

1

Strategija razvoja općine Jajce
za period 2014.–2023. godine

decembar/ prosinac 2013. godine

2

Strategija općine Jajce je pripremljena u sklopu Projekta integriranog lokalnog razvoja u Bosni i
Hercegovini (BiH) koji predstavlja zajedničku inicijativu Razvojnog programa Ujedinjenih naroda
(UNDP) u BiH i Švicarske agencija za razvoj i saradnju (SDC).
Gledišta iznesena u ovoj Strategiji razvoja ne odražavaju obavezno gledišta UNDP-a BiH i SDC-a.

3

I. Sadržaj

II. Uvod ... 4

III. Metodologija kreiranja strategije razvoja .. 5

IV. Strateška platforma .. 7

IV.1. Izvod iz socio-ekonomske analize .. 7

IV.2. Strateško fokusiranje ... 18

IV.3. Vizija i strateški ciljevi .. 21

V. Sektorski razvojni planovi ... 26

V.1. Plan lokalnog ekonomskog razvoja ... 26

V.2. Plan društvenog razvoja .. 32

V.3. Plan zaštite životne sredine ... 40

VI. Operativni dio ... 46

VI.1. Plan implementacije .. 46

VI.2. Plan razvoja organizacijskih kapaciteta i ljudskih potencijala 71

VI.3. Praćenje, vrednovanje i ažuriranje strategije razvoja ... 74

Prilozi: ... 77

Prilog 1: Matrica razvoja ... 77

Prilog 2: Financijske projekcije ... 83

4

II. Uvod

Strategija integrisanog razvoja 2014.–2023. godine je ključni strateško-planski dokument općine Jajce,
koji treba da podstiče budući rast i razvoj zajednice. Strategija razvoja obuhvata društvenu i ekonomsku
sferu, ali i aspekte zaštite i unaprjeđenja životne sredine i prostora. Strategija je izrađena kao okvir za
definiranje zajedničkih ciljeva, podsticanja lokalnih snaga, ali i kao odgovor na izazove budućeg razvoja
Općine i sveukupnog života u njoj.

Općina se angažovala u procesu izrade Strategije vođena uvjerenjem da strateško planiranje predstavlja
ključni instrument za proaktivno i odgovorno upravljanje lokalnim razvojem. Proces izrade Strategije
razvoja, iniciran od strane načelnika Općine i podržan od strane Općinskog vijeća, započet je
potpisivanjem Memoranduma o razumijevanju između općine Jajce i Razvojnog programa Ujedinjenih
nacija (UNDP) u 4. mjesecu 2012. godine, te formiranjem radnih tijela Općinskog razvojnog tima (ORT) i
Partnerske grupe (PG) za razvoj.

Proces je operativno vodio Općinski razvojni tim, a u samom procesu stvoreni su mehanizmi za snažno
građansko učešće, dominantno kroz rad Partnerske grupe – konsultativnog tijela kojeg su činili
predstavnici javnog, privatnog i nevladinog sektora. Poseban naglasak je stavljen na uključivanje i
adekvatno prepoznavanje potreba potencijalno ranjivih kategorija stanovništva. U proces je bio uključen
i veliki broj građana putem organizovanja javnih rasprava.

Strategija informira sveukupnu javnost i privatne ulagače o razvojnom putu Općine, predstavlja osnovu
za izradu detaljnih planova i programa u pojedinim sektorima, kreira osnovu za praćenje napretka, te
ohrabruje suradnju i dogovor u planiranju različitih nivoa vlasti i društveno-ekonomskih partnera.

Preduvjet kvalitetne i pravovremene implementacije Strategije jeste prepoznavanje njenog značaja od
strane sveukupne lokalne zajednice i viših nivoa vlasti, ali i uspostavljanje Strategijom predviđenih
mehanizama za njenu implementaciju, izvještavanje, ažuriranje i sveukupnu operacionalizaciju, a što je
zadatak koji Općini, ali i svim drugim akterima u lokalnoj zajednici, predstoji u narednom periodu.

5

III. Metodologija kreiranja strategije razvoja

U izradi strateškog plana razvoja općine Jajce korištena je standardizirana Metodologija za integrirano
planiranje lokalnog razvoja (MiPRO), prihvaćena i preporučena od strane entitetskih vlada, te saveza
općina i gradova oba entiteta. MiPRO je u potpunosti usklađen sa postojećim zakonskim okvirom kojim je
definirano planiranje razvoja na lokalnom nivou, gdje je općinska administracija nosilac procesa izrade i
implementacije strategije, uz maksimalno uključivanje i svih drugih aktera života u lokalnoj zajednici.
Nadalje, MiPRO je u potpunosti usaglašen sa vodećim principima i pristupima strateškom planiranju koje
promovira Evropska unija.

Vodeći principi na kojima se zasniva Strategija razvoja općine Jajce su održivost i socijalna uključenost.
Održivost kao princip integrira ekonomski i aspekt životne sredine, dok princip socijalne uključenosti
podrazumijeva jednake šanse za sve i pravičnost u smislu identificiranja potreba i interesa
marginaliziranih i socijalno isključenih grupa stanovništva. Nadalje, Strategiju razvoja karakteriziraju
integracija (što znači da su ekonomski, društveni i aspekt zaštite životne sredine posmatrani kao
neodvojivi dijelovi jedne cjeline) i participacija (svi zainteresirani akteri su angažirani i doprinijeli su izradi
Strategije).

Strategija razvoja predstavlja putokaz za sveukupni razvoj općine Jajce, a obuhvata ekonomski, društveni
i plan zaštite i unaprjeđenja životne sredine, uz poštivanje prostornog aspekta. Polazna tačka za izradu
Strategije razvoja općine Jajce je bila analiza postojećih strateških dokumenata, nivoa njihove realizacije,
te stepena razvijenosti ljudskih resursa neophodnih za izradu i implementaciju Strategije. Ova analiza je
bila nadograđena na osnovu analize relevantnih kvantitativnih i kvalitativnih podataka iz primarnih i
sekundarnih izvora.

Noseći i najvažniji dio Strategije predstavlja njen strateški dio, tj. strateška platforma, a koja obuhvaća
socio-ekonomsku analizu, strateške fokuse, viziju razvoja i strateške ciljeve razvoja. Strateška platforma
je dominantno djelo Općinskog razvojnog tima. Vizija razvoja te strateški ciljevi razvoja Općine definirani
su na period od 10 godina.

Prihvatajući činjenicu da postavljanje ciljeva podrazumijeva ne samo odgovor na pitanje „šta“, već i
„kako“, te da je odgovor na ovo pitanje od ključnog značaja za kvalitetnu implementaciju Strategije,
Općinski razvojni tim je, u suradnji sa sektorskim grupama i Partnerskom grupom za razvoj, izradio
sektorske planove i operativni dio Strategije. Sektorski planovi, operativni ciljevi, programi, projekti i
mjere, usmjereni ka poboljšanju kvaliteta života u općini, definirani su na period od pet godina.

U završnom dijelu procesa, Općinski razvojni tim je, na bazi principa integracije, objedinio i uskladio
sektorske dokumente, te izradio okvirne trogodišnje i detaljne jednogodišnje planove implementacije,
uključujući i plan razvoja organizacijskih kapaciteta i ljudskih potencijala neophodnih za proces
implementacije Strategije. Kako bi se omogućila djelotvorna implementacija Strategije, financijski okvir
Strategije i općinski budžet/proračun za 2014. godinu su u potpunosti usklađeni. Okvirni operativni
planovi su izrađeni za naredne tri godine.

Bitno je naglasiti da Strategija obuhvaća i listu prioritetnih programa i projekata u svakom sektoru, a koji
omogućavaju dosezanje postavljenih ciljeva putem provođenja operativnih aktivnosti, čime se stvara
osnova za sveukupnu implementaciju Strategije. Nadalje, prioritetni programi i projekti nisu samo
osnova za korištenje općinskih i drugih domaćih izvora sredstava, nego i dobra osnova za pristup

6

eksternim izvorima sredstava, poput IPA programa Evropske unije, ali i drugih programa potpore u Bosni
i Hercegovini.

Pri izradi Strategije razvoja općine Jajce posebno se vodilo računa o ostvarivanju horizontalne
intersektorske usklađenosti, te vertikalne usklađenosti Strategije sa strategijama i planovima na drugim
nivoima. Kao takva, Strategija razvoja je u skladu sa ostalim lokalnim sektorskim strategijama i
planovima, strategijama i politikama na višim nivoima vlasti i prostornim planovima na lokalnom i višim
nivoima. Dodatan značaj je poklonjen mogućim inicijativama međuopćinske suradnje.

7

IV. Strateška platforma

IV.1. Izvod iz socio-ekonomske analize

GEOGRAFSKI POLOŽAJ, PRIRODNE KARAKTERISTIKE I HISTORIJSKE ČINJENICE

Jajce se nalazi u centralnom dijelu Bosne i Hercegovine, odnosno na sjeverozapadnom području
Srednjobosanskog kantona/Kanton Središnja Bosna FBiH. Općina ima ukupnu površinu od 336,70 km2.
Graniči sa općinama Travnik, Dobretići i Donji Vakuf, koje pripadaju SBK/KSB i općinama Jezero, Šipovo,
Kneževo i Mrkonjić Grad u Republici Srpskoj.

Područje općine Jajce je pretežno brdsko-planinskog karaktera i konsolidirano je oko toka Vrbasa i
njegove lijeve pritoke Plive, a 5 km od grada Jajca nalazi se Veliko i Malo Plivsko jezero.

Grad Jajce sa svojom jedinstvenom sinergijom prostora i historije, odnosno sintezom izvanrednih
prirodnih vrijednosti i kulturno-historijskih artefakata materijalnog nasljeđa, ima veliki razvojni
potencijal. Arheološka nalazišta, otkrivena u samom centru grada, ukazuju da su ljudi na ovim prostorima
živjeli prije 6.000 godina.

8

Prirodne, kulturne i historijske potencijale i resurse općine, između ostalog, čine: hidro-energija, šume,
rudno bogatstvo i minerali, poljoprivredno zemljište i kulturno-historijska i prirodna baština.

DEMOGRAFIJA

Populacija općine Jajce je doživjela značajne promjene i diskontinuitet uzrokovan ratnim dešavanjima. U
odnosu na 1990. godinu, ukupan broj stanovnika se smanjio. Sadašnje stanje se ne razlikuje dramatično
od općih demografskih trendova u FBiH i BiH. Za razliku od velikog broja drugih općina u BiH, prirodni
prirast stanovništva ima pozitivne vrijednosti. Prosječni prirodni prirast u posljednjih pet godina je na
razini koja je karakteristika stare populacije i iznosi 2,78%.

Izvor podataka: Federalni zavod za statistiku

Vidan je rast indeksa starenja stanovništva.

Izvor podataka: Federalni zavod za statistiku

Zbog demografskih promjena u posljednjim godinama u općini Jajce, kao i zbog neprovođenja popisa
stanovništva, nije moguće uraditi preciznu analizu i pouzdane projekcije demografskih kretanja.

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

3.35
3.16

4.07

2.71

0.62

Stopa prirodnog prirasta stanovništva po godinama

 2007 2008 2009 2010 2011

19%

66%

15%

Starosna struktura stanovništva
2011. godine

0-14 15-64 65+

9

Postojeća analiza pruža samo indicije o postojećem stanju. Prema preliminarnim rezultatima popisa
stanovništva, kućanstava i stanova u Bosni i Hercegovini 2013. godine objavljenim 05. 11. 2013. godine,
broj ukupno popisanih osoba u općini Jajce je 30.7581.

PREGLED STANJA I KRETANJA U LOKALNOJ EKONOMIJI

BDP općine Jajce pokazuje blagi porast u posljednjih pet godina, mada je i dalje niži od Federalnog
prosjeka koji za 2012. godinu iznosi 7.001 KM po glavi stanovnika. Iako Federalni zavod za programiranje
razvoja Jajce svrstava u kategoriju izrazito nerazvijenih općina, prema visini BDP-a općina Jajce bi se
mogla svrstati u srednje razvijene općine.

Usporedba BDP-a po općinama SBK/KSB i prosjekom Federacije BiH za 2012. godinu.

Izvor podataka: Federalni zavod za programiranje razvoja

Pregled socio-ekonomske situacije ukazuje na blagi ekonomski rast posljednjih šest godina. Od broja
preduzeća koja zapošljavaju stanovništvo, dominantna su mala preduzeća iz oblasti metaloprerađivačke
industrije, trgovine i ugostiteljstva. To nije dovelo do značajnog povećanja ukupnog broja zaposlenih, ali
je amortiziralo ogroman gubitak radnih mjesta u poduzećima koja su bili glavni poslodavci.

U okviru otvorenosti tržišta, nužna je orijentacija na izvoz u čemu Jajce jeste vodeća Općina u poređenju
sa drugim općinama u Kantonu, ali još nedovoljno da bi se zaposlio veliki broj nezaposlenih lica. S druge
strane, bitan je i uvoz, posebno naprednih tehnologija i znanja, gdje Jajce nema niti jedan takav
zabilježen slučaj. Zbog toga je važno stvaranje poticajnog okruženja, privlačnog za investicije.

Općina Jajce trenutno nema uređenu i definiranu poslovnu zonu koja bi mogla biti jedan od preduvjeta
za zapošljavanje stanovništva i koja bi bila pokretačka snaga privrednih aktivnosti.

1
 Izvor: preliminarni rezultati Popisa stanovništva, kućanstava i stanova u Bosni i Hercegovini 2013., Agencija za

statistiku Bosne i Hercegovine.

3521
4090

3521

8315

3467

4729 4756

5927

4602

6300

5194

7001

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10

Ako analiziramo strukturu privrede općine Jajce po djelatnostima, i sa aspekta značaja za ekonomski
razvoj Općine, izdvajaju se neke djelatnosti u kojima je koncentracija zaposlenosti veća od prosječne
koncentracije zaposlenosti u tim djelatnostima u FBiH. Te djelatnosti su: proizvodnja električne energije,
turizam i ugostiteljstvo, vađenje rude boksita, metaloprerađivačka industrija i prijevoz u domenu
teretnog kopnenog transporta. Nosilac razvoja općine Jajce je metaloprerađivačka industrija, a velike
razvojne šanse su u oblasti turizma i ugostiteljstva.

Izvor podataka: Federalni zavod za statistiku

Ozbiljnije investicije u Jajcu se realiziraju u sektoru metaloprerađivačke industrije i turizma. Ukupne
planirane investicije do 2017. godine:

 na polju metaloprerađivačke industrije iznose 40 miliona KM, za mehanizaciju i novu tehnologiju

rezanja i zavarivanja sa ciljem povećanja efikasnosti i kvaliteta,

 na polju turizma iznose 3,6 miliona KM, a odnose se na izgradnju novih kapaciteta i nove

opreme,

 sektor građevinarstva je također razvijen i upošljava cca 13% zaposlenih, a investicije u

građevinskom sektoru planirane su u iznosu od 4,5 miliona KM2.

Očekuju se investicije i u drugim oblastima privrede.

Područje općine Jajce obiluje različitim potencijalima koji mogu osigurati bazu za stvaranje kvalitetne i
raznolike turističke ponude. Turizam je privredna grana koja može snažno doprinijeti sveukupnom
ekonomskom napretku Općine, ali potrebno je zavidne potencijale pretvoriti u kvalitetne i konkurentne
turističke proizvode.

Efikasniji razvoj turizma koči niz slabosti koje se odnose na nepostojanje odgovarajuće prostorno-planske
dokumentacije, sporo obnavljanje turističke infrastrukture, slabu promociju turističkih potencijala i
nedostatak kvalitetno obrazovanih kadrova za turizam i ugostiteljstvo. Kada su u pitanju faktori koji

2
Služba privrede općine Jajce

11

limitiraju razvoj u ovoj oblasti, a na koje lokalna zajednica ne može uticati, bitno je pomenuti
neprovođenje propisa o zaštiti okoliša, nedostatak podrške viših nivoa vlasti te djelovanje turističke
zajednice koja je u nadležnosti Kantona.

Potencijali općine Jajce za poljoprivrednu proizvodnju zasnovani su na zemljištu kao osnovnom resursu,
vodi, klimi, te ljudskim resursima. Problem nesređenih zemljišnih knjiga je posebno izražen u planiranju u
oblasti poljoprivredne proizvodnje.

Od ukupnih poljoprivrednih površina (11.948 ha) trenutno je obrađeno 4.597 ha, odnosno cca 38,5%.
Meteorološki iznimno loša 2012. godina za posljedicu je imala smanjenje zasijanih i obrađenih površina,
ali i preko 50% smanjenje prihoda od proizvodnje.

Većina novih nasada voća je guste sadnje sa armaturom i sustavom za navodnjavanje. Pod nasadima
maline je cca 3,5 ha na dvadesetak parcela.

Iz podataka o stočarstvu se može izvući zaključak o slaboj količinskoj proizvodnji po komadu (grlu), što
može ukazivati na loše uvjete uzgoja, loš pasminski sastav (genetski materijal) ili lošu ishranu, odnosno
nedostatak kvalitetnih krmiva.

Od 1996. godine postojao je veći broj pokušaja uspostave različitih pravnih subjekata koji bi se bavili
organizacijom proizvodnje, odnosno organizacijom poljoprivrednih proizvođača. Trenutno određenu
aktivnost imaju: Udruženje mljekara, NUPP (proizvodnja malina), Udruženje pčelara, te neka manja
udruženja koja se povremeno uključuju u aktivnosti.

Organizirani plasman proizvoda postoji u oblasti proizvodnje kravljeg mlijeka, pokrivenost cca 90%
općine (MEGGLE Bihać i MLIJEKO PRODUKT Dubica) i proizvodnje malina. Također je neophodno
istaknuti i mogućnost plasmana proizvodnje žitarica (pšenica) poduzeću „MLINPEK ŽITAR“.

Prateću infrastrukturu u oblasti pružanja stručnih i savjetodavnih usluga proizvođačima na prostoru
Općine, ali i šireg prostora, čine uposlenici Općine zaposleni na poslovima poljoprivrede i JP Veterinarska
stanica Jajce. Poljoprivredne inpute, odnosno repromaterijal, proizvođači mogu nabaviti u tri
specijalizirane trgovine (poljo-apoteke), od kojih samo u jednoj postoji osoba sa visokom stručnom
spremom, koja je u mogućnosti pružiti stručne savjetodavne usluge.

TRŽIŠTE RADA

Na području općine Jajce živi 16.076 (66%) stanovnika starosne dobi između 15 i 65 godina (podaci za
2011. godinu). Od ovog broja stanovnika koji su u radnoj dobi, samo 6.388 (40%) je aktivno uključeno na
tržištu rada i predstavljaju radnu snagu (2.829 zaposlenih i 3.559 nezaposlenih registriranih na Zavodu za
zapošljavanje u 2011. godini).

12

Izvor podataka: Kantonalni zavod za zapošljavanje SBK

U planiranju programa, projekata i aktivnosti usmjerenih na unaprjeđenje dinamike tržišta rada, posebnu

pažnju treba posvetiti mladima, ženama i nezaposlenim preko 45 godina starosti. Stopa registrirane

nezaposlenosti žena je značajno viša od registrirane stope nezaposlenosti muškaraca, a stopa ekonomske

aktivnosti žena je značajno ispod stope ekonomske aktivnosti muškaraca. Mladi, starosne dobi od 15 do

30 godina, starosna su grupacija koja posao traži negdje van grada Jajca što je negativan trend.

Određeni obrazovni profili (ekonomisti, pravnici, prosvjetni radnici) postaju manje interesantni i
atraktivni na lokalnom tržištu rada u korist nekih novih zanimanja, prvenstveno vezanih za prerađivačku
industriju, a donekle i turizam. Aktivne mjere zapošljavanja i programi dokvalifikacije i prekvalifikacije
radnika, isto kao i formalni sistem obrazovanja, trebaju uzeti u obzir ova kretanja i novonastale potrebe
na tržištu rada kako bi se privredi olakšalo pronalaženje odgovarajućih radnika, a radnicima omogućilo
pronalaženje posla.

PREGLED STANJA I KRETANJA U OBLASTI DRUŠTVENOG RAZVOJA

Obrazovanje: Na području općine Jajce djeluje jedna predškolska ustanova, i to Javna predškolska
ustanova Dječji vrtić „Bare“ čiji je osnivač općina Jajce. U tom kontekstu, stanje u ovoj oblasti nije
zadovoljavajuće, prije svega zbog činjenice da je ogroman prostor općine Jajce nepokriven predškolskim
odgojem, a ponajprije ruralna područja.

Na području općine Jajce djeluju tri osnovne škole. Osnovno obrazovanje, uključujući i veliki broj
područnih škola, još uvijek funkcionira po sistemu „dvije škole pod jednim krovom“, gdje se nastava
odvija na po dva nastavna plana i programa i to po nastavnom planu i programu na hrvatskom jeziku i po
nastavnom planu i programu na bosanskom jeziku. Ovaj problem je rezultat procesa koji su većim
dijelom van uticaja naše lokalne zajednice, a koji se očituje u lošoj teritorijalnoj raspodjeli škola.
Inkluzivna nastava se sprovodi u svim osnovnim školama na području Općine, a nastavnici prolaze kroz
edukaciju za rad sa djecom sa posebnim potrebama.

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

1991 2005 2006 2007 2008 2009 2010 2011

Kretanje zaposlenosti i nezaposlenosti

Nezaposleni

Zaposleni

13

U Jajcu egzistiraju dvije srednje škole: Srednja škola „Nikola Šop" i Srednja strukovna škola „Jajce".
Strukovno obrazovanje karakterizira veoma slaba povezanost s tržištem rada. Nema dovoljno suradnje sa
zavodima za zapošljavanje koji bi trebali osigurati redovnu informiranost o potrebama i promjenama na
tržištu rada. Srednje strukovno obrazovanje u velikoj mjeri ovisi od suradnje s tržištem rada. Iz tog
razloga potrebno je odrediti ciljeve u razvoju srednjeg strukovnog obrazovanja. Da bi se osigurala veza
između srednjeg strukovnog obrazovanja i tržišta rada, potrebna je stalna suradnja predstavnika
poslodavaca, sindikata i obrazovnih vlasti. Najbliži univerzitetski centri udaljeni su preko 100 km od Jajca.
Potrebno je uvođenje sistema cjeloživotnog učenja, modernizacije obrazovnih sadržaja i nastavnih
metoda, te kontinuiranog razvoja nastavnog osoblja.

Kada je u pitanju sport, Jajce unaprjeđuje infrastrukturu koja otvara mogućnost za razvoj sportskog
turizma. Proteklih godina, nakon izgradnje gradske dvorane u Jajcu, održale su se brojne sportske
manifestacije. Jajački sportisti i sportski radnici kontinuirano postižu zapažene rezultate na domaćoj i
međunarodnoj sportskoj sceni. Očekuje se da će se taj trend u budućnosti nastaviti i u individualnim i
kolektivnim sportovima.

Kulturna scena je također razvijena, sa bogatom i raznovrsnom ponudom kulturnih sadržaja.
Najznačajnije institucije svojim djelovanjem prevazilaze lokalne granice, a raznovrsni festivali privlače
umjetnike i publiku sa prostora cijele regije. Jajce će i u budućnosti raditi na obogaćivanju sportskih i
kulturnih manifestacija koje će i doprinositi stvaranju pozitivnog imidža grada koji je do skoro bio viđen
samo kao industrijski grad.

Zdravstvene ustanove koje djeluju na području općine Jajce su JU Dom zdravlja, Jajce, JU Opća bolnica,
Jajce i JU Gradska ljekarna/apoteka. U Jajcu, također, ordiniraju četiri privatne stomatološke ordinacije,
dvije privatne apoteke, privatna poliklinika „Bios”, jedna privatna ginekološka ordinacija i privatna
ordinacija za ORL (uho-grlo-nos). Broj stanovnika po ljekaru u općini Jajce iznosi 810 stanovnika, prema
podacima Federalnog zavoda za programiranje razvoja iz 2011. godine, i ne odstupa od kantonalnog
prosjeka, dok je ovaj broj znatno veći od Federalnog.

Kada je u pitanju socijalna zaštita, broj djece i odraslih osoba koja se zbrinjavaju u ustanovama socijalne
zaštite povećava se iz godine u godinu, što je pokazatelj ili većeg povjerenja u institucionalnu zaštitu, ili
nedostatka podrške vaninstitucionalnim oblicima zaštite.

Stanje sigurnosti može se ocijeniti pozitivnim u pogledu sigurnosti imovine i lica, te po broju prijavljenih
kriminalnih radnji.

Nevladin sektor na području Općine ima potencijal i potrebno je preduzeti inicijative za njegovo jačanje i
uključivanje u razvojne procese.

STANJE JAVNE INFRASTRUKTURE I JAVNIH USLUGA

Prometna infrastruktura Jajca je u solidnom stanju. Državne investicije u prometnu infrastrukturu na
teritoriji općine Jajce izostaju tako da je Jajce udaljeno 100 km od auto-puta koji se trenutno gradi, a koji
općinama koje se na njega oslanjaju poboljšava predispozicije za razvoj.

Prvi kapaciteti javne rasvjete izvan urbanog dijela Općine izgrađeni su posljednjih desetak godina. Ne
postoji jasan plan gradnje novih kapaciteta niti principa na osnovu kojih se biraju lokacije gradnje.

14

Vodosnabdijevanje gradskog područja i dijela okolnih naselja vrši se najvećim dijelom iz vodozahvata na
Plivskim jezerima, te prirodnih izvorišta Dućani, Pšenik, Peratovci i Divičani. JKP „Vodovod i kanalizacija“
upravlja gore navedenim vodovodima i vrši kontrolu ispravnosti vode. Prema procjenama JKP „Vodovod i
kanalizacija“ koji upravlja sistemom javnog vodosnabdijevanja, uslugama vodosnabdijevanja obuhvaćeno
je 4.500 domaćinstava, što je oko 50% domaćinstava na području Općine.

Procjenjuje se da cca 60% domaćinstava na području općine Jajce nije obuhvaćeno kanalizacionom
mrežom. Otpadne vode se odvode u septičke jame koje nisu propisno izgrađene i zbog toga su ugrožena
mnoga izvorišta koja se koriste kao vodozahvati za domaćinstva. Pored ovog problema, ovakve septičke
jame pomažu nastanku klizišta. Ostatak domaćinstava je priključen na neki od kanalizacionih sistema.

STANJE OKOLIŠA

Na području općine Jajce najveći prijeratni zagađivač zraka je „Elektrobosna“. Privatizacijom ovog
privrednog subjekta formirano je nekoliko novih privrednih subjekata, a jedan dio postrojenja (nove peći)
trenutno nije u funkciji. Ipak, aktivnosti jednog broja novoformiranih subjekata (posebno BSI) i dalje
direktno utječu na zrak, vodu i tlo, naročito ako se uzme u obzir činjenica da su postrojenja za
proizvodnju silicijum-metala smještena uz samu obalu rijeke Vrbas, u neposrednoj blizini užeg gradskog
jezgra i vodopada. Potrebno je napomenuti da je BSI ugradio filtere na svojim postrojenjima i da
posjeduju okolinsku dozvolu, a kontinuiran rad filterskih postrojenja je predmet kontrole inspekcijskih
organa. Pored navedenih subjekata, postoji još nekoliko privrednih subjekata koji utječu na kvalitet
zraka, vode i tla na području općine kao što su: „Grios“, „Alloy Wheels“ – tvornica aluminijskih felgi i
drugi.

Zagađenje zraka se, pored industrijskog, manifestuje u zagađenosti od toplana u pojedinim ustanovama,
te individualnim ložištima, a najvećim dijelom zbog nepostojanja centralnog sistema grijanja (gradske
toplane), te pokretnim izvorima zagađenja (motorna vozila čiji je broj u poslijeratnom periodu jako
porastao). Uspostava kontinuiranog monitoringa kvaliteta zraka je prijeko potrebna kako bi se imao uvid
u cjelokupno stanje zagađivanja zraka u općini Jajce, ko su zagađivači i koliki je procenat njihovog
zagađenja.

Prostor općine Jajce karakteriziraju dva veća vodotoka: Vrbas i Pliva, nekoliko prirodnih i vještačkih
jezera: Veliko i Malo Plivsko jezero, Okruglo jezero (Brana) i jezero – hidroakumulacija HE Jajce II,
Zdaljevac. Značajniji pritoci rijeke Vrbas , izuzevši rijeku Plivu, na teritoriju općine su: Ugar (6,9 m3 sec),
Bile vode , Blažića potok, potok Podvode, potok Tokat, Ipotski potok (Hornjak), potok Grabanta, Poljanski
potok, potok Glasinac, Šedinac, Bukovički potok, Rika, Raševik, Lučina, Komotinski potok, Resnik i Mrtvalj,
koji imaju vrijednost kao vodni energetski, odnosno vodopskrbni resursi. Na prostoru Općine je službeno
evidentirano preko 330 izvorišta sa stalnim tokom, od kojih je preko 150 kaptirano za potrebe vodo-
opskrbe stanovništva kroz lokalne vodovode. Ukupno otvoreni, stalni vodotokovi su dužine cca 150 km,
srednjeg godišnjeg proticaja od cca 80 m3. Vodni potencijali u ovom trenutku se koriste za proizvodnju
električne energije, vodo-opskrbu, i imaju ulogu recipijenta otpadnih voda.

Dio vodnih resursa koji je upotrijebljen za proizvodnju hidroenergije čine pogoni : HE Jajce I (koristi vode
rijeke Plive) derivaciono postrojenje srednje godišnje proizvodnje 216,9 GWh i HE Jajce II na rijeci Vrbas,
derivaciono postrojenje srednje godišnje proizvodnje od cca 170 GWh. Na vodotocima drugog reda
instalirana su energetska postrojenja derivacionog tipa: Bile vode, Poljički potok, Glasinac, Ipotski potok.

15

Korita i obale vodotoka su onečišćeni krutim, kućnim otpadom, a niti jedan vodotok nije uređen na način
da se isti može koristiti u turističke svrhe (težak pristup, nema šetnica i dr.)

Od ukupno raspoložive površine općine Jajce (oko 40.000 ha), oko 55% površine se nalazi pod šumama.
Četinari su zastupljeni sa 41%, a lisičari sa 59% u ukupnim šumskim površinama. Problem u šumarstvu
predstavlja visok stepen eksploatacije šume, nedovoljno pošumljavanje i bespravna sječa šume. U
posljednje vrijeme primijećeno je da je prisutan trend odlaganja otpada i drugih zagađujućih tvari u šumi
i šumskom zemljištu.

JKP„Čistoća i zelenilo“ vrši prikupljanje, odvoz i odlaganje komunalnog otpada na području Općine, a
njihovim uslugama je obuhvaćeno 60% domaćinstava i 80% pravnih lica. Za odlaganje otpada koristi se
deponija Kruščica koja je od grada udaljena oko 10 km. Deponija ne ispunjava ni minimalne uvjete za tu
svrhu (odlaganje otpada) niti ima upotrebnu dozvolu, te uzrokuje onečišćenje tla, površinskih i
podzemnih voda, širenje neugodnih mirisa i dima i raznošenje otpada vjetrom.

STANJE PROSTORNO- PLANSKE DOKUMENTACIJE

Općina Jajce je donijela odluku o pristupanju izradi prostornog plana (PP) Općine za period 2007.–2027.
god. Trenutno općina Jajce raspolaže Nacrtom PP usvojenim od strane Općinskog vijeća Jajce. Nakon
pribavljanja suglasnosti kantonalnog Ministarstva prostornog uređenja o usklađenosti prijedloga PP sa
kantonalnim PP, Općinsko vijeće Jajca će moći pristupiti usvajanju PP, a Općina Jajce će imati obvezu
pristupiti izradi Urbanističkog plana područja Jajca.

Osnovni cilj PP jeste da osigura prostorno-plansko uređenje cijele teritorije općine na načelima održivog
razvitka, da bi se stvorili osnovni preduvjeti za gospodarenje, zaštitu i upravljanje prostorom, koji
predstavlja vrijedno i ograničeno dobro.

U usvojenom Nacrtu PP je utvrđen temeljni princip novog koncepta baziran na tri bitna makro-prostorna
sistema, kako slijedi:
A. sistemu karakterističnih makro-prostornih jedinica (cjelina),
B. sistemu naseobinske mreže i
C. sistemu prometne infrastrukture.

A. Sistem karakterističnih makro-prostornih jedinica (cjelina)

Usvojeni temeljni princip prostorne organizacije općine Jajce je policentričan model organizacije i
uređenja prostora tako da se na cjelokupnom prostoru općine Jajce izdvajaju sljedeće razvojne
prostorno-planske cjeline:
1. općinski centar Jajce (utvrđena je obveza izrade Urbanističkog plana),
2. područje Divičani-Bešpelj,
3. područje Bravnice-Vinac,
4. područje Rika-Krezluk,
5. područje Barevo-Vlasinje.

Prostorni plan općine Jajce utvrđuje obavezu izrade Urbanističkog plana za sljedeća područja: područje
općinskog centra grada Jajca i za područja sekundarnih centara Divičani sa naseljem Šimića Polje, Vinac i
Vlasinje u granicama obuhvata sekundarnih centara.

16

B. Sistem naseobinske mreže predlaže da se postojeća (ustrojena) mreža naselja transformira u
racionalniju formu organizacije (novu naseobinsku strukturu) kao jednu od najbitnijih funkcija
novopredloženog koncepta prostorne organizacije Općine, odnosno drugu bitnu komponentu njegovog
prijedloga.

C. Sistem prometne infrastrukture kao najznačajniji element spoljne povezanosti općine Jajce predviđa:
1. izgradnju auto-puta na pravcu sjeverozapad–jugoistok (koji predstavlja dio europskog pravca kroz BiH)
koridor Xe, na relaciji Bihać–Jajce–Travnik–Lašva (koridor Yc) i odvojak u Jošanici za Rudo, odnosno
Skoplje;
2. auto-put ili put za brzi saobraćaj na relaciji Jajce (koridor Xe) Banja Luka-Bosanska Gradiška (koridor x,
Zagreb–Beograd);
3. modernizacija ili eventualno izgradnja nove trase magistralnog puta Jajce – Donji Vakuf;
4. rekonstrukcija regionalnog puta Jajce–Dobretići.

OPĆINSKI BUDŽET/PRORAČUN

Prihodi budžeta/proračuna općine Jajce u 2012. godini iznosili su 8.125.330,00 KM, što je za 4,4% manje
u odnosu na izvršenje prihoda u 2011. godini koje je iznosilo 8.493.010,00 KM, odnosno manje za 14,57%
u odnosu na izvršenje prihoda u 2010. godini koje je iznosilo 9.510.442,00 KM.

Kretanje budžetskih/proračunskih prihoda i rashoda općine Jajce

Prosječan prihod budžeta/proračuna u posljednje tri godine iznosi 8.709.594 KM tako da sa postojećom
zakonskom legislativom i u narednom periodu možemo sigurno očekivati prihode preko osam miliona
KM.

Prosječni porezni prihod za posljednjih pet godina iznosi 3.022.956,00 KM ili 38%, prosjek neporeznog
prihoda 4.096.977,00 KM ili 50,73% i prosjek tekućih potpora ili grantova iznosi 747.773,50 KM ili 9,36%.

I u narednom periodu neporezni prihod će imati najveće učešće u prihodovnoj strani budžeta/proračuna
općine Jajce i sa rješavanjem problema naplate naknade za hidro-akumulaciju, a vezano za hidro-
akumulaciju rijeke Vrbas, tj. akumulacija jezera Bočac, ovaj prihod imat će trend rasta. Isto tako, šansa je

17

povećanje ovog prihoda kroz usvajanje i donošenje prostorno planske dokumentacije, prodaju općinske
imovine, kao i povećanje prihoda kroz pripremu projekata iz evropskih fondova.

Analizom rashoda budžeta/proračuna općine Jajce može se konstatovati da pozicija bruto plaća i
naknada i dalje ima blagi rast, a to je posljedica novih upošljavanja i povećanja broja uposlenih ne samo u
organu uprave nego i kod budžetskih/proračunskih korisnika. Ako uzmemo u obzir i javne ustanove, onda
je opća konstatacija da se povećava javna potrošnja na području općine Jajce – pozicija plaće i naknade.
Pažnju posvetiti povećanju prihoda kod javnih ustanova.

Tekući transferi (grantovi) i drugi tekući rashodi imaju trend rasta. Kapitalni izdaci imaju trend rasta, ali
on bi sigurno mogao biti bolji. Općina Jajce je kreditno vrlo malo zadužena.

Projekcija javnih prihoda u općini Jajce za period 2013.-2015. bi se mogla predstaviti na sljedeći način:

 2012. 2013. 2014. 2015.

Porezni prihod

3.114.795,00

3.016.779,94

3.144.317,23

3.487.447,94

Neporezni
prihod

4.434.476,00

4.611.855,04

4.796.329,24

4.988.182,41

Tekuće potpore

600.000,00

600.000,00

600.000,00

600.000,00

Ostali prihodi - -

Ukupno:

8.125.330,00

8.228.634,98

8.540.646,47

9.075.630,35

Općina Jajce je kreditno vrlo malo zadužena. U ovom trenutku postoji mogućnost većeg zaduženja i većih
izdvajanja za kapitalne izdatke bez uzrokovanja financijskih problema, ali ovu mogućnost treba oprezno i
restriktivno koristiti. Prema sadašnjim pokazateljima moguće je zaključiti da općina Jajce može u razvojne
projekte ulagati oko tri miliona KM godišnje i da se taj trend može postepeno povećavati. Prognoza
ulaganja u razvojne projekte iz internih i eksternih izvora data je u tabeli ispod.

Izvori financiranja lokalne razvojne
strategije

Okvirna procjena po godinama UKUPNO
(u KM) 2014. 2015. 2016. 2017. 2018.

Budžet jedinice lokalne samouprave
(u KM)

2.000.000 2.000.000 2.000.000 2.300.000 2.500.000 10.800.000

Eksterni izvori (krediti, entiteti,
kantoni, država, javna preduzeća i
privatni izvori) (u KM)

1.000.000 1.000.000 1.500.000 500.000 1.000.000 5.000.000

Eksterni izvori (IPA, donatori i ostalo)
(u KM)

 200.000 300.000 500.000 1.000.000

UKUPNO: (u KM) 3.000.000 3.000.000 3.700.000 3.100.000 4.000.000 16.800.000

Informacije o očekivanim otplatama po
kreditima, stanju obaveza i kreditnoj zaduženost
JLS

2014. 2015. 2016. 2017. 2018.
UKUPNO

(u KM)

Predviđene otplate po ranije ugovorenim
kreditima (ukoliko postoje)

219.45
1

55.560 - - - 275.011

Stanje akumuliranih obaveza Općine (npr. na dan 30.06.13) (u KM) n/p

Stanje kreditne zaduženosti Općine (npr. na dan 30.06.13) (u KM) 409.906

18

IV.2. Strateško fokusiranje

SWOT analiza općine Jajce
SWOT analiza predstavlja most između sadašnjeg stanja, koje je utvrđeno analizom, i željenog budućeg
stanja koje se definira strateškim planom razvoja. Ovaj koncept nam daje sistematsku analizu prijetnji i
prilika kao i njihovo usaglašavanje sa jakim i slabim stranama općine. SWOT analiza obezbjeđuje
informacije korisne za usklađivanje općinskih kapaciteta i sposobnosti sa okruženjem u kojem se nalazi.

U skladu sa nalazima SWOT analize, u glavne snage koje općini Jajce pružaju njene konkurentske
prednosti čineći ovo područje atraktivnim mjestom za život, posjećivanje i poslovanje, mogu se ubrojiti:
bogato kulturno-historijsko i prirodno naslijeđe, kao potencijal za razvoj turizma, razvijena
metaloprerađivačka industrija, velika dijaspora, vodni resurs rijeka Vrbasa, Plive i Ugra, prirodni
potencijal za razvoj stočarstva, voćarstva i proizvodnju zdrave hrane, te potencijal koji pružaju nova
rudna nalazišta (kamen i dr.) i šume (etat oko 60 hiljada m3/god). Općina Jajce treba da iskoristi i da
usmjeri svoje kapacitete na ekonomsko efektuiranje pobrojanih snaga.

S druge strane, kao najvažnije slabosti i prepreke ili ograničenja za razvoj općine Jajce kroz SWOT analizu,
identificirana su negativna demografska stopa i nepovoljna starosna struktura stanovništva, visoka stopa
nezaposlenosti, nepodudarnost obrazovne strukture stanovništva i tržišnih i razvojnih potreba privrede,
loša putna i komunalna infrastruktura, te loše zbrinjavanje čvrstog otpada, zastarjela prostorno-planska
dokumentacija, neracionalan broj MZ, mala raspoloživost površina za nove investitore, nedostatak
finalne proizvodnje u drvopreradi i opadanje proizvodnje, zastarjela školska infrastruktura, te
nezadovoljavajući nivo zdravstvenih usluga.

U pogledu prilika koje Općini stoje na raspolaganju mogu se izdvojiti: EU integracije i odgovarajući
fondovi, strateški projekti BiH u oblasti turizma i zaštite voda, pozitivni globalni trendovi u turizmu, trend
vraćanja industrije sa Dalekog istoka u Evropu, kao i šanse koje se pružaju kroz različite vidove suradnje
sa dijasporom. Ove kao i ostale prilike koje nisu identificirane kroz SWOT analizu, a koje se pojave u toku
implementacije Strategije razvoja treba nastojati iskoristiti da bi se konkurentske prednosti Jajca
realizirale na najbolji mogući način.

Najvažnije prijetnje za razvoj općine Jajce, prema SWOT analizi su: politička nestabilnost u BiH, nastavak
recesije u EU i BiH, ali i teritorijalna i infrastrukturna izolovanost grada. Slično kao i kod slabosti, ove
prijetnje treba nastojati eliminirati ili minimizirati njihov uticaj.

Pregled snaga, slabosti, prilika i prijetnji općine Jajce prikazan je u narednom tabelarnom pregledu.

19

SNAGE SLABOSTI

1. Kulturno-historijsko i prirodno naslijeđe

kao potencijal za razvoj turizma

2. Metaloprerađivačka industrija

3. Velika dijaspora

4. Vodni resurs rijeka Vrbasa, Plive i Ugra

5. Potencijal za razvoj stočarstva, voćarstva i

zdrave hrane

6. Potencijal novih rudnih nalazišta (kamen i

dr.)

7. Šume (etat oko 60 hiljada m3 na godinu)

1. Negativna demografska stopa i nepovoljna

starosna struktura

2. Visoka nezaposlenost

3. Obrazovna struktura stanovništva

neadekvatna tržišnim i razvojnim potrebama

privrede

4. Loša putna i komunalna infrastruktura

5. Loše zbrinjavanje čvrstog otpada

6. Zastarjela prostorno-planska dokumentacija

(prostorni plan u nacrtu, nepokrivenost

prostora, devastacija i neracionalno

upravljanje i korištenje prostora,

monocentrični sistem) i neracionalan broj MZ

7. Slaba raspoloživost površina za građenje u

vlasništvu za nove investitore

8. Nedostatak finalne proizvodnje u drvopreradi i

opadanje proizvodnje

9. Zastarjela školska infrastruktura

10. Usluge zdravstvene zaštite nisu

zadovoljavajuće

11. Nepostojanje institucionalizirane saradnje sa

dijasporom

PRILIKE PRIJETNJE

1. Fondovi EU i EU integracije

2. Strateški projekti BiH iz oblasti turizma i

zaštite voda

3. Pozitivni globalni trendovi u turizmu

4. Trend vraćanja industrije sa Dalekog istoka

u Evropu

5. Mogućnosti različitih vidova suradnje sa

dijasporom

6. Potencijali dijaspore za lokalni razvoj

1. Politička nestabilnost u BiH

2. Nastavak recesije u EU i BiH

3. Izolacija grada, teritorijalna i infrastrukturna

4. Upravljanje lokalnim resursima najčešće

pripada višim nivoima vlasti

5. Nepovjerenje dijaspore u odnosu na

ekonomsku i političku situaciju u zemlji

Socio-ekonomskom i SWOT analizom općine Jajce postavljen je osnov za definiranje strateških pravaca
razvoja Općine koji su fokusirani na sljedeće četiri oblasti:

1. komercijaliziranje kulturno-historijskog i prirodnog naslijeđa;

2. industrijski razvoj u skladu sa zahtjevima za očuvanje okoliša i turističkom ponudom;

3. poboljšanje javne infrastrukture i kvaliteta društvenih usluga i kulturno-sportskih

sadržaja;

4. ruralni razvoj kroz razvoj poljoprivrede i seoskog turizma.

20

Obrazloženje strateških fokusa općine Jajce

1. Kako komercijalizirati kulturno-historijsko i prirodno naslijeđe?

Kulturno-historijsko i prirodno naslijeđe je resurs koji općinu Jajce izdvaja od drugih sredina i čini je
jedinstvenom. Jedan od načina boljeg korištenja ovog bogatog naslijeđa je razvoj turizma i usmjeravanje
razvojnih aktivnosti u cilju predstavljanja područja kao prepoznatljive turističke destinacije.

2. Kako uskladiti industrijski razvoj sa zahtjevima za očuvanje okoliša i turističkom ponudom?

Nosilac privrednog razvoja općine Jajce je prerađivačka industrija koja i dalje ostaje pokretačka snaga
privrede. Potrebno je preduzeti mnogobrojne inicijative za stvaranje novih radnih mjesta u ovoj oblasti, a
posebno je važno unaprjeđenje prostorno-planske dokumentacije i određivanje prostora pogodnih za
izgradnju novih privrednih kapaciteta, privlačenje novih investicija, kao i unaprjeđenje odnosa između
javne uprave i privatnog sektora.

Potrebno je da stroga primjena propisa iz oblasti zaštite okoliša prati dalji industrijski razvoj kako bi se
očuvalo prirodno i kulturno-historijsko naslijeđe i uklonile prepreke za razvoj turizma. Također, bitno je
osigurati optimalnu eksploataciju resursa u općini Jajce da bi se izvukla maksimalna ekonomska korist za
lokalnu zajednicu.

3. Kako poboljšati javnu infrastrukturu, kvalitet društvenih usluga i kulturno-sportskih sadržaja?

Neophodno je realizirati mnogobrojne infrastrukturne projekte radi unaprjeđenja gradske komunalne
infrastrukture za čiju realizaciju treba osigurati dodatna financijska sredstva, pored onih iz općinskog
budžeta/proračuna.

Pružanje socijalnih i zdravstvenih usluga nije na zadovoljavajućem nivou zbog nedostatka financijskih
sredstava i povećanja broja korisnika. Posebnu pažnju treba posvetiti potrebama marginaliziranih
društvenih grupa i njihovom uključivanju u društvene tokove.

Obrazovni sektor također zahtijeva unaprjeđenje infrastrukture, kako materijalnog osnova i objekata,
tako i samog nastavnog procesa, uključujući i usklađivanje nastavnih planova i programa sa potrebama
tržišta rada.

Općinska administracija treba biti inicijator bliske suradnje javnog, privatnog i nevladinog sektora, ali i
koordinator velikog broja zajedničkih razvojnih inicijativa. Kako bi se nastavio pozitivan trend u razvoju
kulture i sporta, potrebno je razvijati institucionalne kapacitete u ovoj oblasti, te definirati jasne modele
financiranja.

4. Kako postići ruralni razvoj kroz razvoj poljoprivrede i seoskog turizma?

Razvoj ruralnih područja od posebnog je značaja za Općinu radi postizanja balansiranog prostornog
razvoja. Zato je neophodno razvijati urbane elemente u ruralnim područjima, jer su to ujedno i važne
komponente razvoja ruralnih područja. Potrebno je obezbijediti partnerstvo između općinskog centra i
sela, kako bi se uspješno proveo planirani prostorni koncept. Ključna funkcija prostornog razvoja je
postizanje ravnoteže između urbanog razvoja i zaštite otvorenog ruralnog područja, pošto su neke
tradicionalne djelatnosti, kao što su poljoprivreda i šumarstvo, zavisne od razvoja ruralnog dijela. Ruralna
područja će imati koristi od kulturnih aktivnosti općinskog centra, a centar će imati koristi od sadržaja za
razonodu i rekreaciju u ruralnim područjima. Grad i selo ne trebaju da budu konkurenti, već partneri i
komplementi.

21

Jedan od osnovnih elemenata za razvoj ruralnih područja je razvijena poljoprivredna proizvodnja.
Najvažniji problemi u poljoprivrednoj proizvodnji uključuju: ekstenzivno korištenje poljoprivrednog
zemljišta, usitnjenost i nepristupačnost zemljišnih posjeda, neizgrađenost i neprilagođenost komunalne i
druge infrastrukture potrebne za razvoj poljoprivrede i sela, nestručnost poljoprivrednih proizvođača,
neorganizovanost poljoprivrednika u pogledu nastupa na tržištu, itd. Također, postoje određene
pozitivne, ali nedovoljne tendencije u razvoju ratarske proizvodnje. Razvoj poljoprivrede je šansa i zbog
toga što je organska proizvodnja (zdrava hrana) kompatibilna sa razvojem turizma Općine, a time i
seoskog turizma kao, njegovog posebnog dijela.

IV.3. Vizija i strateški ciljevi

Jajce, kraljevski grad, i mjesto
gdje se bogato kulturno-

historijsko naslijeđe i bogatstvo
prirode, znalački pretaču u

jedinstvene turističke doživljaje i
gdje je snažan razvoj industrije
usklađen sa zaštitom prirodne i

životne sredine.

1. Osnažen ekonomski
razvoj kroz izgradnju
kvalitetne turističke

ponude, stvaranje uslova
za dalji razvoj industrije, u
skladu sa EU standardima,

i osnaživanje ruralnih
dijelova općine

2. Izgrađena komunalna i

putna infrastruktura,
unaprijeđeno upravljanje

prostorom i zaštita
okoliša uz održivo

upravljanje energijom

3. Poboljšan kvalitet
društvenih usluga i
poboljšani uslovi za

kulturni i sportski život
građana

22

Vizijom i strateškim ciljevima se oblikuje namjeravana konkurentska pozicija, u kojoj je ugrađeno načelo
stvaranja i održavanja konkurentske prednosti, kao i zajednička perspektiva, u kojoj je ugrađeno načelo
održivosti.

Strateški ciljevi predstavljaju prvu transformaciju vizije razvoja. S druge strane, strateški ciljevi imaju
uporište u definiranim strateškim fokusima kao finalnom rezultatu sprovedene socio-ekonomske i SWOT
analize. Tako zasnovanim i definiranim strateškim ciljevima ocrtavaju se glavni pravci i očekivani dometi
transformacije općine Jajce kao cjeline.

Vizija razvoja Jajca

Jajce – kraljevski grad – mjesto gdje se bogato kulturno-historijsko naslijeđe i bogatstvo prirode, znalački
pretaču u jedinstvene turističke doživljaje i gdje je snažan razvoj industrije usklađen sa zaštitom prirodne
i životne sredine.
Uz dinamičan ekonomski razvoj, Jajce će biti grad zdravih vrijednosti koji svojim građanima pruža dobre
uvjete života i rada i privlači ljude da u njemu ostanu i u njega dolaze.

Opis strateških ciljeva

Strateški cilj (SC) 1: Osnažen ekonomski razvoj kroz izgradnju kvalitetne turističke ponude, stvaranje
uvjeta za dalji razvoj industrije u skladu sa EU standardima i osnaživanje ruralnih dijelova općine.

Visoka stopa nezaposlenosti i negativan trend ekonomskog razvoja zahtijevaju dodatne napore i
aktivnosti koje bi dovele do oporavka i bržeg rasta privrede u općini Jajce.
Postojeće kulturno-historijsko i prirodno naslijeđe Jajca (rijeka Pliva sa svojim jezerima i vodopadom,
stara gradska jezgra, dvadeset šest nacionalnih spomenika) predstavlja izuzetan potencijal kada je u
pitanju razvoj turizma. Valorizacija i iskorištavanje ovog potencijala prepoznata je kao značajna
mogućnost za ekonomsko osnaživanje općine. Turizam može biti pokretač razvoja drugih, uz turizam
blisko vezanih djelatnosti. Kako bi značajne potencijale što bolje iskoristititi, potrebno je usmjeriti
aktivnosti na kreiranje jedinstvene turističke ponude, obnavljanje turističke infrastrukture, promociju
turističkih potencijala, te obrazovanje i edukaciju kadrova za turizam i ugostiteljstvo.
Značajan nosilac privrednog razvoja općine Jajce su preduzeća iz oblasti metaloprerađivačke industrije.
Najveći dio zaposlenih u Jajcu radi upravo u ovoj djelatnosti. Većina ovih preduzeća je izvozno
orijentirana i plasira svoje proizvode van BiH. Pozitivna iskustva stranih investitora u općini Jajce i
pozitivno poslovanje preduzeća predstavljaju dobar pokazatelj mogućnosti i opravdanosti investicija u
općinu u ovoj oblasti. Razvoj ove grane privrede potrebno je uskladiti sa evropskim standardima iz oblasti
zaštite okoliša. Iz dosadašnjih analiza proizilazi potreba dodatnog unaprjeđenja poslovnog ambijenta na
području općine, što podrazumijeva definiranje efikasnijih politika općinske uprave koje bi odgovarale
potrebama poduzetnika, unaprjeđenje prostornog planiranja i unaprjeđenje putne i komunalne
infrastrukture.
Proizvodnja električne energije je jedna od industrijskih djelatnosti koja zauzima značajno mjesto u
razvoju općine. Pretpostavka je da će i u budućnosti ova grana imati značajan uticaj na razvoj lokalne
zajednice, ali je važno napomenuti i to da planovi razvoja ove djelatnosti nisu u nadležnosti lokalne
zajednice.
Rudna nalazišta i nalazišta građevinskog kamena omogućuju dalji razvoj rudarstva i eksploataciju
kamena, uz provođenje mjera zaštite tla i rekultivacije uzurpiranog zemljišta.

23

Šume su značajan resurs općine Jajce, ali su njihova nekontrolirana sječa i izostanak novog pošumljavanja
rezultirali pogoršanjem stanja u ovoj oblasti. Potrebno je unaprjeđenje i implementacija zaštite i
iskorištavanja šume. U općini Jajce postoje uvjeti za razvoj drvoprerađivačke industrije posebno u
finalizaciji obrade drveta, jer kapaciteti u ovoj oblasti nisu u potpunosti iskorišteni.
Poljoprivreda, također, može imati značajno mjesto u razvoju lokalne zajednice i dodatnom
zapošljavanju. Poljoprivredna proizvodnja, pogotovo razvoj stočarstva, voćarstva i proizvodnja ekološke i
zdrave hrane, je snažan instrument za razvoj ruralnih dijelova općine.
U općini Jajce postoje proizvodni kapaciteti koji su zbog lošeg procesa privatizacije stavljeni van funkcije,
a neki su u potpunosti devastirani (bivši Krojač, Neoks, Šedinac, Energoinvest, Eling, Elektrobosna, auto
kamp, itd.). Potrebno je izvršiti identifikaciju ovih subjekata i aktivnosti usmjeriti na iznalaženje rješenja
za ponovno pokretanje proizvodnje.

Sektorski ciljevi koji će doprinijeti realizaciji ovog strateškog cilja su:
OC 1.1. Povećanje ulaganja i prihoda u turizmu, uz uključivanje u ponudu važnih domaćih i
međunarodnih turističkih operatera, do 2018. godine;
OC 1.2. Osigurati uvjete za nastavak rasta industrije, uz poštivanje standarda zaštite okoliša do 2018.
godine;
OC 1.3. Osigurati sistematičnu podršku za organizovaniju i profitabilniju poljoprivrednu proizvodnju do
2018. godine;
OC 2.1. Poboljšana prometna i komunalna infrastruktura i poboljšan kvalitet pružanja usluga javne
uprave do 2018. godine;
OC 2.4. Unaprijeđena suradnja javnog, nevladinog i privatnog sektora i poboljšana uključenost mladih u
sportski, kulturni i ekonomski život lokalne zajednice do 2017. godine.

Strateški cilj (SC) 2: Izgrađena komunalna i putna infrastruktura, unaprijeđeno upravljanje prostorom i
zaštita okoliša uz racionalno korištenje energije.

Uvažavajući značaj i složenost planskog modeliranja budućeg razvoja, potrebno je da općina Jajce
obezbijedi prostorno-plansku dokumentaciju (prostorni plan, regulacione planove), kao polazni osnov za
održiv razvoj.
Prirodni, kulturno-historijski i općedruštveni resursi, uvaženi u prostorno planskoj dokumentaciji,
predstavljaju razvojne resurse, ne samo za općinu, nego i za šire regionalno okruženje.
Iako su učinjeni značajni napori na unaprjeđenju kvaliteta sistema vodosnabdijevanja, i dalje je potrebno
kontinuirano raditi na snabdijevanju prostora desne obale Vrbasa vodom i unaprjeđenju sistema
gradskog vodovoda. Isto vrijedi i za sistem upravljanja otpadnim vodama i kanalizacijom i upravljanje
čvrstim otpadom. Problematika zbrinjavanja tehnoloških i komunalnih otpadnih voda u Jajcu je vrlo
kompleksna, zbog njihove dispozicije putem mješovite kanalizacije i neriješenog adekvatnog
prečišćavanja prije njihovog ispuštanja u vodotok, u rijeku Vrbas.
Lokalna prometna infrastruktura Jajca većim dijelom zahtijeva rekonstrukciju, regulisanje saobraćaja u
užem urbanom području, kao i rješavanje parking prostora koji je u direktnoj vezi sa tekućim
saobraćajem.
Tehnička infrastruktura zahtijeva dodatna poboljšanja i rekonstrukciju elektro-mreže u pojedinim
dijelovima općine. U historijskom gradskom jezgru, potrebno je posvetiti pažnju osvjetljavanju i veći dio
elektro-mreže staviti ispod zemlje. Za ostale historijske spomenike, treba posebno izvršiti osvjetljavanje.
Gdje je god moguće, elektro-mrežu je potrebno postaviti ispod zemlje, jer bi se na ovaj način dijelom
sačuvao historijski i prirodni ambijent.
Sistem gradskog grijanja u Jajcu ne postoji i postoji potreba za njegovom izgradnjom.

24

Javni prijevoz je zadovoljavajući, međutim još je daleko od poželjne kvalitete. Neophodno je uvesti nove
linije stimulirane iz budžeta/proračuna. Posebno je problematičan prijevoz preko entitetske linije, a
trenutno ne postoji ni gradska linija.
Osnovni preduvjet za racionalnu upotrebu prostornih i okolišnih resursa jeste održivo upravljanje
prostorom i okolišem, koje se treba bazirati na ekološkim načelima: prevencije (primjena ekoloških
kriterija u prostornom planiranju) i integralnog pristupa (interakcija sa širim prostorom i okolinom u
cjelini). Ovo treba posebno uvažiti u cilju veće proizvodnje električne energije iz hidro-potencijala, jer
prirodni krajolik treba maksimalno zaštititi i proizvoditi električnu energiju gdje je to moguće, bez
pomjeranja ljudi i uništavanja prirode. Također, treba stimulirati proizvodnju energije iz obnovljivih
prirodnih izvora uz uštedu u potrošnji i korištenju iste.

Sektorski ciljevi koji će doprinijeti realizaciji ovog strateškog cilja su:
OC 2.1. poboljšana prometna i komunalna infrastruktura i poboljšan kvalitet pružanja usluga javne
uprave do 2018. godine;
OC 3.1. kvalitetnim sistemom prikupljanja i deponiranja komunalnog otpada obuhvatiti 70%
domaćinstava na cijelom području općine Jajce;
OC 3.2. na kvalitetan način riješiti tretman 50% otpadnih voda na području cijele općine;
OC 3.3. smanjiti emisiju dimnih plinova koji nastaju u sezoni grijanja, kao i emisiju plinova iz motornih
vozila za 10 godina.

Strateški cilj (SC) 3: Poboljšanje kvaliteta društvenih usluga i poboljšani uvjeti za kulturni i sportski
život građana.

Unaprjeđenje efikasnosti, efektivnosti i odgovornosti lokalne samouprave, te osnaživanje učešća građana
u javnim poslovima jedan je od prioriteta općine Jajce. Evidentna je potreba za ulaganjem dodatnih
napora na podizanju svijesti o značaju građanskog učešća i jačanju suradnje sa organizacijama civilnog
društva, kako bi se evidentirali interesi, zahtjevi i prijedlozi građana prema javnoj upravi.
Visoka stopa nezaposlenosti i porast siromaštva povećavaju broj stanovnika kojima treba određeni vid
socijalne zaštite. Kada je u pitanju općina Jajce, sistem socijalne zaštite organizovan je na nivou entiteta i
na nivou kantona, te nije u stanju na adekvatan način odgovoriti potrebama stanovništva. Izdvajanja
sredstava iz kantonalnog budžeta/proračuna ne mogu zadovoljiti rastuće potrebe za određene vidove
socijalne zaštite. Kako bi se unaprijedio kvalitet usluga i briga o korisnicima, potrebno je jačati i proširivati
kapacitete postojećih institucija iz oblasti socijalne zaštite na lokalnom nivou (Centar za socijalni rad,
pojedine NVO).
Pristup kvalitetnoj zdravstvenoj zaštiti u općini Jajce je u velikoj mjeri otežan nedovoljnim iznosom
sredstava koji se izdvajaju za financiranje sektora zdravstva. Nedovoljan broj stručnog kadra, zastarjela
oprema i nedefinirani sistemi financiranja su razlog neadekvatne zdravstvene zaštite stanovnika općine
Jajce. Potrebno je pronaći rješenja kako bi se iz postojećih kapaciteta dobila najveća korist za
stanovništvo općine.
U općini Jajce nastava u osnovnim školama je organizovana u skladu sa zakonskom regulativom u
pogledu odvijanja nastave po sistemu „dvije škole pod jednim krovom“, što u velikoj mjeri povećava
troškove u organizovanju nastavnog procesa. Nedostatak školskog prostora uvjetuje da se nastava odvija
u dvije ili više smjena.
Srednje obrazovanje zahtijeva ulaganje u školsku infrastrukturu i modernizaciju nastavnog procesa.
Strukovno obrazovanje karakterizira veoma slaba povezanost s tržištem rada. Da bi se osigurala veza
između srednjeg strukovnog obrazovanja i tržišta rada, potrebna je stalna suradnja predstavnika
poslodavaca, sindikata i obrazovnih vlasti.

25

Duga tradicija u organizaciji kulturnih događaja, uspjesi jajačkih sportskih klubova, te postojeći
infrastrukturni i kadrovski kapaciteti su dobre pretpostavke da Jajce postane vodeći regionalni kulturno-
sportski centar.

Sektorski ciljevi koji će doprinijeti realizaciji ovog strateškog cilja su:
OC 2.1. poboljšana prometna i komunalna infrastruktura i poboljšan kvalitet pružanja usluga javne
uprave do 2018. godine;
OC 2.2. uspostavljeni adekvatni prostorni i infrastrukturni kapaciteti predškolskog obrazovanja, srednjih i
osnovnih škola i usklađen sistem školovanja i neformalnog obrazovanja sa potrebama tržišta rada do
2018. godine;
OC 2.3. ojačani i prošireni kapaciteti institucija zdravstvene i socijalne zaštite do 2018. godine;
OC 2.4. unaprijeđena suradnja javnog, nevladinog i privatnog sektora i poboljšana uključenost mladih u
sportski, kulturni i ekonomski život lokalne zajednice do 2017. godine.

26

V. Sektorski razvojni planovi

V.1. Plan lokalnog ekonomskog razvoja

V.1.1. Fokusiranje

SWOT analiza - ekonomski razvoj
Kulturno-historijsko i prirodno naslijeđe kao turistička vrijednost i razvijena industrija su osnovne
prednosti koje mogu biti korištene za ekonomski razvoj općine Jajce. Ovi faktori predstavljaju značajnu
osnovu za razvoj i treba ih kontinuirano nadograđivati u smislu zadovoljenja potreba i očekivanja
investitora, bilo u turizmu, bilo u industriji. Snažan razvoj industrije mora se kontinuirano usklađivati sa
zaštitom prirodne i životne sredine, te sa unaprjeđenjem i poboljšanjem uvjeta za ulaganja u turizam, jer
se samo na ovaj način mogu postići i jedno i drugo usmjerenje. U iskorištenju ovih prednosti općine Jajce,
najznačajnije prilike koje se pružaju su fondovi EU koji stoje na raspolaganju za BiH, i koji se mogu
iskoristiti bilo za turizam ili za industriju, ali i domaći fondovi i projekti za obje oblasti.

Kao najznačajnija slabost, navedena je loša ukupna socio-ekonomska situacija općine. Kao što je i
navedeno u dijelu socio-ekonomske analize, naslijeđeni problemi u ekonomiji i uticaj krize, uzrokovali su
značajan broj negativnih trendova s kojima se susreće Općina. Tu se izdvaja visoka nezaposlenost, te
nizak životni standard stanovništva i loša socijalna situacija, uzrokovani nezaposlenošću. Ovu, uopćeno
gledano, lošu situaciju mogu pogoršati i prijetnje, gdje pored političke nestabilnosti i nastavka recesije,
značajnu ulogu igraju moguća izolacija grada, kao i zagađenje koje mogu donijeti „prljave industrije“.

SNAGE SLABOSTI

 Kulturno-historijsko i prirodno naslijeđe kao
turistička vrijednost

 Metaloprerađivačka industrija koja ostvaruje
najvišu stopu dobiti i najvišu vrijednost izvoza u
strukturi privrede općine

 Vodni resurs rijeka Vrbasa, Plive i Ugra u
proizvodnji električne energije, ribarstvu i
turizmu

 Potencijal za razvoj stočarstva, voćarstva i
zdrave hrane u pogledu reljefa, klime,
rasporeda naselja, % stanovništva u ruralnim
dijelovima općine i broju registriranih
poljoprivrednih gazdinstava

 Potencijal rudnih nalazišta (boksit, kamen i dr.)

 Značajni kapaciteti u građevinarstvu i
proizvodnji građevinskih materijala

 Visoka nezaposlenost

 Obrazovna struktura stanovništva neadekvatna
tržišnim i razvojnim potrebama privrede

 Loša putna i komunalna infrastruktura

 Zastarjela prostorno-planska dokumentacija i
neusklađene zemljišne knjige (prostorni plan u
nacrtu, nepokrivenost prostora, devastacija i
neracionalno upravljanje i korištenje prostora,
monocentrični sistem)

 Nedovoljna raspoloživost i nepostojanje
evidencija o površinama za građenje u
vlasništvu lokalne zajednice za nove investicije

 Negativne posljedice loše provedenog procesa
privatizacije u tekstilnoj i drvnoj industriji,
ugostiteljskim objektima i općinskom zemljištu

 Veličina parcela i ekstenzivna poljoprivredna
proizvodnja i loša primjena novih tehnologija

 Upravljanje lokalnim resursima najčešće
pripada višim nivoima vlasti

 Nerazvijena turistička infrastruktura i
substruktura

 Nedostatak prerađivačkih kapaciteta u oblasti
poljoprivrede

27

 Neefikasnost nadležnih službi u pogledu
donošenja dozvola i odobrenja za građenje i
stavljanje u upotrebu novih kapaciteta

 Nepostojanje institucionalizirane suradnje sa
dijasporom

MOGUĆNOSTI/PRILIKE PRIJETNJE

 Fondovi EU i EU integracije

 Strateški projekti BiH iz oblasti turizma i
zaštite voda

 Pozitivni globalni trendovi u turizmu

 Trend vraćanja industrije sa Dalekog istoka
u Evropu

 Mogućnosti različitih vidova suradnje sa
dijasporom

 Politička nestabilnost u BiH

 Nastavak recesije u EU i BiH

 Izolacija grada, teritorijalna i
infrastrukturna

 Investiranje u „prljave industrije“

 Elementarne nepogode

V.1.2. Razvojni ciljevi ekonomskog razvoja

Ciljevi ekonomskog razvoja Veza sa strateškim ciljevima
Veza sa razvojnim ciljevima u
drugim sektorima

OC 1.1. Povećanje ulaganja i
prihoda u turizmu, uz
uključivanje u ponudu važnih
domaćih i međunarodnih
turističkih operatera, do 2018.
godine

Direktno doprinose Strateškom
cilju 1: osnažen ekonomski
razvoj kroz izgradnju kvalitetne
turističke ponude, stvaranje
uvjeta za dalji razvoj industrije, u
skladu sa EU standardima, i
osnaživanje ruralnih dijelova
općine.

U skladu sa sljedećim ciljevima:

2.1. poboljšana prometna i
komunalna infrastruktura i
poboljšan kvalitet pružanja
usluga javne uprave do 2018.
godine.

OC 1.2. Osigurati uvjete za
nastavak rasta industrije, uz
poštivanje standarda zaštite
okoliša do 2018. godine

U skladu sa sljedećim ciljevima:
2.2. uspostavljeni adekvatni
prostorni i infrastrukturni
kapaciteti srednjih i osnovnih
škola i usklađen sistem
školovanja i neformalnog
obrazovanja sa potrebama
tržišta rada do 2018. godine;
3.1. kvalitetnim sistemom
prikupljanja i deponiranja
komunalnog otpada obuhvatiti
70% domaćinstava na cijelom
području općine Jajce;
3.2. na kvalitetan način riješiti
tretman 50% otpadnih voda na
području cijele općine.

OC 1.3. Osigurati sistematičnu U skladu sa sljedećim ciljem:

28

podršku za organizovaniju i
profitabilniju poljoprivrednu
proizvodnju do 2018. godine

2.1. Poboljšana prometna i
komunalna infrastruktura i
poboljšan kvalitet pružanja
usluga javne uprave do 2018.
godine.

Integracija sa strateškim dokumentima viših nivoa
Strateška usmjerenja Općine Jajce su usklađena sa ključnim strateškim dokumentima na višim nivoima,
prije svega sa „Strategijom razvoja turizma Federacije BiH 2008.–2018.” i strateškog dokumenta „Razvoj
industrijske politike FBiH”.

Naime, Strategija razvoja turizma Federacije Bosne i Hercegovine ima za cilj reafirmaciju i
repozicioniranje turističke destinacije Federacije Bosne i Hercegovine. Ovaj dokument naglašava razvoj
kompetitivne turističke regije na dobrobit i zadovoljstvo turista, domaće ekonomske zajednice i svih
građana. Također, predviđa i uključivanje dijaspore u razvoj turističkih projekata i posebnu promociju
prema dijaspori. Istovremeno kao priliku prepoznaje ulaganje dijaspore uz istovremeno prepoznavanje
dijaspore kao resursa za promjenu imidža BiH.

U dijelu dokumenta koji se tiče Srednjobosanskog kantona (str. 129), kome općina Jajce pripada,
navedeni su sljedeći ciljevi:

 obnova turističke infrastrukture;

 kreacija tradicionalnih turističkih proizvoda na novim osnovama;

 razvoj komplementarnih djelatnosti.

Ciljevi koji su postavljeni u Strategiji razvoja općine Jajce u oblasti turizma su u potpunosti u skladu sa
ovim ciljevima jer su i kreirani na istim osnovama kao i entitetska strategija.
S druge strane, dokument „Razvoj industrijske politike u FBiH” razmatra razvoj industrijskih sektora kao
što su sektor metalske industrije, sektor elektro-industrije, sektori drvne, građevinske, grafičke, kemijske,
farmaceutske, vojne industrije, te sektori industrije nemetala, tekstila, kože i obuće. Glavno usmjerenje
je da se prostor Federacije BiH učini pogodnim za proizvodnju, razvoj privrede i ulaganja. Osnova za
postizanje ovog usmjerenja su sljedeći ciljevi (str. 349):

 povećani doprinos industrije rastu životnog standarda i blagostanja građana u FBiH,

 ubrzanje reindustrijaliziranja, revitaliziranja tehnološkog potencijala,

 podizanje stupnja konkurentnosti industrijskih subjekata,

 povećanje stupnja izvozne orijentacije industrije.

Strategija u oblasti migracije i azila BiH 2012.–2015., u kojoj je jedan od ciljeva jačanje institucionalnih
kapaciteta u BiH u cilju vezivanja migracije i razvoja. U okviru ovog cilja predviđena su dva seta mjera –
prvi vezan za imigraciju i razvoj pod vodstvom Ministarstva sigurnosti (Sektora za imigraciju) i drugi vezan
za emigraciju i razvoj koji se tiče MLJPI (Sektora za iseljeništvo). U Akcionom planu za primjenu
strategije, predviđen je čitav niz mjera za uključivanje bh dijaspore u društveni i ekonomski život zemlje,
a za lokalni nivo, posebno podrška općinama sa izraženom emigracijom stanovništva u jačanju njihovih
kapaciteta za razvojnu suradnju sa iseljeništvom. Istovremeno, Strategija, kao svoj strateški cilj br. 8
predviđa formiranje Koordinacionog tijela, kao važnog intersektorskog mehanizma, koje bi trebalo
povezati sa institucionalnim mehanizmima na lokalnom nivou.

29

Uključivanje dijaspore u lokalni razvoj zajednice u potpunosti je usklađeno sa ovom krovnom strategijom
i predviđenim akcionim planom i omogućava vertikalnu povezanost i suradnju uz konstantnu
komunikaciju organa lokalne samouprave sa centralnim vlastima u BiH. Institucionaliziranje suradnje sa
dijasporom na nivou općine, predviđeno uključivanje dijaspore u planiranje i ulaganje u ključne razvojne
projekte, kulturnu i društvenu suradnju, omogućava sinergiju sa planovima definiranim na nacionalnom
nivou.

Cilj Strategije zapošljavanja u Bosni i Hercegovini 2010.–2014. je da unaprijedi puno, produktivno i
slobodno izabrano zapošljavanje za sve. U okviru mjera, koje Strategija predviđa, povezivanje sa
dijasporom moglo bi biti ostvareno i kroz Mjeru 3, Produktivno koristiti novčane doznake iz inozemstva –
Mogle bi se osmisliti posebne šeme koje bi omogućile korištenje novčanih doznaka iz inozemstva, radi
produktivnih ulaganja u ključnim ekonomskim sektorima koji mogu doprinijeti otvaranju novih radnih
mjesta. Trebalo bi usvojiti integralni pristup u kojem šeme uključuju financijsku i fiskalnu podršku, kao i
obuku i pristup lokalnim poslovnim mrežama.

Ciljevi koji su postavljeni u Strategiji razvoja općine Jajce u oblasti industrije su Također u potpunosti u
skladu sa ovim ciljevima.

V.1.3. Programi, projekti i mjere

Za realizaciju plana ekonomskog razvoja općine Jajce definirano je 27 projekta i mjera grupiranih u šest
programa:

 Program 1: Razvoj turističke infrastrukture
 Program 2: Razvoj turističkih proizvoda
 Program 3: Podrška domaćoj privredi
 Program 4: Privlačenje novih investicija
 Program 5: Razvoj infrastrukture i institucija za podršku poljoprivredi
 Program 6: Direktna podrška poljoprivrednim aktivnostima

Program 1:
Razvoj turističke
infrastrukture

1. Usklađivanje i izrada regulacionih planova Plivska jezera, Jajce centar II, uža
gradska jezgra i SRC Poljane

2. Razvoj turističke infrastrukture i gradske infrastrukture važne za turizam
(staze za šetnju, biciklističke staze, veslačke (Albano) staze, rasvjeta,
turistički info centar, pješački mostovi na Vrbasu i Plivi, poboljšanje
turističke i druge signalizacije, javni toaleti, uređenje kupališta i dr.)

3. Revitalizacija Starog grada i tvrđave

Program 2:
Razvoj turističkih
proizvoda

1. Promocija turističkih destinacija i stvaranje turističkog brenda
2. Razvoj sajamskih i turističkih manifestacija
3. Razvoj sportsko-rekreativnog turizma (SC Mračaj i dr.)
4. Izgradnja i poticanje ponude seoskog i etno turizma
5. Izrada turističkih proizvoda i njihova promocija u suradnji sa dijasporom

Program 3:
Podrška domaćoj
privredi

1. Podrška industriji u implementaciji projekata zaštite okoliša (podrška
certificiranju, ispunjavanju EU standarda...)

2. Stimulacija privrede za širenje proizvodnje (nova radna mjesta)
3. Podrška prekvalifikaciji, dokvalifikaciji i obrazovanju odraslih

30

4. Izgradnja dijaloga sa privredom i dijasporom
5. Podsticanje mladih nezaposlenih na osnivanje MSP kroz mentorstvo sa

dijasporom i u suradnji sa Zavodom za zapošljavanje

Program 4:
Privlačenje novih
investicija

1. Mapiranje raspoloživog zemljišta i izrada studija izvodljivosti za nove
poslovne zone

2. Ažuriranje i izrada novih regulacionih planova i rekonstrukcija poslovnih
zona Prudi-Lučina, Bage, Vaganj , Begluk i nove zone Divičani

3. Privlačenje industrijskih investicija
4. Privlačenje investicija u turizam
5. Priprema projektno tehničke i druge dokumentacije za implementaciju projekata

Javno-privatnog partnerstva (JPP)
Program 5:
Razvoj
infrastrukture i
institucija za
podršku
poljoprivredi

1. Realizacija programa gospodarenja poljoprivrednim zemljištem
2. Podrška organizaciji, razvoju i umrežavanju udruženja, zadruga i poslovnih

subjekata
3. Uspostavljanje javne savjetodavne službe za poljoprivredu
4. Uređenje stočne i zelene tržnice
5. Identifikacija i poboljšanje poljskih puteva

Program 6:
Direktna podrška
poljoprivrednim
aktivnostima

1. Podrška formiranju i razvoju rentabilnih farmi
2. Podrška razvoju voćarstva
3. Podrška razvoju stočarstva, posebno mljekarstva
4. Podrška izgradnji pogona za doradu poljoprivrednih proizvoda (pokretanje

kapaciteta Eko Plive, izgradnja hladnjača, sušionica, pogona za proizvodnju
sira….)

V.1.4. Procjena očekivanih ishoda sa indikatorima

Sektorski cilj Procjena očekivanih ishoda sa indikatorima

OC 1.1. Povećati ulaganja i prihode u
turizmu, uz uključivanje u ponudu
važnih domaćih i međunarodnih
turističkih operatera, do 2018. godine

 Ukupna ulaganja u turizmu do 2018. godine iznose
2.000.000 KM, odnosno dva puta više u odnosu na
2011. godinu

 Turistička ponuda Jajca uvrštena u ponudu 5
najeminentnijih turističkih agencija iz okruženja

 Povećanje prihoda u turizmu za 50% u odnosu na
2011. godinu

 Priprema projektno tehničke i druge dokumentacije za
implementaciju projekata Javno-privatnog partnerstva
(JPP)

 Izgrađene biciklističke i veslačke (Albano) staze,
uređena kupališta na Plivskim jezerima i promovisani
novi kapaciteti

 Osmišljeni programi turističke ponude za zadržavanje
gostiju do 3 dana

OC 1.2. Osigurati uvjete za nastavak
rasta industrije, uz poštivanje
standarda zaštite okoliša do 2018.

 Povećan prihod od industrije za 50.000.000 KM do
2018. godine (10.000.000 KM godišnje)

 Otvoreno 200 novih radnih mjesta u industriji do
2018. godine

31

godine  Ostvarene planirane investicije u metaloprerađivačku
industriju u iznosu od 40.000.000 KM, do 2017. g.

OC 1.3. Osigurati sistematičnu podršku
za organizovaniju i profitabilniju
poljoprivrednu proizvodnju do 2018.
godine

 Povećan broj aktivnih poljoprivrednih gazdinstava za
50% do 2018. godine (u općinskom Registru je bilo
1024 gospodarstava 2013. g.)

 Vrijednost godišnje prodaje poljoprivrednih proizvoda
otkupljivačima povećana na 3.000.000 KM do 2018.
godine

32

V.2. Plan društvenog razvoja

V.1.1. Fokusiranje

SWOT analiza – društveni razvoj
Kulturno-historijsko naslijeđe i turistički potencijali se ističu među snagama koje se mogu iskoristiti za
društveno unaprjeđenje općine Jajce. U prednosti općine Jajce je Također navedena socijalna
orijentisanost općine, spremnost na međusektorsku suradnju i financijska stabilnost općinskog
budžeta/proračuna, po čemu se općina Jajce izdvaja u odnosu na mnoge općine u Federaciji BiH.

U iskorištenju ovih prednosti općine Jajce, prepoznate su prilike koje pružaju fondovi EU koji stoje na
raspolaganju za BiH (posebno u oblasti kulture i socijalne podrške), suradnja sa partnerskim gradovima i
trend jačanja javno privatnog partnerstva za realizaciju većih (infrastrukturnih) projekata.

U najznačajnije slabosti ubrajaju se nerazvijena društvena infrastruktura, nedostatak sredstava za
financiranje aktivnosti i projekata iz oblasti društvenog razvoja, depopulacija općine i nezadovoljavajuća
obrazovna struktura stanovništva.

Prijetnje iz okruženja mogu samo pogoršati stanje u oblasti razvoja društvene infrastrukture i potrebno je
usmjeriti snage na minimiziranje njihovog efekta. Prijetnje se posebno odnose na infrastrukturnu i
teritorijalnu izolaciju, tendenciju smanjenja prihoda lokalnih zajednica i opću političku nestabilnost.

SNAGE SLABOSTI

 Postojanje ustanova i objekata za pružanje
javnih usluga

 Prirodni resursi kao mogućnost za sport i
rekreaciju

 Financijska stabilnost općinskog
budžeta/proračuna

 Turizam kao pokretačka snaga razvoja
kulturnog i društvenog života

 Tradicija kulturnih dešavanja i zabavnih i
sportskih manifestacija

 Formiran prihvatni centar za žrtve nasilja i
trgovine ljudima

 Socijalna uključenost građana u socijalna
prava

 Spremnost na među-sektorsku suradnju
(NVO, privatni i javni sektor)

 Veliki broj NVO i prepoznatljive aktivnosti
nevladinog sektora

 Nedostatak školskog prostora (dvorane i
učionice)

 Neadekvatna raspodjela budžeta prema
kulturnim, sportskim i nevladinim
organizacijama

 Obrazovna struktura stanovništva
neadekvatna tržišnim i razvojnim
potrebama privrede

 Zastarjela i nedovoljna infrastruktura

 Nefunkcionisanje sportskog saveza

 Nezadovoljavajući prirodni priraštaj i
depopulacija

 Neriješeni status i financiranje usluga u
području sekundarne zdravstvene zaštite
(bolnica)

 Nedostatak ustanova socijalne zaštite
(dom za smještaj starih i iznemoglih osoba
i invalida)

 Nedovoljno razumijevanje stvarnih
socijalnih potreba građana

 Nedostatak financijske i tehničke podrške
za rad nevladinog sektora

 Neadekvatna tehnička opremljenost i

33

uvjeti rada u javnim ustanovama

 Nepostojanje institucionalizirane suradnje
sa dijasporom

MOGUĆNOSTI/PRILIKE PRIJETNJE

 Snažniji oblik suradnje sa dijasporom

 Pristupni fondovi EU

 Trendovi podrške ruralnom razvoju i
samozapošljavanju

 Poboljšanje suradnje sa gradovima
partnerima

 Podrška viših nivoa vlasti

 Javno-privatno partnerstvo

 Zakonska regulativa nije u skladu sa
potrebama i problemima LZ

 Politička nestabilnost

 Raspodjela prihoda sa tendencijom
smanjenja prihoda za lokalnu zajednicu

 Infrastrukturna i teritorijalna izolacija

 Demografske promjene

 Nepovjerenje dijaspore u društvenu klimu
u zemlji

Definirani su sljedeći strateški fokusi društvenog razvoja Jajca:

 Kako povezati potrebe tržišta rada sa sektorom obrazovanja i kako ostvariti komunikaciju

škola i poslodavaca?

 Kako poboljšati usluge socijalne i zdravstvene zaštite?

 Kako unaprijediti uvjete rada u javnim ustanovama i kako implementirati projekte energetske

efikasnosti?

 Kako povećati uključenost mladih u društvene tokove?

V.1.2. Razvojni ciljevi društvenog razvoja

Ciljevi društvenog razvoja Veza sa strateškim ciljevima
Veza sa razvojnim ciljevima u
drugim sektorima

OC 2.1. Poboljšana
prometna i komunalna
infrastruktura i poboljšan
kvalitet pružanja usluga
javne uprave do 2018.
godine.

Direktna veza sa realizacijom
strateškog cilja 2. Izgrađena
komunalna i putna infrastruktura,
unaprijeđeno upravljanje
prostorom i zaštita okoliša uz
održivo upravljanje energijom i
strateškog cilja 3. Poboljšan kvalitet
društvenih usluga i poboljšani
uvjeti za kulturni i sportski život
građana (u dijelu cilja koji se odnosi
na poboljšanje kvaliteta društvenih
usluga)
Omogućuje realizaciju strateškog
cilja 1. Osnažen ekonomski razvoj
kroz izgradnju kvalitetne turističke
ponude, stvaranje uvjeta za dalji
razvoj industrije, u skladu sa EU
standardima i osnaživanje ruralnih
dijelova općine.

Veza sa ciljem ekonomskog
razvoja:
1. Povećanje ulaganja i prihoda u
turizmu, uz uključivanje u ponudu
važnih domaćih i međunarodnih
turističkih operatera, do 2018.
godine i
2. Osigurati uvjete za nastavak
rasta industrije, uz poštivanje
standarda zaštite okoliša do 2018.
godine i ciljem unaprjeđenja
životne sredine
3. Na kvalitetan način riješiti
tretman 50% otpadnih voda na
području cijele općine.

34

OC 2.2. Uspostavljeni
adekvatni prostorni i
infrastrukturni kapaciteti
srednjih i osnovnih škola i
usklađen sistem školovanja
i neformalnog obrazovanja
sa potrebama tržišta rada
do 2018. godine

Direktna veza sa realizacijom
strateškog cilja 3. Poboljšan kvalitet
društvenih usluga i poboljšani
uvjeti za kulturni i sportski život
građana

Veza sa ciljem ekonomskog razvoja
2. Osigurati uvjete za nastavak
rasta industrije, uz poštivanje
standarda zaštite okoliša do 2018.
godine i 3. Osigurati sistematičnu
podršku za organizovaniju i
profitabilniju poljoprivrednu
proizvodnju do 2018. godine

OC 2.3. Ojačani i prošireni
kapaciteti institucija
zdravstvene i socijalne
zaštite do 2018. godine

Direktna veza sa realizacijom
strateškog cilja 3. Poboljšan kvalitet
društvenih usluga i poboljšani
uvjeti za kulturni i sportski život
građana

Veza sa ciljem 3. Osigurati
sistematičnu podršku za
organizovaniju i profitabilniju
poljoprivrednu proizvodnju do
2018. godine (u smislu poboljšanja
kapaciteta zdravstvene i socijalne
zaštite u ruralnim područjima što
omogućuje ostanak stanovnika na
selu)

OC 2.4. Unaprijeđena
suradnja javnog,
nevladinog i privatnog
sektora i poboljšana
uključenost mladih u
društveni život lokalne
zajednice do 2017. godine

Direktna veza sa realizacijom
strateškog cilja 3. Poboljšan kvalitet
društvenih usluga i poboljšani
uvjeti za kulturni i sportski život
građana
Veza sa realizacijom strateškog cilja
1. Osnažen ekonomski razvoj kroz
izgradnju kvalitetne turističke
ponude, stvaranje uvjeta za dalji
razvoj industrije, u skladu sa EU
standardima i osnaživanje ruralnih
dijelova općine

Veza sa ciljem ekonomskog razvoja
2. Osigurati uvjete za nastavak
rasta industrije, uz poštivanje
standarda zaštite okoliša do 2018.
godine i 3. Osigurati sistematičnu
podršku za organizovaniju i
profitabilniju poljoprivrednu
proizvodnju do 2018. godine

Integracija sa strateškim dokumentima viših nivoa
Strateški ciljevi u oblasti ekonomskog i društvenog razvoja BiH i FBiH, definirani su u Federaciji BiH kroz
dokumente Strategija razvoja i Strategija socijalnog uključivanja BiH za period 2010.–2014. godine. Vlada
Federacije BiH podržala je dokumente Strategija razvoja i Strategija socijalnog uključivanja BiH u
septembru 2010. godine i usvojila akcioni plan Vlade za implementaciju strateških dokumenata, te
zadužila kantonalne vlade da donesu akcione planove. Istovremeno, Vlada FBiH je usvojila i Strategiju
razvoja Federacije Bosne i Hercegovine za period od 2010. do 2020. godine, u kojoj su definirani isti
strateški ciljevi kao i na nivou BiH:

 makrostabilnost,

 konkurentnost,

 zapošljavanje,

 održiv razvoj,

 EU integracije i

 socijalno uključivanje.

Kada govorimo o prvom sektorskom cilju društvenog razvoja u općini Jajce – 2.1. Poboljšana prometna i
komunalna infrastruktura i poboljšan kvalitet pružanja usluga javne uprave do 2018. godine – može se

35

zaključiti da je on naslonjen na strategije razvoja višeg nivoa, prvenstveno na Strategiju razvoja
Federacije Bosne i Hercegovine za period od 2010. do 2020. godine. Tako se u datoj strategiji navodi da
je prioritet u oblasti transporta i komunikacija rekonstrukcija i modernizacija postojeće infrastrukture
(ceste, željeznička mreža, riječne luke, aerodromi). Istovremeno, data strategija ukazuje i na potrebu
povećanja obuhvata javnim vodovodnim sistemima sa sadašnjih 60% na približno 80%, i to putem:

 uvezivanje lokalnih vodovoda u javne vodovodne sisteme i njihovo stavljanje pod punu kontrolu;

 proširenje obuhvata javnog vodosnabdijevanja prema rubnim područjima;

 formiranje grupnih (međuopćinskih i regionalnih) vodovodnih sistema.

Istoimena strategija predviđa i poboljšanje kvaliteta usluga javne uprave kroz reformu uprave i javnog
sektora, te unaprjeđenje energetske efikasnosti u javnom sektoru.

U domenu obrazovanja, plan društvenog razvoja naslanja se na Strateške pravce razvoja obrazovanja u
BiH, sa planom implementacije 2008.–2015., te na Strategiju razvoja za period 2010.–2020. godine, u
kojima se navode potrebe za:

 osiguranje kompetencija kroz institucionalne sisteme obrazovanja, te

 osiguranje ishoda obrazovanja i stečene kompetencije koji odgovaraju potrebama konkurentne

ekonomije.

Istim dokumentom su definirane i potrebe unaprjeđenja stanja u segmentu formalnog obrazovanja – od
osnovnog i srednjoškolskog obrazovanja do visokog obrazovanja.
Treći sektorski cilj općine Jajce – 2.3. Ojačani i prošireni kapaciteti institucija zdravstvene i socijalne
zaštite do 2018. godine –naslanja se na Strateški plan razvoja zdravstva u Federaciji Bosne i Hercegovine
u periodu od 2008. do 2018. godine i Strategiju socijalnog uključivanja BiH za period 2010.–2014. godine.
Strateški plan razvoja zdravstva FBiH navodi specifične ciljeve, od koji se pojedini odnose na:

 jačanje mehanizama neophodnih za uspostavljanje efikasnog i savjesnog upravljanja u

zdravstvu,

 jačanje ljudskih resursa u sistemu zdravstvene zaštite,

 jačanje primarne zdravstvene zaštite orijentirane ka obitelji i zajednici, baziranoj na promociji

zdravlja i prevenciji bolesti.

Istovremeno, Strategija za izjednačavanje mogućnosti za osobe sa invaliditetom u Federaciji Bosne i
Hercegovine 2011.–2015. je značajna osnova za program unaprjeđenja socijalne zaštite, odnosno dijela
sektorskog plana društvenog razvoja koji se bavi pitanjima osoba sa invaliditetom.

Strategijom u oblasti migracije i azila BiH 2012.–2015., u Akcionom planu za primjenu strategije,
predviđen je čitav niz mjera za uključivanje bh. dijaspore u društveni i ekonomski život zemlje, a
posebno: javne kampanje na jačanju svijesti o važnosti emigracija za razvoj u privatnom, akademskom i
nevladinom sektoru, kao i medijima, koje mogu biti relevantne i za lokalni nivo.

Strateški pravci obrazovanja u BiH 2008.–2015. ističu potrebu tješnje povezanosti sektora obrazovanja i
tržišta rada.

Strategija razvoja nauke u Bosni i Hercegovini 2010-2015 ukazuje na opasnosti brain drain i brain waste
fenomena u BiH, ali sa druge strane, ukazuje na potrebu stvaranja zakonskih i drugih pretpostavki za
nesmetan transfer znanja i tehnologija, kao i učešće bosanskohercegovačke naučnoistraživačke zajednice
u evropskim, te stranih naučnika i bosanskohercegovačke naučne dijaspore u domaćim

36

naučnoistraživačkim projektima. Istovremeno se želi povećati kvalitet mentorskog rada na diplomskim,
magistarskim i doktorskim radovima. Mentori moraju biti kompetentni nastavnici i naučni radnici.

Strategija kulturne politike BiH kao poseban interes navodi kulturno i obrazovno povezivanje sa
dijasporom.

V.1.3. Programi, projekti i mjere

Za realizaciju plana društvenog razvoja općine Jajce definirana su 56 projekta i mjere grupisanih u 12
programa:

 Program 1: Unaprjeđenje prometne infrastrukture

 Program 2: Unaprjeđenje komunalne infrastrukture

 Program 3: Unaprjeđenje kvaliteta obrazovanja i obrazovne infrastrukture

 Program 4: Rekonstrukcija školskih objekata kroz projekte energetske efikasnosti

 Program 5: Program izgradnje sportskih objekata, igrališta i dvorišta uz školske objekte

 Program 6: Usklađivanje obrazovnih profila sa potrebama tržišta rada

 Program 7: Unaprjeđenje zdravstvene zaštite

 Program 8: Unaprjeđenje socijalne zaštite

 Program 9: Unaprjeđenje sportskog života

 Program 10: Unaprjeđenje kulturnog života

 Program 11: Podrška razvoju nevladinog sektora i javne uprave

 Program 12: Podrška uključivanju mladih u društvene tokove

 Program 13: Migracije i dijaspora

Program 1:
Unaprjeđenje
prometne
infrastrukture

1. Izrada Strategije razvoja lokalnih cesta i ulica na području općine Jajce
2. Izgradnja i rekonstrukcija lokalnih i nekategorisanih puteva
3. Uređenje ulice HV Hrvatinića u skladu sa projektnim rješenjem

Program 2:
Unaprjeđenje
komunalne
infrastrukture

1. Izgradnja vodovoda za snabdijevanje vodom naselja na desnoj obali Vrbasa i
rekonstrukcija gradske vodovodne mreže

2. Izgradnja vodovoda Bešpelj i Barevo
3. Provođenje energetskog pregleda za objekte javnih ustanova (općina,

obrazovne ustanove, zdravstvene, kulturne...)
4. Rekonstrukcija javnih objekata u skladu sa energetskim analizama
5. Program uklanjanja devastiranih i srušenih objekata iz uže gradske jezgre
6. Izgradnja gradskog groblja
7. Deminiranje
8. Identifikacija i saniranje klizišta

Program 3:
Unaprjeđenje
kvaliteta
obrazovanja i
obrazovne
infrastrukture

1. Izgradnja nove školske zgrade na prostoru stare OŠ „Berta Kučera”
2. Obnova zgrade „starog“ vrtića i stavljanje kapaciteta u funkciju

Program 4: 1. Energetski pregled objekata (matične i područne škole)

37

Rekonstrukcija
školskih objekata
kroz projekte
energetske
efikasnosti

2. Prioritetne rekonstrukcije u skladu sa energetskim nalazom (krovovi, stolarija,
sanitarni čvorovi)

Program 5:
Program
izgradnje
sportskih
objekata,
igrališta i
dvorišta uz
školske objekte

1. Izgradnja sale za izvođenje nastave tjelesnog vaspitanja OŠ „13. rujan“
2. Izgradnja sale za izvođenje nastave tjelesnog vaspitanja OŠ „Berta Kučera“ Vinac
3. Izgradnja sale za izvođenje nastave tjelesnog vaspitanja OŠ „Berta Kučera“ u

Kruščici
4. Izgradnja sale za izvođenje nastave tjelesnog vaspitanja Opća gimnazija „Nikola

Šop“
5. Uređenje igrališta i pristupnih puteva kraj OŠ „Berta Kučera” Jajce
6. Uređenje prilaza i dvorišta kod područnih škola Peratovci, Carevo Polje i Skela

Program 6:
Usklađivanje
obrazovnih
profila sa
potrebama
tržišta rada

1. Opremanje kabineta i radionica za odvijanje stručne nastave u srednjim školama
2. Podrška organizaciji praktične nastave
3. Podrška programima prekvalifikacije i dokvalifikacije
4. Uključivanje dijaspore u programe obrazovanja usklađenog sa potrebama tržišta

rada

Program 7:
Unaprjeđenje
zdravstvene
zaštite

1. Uspostavljanje koordinacionog tijela za uvezivanje aktivnosti zdravstvenih
ustanova

2. Obnova devastiranog dijela zgrade JU Dom zdravlje Jajce
3. Kadrovsko unaprjeđenje zdravstvenih ustanova
4. Unaprjeđenje i razvijanje dijagnostičkih metoda i nabavka i obnova zastarjele

medicinske opreme u zdravstvenim ustanovama na teritoriji općine Jajce
5. Institucionalno rješavanje problema funkcionisanja JZU Opća bolnica Jajce
6. Uspostavljanje suradnje sa udruženjima u dijaspori koja okupljaju ljekare

Program 8:
Unaprjeđenje
socijalne zaštite

1. Izgradnja i uspostavljanje doma za starija i nemoćna lica na lokaciji „Stara
bolnica“ Jajce

2. Program „Život u lokalnoj zajednici“ (uspostava sistema povratka osoba sa
intelektualnim teškoćama sa područja općine Jajce iz zavoda u lokalnu
zajednicu)

3. Jačanje kapaciteta prihvatnog centra za žrtve nasilja
4. Jačanje kapaciteta centra za mentalno zdravlje
5. Formiranje dnevnog centra za djecu i odrasle sklone prosjačenju

Program 9:
Unaprjeđenje
sportskog života

1. Uspostava rada i financiranje sportskog saveza na lokalnom nivou
2. Poboljšanje infrastrukture za sportove na vodi
3. Podrška organizaciji 35. svjetskog mušičarskog prvenstva 2015. godine
4. Podizanje svijesti o važnosti bavljenja sportom mladih osoba
5. Izgradnja igrališta u MZ Kuprašani i MZ Kruščica (Lug)

Program 10:
Unaprjeđenje
kulturnog života

1. Sanacija zgrade JU Doma kulture
2. Sanacija Kino dvorane
3. Stalno praćenje stanja i promocija spomeničke baštine
4. Uređenje platoa ispod zgrade Prve osnovne škole „Trg mladosti“
5. Podrška kulturno zabavnim manifestacijama
6. Proširenje knjižnog fonda Gradske biblioteke
7. Obnova doma HKD „Napredak“

Program 11:
Podrška razvoju

1. Formiranje koordinacionog tijela za unaprjeđenje odnosa NVO, mjesnih
zajednica i javne uprave

38

nevladinog
sektora i javne
uprave

2. Poboljšanje uvjeta rada , financijska i strukturna podrška djelovanju nevladinog
sektora (imenovanje službenika za rad sa NVO, osiguranje prostora za rad NVO,
financiranje projekata u skladu sa strateškim ciljevima)

3. Podizanje svijesti o uključivanju građana u kreiranje i realizaciju politika lokalne
uprave i poticanje volonterskog angažovanja građana

4. Izgradnja elektronskih baza podataka o općinskim evidencijama i uspostava
elektronskog sistema kancelarijskog poslovanja

5. Uspostava strukture za praćenje implementacije strategije u općini Jajce
Program 12:
Podrška
uključivanju
mladih u
društvene
tokove

1. Projekat uređenja izviđačkog kampa
2. Formiranje ekološko-obrazovnog centra na Ćusinama (PD Ćusine)
3. Formiranje edukativnog centra za učenje stranih jezika (OC Jajce)
4. Uspostavljanje programa podrške roditeljima novorođene djece

Program 13:
Migracije i
dijaspora

1. Izrada Baze podataka o dijaspori i određivanje kontakt osobe za suradnju i
komunikaciju sa dijasporom

2. Mladi za mlade – projekti razmjene i studijskih posjeta mladih Jajca i udruženja
iz dijaspore, koja okupljaju mlade

V.1.4. Procjena očekivanih ishoda sa indikatorima

Ciljevi društvenog razvoja Procjena očekivanih ishoda sa indikatorima

OC 2.1. Poboljšana prometna i komunalna
infrastruktura i poboljšan kvalitet pružanja
usluga javne uprave do 2018. godine.

 Povećani kapitalni izdaci u budžetu za 30% na
godišnjem nivou do 2018. godine (u 2012. godini
iznose 1.847.896)

 Smanjeni troškovi utroška energije u javnim
objektima za 30% do 2018. godine (prema
procjenama troškovi grijanja u javnim
ustanovama su oko 300.000 KM na godišnjem
nivou, a u većini javnih ustanova griju se samo
najneophodnije prostorije dok se veliki dio
prostora ne zagrijava i zimi ne koristi – Dom
kulture, Muzej AVNOJ-a, Zavičajna zbirka….)

OC 2.2. Uspostavljeni adekvatni prostorni i
infrastrukturni kapaciteti srednjih i osnovnih
škola i usklađen sistem školovanja i
neformalnog obrazovanja sa potrebama
tržišta rada do 2018. godine

 Izgrađene najmanje dvije sale za odvijanje
nastave tjelesnog odgoja do 2018. godine

 Smanjeni troškovi grijanja tri osnovne škole za
30% do 2018. godine, u odnosu na godišnji
prosjek koji je za sve tri škole u ranijem periodu
iznosio oko 200.000 KM (prema podacima
dobijenim iz škola)

OC 2.3. Ojačani i prošireni kapaciteti
institucija zdravstvene i socijalne zaštite do
2018. godine

Zahvaljujući nabavci nove opreme i proširenju
kapaciteta Doma zdravlja:

 Povećan broj usluga u javnim zdravstvenim
ustanovama za 50% do 2018. godine

 Smanjen broj odlazaka pacijenata u druga mjesta

39

radi liječenja za 30%

 Zbrinuto 80% starih i nemoćnih lica sa područja
općine u institucijama u općini

OC 2.4. Unaprijeđena suradnja javnog,
nevladinog i privatnog sektora i poboljšana
uključenost mladih u društveni život lokalne
zajednice do 2017. godine

 Povećan broj mladih uključen u društvene i
sportske klubove za 50% do 2018. godine
(procjenjuje se da je u toku 2013. g. oko 600
mladih bilo uključeno u rad sportskih klubova)

 Povećana ulaganja u projekte za mlade za 100%
do 2016. godine (u ranijem periodu iz
budžeta/proračuna je godišnje izdvajano cca
10.000 KM za mlade)

40

V.3. Plan zaštite životne sredine

V.3.1. Fokusiranje

Sektorska SWOT analiza – životna sredina
U općini Jajce se među snagama prepoznaje veće uvažavanje okolišnih problema i ističu se postojeći
prirodni resursi. U isto vrijeme Općina se suočava sa nizom slabosti poput niske svijesti građana za
okolišnu problematiku, malog kapaciteta općinske deponije i neuređene prostorno-planske
dokumentacije.

Uz nastojanje da iskoristi prilike za financiranje i povoljan strateški okvir za realizaciju projekata, Općina
će prevazilaziti slabosti koje se ogledaju u sporom odlučivanju viših organa vlasti i neadekvatnih
nadležnosti za rješavanje okolišnih pitanja na lokalnom nivou.

SNAGE SLABOSTI

 Veći stupanj uvažavanja problema iz oblasti
životne sredine u nadležnim institucijama i
porast volje za rješavanjem problema.

 Stabilan općinski budžet/proračun.

 Pozitivna povezanost u postupku rješavanja
problema (npr. rješavanje odvodnje otpadnih
voda pozitivno bi uticalo na kvalitetu
postojećih vodozahvata ili izgradnje centralne
toplane koja bi smanjila zagađenost zraka u
gradu i povećala energetsku efikasnost).

 Prisustvo operatera za prikupljanje
ambalažnog kartonskog otpada.

 Velika gustoća potrošača u slučaju gradnje
centralne gradske toplane.

 Postojeći prirodni resursi.

 Nizak nivo svijesti građana u vezi s ekološkim
problemima uključivši i nepostojanje volje za
suradnju sa nadležnim organima vlasti.

 Postojeća ovlaštenja se ne koriste dovoljno od
strane stručnih službi i inspekcijskih organa.

 Preostali kapacitet općinske deponije
komunalnog otpada je mali i neizvjesno je
može li dočekati početak rada regionalne
deponije.

 Nedovoljni kapaciteti postojećeg operatera za
prikupljanje komunalnog otpada kako bi se
usluga pružila na cijelom prostoru općine.

 Ne postoji prostorno-planska dokumentacija
općine.

 Ne postoji utvrđena lokacija za odlaganje
građevinskog otpada i plodnog tla.

 Ne postoji utvrđena lokacija za gradsku
toplanu.

 Ne postoji utvrđena lokacija za industrijsku
zonu, a teško je i pronaći gledano iz ugla zaštite
životne sredine.

 Ne postoji potreban nivo niti stručnog, a niti
inspekcijskog nadzora nad provođenjem
zakona iz oblasti zaštite životne sredine.

 Dotrajala postojeća kanalizaciona mreža

41

MOGUĆNOSTI/PRILIKE PRIJETNJE

 U planu upravljanja otpadom u FBiH utvrđena
je lokacija za regionalnu deponiju u G. Vakufu

 Utvrđen zakonski okvir za rješavanje problema
iz oblasti zaštite životne sredine

 Mogućnost pristupa odgovarajućim fondovima
EU

 Mogućnost kreditnog zaduženja

 Mogućnost sufinanciranja od strane viših
organa vlasti jer su mnoga područja općine
proglašena za područje od posebnog interesa

 Mogućnost financiranja po modelu javno-
privatnog partnerstva

 Sporost u realizaciji već utvrđenih planova kao
što je npr. početak rada regionalne deponije

 Neizvjesnost u pogledu iznalaženja financijskih
sredstava u slučaju vanjskih izvora financiranja

 Mali nivo ovlaštenja koja su u nadležnosti
Općine, a odnose se na životnu sredinu

 Nedosljedna primjena zakona i standarda iz
oblasti zaštite životne sredine

V.3.2. Ciljevi zaštite okoliša

Ciljevi zaštite okoliša u općini Jajce povezani su sa vizijom Općine koja naglašava vezu između
ekonomskog razvoja, društvenog razvoja, zaštite prirodne i životne sredine.

Ciljevi zaštite životne
sredine

Veza sa strateškim ciljevima
Veza sa razvojnim ciljevima u drugim

sektorima

OC 3.1. Kvalitetnim
sistemom prikupljanja i
deponiranja komunalnog
otpada obuhvatiti 70%
domaćinstava na cijelom
području općine Jajce.

Strateški cilj 2: Izgrađena
komunalna i putna
infrastruktura, unaprijeđeno
upravljanje prostorom i
zaštita okoliša uz održivo
upravljanje

Ovaj cilj će ostvariti sinergetske veze
sa sljedećim ciljem lokalnog
ekonomskog razvoja:

1.2. Osigurati uvjete za
nastavak rasta industrije, uz
poštivanje standarda zaštite
okoliša do 2018. godine

I sa sljedećim ciljevima društvenog
razvoja:

2.2. Uspostavljeni adekvatni
prostorni i infrastrukturni
kapaciteti srednjih i osnovnih
škola i usklađen sistem
školovanja i neformalnog
obrazovanja sa potrebama
tržišta rada do 2018. godine
2.4. Unaprijeđena suradnja
javnog, nevladinog i privatnog
sektora i poboljšana
uključenost mladih u sportski,
kulturni i ekonomski život
lokalne zajednice do 2017.
godine

OC 3.2. Na kvalitetan način
riješiti tretman 50%
otpadnih voda na području

Strateški cilj 2: Izgrađena
komunalna i putna
infrastruktura, unaprijeđeno

Ovaj cilj će ostvariti sinergetske veze
sa sljedećim ciljem lokalnog
ekonomskog razvoja:

42

cijele općine. upravljanje prostorom i
zaštita okoliša uz održivo
upravljanje

1.2. Osigurati uvjete za
nastavak rasta industrije, uz
poštivanje standarda zaštite
okoliša do 2018. godine

I sa sljedećim ciljevima društvenog
razvoja:

2.2. Uspostavljeni adekvatni
prostorni i infrastrukturni
kapaciteti srednjih i osnovnih
škola i usklađen sistem
školovanja i neformalnog
obrazovanja sa potrebama
tržišta rada do 2018. godine
2.4. Unaprijeđena suradnja
javnog, nevladinog i privatnog
sektora i poboljšana
uključenost mladih u sportski,
kulturni i ekonomski život
lokalne zajednice do 2017.
godine

OC 3.3. Smanjiti emisiju
dimnih plinova koji nastaju
u sezoni grijanja, kao i
emisiju plinova iz motornih
vozila za 30% do 2018.
godine

Strateški cilj 2: Izgrađena
komunalna i putna
infrastruktura, unaprijeđeno
upravljanje prostorom i
zaštita okoliša uz održivo
upravljanje

Ovaj cilj će ostvariti sinergetske veze
sa sljedećim ciljem lokalnog
ekonomskog razvoja:

1.2. Osigurati uvjete za
nastavak rasta industrije, uz
poštivanje standarda zaštite
okoliša do 2018. godine

I sa sljedećim ciljevima društvenog
razvoja:

2.2. Uspostavljeni adekvatni
prostorni i infrastrukturni
kapaciteti srednjih i osnovnih
škola i usklađen sistem
školovanja i neformalnog
obrazovanja sa potrebama
tržišta rada do 2018. godine
2.4. Unaprijeđena suradnja
javnog, nevladinog i privatnog
sektora i poboljšana
uključenost mladih u sportski,
kulturi i ekonomski život
lokalne zajednice do 2017.
godine

43

Integracija sa strateškim dokumentima viših nivoa
Sektorski plan zaštite okoliša općine Jajce je povezan sa Akcionim planom zaštite životne sredine Bosne i
Hercegovine (NEAP) na sljedeći način: sektorski cilj 1 (OC 3.1.) je u skladu sa prioritetnom oblašću 5 –
Otpad/upravljanje otpadom; sektorski cilj 2 je povezan sa prioritetnom oblašću 1 – Vodni
resursi/otpadne vode. Oblasti „Zakonsko i institucionalno jačanje“ i „Izrada dokumentacione osnove za
planiranje i upravljanje životnom sredinom“ su usko vezane za implementaciju svih projekata u
sektorskom planu.

Sektorski cilj 3.1. je u potpunosti usklađen sa Strategijom zbrinjavanja čvrstog otpada BiH i sa
Federalnim planom upravljanja otpadom 2012.–2017., gdje se predlaže regionalni pristup u upravljanju
otpadom (projekat 3.2.1.1.).

Postoje značajne veze između Strategije zaštite okoliša Federacije Bosne i Hercegovine i ciljeva u ovom
sektorskom planu. Sektorski cilj 1 (OC 3.1.) je povezan sa strateškim ciljem 7.1 – Smanjenje rizika po
okoliš i zdravlje ljudi i uspostava prioritetne infrastrukture za integrirano upravljanje otpadom, te
operativnim ciljevima 7.1.1 – Povećati broj stanovnika obuhvaćen organiziranim prikupljanjem otpada i
7.1.3 – Ukloniti nelegalna odlagališta i sanirati područja na kojem su se nalazila. Problematika zaštite i
unaprjeđenja zraka, odnosno smanjenje emisija zagađenja u gradskom području (sektorski cilj 3 – OC
3.3.) moguće je vezati za strateški cilj 6.1. – Ograničenje emisije (operativni ciljevi 6.1.2. – Ograničenje
emisije iz malih ložišta i 6.1.4. – Smanjenje zagađivanja zraka od saobraćaja u gradovima).

Sektorski cilj 2 (OC 3.2.) je usklađen sa Strategijom upravljanja vodama FBiH: sektorski cilj 3 –
Poboljšanje efikasnosti, unaprjeđenje transparentnosti i povećanje odgovornosti u upravljanju vodama i
sektorski cilj 8 – Postizanje i održavanje dobrog stanja površinskih i podzemnih voda radi zaštite
akvatične flore i faune i potreba korisnika voda.

Cjelokupni sektorski plan općine Jajce je usklađen sa Planom upravljanja šumama FBiH, Prostornim
planom SBK i Planom zaštite od poplava SBK te sa važećom legislativom u oblasti zaštite okoliša, gdje
posebnu važnost imaju sljedeći Federalni i kantonalni zakoni: .

 Zakon o zaštiti okoliša FBiH (Sl. novine br. 3/09, 33/03, 4/10)

 Zakon o zaštiti prirode FBiH (Sl. novine br. 33/03)

 Zakon o vodama FBiH (Sl. novine 70/06)

 Zakon o prostornom planiranju FBiH (Sl. novine 2/06, 72/07,32/08, 4/10)

 Zakon o zaštiti zraka FBiH (Sl. novine br. 33/03)

 Zakon o poljoprivrednom zemljištu FBiH (Sl. novine br. 52/09)

 Zakon o upravljanju otpadom FBiH sa svim pravilnicima (Sl. novine br. 33/03, 77/08)

 Zakon o šumama SBK

Integracija sa drugim općinskim strategijama i planovima
Projekti u sektorskom planu zaštite okoliša su usklađeni sa projektima u LEAP-u, dok su ciljevi i indikatori
usklađeni sa Akcionim planom sigurnosti 2014.–2018. - cilj 4 u Akcionom planu: Izgraditi suvremenu
komunalnu, prometnu, ekološku infrastrukturu u cilju postizanja veće bezbjednosti građana.

Sektorski plan ima uporište i u relevantnim općinskim odlukama:

 Odluka o komunalnom redu (Sl. novine Općine Jajce br. 2/08 i 7/11)

 Odluka o javnim vodovodima i kanalizacijama (Sl. novine Općine Jajce 4/08 i 2/11)

 Odluka o komunalnim djelatnostima (Sl. novine Općine Jajce br. 3/10)

44

V.3.3. Programi, projekti i mjere

Za realizaciju plana zaštite životne sredine definirano je 13 specifičnih projekata i mjera, uz projekte u
SEAP-u. Svi programi i mjere su grupisani u tri programa:

 Program 1. Unaprjeđenje sistema upravljanja otpadom
 Program 2. Tretman otpadnih voda iz domaćinstava
 Program 3. Poboljšanje kvaliteta zraka

Program 1:
Unaprjeđenje
sistema
upravljanja
otpadom

1. Jačanje tehničkih kapaciteta JKP „Čistoća i zelenilo“ (vozilo, posude,
ljudstvo) radi povećanog broja korisnika usluge prikupljanja, odvoza i
odlaganja komunalnog otpada

2. Jačanje inspekcijskog nadzora u oblasti zaštite životne sredine (javni toaleti,
uređenje kupališta i dr.)

3. Građenje pretovarne stanice
4. Iznalaženje i izgradnja lokacije za građevinski otpad
5. Organiziranje prikupljanja ambalažnog otpada
6. Sanacija deponije Kruščica
7. Organizovanje kontinuirane kampanje za podizanje svijesti stanovnika o

otpadu
Program 2:
Tretman
otpadnih voda iz
domaćinstava

1. Izgradnja glavnog kanalizacionog kolektora Plivska jezera – grad – Prudi sa
prečistačima

2. Izgradnja kanalizacionih sistema sa prečistačima za naselja na desnoj obali
Vrbasa

3. Čišćenje obala vodotokova na prostoru općine Jajce
Program 3:
Poboljšanje
kvaliteta zraka

1. Izgradnja gradske toplane
2. Revizija Odluke o parking prostorima
3. Revizija Odluke o regulaciji saobraćaja u gradu

Inicijative međuopćinske suradnje
Općina Jajce sa susjednim općinama planira realizaciju sljedećih projekata:

- Izgradnja sanitarne regionalne deponije sa susjednim općinama, u skladu sa Federalnim planom
upravljanja otpadom 2012.–2017. (projekat 3.1.1.1.);

- Izrada mehanizma koordinacije i praćenja stanja sa općinama na Plivi i Vrbasu radi smanjenja
nivoa zagađenosti od strane „uzvodnih“ općina (projekat 3.2.1.4.);

- Uspostavljanje mehanizama koordinacije i praćenja stanja sa nadležnim višim nivoima vlasti, po
pitanju industrijskih otpadnih voda (projekat 3.2.1.5.);

45

V.3.4. Procjena očekivanih ishoda sa indikatorima

Operativni cilj Procjena očekivanih ishoda sa indikatorima

OC 3.1. Kvalitetnim sistemom

prikupljanja i deponiranja komunalnog

otpada obuhvatiti 70% domaćinstava na

cijelom području općine Jajce.

- Obuhvaćeno novih 30% korisnika usluga
prikupljanja i odlaganja komunalnog otpada (u
2013. g. broj korisnika je bio 4.200)

- Sanirane sve nelegalne deponije kojih je u 2013.
godini bilo ukupno 11 (Ovaj indikator je
prilagođen iz Akcionog plana sigurnosti.)

- Izgrađena pretovarna stanica u Jajcu u sklopu
regionalne deponije u Gornjem Vakufu

OC 3.2. Na kvalitetan način riješiti

tretman 50% otpadnih voda na području

cijele općine.

- Izgrađen glavni gradski kanalizacioni kolektor s
prečistačima i kanalizacionih sistema s
prečistačima za naselja na desnoj obali rijeke
Vrbas do 2018. godine

- Do kraja 2018. godine smanjena zagađenost
izvorišta i vodotoka za 20%, u odnosu na
mjerenja koja će se raditi u 2014. godini

OC 3.3. Smanjiti emisiju dimnih plinova
koji nastaju u sezoni grijanja, kao i
emisiju plinova iz motornih vozila za 30%
do 2018. godine

- Izgrađena gradska toplana za proizvodnju
toplinske energije na ekološki prihvatljiv način

- Do 2018. g. smanjena zagađenost zraka za 30% u
odnosu na mjerenja koja će biti vršena u 2014.
godini

- Do kraja 2015. g. smanjen broj oboljelih od
bolesti od respiratornih organa za 10% u odnosu
na stanje u 2013. g. (evidentirano 470 osoba
koje pate od respiratornih problema)

46

VI Operativni dio

VI.1. Plan implementacije

VI 1.1. Orijentacioni pregled prioritetnih projekata i mjera za period od 3 godine

Plan implementacije 2014.–2016.

Projekti/mjere Program

Orijentacijski period
realizacije

(dinamika implementacije)

Nositelji implementacije
Ciljne grupe
(korisnici)

2014. 2015. 2016.

1. Usklađivanje i izrada regulacionih planova
Plivska jezera, Jajce centar II, uža gradska jezgra
i SRC Poljane

Program 1

Razvoj turističke
infrastrukture

x x x Općina Jajce
Potencijalni

investitori, građani

2. Razvoj turističke infrastrukture i gradske
infrastrukture važne za turizam (staze za šetnju,
biciklističke staze, veslačke (Albano) staze,
rasvjeta, turistički info centar, pješački mostovi
na Vrbasu i Plivi, poboljšanje turističke i druge
signalizacije, javni toaleti, uređenje kupališta i
dr.)

Program 1

Razvoj turističke
infrastrukture

x x x

OPĆINA JAJCE

JU Agencija za kulturno-
povijesnu baštinu i razvoj

turističkih potencijala
grada Jajce

u partnerstvu sa

Federalnim
ministarstvom okoliša i

turizma i

Kantonalnim
ministarstvom privrede

Turistički radnici,
turisti, posjetioci,

građani

47

3. Revitalizacija Starog grada i tvrđave
Program 1

Razvoj turističke
infrastrukture

x x x

OPĆINA JAJCE
JU Agencija za kulturno-

povijesnu baštinu i razvoj
turističkih potencijala

grada Jajce
u partnerstvu sa

Federalnim
ministarstvom okoliša i

turizma i

Kantonalnim
ministarstvom privrede

Turistički radnici,
turisti, posjetioci,

građani

4. Razvoj sajamskih i turističkih manifestacija

Program 2
Razvoj turističkih
proizvoda

x x x

Općina Jajce

JU Agencija za kulturno-
povijesnu baštinu i razvoj

turističkih potencijala
grada Jajce

JU Muzej AVNOJ-a

Turistički radnici,
turisti, posjetioci,

građani

5. Priprema projektno tehničke i druge
dokumentacije za implementaciju projekata
Javno-privatnog partnerstva (JPP)

Program 4
Privlačenje novih
investicija

x x x

Općina Jajce

u partnerstvu sa
privatnim investitorima

Investitori,
privrednici, građani

6. Izrada turističkih proizvoda i njihova
promocija u suradnji sa dijasporom

Program 2
Razvoj turističkih
proizvoda

X x x

Općina Jajce

JU Agencija za kulturno-
povijesnu baštinu i razvoj

turističkih potencijala
grada Jajce

JU Muzej AVNOJ-a

Turistički radnici,
turisti, posjetioci,

građani

48

7. Stimulisanje privrede za širenje proizvodnje
(nova radna mjesta)

Program 3
Podrška domaćoj
privredi

x x x

Općina Jajce

Biro za zapošljavanje

u partnerstvu sa
Federalnim

ministarstvom za razvoj
poduzetništva i obrta

Nezaposleni,
poslodavci

8. Podrška prekvalifikaciji, dokvalifikaciji i
obrazovanju odraslih

Program 3
Podrška domaćoj
privredi

 x x
Općina Jajce

Biro za zapošljavanje

Nezaposleni,
poslodavci

9. Ažuriranje i izrada novih regulacionih
planova i rekonstrukcija poslovnih zona Prudi-
Lučina, Bage, Vaganj, Begluk i nove zone
Divičani

Program 4
Privlačenje novih
investicija

 x x

Općina Jajce u
partnerstvu sa

Agencijom za vodno
područje rijeke Save,

Federalnim
ministarstvom razvoja
poduzetništva i obrta,

Kantonalnim
ministarstvom privrede

Investitori,
privrednici

10. Podrška organizaciji, razvoju i umrežavanju
udruženja, zadruga i poslovnih subjekata

Program 5
Razvoj infrastrukture
i institucija za
podršku poljoprivredi

x x x Općina Jajce
Poljoprivrednici,

privrednici

11. Identifikacija i poboljšanje poljskih puteva

Program 5
Razvoj infrastrukture
i institucija za
podršku poljoprivredi

 x x

Općina Jajce u
partnerstvu sa
Kantonalnim

ministarstvom za
poljoprivredu,

vodoprivredu i šumarstvo

Poljoprivrednici,
udruženja

poljoprivrednih
proizvođača

49

12. Podrška razvoju voćarstva

Program 6

Direktna podrška
poljoprivrednim

aktivnostima

x x x

Općina Jajce
u partnerstvu sa

Kantonalnim
ministarstvom za

poljoprivredu,
vodoprivredu i šumarstvo

Federalnim
ministarstvom za

poljoprivredu,
vodoprivredu i šumarstvo

Poljoprivrednici,
udruženja

poljoprivrednih
proizvođača

13. Podrška razvoju stočarstva, posebno
mljekarstva

Program 6

Direktna podrška
poljoprivrednim

aktivnostima

x x x

Općina Jajce
u partnerstvu sa

Kantonalnim
ministarstvom za

poljoprivredu,
vodoprivredu i šumarstvo

Federalnim
ministarstvom za

poljoprivredu,
vodoprivredu i šumarstvo

Poljoprivrednici,
udruženja

poljoprivrednih
proizvođača

50

14. Podrška izgradnji pogona za doradu
poljoprivrednih proizvoda

Program 6

Direktna podrška
poljoprivrednim

aktivnostima

x x x

Općina Jajce u
partnerstvu sa

Kantonalnim
ministarstvom za

poljoprivredu,
vodoprivredu i

šumarstvo, Federalnim
ministarstvom za

poljoprivredu,
vodoprivredu i

šumarstvo, privatnim
investitorima

Poljoprivrednici,
udruženja

poljoprivrednih
proizvođača

15. Izrada Strategije razvoja lokalnih cesta i
ulica na području općine Jajce

Program 1:

Unaprjeđenje

prometne

infrastrukture
 x x Općina Jajce

Stanovnici općine
Jajce

16. Izgradnja i rekonstrukcija lokalnih i
nekategorisanih puteva

Program 1:

Unapređenje

prometne

infrastrukture

x x x

Općina Jajce

u partnerstvu sa

Ministarstvom za ljudska
prava i izbjeglice BiH

Stanovnici općine
Jajce

17. Uređenje ulice HV Hrvatinića u skladu sa
projektnim rješenjem

Program 1:

Unaprjeđenje

prometne

infrastrukture

 x x Općina Jajce
Stanovnici općine

Jajce, ugostiteljski i
turistički radnici

51

18. Izgradnja vodovoda za snabdijevanje vodom
naselja na desnoj obali Vrbasa i rekonstrukcija
gradske vodovodne mreže

Program 2

Unaprjeđenje
komunalne

infrastrukture

x x x

Općina Jajce

u partnerstvu sa
Federalnim

ministarstvom
poljoprivrede,

vodoprivrede i šumarstva

Stanovnici desne
obale Vrbasa

19. Izgradnja vodovoda Bešpelj i Barevo

Program 2

Unaprjeđenje
komunalne

infrastrukture

x x Općina Jajce
Stanovnici MZ

Bešpelj i Barevo

20. Provođenje energetskog pregleda za
objekte javnih ustanova (općina, obrazovne
ustanove, zdravstvene, kulturne...)

Program 2

Unaprjeđenje
komunalne

infrastrukture

x x x

Općina Jajce u
partnerstvu sa

Federalnim
ministarstvom prostornog

uređenja

Stanovnici općine
Jajce

Korisnici
budžeta/proračuna

21. Rekonstrukcija javnih objekata u skladu sa
energetskim analizama

Program 2

Unaprjeđenje
komunalne

infrastrukture

 x x Općina Jajce

Stanovnici općine
Jajce

Korisnici usluga
javnih ustanova

22. Izgradnja gradskog groblja

Program 2

Unaprjeđenje
komunalne

infrastrukture

 x x Općina Jajce
Stanovnici općine

Jajce

23. Deminiranje

Program 2

Unaprjeđenje
komunalne

infrastrukture

x x x Općina Jajce
Stanovnici općine

Jajce

52

24. Identifikacija i saniranje klizišta

Program 2

Unaprjeđenje
komunalne

infrastrukture

x x x Općina Jajce
Stanovnici općine

Jajce

25. Izgradnja nove školske zgrade na prostoru
stare OŠ „Berta Kučera”

Program 3

Unaprjeđenje
kvaliteta obrazovanja

i obrazovne
infrastrukture

 x x

OŠ „Berta Kučera”
Općina Jajce

u partnerstvu sa
Kantonalnim

ministarstvom
obrazovanja,
Federalnim

ministarstvom
obrazovanja

Učenici i nastavnici
osnovnih škola

26. Obnova zgrade „starog“ vrtića i stavljanje
kapaciteta u funkciju

Program 3

Unaprjeđenje
kvaliteta obrazovanja

i obrazovne
infrastrukture

 x x
Općina Jajce

JU Dječji vrtić „Bare“
Djeca predškolskog

uzrasta

27. Prioritetne rekonstrukcije školskih objekata
u skladu sa energetskim nalazom (krovovi,
stolarija, sanitarni čvorovi)

Program 4

Rekonstrukcija
školskih objekata

kroz projekte
energetske
efikasnosti

 x x

Osnovne i srednje škole
Općina Jajce

u partnerstvu sa
Kantonalnim

ministarstvom
obrazovanja

Učenici srednjih i
osnovnih škola

53

28. Izgradnja sale za izvođenje nastave
tjelesnog vaspitanja OŠ „13. rujan“

Program 5
Program izgradnje

sportskih objekata,

igrališta i dvorišta uz

školske objekte

x x x

OŠ "13. rujan"
Općina Jajce

u partnerstvu sa

Kantonalnim
ministarstvom
obrazovanja,
Federalnim

ministarstvom
obrazovanja

Učenici OŠ “13.
rujan”

29. Izgradnja sale za izvođenje nastave
tjelesnog vaspitanja OŠ „Berta Kučera“ Vinac

Program 5
Program izgradnje

sportskih objekata,

igrališta i dvorišta uz

školske objekte

x x

OŠ „Berta Kučera"u
partnerstvu sa
Kantonalnim

ministarstvom
obrazovanja,
Federalnim

ministarstvom
obrazovanja,
Općina Jajce

Učenici osnovne
škole i stanovnici

MZ Vinac

30. Izgradnja sale za izvođenje nastave
tjelesnog vaspitanja OŠ „Berta Kučera“ u
Kruščici

Program 5
Program izgradnje

sportskih objekata,

igrališta i dvorišta uz

školske objekte

x x x

OŠ „Berta Kučera"

u partnerstvu sa
Kantonalnim

ministarstvom
obrazovanja,
Federalnim

ministarstvom
obrazovanja, Općina Jajce

Učenici osnovne
škole i stanovnici

MZ Kruščica

54

31. Izgradnja sale za izvođenje nastave
tjelesnog vaspitanja Opća gimnazija „Nikola
Šop“

Program 5
Program izgradnje

sportskih objekata,

igrališta i dvorišta uz

školske objekte

 x

Opća gimnazija „Nikola
Šop”

u partnerstvu sa
Kantonalnim

ministarstvom
obrazovanja
Federalnim

ministarstvom
obrazovanja
Općina Jajce

Učenici srednje
škole

32. Opremanje kabineta i radionica za odvijanje
stručne nastave u srednjim školama

Program 6

Usklađivanje
obrazovnih profila sa

potrebama tržišta
rada

x x x

Opća gimnazija „Nikola
Šop”

Srednja strukovna škola

Općina Jajce

Učenici gimnazije i
srednje strukovne

škole

33. Uspostavljanje koordinacionog tijela za
uvezivanje aktivnosti zdravstvenih ustanova Program 7

Unaprjeđenje
zdravstvene zaštite

x

JZU Dom zdravlja
JZU Opća bolnica, Jajce

Općina Jajce

Pacijenti
zdravstvenih

ustanova

34. Obnova devastiranog dijela zgrade JU Dom
zdravlja Jajce

Program 7

Unaprjeđenje
zdravstvene zaštite

x x

JZU Dom zdravlja
Općina Jajce

u partnerstvu sa
Ministarstvom zdravstva i

socijalne politike SBK,
Zavodom za javno

zdravstvo SBK

Pacijenti JU Dom
zdravlje, Jajce

55

35.Unaprjeđenje i razvijanje dijagnostičkih
metoda i nabavka i obnova zastarjele
medicinske opreme u zdravstvenim
ustanovama na teritoriji općine Jajce

Program 7

Unaprjeđenje
zdravstvene zaštite

X X X

Općina Jajce,

Opća Bolnica Jajce,

JU Dom zdravlja Jajce

Pacijenti Opće
Bolnice Jajce, JU

Dom zdravlje Jajce

36. Program „Život u lokalnoj zajednici“
(uspostava sistema povratka osoba sa
intelektualnim teškoćama sa područja općine
Jajce iz zavoda u lokalnu zajednicu)

Program 8

Unaprjeđenje
socijalne zaštite

x x x JU Centar za socijalni rad

Osobe sa
intelektualnim

teškoćama

37. Jačanje kapaciteta prihvatnog centra za
žrtve nasilja

Program 8

Unaprjeđenje
socijalne zaštite

x x

Centar za socijalni rad
Općina Jajce

Žrtve nasilja

38. Formiranje dnevnog centra za djecu i
odrasle sklone prosjačenju

Program 8

Unaprjeđenje
socijalne zaštite

 x x

Centar za socijalni rad
Općina Jajce

Osobe sklone
prosjačenju

39. Uspostava rada i financiranje sportskog
saveza na lokalnom nivou

Program 9

Unaprjeđenje
sportskog života

x x x Općina Jajce Sportski klubovi

40. Podrška organizaciji 35. svjetskog
mušičarskog prvenstva 2015. godine

Program 9

Unaprjeđenje
sportskog života

x x Općina Jajce
Ribolovci, ribolovno
udruženje, građani

41. Stalno praćenje stanja i promocija
spomeničke baštine

Program 10

Unaprjeđenje
kulturnog života

x x x

JU Agencija za kulturno-
povijesnu i prirodnu

baštinu i razvoj turističkih
potencijala grada Jajca

Općina Jajce

Građani, udruženja
iz oblasti kulture,

mladi

42. Proširenje knjižnog fonda Gradske
biblioteke

Program 10

Unaprjeđenje
kulturnog života

x x x
JU Dom kulture

Općina Jajce

Građani, studenti,
učenici

56

43. Poboljšanje uvjeta rada, financijska i
strukturna podrška djelovanju nevladinog
sektora (imenovanje službenika za rad sa NVO,
osiguranje prostora za rad NVO, financiranje
projekata u skladu sa strateškim ciljevima)

Program 11

Podrška razvoju
nevladinog sektora i

javne uprave

x x x Općina Jajce
Članovi NVO,

građani

44. Uspostava strukture za praćenje
implementacije strategije u općini Jajce

Program 11

Podrška razvoju
nevladinog sektora i

javne uprave

x x x Općina Jajce Građani

45. Projekat uređenja izviđačkog kampa
Program 12

Podrška uključivanju
mladih u društvene

tokove

x

Družina izviđača Gola
planina

Općina Jajce Mladi

46. Formiranje ekološko-obrazovnog centra na
Ćusinama (PD Ćusine)

Program 12

Podrška uključivanju
mladih u društvene

tokove

x x

PD Ćusine Jajce
Općina Jajce

Mladi

47. Formiranje edukativnog centra za učenje
stranih jezika (OC Jajce)

Program 12

Podrška uključivanju
mladih u društvene

tokove

x

OC Jajce
Općina Jajce

Mladi

48. Uspostavljanje programa podrške
roditeljima novorođene djece

Program 12

Podrška uključivanju
mladih u društvene

tokove

 x x Općina Jajce

Mladi roditelji i
novorođenčad

49. Izrada Baze podataka o dijaspori i
određivanje kontakt osobe za suradnju i
komunikaciju sa dijasporom

Program 13

Migracije i dijaspora
x Općina Jajce

Građani, privredni
subjekti

50. Mladi za mlade – projekti razmjene i
studijskih posjeta mladih Jajca i udruženja iz
dijaspore, koja okupljaju mlade

Program 13

Migracije i dijaspora
x x x

Općina Jajce

u suradnji sa dijasporom
Mladi

57

51. Jačanje tehničkih kapaciteta JKP „Čistoća i
zelenilo“ (vozilo, posude, ljudstvo) radi
povećanog broja korisnika usluge prikupljanja,
odvoza i odlaganja komunalnog otpada

Program 1:

Unaprjeđenje sistema
upravljanja otpadom

 x x Općina Jajce
Građani općine

Jajce

52. Jačanje inspekcijskog nadzora u oblasti
zaštite životne sredine (javni toaleti, uređenje
kupališta i dr.)

Program 1:

Unaprjeđenje sistema
upravljanja otpadom

 x Općina Jajce
Građani općine

Jajce, turisti

53. Građenje pretovarne stanice

Program 1:

Unaprjeđenje sistema
upravljanja otpadom

 x x
Općina Jajce

Fond za zaštitu okoliša

Građani općine
Jajce

54. Iznalaženje i izgradnja lokacije za
građevinski otpad

Program 1:

Unaprjeđenje sistema
upravljanja otpadom

x x x Općina Jajce
Građani općine
Jajce

55. Organiziranje prikupljanja ambalažnog
otpada

Program 1:

Unaprjeđenje sistema
upravljanja otpadom

 x x
Općina Jajce

Fond za zaštitu okoliša

Građani općine
Jajce

56. Sanacija deponije Kruščica

Program 1:

Unaprjeđenje sistema
upravljanja otpadom

x x x

Općina Jajce

u partnerstvu sa
Federalnim

ministarstvom okoliša i
turizma

Građani općine
Jajce

57. Organizovanje kontinuirane kampanje za
podizanje svijesti stanovnika o otpadu

Program 1:

Unaprjeđenje sistema
upravljanja otpadom

x x x
Općina Jajce

Učenici, mladi,
građani

58. Izgradnja glavnog kanalizacionog kolektora
Plivska jezera – grad – Prudi sa prečistačima

Program 2:

Tretman otpadnih
voda iz domaćinstava

 x x
Općina Jajce

Građani općine
Jajce

58

59. Izgradnja kanalizacionih sistema sa
prečistačima za naselja na desnoj obali Vrbasa

Program 2:

Tretman otpadnih
voda iz domaćinstava

x x x

Općina Jajce

u partnerstvu sa
Federalnim

ministarstvom
poljoprivrede,

vodoprivrede i šumarstva

Građani naselja na
desnoj obali Vrbasa

60. Čišćenje obala vodotokova na prostoru
općine Jajce Program 2:

Tretman otpadnih
voda iz domaćinstava

x x x

Općina Jajce

u partnerstvu sa
Agencijom za vodno
područje rijeke Save

Građani općine
Jajce

61. Revizija Odluke o parking prostorima
Program 3:

Poboljšanje kvaliteta
zraka

x Općina Jajce
Građani općine

Jajce

62. Revizija Odluke o regulaciji saobraćaja u
gradu

Program 3:

Poboljšanje kvaliteta
zraka

x Općina Jajce
Građani općine

Jajce

59

VI.1.2. Indikativni plan financiranja strateških projekata i mjera za naredne 3 godine

Sektor 1: Ekonomski razvoj

V
e

za
 s

a
st

ra
te

šk
im

ci
lje

m
/

ci
lj

e
vi

m
a

P
ro

je
ka

t
/

m
je

ra

In
d

ik
at

o
ri

U
ku

p
n

i o
ri

je
n

t.

iz
d

ac
i

Financiranje iz općinskog
budžeta/proračuna

Financiranje iz ostalih izvora

N
o

si
te

lji

im
p

le
m

e
n

ta
ci

je

V
e

za
 s

a
b

u
d

že
to

m

(v
rs

ta
 r

as
h

o
d

a
u

o
p

ći
n

sk
o

m

b
u

d
že

tu
)

O
p

ći
n

sk
a

sl
u

žb
a

o
d

go
vo

rn
a

za

im
p

le
m

e
n

ta
ci

ju

go
d

. I
.

go
d

. I
I.

go
d

. I
II

.

u
ku

p
n

o

(I
.+

II
.+

II
I.

)

K
re

d
it

En
ti

te
t

K
an

to
n

D
rž

av
a

Ja
vn

a
p

o
d

.

P
ri

va
t.

 iz
vo

ri

IP
A

D
o

n
at

o
ri

O
st

al
o

Strateški
cilj 1

1.
Usklađivanje i
izrada
regulacionih
planova
Plivska jezera,
Jajce centar
II, uža gradska
jezgra i SRC
Poljane

Usvojena 4
regulaciona
plana

200.000 50.000 50.000 100.000

Općina Jajce 615100 SLUŽBA
URBANIZMA/G
RADITELJSTVA

Strateški
cilj 1

2. Razvoj
turističke
infrastrukture
i gradske
infrastrukture
važne za
turizam (staze
za šetnju,
biciklističke
staze,
veslačke
(Albano)
staze,
rasvjeta,
turistički info
centar,
pješački
mostovi na
Vrbasu i Plivi,
poboljšanje
turističke i
druge
signalizacije,
javni toaleti,
uređenje
kupališta i
dr.)

Izgrađeno 2
km
biciklističkih
staza,
postavljeno
300 m javne
rasvjete na
Plivskim
jezerima,
Postavljeno
10 javnih
toaleta,
izgrađeno
50% objekata
veslačke
(Albano)
staze,
izgrađen i
funkcionalan,
turistički info
centar,izgrađ
en najmanje
jedan pješački
most na Plivi i
jedan na
Vrbasu,
uređeno 2.000.000.00 150.000.00 150.000.00 150.000.00 450.000.00 150.000.00 100.000.00

OPĆINA JAJCE
JU Agencija za
kulturno-
povijesnu
baštinu i razvoj
turističkih
potencijala
grada Jajce
Federalno
ministarstvo
okoliša i turizma
Kantonalno
ministarstvo
privrede

615100 SLUŽBA
PRIVREDE,

SLUŽBA
URBANIZMA/G
RADITELJSTVA
Odjel za razvoj

60

kupalište na
Malom
Plivskom
jezeru

Strateški
cilj 1

3.
Revitalizacija
Starog grada i
tvrđave

Osvijetljena
tvrđava i
spomenici na
Starom gradu,
uređen plato
ispod Prve
osnovne
škole,
otkrivena
arheološka
nalazišta u
tvrđavi,
funkcionalna
zgrada
financija i
Barutana

800.000 30.000 35.000 35.000 100.000

100.000 100.000 100.000 100.000

OPĆINA JAJCE
JU Agencija za
kulturno-
povijesnu
baštinu i razvoj
turističkih
potencijala
grada Jajce
Federalno
ministarstvo
prostornog
uređenja

615100 Služba za
privredu

Strateški
cilj 1

4. Razvoj
sajamskih i
turističkih
manifestacija

Osmišljeni
programi
turističke
ponude za
zadržavanje
gostiju do 3
dana

200.000 20.000 30.000 30.000 80.000 60.000

Općina Jajce
JU Agencija za
kulturno-
povijesnu
baštinu i razvoj
turističkih
potencijala
grada Jajce
JU Muzej drugog
zasjedanja
AVNOJ-a

614139 Služba za
privredu

Strateški
cilj 1

5.Priprema
projektno
tehničke i
druge
dokumenta
cije za
implementa
ciju
projekata
Javno-
privatnog
partnerstva
(JPP)

Projektno
tehnička
dokumentacij
a za SRC
Mračaj,
Provedena
procedura JPP
za izgradnju
gradske pijace
u Jajcu,
Projektno
tehnička
dokumentacij
a za starački
dom u Jajcu
sa rješenim
imovinsko
pravnim
odnosima 200.000 20.000 30.000 50.000 100.000

Općina Jajce
Privatni
investitor

615100 Služba za
privredu
Služba
urbanizma

Strateški
cilj 1

6. Izrada
turističkih

Izrađena
turistička

50.000 10.000 10.000 40.000
Općina Jajce

JU Agencija za
614139 Služba

privrede

61

proizvoda i
njihova
promocija u
suradnji sa
dijasporom

brošura
prevedena na
najmanje 5
svjetskih
jezika,
promocija
turističke
ponude Jajca
na najmanje 3
sajma u
regionu i
Evropi

kulturno-
povijesnu

baštinu i razvoj
turističkih
potencijala
grada Jajce

JU Muzej drugog
zasjedanja
AVNOJ-a

Strateški
cilj 1

7.
Stimulisanje
privrede za
širenje
proizvodnje
(nova radna
mjesta)

Otvoreno
najmanje 10
radnih mjesta
godišnje kroz
plasman
poticajnih
sredstava 400.000 50.000 50.000 50.000 150.000 100.000 50.000

Općina Jajce
Biro za
zapošljavanje
Federalno
ministarstvo za
razvoj obrta i
poduzetništva 614221

Služba privrede

Strateški
cilj 1

8. Podrška
prekvalifikacij
i,
dokvalifikaciji
i obrazovanju
odraslih

Najmanje 10
nezaposlenih
osoba nakon
prekvalifikacij
e pronašlo
zaposlenje 250.000 20.000 20.000 40.000 100.000

Općina Jajce
Biro za
zapošljavanje

614221

Služba privrede

Strateški
cilj 1

9. Ažuriranje i
izrada novih
regulacionih
planova i
rekonstrukcij
a poslovnih
zona Prudi-
Lučina, Bage,
Vaganj ,
Begluk i nove
zone Divičani

Usvojeni
regulacioni
planovi
Otvorena
najmanje dva
proizvodna
pogona u
rekonstruisan
im zonama

1.500.000 20.000 40.000 40.000 100.000 100.000 200.000 100.000

Općina Jajce
Agencija za
vodno područje
rijeke Save
Federalno
ministarstvo
razvoja
poduzetništva
obrta
Kantonalno
ministarstvo
privrede

615100 Služba
urbanizma

Strateški
cilj 1

10. Podrška
organizaciji,
razvoju i
umrežavanju
udruženja,
zadruga i
poslovnih
subjekata

Broj aktivnih
članova
udruženja
porastao za
30%

50.000 10.000 10.000 10.000 30.000 15.000 5.000

Općina Jajce

614419

Služba privrede

Strateški
cilj 1

11.
Identifikacija i
poboljšanje
poljskih
puteva

Dužina
saniranih i
evidentiranih
poljskih
puteva
povećana za
50% 450.000 30.000 30.000 60.000 30.000 45.000 50.000

Općina Jajce
Kantonalno
ministarstvo za
poljoprivredu,
vodoprivredu i
šumarstvo

614400

Služba privrede
Služba
urbanizma

Strateški
cilj 1

12. Podrška
razvoju

Novih 100 ha
zasada 500.000 30.000 30.000 40.000 100.000 200.000 100.000 100.000

Općina Jajce
Kantonalno 614400

Služba privrede

62

voćarstva ministarstvo za
poljoprivredu,
vodoprivredu i
šumarstvo
Federalno
ministarstvo za
poljoprivredu,
vodoprivredu i
šumarstvo

Strateški
cilj 1

13. Podrška
razvoju
stočarstva,
posebno
mljekarstva

500 visoko-
mliječnih
krava u
narednih 5
godina

600.000 150.000 150.000 150.000 450.000 150.000

Općina Jajce
Kantonalno
ministarstvo za
poljoprivredu,
vodoprivredu i
šumarstvo
Federalno
ministarstvo za
poljoprivredu,
vodoprivredu i
šumarstvo 614400

Služba privrede

Strateški
cilj 1

14. Podrška
izgradnji
pogona za
doradu
poljoprivredni
h proizvoda

Najmanje 5
novouposleni
h u pogonima
za preradu
poljoprivredni
h proizvoda

1.180.000 55.000 80.000 150.000 270.000 400.000 120.000

Općina Jajce
Kantonalno
ministarstvo za
poljoprivredu,
vodoprivredu i
šumarstvo
Federalno
ministarstvo za
poljoprivredu,
vodoprivredu i
šumarstvo
Privatni
investitor 614400

Služba privrede

UKUPNO EKON.
RAZVOJ: 8.380.000 505.000 680.000 735.000 1.920.000 1215000 745000 725000

Strateški
cilj 2.

1. Izrada
Strategije
razvoja
lokalnih cesta i
ulica na
području
općine Jajce

Izrađena
Strategija u
skladu sa
zakonskim
odredbama

30.000 15.000 15.000 15.000

Općina Jajce Služba
urbanizma

Strateški
cilj 2.

2. Izgradnja i
rekonstrukcija
lokalnih i
nekategorisani
h puteva

 Izgrađeno i
rekonstruisan
o 30 km
lokalnih
puteva

4.500.000 600.000 700.000 700.000 2.000.000 200.000 100.000 100.000

Općina Jajce
Ministarstvo za
ljudska prava i
izbjeglice BiH

615100 Služba
stambeno-
komunalnih
poslova
Služba
urbanizma

Strateški
cilj 2.

3.Uređenje
ulice HV
Hrvatinića u
skladu sa
projektnim

 Uređeno 50%
aktivnosti iz
projektne
dokumentacij
e 1.500.000 50.000 100.000 150.000 100.000 50.000

Općina Jajce 615100 Služba
stambeno-
komunalnih
poslova
Služba

63

rješenjem urbanizma

Strateški
cilj 2

4. Izgradnja
vodovoda za
snabdijevanje
vodom naselja
na desnoj
obali Vrbasa I
rekonstrukcija
gradske
vodovodne
mreže

Povećan broj
korisnika za
30%

7.700.000 200.000 400.000 400.000 1.000.000
4.000.0

00

Općina Jajce
Federalno
ministarstvo
poljoprivrede,
vodoprivrede i
šumarstva

615100 Služba
stambeno-
komunalnih
poslova
Služba
urbanizma
PIT tim
Odjel za razvoj

Strateški
cilj 2

5. Izgradnja
vodovoda
Bešpelj i
Barevo

Povećan broj
korisnika za
10%

300.000 75.000 125.000 75.000 25.000

Općina Jajce 615100 Služba
stambeno-
komunalnih
poslova
Služba
urbanizma

Strateški
cilj 2.

6. Provođenje
energetskog
pregleda za
objekte javnih
ustanova
(općina,
obrazovne
ustanove,
zdravstvene,
kulturne...)

Najmanje
70% javnih
objekata ima
urađen audit
energetskog
pregleda

100.000.00 20.000.00 20.000.00 20.000.00 60.000 20.000.00 20.000.00

Općina Jajce 615100 Služba privrede
Tim za

energetsku
efikasnost

Strateški
cilj 2

7.
Rekonstrukcija
javnih
objekata u
skladu sa
energetskim
analizama

 Smanjeni
troškovi
grijanja javnih
objekata za
30%

500.000 100.000 150.000 250.000 100.000 150.000

Općina Jajce
Federalno
ministarstvo
prostornog
uređenja

615100 Služba
urbanizma
Služba privrede
Tim za
energetsku
efikasnost

Strateški
cilj 2

8. Izgradnja
gradskog
groblja

Funkcionalno
gradsko
groblje 200.000 10.000 50.000 60.000 50.000 30.000

Općina Jajce 615100 Služba
urbanizma

Strateški
cilj 2 9. Deminiranje

Deminirano
najmanje 10%
površine do
2016
 90.000 30.000 30.000 30.000 90.000

Općina Jajce

Strateški
cilj 2

10.
Identifikacija i
saniranje
klizišta

Izvršena
identifikacija
klizišta do
2015 i
sanirano
najmanje 3
klizišta do
2018
 150.000 50.000 50.000 150.000

Općina Jajce

64

Strateški
cilj 3

11. Izgradnja
nove školske
zgrade na
prostoru stare
OŠ Berta
Kučera

 Nastava u
osnovnim
školama
odvija se
samo u
jutarnjoj
smjeni

1.500.000 20.000 30.000 50.000 1.000.000 200.000

OŠ Berta Kučera
Općina Jajce
Kantonalno
ministarstvo
obrazovanja
Federalno
ministarstvo
obrazovanja

 Služba
urbanizma
Odjel za razvoj

Strateški
cilj 3

12. Obnova
zgrade
„starog“ vrtića
i stavljanje
kapaciteta u
funkciju

 Dodatnih
50% djece
obuhvaćeno
predškolskim
vaspitanjem;
organizovane
jaslice i
produženi
boravak 500.000 30.000 35.000 35.000 100.000 50.000 200.000

JU Dječji vrtić
Bare
Općina Jajce

615131 Služba
urbanizma
Odjel za razvoj

Strateški
cilj 3.

13.Prioritetne
rekonstrukcije
školskih
objekata u
skladu sa
energetskim
nalazom

Smanjeni
troškovi
grijanja
školskih
objekata za
30%;
Rekonstruisan
krov na 3
osnovne škole
i zgradi
Gimnazije;
Zamijenjena
stolarija u tri
osnovne
škole, 500.000 30.000 40.000 70.000 200.000 200.000

Osnovne i
srednje škole
Općina Jajce
Kantonalno
ministarstvo
obrazovanja

614311 Služba
društvenih
djelatnosti
Služba
urbanizma
Odjel za razvoj

Strateški
cilj 3.

14. Izgradnja
sale za
izvođenje
nastave
tjelesnog
vaspitanja OŠ
„13. rujan"

 Izgrađena
sala i oko 600
učenika
pohađa
nastavu
tjelesnog
vaspitanja u
sali 400.000 60.000 40.000 20.000 100.000 300.000

OŠ "13. rujan"
Općina Jajce
Kantonalno
ministarstvo
obrazovanja
Federalno
ministarstvo
obrazovanja

 Služba
urbanizma

Strateški
cilj 3.

15.Izgradnja
sale za
izvođenje
nastave
tjelesnog
vaspitanja OŠ
„Berta Kučera“
Vinac

Izgrađena
sala i oko 300
učenika
pohađa
nastavu
tjelesnog
vaspitanja u
sali

300.000 30.000 30.000 60.000 200.000 40.000

OŠ „Berta
Kučera"
Kantonalno
ministarstvo
obrazovanja
Federalno
ministarstvo
obrazovanja
Općina Jajce

615100 Služba
urbanizma

Strateški
cilj 3.

16. Izgradnja
sale za
izvođenje
nastave
tjelesnog

Izgrađena
sala i oko 200
učenika
pohađa
nastavu 200.000 30.000 30.000 30.000 90.000 110.000

OŠ „Berta
Kučera"
Kantonalno
ministarstvo
obrazovanja

 Služba
urbanizma

65

vaspitanja OŠ
„Berta Kučera“
u Kruščici

tjelesnog
vaspitanja u
sali

Federalno
ministarstvo
obrazovanja
Općina Jajce

Strateški
cilj 3.

17. Izgradnja
sale za
izvođenje
nastave
tjelesnog
vaspitanja
Opća
gimnazija
„Nikola Šop“

 Izgrađena
sala i oko 500
učenika
pohađa
nastavu
tjelesnog
vaspitanja u
sali

150.000 20.000 20.000 100.000

Gimnazija Nikola
Šop
Kantonalno
ministarstvo
obrazovanja
Federalno
ministarstvo
obrazovanja
Općina Jajce

615100 Služba
urbanizma

Strateški
cilj 3.

18. Opremanje
kabineta i
radionica za
odvijanje
stručne
nastave u
srednjim
školama

 Opremljena
dva kabineta
za odvijanje
stručne
nastave

30.000 5.000 5.000 5.000 15.000 10.000

Gimnazija Nikola
Šop
Srednja
strukovna škola
Općina Jajce

614171

Služba opće
uprave

Strateški
cilj 3.

19.
Uspostavljanje
koordinaciono
g tijela za
uvezivanje
aktivnosti
zdravstvenih
ustanova

Uspostavljeno
koordinacion
o tijelo i
donesen plan
djelovanja

JZU Dom
zdravlja
JZU Opća bolnica
Jajce
Općina Jajce

Strateški
cilj 3.

20. Obnova
devastiranog
dijela zgrade
JU Dom
zdravlje Jajce

 Prošireni
kapaciteti JZU
Dom zdravlja

200.000 50.000 50.000 100.000 50.000 50.000

JZU Dom
zdravlja
Općina Jajce
Ministarstvo
zdravstva i
socijalne politike
SBK
Zavod za javno
zdravstvo SBK 614171

Služba opće
uprave
Služba
urbanizma

Strateški
cilj 3.

21.Unaprjeđ
enje i
razvijanje
dijagnostički
h metoda i
nabavka i
obnova
zastarjele
medicinske
opreme u
zdravstveni
m
ustanovama
na teritoriji

Nabavljena
dijagnostička
oprema

200.000

60.000 30.000 30.000 80.000

JZU Opća Bolnica
Jajce
JZU Dom
zdravlja
Općina Jajce
Ministarstvo
zdravstva i
socijalne politike
SBK
Zavod za javno
zdravstvo SBK,

614171

Služba opće
uprave

66

općine Jajce

Strateški
cilj 3.

22. Program
„Život u
lokalnoj
zajednici“
(uspostava
sistema
povratka
osoba sa
intelektualnim
teškoćama sa
područja
općine Jajce iz
zavoda u
lokalnu
zajednicu)

 Zbrinuto 60%
soba sa
intelektualni
m teškoćama
sa područja
općine Jajce iz
zavoda u
lokalnu
zajednicu

118.000 0 118.000

Centar za
socijalni rad
Općina Jajce

 Služba opće
uprave

Strateški
cilj 3.

23. Jačanje
kapaciteta
prihvatnog
centra za žrtve
nasilja

Angažovana
osoba za
povremene
potrebe
prihvatnog
centra,
nabavljena
potrebna
oprema 10.000 5.000 5.000 10.000

Centar za
socijalni rad
Općina Jajce

614181

Služba opće
uprave

Strateški
cilj 3.

24. Formiranje
dnevnog
centra za
djecu i odrasle
sklone
prosjačenju

Broj osoba
koje prose na
javnom
prostoru
smanjen za
50% 30.000 5.000 5.000 10.000 10.000

Centar za
socijalni rad
Općina Jajce

614181

Služba opće
uprave

Strateški
cilj 3.

25. Uspostava
rada i
financiranje
sportskog
saveza na
lokalnom
nivou

Najmanje 20
sportskih
klubova
dobijaju
pomoć saveza

20.000 5.000 5.000 5.000 15.000 5.000

Općina Jajce

614122

Služba opće
uprave

Strateški
cilj 3.

26. Podrška
organizaciji 35.
svjetskog
mušičarskog
prvenstva
2015. godine

Organizovano
svjetsko
prvenstvo u
mušičarenju

40.000 20.000 20.000 40.000

Općina Jajce

614122

Služba opće
uprave
Kabinet
Općinskog
načelnika

Strateški
cilj 3.

27. Stalno
praćenje
stanja i
promocija
spomeničke
baštine

 Povećan broj
posjetitelja
spomenicima
za 30%

50.000 10.000 10.000 10.000 20.000

JU Agencija za
kulturno-
povijesnu i
prirodnu baštinu
i razvoj
turističkih
potencijala
grada Jajca 614400

Služba privrede

67

Općina Jajce

Strateški
cilj 3.

28. Proširenje
knjižnog fonda
Gradske
biblioteke

 Povećan broj
korisnika
Gradske
biblioteke za
30% 30.000 5.000 5.000 5.000 15.000 15.000

JU Dom kulture
Općina Jajce

614400

Služba opće
uprave

Strateški
cilj 3.

29.
Poboljšanje
uvjeta rada ,
financijska i
strukturna
podrška
djelovanju
nevladinog
sektora
(imenovanje
službenika za
rad sa NVO,
osiguranje
prostora za
rad NVO,
financiranje
projekata u
skladu sa
strateškim
ciljevima)

28. Povećan
broj članova
nevladinog
sektora za
30%

120.000 30.000 30.000 30.000 90.000 30.000

Općina Jajce

614324

Služba opće
uprave

Strateški
cilj 3.

30.Uspostava
strukture za
praćenje
implementacij
e strategije u
Općini Jajce

Formirana
jedinica za
upravljanjem
razvojem

30.000 10.000 10.000 10.000 30.000

Općina Jajce

614311

Služba privrede
Općinski
načelnik

Strateški
cilj 3.

31.Projekat
uređenja
izviđačkog
kampa

Najmanje 200
mladih
godišnje
posjeti kamp 10.000 5.000 5.000

Družina izviđača
Gola planina
Općina Jajce

614324

Služba opće
uprave

Strateški
cilj 3.

32. Formiranje
ekološko-
obrazovnog
centra na
Ćusinama (PD
Ćusine)

Najmanje 500
mladih
godišnje
koristi usluge
Eko
obrazovnog
centra 20.000 5.000 5.000 10.000 10.000

PD Ćusine Jajce
Općina Jajce

614324 Služba opće
uprave

Strateški
cilj 3.

33. Formiranje
edukativnog
centra za
učenje stranih
jezika (OC
Jajce)

Najmanje 100
mladih ljudi
dobilo
certifikate o
završenom
kursu stranih
jezika 5.000 4.000 4.000 1.000

OC Jajce
Općina Jajce

614324 Služba opće
uprave

Strateški
cilj 3.

34.
Uspostavljanje
programa
podrške

Jednokratna
pomoć
osigurana za
sve roditelje 300.000 40.000 60.000 120.000 100.000

Općina Jajce 614324 Služba opće
uprave

68

roditeljima
novorođene
djece

novorođene
djece (oko
200)

Strateški
cilj 3.

35. Izrada
Baze podataka
o dijaspori i
određivanje
kontakt osobe
za suradnju i
komunikaciju
sa dijasporom

Uspostavljena
elektronska
baza
podataka o
dijaspori uz
najmanje 50
unosa
godišnje,
Određena
osoba koja se
redovno bavi
servisiranjem
baze i
komunikacijo
m sa
dijasporom, 3
biltena
namijenjenih
dijaspori na
godišnjem
nivou,
Dokument o
pristupu
pravima
dijaspore na
internet
prezentaciji
općine

5.000 5.000 5.000

Općina Jajce,
Udruženje
građana u
dijaspori

614324

Kabinet
Općinskog
načelnika
Služba opće
uprave

Strateški
cilj 3.

36. Mladi za
mlade –
projekti
razmjene i
studijskih
posjeta mladih
Jajca i
udruženja iz
dijaspore, koja
okupljaju
mlade

1 grupa od 5
mladih iz
Jajca boravila
u posjeti
dijaspori
godišnje,
1 grupa od 5
mladih iz
dijaspore
boravila u
Jajcu u toku
godine

20.000

5.000 5.000 10.000 10.000

Općina Jajce,
Javne obrazovne
ustanove,

614324

Služba opće
uprave, Služba
privrede

UKUPNO DRUŠT.
RAZVOJ:

19.828.000 1.309.000 1.895.000 1.835.000 4.774.000

4.000.
000 2.395.000 100.000 10000 1.519.000 10.000

Izgrađena
komunaln
a i putna
infrastruk
tura,
unaprijeđ
eno
upravljanj

1. Jačanje
tehničkih
kapaciteta JKP
„Čistoća i
zelenilo“
(vozilo,
posude,
ljudstvo) radi

Obuhvaćeno
novih 15%
korisnika
usluga
prikupljanja i
odlaganja
komunalnog
otpada,

500.000.00 75.000.00 75.000.00 150.000.00 Općina Jajce 615100

Služba
stambeno-
komunalnih
poslova

69

e
prostoro
m i
zaštita
okoliša uz
održivo
upravljanj
e

povećanog
broja korisnika
usluge
prikupljanja,
odvoza i
odlaganja
komunalnog
otpada

2 Jačanje
inspekcijskog
nadzora u
oblasti zaštite
životne
sredine (javni
toaleti,
uređenje
kupališta i dr.)

Povećan broj
inspekcijskih
pregleda i
izrečenih
sankcija 40.000.00 40.000.00 40.000.00 Općina Jajce 615100

Služba
stambeno-
komunalnih
poslova

3 Građenje
pretovarne
stanice

Izgrađeno
60%
pretovarne
stanice u
Jajcu

1.300.000.00 125.000.00 125.000.00 250.000.00
Općina Jajce
Fond za zaštitu
okoliša

615100

Služba
stambeno-
komunalnih
poslova

4 Iznalaženje i
izgradnja
lokacije za
građevinski
otpad

Izgrađeno
odlagalište za
građevinski
otpad

25.000.00 8.500.00 8.500.00 8.000.00 25.000.00 Općina Jajce 615100

Služba
stambeno-
komunalnih
poslova

5
Organiziranje
prikupljanja
ambalažnog
otpada

Otpremnice i
drugi
dokumenti o
predaji
otpada

20.000.00 20.000.00 20.000.00
Općina Jajce
Fond za zaštitu
okoliša

615100

Služba
stambeno-
komunalnih
poslova

6 Sanacija
deponije
Kruščica

Smanjen broj
požara za
50%,
odvedene
oborinske
vode izvan
tijela
deponije,
postavljena
zaštitna
ograda

1.500.000.00 100.000.00 100.000.00 100.000.00 300.000.00

Općina Jajce
Federalno
ministarstvo
okoliša i turizma

615100

Služba
stambeno-
komunalnih
poslova

Izgrađena
komunaln
a i putna
infrastruk
tura,
unaprijeđ
eno
upravljanj
e
prostoro
m i

7
Organizovanje
kontinuirane
kampanje za
podizanje
svijesti
stanovnika o
otpadu

 Smanjen broj
novonastalih
ilegalnih
deponija za
20 %

10.000.00 10.000.00 10.000.00 Općina Jajce 615100

Služba
stambeno-
komunalnih
poslova

8 Izgradnja
glavnog
kanalizacionog

Izgrađeno
40%
projektovanih

5.000.000.00 200.000.00 200.000.00 600.000.00 Općina Jajce 615100
Služba
stambeno-
komunalnih

70

zaštita
okoliša uz
održivo
upravljanj
e

kolektora
Plivska jezera -
grad – Prudi sa
prečistačima

kapaciteta poslova

9 Izgradnja pet
kanalizacionih
sistema sa
prečistačima
za naselja na
desnoj obali
Vrbasa

Izgrađeno
50%
projektovanih
kapaciteta

8.000.000.00 400.000.00 400.000.00 400.000.00
1.200.000.0

0

Općina Jajce
Federalno
ministarstvo
poljoprivrede,
vodoprivrede i
šumarstva

615100

Služba
stambeno-
komunalnih
poslova, PIT -
tim

10 Čišćenje
obala
vodotokova na
prostoru
općine Jajce

Prikupljeno 5
tona
plutajućeg
otpada i
isječeno 20
m³ šiblja i
drugoga
rastinja.

25.000.00 6.250.00 6.250.00 12.500.00

Općina Jajce
Agencija za
vodno područje
rijeke Save

615100

Služba
stambeno-
komunalnih
poslova

11 Revizija
Odluke o
parking
prostorima

Donesena
nova Odluka
o parking
prostorima
izgrađeno
jedno
parkiralište.

50.000.00 50.000 50.000.00

 Općina Jajce 615100

Služba
stambeno-
komunalnih
poslova

12 Revizija
Odluke o
regulaciji
saobraćaja u
gradu

Donesena
nova Odluka
o zabranama
saobraćaja u
nekim
gradskim
ulicama.

10.000.00 10.000 10.000.00 Općina Jajce 615100

Služba
stambeno-
komunalnih
poslova

UKUPNO
OKOLIŠ:

16.480.000,
00

584.750,0
0

974.750,0
0

908.000,0
0

2.667.500
,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

UKUPNO
44.688.00

0,00
2.398.7

50,00
3.549.75

0,00
3.478.0

00,00
9.361.5

00,00

4.00
0.00
0,00

3.610.0
00,00

100.0
00,00 0,00

755.000
,00 0,00

2.244.0
00,00

10.00
0,00

71

VI.2. Plan razvoja organizacijskih kapaciteta i ljudskih potencijala

Strategija razvoja općine od procesa izrade (planiranja) do sprovođenja je veliki izazov za jedinicu lokalne
samouprave. Stepen i kvalitet realizacije Strategije, kao zbir svih pojedinačno realiziranih projekata i
mjera, jasno će pokazati koliko je jedinica lokalne samouprave blizu ili daleko od ostvarenja definiranih
strateških ciljeva i vizije Općine. MiPRO predviđa da u implementaciju razvojnih planova budu uključene
organizacije iz javnog, poslovnog i nevladinog sektora, institucije višeg nivoa vlasti i građani. Ipak,
općinska uprava ima najveću obavezu, jer nosi odgovornost za implementaciju ukupne Strategije, a za to
je potrebno imati odgovarajuću organizacionu strukturu i kvalitetne kadrove.

Za uspješnu realizaciju razvojnih planova potrebno je prilagoditi postojeće ili uspostaviti nove
organizacione strukture i obezbijediti odgovarajuće ljudske kapacitete. Ključni operativni kapacitet za
upravljanje razvojem (Jedinica za upravljanje razvojem) mora biti jasno definiran u prvoj polovini 2014.
godine. Do momenta uspostavljanja Jedinice za upravljanje razvojem, Služba za privredu će koordinirati
rad nositelja implementacije koji su navedeni u poglavlju VI 1.1. Orijentacioni pregled prioritetnih
projekata i mjera za period od 3 godine. Zadatak tog kapaciteta je svakodnevno staranje o realizaciji
Strategije kao cjeline i svakog projekta pojedinačno, koordinacija svih aktivnosti i aktera od promocije,
pripreme i lansiranja projekata, izvođenja, praćenja,vrednovanja, izvještavanja do iniciranja ažuriranja
strategije.

Ključni akteri u implementaciji Strategije razvoja su:

 Općinsko vijeće,

 Kabinet općinskog načelnika,

 Jedinica za upravljanje razvojem,

 Služba za prostorno uređenje/urbanizma, građenja, imovinsko-pravnih i geodetsko-katastarskih

poslova,

 Služba privrede/gospodarstva,

 Služba za financije/financije,

 Služba za opću upravu i društvene djelatnosti,

 Služba civilne zaštite,

 Služba stambeno-komunalnih poslova, obnove, raseljenih osoba i izbjeglica,

 Općinske institucije i organizacije (zdravstvene ustanove, institucije za kulturu, škole, javne

ustanove i javna preduzeća čiji je osnivač Općina Jajce),

 Specijalizovane obrazovne, istraživačke i konsultantske organizacije,

 Lokalne nevladine i sportske organizacije i udruženja,

 Resorna ministarstva i agencije,

 Partnerska grupa.

Svako od njih treba da ima precizno definirane uloge u implementaciji, obezbjeđenju financijskih
sredstava, te u praćenju i vrednovanju.

Koraci u uspostavljanju organizacionih i ljudskih kapaciteta za efikasno i efektivno upravljanje
implementacijom Strategije su:

 Analiza ključnih organizacionih i ljudskih kapaciteta potrebnih za uspješnu realizaciju općinske
razvojne strategije, uključujući:

72

a) pregled minimalnih funkcija upravljanja lokalnim razvojem i

b) pregled procesa, aktera i uloga u planiranju, sprovođenju, praćenju i vrednovanju lokalnih
razvojnih strategija;

 analiza postojećeg stanja i organizacionih pretpostavki za implementaciju Strategije (na bazi
postojećih funkcija (organigrama) i kapaciteta općinske uprave, kapaciteta svakog
organizacionog dijela, kapaciteta pojedinih radnih mjesta i zaposlenih, sa posebnim naglaskom
na broj i kapacitete zaposlenih relevantnih za upravljanje projektima i sveobuhvatnu koordinaciju
i praćenje implementacije Strategije, vrednovanje i ažuriranje strategije. Analiza treba uključiti i
one kapacitete, organizacije i institucije na području općine koje mogu biti značajni akteri
implementacije strategije (razvojne agencije, NVO i drugi);

 poređenjem potrebnih sa trenutno raspoloživim organizacionim i ljudskim kapacitetima za
implementaciju strategije, definiraju se ključni nedostaci i prioritetni koraci, neophodni u
organizacionom smislu (uobličavanje i pozicioniranje Jedinice za upravljanje razvojem,
koordinacija i interakcija sa svim relevantnim akterima upravljanja razvojem/strategijom) i u
smislu razvoja ljudskih resursa, za stvaranje pretpostavki kvalitetnog upravljanja projektima
/programima iz strategije i strategijom kao cjelinom.

 Odlučivanje o upravljanju razvojem/strategijom, uključujući:

a) plan unaprjeđenja funkcije upravljanja lokalnim razvojem, definira se na osnovu rezultata
navedenih analiza;

b) odabrati modalitet organizovanja kapaciteta za implementaciju Strategije, gdje je jedno od
mogućih rješenja Jedinica za upravljanje razvojem (pozicionirana kao odsjek u kabinetu;
odsjek unutar službe; posebna služba);

c) pripremiti i usvojiti izmjene i dopune pravilnika o unutrašnjoj organizaciji i sistematizaciji
radnih mjesta u općinskoj administrativnoj službi prema odabranom modalitetu
organizovanja kapaciteta za implementaciju strategije, uključujući Definiranje međusobnih
odnosa svih aktera unutar lokalne uprave.

 Faza izbora kadrova i obučavanja:

a) kadrovsko popunjavanje jedinice adekvatnim profilom i brojem izvršilaca uz Definiranje
ostalih aktera koji direktno ili indirektno učestvuju u procesu lokalnog razvoja;

b) sprovođenje odgovarajućih obuka za kadrove koji će biti akteri procesa upravljanja razvojem
na definirani način.

 Sprovođenje strategije:

a) zaduženi kadrovi za sprovođenje strategije i upravljanje razvojem se angažuju na realizaciji, u
skladu sa usaglašenom podjelom zadataka i odgovornosti;

b) kadrovi vrše praćenje realizacije, analizu rezultata i ažuriranje planova.

73

Osnovne uloge i odgovornosti u procesu implementacije i koordinacije strategije

Uloga Nadležnost

Definiranje odgovornosti u pogledu koordinacije
implementacije strategije razvoja

Načelnik
Općinsko vijeće

Definiranje nadležnosti pojedinačnih odjeljenja/službi
za pripremu projektnih prijedloga i implementaciju
projekata iz akcionog plana

Načelnik
Pomoćnici , rukovodioci službi
JURA

Razrada projektnih prijedloga i osiguravanje izvora
financiranja

JURA,
Nadležne službe

Provođenje procedura javnih nabavki
JURA
Komisija za javne nabavke
Nadležna služba

Praćenje implementacije strategije i redovno
izvještavanje

Načelnik
JURA
Nadležna općinska služba

Uspostavljanje i redovno ažuriranje baze podataka
relevantnih za razvoj

JURA

Razrada i usvajanje operativnih i financijskih planova
za naredne godine implementacije strategije (godišnje
i indikativno trogodišnje);

JURA
Nadležne službe

Ažuriranje i revizija sektorskih planova i strategije
JURA
ORT
Načelnik
Općinsko vijeće

Definiranje ključnih potreba za izgradnjom kapaciteta
izvršilaca uključenih u implementaciju strategije
(Priprema plana i sistemska izgradnja kapaciteta za
djelotvornu implementaciju strategije razvoja)

Načelnik
JURA
Resorne službe
Stručni saradnik za ljudske resurse

Sveukupna komunikacija u pogledu implementacije
strategije razvoja sa akterima van općinske uprave
(građani, mediji, poslovni sektor, nevladin sektor,
potencijalni financijeri, viši nivoi vlasti, itd.)

Načelnik
JURA
Viši stručni saradnik za informisanje

Kontinuirana izgradnja ljudskih
 kapaciteta potrebnih u općinskoj administraciji

Načelnik
JURA
Resorne službe

74

VI.3. Praćenje, vrednovanje i ažuriranje Strategije razvoja

Praćenje i vrednovanje (monitoring i evaluacija) ostvarivanja Strategije omogućavaju mjerenje stepena
ostvarenja postavljenih ciljeva, dajući, također, mogućnost za preduzimanje pravovremenih mjera u cilju
eventualnih korekcija, te ocjenjivanje sveukupne uspješnosti realizacije Strategije.

Praćenje podrazumijeva sistem prikupljanja i obrade podataka u svrhu upoređivanja postignutih
rezultata sa planiranim. Praćenje se dakle vrši na osnovu definiranih projektnih i programskih indikatora i
plana implementacije. Uspostavljeni mehanizmi za praćenje realizacije strategije razvoja će praćenjem
definiranih indikatora kontrolirati ostvarenje ciljeva, tako što će prikupljati i analizirati podatke potrebne
za njihovo dokazivanje. Praćenje treba biti usklađeno sa ciklusom pripreme polugodišnjih i godišnjih
izvještaja od strane odgovarajući statističkih i drugih institucija (statistički zavodi, APIF/AFIP, itd.), dok se
direktni podaci o realizaciji programa/projekata prikupljaju i analiziraju krajem godine. Nalaze praćenja
razmatra načelnik općine sa resornim rukovodiocima, te Partnerska grupa za razvoj, koja daje sugestije
za preduzimanje eventualnih mjera načelniku i njegovim saradnicima.

Vrednovanje je zasnovano na nalazima praćenja i daje sveukupnu ocjenu ostvarenja postavljenih ciljeva.
Podloge za vrednovanje priprema Jedinica za upravljanje razvojem ili druga zadužena organizaciona
jedinica (do uspostave JURE Strategiju će pratiti Služba za privredu), na osnovu nalaza godišnjeg
praćenja. Drugu osnovu predstavljaju indikatori koji su definirani u toku procesa planiranja. Nalaze i
preporuke vrednovanja razmatraju načelnik sa resornim rukovodiocima, Partnerska grupa za razvoj i
Općinsko vijeće.

Važno je da se od početka posao na prikupljanju, obradi i analizi podataka ne tretira kao jednokratan, već
da se sistemski zasnuje. To znači da se postavi tako da se:

 kreiraju odgovarajuće baze sekundarnih podataka, koje će se relativno lako godišnje ažurirati;

 redovno godišnje izvode odgovarajuća direktna ispitivanja grupa aktera/korisnika usluga, prema

standardiziranoj metodologiji i instrumentima, kako bi se mogle pratiti promjene i napredak;

 koristi za praćenje (godišnje) i vrednovanje (nakon 3 godine) ostvarivanja strategije i razvojnih

planova.

Preporučljivo je formiranje sljedećih baza sekundarnih podataka:

 baza demografskih podataka;

 baza podataka o tržištu rada;

 baza podataka za socijalne javne usluge;

 baza podataka za infrastrukturu i komunalne javne usluge;

 baza podataka lokalne privrede;

 baza podataka o stanju životne sredine.

Neophodno je obezbijediti da su svi podaci razvrstani prema polu, gdje god je to primjenljivo, kako bi se
osiguralo praćenje i vrednovanje uticaja Strategije na oba pola.

75

Prema MiPRO metodologiji aktivnosti praćenja, vrednovanja i ažuriranja pojedinih dijelova Strategije se
vrše u određenim vremenskim periodima, datim u narednoj tabeli.

Aktivnost praćenja i vrednovanja Vremenski okvir

Praćenje realizacije programa (projekata, mjera) Godišnje

Kontrolno vrednovanje Nakon 3 godine za sektorske planove, a nakon 5
godina za Strategiju

Ažuriranje sektorskih planova Djelimično nakon 3 godine, a kompletno nakon 5
godina

Ažuriranje strategije Djelimično nakon 5 godina, a kompletno nakon 10
godina

Finalno vrednovanje Nakon 5 godina za sektorske planove, a nakon 10
godina za Strategiju

Strategija je fleksibilan instrument koji treba redovno ažurirati radi prilagođavanja promjenama u
okruženju. Preispitivanje i ažuriranje komponenti Strategije izvodi se selektivno, tako da se obično vizija
razvoja i strateški ciljevi ne mijenjaju tokom odabranog strateškog perioda, sektorski planovi se
preispituju i po potrebi revidiraju, kao i ostale komponente.

76

U sljedećoj tabeli data je okvirni podsjetnik sa kalendarom za godišnje ažuriranje strategije razvoja:
Komponenta Opis i podloge za godišnje ažuriranje Kada se ažurira Napomena

Socio-ekonomska
analiza
(radi se u bitno
skraćenoj verziji)

 Pratimo i publikujemo odabrane
ekonomske i socijalne indikatore i
važne trendove (demografski,
tržište rada, ekonomski pokazatelji
po granama i vrstama poslovnih
subjekata, stanje poljoprivrede...).

 Stanje poslovnog okruženja
možemo pratiti putem
standardizovanog anketiranja ili
fokus grupe.

Početak u aprilu (kada
su obrađeni svi podaci
za prethodnu godinu),
završetak
(publikovanje) u junu

Za ovaj posao vrlo je
važno razraditi
proceduru i usaglasiti
razmjenu podataka sa
izvorima podataka
(Zavod za
zapošljavanje, Fond
PIO, Poreska
uprava...)

Revizija sektorskih
ciljeva

 Vrednujemo u kojoj su mjeri
ostvareni i da li su još validni. Ako
ostvarenja nisu blizu očekivanih,
analiziramo uzroke i, po potrebi,
interveniramo u aktivnostima
(projektima) i/ili u samim ciljevima.

 Reviziju izvodimo na osnovu
praćenja realizacije programa i
projekata, s jedne strane, i uočenih
bitnih promjena u okolnostima.

juni-juli

Dobro je da se za
reviziju operativnih
ciljeva i projekata
iskoristi potencijal
Partnerske grupe za
razvoj

Revizija projekata Vršimo na osnovu:
 Iskustva stečenog kroz realizaciju

projekata
 Rezultata i preporuka realiziranih

projekata
 Uočenih promjena i novih potreba
 Revidiranih operativnih ciljeva.

avgust-septembar

Godišnji
operativni plan
implementacije, sa
projektnim
formularima

 Utvrđujemo prioritete za narednu
godinu

 Revidiramo/kompletiramo
projektne formulare / projektne
zadatke za prioritetne projekte

 Pravimo i usaglašavamo financijski
plan

 Kompletiramo plan
implementacije.

septembar-oktobar

Ažuriran plan od
druge polovine
oktobra ide na javnu
raspravu, zajedno sa
budžetom.

Praćenje i
vrednovanje
realizovanih i
tekućih projekata

Izvodimo na osnovu:
 Plana implementacije
 Razrađenih projektnih formulara /

projektnih zadataka (očekivanih
rezultata)

 Izvještaja o realizaciji projekata
(projektne dokumentacije)

 Pokazatelja o ostvarenim efektima
(npr. podaci o uvozu i izvozu,
podaci Zavoda za zapošljavanje...)

Pratimo prema
dinamici realizacije
projekata i
izvještavanja.
Vrednujemo (dajemo
ocjenu ostvarenja i
analiziramo razloge) u
prvoj polovini marta.

O rezultatima
praćenja i
vrednovanja
izvještavamo
Partnersku grupu za
razvoj, načelnika i
općinsko vijeće, u
sklopu godišnjeg
izvještaja o radu.

77

Prilozi:

Prilog 1: Matrica razvoja

Dugoročna vizija razvoja
Jajce – kraljevski grad – mjesto gdje se bogato kulturno-historijsko naslijeđe i bogatstvo prirode, znalački pretaču u jedinstvene turističke doživljaje i
gdje je snažan razvoj industrije usklađen sa zaštitom prirodne i životne sredine.
Uz dinamičan ekonomski razvoj, Jajce će biti grad zdravih vrijednosti koji svojim građanima pruža dobre uvjete života i rada i privlači ljude da u
njemu ostanu i u njega dolaze.

Strateški ciljevi Sektorski ciljevi Programi i projekti

SC 1: Osnažen ekonomski razvoj kroz
izgradnju kvalitetne turističke ponude,
stvaranje uvjeta za dalji razvoj
industrije u skladu sa EU standardima i
osnaživanje ruralnih dijelova općine

SC 2: Izgrađena komunalna i putna
infrastruktura, unaprijeđeno
upravljanje prostorom i zaštita okoliša
uz racionalno korištenje energije

SC 3: Poboljšanje kvaliteta društvenih
usluga i poboljšani uvjeti za kulturni i
sportski život građana

Ciljevi lokalnog ekonomskog razvoja

OC 1.1. Povećanje ulaganja i prihoda u
turizmu, uz uključivanje u ponudu
važnih domaćih i međunarodnih
turističkih operatera, do 2018. godine

OC 1.2. Osigurati uvjete za nastavak
rasta industrije, uz poštivanje
standarda zaštite okoliša do 2018.
godine

OC 1.3. Osigurati sistematičnu podršku
za organizovaniju i profitabilniju
poljoprivrednu proizvodnju do 2018.
godine

Program 1: Razvoj turističke infrastrukture
1. Usklađivanje i izrada regulacionih planova Plivska jezera, Jajce centar II, uža

gradska jezgra i SRC Poljane

2. Razvoj turističke infrastrukture i gradske infrastrukture važne za turizam (staze

za šetnju, biciklističke staze, veslačke (Albano) staze, rasvjeta, turistički info

centar, pješački mostovi na Vrbasu i Plivi, poboljšanje turističke i druge

signalizacije, javni toaleti, uređenje kupališta i dr.)

3. Revitalizacija Starog grada i tvrđave

Program 2: Razvoj turističkih proizvoda
1. Promocija turističkih destinacija i stvaranje turističkog brenda

2. Razvoj sajamskih i turističkih manifestacija

3. Razvoj sportsko-rekreativnog turizma (SC Mračaj i dr.)

4. Izgradnja i poticanje ponude seoskog i etno turizma

5. Izrada turističkih proizvoda i njihova promocija u suradnji sa dijasporom

Program 3: Podrška domaćoj privredi
1. Podrška industriji u implementaciji projekata zaštite okoliša (podrška

certificiranju, ispunjavanju EU standarda...)

2. Stimulisanje privrede za širenje proizvodnje (nova radna mjesta)

3. Podrška prekvalifikaciji, dokvalifikaciji i obrazovanju odraslih

4. Izgradnja dijaloga sa privredom i dijasporom

5. Podsticanje mladih nezaposlenih na osnivanje MSP kroz mentorstvo sa

dijasporom i u suradnji sa Zavodom za zapošljavanje

78

Program 4: Privlačenje novih investicija
1. Mapiranje raspoloživog zemljišta i izrada studija izvodljivosti za nove poslovne

zone

2. Ažuriranje i izrada novih regulacionih planova i rekonstrukcija poslovnih zona

Prudi-Lučina, Bage, Vaganj, Begluk i nove zone Divičani

3. Privlačenje industrijskih investicija

4. Privlačenje investicija u turizam

5. Priprema projektno tehničke i druge dokumentacije za implementaciju

projekata Javno-privatnog partnerstva (JPP)

Program 5: Razvoj infrastrukture i institucija za podršku poljoprivredi

1. Realizacija programa gospodarenja poljoprivrednim zemljištem

2. Podrška organizaciji, razvoju i umrežavanju udruženja, zadruga i poslovnih

subjekata

3. Uspostavljanje Javne savjetodavne službe za poljoprivredu

4. Uređenje stočne i zelene tržnice

5. Identifikacija i poboljšanje poljskih puteva

Program 6: Direktna podrška poljoprivrednim aktivnostima
1. Podrška formiranju i razvoju rentabilnih farmi

2. Podrška razvoju voćarstva

3. Podrška razvoju stočarstva, posebno mljekarstva

4. Podrška izgradnji pogona za doradu poljoprivrednih proizvoda (pokretanje

kapaciteta Eko Plive, izgradnja hladnjača, sušionica, pogona za proizvodnju

sira….)

Ciljevi društvenog razvoja

OC 2.1. Poboljšana prometna i
komunalna infrastruktura i poboljšan
kvalitet pružanja usluga javne uprave
do 2018. godine

OC 2.2. Uspostavljeni adekvatni
prostorni i infrastrukturni kapaciteti
srednjih i osnovnih škola i usklađen

Program 1: Unaprjeđenje prometne infrastrukture
1. Izrada Strategije razvoja lokalnih cesta i ulica na području općine Jajce

2. Izgradnja i rekonstrukcija lokalnih i nekategorisanih puteva

3. Uređenje ulice HV Hrvatinića u skladu sa projektnim rješenjem

Program 2: Unaprjeđenje komunalne infrastrukture
1. Izgradnja vodovoda za snabdijevanje vodom naselja na desnoj obali Vrbasa i

rekonstrukcija gradske vodovodne mreže

2. Izgradnja vodovoda Bešpelj i Barevo

3. Provođenje energetskog pregleda za objekte javnih ustanova (općina,

obrazovne ustanove, zdravstvene, kulturne...)

4. Rekonstrukcija javnih objekata u skladu sa energetskim analizama

5. Program uklanjanja devastiranih i srušenih objekata iz uže gradske jezgre

79

sistem školovanja i neformalnog
obrazovanja sa potrebama tržišta rada
do 2018. godine

OC 2.3. Ojačani i prošireni kapaciteti
institucija zdravstvene i socijalne zaštite
do 2018. godine

OC 2.4. Unaprijeđena suradnja javnog,
nevladinog i privatnog sektora i
poboljšana uključenost mladih u
društveni život lokalne zajednice do
2017. godine

6. Izgradnja gradskog groblja

7. Deminiranje

8. Identifikacija i saniranje klizišta

Program 3: Unaprjeđenje kvaliteta obrazovanja i obrazovne infrastrukture
1. Izgradnja nove školske zgrade na prostoru stare OŠ Berta Kučera

2. Obnova zgrade „starog“ vrtića i stavljanje kapaciteta u funkciju

Program 4: Rekonstrukcija školskih objekata kroz projekte energetske efikasnosti
1. Energetski pregled objekata (matične i područne škole)

2. Prioritetne rekonstrukcije u skladu sa energetskim nalazom (krovovi, stolarija,

sanitarni čvorovi)

Program 5: Program izgradnje sportskih objekata, igrališta i dvorišta uz školske
objekte
1. Izgradnja sale za izvođenje nastave tjelesnog vaspitanja OŠ „13. rujan“

2. Izgradnja sale za izvođenje nastave tjelesnog vaspitanja OŠ „Berta Kučera“

Vinac

3. Izgradnja sale za izvođenje nastave tjelesnog vaspitanja OŠ „Berta Kučera“

Kruščica

4. Izgradnja sale za izvođenje nastave tjelesnog vaspitanja Opća gimnazija „Nikola

Šop“

5. Uređenje igrališta i pristupnih puteva kraj OŠ Berta Kučera Jajce

6. Uređenje prilaza i dvorišta kod područnih škola Peratovci, Carevo Polje i Skela

Program 6: Usklađivanje obrazovnih profila sa potrebama tržišta rada
1. Opremanje kabineta i radionica za odvijanje stručne nastave u srednjim

školama

2. Podrška organizaciji praktične nastave

3. Podrška programima prekvalifikacije i dokvalifikacije

4. Uključivanje dijaspore u programe obrazovanja usklađenog sa potrebama

tržišta rada

Program 7: Unaprjeđenje zdravstvene zaštite
1. Uspostavljanje koordinacionog tijela za uvezivanje aktivnosti zdravstvenih

ustanova

2. Obnova devastiranog dijela zgrade JU Dom zdravlja Jajce

3. Kadrovsko unaprjeđenje zdravstvenih ustanova

80

4. Unaprjeđenje i razvijanje dijagnostičkih metoda i nabavka i obnova zastarjele

medicinske opreme

5. Institucionalno rješavanje problema funkcionisanja JZU Opća bolnica Jajce

6. Uspostavljanje suradnje sa udruženjima u dijaspori koja okupljaju ljekare

Program 8: Unaprjeđenje socijalne zaštite
1. Izgradnja i uspostavljanje doma za starija i nemoćna lica na lokaciji „Stara

bolnica“ Jajce

2. Program „Život u lokalnoj zajednici“ (uspostava sistema povratka osoba sa

intelektualnim teškoćama sa područja općine Jajce iz zavoda u lokalnu

zajednicu)

3. Jačanje kapaciteta prihvatnog centra za žrtve nasilja

4. Jačanje kapaciteta centra za mentalno zdravlje

5. Formiranje dnevnog centra za djecu i odrasle sklone prosjačenju

Program 9: Unaprjeđenje sportskog života
1. Uspostava rada i financiranje sportskog saveza na lokalnom nivou

2. Poboljšanje infrastrukture za sportove na vodi

3. Podrška organizaciji 35. svjetskog mušičarskog prvenstva 2015. godine

4. Podizanje svijesti o važnosti bavljenja sportom mladih osoba

5. Izgradnja igrališta u MZ Kuprašani i MZ Kruščica (Lug)

Program 10: Unaprjeđenje kulturnog života
1. Sanacija zgrade JU Doma kulture

2. Sanacija Kino dvorane

3. Stalno praćenje stanja i promocija spomeničke baštine

4. Uređenje platoa ispod zgrade Prve osnovne škole „Trg mladosti“

5. Podrška kulturno zabavnim manifestacijama

6. Proširenje knjižnog fonda Gradske biblioteke

7. Obnova doma HKD „Napredak“

Program 11: Podrška razvoju nevladinog sektora i javne uprave
1. Formiranje koordinacionog tijela za unaprjeđenje odnosa NVO, mjesnih

zajednica i javne uprave

2. Poboljšanje uvjeta rada, financijska i strukturna podrška djelovanju nevladinog

sektora (imenovanje službenika za rad sa NVO, osiguranje prostora za rad NVO,

financiranje projekata u skladu sa strateškim ciljevima)

3. Podizanje svijesti o uključivanju građana u kreiranje i realizaciju politika lokalne

81

uprave i poticanje volonterskog angažovanja građana

4. Izgradnja elektronskih baza podataka o općinskim evidencijama i uspostava

elektronskog sistema kancelarijskog poslovanja

5. Uspostava strukture za praćenje implementacije strategije u Općini Jajce

Program 12: Podrška uključivanju mladih u društvene tokove
1. Projekat uređenja izviđačkog kampa

2. Formiranje ekološko-obrazovnog centra na Ćusinama (PD Ćusine)

3. Formiranje edukativnog centra za učenje stranih jezika (OC Jajce)

4. Uspostavljanje programa podrške roditeljima novorođene djece

Program 13: Migracije i dijaspora
1. Izrada Baze podataka o dijaspori i određivanje kontakt osobe za suradnju i

komunikaciju sa dijasporom

2. Mladi za mlade – projekti razmjene i studijskih posjeta mladih Jajca i udruženja

iz dijaspore, koja okupljaju mlade

Ciljevi unaprjeđenja okoliša

OC 3.1. Kvalitetnim sistemom
prikupljanja i deponiranja komunalnog
otpada obuhvatiti 70% domaćinstava
na cijelom području općine Jajce

OC 3.2. Na kvalitetan način riješiti
tretman 50% otpadnih voda na
području cijele općine

OC 3.3. Smanjiti emisiju dimnih plinova
koji nastaju u sezoni grijanja, kao i

emisiju plinova iz motornih vozila za
30% do 2018. godine

Program 1: Unaprjeđenje sistema upravljanja otpadom
1. Jačanje tehničkih kapaciteta JKP „Čistoća i zelenilo“ (vozilo, posude,

ljudstvo) radi povećanog broja korisnika usluge prikupljanja, odvoza i

odlaganja komunalnog otpada

2. Jačanje inspekcijskog nadzora u oblasti zaštite životne sredine (javni
toaleti, uređenje kupališta i dr.)

3. Građenje pretovarne stanice
4. Iznalaženje i izgradnja lokacije za građevinski otpad
5. Organiziranje prikupljanja ambalažnog otpada
6. Sanacija deponije Kruščica
7. Organizovanje kontinuirane kampanje za podizanje svijesti stanovnika o

otpadu

Program 2: Tretman otpadnih voda iz domaćinstava

1. Izgradnja glavnog kanalizacionog kolektora Plivska jezera – grad – Prudi sa

prečistačima

2. Izgradnja kanalizacionih sistema sa prečistačima za naselja na desnoj obali
Vrbasa

3. Čišćenje obala vodotokova na prostoru općine Jajce

Program 3: Poboljšanje kvaliteta zraka

1. Izgradnja gradske toplane

2. Revizija Odluke o parking prostorima

82

3. Revizija Odluke o regulaciji saobraćaja u gradu

83

Prilog 2: Financijske projekcije

Obrazac za prognozu mogućnosti financiranje prioriteta lokalne razvojne strategije iz internih i eksternih izvora

Izvori financiranja lokalne razvojne strategije
Okvirna procjena po godinama UKUPNO

(u KM) 2014 2015 2016 2017 2018

Budžet jedinice lokalne samouprave (u KM)3 2.000.000 2.000.000 2.000.000 2.300.000 2.500.000 10.800.000

Eksterni izvori (krediti4, entiteti, kantoni, država,
javna preduzeća i privatni izvori) (u KM)5

1.000.000 1.000.000 1.500.000 500.000 1.000.000 5.000.000

Eksterni izvori (IPA, donatori i ostalo) (u KM) 200.000 300.000 500.000 1.000.000

UKUPNO (u KM) 3.000.000 3.000.000 3.700.000 3.100.000 4.000.000 16.800.000

Informacije o očekivanim otplatama po kreditima, stanju obaveza i kreditnoj zaduženost JLS

 2014 2015 2016 2017 2018
UKUPNO

(u KM)

Predviđene otplate po ranije ugovorenim kreditima
(ukoliko postoje)

219.451 55.560 - - - 275.011

Stanje akumuliranih obaveza JLS (npr. na dan
30.06.13) (u KM)

n/p

Stanje kreditne zaduženosti JLS (npr. na dan
30.06.13) (u KM)

409.906

3
 Pri prognoze budžetskih sredstava JLS uzeti u obzir eventualni uticaj rezultata popisa stanovništva na učešće JLS u raspodjeli prihoda iz indirektnih poreza.

4
 Pri prognoze budućih kredita potrebno je razmotriti da bude u skladu sa financijskim kapacitetom JLS a namijenjen za strateške projekte.

5
 Pri prognoze eksternih izvora preispitati trend prikupljenih sredstava u zadnjih nekoliko godina kao i uticaj opće ekonomske situacije na mogućnosti financiranja

te racionalizirati očekivanja (npr. na oko 70-80% u odnosu na prosjek prikupljenih sredstava tokom zadnjih 3-5 godina).

84

Procjena javnih prihoda u općini Jajce

Kada posmatramo javne financije na svim nivoima vlasti, vidljivo je da je ekonomska kriza imala veliki
uticaj na nivo javnih prihoda, a time i nivo javnih rashoda. Smanjena ekonomska aktivnost koja je uticala
na smanjenje potrošnje i zaposlenosti je u velikoj mjeri uticala na smanjenje poreskih prihoda, bez obzira
da li se radi o indirektnim ili direktnim porezima. Istovremeno, došlo je i do značajnog smanjenja
neporeskih prihoda kao refleksije smanjenja investicija domaćih i stranih pravnih subjekata i građana, te
konsekventnog smanjenja zahtjeva za raznim dozvolama i odobrenjima.

Da bi došli do realnih pokazatelja koji mogu da pomognu Definiranje budućih javnih prihoda (a time i
rashoda) na lokalnom nivou, osvrnućemo se na prošle trendove u okviru lokalne samouprave, te
generalni fiskalni okvir koji je projektovan na višim nivoima u dokumentima okvirnog budžeta/proračuna.

 2008. 2009. 2010. 2011. 2012.

Poreski prihodi 3.041.757,00 2.592.647,00 3.133.214,00 3.232.368,00 3.114.795,00

Neporeski 3.010.786,00 3.451.133,00 5.874.424,00 3.714.066,00 4.434.476,00

Tekući grantovi 1.476.576,00 384.626,00 502.804,00 644.776,00 576.059,00

Ostali prihodi 0,00 0,00 0,00 901.800,00 0,00

Ukupno 7.529.119,00 6.428.406,00 9.510.442,00 8.493.010,00 8.125.330,00

Posmatrajući 2010. godinu, vidljivo je da se nivo poreskih prihoda u općini Jajce kretao oko 3 miliona
KM. Kako su u strukturi poreskih prihoda najzastupljeniji prihodi od indirektnih poreza (68%), vidljivo je
da je stagnacija ukupne potrošnje u Bosni i Hercegovini prouzrokovala stagnaciju rasta prihoda po
osnovu indirektnih poreza. Od ostalih poreza je najznačajniji porez na lična primanja u iznosu od 15%
poreskih prihoda, koliko se okvirno kretao u datoj godini. Treba napomenuti da porez na lična primanja i
prihode od samostalne djelatnosti zavisi od broja zaposlenih i preduzetnika na području općine, kao i
visine plata zaposlenih u pojedinim djelatnostima. Stoga se teško može očekivati neka značajna
promjena nivoa ovih poreskih prihoda bez značajnijeg zapošljavanja na području općine. Na kraju treba
napomenuti da se treći najvažniji poreski prihod odnosi na prihod od poreza na imovinu. Kada
posmatramo podatke za 2010. godinu, vidljivo je da se iznos prihoda od ovog poreza kretao oko 13%
poreskih prihoda.

Kada posmatramo 2010. godinu, vidljivo je da se nivo neporeskih prihoda u općini Jajce kretao na nivou
od oko 5 miliona KM. U okviru neporeskih prihoda, najznačajnija je naknada za korištenje

hidroakumulacionih objekata na potopljenom području (oko 76% od ukupnih neporeskih prihoda), te prihodi
od komunalnih usluga i taksi (oko 7% od ukupno prikupljenih neporeskih prihoda). Značajni su i prihodi
za korištenje šuma te prihodi od pružanja javnih usluga građanima (po 3-4%). Ostali neporeski prihodi su
uglavnom niži, ali ne treba ih zanemariti kao instrumente za povećanje ukupnih neporeskih prihoda
(kazne, administrativne takse i slično).

Na kraju treba napomenuti da su period od 2008. do 2012. godine u općini Jajce obilježili značajni iznosi
sredstava po osnovu grantova (u prosjeku su iznosili oko 8% ukupnih prihoda, osim kada posmatramo
2008. godinu kada su iznosili skoro 20%). Međutim, teško je očekivati da će se ovaj trend nastaviti s
obzirom na nepovoljnu financijsku situaciju na višim nivoima vlasti koji su ujedno i najveći davaoci
grantova u prethodnom periodu.

85

Da bismo upotpunili sliku u vezi sa budućim projektovanim prihodima općine Jajce, osvrnućemo se na
podatke iz Dokumenta okvirnog budžeta/proračuna za period 2013-2015 godine za FBiH. Prema ovom
dokumentu, u narednom periodu se može očekivati dosta ograničavajući okvir za javne prihode na
lokalnom nivou. Naime, nivo prikupljenih sredstava po osnovu prihoda od indirektnih poreza će ostati
skoro nepromijenjen uslijed stagnacije potrošnje i povećanja izdvajanja za otplatu kredita koji su uzeti u
prethodnom periodu. Slično je i kada posmatramo prihode od poreza na dohodak dok se neka povećanja
ne očekuju niti po osnovu poreza na imovinu.

2012. 2013. 2014. 2015.

Prihodi općinskih
budžeta/proračuna sa JR 200.236.727 190.979.102 199.471.630 225.117.836

Povećanje/smanjenje

-5% 4% 13%

Prihodi od poreza na
dohodak 56.350.890 57.534.259 59.547.958 62.168.068

Povećanje/smanjenje

2% 3% 4%

Istovremeno, u navedenom period se očekuje se blagi rast neporeskih prihoda, te više sredstava kada su
u pitanju grantovi stranih vlada i međunarodnih organizacija.

Imajući u vidu prethodno navedeno, te predviđene budžete za 2012. i 2013 godinu, projekcija javnih
prihoda u općini Jajce za period 2013-2015 bi se mogla predstaviti na sljedeći način.

 2012. 2013. 2014. 2015.

Porezni prihod

3.114.795,00

3.016.779,94

3.144.317,23

3.487.447,94

Neporezni
prihod

4.434.476,00

4.611.855,04

4.796.329,24

4.988.182,41

Tekuće potpore

600.000,00

600.000,00

600.000,00

600.000,00

Ostali prihodi - -

Ukupno

8.125.330,00

8.228.634,98

8.540.646,47

9.075.630,35

Pretpostavke koje su korištene za ovu projekciju su:

1. Okvir javnih prihoda Jajce ne odstupa značajno od cjelokupnog okvira za sistem lokalne

samouprave u FBiH

2. Nema dodatnog zaduživanja Općine u naredne 3 godine

3. Kada govorimo o prihodima od grantova, korišten je iznos koji je predviđen planom

budžeta/proračuna za 2013. godinu

4. Proporcije određenih prihoda su u skladu sa generalnim trendovima iz perioda 2008.–2012.

godina

Određene korekcije nivoa javnih rashoda mogu se očekivati uslijed određenih lokalnih specifičnosti,
nepovoljne makroekonomske situacije uslijed ekonomske krize, ali i pojedinih izmjena zakonskih rješenja
u vezi sa politikama budžetiranja.

