima i studentima i njihova stipendiranja, kulturno-umjetničkog rada" itd.. Iako
je polje rada Hrvatske uzdanice iznimno široko, ona je posljednjih godina svoga postojanja
postala prepoznatljiva prije svega po svojoj nakladničkoj djelatnosti. BZK Preporod redovito
organizira festival ilahija i kasida, pored toga imaju dramsku i glazbenu sekciju; imaju oko
140 članova. Svoje aktivnosti održavaju u Domu kulture. UG Omladinski centar je
višenamjenski informativno-komunikacijski i uslužni centar lokalne zajednice. U
odgovarajućem prostoru pruža informatičku, tehničku, organizacijsku i javnu komunikacijsku
osnovu u službi pojedinačnih, skupnih, lokalnih i društvenih interesa. Omladinski centar
pruža različite usluge građanima, te postupno formira određene, dodatne, specifične usluge
prema potrebama korisnika zajednice u kojoj djeluje. Usluge: edukacija u oblasti informatike,
učenje stranih jezika, pristup Internetu za sve u lokalnoj zajednici, knjižnica, uredske usluge,
seminari i treninzi. Omladinski centar, okupljajući mlade ljude, ukazujući kroz razne tribine i
akcije na maloljetničku delikvenciju, zlouporabu opojnih sredstava itd., svakako zaslužuje
pozornost. Na području općine djeluje javna ustanova Centar za obrazovanje i kulturu koja

Slika 16: Centar za obrazovanje i kulturu

26

ima odgovarajući objekt s kinodvoranom, dvoranom za sastanke i druge sadržaje, knjižnicu, te
dva stalno zaposlena djelatnika.

5.4 Zdravstvo

Na području općine djeluje jedan Dom
zdravlja čiji je osnivač Općinsko
vijeće Gornji Vakuf-Uskoplje s 81
zaposlenim. Od toga 58 zaposlenika su
medicinske struke (VSS-19, VŠS-1,
SSS-38), a 23 su zaposlenika
nemedicinske struke(VSS-1, VŠS-1,
SSS-4,VK-8, NK-9). Dom zdravlja
ima područne ambulante u Voljevcu i
Voljicu koje su renovirane prošle
godine. U završnoj je fazi i
renoviranje središnje zgrade Doma
zdravlja, a u završnoj su fazi i radovi
na drugoj zgradi Doma zdravlja, u Ul.
Paločki put, tako da se očekuje skoro
useljenje nekoliko ordinacija.
Nabavljena je i nova oprema za rad liječnika i laboratorija s ciljem pružanja brže, bolje i
cjelovitije pomoći građanima. Dom zdravlja pruža usluge primarne zdravstvene zaštite, i kroz
organiziranu hitnu službu, na usluzi je građanima, a pruža i specijalističko-konzultacijske
usluge. Dom zdravlja ima odgovarajuće prostorne i tehničke kapacitete za pružanje svojih
usluga. Na području općine djeluje i Javna ustanova Ljekarna čiji je osnivač Općinsko vijeće i
koja zapošljava 6 djelatnika od kojih je 1 djelatnik mr. ph. farmaceut, tri djelatnika (SSS) su
farmaceutski tehničari, 1 djelatnik (SSS) obavlja blagajničke poslove, te 1 zaposlenik (NK),
koji obavlja poslove održavanja čistoće. Ljekarna obavlja djelatnost u svom poslovnom
prostoru koji odgovara potrebama posla. Osim Javne ustanove Ljekarna postoje još dvije
privatne ljekarne. Na području općine ima ukupno 15.200 korisnika zdravstvenog osiguranja.

5.5 Socijalna zaštita

Na području općine djeluje Javna ustanova Centar za socijalni rad, za pitanja stručnog rada u
oblasti socijalne zaštite, zaštite obitelji s djecom, zaštite civilnih žrtava rata, organa skrbništva
s javnim ovlastima, obiteljske zaštite, zdravstvene zaštite.
Osnivač Centra za socijalni rad je Općinsko vijeće Gornji Vakuf-Uskoplje. Iz općinskog se
proračuna financiraju materijalni troškovi i naknade zaposlenih u Centru,a sredstva za
ostvarivanje prava korisnika iz oblasti socijalne zaštite osiguravaju se u proračunima KSB i
FBiH. Imajući u vidu specifičnost i osjetljivost poslova kojima se Centar bavi, možemo reći
kako prostor u kojem se radi ne odgovara potrebama Centra.
U Centru je zaposleno 6 zaposlenika, od toga 2 zaposlenika s VSS socijalnog smjera,2
socijalna radnika s VŠS,1 pravnik s VŠS i 1 ekonomski tehničar sa SSS.
Djelatnost Centra je regulirana Zakonom o osnovama socijalne zaštite, zaštite civilnih žrtava
rata i zaštite obitelji s djecom, Zakonom o socijalnoj zaštiti, zaštiti civilnih žrtava rata i zaštite
obitelji s djecom. Preko Centra za socijalnu zaštitu mogu se ostvariti novčana i druga
materijalna pomoć, osposobljavanje za život i rad, smještaj u drugu obitelj, smještaj u

Slika 17: Dom zdravlja

27

ustanovu socijalne zaštite, usluge socijalnog i drugog stručnog rada i drugi oblici usluga
socijalnog karaktera.
Na evidenciji je Centra kroz 2008. godinu bilo od 93 do 98 korisnika stalne novčane pomoći s
obiteljskim dodatkom za nesposobnog člana kućanstva, a koja je iznosila 80 KM mjesečno s
dodatkom od 7 KM za nesposobnog člana kućanstva. Jednokratnu su pomoć tijekom 2008.
godine dobile 342 osobe u iznosima od 30 KM do 250 KM. Uz pravo na novčanu pomoć 164
su korisnika ostvarila i pravo na zdravstvenu zaštitu.
Na evidenciji Centra se nalaze 154 osobe kao civilne žrtve rata, a čije se naknade kreću,
ovisno od ostvarenog prava, od 92 KM do 514 KM. Pravo na dječji dodatak u prošloj je
godini ostvarilo 166 djece, a iznosi 24 KM po djetetu.

5.6 Telekomunikacije / fiksna telefonija

Na području Općine Gornji Vakuf-Uskoplje HT Eronet trenutno ima 1700 fiksnih
preplatničkih brojeva, 340 postpaid GMS korisnika, 1100 prepaid GMS korinsika i 420
ADSL korisnika, dok s druge strane BH Telekom ima 1950 fiksnih preplatničkih brojeva,
310 postpaid GMS korisnika, 1510 prepaid GMS korinsika i 465 ADSL korisnika
Starost većine primarne mreže je preko 20 godina i potrebno je kontinuirano vršiti njenu
zamjenu i rekonstrukciju, kao i prebacivati zračnu pretplatničku mrežu u postojeću i buduću
mrežu kanalizacije.
U Općini Gornji Vakuf-Uskoplje položen je svjetlovodni kabel uz cestu M 16,2 i R 439 kroz
teritorij Općine. Položena (izgrađena) je pristupna kabelska mreža u gradu Gornji Vakuf –
Uskoplje i nizinskim ruralnim naseljima. Razvijen je sustav mobilne mreže tako da je Općina
pokrivena signalom sva tri operatera.
S obzirom na to da operatori HT i BH mobile imaju i prijenosnu mrežu svjetlovodnih kabela,
sve buduće dogradnje i nove izgradnje su tehnički izvedive. Ista je dostupna
građevinskoj/industrijskoj zoni, a vlasništvo nad njom je mješovite prirode, tj. državno,
vlsništvo malih dioničara, te poduzeća iz BiH odnosno zemalja u okruženju.

5.7 Energetski sektor

Napajanje električnom energijom područja općine Gornji Vakuf-Uskoplje izvedeno je iz
napojne transformatorske stanice TS 110/2x10/10 kV. Ukupna dužina niskonaponske mreže
na području općine Gornji Vakuf - Uskoplje procjenjuje se na oko 315 km. Dužina zračne
niskonaponske mreže procjenjuje se na 299,5 km, dok se kabelska niskonaponska mreža
procjenjuje na 15,5 km. Sva su naseljena mjesta na području općine Gornji Vakuf –
Uskoplje, kao i industrijska/građevinska zona, pokrivena električnom energijom. Prema
sadašnjem stanju na području općine Gornji Vakuf - Uskoplje su izgrađene tri mini
hidroelektrane, a u tijeku je izgradnja još četiriju mini hidroelektrana. Sve se mHE nalaze na
području MZ Voljevac koja ima najvišu nadmorsku visinu i najbolje uvjete za izgradnju i rad
mHE. Inače, postoje realni izgledi da se na rijeci Vrbas i njenim pritocima nastave
istraživanja i izgradnja HE, koje predstavljaju čistu proizvodnju energije. To podrazumijeva
izbor tehničkih rješenja koja će biti maksimalno usklađena s prirodom. Iskorištavanje
obnovljivih izvora energije zauzima sve više mjesta u energetskoj politici BiH. Postojanje
mogućnosti za iskorištavanjem obnovljivih izvora energije u Općini (hidro i vjetar) te
postojanje investitora za iskorištavanje tih izvora energije (energetski potencijal) su velika
razvojna mogućnost općine u budućnosti. Postoji realna potreba za istraživanjem mogućnosti
za izgradnju mini vjetro – elektrana,s obzirom na postojanje realnih izgleda.

28

5.8 Javne i komunalne usluge

Pokrivenost općine javnim i komunalnim uslugama je zasada u prosjeku od 45 % budući da
se radi o javnim komunalnim poduzećima čiji je osnivač općina, odnosno JKP «Vodovod i
kanalizacija» d.o.o koje je u osnovi specijalizirano za održavanje vodovoda i kanalizacijskih
sustava, te o JKP «Radovina» d.o.o koje je u osnovi specijalizirano za održavanje čistoće
(prikupljanje i odvoz otpada-smeća, održavanje javnih površina, održavanje puteva i sl.). Oba
se poduzeća uglavnom financiraju iz naplate naknade za vršenje usluga prema fizičkim i
pravnim osobama odnosno kroz naplatu isporuke pitke vode, održavanje vodovodnog i
kanalizacijskog sustava, održavanje čistoće na javnim površinama, prikupljanje i odvoz
otpada-smeća, održavanje puteva, te iz obavljenih radova koje dobiju kao najpovoljniji
izvođači radova nakon raspisanih natječaja sukladno ZJN BiH. Za odlaganje otpada nema
odgovarajućeg i uređenog deponija. Otpad se odlaže na deponij u Krupi, koji je neposredno
uz rijeku Kruščicu i naselja Batuša, Bistrica i Krupa. Pored ovog deponija postoji i niz
proizvoljnih odlagališta čije su lokacije uz naselja tako da neposredno ugrožavaju najuži
životni prostor.

5.9 Vodovodna mreža

Na području općine Gornji Vakuf-Uskoplje ima velik broj izvora pitke vode tako da pitke
vode ima u dovoljnim količinama. Uglavnom se radi o lokalnim vodovodima kojima
upravljaju i koje održavaju mjesne zajednice odnosno mještani koji su sudjelovali u izgradnji
istih i ne nalaze se u vodoopskrbnom sustavu kojim upravlja JP «Vodovod i kanlizacija»
d.o.o.. Gradski vodovod Crni dol, koji opskrbljuje najveći dio općine (gradska naselja i
naselja nizvodno uz rijeku Vrbas na sjeverozapadnom dijelu općine), je lasništvu općine
Gornji Vakuf-Uskoplje, a njime upravlja JP «Vodovod i kanalizacija» d.o.o. Rađen je 70-tih
godina prošlog stoljeća i naknadno proširen. Postojeći vodoopskrbni sustav Gornjeg Vakufa-
Uskoplja je pumpno – gravitacijski za visoku i srednju zonu i gravitacijski za nižu zonu.
Postojeći kapacitet rezervoara (dvije komore po 1000 m3) zadovoljava potrebe potrošača, ali
zbog velikih gubitaka u vodovodnoj mreži dolazi do nestanka vode za piće kao i do redukcije
vode. Zbog velikih gubitaka u vodovodnoj mreži, zastarjelosti, neadekvatnog materijala od
kojeg je izgrađen cjevovod, kao i profila cijevi, potrebno je izvršiti rekonstrukciju primarne
vodovodne mreže.

5.10 Kanalizacijska mreža

Postojeća kanalizacija grada Gornjeg Vakufa-Uskoplja je razdjelnog tipa: fekalna i
oborinska. Izuzetak je jedan dio kanala koji su mješoviti. Recipijenti su u oba slučaja rijeke
Vrbas, Trnovača, Voljišnica, Kruščica, Bistrička rika, s tim da se oborinska kanalizacija
rasterećuje i u kanal Paločki put, koji se ulijeva u rijeku Trnovaču, te u kanal Baricu koji se
ulijeva u rijeku Vrbas. Starost oba sustava je više od 50 godina. U postojećem sustavu fekalne
kanalizacije Gornjeg Vakufa-Uskoplja izrađeni su primarni fekalni vodovi uglavnom od
azbest- cementnih cijevi, te jedan noviji dio od PVC cijevi. Dužina fekalnih primarnih vodova
je oko 14 000 m, što ne zadovoljava potrebe grada. Oborinska je kanalizacija izrađena od
azbest- cementnih i betonskih cijevi, a u upotrebi su i zidani kanali, kao i jednim dijelom
otvoreni kanali (potoci). Dužina kolektora oborinske kanalizacije je oko 6 000 m, također ne
zadovoljava potrebe grada. U naseljima pojedinih mjesnih zajednica fekalna kanalizacija je

29

urađena na način da su recipijenti lokalni potoci odnosno rijeke kao što su Trnovača,
Voljišnica, Bistrička rika, Dobroška rika i sl., dok u pojedinim čak i prigradskim naseljima
nije nikako urađena fekalna kanalizacija pri čemu su mještani prisiljeni raditi tzv. septičke
jame, koje se zbog konfiguracije terena i velikih količina podzemnih voda vrlo brzo začepe i
stvaraju velike probleme samim mještanima odnosno ugrožavaju živote i zdravlje ljudi i
onečišćuju okolinu (naselja Paloč, Pajić Polje, Hrasnica, Ploča i dr.). Da bi se izvršila zaštita
okoline kao i zaštita voda, te život i zdravlje ljudi, neophodno je izvršiti izgradnju glavnog
fekalnog kolektora s pripadajućim prečistačima otpadnih voda (lokalni ili regionalni), koji bi
prihvatio sve već urađene primarne i sekundarne vodove i novoplanirane fekalne vodove.
Komunalna infrastruktura (vodovod, kanalizacija, kolektori ...) iziskuje temeljitu i generalnu
rekonstrukciju uz prethodnu izradu projektnih dokumentacija za izgradnju, rekonstrukciju
dotrajalih podzemnih instalacija (vodovod, fekalna kanalizacija, oborinska kanalizacija,
rasvjeta i sl.). Oborinska je i fekalna odvodnja jednim dijelom razdjelna, dok je u većini
slučajeva mješovita ili je nema nikako. Oborinska je kanlizacija izrađena od azbest-
cementnih i betonskih cijevi, a u upotrebi su i zidani kanali odnosno betonski segmentni
kanali, asfaltni rigoli i otvoreni kanali.

5.11 Ratom oštećeni objekti

 Općina Gornji Vakuf – Uskoplje je imala preko 60% uništenog stambenog fonda. Sada ima
na evidenciji oko 180 registriranih raseljenih i izbjeglih obitelji i oko 350 teže uništenih
stambenih objekata. Može se reći kako je povratak raseljenih i izbjeglih lica, kao i obnova
uništenog stambenog fonda, bila na sasvim zadovoljavajućoj razini. Na obnovi stambenih
objekata, uz razne donatorske organizacije, i sve razine vlasti, povratnici su uspjeli obnoviti
svoje objekte u nerijetkim slučajevima i vlastitim sredstvima. Što se tiče pomoći za obnovu
stambenih jedinica, ona je trenutno više simbolična nego korisna za ove kategorije
stanovništva, i u sljedećem će se razdoblju ovaj trend smanjenja pomoći za obnovu u ratu
oštećenih stambenih jedinica nastaviti. Određeni je broj raseljenih lica i izbjeglica odlučio
ostati u zemljama u okruženju ili u susjednim općinama ili je promijenio mjesto boravka
unutar Općine. Može se reći kako je ovaj proces povratka skoro završen i kako se u
potpunosti izgubilo zanimanje raznih donatora za pomoć ovoj populaciji u obnovi.

5.12 Poslovna infrastruktura

Općina Gornji Vakuf-Uskoplje je u procesu izrade Analize o mogućnostima uspostave
industrijskih zona u regiji Središnja BiH koja je rađena od strane REZ Regionalne razvojne
agencije za regiju Središnja BiH indentificirala dva područja koja su predviđena u
budućnosti kao industrijske zone u Općini i to su Industrijsko/poslovna zona Kamenica i
Industrijsko/poslovna zona Batuški lug.

30

Industrijsko/poslovna zona Batuški lug20

Tablica 15: Obilježja idustrijske zone Batuški lug

Smještena je na lokalitetu na kojem su bile smještene tvornice Yassa (sportska konfekcija) i
Unis (UTL). Tvornica Unis ne radi, a
vodi se kao imovina Rudnika ugljena
Graĉanica koje je javno preduzeće.
Industrijska/poslovna zona opremljena
je potrebnom infrastrukturom. Općina
je u proteklom razdoblju radila na
obnovi infrastrukture. Zona je 50%
izgrađena. U zoni se nalaze tvrtke
Rose Wood, Sarajkomerc, Vis
konfekcija, Komerc Tri, Vranica,
Vranicatrans prijevoz. Ima mogućnost
širenja, a uz zonu ima i općinskog
zemljišta.

20 Analiza o mogućnostima uspostave industrijskih zona u regiji Središnja BiH 2009.

Slika 18: Panoramski pogled na idustrijsku zonu Batuški lug

31

Industrijsko/poslovna zona Kamenica21

Tablica 16: Obilježja idustrijske zone Kamenica

Nalazi se s obje strene magistralnog
puta M-16,2 između grada i naselja
Trnovača, s desne strane puta uz rijeku
Vrbas.U zoni se nalaze firme Vintex,
TOM, Korak, Ingrup, Ćiro promet i
Paloč. Industrijska/poslovna zona je u
100% privatnom vlasništvu. Zona je
opremljena potrebnom infrastrukturom.
Više od 50% zone se koristi.

Osim navedenih planova za industrijske
zone u općini ne postoji neki drugi
oblik organizirane podrške razvoju

21 Analiza o mogućnostima uspostave industrijskih zona u regiji Središnja BiH 2009.

Slika 19: Panoramski pogled na idustrijsku zonu
Kamenica

32

malim i srednjim poduzećima (incubator, poduzetnički centar, tehnološki centar i sl). Kao što
je već spomenuto, u dosadašnjem je razvoju Općina samo indentificirala lokacije budućih
industrijskih zona, ali nije razvila niti jedan oblik poslovne infrastrukture. Međutim,
postojanje fondova za razvoj poslovne infrastrukture (Federalno ministarstvo, EU, itd.)
otvara jednu mogućnost da Općina u nekoliko sljedećih godina predanim radom i zalaganjem
dođe u situaciju da ima razvijenu infrastrukturu i definiranu ponudu za privlačenje investicija
i razvoj poduzetništva. Usmjerenost BiH ka infrastrukturalnom razvoju, i sudjelovanje u
međuregionalnim infrastrukturalnim projektima (Zapadni Balkan i zemlje Jugoistočne
Europe), imat će pozitivan utjecaj i na općinu Gornji Vakuf - Uskoplje. Dostupnost fondova
EU i ostalih donatora predstavljaju mogućnost za dodatni izvor financiranja projekata na
području Općine. Država i Federacija BiH nisu još usvojile politiku regionalnog i lokalnog
razvoja i u skladu s tim namijenila određena financijska sredstva za poticanje tog razvoja što
je jedna od obveza u procesu približavanja BiH ka Europskoj uniji.

5.13 Financijske institucije

Tablica 17: Financijske institucije

Naziv Vrsta institucije Organizacijska jedinica

SPARKASSE BANK D.D. SARAJEVO Banka Poslovnica-Agencija
HYPO ALPE-ADRIA-BANK D.D.
MOSTAR

Banka Poslovnica-Agencija

UNICREDIT BANKA D.D. MOSTAR Banka Poslovnica-Agencija

PRIVREDNA BANKA SARAJEVO D.D.
SARAJEVO

Banka Ispostava-Ekspozitura

LOK SARAJEVO
Mikrokreditna
organizacija

Ured

5.14 Prostorni plan općine Gornji Vakuf-Uskoplje

Prostorni plan uređenja Općine Gornji Vakuf-Uskoplje utvrđuje uvjete za dugoročno uređenje
područja Općine, prikladno korištenje, namjenu, oblikovanje, obnovu i sanaciju građevinskog
i drugog zemljišta, zaštitu okoline, te posebno zaštitu kulturne baštine i vrijednih dijelova
prirode i krajolika. Osnovni je cilj prostornog uređenja interaktivnim prostornim planiranjem i
procjenom mogućih utjecaja ostvariti ravnomjeran prostorni razvoj usklađen s gospodarskim,
društvenim i okolišnim polazištima. Izrada prostornog plana Općine povjerena je u skladu s
javnim natječajem tvrtki ECO-PLAN Mostar. Nacrt prostornog plana usvojen je na sjednici
Općinskog vijeća u listopadu 2009. Očekuje se kako će prostorni plan biti usvojen tijekom
2010. godine. Iako je prostorni plan usvojen samo u nacrtu, općinska služba za planiranje
nastoji maksimalno uskladiti svoje aktivnosti u skladu s nacrtom prostornog plana kao
dokumentom koji daje opće smjernice za planiranje.

33

6. EKONOMIJA OPĆINE22

6.1 Privreda

Prije 20-tak godina Gornji Vakuf-Uskoplje je spadao u red srednje razvijenih općina. Na
području je općine bilo zaposleno oko 5.300 djelatnika, od toga oko 4.000 u privredi, a s
1987 osoba koje su bile na «privremenom» radu u inozemstvu Općina je bila na 5 mjestu po
udjelu ove populacije u ukupnom stanovništvu općine u BiH. Najviše je zaposlenih u privredi
bilo u sljedećim oblastima:

 Metaloprerađivačka oko1000
 Drvoprerađivačka oko 1000
 Tekstilna oko 600
 Rudarstvo oko 600
 Šumarstvo oko 100
 Trgovine 250
 Komunalne usluge oko 50

U oblasti obrtništva bilo je zaposleno oko 50 djelatnika i to prije svega u proizvodnji ručnih
mlinova, kovačkih poslova, mutabdžije i dr. Značajan je broj zaposlenih radio u određenim
radionicama kao što su: pekarske, mesarske, frizerske, postolarske, urarske, zlatarske i dr.
Posebno treba naglasiti da smo imali, a i danas imamo veliki broj ugostiteljskih objekata kao
što su kafići i kavane. Privredu se općine Gornji Vakuf - Uskoplje donedavno promatralo po
strukturi vlasništva i dijelilo se na poduzeća koja se još uvijek nalaze u državnom vlasništvu,
poduzeća koja su privatizirana, kao i novoosnovana poduzeća.

Privreda je Gornjeg Vakufa-Uskoplja u razdoblju od 1992. do 1996. bila uništena u
potpunosti. Slab model privatizacije i spor razvoj u poslijeratnim godinama doveo je do
odljeva kadrova tehničke struke iz Općine. Također, veliki se broj studenata koji završe
fakultete u Sarajevu, Zagrebu, Mostaru, Zenici itd. , zbog nemogućnosti pronalaska
zaposlenja, ne vrati u Općinu.

Danas već možemo reći kako je većina
poduzeća, koja su bila u državnom
vlasništvu, kroz proces privatizacije,
promijenila vlasničku strukturu,
odnosno većim dijelom postala
vlasništvo privatnog sektora. Od
poduzeća veće vrijednosti, proces
privatizacije nije okončan u Tvornici
namještaja Trnovača, premda je njen
veći dio prešao u privatno vlasništvo.
Također, Tvornica ležajeva nije
privatizirana, ali kako je u vlasništvo
Rudnika Gračanica podliježe
nadležnosti federalnog nivoa. Iz podataka Zavoda za mirovinsko - invalidsko osiguranje,

22 Podaci općinske službe

Slika 20: Dio proizvoda "TOM-a"

34

može se vidjeti stanje zaposelnosti u općini Gornji Vakuf - Uskoplje. Većina je tvrtki u
Općini nabavila svoju opremu prije trideset, pa i više, godina, i dobar dio njihove opreme
tehnički je zastario. Ta se zastarjelost pokazuje u nižoj kvaliteti i ekonomičnosti proizvodnje.

Iz podataka kojima raspolaže Zavod za MIO/PIO, može se vidjeti stanje zaposlenosti na
prostoru naše općine. S podacima od dana 31.8.2009.godine, na Zavodu za MIO/PIO se vodi
ukupno 2.271 osoba. Ako to pogledamo po sektorima, onda to danas izgleda ovako:

 Metaloprerađivačka 355
 Drvoprerađivačka 181
 Tekstilna 94
 Rudarstvo 205
 Šumarstvo 75
 Trgovine 183
 Komunalne usluge 25
 Poljoprivreda 33
 Javna uprava 115
 Školstvo 259
 Zdravstvo 83
 Telekomunikacije 25
 Promet 22

Većina ovih osoba je bila zaposlena u
jednom od 175 poduzeća koliko ih je
registrirano na području Općine u
2008. godini.

Značajan segment u gospodarstvu ove
općine predstavlja dio gospodarstva
koji se odnosi na samostalne i
obrtničke radionice. U Službi za
gospodarstvo, financije i stradalnike
rata, prema službenoj evidenciji
imamo sljedeće registrirane radionice
– obrte, sa stanjem iz 2008. godine:

 ugostiteljske……………………..……96
 trgovačke …………………………...108
 obrtničke …………………………....147

Većina ovih prijavljenih radionica – obrta ima prijavljenu po jednu osobu - nositelja rješenja,
ili eventualno dvije osobe (još jednu osobu po ugovoru o djelu). Prema našoj procjeni, na
prostoru ove općine u pravnim i privatnim subjektima radi od 200 do 300 neprijavljenih
djelatnika, odnosno još postoji rad na crno.

Ovaj problem poznat je Federalnim i Kantonalnim tijelima uprave, inspekcijama, koje stalno
provode mjere i aktivnosti s ciljem sprječavanja rada na crno. I dalje je u praksi prisutno,
pogotovu u privatnom sektoru, zapošljavanje bez javnih natječaja. Također su uvjeti rada kod

Slika 21: Dio pogona "Rose Wood-a"

35

današnjih poduzetnika na jednoj nezavidnoj razini u pogledu ostvarivanja prava iz radnog
odnosa, kroz radno vrijeme, korištenje godišnjeg odmora i ostalih uvjeta rada. Nažalost, visok
stupanj nezaposlenosti, kroz veliku ponudu radne snage, je činjenica koju današnji privatni
poduzetnici u večini slučajeva koriste za svoj odnos prema zaposlenima.

Još uvijek se veliki broj stanovnika općine Gornji Vakuf - Uskoplje nalazi u inozemstvu. Ovi
građani održavaju jake veze s rodnim krajem. Određen broj tih građana je na značajnim i
utjecajnim pozicijama u svojim državama ili su postali poduzetnici i uspješni ljudi.

6.2 Poljoprivreda

Poljoprivreda i stočarstvo čine značajan segment u privredi naše općine i pružaju mogućnost
za angažiranje u ovoj oblasti većeg broja nezaposlenih. Primjena IFAD-ova projekta
«Razvoj stočarstva i ruralnog financiranja» započetog u travnju 2003.godine, kojeg su činile
četiri komponente: razvoj stočarske proizvodnje, razvoj malih i srednjih poduzeća, razvoj i
stvaranje štedno-kreditnih asocijacija i razvoj ruralne infrastrukture predstavlja značajan
segment u gospodarstvu ove općine, čime su u mnogočemu poboljšani uvjeti za razvoj ove
grane gospodarstva.
U prethodnih nekoliko godina, na
prostoru Općine izgrađeni su značajni
kapaciteti i stvorena dobra osnova za
dalji razvoj poljoprivrede i stočarstva.
Stočni je fond značajno obnovljen,
porastao je broj grla goveda i ovaca.
Općina Gornji Vakuf-Uskoplje ima
velike mogućnosti i prirodne uvjete
za brži razvoj stočarstva. Izgradnjom
mljekare «AGROCENTAR» u Pajić
Polju, s kapacitetom proizvodnje od
10.000 – 12.000 litara dnevno, i

preradom mlijeka i mliječnih
proizvoda, stvorene su pretpostavke
za daljnji razvoj farmerstva.

Poduzeće «FLORES» predstavlja značajan kapacitet u otkupu ljekovitog bilja kao i otkupu
proizvedenih krastavaca na području naše općine. Početkom mjeseca ožujka svake se godine
u Gornjem Vakufu-Uskoplju održava manifestacija „DANI ORGANSKE PROIZVODNJE“,
na kojoj smo od predstavnika poduzeća „FLORES“ dobili garanciju otkupa neograničenih
količina krastavca proizvedenog na prostoru naše općine u 2009. godini, što u stvari
predstavlja najveći strah kod onih koji su u dvojbi hoće li što proizvoditi ili ne, odnosno
postoji li garancija za plasman, a to je ovom prigodom riješeno. Također je za ovu godinu,
preko otkupne postaje „Rubus“ sa sjedištem u Voljevcu zagarantiran otkup heljde zasijane na
200 duluma(200 000 četvornih metara) zemljišta na području naše općine.
Osim toga, poznato je da su planine Vranica i Raduša bogate ljekobiljem (brusnica, srčanik,
borovnica) i šumskim plodovima što predstavlja značajan prirodan resurs. Nažalost, ovaj
razvoj još nije adekvatan i ne zadovoljava nivo koji bi trebao biti prisutan Općini.

Slika 22: Mladi zasad maline

36

6.2.1. Prinos žita

Tablica 18: Ostvarenje prinosa žita u općini Gornji Vakuf - Uskoplje u tonama

Pšenica Raž Ječam Zob
Kukuruz za

zrno
Kukuruz za

krmu
T t/ha t t/ha t t/ha t t/ha t t/ha t t/ha

754 2,6 100 2,5 473 2,7 75 2,5 38 2,5 900 18,0

Zastupljenost oranica za žito predstavlja 1,16% (555 ha) od ukupne površine oranica općina
SBK (48.143 ha). Uspoređivanjem proizvodnje žita općine Gornji Vakuf - Uskoplje s
općinama u SBK, može se zaključiti kako općina Gornji Vakuf - Uskoplje sudjeluje u
ukupnoj proizvodnji kantona u sljedećim postotku:

 pšenica 15,00%
 raž 8,90 %
 ječam 21,00%
 zob 8,50%
 kukuruz za zrno 2,80 %
 kukuruz za krmu 17,00 %

Od svih vrsta žita primjetno je kako općina Gornji Vakuf - Uskoplje značajno sudjeluje u
ukupnoj proizvodnji kantona pšenice s 15,00 %, ječma 21,00 % i kukuruza za krmu 17,00%.

6.2.2. Prinos povrća važnijih kultura

Tablica 19: Površine i doprinos povrća važnijih kultura na području općine Gornji Vakuf - Uskoplje

Krompir Grah Luk crni Kupus i kelj

ha
Ukupno

t
t/ha ha

Ukupno
t

t/ha ha
Ukupno

t
t/ha ha

Ukupno
t

t/ha

750 4.500 6,0 7 7 1,0 7 56 8,0 150 2.250 15,0

Zastupljenost pod povrćem predstavlja 18,50 % (914 ha) od ukupne površine pod povrćem na
području SBK-a (4.951 ha). Uspoređivanjem proizvodnje povrća općine Gornji Vakuf-
Uskoplje s općinama u SBK, može se zaključiti kako općina Gornji Vakuf-Uskoplje sudjeluje
u ukupnoj proizvodnji kantona u sljedećem postotku:

 krumpir 21,50 %
 grah 1,20 %
 crveni luk 2,30 %
 kupus i kelj 24,50 %

Od svih povrtnih kultura primjetno je kako općina Gornji Vakuf-Uskoplje značajno sudjeluje
u ukupnoj proizvodnji kantona krumpirom (21,50%) i kupusom (24,50%).23

23 Program razvoja poljoprivrede Srednjobosanskog kantona za razdoblje 2009.-2016., Institut za poljoprivredu,
2008. godina

37

6.2.3. Brojno stanje stoke, peradi, pčela

Tablica 20: Brojno stanje stoke, peradi, pčela na području općine Gornji Vakuf - Uskoplje

Goveda Ovce Svinje Perad
Košnice

pčela

Ukupno
Krave i
steone
junice

Ukupno Plotkinje Ukupno
Krmače i
nazimice

2.713 1.899 8.959 7.167 840 526 - 620

Uspoređivanjem stanja stoke, peradi i pčela općine Gornji Vakuf-Uskoplje s općinama u
SBK, može se zaključiti kako općina Gornji Vakuf-Uskoplje sudjeluje u ukupnom broju stoke
kantona u sljedećem postotku:

 goveda 6,60 %
 ovce 11,20 %
 svinje 7,00 %
 perad -
 košnice pčela 10,70 %

Prema pokazateljima iz pregleda primjetno je kako općina Gornji Vakuf-Uskoplje značajnije
sudjeluje u ukupnom broju ovaca i košnica pčela.

6.2.4. Organska proizvodnja

Razvoj organske proizvodnje u Općini je u porastu. U posljednjih je nekoliko godina
područje općine Gornji Vakuf-Uskoplje prepoznato kao pogodno tlo za uzgoj i razvoj
organske proizvodnje. Podrućje općine obiluje izuzetnim prirodnim resursima, bogastvom
šumskih plodova, ljekovitog bilja kao i geostrateškim položajem za razvoj organske
proizvodnje. Područje Vranice gledano sa stajališta geografskog položaja te izobilja šumskih
plodova smatra se kao jedno od većih nalazišta borovnice, brusnice. Na području općine dulje
vrijeme egzistiraju otkupne stanice koje imaju certifikate za organsku proizvodnju, ali njihov
je kapacitet nedovoljan za prihvaćanje svih obranih plodova i bilja s područja Općine. Općina
Gornji Vakuf-Uskoplje je prepoznala važnost organske proizvodnje te uvrstila ovaj vid
proizvodnje u strateški cilj razvoja
Općine u sektoru poljoprivrede.
Također je Općina prepoznala
važnost promoviranja organske
proizvodnje te podržala projekt Dani
organske proizvodnje kojeg
implementira Asocijacija organskih
proizvođača ljekovitog bilja i
jagodičastog voća Srednjobosanskog
kantona. Postojanje poticaja od strane
Srednjobosanskog kantona i Federcije
kao i zainteresiranost ulagača čine
ovu granu poljoprivrede pogodnom

za razvoj u Općini u sljedećem
razdoblju. Slika 23: Primjer visoko produktivnog pčelinjaka

38

6.2.5. Kapaciteti u poljoprivrednoj proizvodnji

Tablica 21: Kapaciteti u poljoprivrednoj proizvodnji

Kapaciteti 1991. godina 2008. godina

Broj poljoprivrednih domaćinstava 800 1.300

Broj traktora 450 290

Broj traktorskih priključaka 410 260

Broj motokultivatora 380 310

Broj priključaka za motokultivator 350 290

Broj travokosačica 90 80

Broj žitnih kombajna 5 7

Broj laktofriza za mlijeko 3 15

Broj magacina za otkup i snabdijevanje 4 3

Broj poljoprivrednih apoteka 2 4

Klaonice za krupnu i sitnu stoku u t/8 časova 3 4

6.3 Turizam

Zbog svog geografskog položaja i klimatskih
obilježja (nadmorska visina općine je od 650 do
2112m), Gornji Vakuf-Uskoplje ima sve
predispozicije za razvoj turizma.

Planine Vranica i Raduša oduvijek su privlačile
planinare ne samo iz ovih krajeva, nego i s
prostora bivše Jugoslavije. (Obilježene su
planinarske staze na Vranici. Svake se godine
održava tradicionalna planinarska manifestacija
Pohod na Vranicu u organizaciji Planinarskog
društva “Goran” i Dani Vranice u organizaciji
Planinarskog društva „Raduša“.) Zbog svoje
bogate flore i faune pružaju idealne mogućnosti
za lov,ljetni i zimski turizam. Na lokalitetu
Smrdivode-dijelu planine Vranice ispod Rosinja
na visini od 1680 m, nalazi se Planinarski dom
“Rosinj” u vlasništvu Planinarskog društva
“Goran”, smještajnog kapaciteta za 50 osoba.
Pored ovog doma tu su još planinarski domovi
na Zekinoj grudi na visini 1356 m, smještajnog
kapaciteta 20 osoba i ’Radovina’’na visini 1490
m, smještajnog kapaciteta do 50 osoba . Na
planini Raduša u tijeku je izgradnja skijališta s
dvije staze– prva je staza u dužini oko 800 m u
potpunosti završena, a druga u dužini 1200 m bit će završena u ovoj godini, kao i ostali

Slika 24: Ždrimački slap

39

sadržaji (žičara, restoran i dr.). U općini se nalaze i dva motela: motel‘’Raduša’’ i motel
‘’Saraj-komerc” koji je privremeno zatvoren, te SRC „Zlatna dolina”. SRC „Zlatna dolina“
smješten je u podnožju planine Vranica, na 860 m n/v, sa ribnjakom, bazenom i sportskim
terenima. Na bazi punog pansiona nudi smještaj za 20 osoba.

Poznata izletišta u blizini Gornjeg Vakufa-Uskoplja su: Ždrimačka jezera u čijoj se blizini
nalazi prekrasan slap, Bistrička rika (čuveno ribogojilište), planine Vranica i Raduša. Općina
Gornji Vakuf-Uskoplje se nalazi na
izvorištu šest rijeka: Vrbasa, Bistričke
rike, Trnovače, Kruščice, Voljišnice i
Dobriške rike koje su idealne za ribolov
jer su bogate potočnom pastrvom i
lipljanom. Osim toga, s druge strane
planine Vranice prema Fojnici, nalazi se
Prokoško jezero koje nije samo poznato
po ljepoti već i po endemičnom
vodozemcu tritonu. U Gornjem Vakufu -
Uskoplju nalazi se povijesni spomenik
Sahat - kula , koji je proglašen
nacionalnim spomenikom Bosne i
Hercegovine 2008. godine.

Slika 26: Sahat kula Slika 27: Skijalište na Raduši

Slika 28: Motel „Raduša“ Slika 29: SRC "Zlatna dolina"

Slika 25: Planinarski dom”Rosinj”

40

6.4 Bruto društveni proizvod (BDP)

Bruto društveni proizvod (BDP) je za nivo Općine najvažniji ekonomski pokazatelj.
Međutim, Federalni zavod za statistiku još je 2004. godine prestao objavljivati podatke po
općinama za ovaj indikator. Isto vrijedi i za podatke o broju i poslovanju poslovnih subjekata.
Imajući u vidu gore navedeno, a cijeneći potrebu za pružanjem barem orijentacijske slike
vrijednosti i pozicije koju Općina ima, izračunat je bruto-društveni proizvod za općinu po
pojednostavljenoj metodi na temelju jedino raspoloživih podataka.
Statistički zavodi FBiH i RS izračunavaju BDP za entitetski nivo u relacijama s podacima o
proizvodnji, međufaznoj potrošnji, dodanoj vrijednosti (osnovne cijene) i porezima na
proizvode i subvencijama. BDP po stanovniku (GDP per capita), izračunat za entitetski nivo
na temelju gore navedenih podataka, još uvijek je neprecizan zbog nedostupnosti valjanih
podataka o broju stanovnika, koji je nakon 1991. godine stalno utemeljen na procjenama.
Dakle, jedini raspoloživi i verificirani podaci za općinski nivo su podaci o (procijenjenom)
broju stanovnika, te podaci o broju zaposlenih i njihovim neto plaćama. Za potrebe ovako
pojednostavljene metodologije izračuna BDP po stanovniku, odabrana je vrijednost koja se
dobije množenjem broja zaposlenih i broja stanovnika entiteta (Federacije i RS). Ta vrijednost
sudjeluje u određenom postotku ukupne vrijednosti bruto društvenog proizvoda entiteta. Po
takvoj metodologiji izračunata je orijentacijska vrijednost BDP po stanovniku općine.

Gornji Vakuf - Uskoplje: BDP (BNP) i BDP per capita

Tablica 22: GDP i GDP Per Capita

Godina PBZ
PNP
(KM)

GDP (KM) Stanovnika
GDPpC
(KM)

2003. 2.253 415,72 41.374.990,14 19.999 2.068,85
2004. 2.339 456,23 49.362.768,09 20.096 2.456,35
2005. 2.366 433,90 48.120.031,80 19.459 2.472,89
2006. 2.490 483,20 57.944.257,74 19.506 2.970,59
2007. 2.108 539,12 56.991.272,94 19.513 2.920,68

PBZ = Prosječan broj zaposlenih; PNP = Prosječna neto plaća

Slika 30: Grafički prikaz kretanja bruto društvenog proizvoda po glavi stanovnika

Kretanje bruto društvenog proizvoda po glavi stanovnika

0,00

500,00

1.000,00

1.500,00

2.000,00

2.500,00

3.000,00

3.500,00

2002 2003 2004 2005 2006 2007 2008

GDPpC

41

B. RAZVOJNA VIZIJA OPĆINE

Razvojnom se vizijom Općine Gornji Vakuf-Uskoplje utvrđuje okvir i smjernice budućeg
razvoja općine. Socioekonomskom analizom detaljno su razrađeni svi značajniji pokazatelji
ekonomskog razvoja koji će se u nastavku razmotriti u kontekstu razvojnih mogućnosti i
prijetnji. U tom smislu slijedi razrađena SWOT analiza, odnosno analiza razvojnih snaga,
slabosti, mogućnosti i prijetnji nakon čega slijedi razvojna vizija Općine s odgovarajućim
strateškim smjerovima, programima i projektima.

1. SWOT ANALIZA

Analiza razvojnih snaga, slabosti, mogućnosti i prijetnji (SWOT) instrument je identifikacije
ključnih razvojnih snaga i slabosti te njihovog smještanja u kontekstu stanja i trendova u
širem okruženju (SEA). Kao takva ona predstavlja ključni prijelaz od osnovne analize ka
razmišljanju o budućim smjerovima razvoja, odnosno određivanja razvojne vizije, strateških
smjerova, prioriteta te mjera i projekata.

SNAGE
- Visok postotak radno sposobnog

stanovništva u oblasti metalne i drvne
industrije

- Visok postotak studenata u populacji
općine

- Razgranata putna mreža lokalnih i
regionalnih prometnica

- Postojanje poznatih količina i kvaliteta
lignita, kvarcita i gipsa

- Geografski položaj
- Postojanje NVO sektora
- Odnos lokalne uprave i građana
- Prostorni plan

SLABOSTI
- Neistraženost količina i kvaliteta granita
- Tehnička neopremljenost, zastarjelost

opreme
- Nedostatak kulturno- sportskih objekata
- Nedostatak administrativnog centra

(općinska zgrada)
- Komunalna infrastruktura (vodovod,

kanalizacija, kolektori ..)
- Nedostatak intenzivne poljoprivredne

proizvodnje i prerađivačkih kapaciteta
- Loše stanje gradske putne mreže i

regionalnog puta R 439
- Vertikalna i horizontalna putna

signalizacija
- Zagađenost i niska svijest o zaštiti

životne sredine
- Nepostojanje poslovne infrastrukture

(industrijske zone, inkubatori, centri za
izvrsnost)

- Nepostojanje centara (programa) za
prekvalifikaciju i dokvalifikaciju

- Gradska obilaznica

42

MOGUĆNOSTI
- Promjena kategorizacije regionalnog puta

R 439 u magistralni put
- Neistražena količina i kvaliteta granita
- Postojanje velikog postotka građana

općine u inozemstvu
- Dostupnost fondova za razvoj poslovne

infrastrukture (Federalno ministarstvo,
Kanton)

- Dostupnost fondova EU i ostalih
donatora

- Postojanje ulagača za zimski turizam
- Postojanje ulagača za iskorištavanje

obnovljivih izvora energije (energetski
potencijal)

- Ulaganja i poticaji za organsku
proizvodnju

PRIJETNJE
- Bijela kuga
- Složenost obrazovnog sustava
- Nedostatak financijskih sredstava za

poticanje lokalnog razvoja
- Prometna izolacija
- Politička nestabilnost
- Ekonomska kriza
- Povremene poplave uslijed elementarnih

nepogoda

43

2. VIZIJA I STRATEŠKI SMJEROVI

2.1 Vizija

Vizija se općine odnosi na poželjnu sliku u budućnosti koja mora biti realna, vjerodostojna, a
istovremeno i privlačna. Fleksibilnost utvrđene vizije ogleda se i u tome što se ista često
formulira kao vrsta imidža, omogućujući na taj način odgovarajuće promjene ovisno o
potrebama. Oblikovanje vizije polazi od utvrđivanja postojećeg stanja provođenjem osnovne
analize. Jednom utvrđena vizija predstavlja podlogu za razradu strateških smjernica razvoja te
konkretnu razradu strategije u obliku programa i projekata

Razvojnom vizijom općine Gornji Vakuf-Uskoplje opisuje se željeno stanje kojem općina
dugoročno teži. Vizija općine Gornji Vakuf-Uskoplje utvrđena je kreativnim promišljanjem o
budućem stanju na temelju postojećih resursa općine indentificiranih detaljnom analizom.

Razvojna vizija općine Gornji Vakuf-Uskoplje glasi:

Općina Gornji Vakuf-Uskoplje će biti privredno središte, koje povezuje kontinentalni dio s

mediteranskim dijelom BiH i priobalnim dijelom Hrvatske, s razvijenom ekološkom

sviješću i intezivnom organskom poljoprivrednom proizvodnjom, turizmom, razvijenim

ljudskim resursima, te će predstavljati ugodnu sredinu za poslovanje, život i rad s visokim

stupnjem iskorištenosti obnovljivih izvora energije i prirodnih resursa.

2.2 Strateški smjerovi

Strateški smjerovi općine Gornji Vakuf-Uskoplje svoje polazište pronalaze u definiranoj viziji
koju dalje razrađuju u pogledu njezinog ostvarenja.

Strateški ciljevi općine Gornji Vakuf-Uskoplje su:

1. Poboljšanje ekonomskog razvoja
2. Razvoj infrastrukture
3. Zaštita okoliša i životne sredine
4. Unapređenje ljudskih resursa
5. Razvoj sporta i kulture te unapređenje zdravstvene i socijalne zaštite
6. Uspostava djelotvorne i otvorene lokalne administracije

2.2.1 Strateški smjer 1: Poboljšanje ekonomskog razvoja

Poboljšanje ekonomskog razvoja, kao prvi strateški smjer, ostvaruje se kroz četiri zadana
podsmjera i 25 projekata.
Prvi strateški podsmjer je unapređenje poljoprivredne proizvodnje s naglaskom na organsku
proizvodnju.
Drugi strateški podsmjer je razvoj turizma.
Treći strateški podsmjer razvoj proizvodnog poduzetništva.
Četvrti strateški podsmjer korištenje obnovljivih izvora energije.

44

S1.1. Unapređenje poljoprivredne proizvodnje s naglaskom na organsku proizvodnju
S1.1.1. Izrada plana razvoja poljoprivredne proizvodnje
S1.1.2. Uspostava sustava poticaja za poljoprivrednu proizvodnju

S1.1.3.
Edukacija u organskoj i konvencionalnoj poljoprivrednoj proizvodnji kroz
oganizaciju seminara, treninga i okruglih stolova

S1.1.4.
Promocija organske proizvodnje kroz organizaciju sajmova i podršku sudjelovanja
na sajmovima

S1.1.5. Brendiranje i konfekcioniranje poljoprivrednih proizvoda

S1.1.6.
Zaštita autohtonih pasmina, sorti i vrsta (tetrijeb, divokoza, potočna pastrva,
lipljen, rak, vranička brusnica, borovnica, srčanik, Triton)

S1.1.7. Jačanje službe za poljoprivredu u općini
S1.1.8. Aktiviranje i rekonstrukcija stočne pijace
S1.1.9. Izgradnja gradske zelene pijace- tržnice
S1.1.10. Otkup i prerada ljekobilja, šumskih plodova i voća
S1.1.11. Otkup i prerada kupusa i krastavaca

S1.1.12.
Uređenje zemljišnih evidencija kroz uspostavu katastra nekretnina (nakon
donošenja Zakona o katastru)

S1.2. Razvoj turizma
S1.2.1. Izrada plana razvoja turizma
S1.2.2. Promocija turizma i turističkih destinacija u općini
S1.2.3. Donošenje regulacijskih planova za sportsko/turističke centre
S1.2.4. Definiranje olakšica pri izgradnji objekata/infrastrukture u turizmu
S1.2.5. Stvaranje uvjeta za razvoj lovnog i ribolovnog turizma
S1.2.6. Stvaranje uvjeta za razvoj speleološkog turizma

S1.3. Razvoj proizvodnog poduzetništva
S1.3.1. Uspostava i razvoj industrijskih zona
S1.3.2. Uspostava odjela za lokalni razvoj
S1.3.3. Stvaranje sustava poticaja za razvoj poduzetništva

S1.3.4.
Izrada analize/studije o mogućim novim granama u proizvodnji na podrućju općine
i uspostava sustava poticaja za otvaranje novih grana proizvodnje

S1.4. Korištenje obnovljivih izvora energije
S1.4.1. Izrada studije iskorištenja vodnog potencijala
S1.4.2. Izrada studije iskoristivosti vjetro potencijala

S1.4.3.
Jačanje svijesti građana o prednostima i neškodljivosti iskorištavnja obnovljivih
izvora energije

2.2.2. Strateški smjer 2. Razvoj infrastrukture

Razvoj infrastrukture, kao drugi strateški smjer, ostvaruje se kroz dva zadana podsmjera i 15
projekata.
Prvi strateški podsmjer je razvoj prometne infrastrukture.
Drugi strateški podsmjer je razvoj komunalne infrastrukture.

45

S2.1. Razvoj prometne infrastrukture
S2.1.1. Asfaltiranje i rekonstrukcija gradskih ulica
S2.1.2. Uređenje gradskog raskrižja M 16.2 – R 439
S2.1.3. Asfaltiranje lokalnih puteva oko 20KM
S2.1.4. Nastavak izgradnje pločnika uz magistralnu cestu u naseljenim mjestima
S2.1.5. Postavljanje vertikalne signalizacije na asfaltirane lokalne puteve
S2.1.6. Prekategorizacija R 439 u magistralni i Dobrošin-Mejnik u regionalni

S2.2. Razvoj komunalne infrastrukture
S2.2.1. Izrada projektne dokumentacije za vodovodnu/kanalizacijsku mrežu u naseljenim

mjestima
S2.2.2. Rekonstrukcija primarne gradske vodovodne/kanalizacijske mreže
S2.2.3. Izgradnja/rekonstrukcija vodovodne/kanalizacijske mreže u naseljenim mjestima
S2.2.4. Uspostava katastra lokalnih izvorišta i vodovoda i njihova zaštita
S2.2.5. Izgradnja regulacije korita rijeke Vrbas u gradskom dijelu
S2.2.6. Čišćenje korita rijeka i izgradnja obrambenih nasipa na kritičnim mjestima

podložnim poplavama i zaustavljanje bespravne gradnje u vodozaštitnom pojasu
S2.2.7. Saniranje postojeće deponije i ostalih divljih deponija te utvrđivanje lokacije za

novi gradski deponij
S2.2.8. Izrada analize o izgradnji gradske toplane
S2.2.9. Ulična rasvjeta u naseljenim mjestima

2.2.3. Strateški smjer 3. Zaštita okoline i životne sredine

Zaštita okoline i životne sredine, kao treći strateški smjer, ostvaruje se kroz 7 projekata.

S3.1. Zaštita okoline i životne sredine
S3.1.1. Izrada lokalnog ekološkog akcijskog plana LEAP-a
S3.1.2. Edukacija mladih u obrazovnim institucijama o važnosti životne sredine
S3.1.3. Zaštita Ždrimačkih jezera
S3.1.4. Zaštita Ždrimačkih slapova
S3.1.5. Zaštita Raduškog jezera
S3.1.6. Zaštita rijeke Kruščiće kao mrijestilišta i izvora pitke vode
S3.1.7. Uređenje i održavanje zelenih površina (šetališta, parkova) u gradu

2.2.4. Strateški smjer 4. Unapređenje ljudskih resursa

Unapređenje ljudskih resursa, kao četvrti strateški smjer, ostvaruje se kroz 5 projekata.

 S4.1 Unapređenje ljudskih resursa
S4.1.1. Razvoj programa za prekvalifikaciju i dokvalifikaciju u oblasti metalne, drvoprerađivačke

industrije za rad na suvremenim mašinama (CNC, i sl) u suradnji sa zavodom za
zapošljavanje i gospodarstvom

S4.1.2. Unapređenje sustava obrazovanja u skladu sa potrebama tržišta

S4.1.3. Uspostavljanje sustava financijske podrške za stipendiranje studenata i srednjoškolaca s
posebnom naglaskom na deficitarna zanimanja

S4.1.4. Unapređenje predškolskog obrazovanja kroz stavljanje u funkciju JU Dječiji vrtić
„Zvončić“

S4.1.5. Sanacija i modernizacija škola u skladu sa financijkim mogućnostima općine

46

2.2.5 Strateški smjer 5. Razvoj sporta i kulture te unapređenje zdravstvene i socijalne
zaštite

Razvoj sporta i kulture te unapređenje zdravstvene i socijalne zaštite, kao peti strateški smjer,
ostvaruje se kroz tri zadana podsmjera i 14 projekata.
Prvi strateški podsmjer je razvoj sporta i sportske infrastrukture.
Drugi strateški podsmjer je razvoj kulture i objekata kulture.
Treći strateški podsmjer je unapređenje zdravstvene i socijalne zaštite.

S5.1. Razvoj sporta i sportske infrastrukture
S5.1.1. Osnivanje sportskog saveza
S5.1.2. Potpora za rad i razvoj sportskih društava
S5.1.3. Popularizacija sporta i podizanja sportske kulture kod građana
S5.1.4. Dovršetak izgradnje sportske dvorane
S5.1.5. Izgradnja novih sportskih objekata
S5.1.6. Razvoj/obuka stručnog kadra

S5.2 Razvoj kulture i objekata kulture
S5.2.1. Potpora radu kulturnih društava
S5.2.2. Oživljavanje rada gradske knjižnice
S5.2.3. Obilježavanje datuma značajnih za općinu
S5.2.4. Osnivanje radio postaje
S5.2.5. Sanacija kulturno povijesnih spomenika u skladu sa finansisjkim mogućnostima

općine

S5.3 Unapređenje zdravstvene i socijalne zaštite
S5.3.1. Podrška razvoju područnih ambulanti (Voljevac, Voljice, P.Polje)
S5.3.2. Uspostava sustava podrške socijalno ugroženim kategorijama stanovništva
S5.3.3. Stvaranje pretpostavki (infrastrukturnih, prostornih) za izgradnju objekata ustanova

socijalne zaštite (unapređenje programa i infrastrukture za socijalnu zaštitu)

2.2.6. Strateški smjer 6. Uspostava djelotvorne i otvorene lokalne administracije

Uspostava djelotvorne i otvorene lokalne administracije, kao šesti strateški smjer, ostvaruje se
kroz 7 projekata.

S6.1 Uspostava djelotvorne i otvorene lokalne administracije
S6.1.1 Reorganizacija postojećih službi u cilju efikasnosti
S6.1.2 Završetak nove zgrade općine
S6.1.3 Uspostava šalter dvorane
S6.1.4 Uvođenje e-vlada – izvodi iz matičnih knjiga (rodni list, državljanstvo, i sl.)
S6.1.5 Unapređenje informisanosti građana i analiza prijedloga građana
S6.1.6 Uspostavljanje partnerstva između lokalne uprave i građana
S6.1.7 Modernizacija infrastrukture i opreme

47

C. AKCIJSKI PLAN ZA 2011.
GODINU

1. LISTA PROGRAMA I PROJEKATA

Prijedlog akcijskog plana za 2011. godinu sadrži 33 programa, projekt i mjere koje je
neophodno provesti s ciljem rješavanja identificiranih problema. Provedba plana odnosi se na
posljednji kvartal 2010. i cijelu 2011. godinu. Plan se dijelom oslanja na općinski proračun, a
dijelom na sudjelovanje i financijsku potporu partnera, viših razina vlasti, međunarodnih
organizacija i donatora.

Prije isteka 2011. godine i usvajanja proračuna za sljedeću, 2012., godinu, potrebno je izvršiti
reviziju akcijskog plana, te procijeniti u kojoj su mjeri planirani programi, projekti i mjere
izvršeni. U okviru radnih grupa potrebno je definirati prioritetne aktivnosti za sljedeću
godinu, a aktivnosti koje nisu provedene prema akcijskom planu tekuće godine potrebno je
prebaciti u plan za sljedeću godinu.

R/Br NAZIV PROJEKTA
Vrijednost

u KM
Nivo

implementacije

 S1 POBOLJŠANJE EKONOMSKOG RAZVOJA
 S1.1. Unapređenje poljoprivredne proizvodnje sa naglaskom na organsku

proizvodnju
1 S1.1.1. Izrada plana razvoja poljoprivredne

proizvodnje
10.000,00 FINAL

2 S1.1.3. Edukacija u organskoj i
konvencionalnoj poljoprivrednoj
proizvodnji kroz oganizaciju seminara,
treninga i okruglih stolova

15.000,00

FAZNO

3 S1.1.4. Promocija organske proizvodnje kroz
organizaciju sajmova i podršku
učestvovanja na sajmovima

20.000,00

FAZNO

4 S1.1.7. Jačanje službe za poljoprivredu u
općini

20.000,00 FAZNO

 S1.2. Razvoj turizma
5 S1.2.3. Donošenje regulacijskih planova za

sportsko/turističke centre
50.000,00 FINAL

6 S1.2.6. Stvaranje uvjeta za razvoj speleološkog
turizma

15.000,00 FAZNO

 S1.3. Razvoj proizvodnog poduzetništva
7 S1.3.1. Uspostava i razvoj industrijskih zona 750.000,00 FAZNO
 S1.4 Korištenje obnovljivih izvora energije
8 S1.4.1. Jačanje svijesti građana o prednostima i

neškodljivosti iskorištavanja
obnovljivih izvora energije

5.000,00 FAZNO

48

 S2 RAZVOJ INFRASTRUKTURE
 S2.1 Razvoj prometne infrastrukture
9 S2.1.1. Asfaltiranje i rekonstrukcija gradskih

ulica
500,000,00 FAZNO

10 S2.1.2. Uređenje gradskog raskrižja M 16.2 –

R 439
50.000,00 FINAL

11 S2.1.3. Asfaltiranje lokalnih puteva oko 20 km 1.500,000,00 FAZNO
12 S2.1.4. Nastavak izgradnje pločnika uz

magistralnu cestu u naseljenim
mjestima

1.000.000,00 FAZNO

13 S2.1.5. Postavljanje vertikalne signalizacije na
asfaltirane lokalne puteve

150.000,00 FAZNO

 S2.2 Razvoj komunalne infrastrukture
14 S2.2.1. Izrada projektne dokumentacije za

vodovodnu/kanalizacijsku mrežu u
naseljenim mjestima

100.000,00 FAZNO

15 S2.2.2. Rekonstrukcija primarne gradske
vodovodne/kanalizacijske mreže

3.000.000,00 FAZNO

16 S2.2.3. Izgradnja/rekonstrukcija
vodovodne/kanalizacijske mreže u
naseljenim mjestima

1.000.000,00 FAZNO

17 S2.2.4. Uspostava katastra lokalnih izvorišta i
vodovoda i njihova zaštita

50.000,00 FAZNO

18 S2.2.5. Izgradnja regulacije korita rijeke Vrbas
u gradskom dijelu

1.500.000,00 FAZNO

19 S2.2.6. Čišćenje korita rijeka i izgradnja
obrambenih nasipa na kritičnim
mjestima podložnim poplavama i
zaustavljanje bespravne gradnje u
vodozaštitnom pojasu

150.000,00 FAZNO

20 S2.2.9. Ulična rasvjeta u naseljenim mjestima 80.000,00 FAZNO

 S3 ZAŠTITA OKOLINE I ŽIVOTNE SREDINE
21 S3.1.7. Uređenje i održavanje zelenih površina

(šetališta, parkova) u gradu
100.000,00 FAZNO

 S4 UNAPREĐENJE LJUDSKIH RESURSA
22 S4.1.3. Uspostavljanje sustava financijske

potpore za stipendiranje studenata i
srednjoškolaca s posebnim naglaskom
na deficitarna zanimanja

300.000,00 FAZNO

23 S4.1.4. Unapređenje predškolskog obrazovanja
kroz stavljanje u funkciju JU Dječiji
vrtić „Zvončić“

60.000,00 FINAL

49

 S5 RAZVOJ SPORTA I KULTURE TE UNAPREĐENJE
ZDRAVSTVENE I SOCIJALNE ZAŠTITE

 S5.1 Razvoj sporta i sportske infrastrukture
24 S5.1.2. Podrška za rad i razvoj sportskih

društava
350.000,00 FAZNO

25 S5.1.3. Popularizacija sporta i podizanja
sportske kulture kod građana

30.000,00

FAZNO

26 S5.1.4. Izgradnja sportske dvorane 1.500.000,00 FAZNO
27 S5.1.5. Izgradnja novih sportskih objekata 100.000,00 FAZNO
 S5.2 Razvoj kulture i objekata kulture

28 S5.2.1. Podrška radu kulturnih društava 125.000,00 FAZNO
29 S5.2.2. Oživljavanje rada gradske knjižnice 50.000,00 FAZNO

 S6 USPOSTAVA EFIKASNE I OTVORENE LOKALNE
ADMINISTRACIJE

30 S6.1.1 Reorganizacija postojećih službi s
ciljem djelotvornosti

50.000,00 FAZNO

31 S6.1.2 Završetak nove zgrade općine 1.500.000,00 FAZNO
32 S6.1.5 Unapređenje informiranosti građana i

analiza prijedloga građana
50.000,00 FAZNO

33 S6.1.6 Uspostavljanje partnerstva između
lokalne uprave i građana

50.000,00 FAZNO

50

2. PROJEKTNE IDEJE

Naziv projekta
S1.1.7. IZRADA PLANA RAZVOJA
POLJOPRIVREDNE
PROIZVODNJE

Razvojni smjer i program
S1 POBOLJŠANJE EKONOMSKOG RAZVOJA
S1.1. Unapređenje poljoprivredne proizvodnje sa
naglaskom na organsku proizvodnju

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja Općina Gornji Vakuf - Uskoplje, SBK/KSB

Vrijednost projekta 10.000,00 KM

Ciljevi projekta:

- Unapređenje poljoprivredne proizvodnje, sa posebnim osvrtom na razvoj organske

poljprivredne proizvodnje
- Značajnije korištenje prirodnih resursa naše općine (šumski plodovi, ljekobilje i dr.)
- Poboljšanje stočnog fonda i izgradnja mini farmi
- Proširenje kapaciteta mljekarske proizvodnje
- Usmjeravanje poljoprivrednih proizvođača na proizvodnju deficitarnh

poljoprivrednih proizvoda
- Unapređenje suradnje poljoprivrednih proizvođača po mjesnim zajednicama

Kratak opis projekta:

- Formiranje općinskog tima za izradu Strategijre razvoja poljoprivredne proizvodnje
- Izrada i štampanje Plana (prikupljenje podataka, obrada podataka, javne rasprave i

sl.)

Očekivani rezultati:

- Izgradnja novih objekata za preradu poljoprivrednih proizvoda
- Zapošljavanje novih radnika – oko 300 novih radnih mjesta
- Brži razvoj općine Gornji Vakuf-Uskoplje

Predloženi vremenski okvir
(početak- kraj)

2010.-2011. godina

51

Naziv projekta

S1.1.3. - EDUKACIJA U ORGANSKOJ I
KONVENCIONALNOJ PRIZVODNJI KROZ
ORGANIZACIJU SEMINARA, TRENINGA I
OKRUGLIH STOLOVA

Razvojni smjer i program

S1. - POBOLJŠANJE EKONOMSKOG
RAZVOJA
S1.1. - Unapređenje poljoprivredne proizvodnje sa
naglaskom na organsku proizvodnju

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja Proračun općine

Vrijednost projekta 15.000 KM

Ciljevi projekta:

- Educirati aktivne i potencijalne proizvođače, kako u organskoj, tako i u konvencionalnoj

proizvodnji hrane.

Kratak opis projekta:

- Organiziranje edukacije kroz seminare i okrugle stolove.
- Organiziranje edukacija kroz praktičan rad na terenu.

Očekivani rezultati:

- Razvijena svijest do te mjere da se proizvodnjom hrane na taj način, proizvodi zdrava

hrana, kao da se i tom proizvodnjom može ostvariti dobit veća nego proizvodnjom hrane
na konvencionalan način.

- Omasoviti proizvodnju do te mjere da budemo prepoznatljiva općina po proizvodnji
pojedih poljoprivrednih proizvoda, kao i to da se od toga stvara radno mjesto od kojeg se
može živjeti život dostojan čovjeku koji živi od svog rada

Predloženi vremenski okvir
(početak – kraj)

2010. godina – 2015. godina

52

Naziv projekta

S1.1.4. - PROMOVIRANJE ORGANSKE
PROIZVODNJE KROZ ORGANIZIRANJE
SAJMOVA I PODRŠKU SUDJELOVANJA
NA SAJMOVIMA

Razvojni smjer i program

S1. - POBOLJŠANJE EKONOMSKOG
RAZVOJA
S1.1. - Unapređenje poljoprivredne proizvodnje sa
naglaskom na organsku proizvodnju

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja Proračun općine

Vrijednost projekta 20.000 KM

Ciljevi projekta:

- Promoviranje poljoprivredne proizvodnje,
- Sajamska prodaja,
- Otvaranje novih ideja u poljoprivrednoj proizvodnji

Kratak opis projekta:

- Potpora organiziranju sajamskog izlaganja organskih proizvoda na prostoru naše općine,
- Potpora sudionicima sajamskog izlaganja poljoprivrednih proizvoda na prostorima

drugih općina - regija

Očekivani rezultati:

- Omasoviti proizvodnju do te mjere da budemo prepoznatljiva općina po proizvodnji

pojedih poljoprivrednih proizvoda,
- Otvaranje novih radnih mjesta,
- Afirmacija općine

Predloženi vremenski okvir
(početak – kraj)

2010. godina – 2015. godina

53

Naziv projekta
S1.1.7. - JAČANJE SLUŽBE ZA
POLJOPRIVREDU U OPĆINI

Razvojni smjer i program

S1. - POBOLJŠANJE EKONOMSKOG
RAZVOJA
S1.1.- Unapređenje poljoprivredne proizvodnje sa
naglaskom na organsku proizvodnju

Predlagač (institucija) OPĆINSKI NAČELNIK

Mogući izvor financiranja Proračun općine

Vrijednost projekta 20.000 KM na godinu

Ciljevi projekta:

Veća naobrazba poljoprivrednih proizvođača, na polju kvalitete i kvantite proizvodnje u
poljoprivredi, kako u organskoj tako i u konvencionalnoj proizvodnji.

Kratak opis projekta:

U usustavljivanju radnih mjesta u općini, predvidjeti novo radno mjesto u službi za
gospodarstvo, financije i stradalnike rata – suradnja s poljoprivrednim proizvođačima.

Očekivani rezultati:

- Uvažavanje proizvodnje u poljoprivredi.
- Razvijena svijest ovdašnjeg čovjeka da poljoprivredna proizvodnja predstavlja bitan dio u

sveobuhvatnom gospodarstvu.
- Prooizvodnja u poljoprivredi kao izvor samozapošljavanja

Predloženi vremenski okvir
(početak – kraj)

2010. godina – 2015. godina

54

Naziv projekta
S2.2.3.DONOŠENJE REGULACIJSKIH
PLANOVA ZA
SPORTSKO/TURISTIČKE CENTRE

Razvojni smjer i program
S1. - POBOLJŠANJE EKONOMSKOG
RAZVOJA
S1.2. Razvoj turizma

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja
Općina + Koncesionar
Ministarstvo prostornog uređenja obnove i
povratka SBK

Vrijednost projekta 50.000,00 KM

Ciljevi projekta:

Stvoriti uslove za razvoj zimskog i ljetnog turizma.

Kratak opis projekta:

- Na spomenutom prostoru izraditi regulacijski plan sa svim sadržajima i aktivnostima za

tu vrstu djelatnosti.
- Provesti javne rasprave i uključiti lokalno stanovništvo u izradu SRC.

Očekivani rezultati:

- Popularizacija turizma, zdravog načina života, stvaranje zajedništva, želje za

dokazivanjem na sportskom polju. Stvaranje novih sportaša (skijaša).
- Zapošljavanje novih radnika.
- Brži razvoj općine.

Predloženi vremenski okvir
(početak- kraj)

2010.-2011.

55

Naziv projekta
S1.2.6. STVARANJE USLOVA ZA RAZVOJ
SPELEOLOŠKOG
TURIZMA

Razvojni smjer i program
S1 – POBOLJŠANJE EKONOMSKOG
RAZVOJA
S1.2. – Razvoj turizma

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja Općina, Kanton, Fedeacija, EU

Vrijednost projekta 15.000,00 KM

Ciljevi projekta:

- Proširenje turističke ponude na području općine Gornji Vakuf-Uskoplje
- Zaštita i uređenje dva speleološka objekta za turističku upotrebu
- Jačanje svijesti o potrebi zaštite speleoloških objekata na području naše općine
- Stvaranje pretpostavki za daljnja istraživanja speleoloških objekata na području naše

općine

Kratak opis projekta:

Navedenim projektom bi se izvršilo uređenje dva speleološka objekta (tzv. Krupljanske
pećine) u neposrednoj blizini grada. Udaljenost speleoloških objekata od grada je oko 5 km.
Nakon uređenja bi objekti bili dostupni za turističku ponudu. Druga bi se aktivnost vodila
na području daljnjih istraživanja navedenih speleoloških objekata i drugih speleoloških
objekata na području naše općine.Projektom bi se izgradila potrebna infrastruktura za siguran
pristup i boravak u navedenim speleolškim objektima.

Očekivani rezultati:

Postojeća bi blizina navedena dva speleološka objekta omogućila zanimljivu turističku
destinaciju i može se očekivati značajnija posjećenost navedenim objektima.

Predloženi vremenski okvir
(početak- kraj)

2010.-2015.

56

Naziv projekta
S13.1.USPOSTAVA I RAZVOJ
INDUSTRIJSKIH ZONA

Razvojni smjer i program
S1-POBOLJŠANJE EKONOMSKOG
RAZVOJA
S1.3.- Razvoj proizvodnog poduzetništva

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja Općina, Kanton, Federacija, EU

Vrijednost projekta 750.000,00 KM

Ciljevi projekta:

- Poboljšanje poslovnog ambijenta na području općine Gornji Vakuf-Uskoplje
- Uređenje i proširenje postojeće industrijske zone „Batuški lug“
- Neizgrađeni je prostor u cjelini državno vlasništvo

Kratak opis projekta:

- Uređenje industrijske zone – čišćenje niskog rastinja, čišćenje divljeg deponija, zemljišta

i strojno ravnanje zemljišta
- Izgradnja sve potrebne infrastrukture na dijelu neizgrađene industrijske zone
- Parcelizacija zone za izgradnju novih industrijskih objekata

Očekivani rezultati:

- Izgradnja novih privrednih objekata
- Zapošljavanje novih radnika – oko 500 novih radnih mjesta
- Brži razvoj općine Gornji Vakuf-Uskoplje
- Ljepši život svih stanovnika općine Gornji Vakuf-Uskoplje

Predloženi vremenski okvir
(početak- kraj)

2010.-2015.

57

Naziv projekta

1.4.1. JAČANJE SVIJESTI GRAĐANA O
PREDNOSTIMA I NEŠKODLJIVOSTI
ISKORIŠTAVANJA OBNOVLJIVIH
IZVORA ENERGIJE

Razvojni smjer i program
S1-POBOLJŠANJE EKONOMSKOG RAZVOJA
S1.4.- Korištenje obnovljivih izvora energije

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja Općina Gornji Vakuf - Uskoplje

Vrijednost projekta 5.000,00 KM

Cilj projekta:

Nastaviti izgradnju objekata obnovljivih izvora energije

Kratak opis projekta:

Upoznati stanovništvo o svim prednostima koje donose projekti izgradnje objekata za
iskorištavanje obnovljivih izvora energije

Očekivani rezultati:

- Povećanje zapošljavanja
- Smanjenje uticaja na klimatske promjene
- Smanjenje zagađivanja zraka
- Studija korištenja potencijala OIE (obnovljivih izvora energije) sa mapama pojedinih

oblika OIE

Predloženi vremenski okvir
(početak- kraj)

2010. – 2012.

58

Naziv projekta
2.1.1 ASFALTIRANJE I REKONSTRUKCIJA
GRADSKIH ULICA

Razvojni smjer i program
S2- RAZVOJ INFRASTRUKTURE
S2.1- Razvoj prometne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja
Općina Gornji Vakuf – Uskoplje, Kanton,
Federacija, ostali donatori

Vrijednost projekta 500.000,00 KM

Cilj projekta:

Rekonstrukcija postojećeg oštećenog asfaltnog kolnika na gradskim ulicama i asfaltiranje
neasfaltiranih gradskih ulica

Kratak opis projekta:

Rekonstrukcija gradskih ulica podrazumijeva saniranje dotrajalog i uništenog asfaltnog
zastora kolnika odnosno po potrebi i podloge skidanjem (frejzanjem) istog, ugradnjom novog
asfaltnog zastora uz prethodno saniranje podloge ili presvlačenje postojećeg asfaltnog zastora
novim slojem asfalta. Zamjena postojećih uništenih i oštećenih betonskih rubnika i pasica,
izrada oborinske kanalizacije za odvod površinskih voda, rekonstrukcija pločnika i parkirnog
prostora i drugi neophodni radovi.
Gradske su ulice površine od općeg društvenog interesa i veoma su važne za našu općinu s
estetskog stajališta, stajališta sigurnosti za sve sudionike u prometu, funkcionalnosti i
kvalitete komunikacije.

Očekivani rezultati:

 Poboljšana estetska slika grada
 Povećana sigurnost u prometu za sve učesnike na gradskim ulicama
 Umanjeni troškovi održavanja gradskih ulica

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

59

Naziv projekta
2.1.2. UREĐENJE GRADSKOG RASKRIŽJA
M16.2 – R 439

Razvojni smjer i program
S2- RAZVOJ INFRASTRUKTURE
S2.1- Razvoj prometne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja Općina Gornji Vakuf - Uskoplje, Federacija

Vrijednost projekta 50.000,00 KM

Cilj projekta:

Povećanje propusne moći predmetnog raskrižja, povećanje sigurnosti prometa za sve
sudionike, osuvremenjivanje iste postavljanjem svjetlosne prometne signalizacije.

Kratak opis projekta:

Proširenje raskrižja umetanjem trećeg kolničkoga traka za lijevo skretanje sa svih prilaza na
raskrižju, postavljanje svjetlosne prometne signalizacije, rekonstrukcija postojećih pločnika i
izrada novih.
Rekonstrukcijom raskrižja M16.2-(Bugojno-G.Vakuf-Uskoplje) s regionalnim putem R-439
(G.Vakuf-Uskoplje-Novi Travnik) i gradskom ulicom, Ulicom Branka Mikulića, postigla bi
se modernizacija iste i omogućila kvalitetnija i sigurnija komunikacija na istoj.

Očekivani rezultati:

Povećanje propusne moći raskrižja, smanjenje čekanja na uključenje sudionika u prometu sa
sporednih puteva/ulica na put s prvenstvom prolaska, povećanje sigurnosti svih sudionika u
prometu, osuvremenjivanje raskrižja postavljanjem svjetlosne prometne signalizacije.

Predloženi vremenski okvir
(početak- kraj)

2010. – 2011.

60

Naziv projekta
2.1.3. ASFALTIRANJE LOKALNIH PUTEVA
OKO 20 km

Razvojni smjer i program
S2- RAZVOJ INFRASTRUKTURE
S2.1- Razvoj prometne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja
Općina Gornji Vakuf – Uskoplje, Kanton,
Federacija, ostali donatori

Vrijednost projekta 1.500.000,00

Cilj projekta:

Rekonstrukcija (asfaltiranje) neasfaltiranih lokalnih puteva na području općine

Kratak opis projekta:

Asfaltiranje lokalnih puteva na prethodno pripremljenu i ispitanu podlogu uz izvođenje svih
ostalih neophodnih radova kao što su: pripremni, zemljani, betonski i montažni.
Lokalni putevi su infrastrukturni projekti od velike važnosti za svaku općinu, pa tako i za
našu, jer omogućavaju kvalitetnu komunikaciju naseljenih mjesta sa općinskim središtem i
omogućavaju razvoj ruralnih dijelova općine i sprečavaju odliv ruralnog stanovništva ka
gradskim naseljima.

Očekivani rezultati:

Poboljšanje putne komunikacije naseljenih mjesta sa općinskim središtem općine G.Vakuf-
Uskoplje, smanjenje troškova održavanja putnih komunikacija i povećanje kvalitete istog.

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

61

Naziv projekta
2.1.4. NASTAVAK IZGRADNJE TROTOARA
UZ MAGISTRALNU CESTU U
NASELJENIM MJESTIMA

Razvojni smjer i program
S2- RAZVOJ INFRASTRUKTURE
S2.1- Razvoj prometne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja Federacija

Vrijednost projekta 1.000.000,00 KM

Cilj projekta:

Dovršetak započete izgradnje pločnika s obje strane M 16.2 (St 19+000 do St 21+000)
Bugojno-G.Vakuf-Uskoplje na gradskom dijelu općine, izgradnja pločnika uz M 16.2 kroz
naseljena mjesta Dražev Dolac-Pajić Polje-Duratbegović Dolac

Kratak opis projekta:

Nastavak započete izgradnje pločnika s obje strane M 16.2 (St 19+000 do St 21+000)
Bugojno-G.Vakuf-Uskoplje na gradskom dijelu općine sukladno projektnoj dokumentaciji.
Izrada projektne dokumentacije i izgradnja pločnika uz M 16.2 Bugojno-G.Vakuf-Uskoplje
desnom stranom u smjeru naše općine kroz naseljena mjesta Dražev Dolac-Pajić Polje-
Duratbegović Dolac uz rješavanje odvodnje oborinske vode i regulaciju odvodnog kanala uz
put. Na spomenutoj su lokaciji već postavljeni betonski rubnici.

Očekivani rezultati:

Povećanje sigurnosti prometa za sve sudionike u prometu, osobito za pješake odnosno
osnovnoškolsku djecu koja bi pločnik najčešće koristila zbog dolaska i odlaska do
osnovnoškolskog objekta u Pajić Polju.

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

62

Naziv projekta
2.1.5. POSTAVLJANJE VERTIKALNE
SIGNALIZACIJE NA ASFALTIRANE
LOKALNE PUTEVE

Razvojni smjer i program

S2- RAZVOJ INFRASTRUKTURE
S2.1- Razvoj prometne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja
Općina Gornji Vakuf – Uskoplje, Kanton,
Federacija, ostali donatori

Vrijednost projekta 150.000,00 KM

Cilj projekta:

Opremanje asfaltiranih lokalnih puteva vertikalnom prometnom signalizacijom s ciljem
povećanja sigurnosti svih sudionika u prometu na istim.

Kratak opis projekta:

Nabavka, transport i ugradnja svih potrebnih prometnih znakova na asfaltiranim lokalnim
putevima.

Očekivani rezultati:

Postavljanjem vertikalne signalizacije svi bi sudionici u prometu na lokalnim asfaltiranim
putevima pravovremeno bili obaviješteni o opasnostima, o izričitim naredbama i ostalim
obavještenjima, odnosno o pravilima ponašanja svih sudionika u prometu čime bi se uveliko
povećala sigurnost svih sudionika u prometu.

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

63

Naziv projekta

2.2.1. IZRADA PROJEKTNE
DOKUMENTACIJE ZA VODOVODNO
/KANALIZACIJSKU MREŽU U
NASELJENIM MJESTIMA

Razvojni smjer i program

S2- RAZVOJ INFRASTRUKTURE
S2.2- Razvoj komunalne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja
Općina Gornji Vakuf – Uskoplje, Kanton,
Federacija, ostali donatori

Vrijednost projekta 100.000,00

Cilj projekta:

Izgradnja i rekonstrukcija vodovodno/kanalizacijske mreže

Kratak opis projekta:

U naseljima na području općine Gornji Vakuf-Uskoplje koja ne posjeduju izgrađenu
vodovodno/kanalizacijsku mrežu ili je ta mreža neupotrebljiva zbog dotrajalosti, postoji
opasnost za stanovništvo ovih naselja da budu zdravstveno ugroženi.Potrebno je uraditi
projektnu dokumentaciju kako bi se moglo pristupiti realizaciji istih.
Ovom bi se projektnom dokumentacijom sustavno riješio problem opskrbe pitkom vodom
kao i odvodnja otpadnih voda, odnosno stvorili bi se uvjeti za traženje potrebnih sredstava i
izgradnja vodovodnih i kanalizacijskih projekata.

Očekivani rezultati:

- stvaranje pretpostavki za pronalaženje mogućih donatora
- urađena projektna dokumentacija za vodovodnu i kanalizacijsku mrežu u naseljenim

mjestima
- animirano stanovništvo za sufinasiranje za realizaciju navedenih projekata

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

64

Naziv projekta
2.2.2. REKONSTRUKCIJA PRIMARNE
GRADSKE VODOVODNE
/KANALIZACIJSKE MREŽE

Razvojni smjer i program
S2- RAZVOJ INFRASTRUKTURE
S2.2- Razvoj komunalne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja
Općina Gornji Vakuf – Uskoplje, Kanton,
Federacija, ostali donatori

Vrijednost projekta 3 000 000,00 KM

Cilj projekta:

- izgradnja nove vodovodno/kanalizacijske mreže u gradskoj zoni
- stvaranje kvalitetnijih životnih uslova za 5000 stanovnika u urbanoj zoni
- održiv razvoj grada
- širenje urbane zone

Kratak opis projekta:

Postojeća gradska vodovodna i kanalizacijska mreža zbog svoje zastarjelosti, nedovoljnog
kapaciteta ne može podmiriti trenutne potrebe stanovništva, što dovodi do čestih prekida u
vodoopskrbi, kao i izlijevanja otpadnih voda na otvorene površine i rijeke.
Sve ovo uzrokuje određene zdravstvene probleme osjetljivim populacijama, djeci i starcima.
Ovim bi se projektom u potpunosti rekonstruirala vodovodna i kanalizacijska mreža urbanog
dijela, te se omogućio kvalitetan i zdrav život kao i održiv razvoj grada i izgradnja ostale
infrastrukture.

Očekivani rezultati:

- Poboljšan kvalitet života
- Osiguranje dovoljne količine pitke vode za sve stanovnike urbanog dijela
- Smanjeni rizici izlijevanja otpadnih voda na otvorenim površinama i rijekama
- Lakše održavanje vodovodne i kanalizacione mreže
- Stvoreni preduvjeti za širenje urbane zone kao i privredni razvoj

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

65

Naziv projekta
2.2.3. IZGRADNJA/REKONSTRUKCIJA
VODOVODNE I KANALIZACIJSKE MREŽE
U RURALNIM NASELJENIM MJESTIMA

Razvojni smjer i program
S2- RAZVOJ INFRASTRUKTURE
S2.2- Razvoj komunalne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja
Općina Gornji Vakuf – Uskoplje, Kanton,
Federacija, ostali donatori

Vrijednost projekta 1.000.000,00 KM

Cilj projekta:

- Izgradnja/rekonstrukcija vodovodno/kanalizacijske mreže u ruralnim sredinama
- stvaranje kvalitetnijih životnih uvjeta u ruralnim naseljima
- stavljanje vodovoda pod nadzor ovlaštenih poduzeća

Kratak opis projekta:

Postojeća vodovodna i kanalizacijska mreža u ruralnim sredinama zbog svoje zastarjelosti,
nedovoljnog kapaciteta i nestručne izgradnje ne može podmiriti trenutačne potrebe
stanovništva što dovodi do čestih prekida u vodoopskrbi kao i izlijevanja otpadnih voda na
otvorene površine i rijeke. Također, vodovodna mreža u ruralnim sredinama nije urađena
planski, odnosno stanovništvo se pitkom vodom opskrbljuje s neispitanih i nekontroliranih
manjih izvora.
Problem predstavlja i kanalizacijska mreža, odnosno odvodnja se vrši pojedinačno u obližnje
rijeke što predstavlja ekološki problem za širu zajednicu.

Očekivani rezultati:

- Poboljšana kvaliteta života
- Osiguranje dovoljne količine pitke vode za sve stanovnike ruralnih naselja
- Smanjeni rizici izlijevanja otpadnih voda na otvorenim površinama i rijekama
- Lakše održavanje vodovodne i kanalizacijske mreže

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

66

Naziv projekta
2.2.4. USPOSTAVA KATASTRA LOKALNIH
IZVORIŠTA I VODOVODA I NJIHOVA
ZAŠTITA

Razvojni smjer i program
S2- RAZVOJ INFRASTRUKTURE
S2.2- Razvoj komunalne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja
Općina Gornji Vakuf – Uskoplje,Kanton, ostali
donatori

Vrijednost projekta 50 000,00 KM

Cilj projekta:

- Lociranje, označavanje na kartama postojećih izvorišta pitke vode
- Zaštita izvorišta pitke vode na čitavom području općine

Kratak opis projekta:

Postojeća je vodovodna infrastruktura na području općine izgrađena neplanski te nema
potrebnu dokumentaciju. Uspostavom katastra lokalnih izvorišta i vodovoda bi se dobila
cjelokupna slika s područja općine o postojećoj vodovodnoj infratrukturi i mogućim
poboljšanjima u iskorištavanju pitke vode kao daljoj izgradnji loklanih vodovoda i njihovoj
zaštiti.

Očekivani rezultati:

Urađen katastar loklanih izvorišta i vodovoda sa opisom potrebne zaštite

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

67

Naziv projekta
2.2.5. IZGRADNJA REGULACIJE KORITA
RIJEKE VRBAS U GRADSKOM DIJELU

Razvojni smjer i program
S2- RAZVOJ INFRASTRUKTURE
S2.2- Razvoj komunalne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja
Općina Gornji Vakuf – Uskoplje, Agencija za
vode, Kanton, Federacija, ostali donatori

Vrijednost projekta 1 500 000,00 KM

Cilj projekta:

- Preventivno djelovati na zaštiti od poplava
- Uređenje obale rijeke Vrbas u gradskom dijelu

Kratak opis projekta:

Neuređene obale rijeke Vrbas u gradskom dijelu predstavljaju problem prilikom većeg
vodostaja rijeke, kao i nelegalna gradnja nesavjesnih građana.

Kao rezultat neizgrađene regulacije u gradskom dijelu javljaju se ogromne štete pilikom
izlijevanja rijeke Vrbas na materijalnim dobrima kao i na infrastrukturi.
Općina Gornji Vakuf-Uskoplje i Agencija za vodno područje rijeke Save su ovo prepoznali
kao jedan od gorućih problema po pitanju zaštite voda. Stoga je urađen projekt regulacije za
2 kilometra, pri čemu je u tijeku realizacija oko 300 metara, a u fazi izrade je projektna
dokumentacija za još 2,5 kilometara.
Prema postojećoj je projektnoj dokumentaciji potrebno izgraditi regulaciju korita u dužini od
2 kilometra kako bi se izbjegle moguće štete i zaštitilo stanovništvo.

Očekivani rezultati:

- Urađena zaštita korita rijeke Vrbas
- Zaštita od mogućih poplava
- Onemogućavanje nelegalne gradnje i drugih radova u koritu i na obalama rijeke Vrbas
- Osiguranje stanovništva i drugih materijalnih dobara
- Izgrađeno šetalište uz rijeku

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

68

Naziv projekta

2.2.6. ČIŠĆENJE KORITA RIJEKA,
IZGRADNJA OBRAMBENIH NASIPA NA
KRITIČNIM MJESTIMA PODLOŽNIM
POPLAVAMA I ZAUSTAVLJANJE
BESPRAVNE GRADNJE U
VODOZAŠTITNOM POJASU

Razvojni smjer i program
S2- RAZVOJ INFRASTRUKTURE
S2.2- Razvoj komunalne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja
Općina Gornji Vakuf – Uskoplje, Agencija za
vode, Kanton, Federacija, ostali donatori

Vrijednost projekta 150.000,00 KM

Cilj projekta:

- Zaštititi korita rijeka od izlijevanja
- Zaustaviti nelegalnu gradnju u vodozaštitnom pojasu

Kratak opis projekta:

Zbog neuređenih riječnih obala, kao i učestalih nelegalnih radova u vodozaštitnom pojasu
četo dolazi do izlijevanja i plavljena poljoprivrednih i stambenih objekata.
Potrebno je redovno održavati kritične lokacije čišćenjem naplavljenog materijala kao i
izgrađivati obrambene kamene nasipe u suradnji s nadležnim institucijama.

Očekivani rezultati:

- Urađena zaštita korita rijeka na području općine
- Zaštita od mogućih poplava
- Onemogućavanje nelegalne gradnje i drugih radova u koritu i na obalama rijeka
- Osiguranje stanovništva i drugih materijalnih dobara

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

69

Naziv projekta
2.2.9. ULIČNA RASVJETA U NASELJENIM
MJESTIMA

Razvojni smjer i program
S2- RAZVOJ INFRASTRUKTURE
S2.2- Razvoj komunalne infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja
Općina Gornji Vakuf – Uskoplje, Kanton,
Federacija, građani

Vrijednost projekta 80.000,00 KM

Cilj projekta:

Veća ruralna naselja modernizirati i urbanizirati kako bi kvaliteta života bila poboljšana.

Kratak opis projekta:

U većim naseljenim mjestima na području cijele općine potrebno je, u suradnji sa
mještanima, izgraditi uličnu rasvjetu, jer postoji velika zainteresiranost mještana za ovu vrstu
projekta.

Očekivani rezultati:

- Zaustavljen trend migracije iz ruralne sredine u urbanu
- Poboljšana kvaliteta života u ruralnim naseljima
- Razvoj ruralne sredine

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

70

Naziv projekta
3.1.7. UREĐENJE I ODRŽAVANJE ZELENIH
POVRŠINA

Razvojni smjer i program
S.3.- ZAŠTITA OKOLIŠA I ŽIVOTNE
SREDINE

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja Općina Gornji Vakuf - Uskoplje

Vrijednost projekta 100.000,00 KM

Cilj projekta:

- Razvijati ekološku svijest svih građana
- Urediti zelene površine u gradu i poboljšati estetsku sliku grada

Kratak opis projekta:

Zelene površine u gradu nisu dovoljno uređene te stvaraju ružnu sliku o gradu i građanima
koji u njemu žive. Općina u suradnji s JKP «Radovinom», kao i svim ostalim zainteresiranim
organizacijama i fizičkim osobama, treba urediti zelene površine i redovno ih održavati
čistima i lijepima. Osim toga, promijenila bi se svijest građana i više bi se čuvala životna
sredina, mijenjao bi se odnos prema prirodi, javnim i zelenim površinama.

Očekivani rezultati:

 Razvijena ekološka svijest
 Estetska slika grada se uljepšava i održava
 Uključivanje građana u čuvanju i održavanju životne sredine

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

71

Naziv projekta

S4.1.3. USPOSTAVLJANJE SISTEMA
FINANSIJSKE POTPORE ZA
STIPENDIRANJE STUDENATA SA
POSEBNIM NAGLASKOM NA
DEFICITARNA ZANIMANJA

Razvojni smjer i program S4.-UNAPREĐENJE LJUDSKIH RESURSA

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja Općina

Vrijednost projekta 300.000 KM

Ciljevi projekta:

 pomoć studentima slabijeg imovnog stanja
 osiguranje deficitarnih kadrova s ciljem poticanja gospodarstva općine
 motivacija studenata za školovanje za deficitarna zanimanja
 smanjenje broja deficitarnih zanimanja

Kratak opis projekta:

Usvojiti Pravilnik o dodjeli stipendija studentima s područja općine u kojem bi se propisale
procedure odnosno postupak dodjele stipendija, u kojem bi se dodatno bodovala deficitarna
zanimanja i kojim bi se, sukladno mogućnostima, utvrdile veće stipendije za deficitarna
zanimanja.

U skladu s potrebama gospodarstva odnosno stanja na tržištu rada nadležno će tijelo svake
godine utvrđivati deficitarna zanimanja.

Očekivani rezultati:

 smanjenje nezaposlenosti,
 jačanje gospodarstva,
 kvalitetnije osnovno i srednje obrazovanje,

Predloženi vremenski okvir
(početak- kraj)

2010.-2015.

72

Naziv projekta
S4.1.4. UNAPREĐENJE PREDŠKOLSKOG
OBRAZOVANJA KROZ STAVLJANJE U
FUNKCIJU JU DJEČIJI VRTIĆ «ZVONČIĆ»

Razvojni smjer i program S4.- UNAPREĐENJE LJUDSKIH RESURSA

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja
Općina,
Federalno ministarstvo obrazovanja,
Vlada RH,

Vrijednost projekta 60.000 KM

Ciljevi projekta:

 osiguranje uvjeta djeci predškolskog uzrasta za optimalan tjelesni, intelektualni,

emocionalni i socijalni razvoj
 za uspješan daljnji odgoj i obrazovanje
 utjecaj na pozitivan emocionalni i socijalni razvoj djeteta,
 razvijanje potencijala djece za budući život
 formiranje moralnih osobina, radnih i kulturnih navika kod djece

Kratak opis projekta:

 završiti sve neophodne radove na zgradi Dječjeg vrtića «Zvončić» kao što su elektro-
instalacije, instalacije grijanja, vodoinstalaterski i keramički radovi, sanacija zidova,
nabavka opreme za kuhinju i ostalog inventara odnosno namještaja, didaktičkih
sredstava predškolskog odgoja i obrazovanja

 imenovanje tijela upravljanja odnosno rukovođenja
 osiguranje neophodnih kadrova

Očekivani rezultati:

Psihički i tjelesno razvijena djeca predškolske dobi pripremljena za daljnji odgoj i
obrazovanje, sa stečenim radnim i kulturnim navikama, pozitivno usmjerena u
emocionalnom i socijalnom razvoju.

Predloženi vremenski okvir
(početak- kraj)

2010.-2011.

73

Naziv projekta
S5.1.2. PODRŠKA ZA RAD I RAZVOJ
SPORTSKIH DRUŠTAVA

Razvojni smjer i program

S5 - RAZVOJ SPORTA I KULTURE TE
UNAPREĐENJE ZDRAVSTVENE I
SOCIJALNE ZAŠTITE
S5.1.- Razvoj sporta i sportske infrastrukture

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja
Općina,
Ministarstvo obrazovanja,znanosti kulture i sporta
KSB/SBK

Vrijednost projekta 350.000 KM

Ciljevi projekta:

-Poboljšanje uslova rada u klubovima te dostojno predstavljanje općine i kluba
-Jačanje interesa za bavljenje sportom

Kratak opis projekta:

Svi oni koji žele trenirati nogomet (u svim momčadima) to mogu ostvariti potpuno besplatno
te je po tome nogometni klub vjerojatno jedinstven klub. Ovaj pozitivan primjer treba kroz
potporu radu klubova pokušati ostvariti i u drugim klubovima kako bi privukli veći broj
mladih ljudi.Ovim se projektom planira nabavka neophodnih nogometnih rekvizita (lopte,
čunjevi, ljestve, markiri i druga oprema za sportske klubove) za svaku momčad, kao i
nabavku ujednačene sportske opreme za treninge i utakmice odnosno natjecanja.

Očekivani rezultati:

 stvaranje kvalitetnih uvjeta za treniranje i predstavljanje kluba i općine na službenim

utakmicama odnosno natjecanjima
 pojačano zanimanje za bavljenje sportom u natjecateljskom i rekreacijskom smislu

Predloženi vremenski okvir
(početak- kraj)

2010.-2015.

74

Naziv projekta
S. 5.1.3. POPULARIZACIJA SPORTA I
PODIZANJE SPORTSKE KULTURE KOD
GRAĐANA

Razvojni smjer i program

S5 - RAZVOJ SPORTA I KULTURE TE
UNAPREĐENJE ZDRAVSTVENE I
SOCIJALNE ZAŠTITE
S5.1.- Razvoj sporta i sportske infrastrukture

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja
Općina,
Ministarstvo znanosti, obrazovanja, kulture i
sporta, Ministarstvo zdravstva KSB/SBK

Vrijednost projekta 30.000 KM

Ciljevi projekta:

Pravilan razvoj mladih u smislu pravilnog razvoja njihovih psihofizičkih sposobnosti te
omasovljenje sporta i podizanje kuturne svijesti. Otkrivanje novih talentiranih nogometaša i
njihovo uključivanje u redovite treninge i natjecanja.

Kratak opis projekta:

Organiziranje sportskih natjecanja (malonogometnih i rukometnih) u svim osnovnim i
srednjim školama općine Gornji Vakuf-Uskoplje. Ovim bi se postiglo uključivanje velikog
broja djece u sportske aktivnosti što bi ih već od najranije mladosti usmjerilo ka stvaranju
radnih navika, zdravom načinu života, stvaranju zajedništva, jer su nogomet i rukomet daleko
najpopularniji sportovi. Natjecanja bi se održavala u 9. mjesecu.

Očekivani rezultati:

- popularizacija sporta, zdravog načina života, stvaranje zajedništva, želje za dokazivanjem

na sportskom području
- pojačano zanimanje za bavljenje sportom

Predloženi vremenski okvir
(početak- kraj)

2010.-2015.

75

Naziv projekta S 5.1.4. IZGRADNJA SPORTSKE DVORANE

Razvojni smjer i program

S5 - RAZVOJ SPORTA I KULTURE TE
UNAPREĐENJE ZDRAVSTVENE I
SOCIJALNE ZAŠTITE
S5.1.- Razvoj sporta i sportske infrastrukture

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja Općina, Kanton, Federacija

Vrijednost projekta 1.500.000,00 KM

Ciljevi projekta:

Poboljšanje uvjeta za bavljenje sportom.
Pravilan razvoj mladih u smislu pravilnog razvoja njihovih sposobnosti te omasovljenje
sporta i podizanje kuturne svijesti. Otkrivanje novih talentiranih igrača i njihovo uključivanje
u redovite treninge i natjecanja.

Kratak opis projekta:

Završiti već započeti objekt. Ovim bi se postiglo uključivanje velikog broja djece u sportske
aktivnosti što bi ih već od najranije mladosti usmjerilo ka stvaranju radnih navika, zdravom
načinu života, stvaranju zajedništva jer su nogomet i rukomet daleko najpopularniji sportovi.

Očekivani rezultati:

Popularizacija sporta, zdravog načina života, stvaranje zajedništva, želje za dokazivanjem na
sportskom području. Stvaranje „domaćih“, kvalitetnih igrača.

Predloženi vremenski okvir
(početak- kraj)

2010. –2015.

76

Naziv projekta
S 5.1.5. IZGRADNJA NOVIH SPORTSKIH
OBJEKATA

Razvojni smjer i program

S5. RAZVOJ SPORTA I KULTURE TE
UNAPREĐENJE ZDRAVSTVENE I
SOCIJALNE ZAŠTITE
S5.1. Razvoj sporta i sportske infrastrukture

Predlagač (institucija) Općina Gornji Vakuf - Uskoplje

Mogući izvor financiranja
Općina Gornji Vakuf – Uskoplje, Kanton,
Federacija, ostali donatori

Vrijednost projekta 100.000,00 KM

Cilj projekta:

- Razvoj i popularizacija sporta
- Uključivanje mladih u sportske aktivnosti
- Poboljšanje zdravlja stanovništva

Kratak opis projekta:

U naseljima koja nemaju izgrađene sportske objekte, izgraditi ih kako bi se mladi mogli
aktivnije baviti sportom, kao i ostalo stanovništvo u rekreacijske svrhe. Također, nakon
izgradnje sportskih objekata (terena) bit će moguće organizirati razna sportska natjecanja što
bi rezultiralo popularizacijom i omasovljenjem sporta na području općine.

Očekivani rezultati:

- Izgrađeni sportski objekti (tereni)
- Uključena omladina u razne sportske klubove
- Pozitivan efekt na zdraviji način života i zdravlje stanovništva
- Kvalitetniji život na području cijele općine

Predloženi vremenski okvir
(početak- kraj)

2010. – 2015.

77

Naziv projekta
S 5.2.1. PODRŠKA RADU KULTURNIH
DRUŠTAVA

Razvojni smjer i program

S5. RAZVOJ SPORTA I KULTURE TE
UNAPREĐENJE ZDRAVSTVENE I
SOCIJALNE ZAŠTITE
S.5.2. Razvoj kulture i objekata kulture

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja

Općina,
Ministarstvo znanosti, obrazovanja, kulture i
sporta KSB/SBK
Federalno ministarstvo kulture i sporta

Vrijednost projekta 125.000 KM

Ciljevi projekta:

- jačanje kulturno umjetničkih društava, formiranje novih sekcija,
- poticanje mladih za veće angažiranje u KUD
- očuvanje tradicionalnih kulturnih manifestacija (Uskopaljske jeseni, Festival ilahija i

kasida)
- očuvanje i promoviranje običaja odnosno kulturne baštine našeg kraja

Kratak opis projekta:

- nabavka glazbenih instrumenata, kostima, raznih rekvizita i druge opreme za rad KUD-

ova
- promoviranje rada KUD-a sa posebnim osvrtom na tradicionalne kulturne manifestacije
- izrada web stranice KUD-a

Očekivani rezultati:

- bogatija kulturna ponuda
- afirmacija rada KUD-a i tradicionalnih kulturnih manifestacija
- pojačano zanimanje za rad u KUD-u

Predloženi vremenski okvir
(početak- kraj)

2010.-2015.

78

Naziv projekta
S5.2.2. OŽIVLJAVANJE RADA GRADSKE
KNJIŽNICE

Razvojni smjer i program

S5. RAZVOJ SPORTA I KULTURE TE
UNAPREĐENJE ZDRAVSTVENE I
SOCIJALNE ZAŠTITE
S.5.2. Razvoj kulture i objekata kulture

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja

Općina,
JU Centar za obrazovanje i kulturu Gornji Vakuf-
Uskoplje,
Federalno ministarstvo kulture i sporta

Vrijednost projekta 50.000 KM

Ciljevi projekta:

- oživljavanje kulturnog stvaralaštva u općini
- otvaranje novih radnih mjesta
- animiranje mladih osoba
- pristup svim izdanjima gradske knjižnice preko web stranice

Kratak opis projekta:

Prije rata u našoj je općini postojala gradska knjižnica koja je nosila naziv Narodna
biblioteka.
Kao posljedica ratnih događanja, knjižnica danas ne radi i potrebno je njezino aktiviranje.
Njezin je rad iznimno važan za sve građane općine. Određeni je broj knjiga sačuvan i nalazi
se u knjižnici Osnovne škole Gornji Vakuf i već je vraćeno 600 knjiga i 600 časopisa. U
tijeku je završna faza povratka svih knjiga iz Osnovne škole Gornji Vakuf , oko 5000.

Očekivani rezultati:

Otvaranjem bi gradske knjižnice građani Općine Gornji Vakuf-Uskoplje konačno mogli
pronaći i koristiti znatan broj izdanja za svoje školovanje i druge potrebe.

Predloženi vremenski okvir
(početak- kraj)

2010.-2015.

79

Naziv projekta
S6.1.1.-REORGANIZACIJA POSTOJEĆIH
SLUŽBI S CILJEM DJELOTVORNOSTI

Razvojni smjer i program
S6-USPOSTAVA DJELOTVORNE I
OTVORENE LOKALNE ADMINISTRACIJE

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja Općina

Vrijednost projekta 50.000,00 KM

Ciljevi projekta:
- prilagoditi organizacijski oblik poslovanja Općine potrebama građana i drugih korisnika usluga
- uspostaviti sklad između promjena u potrebama i zahtjevima korisnika usluga i promjenama

u načinu obavljanja i pružanja usluga
- osigurati kompetentnost i motiviranost uposlenih za obavljanje povjerenih poslova,

kontinuirano educirati uposlene za bolje obavljanje poslova i zadataka za koje su zaduženi
- osigurati da kriteriji stručnosti, profesionalnosti i ostvareni rezultati rada budu osnova za

nagrađivanje i napredovanje zaposlenih u općini Gornji Vakuf-Uskoplje
- stvoriti preduvjete za zapošljavanje nedostajućih ljudskih resursa

Kratak opis projekta:

Prikladno uređena unutarnja organizacija organa državne uprave predstavlja neizbježnu
pretpostavku za uspješno obavljanje poslova i zadataka iz djelokruga organa državne uprave.

Na osnovu Zakona o organizaciji uprave u Federaciji BiH i drugim zakonskim i
podzakonskim aktima vezanim za ovu oblast svaki organ donosi odgovarajuću odluku o
organizaciji uprave i pravilnik o unutarnjoj organizaciji i usustavljivanju radnih mjesta
polazeći od djelokruga organa uprave utvrđenog zakonom ili drugim propisom i od okvirno
utvrđenih principa koji se temelje na:
- Ujedinjavanje istih, sličnih, odnosno međusobno povezanih poslova u odgovarajuće

organizacijske jedinice
- Zakonitom i blagovremenom odlučivanju o pravima i obvezama građana, poduzeća i drugih

pravnih osoba
- Djelotvornom rukovođenju organizacijskim jedinicama i stalnim nadzorom nad obavljanjem

poslova
- Djelotvornoj suradnji s organima, poduzećima i drugim organizacijama kojima su povjerene

upravne ovlasti
- Uključivanje znanstvenih i stručnih djelatnika i organizacija u praksu predlaganja, odlučivanja i

poduzimanja odgovarajućih mjera
- Primjena suvremenih metoda i sredstava rada

Očekivani rezultati:
- efektivnije i djelotvornije obavljanje poslova
- veće motiviranje zaposlenih za kvalitetnije obavljanje poslova
- osposobljavanje zaposlenih za korištenje suvremene tehnike i tehnologije pri pružanju usluga,
- mogućnost lake i brze zamjene zaposlenih
- «pribavljanje» novih zaposlenih
- stvaranje timova za realizaciju „kompliciranijih“ projekata
- planiranje karijere zaposlenih i slično.

Predloženi vremenski okvir
(početak- kraj)

2010.-2012.

80

Naziv projekta
S6.1.2.-ZAVRŠETAK NOVE ZGRADE
OPĆINE

Razvojni smjer i program
S6-USPOSTAVA EFIKASNE I OTVORENE
LOKALNE ADMINISTRACIJE

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja Federaciji BiH, Kanton, općina

Vrijednost projekta 1.500.000,00 KM

Ciljevi projekta:

- Izvršiti sanaciju i rekonstrukciju objekta bivšeg Hotela «Raduša» za potrebe općinske

uprave Općine Gornji Vakuf-Uskoplje prema izvedbenoj projektnoj dokumentaciji
Projektne kuće «Tomić»

- Izvršiti premještanje i smještaj općinskih službi za upravu i općinskih organa Općine
Gornji Vakuf-Uskoplje s lokacija u Ul. fra Anđela Zvizdovića b. b. i Bistričke ceste b.b.
u novouređenu zgradu bivšeg Hotela «Raduša» u Vrbaskoj ulici b. b

Kratak opis projekta:

Projekat obuhvaća sanaciju i rekonstrukciju smještajnog dijela bivšeg objekta Hotela
«Raduša» u Gornjem Vakufu-Uskoplju, a sve prema izvedbenoj projektnoj dokumentaciji
Projektne kuće «Tomić. Projektom je predviđena sanacija i prilagodba objekta za smještaj
općinske uprave Općine Gornji Vakuf-Uskoplje.

Očekivani rezultati:

- kvalitetniji smještaj općinskih službi za upravu i bolji uvjeti rada uposlenih
- smanjenje materijalnih troškova općinske uprave Gornji Vakuf-Uskoplje
- lakše i djelotvornije ostvarivanje potreba građana općine
- djelotvornije rukovođenje organizacijskim jedinicama i stalni nadzor nad obavljanjem

poslova
- efektivnije i djelotvornije obavljanje poslova
- veće motiviranje zaposlenih za kvalitetnije obavljanje poslova.

Predloženi vremenski okvir
(početak- kraj)

2010.-2012.

81

Naziv projekta
S6.1.5. UNAPREĐENJE INFORMIRANOSTI
GRAĐANA I ANALIZA PRIJEDLOGA
GRAĐANA

Razvojni smjer i program
S6-USPOSTAVA EFIKASNE I OTVORENE
LOKALNE ADMINISTRACIJE

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja Općina

Vrijednost projekta 50.000,00 KM

Ciljevi projekta:

Osnovni cilj Projekta jeste osigurati transparentnost u radu lokalne uprave na sljedeće načine:
- Internim obavještavanjem (oglasna ploča, uputstva, informacije, vizualni prikazi i sl.)
- Eksternim obavještavanjem (elektronski mediji, štampa, internet, servisni telefoni i s.)
- Redovnim kontrolama i revizijama rada svih segmenata loklane uprave
- Omogućavanjem neposrednog uvida zainteresovanim građanima u rad lokalne uprave
- Osigurati učešće i utjecaj građana i poreskih obaveznika na rad lokalne uprave i proces

odlučivanja u općini, radi unapređenja rada, donošenja kvalitetnijih i prihvatljivijih odluka i
većeg zadovoljavanja građana radom lokalne uprave.

Kratak opis projekta:

Lokalna uprava dužna je osigurati javnost u procesu odlučivanja, što uključuje objavljivanje
zaključaka/odluka/planova/programa u fazama pripreme, donošenja i realizacije,
upoznavanje javnosti s osnovama i razlogom na kojem se zasniva donošenje odluka, kao i
izgradnja mehanizama za sudjelovanje građana u donošenju odluka. Lokalna uprava je dužna
osigurati javnost u svim segemntima svog rada, prije svega:
- Objavljivanjem programa rada, dnevnog reda i izvješća o radu Općinskog vijeća i svih tijela

Općinskog vijeća na način dostupan najširoj javnosti,
- Objavljivanjem programa rada i izvješća o radu općinske administracije,
- Objavljivanjem informacija o uvjetima i cijenama javnih usluga, te programa rad i izvješć o radu

javnih poduzeća i ustanova u nadležnosti općine, na način dostupan najširoj javnosti.

Očekivani rezultati:

- efektivnije i efikasnije obavljanja poslova loklane uprave,
- prilagođavanje procedura i usluga korisnicima, posebno u pogledu jasnoće i jednostavnosti

procedura, približavanja mjesta obavljanja usluga korisnicima i sl.
- osiguranje visokog kvaliteta usluga iz nadležnosti lokalne uprave,
- ukidanje monopola i uvođenje principa konkurentnosti u pružanju usluga, gdje god je to moguće,

posebno na podučju javnih usluga, ali i u pogledu dostupnosti radnih mjesta i kadrovskih rješenja,
- osiguranje maksimalne ekonomičnosti usluga.

Predloženi vremenski okvir
(početak- kraj)

2010.-2015.

82

Naziv projekta
S6.1.6.-USPOSTAVLAJNJE PARTNERTSVA
IZMEĐU LOKALNE UPRAVE I GRAĐANA

Razvojni smjer i program
S6-USPOSTAVA EFIKASNE I OTVORENE
LOKALNE ADMINISTRACIJE

Predlagač (institucija) Općina Gornji Vakuf-Uskoplje

Mogući izvor financiranja Općina

Vrijednost projekta 50.000,00 KM
Ciljevi projekta:
- Bavljenje građana novim poslovima,
- Povećanje stope poštivanja zakona u lokalnoj sredini,
- Dobivanje stručnjaka bez trošenja proračunskog novca,
- Rješavanje konflikta između interesnih grupa građana
- Ispunjenja predizbornih obećanja,
- Uvođenje kvalifikovanih ljudi koji se ne žele kandidovati na javne funkcije
- Davanje mogućnosti manjinama da izraze svoje mišljenje,
- Izgradnja javnog konsenzusa o kontraverznim stvarima prije donošenja odluka.
Kratak opis projekta:
Sudjelovanje građana čini okosnicu demokratske ideje i građani koji su privrženi
demokratskim vrijednostima, svjesni svojih građanskih dužnosti i koji se angažariju u
političkom životu, predstavljaju bit demokratskog života Bosne i Hercegovine.
U skladu s Eurposkom poveljom o loklanoj samoupravi, Europskom poveljom o
sudjelovanju mladih u životu na općinskoj i regionalnoj razini, UN-Agendom 21,
Konvencijom o pristupu informacijama, sudjelovanju javnosti u donošenju odluka i o
pristupu pravosuđu u svezi s pitanjima životne sredine, Zakonom o principima lokalne
samouprave u Federaciji BiH i Statutom Općine, Općina osigurava različite oblike
sudjelovanja građana i razvoj pratnerskog odnosa između građana i loklane vlasti.
Partnerstvo je uzajamni odnos između dviju ili više stranaka- gdje jednu stranu čini Općina, a
s druge su strane građani, radeći zajedno u ostvarivanju zajedničkog cilja, a kroz kreiranje i
provođenje aktivnosti koje su usmjerene ka rješavanju zajednički identificiranih problema i
podjela odgovornosti za opći rezultat.
Za partnerstvo u provođenju općinskih zadataka i odgovornosti na loklanoj razini
potencijalni partneri iz sektora građanskog društva su formalno uspostavljene grupe građana:
- Nevladine organizacije (NVO),
- Udruženja građana,
- Mjesne zajednice, i
- Građani (individualno).
Očekivani rezultati:
- Poboljšano pružanje usluga,
- Poboljšanje kvaliteta života,
- Poboljšanje kvaliteta kohezije i kapaciteta zajednice,
- Povećanje kredibiliteta kroz poboljšanu javnost rada i odgovornosti
- Razvijeni novi kapaciteti i uvedene nove operativne procedure,
- Povećana efikasnost i efektivnost,
- Povećana podrška zajednice,
- Legitimnost,
- Ostvareni ciljevi.
Predloženi vremenski okvir
(početak- kraj)

2010.-2015.

GORNJI VAKUF-USKOPLJE

