
2021

Strategija razvoja općine Jajce 2021-2027

1

Sadržaj
1. Uvod .. 2

1.1 Pristup izradi strategije razvoja ... 2

2. Strateška platforma ..3

2.1. Situaciona analiza ... 3

a) Geografski položaj, prirodne i klimatske karakteristike ..3

b) Demografske karakteristike i kretanja .. 5

c) Pregled stanja i kretanja na tržištu rada ..8

d) Stanje privrede i ekonomska kretanja .. 12

e) Pregled stanja i kretanja u oblasti društvenog razvoja ... 18

f) Stanje prostorno planske dokumentacije komunalne infrastrukture i usluga 33

g) Okoliš, zaštita vazduha, vode i tla i energetska efikasnost ... 39

h) Analiza budžeta i projekcije sredstava za finansiranje realizacije strategije razvoja43

2.2. SWOT analiza i strateško fokusiranje ... 47

2.3. Vizija razvoja i strateški ciljevi, sa indikatorima ... 49

3. Prioriteti i mjere sa indikatorima ...53

3.1 Prioriteti za Strateški cilj 1 ...53

3.1.1 Opis mjera za Prioritet 1.1. ...54

3.1.2 Opis mjera za Prioritet 1.2. ...54

3.1.3 Opis mjera za Prioritet 1.3. ...54

3.2 Prioriteti za Strateški cilj 2 ...55

3.2.1 Opis mjera za Prioritet 2.1. ...56

3.2.2 Opis mjera za Prioritet 2.2. ...56

3.2.3 Opis mjera za Prioritet 2.3. ...56

3.2.4 Opis mjera za Prioritet 2.4. ...56

3.3 Prioriteti za Strateški cilj 3 ...57

3.3.1 Opis mjera za Prioritet 3.1. ...57

3.3.2 Opis mjera za Prioritet 3.2. ...57

3.3.3 Opis mjera za Prioritet 3.3. ...58

4. Strateški projekti .. 58

5. Usklađenost strateških dokumenata ... 59

6. Indikativni finansijski okvir za provođenje strategije ... 61

7. Okvir za provođenje, praćenje, izvještavanje i evaluaciju strategije ... 65

Prilog strateškog dokumenta: .. 69

Prilog 1: Sažeti pregled strateškog dokumenta .. 69

Prilog 2: Detaljan pregled mjera ..76

2

1. Uvod
Strategija razvoja općine Jajce za razdoblje 2021- 2027. godine (Strategija), nastala kao prilagođeni i
revidirani tekst Strategije za period 2019-2023, je ključni strateško-planski dokument, koji treba
podsticati budući rast i razvoj zajednice. Strategija razvoja općine Jajce prema MiPro metodologiji je
pripremljena 2014. godine. Evaluacija ove Strategije je izvršena 2018. godine, a revizija 2019. godine.
Nakon toga odlučeno je da se Revidirana strategija ažurira/dopuni i da se period na koji se odnosi
Strategija produži do 2027. godine, što je u skladu sa EU ciklusom planiranja i regulativom u BiH.
Strategija obuhvata ekonomsku, društvenu i sferu zaštite okoliša, a izrađena je kao okvir za
definisanje zajedničkih ciljeva, podsticanje lokalnih snaga, ali i kao odgovor na izazove budućeg
razvoja općine i sveukupnog života u njoj.

1.1 Pristup izradi strategije razvoja
Strategija je pripremljena u skladu sa Zakonom o razvojnom planiranju i upravljanju razvojem u
Federaciji BiH. Nosilac izrade Strategije je Općinski razvojni tim, a učesnici u procesu izrade su socio-
ekonomski partneri u lokalnoj zajednici. Strategija je usklađena sa relevantnim strategijama drugih
nivoa vlasti u BiH, obavezama proizašlim iz procesa evropskih integracija, te ciljevima održivog
razvoja Ujedinjenih naroda (SDGs).
Proces izrade Strategije započeo je u oktobru 2020. godine donošenjem Odluke o izradi Strategije
razvoja Općine Jajce 2021.-2027, kao i Rješenja o uspostavljanju Općinskog razvojnog tima, kao
operativnog i koordinacionog tijela zaduženog za proces participativne izrade Strategije.
Sam postupak izrade ovog strateškog dokumenta proveden je u skladu sa Uredbom o izradi
strateških dokumenta Federacije Bosne i Hercegovine1. Polazna tačka za izradu Strategije je bila
analiza postojeće Revidirane Strategije, koja je nadograđena relevantnim kvantitativnim i
kvalitativnim podacima iz primarnih i sekundarnih izvora.
Proces izrade Strategije razvoja Općine Jajce 2021.– 2027. je podržan od zajedničkog projekta Vlade
Švicarske i Razvojnog programa Ujedinjenih naroda u Bosni i Hercegovini (UNDP) putem Projekta
integriranog lokalnog razvoja (ILDP).

1 Službene novine FBiH, 74/2019

3

2. Strateška platforma
2.1. Situaciona analiza
Ključne istorijske činjenice važne za identitet područja

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.

a) Geografski položaj, prirodne i klimatske karakteristike
Osnovne karakteristike područja

Jajce se nalazi u centralnom dijelu Bosne i Hercegovine, odnosno na sjeverozapadnom području
Srednjobosanskog kantona/Kanton Središnja Bosna FBiH. Jajce se nalazi na sjevernoj geografskoj
širini od 40º20´30´´ i na istočnoj geografskoj dužini od 17º14´16´´. 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.

Slika 1: Geografski položaj općine Jajce

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.

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

4

Administrativno uređenje

U posmatranom periodu nije došlo do promjene broja mjesnih zajednica (28 MZ) niti je bilo
značajnih promjena u načinu funkcionisanja njihovog rada.

Udaljenost od drugih centara i saobraćajna povezanost

Jajce je udaljeno 100 km od najbližeg auto-puta koji se trenutno gradi. Aerodormi u blizini su Banja
Luka, Sarajevo i Zagreb.

Karakteristike reljefa i nadmorska visina

Jajce se nalazi na obalama rijeka Pliva i Vrbas, na prostoru koji odlikuje brdsko-planinski teren.
Općina Jajce je smještena na nadmorskoj visini između 362,5 m (vodopad) i 1.400 m (Suhi Vrh).
Gradska jezgra Jajca nalazi se na nadmorskoj visini koja na tvrđavi iznosi 470 metara, dok je
nadmorska visina na Plivskim jezerima 426,6 metara. Ovim područjem protječu rijeke Pliva i Vrbas sa
više pritoka, bogate plemenitom ribom, a 5 kilometara od grada nalaze se Veliko i Malo plivsko
jezero, koje okružuju atraktivne vodenice. Jezera su pogodna za sportove na vodi (veslačka i
kajakaška takmičenja). Okolne planine, kojima dominira Suhi Vrh (1.431 m), obiluju crnogoričnom i
bjelogoričnom šumom koje pokrivaju 20.978 ha ili 54% ukupne teritorije i u kojima se nalazi
raznovrsna divljač, ljekovito bilje i tereni pogodni za zimske sportove.

Osnovne klimatske odrednice

Klima je umjereno kontinentalna s toplim ljetima i oštrim i snježnim zimama.

Pregled najznačajnijih prirodnih resursa na posmatranom području sa stepenom njihove
istraženosti ili eksploatacije

Postojanje značajnih rezervi ruda i minerala, također, predstavlja osnovu za razvoja rudarstva i
eksploataciju mineralnih sirovina. Dosadašnja istraživanja nalazišta rude boksita su potvrdila
mogućnosti iskapanja u narednih 20 godina. Osim toga, općina Jajce bogata je arhitektonsko-
građevinskim kamenom, a važna su i nalazišta kamena „plivita“ čija je specifičnost pogodnost za
restauraciju starih objekata. Zahvaljujući vodenom potencijalu na području općine Jajce nalaze se
dvije hidro-elektrane – HE Jajce I i HE Jajce II, koje konstantno osiguravaju godišnju proizvodnju od
oko 250 GWh električne energije. Proizvedena električna energija ove dvije hidroelektrane u 2019.
godini iznosila je 390 GWh, dok je u 2020. godini iznosila 269 GWh. Pored ove dvije hidroelektrane
na području općine Jajce rade i četiri mini hidrocentrale (MHE Bile Vode, instalirane snage 0,550 MW
godišnje proizvodnje 0,34 GWh, MHE Kasumi, instalirane snage 0,550 MW, godišnje proizvodnje 0,35
GWh, MHE Poljanski potok, instalirane snage 0,550 MW, godišnje proizvodnje 0,35 GWh i MHE
Glasinac, instalirane snage 0,110 MW, godišnje proizvodnje 0,74 GWh i šest postrojenja za
proizvodnju solarne energije SE Pliva , SE PERO 2, SE PERO 3, Sunčana livada Zgone 2, Sunčana livada
Zgone 4 i Sunčana livada Zgone 5.

Tabela 1: Mineralna i rudna nalazišta
Mineral/ruda Lokacija Procjenjena količina nalazišta

Ruda Boksit Crvene Stijene - Bešpelj
- Poljane: (L-1; L31)

777462

Kamen Plivit Divičani - Jajce 72 ha ili 38.439.295m³
Ukrasni kamen sedrastog vapnenca Butile - Jajce 41,50 ha
Vapnenac krečnjak Podmilačje 12,25 ha

Izvor: Općinski razvojni tim

5

b) Demografske karakteristike i kretanja
Ukupan broj stanovnika

Kada je riječ o demografskim karakteristikama i kretanjima stanovništva općina Jajce u 2019. godini
ima 26.479 stanovnika, što je za 779 stanovnika manje u odnosu na 2013. godinu. Broj stanovnika od
2016. bilježi konstantno smanjenje.

Tabela 2: Broj stanovnika
Godine 2013 2015 2016 2017 2018 2019

Ukupno 27.258 24.171 26.867 26.761 26.626 26.479
Izvor: Federalni zavod za statistiku

Struktura stanovništva

Tabela 3: Starosna i spolna struktura stanovništva
Godine 2013 2015 2016 2017 2018 2019

M Ž S M Ž S M Ž S M Ž S M Ž S M Ž S
0-14 2251 2245 4496 4157 2477 2459 4936 1911 1891 3802 3676 3501

15-64 10146 9271 19417 16246 9954 9121 19075 10006 9068 19074 18907 18779

65+ 1459 1886 3345 3768 1241 1615 2856 1717 2168 3855 4043 4199

Ukupno 13856 13402 27258 0 0 24171 13672 13195 26867 13634 13127 26761 26626 26479

Izvor: Federalni zavod za statistiku
U posmatranom periodu nema značajnih razlika u spolnoj strukturi. U pogledu starosne strukture, od 2016.
godine se smanjuje broj stanovnika starosti 1-14 i 15-64, a povećava broj stanovnika starih 65 i više godina.

Tabela 4: Etnička struktura stanovništva
Etnička struktura 1991 2013

M Ž S
Bošnjaci 16.624 6.679 6.590 13.269
Hrvati 14.613 6.491 6.064 12.555
Srbi 7.552 210 291 501
Ostali 3.089 0

Izvor: Federalni zavod za statistiku

Prostorni raspored stanovništva

Po naseljenim mjestima/mjesnim zajednicama, u urbanim i ruralnim dijelovima

Tabela 5: Popis mjesnih zajednica

Naziv mjesne zajednice Površina km2 Broj domaćinstava
BAREVO 19.72 212
BEŠPELJ 27 170
BIOKOVINA 4.98 75
BRAVNICE 23.78 90
BULIĆI 8.19 290
BISTRICA 6.7 295
CAREVO POLJE 3.48 340
CVITOVIĆ 9.35 50
ĆUSINE 9.83 47
DIVIČANI 5.64 400
DORIBABA 10 130
KARIĆI 3.72 24
PERATOVCI-KLIMENTA 17.18 200
KOKIĆI 6.19 12

Jajce karakteriše bogato kulturno naslijeđe, značajan hidropotencijal, te postojanje značajnih rezervi
ruda i minerala, što su karakteristike važne za razvojne procese lokalne zajednice.

6

KOZLUK 228
KRUŠČICA 17.01 270
KUPREŠANI 9.97 190
LENDIĆI 7.09 90
MILE-VRBICA 19 424
PIJAVICE
PODMILAČJE 3.86 200
PRUDI 1.09 120
PŠENIK 4.54 65
RIKA 5.36 125
ŠIBENICA 15 300
VINAC 28.57 350
VLASINJE 7 280
VUKIĆEVCI 3.65 180

Izvor: Općinski razvojni tim

Tabela 6: Broj stanovnika u urbanim i ruralnim naseljima
Geografska raspoređenost 2013

M Ž S
Urbano 3.481 3.691 7.172
Ruralno 10.375 9.711 20.086
Sveukupno 13.856 13.402 27.258

Izvor: Federalni zavod za statistiku

Veći dio stanovništva živi u ruralnim područjima.

Prirodni priraštaj stanovništva

Tabela 7: Podaci o rođenim
Godina 2016 2017 2018 2019 2020

M Ž S M Ž S M Ž S M Ž S M Ž S

72 81 153 63 65 128 94 89 183 91 83 174 59 65 124

Izvor: Općinski razvojni tim
Broj rođenih na teritoriji općine u periodu 2013.-2020. godina je najniži u 2015. godini i to 121, a
najviši u 2018. i to 183, dok je u periodu od 2018. viši nego u prethodnom periodu.

Tabela 8: Podaci o umrlim
Godina Broj umrlih

M Ž S
1991. Ukupno 80 78 158
0-14 2 2
15-64 23 15 38
65+ 57 61 118
2013. Ukupno 109 88 197
0-14 0
15-64 39 32 71
65+ 70 56 126
2014. Ukupno 103 85 188
0-14 0
15-64 48 33 81
65+ 55 52 107
2015. Ukupno 113 103 216
0-14 0

7

15-64 38 27 65
65+ 75 76 151
2016. Ukupno 103 89 192
0-14 0
15-64 43 35 78
65+ 60 54 114
2017. Ukupno 100 115 215
0-14 0
15-64 40 35 75
65+ 60 80 140
2018. Ukupno 126 107 233
0-14
15-64 24 26 50
65+ 102 81 183
2019. Ukupno 131 135 266
0-14 2 2
15-64 48 22 70
65+ 83 111 194
2020. Ukupno 129 112 241
0-14 2 3 5
15-64 30 10 40
65+ 97 99 196

Izvor: Općinski razvojni tim
U periodu od 2016. do 2020. u svakoj godini je zabilježen negativan prirodni priraštaj: u 2016. godini
-39, u 2017. -87, u 2018. -50, u 2019. -92, a u 2020. -117 (podaci nisu potpuni), dok je u 2013. godini
iznosio (-18).

Općina Jajce od 2014. godine iz budžeta izdvaja sredstva za jednokratnu novčanu pomoć za
novorođenu djecu u iznosu od 500 KM po djetetu, što je prosječno 80.000 KM godišnje. U 2019.
godini Odlukom Općinskog vijeća Jajce naknada za novorođenu djecu je povećana i iznosi 500,00 KM
za prvo dijete, 700,00 KM za drugo i 1.000,00 KM za treće i svako naredno dijete. Općina Jajce
nastoji da ova mjera u skladu sa drugim poticajima namjenjenim razvoju privrede i društvenih
aktivnosti stimuliše povećanje broja stanovnika.

Trend negativnog prirodnog priraštaja i odlazak stanovništva, posebno mladih, u dugoročnom
periodu može imati negativne poslјedice za razvoj općine.

Migracije stanovništva

Od 2017. godine općina Jajce bilježi negativan migracioni saldo. Kao razlog odlaska stanovništva
(prvenstveno u druge zemlje) najčešće se navodi nezadovoljavajuća ekonomska situacija.

Tabela 9. Podaci o migracijama stanovništva
Godine Napustili općinu (broj) Doselili u općinu (broj)

M Ž S M Ž S
2013 92 101 193 43 67 110
2014 101 125 226 55 78 133
2015 53 74 127 73 127 200
2016 59 80 139 72 123 195
2017 189 118
2018 195 126
2019 174 85

Izvor: Općinski razvojni tim

Procjena broja stanovnika koji žive u dijaspori

Procjena je da je ukupan broj dijaspore sa područja općine više od 16.000 ljudi. Najbrojnije zajednice
su u Evropskim zemljama –Hrvatskoj, Švedskoj, Njemačkoj, Austriji, Italiji, Danskoj i Švicarskoj. U

8

sklopu projekta Dijaspora za razvoj koji implementira UNDP uspostavljena je baza podataka o
udruženjima i pojedincima u dijaspori. U sklopu istog projekta poboljšana je komunikacija i pružanje
usluga dijaspori putem web stranice Općine Jajce. Općina Jajce je sa ciljem olakšavanja građanima da
dođu do svojih dokumenata kreirala mogućnost elektronskog podnošenja zahtjeva i dobijanja
traženih uvjerenja i izvoda iz matičnih knjiga na kućnu adresu. Na ovaj korak Općina Jajce se odlučila
najvećim dijelom zbog svojih građana koji žive i rade izvan granica naše zemlje. Također, Općina Jajce
je uspostavila i „Servis 48h“ koji za cilj ima da se podnosiocu zahtjeva, u roku od 48 sati od
podnošenja zahtjeva, daje odgovor o rješavanju ili statusu problema, koristeći moderne i
funkcionalne metode i resurse.

Demografska kretanja su negativna, zbog toga što se smanjuje broj stanovnika, a u starosnoj
strukturi se smanjuje broj mlađeg, a povećava broj starijeg stanovništva. Veći dio stanovništva živi u
ruralnim područjima. Prirodni priraštaj je negativan od 2016. godine, a od 2017. i negativan
migracioni saldo, dok dijaspora broji više od 16.000 osoba.

c) Pregled stanja i kretanja na tržištu rada
Ukupan broj zaposlenih

Na području općine Jajce živi 18.779 stanovnika starosne dobi između 15 i 65 godina (podaci za 2019.
godinu). Od ovog broja stanovnika koji su u radnoj dobi, 6.901 je aktivno uključeno na tržištu rada i
predstavljaju radnu snagu (3.997 zaposlenih i 2.904 nezaposlenih registriranih na Zavodu za
zapošljavanje u 2019. godini).

Prema podacima Porezne uprave broj zaposlenih u 2019. godini iznosio je 3.997. U periodu 2016.-
2018. broj zaposlenih bilježi konstantan rast od 3.146 u 2016. godini do 4.045 u 2018. godini, dok je
u 2019. zabilježen pad na 3.997, dok podaci za 2020. godinu pokazuju ponovni rast na 4.009.

Tabela 10. Broj zaposlenih
2016 2017 2018 2019 2020
3.146 3.315 4.045 3.997 4.009

Izvor: Zavod za zapošljavanje Jajce

Tabela 11. Broj zaposlenih - klasificirani po djelatnostima
VRSTA GOSPODARSKE DJELATNOSTI Godina: 2017
Poljoprivreda, lov i šumarstvo 54
Ribarstvo 1
Vađenje ruda i kamena 209
Perađivačka industrija 1.025
Proizvodnja i opskrba električnom energijom, plinom i vodom 156
Građevinarstvo 246
Trgovina na veliko i malo i održavanje 366
Ugostiteljstvo 204
Transport, skladištenje i komunikacije 131
Financijsko posredovanje 35
Nekretnine, iznajmljivanje i poslovne usluge 65
Javna uprava i odbrana 211
Obrazovanje 258
Zdravstvo i socijalni rad 186
Ostale društvene, socijalne i osobne uslužne aktivnosti 168
Djelatnosti domaćinstava
Eksteritorijalne organizacije i tijela
Ukupno 3315

Izvor: Porezna uprava FBiH

9

Najveći broj zaposlenih je u prerađivačkoj industriji, a nakon prerađivačke industrije najveći broj
zaposlenih je u djelatnostima trgovine, građevinarstva, obrazovanja i javne uprave.

Tabela 12. Broj registriranih zaposlenih u poduzećima – klasificirano po veličini poduzeća
Veličina poduzeća Broj zaposlenih
Mikro (do 9 zaposlenih) 946
Mala (od 10 do 49 zaposlenih) 1080
Srednja (50- 250 zaposlenih) 1950
Velika (preko 250 zaposlenih)
Ukupno 3976
Procjena broja zaposlenih „na crno“ - neprijavljeni /

Izvor: Porezna uprava FBiH

Prema veličini preduzeća, najviše je zaposlenih u srednjim preduzećima, što takođe ukazuje na
relativnu snagu lokalne privrede.

Ukupan broj nezaposlenih

Broj nezaposlenih osoba na evidenciji Biroa za zapošljavanje Jajce u 2019. godini iznosi 2.904, a u
2020. godini 3.034. U periodu 2014. do 2019. godine broj nezaposlenih je bio u padu, a kao razlog
smanjenja broja nezaposlenih, odnosno povećanje broja zaposlenih mogu se smatrati i općinski,
kantonalni i federalni poticaji za zapošljavanje i samozapošljavanje. Kao jedan od razloga za
smanjenje broja nezaposlenih je i odlazak radno sposobnog stanovništva u zemlje Europske unije.
Takođe, proširenje pogona i otvaranje novih radnih mjesta u metaloprerađivačkoj industriji je razlog
smanjenja broja nezaposlenih osoba. Stopa nezaposlenosti je i dalje visoka i potrebno je nastaviti sa
mjerama koje potiču zapošljavanje.

Na evidenciji Biroa za zapošljavanje u 2020. godini je najviše KV i osoba sa srednjom stručnom
spremom. Od 2016. godine je razlika u broju nezaposlenih muškaraca i žena sve primjetnija, gdje je
broj nezaposlenih žena veći i u 2020. je 1.712 nezaposlenih žena, a nezaposlenih muškaraca je 1.322.
U planiranju programa, projekata i aktivnosti usmjerenih na unapređenje dinamike tržišta rada,
posebnu pažnju treba posvetiti visokoobrazovanim osobama, mladima, ženama i nezaposlenim
osobama preko 45 godina starosti, jer je među nezaposlenim najviše osoba starosti 50 do 60 (744 u
2020. godini) i sa više od 60 godina starosti (505 u 2020. godini). Stopa registrirane nezaposlenosti
žena je značajno viša od registrirane stope nezaposlenosti muškaraca, a stopa ekonomske aktivnosti
žena je značajno ispod stope ekonomske aktivnosti muškaraca. Takođe, među nezaposlenima je
najviše osoba koje zaposlenje čekaju više od 48 mjeseci i taj broj u 2020. godini je 1.351.

Aktivne mjere zapošljavanja i programi dokvalifikacije i prekvalifikacije radnika, isto kao i formalni
sistem obrazovanja, u narednom periodu trebaju olakšati privredi pronalaženje odgovarajućih
radnika, a radnicima lakše pronalaženje posla.

Tabela 13. Broj registriranih nezaposlenih osoba prema obrazovnoj strukturi
Obrazovna struktura 2016 2017 2018 2019 2020

M Ž S M Ž S M Ž S M Ž S M Ž S

NKV 515 651 1166 475 613 1088 435 606 1041 412 577 989 398 591 989

PKV 33 32 65 34 34 68 29 30 59 21 31 52 21 34 55

KV 818 591 1409 687 563 1250 574 521 1095 551 495 1046 590 524 1114

VKV 14 1 15 13 1 14 8 1 9 8 1 9 8 1 9

NS 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

SSS 377 522 899 311 499 810 271 452 723 245 419 664 252 460 712

VŠS 28 59 87 24 45 69 25 50 75 23 56 79 22 71 93

10

VSS 39 64 103 36 47 83 32 42 74 29 36 65 31 31 62

Magistri, doktori
nauka

0 0 0 0 0 0

Ukupno 1824 1920 3744 1580 1802 3382 1374 1702 3076 1289 1615 2904 1322 1712 3034

Izvor: Zavod za zapošljavanje Jajce

Tabela 14. Broj registriranih nezaposlenih osoba prema starosnoj strukturi
Starosna
struktura

2016 2017 2018 2019 2020

M Ž S M Ž S M Ž S M Ž S M Ž S

15-18 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

18-24 263 235 498 217 253 470 110 136 246 81 116 197 95 127 222

24-30 227 285 512 168 252 420 157 240 397 119 215 334 118 221 339

30-35 169 239 408 134 214 348 117 195 312 108 181 289 104 180 284

35-40 164 235 399 121 215 336 99 195 294 100 166 266 94 170 264

40-45 179 232 411 174 230 404 117 215 332 120 205 325 108 218 326

45-50 183 223 406 165 217 382 144 215 359 144 208 352 136 214 350

50-60 418 347 765 414 330 744 366 354 720 373 340 713 387 357 744

60+ 221 124 345 187 91 278 264 152 416 244 184 428 280 225 505

Ukupno 182
4

192
0

374
4

158
0

180
2

338
2

137
4

170
2

307
6

128
9

161
5

290
4

132
2

171
2

303
4

Izvor: Zavod za zapošljavanje Jajce

Tabela 15. Broj registriranih nezaposlenih osoba prema dužini čekanja na zaposlenje
Dužina čekanja (mjeseci) 2016 2017 2018 2019 2020

M Ž S M Ž S
do 6 mjeseci 55 34 89 42 30 72 0 0 0 0 0 0 201 194 395

7-24 mjeseca 190 123 313 578 350 928 50 37 87 441 329 770 395 339 734

25-48 mjeseci 746 671 1417 357 470 827 663 579 1224 325 358 683 250 304 554

Više od 48 mjeseci 833 1092 1925 603 952 1555 661 1086 1742 523 928 1451 476 875 1351

Ukupno 1824 1920 3744 1580 1802 3382 1374 1702 3076 1289 1615 2904 1322 1712 3034

Izvor: Zavod za zapošljavanje Jajce

Prosječna neto plata i plata po djelatnostima
Tabela 16. Prosječna mjesečna neto plaća - klasificirano po djelatnostima

VRSTA GOSPODARSKE DJELATNOSTI 2017 2018 2019
Poljoprivreda, lov i šumarstvo i ribarstvo 800 933 1006
Vađenje ruda i kamena 963 961 1036
Perađivačka industrija 496 556 586
Proizvodnja i opskrba električnom energijom,
plinom i vodom

1609 1579 1526

Građevinarstvo 435 778 792
Trgovina na veliko i malo i održavanje 517 482 508
Hoteli i restorani 397 483 477
Transport, skladištenje i komunikacije 675 691 727
Financijsko poslovanje 1135 1145 1406
Nekretnine, iznajmljivanje i poslovne usluge 691 448 490
Javna uprava i odbrana 1097 1138 1205
Obrazovanje 730 756 821
Zdravstvo i socijalni rad 960 1101 1144
Ostale društvene, socijalne i osobne uslužne 897 603 616

11

aktivnosti
Djelatnosti domaćinstava
Eksteritorijalne organizacije i tijela
Prosječna mjesečna neto plaća 863 906 928

Izvor: Porezna uprava FBiH
Najviša prosječna neto plata je u Proizvodnji i opskrbi električnom energijom, plinom i vodom (1.526
KM u 2019. godini), a zabrinjavajuća je niska plata u prerađivačkoj industriji (586 KM u 2019. godini).

Ukupan broj umirovljenika
Tabela 17: Broj umirovljenika i prosječna visina mirovine
2017 2018 2019

Broj Proječna
visina

mirovine

Broj Proječna
visina

mirovine

Broj Proječna
visina

mirovine
M Ž S M Ž S M Ž S

Starosna 1635 363.57 1679 387.81 1740 403.33
Invalidska 547 305.81 531 327.5 512 345.69
Porodična 1071 310.14 1100 332.46 1114 349.07
UKUPNO 3253 3310 3366

Izvor: Federalni zavod za programiranje razvoja

Broj umirovljenika bilježi određeni porast u periodu 2017.-2019. godina.

Izazovi u vezi sa COVID19

COVID19 je svakako donio izazove u različitim sferama života, pa tako i na tržištu rada. U 2020.
godini se može uočiti porast broja nezaposlenih, iako raste i broj zaposlenih. Općina Jajce postupala
je po naredbama i preporukama Federalne uprave civilne zaštite i Kantonalnog štaba civilne zaštite i
poduzela sve preventivne mjere na zaštiti građana i osiguranju osnovnih uvjeta za život u vrijeme
širenja koronavirusa. Redovno su se provodile mjere dezinfekcije javnih ustanova i poduzeća.
Nabavljena su sredstva za dezinfekciju, a Službe za zaštitu i spašavanje kontinuirano su radile na
dezinfekciji svih javnih ustanova i zajedničkih prostora u stambenim zgradama. Izvršena je nabavka
određenih količina zaštitnih maski i isporučena zdravstvenim ustanovama, Policijskoj upravi i
Policijskoj stanici Jajce, komunalnim poduzećima, volonterima, vatrogascima i uposlenima u Općini
Jajce, Centru za socijalni rad i Merhametu. Nabavljen je dio zaštitne opreme za zdravstvene radnike,
a zbog nastalih potreba u cilju sprječavanja širenja zaraze od koronavirusa pružena je dodatna
financijska pomoć zdravstvenim ustanovama i komunalnim poduzećima.
U cilju pomoći privrednim subjektima na području općine Jajce i ublažavanju ekonomskih posljedica
izazvanih pandemijom COVID-19 Općina Jajce uplatila je gotovo 300.000,00 KM za 116 poslovnih
subjekata za isplatu minimalne plaće za gotovo 300 uposlenika za period od dva i po mjeseca,
privrednim subjektima koji u periodu od 18.03.2020. do 31.05.2020. godine nisu odjavili poslovnu
djelatnost, niti odjavljivali uposlene.
Odlukom o ublažavanju negativnih ekonomskih posljedica poduzetnici su oslobođeni plaćanja
komunalnih naknada, naknada za zakup poslovnih prostora i javnih površina u vlasništvu Općine
Jajce.
Posljedice COVID 19 i mjere koje će biti potrebne za prevazilaženje negativnih posljedica će svakako
trebati imati u vidu u narednom periodu, jer su podaci o posljedicama još uvijek oskudni.

Broj zaposlenih je u protekle tri godine godine stabilan (oko 4.000 zaposlenih). Broj nezaposlenih je
u periodu 2014. do 2019. godine bio u padu, ali je u 2020. godini povećan. Najveći broj zaposlenih je
u prerađivačkoj industriji, a prema veličini preduzeća, najviše je zaposlenih u srednjim preduzećima.
Broj nezaposlenih žena je veći od broja nezaposlenih muškaraca.
Među nezaposlenim je najviše osoba starosti 50 do 60 i sa više od 60 godina starosti, kao i onih koji
zaposlenje čekaju više od 48 mjeseci. Najviša prosječna neto plata je u Proizvodnji i opskrbi
električnom energijom, plinom i vodom, a zabrinjavajuća je niska plata u prerađivačkoj industriji.
Broj umirovljenika bilježi određeni porast u periodu 2017.-2019. godina.

12

d) Stanje privrede i ekonomska kretanja
Broj i struktura poduzeća

U periodu 2016.-2018. godine općina Jajce bilježi trend povećanja broja pravnih subjekata sa 617 na
635, ali u 2019. broj pada na 628. U strukturi pravnih subjekata u 2019. godini najzastupljenija su
preduzeća koja se bave društvenim, socijalnim i osobnim uslužnim djelatnostima (udio od 31,85%),
preduzeća registrirana za obavljanje trgovine na veliko i malo i održavanje (udio od 24,68%) te
preduzeća u prerađivačkoj industriji (udio od 10,35%). U periodu 2016.-2019. je važno pomenuti rast
broja preduzeća u prerađivačkoj industriji bilježe rast sa 56 u 2016. na 65 u 2019. godini. Trend rasta
preduzeća u prerađivačkoj industriji može se dovesti u vezu sa globalnim trendovima kretanja u
proizvodnji te federalnim i kantonalnim poticajima koji su stimulisali zapošljavanje. Smanjenje broja
preduzeća (7 preduzeća) zabilježeno u sektoru trgovine na veliko i malo i održavanju.

Tabela 18. Broj registriranih pravnih osoba prema djelatnostima
Vrsta djelatnosti Broj pravnih lica

2016 2017 2018 2019
Poljoprivreda, lov i šumarstvo 6 6 5 5
Ribarstvo 1 1 1 1
Vađenje ruda i kamena 5 5 4 4
Perađivačka industrija 56 60 63 65
Proizvodnja i opskrba električnom
energijom, plinom i vodom

11 11 12 12

Građevinarstvo 19 19 18 17
Trgovina na veliko i malo i održavanje 162 159 157 155
Ugostiteljstvo 18 21 22 21
Transport, skladištenje i komunikacije 40 38 40 42
Financijsko posredovanje 17 17 17 17
Nekretnine, iznajmljivanje i poslovne
usluge

1 1 1 1

Javna uprava i odbrana 42 42 42 42
Obrazovanje 30 32 32 31
Zdravstvo i socijalni rad 14 15 17 15
Ostale društvene, socijalne i osobne
uslužne aktivnosti

195 200 209 200

Djelatnosti domaćinstava 0
Eksteritorijalne organizacije i tijela 0
Ukupno 0 0

617 627 635 628
Izvor: Federalni zavod za statistiku

U periodu 2016.-2020. godine, najveći broj obrta je bio u 2017. godini 492, dok u 2018. pada na 301,
u 2019. je 306, a u 2020. 318, dakle prisutan je određeni rast nakon značajnog pada u 2018. godini.
Izražen pad broja obrta je zabilježen u poljoprivrednoj djelatnosti, sa 128 u 2017. godini na 35 u 2020.
godini. Ranije uvećanje broja poljoprivrednih obrta je posljedica izmjene Pravilnika o podsticajima u
poljoprivredi koji stimulira registraciju obrta u ovoj oblasti. Gledano s aspekta rodne ravnopravnosti,
udio žena u preduzetništvu u posmatranom vremenskom periodu prati kretanja ukupnog broj
preduzetnika i u 2020. godini, 35,22% čine žene preduzetnice.

Tabela 19: Broj registriranih obrta
Broj registriranih obrtnika

2016 2017 2018 2019 2020
M Ž S M Ž S M Ž S M Ž S M Ž S

Trgovačke
radnje

42 37 79 47 43 90 26 22 48 25 20 45 26 18 44

Ugostiteljske
radnje

46 35 81 50 38 88 24 21 45 22 25 47 24 23 47

13

Zanatske radnje 60 8 68 71 11 82 57 27 84 67 29 96 70 35 105
Poljoprivredna
djelatnost

78 17 95 102 26 128 43 14 57 32 11 43 27 8 35

Prijevoznici 19 19 19 19 17 0 17 17 0 17 18 0 18
Auto škole 0 0 1 2 3 1 2 3 1 2 3
Taxi -
prijevoznici

13 13 19 19 23 0 23 29 0 29 29 0 29

Tezge na pijaci 0 2 5 7 0 0 0 0 0 0 0 0 0
Ostali 23 27 50 23 36 59 10 14 24 10 16 26 11 26 37
Ukupno 281 124 405 333 159 492 201 100 301 203 103 306 206 112 318

Izvor: Općinski razvojni tim
Među najvećim izvoznicima, najveći dio izvoza čine proizvodi metaloprerađivačke industrije.

Najznačajniji kapaciteti prerađivačke industrije

Nosilac razvoja općine Jajce je metaloprerađivačka industrija, a velike razvojne šanse su u oblasti
turizma i ugostiteljstva. Najznačajniji izvoznici na teritoriji općine, kao i preduzeća koja najviše
zapošljavaju stanovništvo, su preduzeća iz oblasti metaloprerađivačke industrije.

Drvna industrija bazirana je uglavnom na poluproizvode, odnosno proizvode niske vrijednosti. U
posmatranom periodu došlo je do pokretanja proizvodnje u ovoj oblasti te su otvorene nove firme
za proizvodnju sječike, peleta, paleta, drvenih kolutova za kablove i pilane. U ovim firmama
zaposleno je oko 100 ljudi, ali potencijali u ovoj oblasti još uvijek nisu maksimalno iskorišteni.

Vanjskotrgovinska razmjena i najznačajniji izvozni proizvodi i poduzeća

U okviru otvorenosti tržišta, nužna je orijentacija na izvoz u čemu je Jajce među vodećim općinama
u SBK (Općina Travnik jedina ima veću vrijednost izvoza od Jajca), ali je to još uvijek 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 posebno kroz ostvarivanje bolje saradnje sa
dijasporom. Općina Jajce u periodu 2016.-2017. godine bilježi pozitivan trend rasta kako u izvozu
tako i uvozu, ali u 2018. dolazi do pada i izvoza i uvoza. U 2019. izvoz dalje pada, dok je uvoz u
manjoj mjeri povećan u odnosu na 2018. godinu. Pored pada, važno je istaći da je i u 2019. godini,
kada je izvoz na najnižem nivou u posmatranom periodu, vrijednost izvoza u iznosu od 101.401.128
KM veća od vrijednosti uvoza u iznosu od 61.943.156 KM.

Tabela 20. Lista 10 najvećih poduzeća izvoznika
Naziv poduzeća Djelatnost Vrsta

proizvoda/usluga
koje se izvoze

Obim izvoza KM
2017 2018 2019

JAJCE ALLOY WHELS DOO Metaloprerađivačka Alu felge 67.284.837 68.379.890 65.512.987

THERMO FLUKS DOO Metaloprerađivačka Kotlovi i peći na
pelet 10.302.372 10.723.815 11.618.080

AMBALEX DOO Prerada drveta Drvni sortimenti 8.349.910 11.012.756 6.044.956

RUDNICI BOKSITA DOO Eksploatacija rude
boksit Ruda boksit 223.072 320.858 497.281

NIRBO DOO Prerada drveta Proizvodnja
namještaja 2.849.953 2.400.737 1.956.547

METALING DOO Metaloprerađivačka

Proizvodnja
metalnih
konstrukcija i
dijelova

2.243.976 4.112.153 9.257.389

A&F DOO Metaloprerađivačka Proizvodnja
metalnih dijelova 1.362.851 1.730.734 1.713.845

Izvor: Općinski razvojni tim

Tabela 21: Ukupan izvoz / uvoz sa područja općine (000 KM)
2016 2017 2018 2019

Izvoz 127.553 162.360 148.953 101.401
Uvoz 63.084 79.994 61.469 61.943

14

Saldo razmjene 64.469 82.366 87.484 39.458
Izvor: Općinski razvojni tim

Veće investicije koje su realizirane na posmatranom području ili su u toku

Kao rezultat vanstrateških intervencija, u periodu 2016.-2017. godine, u općini Jajce je došlo do
značajnog povećanja investiranja u industriju posebno metalnu gdje je preduzeće „Alloy Wheels”
izgradilo i opremilo novi pogon lakirnice gdje je vrijednost investicije iznosila oko 30.000.000 KM,
preduzeće „Metaling” je investiralo u proizvodnu halu oko 5.000.000 KM, preduzeće „Komotin” u
novi pogon betonske galanterije, „Rudnici boksita” u novi pogon za eksploataciju kamena,
„Steelmeen” u pripremu pogona za proizvodnju ferosilicije sa oko 10.000.000 KM te „Thermoflux” u
novi pogon i uložili značajna finansijska sredstva u objekte i opremu. Kompanija “Bingo” d.o.o. Tuzla
izgradila je i stavila u funkciju Tržni centar, u kojem je zaposleno oko 100 radnika. Krajem 2020.
godine kompanija “Bojanić” d.o.o. je kupila stari prostor firme “Borac R” i u toku je sanacija objekta i
priprema za proizvodnju kartonske ambalaže.

Usvajanjem prostorno-planske dokumentacije u općini Jajce definirano je 12 poslovnih zona od čega
su dvije još uvijek neiskorištene (Krezluk 2,71 ha, i Vlasinje 14,85 ha), odnosno njihova popunjenost
je 0%. U šest poslovnih zona popunjenost je 33% (Bravnice, Ekonomija Divičani, Lendići, Vinac i
Kamenice). Kapaciteti poslovnih zona Podmilačje, Rika, Skela, Vaganj i Lučina su iskorišteni. Većina
prostora u poslovnim zonama je u vlasništvu privatnih poduzeća. Općina Jajce na raspolaganju ima
prostor poslovne zone Kamenice u kojoj su renovirane četiri poslovne zgrade i funkcioniše šest
preduzeća. Na raspolaganju su preostale još tri poslovne hale koje zahtijevaju renoviranje i stavljanje
u funkciju. Poslovna zona Ekonomija Divičani nije na raspolaganju Općini Jajce zbog neriješenih
imovinsko-pravnih odnosa o čemu se vodi sudski spor.

Tabela 22: Raspoloživost industrijskog zemljišta sa i bez potrebne infrastrukture
Kategorija zemljišta Površina (ha)

Sa
infrastrukturom

Bez
infrastrukture

Ukupno

Industrijsko zemljište 152.37 45.2 197.57
Izvor: Općinski razvojni tim

Poljoprivredni potencijali i proizvodi

Poljoprivredni resursi

Potencijali općine Jajce za poljoprivrednu proizvodnju zasnovani su na zemljištu kao osnovnom
resursu, vodi, klimi te ljudskim resursima. U posmatranom periodu nije došlo do značajnih promjena
kada je u pitanju iskorištavanje, struktura vlasništva i bonitet poljoprivrednog zemljišta. Najveće
promjene desile su se 2014. godine kada su područje općine Jajce pogodile poplave, koje su dovele
do velikog broja klizišta. Najveće površine zahvaćene klizištima su na prostoru naselja: Barevo, Vrbica,
Cvitović, Doribaba, Bistrica, Prudi, Podmilačje, Lučina, Kuprešani, Klimenta i Ćusine. Površina
zahvaćena klizištima je cca 65 ha. Poljoprivredno zemljište na kome je potrebno provesti
protuerozivne mjere je oko 50 ha. Kao što je to slučaj u svim općinama u BiH, usitnjenost
poljoprivrednih posjeda predstavlja ograničavajući faktor razvoja poljoprivrede na ovom području.

Od ukupnih poljoprivrednih površina (11.948 ha) trenutno je obrađeno cca 40%.

Uzgoj žitarica u periodu 2016.-2019. je najveći u 2017. godini i to 1.253 t, a onda dolazi do pada i u
2019. godini iznosi 747 t.

Uzgoj voća je imao najbolje rezultate u 2016. godini, a potom slijedi veliki pad i djelimični oporavak u
2019. godini.

Uzgoj povrća u posmatranom periodu ima tendenciju pada.

15

Proizvodnja goveđeg i svinjskog mesa raste značajno u 2018. i 2019. godini, a proizvodnja mlijeka je
stabilna i zadržava se na približno istom nivou u posmatranom periodu.

Tabela 23: Poljoprivredna proizvodnja
Vrste poljoprivredne
proizvodnje

2016 2017 2018 2019

količina
(u tonama)

ukupna
tržišna
cijena (u
KM)

količina
(u tonama)

ukupna
tržišna
cijena (u
KM)

količina
(u
tonama)

ukupna
tržišna
cijena (u
KM)

količina
(u
tonama)

ukupna
tržišna
cijena (u
KM)

Žitarice 1031 557,940 1253 512,840 1185 476,880 747 300,700
Pšenica 130,950 264 118,800 264 118800 136 59840
Ječam 217 75,950 276 96,600 0 0 0 0
Raž 15 6,900 11 5,060 174 73080 81 34830
Kukuruz 530 222,600 471 188,400 276 96600 161 54740
Tritikale 192 80,640 174 73,080 471 188400 369 151290
Zob 75 37,500 55 27,500 0 0 0 0
Ostalo...heljda 2 3,400 2 3,400 0 0 0 0

Voće 705 1.530.300 182 290.500 2 4.000 441.5 554.310
Jabuke 113 83,620 0 0 0 138 102720
Kruške 64 75,072 0 0 0 81 102640
Šljive 146 142,350 0 0 0 195 188250
Trešnje 27 43,200 0 0 0 26.5 159000
Višnje 6 10,200 2 4,000 0 0 0 0
Orasi 30 180,000 0 0 0 0 0
Maline 287 947,100 165 247,500 2 4000 1 1700
Jagode 18 11,258 9 9,000 0 0 0 0
Ostalo (navedite) 14 37,500 6 30,000

Povrće 9,251 9,767,512 6,483 8,078,28
0

1,380 3,405,36
0

1,137 2,443,064

Povrće iz plastenika Nema podataka Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Paradajz Nema podataka Nema
podataka

Nema
podataka

Nema
podataka

52 42640 35 28864

Paprika Nema podataka Nema
podataka

Nema
podataka

Nema
podataka

336 403200 245 294000

Povrće na otvorenom
(pojedinačno navest
vrste) rajčica

Nema podataka Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Krumpir 7,245 5,694,570 4,800 3,987,02
0

Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Grah 525 2,297,140 420 2,485,12
0

420 2485120 380 1786000

Luk (češnjak i kapula) 371 613,200 378 621,600 Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Mrkva 180 154,800 180 154,800 Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Svježa paprika 16 16,800 16 20,800 Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Račica 70 63,000 52 42,640 Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Kupus i kelj 740 555,000 528 422,400 520 422400 378 302400
Krastavci 45 33,750 40 28,000 40 28000 24 16800
Ostalo povrće

(salata, blitva, spanać,
peršun, celer, tikvice,
patlidžan ...)

59 339,252 69 315,900 12 24000 75 15000

Stočarstvo i
peradarstvo

8,132,072.20 4,935,712 7,639,772.2
0

4,565,68
6

4,221,33
0

3,775,10
0

4,386,61
0

4,164,752.5
0

Proizvodnja goveđeg
mesa

256 1,024,000 255 1,071,00
0

3400 1071000 3550 1118250

Proizvodnja svinjskog
mesa

73 255,500 72 252,000 1200 252000 1290 270900

Proizvodnja pilića 6.4 24,320 3.7 14,060 1750 1750 1650 1650
Proizvodnja jaja 3,758,700 939,675 3,366,600 673,320 300 270 270 243
Proizvodnja mlijeka 4,373,020 2,438,867 4,272,830 2,375,30

5
4,202,68

0
2,270,08

0
4,366,10

0
2,514,522

Proizvodnja meda 16.8 253,350 12 180,000 12,000 180,000 13,750 259,187.50
Izvor: Općinski razvojni tim

16

Prerađivački kapaciteti u poljoprivredi

Mlijeko najviše otkupljuju Poljorad Travnik, Meggle Bihać i Mlijeko Produkt Kozarska Dubica.

Mjere podrške za poljoprivredne proizvođače

Tokom 2015. godine implementiran je strateški projekat Proširenje zasada jagodičastog voća na
području općine Jajce u saradnji sa dijasporom, a projekat je nastavljen u 2016. godini u saradnji sa
IFAD-om i u 2020. godini u suradnji sa Švicarskim karitasom. Također, u 2020. godini je
implementiran projekt nabave plastenika socijalno ugroženim osobama (15 korisnika) i udruženjima
sa područja općine Jajce (3 udruženja), u suradnji sa ASB iz Republike Njemačke.

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 dvije specijalizirane trgovine (poljo-apoteke), od kojih samo u jednoj postoji osoba sa
visokom stručnom spremom, koja je u mogućnosti pružiti stručne savjetodavne usluge. Nije bilo
promjena u domenu stručnog savjetovanja poljoprivrednih proizvođača.

Na području općine Jajce djeluje Udruženja proizvođača mlijeka. Također, u promatranom periodu
na području općine Jajce registrirana je i Udruga poslodavaca, ali suradnja Općine sa navedenom
udrugom i ostalim privrednicima nije formalizovana i u narednom periodu potrebno je raditi na
formalizovanju zajedničke suradnje kroz formiranje privrednog vijeća ili sličan mehanizam.

Najznačajniji turistički potencijali i turistička infrastruktura

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.

U periodu 2013.-2019. Općina Jajce je implementirala niz strateških projekata vezanih za razvoj
turističke infrastrukture (Izgrađen i funkcionalan Turistički info centar, izgrađena javna LED rasvjeta
na Plivskim jezerima, uređen prostor oko vodopada, renovirani toaleti na Malom plivskom jezeru,
uspostavljen besplatni wi-fi na Plivskim jezerima i u centru grada, osvijetljen vodopad, izgrađen zip
line iznad vodopada, izgrađene šetnice na Malom plivskom jezeru) što je imalo pozitivan uticaj na
razvoj turizma na teritoriji općine i njegovu popularizaciju. JU „Agencija za kulturno-povijesnu i
prirodnu baštinu i razvoj turističkih potencijala grada Jajca“ u značajnoj mjeri je doprinijela promociji
grada i privlačenju turista. Ostvarena je suradnja sa osam turističkih agencija iz okruženja i
predstavljeni su turistički potencijali na tri sajma turizma u inostranstvu i najmanje deset sajmova u
Bosni i Hercegovini. Svake godine organizovane su brojne turističke manifestacije od čega su
najposjećeniji STEP-Sajam turizma i eko proizvoda, Međunarodno takmičenje u skokovima sa
vodopada te Dani AVNOJ-a. Tokom 2020. godine zbog pandemije korona virusa ove manifestacije
nisu održane.

Kada su u pitanju faktori koji limitiraju razvoj u ovoj oblasti, a na koje lokalna zajednica ne može
utjecati, bitno je pomenuti neprovođenje propisa u oblasti zaštite okoliša i nedostatak podrške viših
nivoa vlasti. Usvojen je Zakon o turističkim zajednicama SBK/KSB. Općina Jajce je pripremila Odluku o
osnivanju Turističke zajednice Općine Jajce, u skladu sa navedenim Zakonom.

Važan potencijal za razvoj turizma u općini Jajce su kulturno-historijski spomenici. Broj nacionalnih
spomenika se povećao za 4 nacionalna spomenika u odnosu na 2013. godinu kada ih je bilo 26.
Promocija, zaštita i očuvanje kulturno-historijske baštine je temeljna odrednica Općine Jajce pa je
dugoročno održavanje i efikasno upravljanje ovim resursima prioritet Općine Jajce.

Efikasniji razvoj turizma koči niz slabosti koje se odnose na nepostojanje odgovarajuće prostorno-
planske dokumentacije (regulacioni planovi) i sporo obnavljanje turističke infrastrukture. Kada su u
pitanju faktori koji limitiraju razvoj u ovoj oblasti, a na koje lokalna zajednica ne može uticati, bitno je

17

pomenuti neprovođenje propisa o zaštiti okoliša, nedostatak podrške viših nivoa vlasti te djelovanje
turističke zajednice koja je u nadležnosti Kantona.

Tabela 24: Turistički smještajni kapaciteti
Struktura objekata 2016 2017 2018 2019 2020
Hoteli 95 95 95 105 105
Aparthoteli 138 142 142 142 142
Ville 0 0 0 0 0
Apartmani 155 172 180 185 190
Ostali smještaj 886 920 920 920 920
Ukupan broj ležaja: 1274 1329 1337 1352 1357

Izvor: Općinski razvojni tim

U posmatranom periodu je povećan broj ležaja u turističkim smještajnim kapacitetima sa 1.274 u
2016. godini na 1.357 u 2020. godini.

Ostvareni prihodi od turizma

Prema podacima Turističkog info centra, u 2019. godini prodano je 154.688 ulaznice za ulazak na
kulturno – istorijske spomenike i prirodne atrakcije. Prihod od prodanih ulaznica je u prosjeku
300.000 KM godišnje. Povećanje prihoda i broja prodanih ulaznica je posljedica uvođenja nove
manifestacije „Skokovi sa Vodopada“.

Tabela 25: Broj prodatih ulaznica
Spomenik Prodate ulaznice 2017. Prodate ulaznice 2018. Prodate ulaznice 2019.
Vodopad 83.134 61.847 82.228
Katakombe 20.199 22.125 22.386
Tvrđava 27.001 28.449 27.456
Etno muzej 2.867 323 1.345
Mitrej 1.553 2.226 669
Muzej Avnoja-a 18.866 19.346 20.604
UKUPNO 153.620 134.316 154.688

Izvor: Općinski razvojni tim

Ukupan prihod hotela u 2017. godini iznosi 1.824.158, u 2018. godini 1.915.299, a u 2019. godini
1.983.320 KM.

Broj noćenja i broju gostiju (po zemljama porijekla)

U posmatranom vremenskom periodu zabilježen je trend rasta broja noćenja na teritoriji općine.
Razlog ovog povećanja je primjena novog načina evidencije i zakonske obaveze prijavljivanja broja
noćenja Turističkoj zajednici SBK.

Rezime stanja razvojnih izazova i perspektiva u sektoru ekonomskog razvoja

Razvojni izazovi Razvojne perspektive Podsektor

Povećanje izvoza i dalji razvoj
prerađivačke industrije

Unapređenje konkuretnosti prerađivačke
industrije i podsticanje izvozne orijentacije

Prerađivačka
industrija

Veći stepen korištenja resursa
za razvoj poljoprivrede

Podsticaj poljoprivredne proizvodnje Poljoprivreda

Kreiranje radnih mjesta Povećanje aktivnosti u poljoprivredi, turizmu i
prerađivačkoj industriji, sa fokusom na
proizvode i usluge više vrijednosti

Prerađivačka
industrija,
turizam,

18

poljoprivreda

Razvoj turističke ponude
zasnovan na prirodnim i
kulturno-historijskim
bogatstvima

Kreiranje turističkih proizvoda i usluga
zasnovanih na posebnim prednostima općine
Jajce

Turizam

e) Pregled stanja i kretanja u oblasti društvenog razvoja

Stanje u sektoru obrazovanja

Predškolski odgoj i obrazovanje

Na području općine Jajce djeluje jedna predškolska ustanova - 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 većina djece na području općine Jajce nije uključena u predškolski odgoj,
a ponajprije djeca iz ruralnih područja. Kapacitet postojećeg vrtića je 109 djece i iz godine u godinu
maksimalno je popunjen. Ova brojka će u narednom razdoblju još više rasti iz razloga što je uveden
obavezan predškolski odgoj za svako dijete u godini pred polazak u školu. Zbog velikog broja djece
koja se nalaze na listi čekanja, (trenutno 84 djece se nalazi na listi čekanja) za upis u vrtić, pokrenute
su aktivnosti na sanaciji i rekonstrukciji objekta dječjeg vrtića „Naša radost“. Pored JPU Dječji vrtić
„Bare“ osnovane su i dvije privatne igraonice za djecu, koje imaju organizovan cjelodnevni boravak
djece.

Osnovno obrazovanje

Na području općine Jajce djeluju četiri osnovne škole u čijem sastavu su još 18 područnih škola
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. OŠ „Berta Kučera“ je zbog velikog broja učenika i područnih odjeljenja podijeljena na dva
pravna subjekta i to: OŠ „Jajce“ Kruščica i OŠ „Berta Kučera“ Jajce. U svim školama stručnost i broj
nastavnog kadra je na zadovoljavajućem nivou. Inkluzivna nastava se sprovodi u svim osnovnim
školama na području općine, a nastavnici prolaze kroz edukaciju za rad sa djecom sa posebnim
potrebama. U 2019. godini ukupan broj učenika u osnovnim školama iznosio je 1.849.

Broj romske djece koja su završila obavezno osnovno obrazovanje nije zadovoljavajući, što treba da
bude unapređeno u narednom periodu.

Ministarstvo obrazovanja, nauke, kulture i sporta SBK je u posmatranom periodu izvršilo popis i
stanje školskih objekata na području ovog kantona. Generalni zaključak je da ni jedan školski objekt
ne zadovoljava standarde kada je u pitanju utopljenost školskih objekata. U svrhu uspostavljanja
adekvatnog prostornog i infrastrukturnog kapaciteta osnovnih škola izvođeni su parcijalni radovi na
objektima, ali isti nisu planski i sistemski uređeni već škole te radove izvode parcijalno i shodno
dobivenim donacijama. U tom pravcu vršena je zamjena stolarije, dijelovi krovova, uvođeni sistemi
centralnog grijanja, ali ni jedna škola nije uređena na način koji zadovoljava sve pedagoške, ekološke
i energetske standarde.

Tabela 26: Pregled obrazovnih ustanova (predškolsko i osnovno obrazovanje)
Naziv ustanove Broj

područnih
škola

Broj
učionica

u
funkciji

Broj učenika Broj
nastavnog
osoblja

Broj
učenika
koja do
škole
putuju
više od
4km

2015/16 2016/17 2017/18 2018/19 2019/20 2019/20
M Ž M Ž M Ž M Ž M Ž M Ž

Ukupno - vrtići 1 4 56 51 62 48 57 46 56 49 54 52 0 10
Osnovna škola "13 RUJAN" JAJCE 5 11 383 373 342 365 342 333 339 320 327 291 13 45 113
Osnovna škola "Berta Kučera" Jajce 9 33 532 538 304 315 305 320 341 346 339 332 14 55 106
Osnovna škola "Braća Jezerčić" Divičani 2 14 109 91 93 87 78 73 85 79 63 69 8 15 29
Osnovna škola "Jajce" Kruščica 3 18 216 228 225 237 203 215 13 37 215

19

OŠ 19 76 1024 1002 739 767 941 954 990 982 932 907 48 152 463
Ostalo
Ukupno - vrtići 1 4 56 51 62 48 57 46 56 49 54 52 0 10
Ukupno - OŠ 19 76 1024 1002 739 767 941 954 990 982 932 907 48 152 463

Izvor: Općinski razvojni tim

Srednje obrazovanje

U Jajcu egzistiraju dvije srednje škole: Srednja škola „Nikola Šop" i Srednja strukovna škola „Jajce".
Srednje strukovno obrazovanje u velikoj mjeri ovisi od suradnje s tržištem rada. Obzirom da je na
području općine Jajce najviše zastupljena metalska industrija tako je i nastavni plan prilagođen
potrebama tržišta pa su u zadnje vrijeme najzastupljenije struke tehničara mehatronike,
elektroenergetike, telekomunikacija, računarstva, CNC operatera i instalatera za grijanje.

Medicinska škola je još uvijek najzanimljivija velikom broju učenika. Da bi se osigurala veza između
srednjeg strukovnog obrazovanja i tržišta rada, potrebna je stalna suradnja predstavnika
poslodavaca, sindikata i obrazovnih vlasti. Iz tog razloga potrebno je odrediti ciljeve u razvoju
srednjeg strukovnog obrazovanja. Broj učenika Srednje strukovne škole je u padu od 2016. godine, a
posebno je izražen od 2018. godine. Broj učenika Srednje škole "Nikola Šop" je takođe u padu u
periodu od 2015, ali je u 2019. godini značajno veći u odnosu na prethodni period. Uzrok smanjenja
broja učenika je iseljavanje stanovništva i školovanje u drugim sredinama (Travnik, Visoko, Republika
Hrvatska).

U 2019. godini u suradnji sa Europskom komandom američkih snaga (US EUCOM) u Srednjoj
strukovnoj školi Jajce izvršeni su radovi na sanaciji objekta (zamijenjena stolarija i krov) u iznosu od
438.239,06 KM, što je u proteklom periodu najznačajnija investicija u objekte obrazovanja.

Jajački učenici, dobitnici nagrade MAX van der Stoel za 2018. godinu nagradu u iznosu od 50.000,00
eura iskoristili su za poboljšanje procesa učenja u srednjim školama. Nabavljene su: IT oprema,
interaktivne školske table, pametne klupe i prozorske roletne.

Tabela 27: Pregled obrazovnih ustanova u srednjem obrazovanju
Naziv ustanove i vrsta

obrazovanja (navesti sve profile
za koji se vrši obrazovanje

pojedinačno)

Broj
učionica

u
funkciji

Broj učenika Broj
nastavno
g osoblja

2015/16 2016/17 2017/18 2018/19 2019/20 2019/20
M Ž M Ž M Ž M Ž M Ž M Ž

Srednja strukovna škola 27 341 182 384 163 350 186 258 122 250 89 14 18

a)Ugostiteljstvo(kuhar/konobar)
29 64 30 59 27 56 16 48 27 23

b Strojarstvo(bravar/cnc
operater/automehaničar

145 0 169 0 159 0 111 0 83 0

c Hotelijersko-turitički tehničar 9 35 32 43 32 52 19 36 19 38
d Građevinski tehničar-
visokogradnja

58 21 62 18 55 21 38 14 39 15

e Tehničar za
računalstvo/elektroenergetiku

100 62 91 43 68 56 50 19 58 8

f Tahničar za mehatroniku 9 1 24 5 24 5
Srednja škola "Nikola Šop" 17 101 328 95 287 82 262 68 217 138 446 8 20
a) Opća gimnazija 37 87 34 74 27 61 29 63 24 57
b) ekonomska škola 21 94 18 89 13 81 9 55 6 42
c) medicinska škola 28 105 32 98 29 90 23 69 28 79
d) frizerska škola 8 20 7 30 11 45
e) trgovačka škola 15 42 11 26 5 10 69 223

Izvor: Općinski razvojni tim

Tabela 28: Broj učenika koji pohađaju škole na području općine
Broj učenika

2015/16 2016/17 2017/18 2018/19 2019/20
M Ž Ʃ M Ž Ʃ M Ž Ʃ M Ž Ʃ M Ž Ʃ

20

Predškolsko
obrazovanje

56 51 107 62 48 110 57 46 103 56 49 105 54 52 106

Osnovno
obrazovanje

1024 1002 2026 739 767 1506 941 954 1895 990 982 1972 932 907 1839

- seoske škole 498 502 1000 448 448 896
- gradske škole 492 480 972 484 459 943
- specijalna
odjeljenja
Srednje
obrazovanje

442 510 952 479 450 929 432 448 880 326 339 665 388 535 923

Izvor: Općinski razvojni tim

Broj učenika koji pohađaju škole na području općine je zabilježio značajan pad u 2016. godini, ali je
već u 2017. povećan.

Tabela 29: Broj upisanih u prvi razred/prvu godinu u školama na području općine
2015/16 2016/17 2017/18 2018/19 2019/20

M Ž Ʃ M Ž Ʃ M Ž Ʃ M Ž Ʃ M Ž Ʃ

Osnovno
obrazovanje

101 112 213 89 94 183 94 81 175 116 84 200 96 83 179

- seoske škole 55 60 115 48 47 95 34 31 65 66 49 115 50 50 100
- gradske škole 46 52 98 41 47 88 60 50 110 50 35 85 46 33 79

Srednje
obrazovanje

232 168 400 192 166 358

Izvor: Općinski razvojni tim

Broj upisanih u prvi razred/prvu godinu u školama na području općine varira, ali se ne može uočiti
trend pada.

Tabela 30: Broj učenika koji su napustili školovanje prije njegovog okončanja (u školama na području općine)

2018/19

M Ž Ʃ

Osnovno obrazovanje 14 14 28
- seoske škole 5 9 14
- gradske škole 9 5 14

Srednje obrazovanje

Izvor: Općinski razvojni tim

Tabela 31: Broj i iznos općinskih stipendija
2016 2017 2018 2019

M Ž Ʃ M Ž Ʃ M Ž Ʃ M Ž Ʃ
Visokoškolsko
obrazovanje

60 148 208 59 145 204 54 107 161 54 112 166

- ukupan
iznos
stipendija
(000)

60 148 208 59 145 204 54 107 161 54 112 161

Izvor: Općinski razvojni tim

Broj korisnika stipendija i iznos koji se izdvaja je smanjen u 2018. godini, što je posljedica manjeg
broja prijavljenih, odnosno manjeg broja studenata koji ispunjavaju kriterije propisane od strane
Općinskog vijeća Jajce. Iznos stipendije po studentu iznosi 1.000,00 KM, na godišnjem nivou.

Tabela 32: Broj nastavnog osoblja na području općine
2015/16 2016/17 2017/18 2018/19 2019/20

M Ž Ʃ M Ž Ʃ M Ž Ʃ M Ž Ʃ M Ž Ʃ

21

Predškolsko
obrazovanje

0 5 5 0 5 5 0 8 8 0 9 9 0 10 10

Osnovno
obrazovanje

167 166 51 148 199 48 152 200

Srednje
obrazovanje

76 69 66 22 41 63 22 38 60

Izvor: Općinski razvojni tim

Tabela 33: Etnička i spolna struktura učenika osnovnih i srednjih škola
Obrazovna ustanova Broj učenika u 2019/20 godini

Bošnjaci Hrvati Srbi Ostali M Ž Ʃ
Osnovna škola "Jajce" Kruščica 349 0 0 69 203 215 418
Osnovna škola "Berta Kučera" 662 0 0 9 339 332 671
Osnovna škola "Braća Jezerčić" 0 132 0 0 63 69 132
Osnovna škola "13 RUJAN" 47 568 2 1 327 291 618
Srednja škola "Nikola Šop" 297 283 2 2 138 446 584
Srednja strukovna škola "Jajce" 179 159 1 0 250 89 339

Izvor: Općinski razvojni tim

Školski objekti na području općine su: Matična škola Kruščica, Područna škola Divičani, Područna
škola Kuprešani, Područna škola Bešpelj, Osnovna škola "Braća Jezerčić", Osnovna škola "13 RUJAN"
Anex B, Osnovna škola "13 RUJAN" Anex A, Područna škola Mile, Područna škola Carevo Polje,
Područna škola Peratovci, Područna škola Skela, Područna škola Barevo, Osnovna škola "Berta
Kučera", Područna škola Vlasinje, Područna škola Vinac, Područna škola Barevo, Područna škola
Šibenica, Područna škola Bulići, Područna škola Carevo Polje, Područna škola Peratovci, Područna
škola Biokovine, Područna škola Bravnice.
Kada se govori o opremljenosti školskih objekata, broj učenika po učionici je zadovoljavajući osim u
Osnovnoj školi "Berta Kučera" gdje je taj broj visok 41. U određenom broju objekata nema sanitarnih
čvorova unutar objekta (Barevo, Vlasinje, Carevo polje, Kuprešani). Voda za piće je dostupna u svim
objektima. Sportska dvorana u objektu je raspoloživa u Područnoj školi Divičani, Osnovnoj školi
"Braća Jezerčić", Osnovnoj školi "13 RUJAN" Anex B i Osnovnoj školi "Berta Kučera". Knjižnica je
raspoloživa u Matičnoj školi Kruščica, Osnovnoj školi "Braća Jezerčić", Osnovnoj školi "13 RUJAN"
Anex A i Osnovnoj školi "Berta Kučera". Broj računara na raspolaganju po učeniku je nizak. Fizički
pristup objektima je omogućen djeci s posebnim potrebama u objektima Matična škola Kruščica,
osnovnim školama "Braća Jezerčić", "13 RUJAN" Anex B, "13 RUJAN" Anex A, i područnim školama
Mile, Šibenica, Bulići, Carevo Polje, Biokovine i Bravnice. Pojedine mjere EE su provedene u
određenim objektima, ali ovim mjerama nisu obuhvaćeni objekti Matična škola Kruščica, područne
škole Divičani, Kuprešani, Bešpelj, “Braća Jezerčić”, Vlasinje, Vinac, Barevo, Bulići, Carevo polje,
Peratovci, Biokovine, Bravnice. Kao energent se najčešće koriste drvo i ugalj, dok se pelet koristi u
objektima Osnovna škola "13 RUJAN" Anex B (ne obuhvata područne škole), Osnovna škola "13
RUJAN" Anex A i Osnovna škola "Berta Kučera".
Iz navedenog se mogu identifikovati potrebe za daljim unapređenjima uslova rada u osnovnim
školama u narednom periodu, kao što su dalje infrastrukturno uređenje, mjere energetske
efikasnosti i računarska opremljenost.

Tabela 34: Finansiranje obrazovnih ustanova iz budžeta općine - subvencioniranje
2016 2017 2018 2019 2020

Godišnji
ostvaren
i iznos

%
učešć
a u
budž
etu

Godišnji
ostvare
ni iznos

%
učešć
a u

budže
tu

Godišnji
ostvare
ni iznos

%
učešć
a u
budž
etu

Godišnji
ostvare
ni iznos

%
učešć
a u
budž
etu

Godišnj
i

ostvare
ni iznos

%
učešća

u
budže
tu

Predškolsko
obrazovanje

240.000 290.000 215.000

Osnovno
obrazovanje

54.980 118.506 85.354

22

Srednje
obrazovanje

2.300 6.600 1.200

Izvor: Općinski razvojni tim

Visoko obrazovanje

Na području općine Jajce ne postoji niti jedna visokoškolska ustanova, a najbliži univerzitetski centri
udaljeni su preko 100 km od Jajca. Najveći broj studenata studira u Sarajevu, Zenici, Mostaru,
Banjaluci i gradovima Republike Hrvatske. Općina Jajce svake godine iz budžeta na osnovu kriterija
donesenih od strane Općinskog vijeća Jajce stipendira oko 200 studenata koji studiraju na državnim
univerzitetima i za to izdvaja oko 200.000 KM. Prednost pri dodjeli stipendija imaju deficitarna
zanimanja (farmacija, medicina, građevina, arhitektura, mašinstvo, elektrotehnika). Potrebno je
uvođenje sistema cjeloživotnog učenja, modernizacije obrazovnih sadržaja i nastavnih metoda te
kontinuiranog razvoja nastavnog osoblja.

Obrazovanje odraslih

Na području općine Jajce nema ustanova za obrazovanje odraslih.

Odgojno-obrazovni proces tokom pandemije Covid – 19

Odgojno obrazovni proces u uslovima pandemije COVID 19 se odvija u otežanim uslovima u skladu sa
važećim mjerama i preporukama nadležnih institucija. Pojavom pandemije COVID 19 redovni
nastavni proces je prekinut te se ukazala potreba za novim modelima izvođenja nastave, prije svega,
nastave on-line putem. Škole, pa i sami nastavnici, bili su prepušteni sami sebi da se snalaze u datoj
situaciji, a do izražaja je dolazila njihova snalažljivost i kreativnost. Učionice su zamijenili svojim
domovima, ali ipak najveći teret nosili su sami učenici i njihovi roditelji. Nakon svega ovoga nova
školska godina otpočela je uz prisustvo učenika i striktno poštivanje mjera propisanih od strane
nadležnih instutucija i kriznih štabova. Ono što je vidljivo u ovoj situaciji jeste loša obučenost
nastavnog kadra i samih učenika u pogledu korištenja IT tehnologija, te bi bilo neophodno raditi na
edukaciji, a paralelna sa time na opremanju školskih prostora istima. Kakvi modeli nastave će se
primjenjivati u budućnosti neizvjesno je, ali je sigurno da IT oprema može samo doprinijeti
poboljšanju uvjeta odgojno-obrazovnog procesa.

Stanje u oblasti kulture i sporta

Kultura

Kulturna scena je raznovrsna i bogata ponudom kulturnih sadržaja. Nosioci kulturnih dešavanja u
općini Jajce su kulturne ustanove (JU „Dom kulture“ Jajce, JU „Agencija za kulturno-povijesnu i
prirodnu baštinu i razvoj turističkih potencijala grada Jajca“, JU „Muzej II zasjedanja AVNOJ-a“) i
kulturno-umjetnička društva. Ove institucije svojim djelovanjem prevazilaze lokalne granice, a
raznovrsni festivali privlače umjetnike i publiku sa prostora cijele regije. Općina Jajce je radila na
obogaćivanju sportskih i kulturnih manifestacija koje su doprinijele stvaranju pozitivnog imidža
grada. Tokom cijele godine održavaju se brojne kulturne i sportske manifestacije kao što su: Plivske
omahe, Pozorišne/kazališne igre, Septembarske večeri, Šopovi dani na Plivi, Dani AVNOJ-a, Biciklijada,
Rafting regata na Vrbasu, Moto susreti. Od 2016. godine održava se manifestacija „Skokovi sa
Vodopada“. Navedene manifestacije podržavaju se iz Općinskog budžeta i budžeta viših nivoa vlasti i
dio njih su strateške intervencije. Prema podacima organizatora oko 10.000 ljudi učestvuje u
sadržajima navedenih manifestacija, od kojih su neke višednevne. Svake godine hiljade hodočasnika
dolazi u Svetište sv. Ivana Krstitelja u Podmilačje koje je jedno od najstarijih svetišta u Bosni i
Hercegovini.

Tokom 2020. godine, zbog pandemije Covid 19 većina manifestacija nije održana ili je održana u
skladu sa važećim mjerama i preporukama nadležnih institucija.

U posmatranom periodu u JU”Dom kulture Jajce” izvršene su mjere na poboljšanju energetske
efikasnosti u smislu zamjene stolarije cca 65.000,00 KM i ugradnja centralnog grijanja na bio masu u
iznosu od 86.000,00 KM.

23

Potrebe za intervencijama u oblasti kulture u narednom periodu obuhvataju uređenje Doma kulture,
obnovu rodne kuće Nikole Šopa, te dalje obogaćivanje ponude kulturnih sadržaja, uključujući
manifestacije.

Tabela 35: Pregled ustanova kulture
Naziv

ustanove
m² korisnog prostora u

funkciji
Broj registriranih zaposlenih Broj korisnika usluga koje pružaju ove

ustanove
2018 2019 2020

2016 2017 2018 2019 2020 2016 2017 2018 2019 2020
S S S S

JU
"Agencija

400
m2

400
m2

400
m2

5 5 10 0 128.7
11

114.9
70

134.0
84

JU
"Muzej II
zasjedanj
a AVNOJ-
a"

700 700 700 3 3 3 4 16.24
5

18.86
6

19.34
6

20.60
4

JU "DOM
KULTURE
JAJCE"

1.985.
43

1.985
.43

1.98
5.43

5 5 8 7 4.800 4.500 5.000 5.500 700

Izvor: Općinski razvojni tim

Tabela 36: Financiranje ustanova kulture
Naziv ustanove Godišnji budžet ustanove Iznos dotacija iz općinskog budžeta

2018 2019 2018 2019 2020
JU "Agencija 434.061 896.173 140.000 193.000 130.000
JU "Muzej II
zasjedanja
AVNOJ-a"

121.852 120.158 80.000 83.000 80.000

JU "DOM
KULTURE JAJCE"

236.374 269.265 142.000 177.800 200.000

Izvor: Općinski razvojni tim

Sport

U općini je registrovano više od 30 sportskih klubova sa značajnim brojem članova i značajnim
rezultatima (Košarkaški klub „Vodopad“ cca 100 članova, Karate klub „Kumite“ cca 100 članova, Auto
klub Jajce 20 članova, Mala škola sporta 50 članova, Odbojkaški klub „Time out“cca 50 članova) što
povećava broj mladih koji se aktivno bave sportom. Transfer za sport iz Općinskog budžeta je u
proteklom periodu povećan, zbog povećanja broja sportskih klubova. Osnivanjem JU “Sport i
rekreacija” definisano je upravljanje najznačajnijom sportskom infrastrukturom u općini Jajce,
Gradska sportska dvorana i Stadion Pijavice. Značajna su ulaganja u renoviranje i dogradnju ova dva
sportska objekta.

Pored navedenog Općina je imala niz značajnih intervencija u izgradnji sportske infrastrukture
(kupovina gradskog stadiona Mračaj u iznosu od 1.300.000,00 KM, nastavak izgradnje stadiona Lug,
Kruščica, uređenje igrališta iznad Sportske dvorane, na Planinarskom domu Ćusine i u mjesnim
zajednicama). Pored značajnih aktivnosti u proteklom periodu, potrebno je i dalje ulagati u sportsku
infrastrukturu.

Sportski klubovi organizuju brojna takmičenja kantonalnog i regionalnog nivoa: Međunarodni kup
kraljevskog grada u košarci, Auto Rally Jajce, Državno prvenstvo u kajak-kanu na mirnim vodama,
samo su neke od sportskih manifestacija koje svake godine privuku veliki broj učesnika i gledalaca.
Tokom 2015. godine u Jajcu je održano Svjetsko prvenstvo u mušičarenju na kojem je učestvovalo
trideset timova iz cijelog svijeta.

24

Obnovljen je rad Sportskog saveza općine Jajce koji organizira manifestaciju „Izbor sportiste godine u
općini Jajce“ i koji predstavlja vezu između potreba sportskih klubova i lokalne zajednice. 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.

Tabela 37: Pregled ustanova sporta
Naziv ustanove m² korisnog prostora u funkciji Broj korisnika ustanova sporta

2020 2018 2019 2020
JU "Sport i rekreacija" Sportska
dvorana i igralište; stadion Pijavice
objekt + igralište i tribine

4.000; 200 + 2.280 7,500 10,000 3,000

Izvor: Općinski razvojni tim
Broj registriranih zaposlenih u period 2018-2020. se nije mijenjao i to je 4 zaposlena, 3 muškarca i 1 žena.

Tabela 38: Financiranje ustanova sporta
Naziv ustanove Godišnji budžet ustanove Iznos dotacija iz općinskog budžeta

2018 2019 2020 2018 2019 2020
JU "Sport i rekreacija" stadion
Pijavice objekt + igralište i tribine

105,000 207,430 185,000 80,000 135,000 90,000

Izvor: Općinski razvojni tim

Stanje u zdravstvu

Zdravstvene ustanove koje djeluju na području općine Jajce su JU Dom zdravlja, JU Opća bolnica U
Jajcu, također, ordiniraju tri privatne stomatološke ordinacije, pet privatnih apoteka i jedna privatna
ginekološka ordinacija. Broj stanovnika po ljekaru u općini Jajce ne odstupa od kantonalnog prosjeka,
dok je ovaj broj znatno veći od Federalnog, a od 2018. godine je značajno povećan broj specijalista i
medicinskih tehničara.

Tabela 39: Broj ustanova primarne zdravstvene zaštite na području općine
2016 2017 2018 2019 2020

Br. domova zdravlja 1 1 1 1 1
Br. područnih ambulanti 7 7 7 7 7
Br. timovi obiteljske medicine 8 8 6 6 6
Br. vozila hitne pomoći 1 1 4 4 4
Broj. javnih ljekarni 1 1 1 0 0
Br. privatnih ljekarni 3 3 3 4 4
Broj savjetovališta koja rade na unapređenju zdravstvene
zaštite kroz prevenciju i edukaciju

1 1 2 2 2

Broj korisnika usluga savjetovališta za prevenciju i
edukaciju

126 101 96

Izvor: Općinski razvojni tim

Tabela 40: Broj i struktura osoblja u zdravstvenim ustanovama na području općine
2018 2019 2020

M Ž S M Ž S M Ž S
Ukupno zdravstvenih radnika 23 52 75 39 91 130 41 95 136
Liječnici opće prakse 5 8 13 4 8 12 4 8 12
Specijalisti 3 3 6 14 8 22 11 12 23
Ginekolozi 0 2 2 2 2
Stomatolozi 2 5 7 1 5 6 1 5 6
Medicinski tehničari 13 36 49 22 70 92 20 74 94
Ostalo osoblje 10 11 21 12 11 23 22 19 41

Izvor: Općinski razvojni tim

U proteklom periodu rekonstruisana je zgrada JU Dom zdravlja Jajce čime su stvoreni uslovi za
kvalitetnije pružanje usluga primarne zdravstvene zaštite. Nakon rekonstrukcije u JU Dom zdravlja

25

Jajce poboljšani su uslovi rada, na način da su razdvojene ordinacije (stomatološka, pedijatrija,
pulmologija, medicina rada...) što olakšava rad ljekarima i omogućuje kvalitetniju uslugu građanima.
U Jajačkom domu zdravlja posljednjih godina pridaje se posebna pažnja i ulažu veliki napori u
moderniziranju opreme. Uz kvalitetnu ultrazvučnu dijagnostiku, Dom zdravlja Jajce uspostavio je
savremeni, moderno opremljeni biohemijski laboratorij nabavljen je novi digitalni RTG aparat koji
omogućuje zaokruživanje osnovne medicinske dijagnostike. Pacijenti iz Jajca neće morati ići u druge
gradove ili zdravstvene ustanove da bi dobili osnovne i najvažnije nalaze. U Domu zdravlja je
organizovan redovan rad u sedam terenskih ambulanti, nabavljeno je novo sanitetsko vozilo za
prijevoz dijaliznih bolesnika, adaptirane su područne ambulante u Kruščici, Vlasinju, Divičanima i
Vincu, uz podršku Općine Jajce, Vlade SBK sa Ministarstvom zdravstva i Ministarstvom prostornog
uređenja, graditeljstva, zaštite okoliša, povratka i stambenih poslova. U okrilju Doma zdravlja Jajce
nalazi se i Centar za mentalno zdravlje, jedan od pet na području SBK, a čini vrlo važan segment
zdravstvene zaštite i liječenja pacijenata. Osnovni cilj ove javne zdravstvene ustanove jeste pratiti
savremene trendove u okviru pružanja zdravstvene zaštite, a sve na zadovoljstvo, prije svega,
pacijenata za što kvalitetnije liječenje i stvaranja što boljih uslova za rad ljekara i medicinskog osoblja.
Ukupna ulaganja u opremu i objekte u periodu 2014-2020. godine iznosila su oko 1.115.000,00 KM.

U okviru zdravstvene institucije Opća bolnica Jajce, pacijenti mogu dobiti zdravstvene usluge
dijagnostike, liječenja, usluge konsultativno-specijalističke zdravstvene zaštite, zdravstvene usluge
bolničkog liječenja i ostale zdravstvene usluge sekundarnog nivoa. JU Opća bolnica Jajce sekundarnu
zaštitu pruža na odjelima kirurgije, internom odjelu, pedijatriji, ginekologiji i rodilištu, u operacionim
salama, u specijalističko-konsultativnim službama (služba za neurologiju, oftamologiju, fizijatriju,
urologiju, otorinolaringologiju, dermatovenerologiju), te vrši pretrage u mikrobiološkom,
hematološko-biokemijskom laboratoriju i odsjeku za transfuziologiju. Formalno-pravni status bolnice
je definisan u proteklom periodu i u nadležnosti je Vlade Srednjobosanskog kantona.

Finansijske poteškoće uzrok su nedovoljne materijalno-tehničke opremljenosti. I pored financijskih
poteškoća menadžment JU”Opća bolnica” Jajce u posmatranom periodu imao je niz značajnih
ulaganja (nabavka sanitetskog vozila, opremanje odjela ginekologije i odjela transfuziologije,
nabavljen je inkubator, rekonstruisani bolnički liftovi), zamjena vanjske stolarije na covid odjelu i
pročelnom dijelu zgrade, rekonstrukcija mokrih čvorova na odjelu pedijatrije i internom odjelu,
rekonstrukcija predulaza, info pulta i bolničke ljekarne. Izvršena je zamjena dotrajalih medicinskih
aparata (laboratorijski frižideri, računari za BIS), digitaliziran rtg aparat i bolnica umrežena u
informatičku mrežu na području SBK/KSB.

U 2020. godini u bolnici su implementirana tri važna projekta vezana za pandemiju Covida, a to su:
Rekonstrukcija stanice za kisik i centralne medicinske plinove, ugradnja centralnog grijanja na Covid
odjelu i izgradnja tunela ispred ulaza u bolnicu. Pored toga nabavljena su i dva respiratora za potrebe
Covid odjela.

U tijeku je započeti projekt rekonstrukcije uklopnih ormara i agregata za alternativno napajanje
električnom energijom, te nabavka novog transportno-teretnog vozila. Sredstva koja su omogućila
ulaganje u infrastrukturu bolnice dijelom su donacije od gospodarstvenika općine Jajce, Vlade FBiH,
Vlade kantona SBK/KSB, te Općine Jajce.

U narednom periodu fokus treba biti na daljem unaprjeđenju i razvoju dijagnostičkih postupaka u
primarnoj zdravstvenoj zaštiti na području Općine Jajce, te na informatičkom uvezivanju JZU Doma
zdravlja Jajce u informatičku mrežu na području Srednjobosanskog kantona.

U narednom periodu od infrastrukturnih projekata bitno je završiti zamjenu vanjske stolarije na
preostalom dijelu zgrade, zamjenu krova, rekonstrukciju mokrih čvorova na preostalim odjelima.
Potrebna su dodatna ulaganja u dotrajalu medicinsku opremu (aparat za obradu krvnih pripravaka i
UZV aparat). Poseban projekt od iznimne važnosti za općinu Jajce je rekonstrukcija dijela stare
bolnice tj. bivšeg odjela Ginekologije i pedijatrije za potrebe palijativne skrbi i staračkog doma
Hospicij Jajce. Urađen je idejni projekt i u procesu je ishodovanje dozvola za glavni projekt.

26

Tabela 41. Pregled stanja prenatalne i postnatalne zdravstvene zaštite
2018 2019 2020

M Ž S M Ž S M Ž S
Br. novorođenčadi 87 67 154 72 70 142 43 47 90
Br. umrle djece u dobi
do 1 godine

0 0 0

Br. umrle djece u dobi
do 5 godina

0 0 0

Br. umrlih porodilja 0 0 0
Br. djece do 5 godina
koja su primila
obavezne vakcine

426 387 813 401 364 765 351 332 683

Izvor: Općinski razvojni tim

Tabela 42: Najopasnije bolesti na području općine: broj umrlih
Vrsta bolesti Broj umrlih

2018 2019 2020
Bolesti krvotoka 58 59 56
Tumori 26 25 24
Bolesti organa za disanje 8 5 5
Bolesti organa za varenje 11 11 10
Dijabetes 11 12 13
Ukupno 114 112 108

Izvor: Općinski razvojni tim

Tabela 43: Financiranje primarne zdravstvene zaštite – Dom zdravlja
Izvori financiranja 2016 2017 2018 2019 2020
Ostvareni budžet 2,731,766 3,007,447 3,379,849 3,502,480 2,612,117
Iznos dotacije iz općinskog budžeta 50,000 50,000 50,000 60,000 69,126
% učešća Zavoda za zdravstveno
osiguranje

93.86 93.86 86,50 % 88,50 % 89 %

% učešća Županije 1,30 % 0,40 % 1 %
% učešća Općine 1,80 % 2 % 2,95 %
% učešća korisnika zdrav. zaštite u
pokriću dijela ili ukupnih izdataka

9,70 % 8,90 % 7 %

% učešća drugih izvora 0,70 % 0,20 % 0,05 %
Izvor: Općinski razvojni tim

Općina Jajce iz Budžeta izdvaja 100.000,00 KM godišnje u cilju obezbjeđenja boljih uvjeta pružanja
zdravstvenih usluga građanima.

Stanje u socijalnoj zaštiti

Kada je u pitanju socijalna zaštita, broj korisnika različitih vidova pomoći koji se isplaćuju putem
Centra za socijalni rad se smanjuje. Općina Jajce iz Budžeta putem Centra za socijalni rad isplaćuje
jednokratne novčane pomoći u prosjeku 30.000 KM godišnje za oko 200 korisnika.

Temeljem podataka dobivenih od JU Centar za socijalni rad Jajce u kategoriju ranjivih/osjetljivih
grupa spadaju:

 iz grupe maloljetnika: djeca bez roditeljskog staranje, odgojno zanemarena i napuštena djeca,
djeca čiji je razvoj ometan obiteljskim problemima, djeca s fizičkim i mentalnim smetnjama,

 iz grupe odraslih: osobe ometene u fizičkom i psihičkom razvoju i osobe s invaliditetom,
materijalno neosigurane i za rad nesposobne osobe, stare osobe bez obiteljskog staranja,
osobe društveno negativnog ponašanja, osobe i obitelji u stanju socijalne potrebe kojima je
zbog posebnih okolnosti potrebna pomoć.

Centar za socijalni rad Jajce je u suradnji sa Sumerom implementirao Projekat smještaja osoba sa
intelektualnim poteškoćama na području općine Jajce i trenutno u renoviranim prostorima boravi
osam osoba.

27

Tabela 44: Vidovi pomoći koji se isplaćuju putem Centra za socijalni rad i broj korisnika pomoći
Vrsta Broj korisnika

2016 2017 2018 2019 2020
M Ž S M Ž S M Ž S M Ž S M Ž S

Stalna novčana
pomoć

89 51 140 99 48 147 70 89 159 70 89 159 75 89 164

Novčana naknada
za pomoć i njegu
druge osobe

0 0 164 149 313 166 150 316 169 152 321

Druga materijalna
pomoć

0 0 0 0 0 0 0 0 0 0 0

Osposobljavanje
za život i rad

0 0 0 3 3 0 3 3 0 2 2

Smještaj u drugu
obitelj

1 1 0 0 0 0 0 0 0 0 0

Smještaj u
ustanove socijalne
zaštite

18 20 38 17 19 36 19 23 42 19 24 43 16 20 36

Jednokratne
novčane pomoći

0 0 0 0 0 15 10 23 5 12 17

Zdravstveno
osiguranje

323 325 157 170 327 181 202 383 182 196 378

Usluge socijalnog
rada i drugog
stručnog rada

1025 600 1625 960 400 1360 0 0 0 0 0 0 0 0

Kućna njega i
pomoć u kući

21 52 73 16 55 71 0 0 0 0 0 0 0 0 0

Dječiji dodatak 43 43 20 20 0 0 0 25 46 71 24 39 63
Naknada umjesto
plaće roditelju koji
je u radnom
odnosu

0 0 1 26 27 32 32 1 33 34

Naknada umjesto
plaće roditelju koji
koja nije u radnom
odnosu

0 0 0 1 0 0 0 0 0 0 1

Ukupno osoba 1153 766 2242 1092 543 1960 411 461 871 476 556 1030 472 543 1016

Izvor: Općinski razvojni tim

Tabela 45: Iznos isplaćene pomoći putem Centra za socijalni rad
Vrsta pomoći Iznos pomoći u KM/mjesečno (prosjek)

2016 2017 2018 2019 2020
Stalna novčana pomoć 15047,90 15352,80 15424,50 19042,45 18.860,00
Novčana naknada za pomoć i njegu druge
osobe

68188,40 68874,40 70109,20

Druga materijalna pomoć 0 0 0
Osposobljavanje za život i rad 1646,00 1646,00 1223,00
Smještaj u drugu obitelj 300 0 0 0
Smještaj u ustanove socijalne zaštite 23705,91 21600,12 22055,88 25730,00 22774,70
Jednokratne novčane pomoći 4326,23 2925,00
Zdravstveno osiguranje 2164,10 2203,50 3206,00 3076,00 3212,50
Usluge socijalnog rada i drugog stručnog
rada

0 0 0

Kućna njega i pomoć u kući 0 0 0
Dječiji dodatak 3726,90 3599,00 0 3672,50 3771,00
Naknada umjesto plaće roditelju koji je u
radnom odnosu

17760,84 9052,00 12211,60 13731,88 13637,90

Naknada umjesto plaće roditelju koji koja
nije u radnom odnosu

488,60 0 532,00

Ukupno sredstava 62.405,65 52.107,42 123.220,98 140.099,46 137.045,30

28

Izvor: Općinski razvojni tim

Tabela 46: Prihodi Centra za socijalni rad
Prihodi 2016 2017 2018 2019 2020
Ostvareni prihodi (KM) 1.015.410 1.020.108 1.006.292 659.783 410.811,00
% udio Općine 282.000 355.570 394.927,00
% udio Županije 716.895 298.513 13.384,00
% učešća prihoda ostvarenih vlastitom
djelatnošću ustanove

7397 5700 /

% učešća drugih izvora
Izvor: Općinski razvojni tim

Tabela 47: Rashodi Centra za socijalni rad
Rashodi 2016 2017 2018 2019 2020
Planirani rashodi 1.015.410 1.020.108
Ostvareni rashodi 1.015.410 1.020.108 100.624.20 659.738.00 410.779.00
Transferi korisnicima 725.411 751.149 724.242.00 304.168.00 336.958.98
Troškovi Centra za socijalni rad (plaće i
naknade uposlenim, struja, itd)

289.999 268.859 32.364.00 96.739.00 173.140.00

Izvor: Općinski razvojni tim

Tabela 48: Ranjive grupe
Maloljetnici

Djeca bez
roditeljskog staranja

Odgojno
zanemarena i

zapuštena djeca

Djeca čiji je razvoj
ometen

obiteljskim
problemima

Djeca sa mentalnim
i fizičkim

smetnjama

M Ž S M Ž S M Ž S M Ž S
2018 0 1 1 6 5 11 3 9 12 14 7 21
2019 0 0 0 5 4 9 3 9 12 13 8 21

Odrasli
Osobe ometene u
psihičkom i fizičkom
razvoju i osobe sa
invaliditetom

Materijalno
neosigurane i za rad
nesposobne osobe

Stare osobe bez
obiteljskogstaranja

Osobe društveno
negativnog
ponašanja

Osobe i obitelji u
stanju soc. potrebe
kojima je usljed

posebnih okolnosti
potrebna pomoć

M Ž S M Ž S M Ž S M Ž S M Ž S
2018 193 188 381 47 14 61 8 6 14 44 16 60 25 48 73

Izvor: Općinski razvojni tim

Tabela 49: Vojni invalidi
Kategorija Razina

invaliditeta
Broj invalida

2016 2017 2018 2019 2020
M Ž S M Ž S M Ž S M Ž S M Ž S

I 100 % -
potrebna
pomoć sa
strane

5 0 5 4 0 4 3 0 3 3 0 3 3 0 3

II 100 %- bez
pomoći sa
strane

12 0 12 12 0 12 13 0 13 13 0 13 13 0 13

III 90% 6 0 6 5 0 5 7 0 7 8 0 8 8 0 8
IV 80% 15 0 15 14 0 14 12 0 12 14 0 14 14 0 14
V 70% 41 1 42 35 1 36 34 1 35 30 1 31 29 1 30
VI 60% 56 2 58 51 2 53 37 2 39 35 2 37 34 2 36
VII 50% 46 0 46 45 0 45 53 0 53 61 0 61 61 0 61
VIII 40% 51 1 52 54 1 55 70 1 71 64 1 65 63 1 64
IX 30% 89 2 91 96 2 98 81 2 83 85 2 87 85 2 87

29

X 20% 98 0 98 115 0 115 106 0 106 106 0 106 104 0 104
UKUPNO 419 6 425 431 6 437 416 6 422 419 6 425 414 6 420

Izvor: Općinski razvojni tim

Tabela 50: Iznos prosječne invalidnine za vojne invalide
Kategorija Razina invalidite-ta Iznos prosječne invalidnine u KM

2016 2017 2018 2019 2020
I 100 % -potrebna pomoć sa strane 837.36 837.36 849.92 849.92 867.5
II 100 %- bez pomoći sa strane 611.27 611.27 620.44 620.44 633.28
III 90% 460.55 460.55 467.46 467.46 477.13
IV 80% 360.06 360.06 365.47 365.47 373.03
V 70% 267.96 267.96 271.97 271.97 277.6
VI 60% 150.72 150.72 152.99 152.99 156.15
VII 50% 108.86 108.86 110.49 110.49 112.78
VIII 40% 58.62 58.62 59.49 59.49 60.73
IX 30% 50.24 50.24 51 51 52.05
X 20% 41.87 41.87 42.5 42.5 43.38

Izvor: Općinski razvojni tim

Tabela 51: Kategorija civilnih žrtava rata: Broj civilnih žrtava rata
Kategorija Razina

invalidite-
ta

Broj civilnih žrtava rata
2016 2017 2018 2019 2020

M Ž S M Ž S M Ž S M Ž S M Ž S
I 100 % -

potrebna
pomoć sa
strane

1 1 1 1 1 1 1 1 1 1

II 100 %-
bez

pomoći sa
strane

0 0 1 6 7 1 6 7 1 6 7

III 90% 0 0
IV 80% 3 1 4 3 1 4 3 1 4 3 1 4 3 1 4
V 70% 4 1 5 4 1 5 4 1 5 4 1 5 4 1 5
VI 60% 2 3 5 2 3 5 2 3 5 2 4 6 2 4 6

0 – 60% 0 0
Ukupno 9 6 15 9 6 15 10 12 22 10 13 23 10 13 23

Izvor: Općinski razvojni tim

Tabela 52: Kategorija civilnih žrtava rata: Prosječna invalidnina
Kategorija Razina invalidite-ta Iznos prosječne invalidnine u KM

2016 2017 2018 2019 2020
I 100 % -potrebna pomoć sa strane 586.15 586.15 1,183.94 1,183.94 1,183.94
II 100 %- bez pomoći sa strane 4,164.58 4,164.58 4,164.58
III 90%
IV 80% 1008.16 1008.16 1,023.32 1,023.32 1,023.32
V 70% 937.8 937.8 951.9 951.9 951.9
VI 60% 527.5 527.5 533.24 642.54 642.54

Izvor: Općinski razvojni tim

Stanje civilnog društva

Broj nevladinih organizacija se nije značajno promijenio, a posebno se može istaknuti rad slijedećih
udruženja: Omladinski centar Jajce, UG „Dijamant“ i UŽ “Orhideja”. Također, treba posebno
istaknuti organizacije koje se bave zaštitom najugroženijih kategorija stanovnika i to Udruženje
građana oboljelih od karcinoma „Nada“, Udruženje roditelja djece sa posebnim potrebama

30

“Vodopad ljubavi”, Udruženje paraplegičara, Udruženje dijabetičara, te Merhamet i Crveni križ. U
Jajcu, također, vrlo aktivno djeluje Udruženje/Udruga penzionera/umirovljenika općine Jajce.

Kroz aktivnosti Omladinskog centra realiziraju se projekti učenja stranih jezika za mlade i projekti
podrške razvoju poduzetništva mladih putem osnovanog Biznis centra. Rad Biznis centra finansira
Općina Jajce. Specifični cilj saradnje sa Biznis centrom je podrška mladim poduzetnicima i
nezaposlenim osobama u Jajcu kroz vođenje programa razvoja start up-a, programa podrške
nezaposlenim osobama, te programa podrške u suradnji sa srednjim školama općine Jajce u
organizaciji i realizaciji praktične nastave, kako u školi, tako i u lokalnim kompanijama.

U budžetu Općine Jajce izdvajaju se sredstva za funkcionisanje nevladinih organizacija kroz Grant-
udruženjima/udrugama. Sredstva se troše po raspisanom Javnom pozivu, a kriterije za bodovanje
usvaja Općinsko vijeće. U Budžetu se svake godine planira Grant za projekte boračkih populacija
(120.000 KM), Grant za vjerske zajednice (110.000 KM), Grant za Crveni križ (12.000 KM) i Merhamet
(Javna kuhinja 30.000 KM).

Stanje kapaciteta uprave

Općinska javna uprava organizirana je u šest službi: Služba za građenje/urbanizam, prostorno
uređenje, geodetske, katastarske i imovinsko-pravne poslove, Služba za stambeno-komunalne
poslove, obnovu, raseljene osobe i izbjeglice, Služba gospodarstva/privrede, Služba finansija, Služba
opće uprave i društvenih djelatnosti i Služba civilne zaštite.

Općinska uprava Jajca zapošljava 91 osobu, od čega je 38 državnih službenika, 48 namještenika i pet
izabranih dužnosnika, dok je Pravilnikom o unutarnjoj organizaciji općinskih službi za upravu Općine
Jajce predviđeno 49 pozicije za državne službenike i 54 pozicija za namještenike. Od ukupnog broja
zaposlenih, 33 su žene ili 41,77%, od čega je jedna na rukovodećoj poziciji. Osim predsjedavajućeg
OV i načelnika, koji profesionalno obavljaju dužnost, pri kabinetu Općinskog načelnika zaposlena su i
tri savjetnika. U sklopu kabineta Općinskog načelnika u toku 2017. godine formirana je Jedinica za
upravljanje lokalnim razvojem, kojoj je uloga praćenje i koordinacija implementacije Strategije
razvoja Općine Jajce i koordinacija procesima upravljanja lokalnim razvojem. Pravilnikom o
sistematizaciji radnih mjesta, od predviđenih pet državnih službenika, trenutno su uposlena četiri.
Postojeća kvalifikaciona struktura zaposlenih po službama u odnosu na plan sistematizacije nije u
potpunosti zadovoljavajuća, naročito kad se radi o radnim mjestima koja zahtijevaju visoku stručnu
spremu. U planu je da se i sistematizacija radnih mjesta sve više prilagođava standardima moderne
lokalne samouprave, koji predviđaju 70% zaposlenih državnih službenika i 30% namještenika. Općina
je u proteklom periodu osnovala Biznis centar koji služi kao servis novoosnovanim firmama,
obrtnicima i privrednicima.

Na području općine Jajce registrirano je 28 mjesnih zajednica. Samo osam mjesnih zajednica
posjeduje kancelarijske prostorije za svoje funkcioniranje ali i one ne posjeduju adekvatnu
kancelarijsku opremu. Udio žena aktivno uključenih u rad savjeta mjesnih zajednica je jako mali i
iznosi 22 žene u odnosu na broj aktivnih članova savjeta koji iznosi 129.

Tabela 53: Općinske administrativne usluge
2016 2017 2018 2019 2020

Iznos financijskih ulaganja u tehničko opremanje
(informatizacija i sl.)

15,000 15,000 10,000 5,000 130,000

Broj računara 65 70 70 65 80
Izvor: Općinski organ uprave

Stanje sigurnosti građana

31

Stanje sigurnosti može se ocijeniti pozitivnim u pogledu sigurnosti imovine i lica te broja prijavljenih
kriminalnih radnji, jer nije zabilježen povećan broj krivičnih djela. Od 2017. broj krivičnih djela je u
padu i u 2020. godini registrirano je 58 krivičnih djela.

Tabela 54: Kriminalitet i javni red i mir: stepen otkrivenosti
Ukupan
broj

krivičnih
djela

Ukupan
broj

prijavljenih
počinilaca

Broj
krivičnih
djela po
poznatom
počiniocu

Broj
krivičnih
djela po
nepoznat-

om
počiniocu

Procenat
ukupne

rasvijetljenosti

Broj
počinilaca
maloljetni-

ka

Ukupan
broj

prijavljenih
prekršaja

2016 96 83 37 59 72 13 123
2017 126 113 31 75 68 6 134
2018 79 73 38 41 81 10 149
2019 73 67 41 32 85 12 111
2020 58 53 28 30 79 2 122

Izvor: PU Jajce

Tabela 55: Struktura kriminaliteta, broj djela
2016 2017 2018 2019 2020

Krvni delikti 3 5 0 0 0
Organizirani i privredni kriminal 4 0 0 0 0
Imovinski delikti 65 73 40 36 27
Narkomanija 2 0 2 6 6
Trgovina ljudima-prostitucija 0 0 0 0 0
Ostala krivična djela 9 42 39 31 25
Ukupan broj 83 120 81 73 58
Maloljetnička delikvencija 13 5 10 12 2

Izvor: PU Jajce

Poseban problem za sigurnost građana predstavlja veliki broj pasa lutalica i vlasničkih pasa bez
nadzora na gradskim ulicama i u selima. Općina Jajce je u saradnji sa IFAW-om (International Fund
for Animal Welfare), UNDP-om i Veterinarskom stanicom Jajce pokrenula aktivnost sterilizacije i
kastracije, čipovanja i medicinskog tretmana pasa lutalica. UG „Ljubitelji pasa“ Jajce kontinuirano
rade na udomljavanju napuštenih pasa. U proteklom periodu udomljeno je 270 pasa kroz aktivnosti
ovog Udruženja. Pored svih ovih aktivnosti, broj pasa lutalica se i dalje ne smanjuje te ovaj problem
iziskuje sistemsko rješavanje uz učešće svih nivoa vlasti. Prema podacima Veterinarske stanice u
općini Jajce registrovano je 633 vlasnička psa, od čega je njih 305 cijepljeno i čipovano. Veliki
problem predstavljaju vlasnici pasa koji ne žele da čipuju i cijepe pse, te su oni potencijalni psi
lutalice.

Stanje zaštite i spašavanja od prirodnih nepogoda i drugih nesreća

Ugroženost područja općine od zaostalih mina i NUS-a

Ukupna sumnjiva površina kontaminirana minsko-eksplozivnim sredstvima je oko 13.529.910 m2 što
čini 3% ukupne površine općine. U proteklom periodu izvršeno je i deminiranje 8.000 m2 na
„Tornicama“ i 20.000 m2 na „Kerpiću“ koje se, kao šumsko zemljište, koristi u skladu sa Planom
gospodarenja šumama. Prioritet za deminiranje je područje prve kategorije rizika, odnosno površine
od 2.619.040 m2. Također, izvršeno je čišćenje 400.000 m2 terena od ostataka kasetne municije na
području Bulića, Pšenika, Prudi-Pšenik, kao i širi region Gole planine.

Kapaciteti lokalne zajednice da odgovori na rizike od prirodnih i drugih opasnosti

32

Na području općine Jajce u sklopu općinske službe za civilnu zaštitu djeluje profesionalna vatrogasna
jedinica koja trenutno upošljava 11 osoba. Služba civilne zaštite je opremila i osposobila 12 članova
udruženja građana KES „Rafting klub“ i Klub „Prijatelji prirode“ za potrebe spašavanja unesrećenih.
Strukture Službe civilne zaštite kontinuirano rade na usavršavanju procedura i načina djelovanja u
kriznim situacijama. U 2020. godini broj intervencija profesionalne vatrogasne jedinice iznosi 153,
dok je broj intervencija spašavanja na vodi i pod vodom pet. Za potrebe zaštite i spašavanja od
prirodnih i drugih nesreća osnovana je Gorska služba spašavanja, koja usko surađuje sa općinskom
službom civilne zaštite. Materijalna sredstva se nabavljaju u skladu sa potrebama.

Najveći rizici od prirodnih i drugih opasnosti odnose se na nastajanje klizišta, poplava od djelovanja
bujica i plavljenja rijeke Vrbas i požara.

Nakon poplava 2014. godine općina Jajce je stabilizirala ukupno 8 klizišta na području općine od
registriranih 101 klizišta. Dužina poplavno rizičnih vodotokova na području općine iznosi 72 km a
dužina uređenih vodotokova je 7,5 km od čega je 1,5 km uređen u posmatranom periodu.

Općina Jajce je uključena u UNDP-ev projekt „Integrisanje klimatskih promjena u smanjenje rizika od
poplava u slivu rijeke Vrbas“. U sklopu projekta su izrađene Mape rizika i Mape opasnosti od poplava
te Plan uplavljanja poplavnim rizikom. Takođe, u okviru projekta se implementiraju aktivnosti na
uređenju obala rijeka u svrhu zaštite od poplava.

U poplavama 2014. godini šteta na materijalnim dobrima u vlasništvu pravnih lica procijenjena je na
408.197,75 KM, dok je ukupna šteta sa radovima na sanaciji klizišta i uređenju vodotoka procijenjena
na 20.893.239,85 KM.

Prema podacima Službe civilne zaštite površina ugrožena požarima na području općine Jajce iznosi
12.866,75 ha. Dužina protivpožarnih puteva iznosi 297 km, dok broj stambenih objekata potencijalno
ugroženih požarima iznosi 130, a broj privrednih subjekata je 30.

Tabela 56: Ugroženost poplavama
2016 2017 2018 2019 2020

Površina ugrožena
poplavama (m2)

10 800 000 10 800 000 10 800 000 10 800 000 10 800 000

Poplavljena površina (m2) 200 000 0 350 000 0 0
Dužina vodotokova na
području općine (m)

191 000 191 000 191 000 191 000 191 000

Dužina uređenih
vodotokova na području
općine (m)

7500 7500 7500 8000 8000

Dužina poplavno rizičnih
vodotokova na području
općine (m)

72 000 72 000 72 000 72 000 72 000

Broj stanovnika koji su
potencijalno ugroženi
poplavama

20 000 20 000 20 000 20 000 20 000

Dužina godišnje saniranih
vodotokova na području
općine (m)

Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

Nivo ukupnih investicija u
sanaciju vodotokova (KM)

0 0 0 198 237 15 000

Nivo općinskih investicija u
sanaciju vodotokova (KM)

Nema
podataka

Nema
podataka

Nema
podataka

55 000 Nema
podataka

Izvor: Općinski razvojni tim

Tabela 57: Zemljište kontaminirano minama
Kategorija Površina (m2)

I – lokaliteti koji su u svakodnevnoj civilnoj upotrebi, lokacije repatrijacije izbjeglica i 1,612,511

33

raseljenih osoba, lokacije za obnovu i rekonstrukciju infrastrukture i ekonomije
II – lokaliteti koji su povremeno u upotrebi ili su u kontakt-zoni sa lokacijom iz I
kategorije, ekonomski resursi

7,234,226

III – periferni lokaliteti 1,890,634
Ukupno 10,737,371

Izvor: Općinski razvojni tim

Rezime razvojnih izazova i perspektiva u sektoru društvenog razvoja
Razvojni izazovi Razvojne perspektive Podsektor

Poboljšanje uslova rada u
obrazovanju i prilagođavanje
obrazovnih programa zahtjevima
privrede

Unapređenje infrastrukture u obrazovanju, sa
fokusom na energetsku efikasnost i unapređenje
saradnje obrazovanja i privrede

Obrazovanje

Unapređenje kapaciteta u
oblastima kulture i sporta i
povezivanje sa razvojem turizma

Izgradnja kapaciteta u oblastima kulture i sporta i
stavljanje u funkciju obogaćivanja društvenog
života, ali i razvoja turizma

Kultura, sport

Unapređenje kapaciteta u
oblastima zdravstva i socijalne
zaštite

Obezbijediti dalje jačanje kapaciteta u oblasti
zdravstvene zaštite i adekvatnu dostupnosti i
pokrivenost mjerama socijalne zaštite

Zdravstvena
zaštita, socijalna
zaštita

Izgradanja kapaciteta civilnog
društva u skladu sa potrebama
lokalne zajednice

Intenzivnije uključivanje civilnog društva u
unapređenje stanja u određenim oblastima života
u lokalnoj zajednici

Civilno društvo

Jačanje kapaciteta uprave sa
fokusom na upravljanje razvojem
u novom zakonskom okviru i
podršku razvoju privrede

Obezbjeđivanje kapaciteta uprave za ispunjavanje
obaveza definisanih novim zakonskim okvirom i za
intenzivniju podršku privrednom razvoju

Lokalna uprava

Povećanje stepena bezbjednosti
građana

Smanjenje rizika od poplava, NUS, problema pasa
lutalica

Zaštita građana

f) Stanje prostorno planske dokumentacije komunalne infrastrukture i usluga

Stanje prostorno-planske dokumentacije

Općina Jajce je 2015. godine donijela Odluku o donošenju Prostornog plana općine Jajce za period
2007.–2027. godine i Odluku o provođenju Prostornog plana općine Jajce za period 2007.-2027.
godine. 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. 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.

Prostornim planom općine Jajce definirane su slijedeće radne zone: Ekonomija, Lučina,
Elektrobosna+Vaganj, Rika-Skela, Lendići, Tehnička škola, Kamenice, Bravnice, Vinac, Krezluk,
Podmilačje, Vlasinje, ukupne površine 1.976.855 m2. U radnim zonama Lučina, Podmilačje,
Elektrobosna+Vaganj i Rika-Skela kapaciteti su iskorišteni od 60% - 80%. U ostalim radnim zonama je
potrebno regulisati imovinsko-pravne odnose, uraditi odgovarajuću prostorno-plansku
dokumentaciju i poboljšati infrastrukturu.

Tokom 2015. godine donesena je Odluka o donošenju Urbanističkog projekta „Trgovački centar –
Željeznička stanica“ Jajce i Program uređenja građevinskog zemljišta u obuhvatu urbanističkog

34

projekta „Trgovački centar – Željeznička stanica“ Jajce. U narednom periodu treba pristupiti izgradnji
otvorene i zatvorene tržnice, kao i tri stambene zgrade.

Općinsko vijeće Jajce u 2016. godini usvojilo je Odluku o donošenju Urbanističkog projekta
„Sportsko-rekreacionog centra – Mračaj“ Jajce i Odluku o provođenju Urbanističkog projekta
„Sportsko-rekreacionog centra – Mračaj“ Jajce. Navedenim projektom predviđena je izgradnja
otvorenih i zatvorenih bazena i objekata sportskog i turističkog sadržaja.

Stanje saobraćajne infrastrukture

Kad je riječ o prometnoj infrastrukturi, pokrivenost lokalnih i nekategorisanih puteva asfaltom na
području općine Jajce iznosi 60%. Udio realiziranih kapitalnih izdataka u Općinskom budžetu bilježi
povećanje tokom posmatranog perioda. Bez obzira na dosadašnja ulaganja i visoki procenat
pokrivenosti puteva asfaltom veliki dio putnih pravaca zahtjeva rekonstrukciju i sanaciju zbog
dotrajalosti i nepovoljne konfiguracije terena. Završena je sanacija dijela ulice „Hrvoja Vukčića
Hrvatinića“, izgrađen kružni tok i fontana na početku ulice, a u 2017. godini je saniran dio ulice u
dužini od 250 m.

Tabela 58: Cestovna mreža na području općine, 2020. godina
Opis Dužina (km) % Stanje

(dobro/loše)
Nekategorizirani 121.2 31.8% Loše
Lokalni 205.5 54.0% Zadovoljavajuće
Regionalni 18 4.7% Dobro
Magistralni 36 9.5% Dobro
Autocesta 0 0.0% 0
Ukupno 380.7 100.0% 330.31

Izvor: Općinski razvojni tim

Tabela 59: Cestovna mreža u nadležnosti općine
Opis Dužina ukupna (KM) Asfaltirani (KM)

2016 2017 2018 2019 2020 2016 2017 2018 2019 2020
Nekategorizirani 121.2 121.2 121.2 121.2 121.2 55.6 60.6 64.2 67.6 68.9
Lokalni 205.5 205.5 205.5 205.5 205.5 137 140.65 145 147.7 151
Ukupno 0 326.7 326.7 326.7 326.7 192.6 201.25 209.2 215.3 219.9

Izvor: Općinski razvojni tim

Tabela 60: Cestovna mreža: finansijska ulaganja i povezanost
2016 2017 2018 2019 2020

Iznos financijskih sredstava iz općinskog
budžeta koji je uložen u sanaciju i izgradnju
nekategorisanih cesta

300000.00 300 000,00 300 000,00 500 000,00 100 000,00

Iznos financijskih sredstava iz općinskog
budžeta koji je uložen u sanaciju i izgradnju
lokalnih cesta

500000.00 500 000,00 850 000,00 1.740 000,00 1.870 000,00

Iznos financijskih sredstava iz općinskog
budžeta koji je uložen u redovno održavanje
cesta

370000.00 370 000,00 370 000,00 450 000,00 580 000,00

Iznos financijskih sredstava iz općinskog
budžeta koji je uložen u izgradnju i
održavanje horizontalne i vertikalne
signalizacije

20000.00 20 000,00 10 000,00 5000 5000

Ukupna financijska sredstva iz općinskog
budžeta uložena u izgradnju i sanaciju
saobračajne infrastrukture

800000.00 800 000,00 1 520 000,00 2 240 000,00 1 970 000,00

Broj kilometara asfaltiranih cesta na
području općine

4.90 4.65 8 6.1 4.6

35

Broj kilometara uređenih trotoara na
području općine

1.50 0.3 0 0.6 1.2

Broj MZ-a čiji centri nisu asfaltnom cestom
povezani sa centrom općine

6.00 6 6 6 6

Broj naseljenih mjesta čiji centri nisu
asfaltnom cestom povezani sa centrom
općine

12.00 12 12 12 12

Izvor: Općinski razvojni tim

Tabela 61: Parkiranje – javni parking
2016 2017 2018 2019 2020

Broj parking mjesta koja se naplaćuju 521 521 520 519 516

U periodu 2016.-2020. godine 14 MZ-a je pokriveno lokalnim javnim prijevozom.

Stanje tehničke infrastrukture

Elektroenergetska mreža zahtijeva dodatna poboljšanja i rekonstrukciju elektro-mreže u pojedinim
dijelovima općine. U historijskom gradskom jezgru, potrebno je posvetiti pažnju osvjetljavanju
nacionalnih spomenika i veći dio elektro-mreže staviti ispod zemlje.

Prvi kapaciteti javne rasvjete izvan urbanog dijela općine izgrađeni su u posljednjih desetak godina.
Pokrivenost javnom rasvjetom na području općine Jajce iznosi 80%. Pored značajnih izdvajanja iz
Budžeta Općine za izgradnju i održavanje javne rasvjete, značajni su i troškovi električne energije.
Općina Jajce je u fazi pripreme projekta zamjene postojećih rasvjetnih tijela LED rasvjetom po ESCO
modelu kako bi se smanjili troškovi električne energije. U užem centru grada i na području Mlinčića
izvršena je zamjena rasvjetnih tijela LED žaruljama.

Tabela 62: Javna rasvjeta
2016 2017 2018 2019 2020

% pokrivenosti stanovništva općine javnom
rasvjetom - procjena

1 1 65% 75% 75%

Iznos financijskih sredstava iz općinskog budžeta
koji je uložen u izgradnju javne rasvjete

140,000.0
0

130,000.0
0

120.000,0
0

120.000,0
0

1.500.000,
00

Iznos financijskih sredstava iz općinskog budžeta
koji je uložen za održavanje javne rasvjete

35,000.00 47,815.48 48.000,00 48.000,00 48.000,00

Trošak električne energije za javnu rasvjetu na
teritoriji JLS

224,498.4
4

244,337.3
9

299.514,8
6

332.765,3
0

220.057,2
8

Broj rasvjetnih tijela korištenih za javnu rasvjetu na
teritoriji JLS

2,200.00 2,560.00 3.000,00 3.100,00 3.150,00

Izvor: Općinski razvojni tim

U 2020. godini u vlasništvu općine su stanovi ukupne površine 1319,15 m2, kao i poslovni prostori
ukupne površine 2149 m2.

Tabela 63: Stanovi u vlasništvu općine
Stanovi m2
7-stambena 448
25 stanova koji nisu išli u
otkup

1095

9 stanova dodijeljenih Centru
za socijalni rad

449

6 stanova koji se ne koristi 284
2276

Izvor: Općinski razvojni tim

36

Tabela 64: Javni objekti, površina
Javni objekti Površina

1 Zgrada Općine 1890
2 Dom zdravlja 2112
3 Opća bolnica 1276
4 Općinski sud 336
5 Policija
6 OŠ 13. rujan 650
7 OŠ Berta Kučera

OŠ Jajce, Kuprešani 308
8 OŠ Jajce, Kruščica 1127
9 OŠ Braća Jezerčić 955

10 SŠ Nikola Šop
11 SSŠ
12 Vrtić Bare 529
13 Dom kulture 2475
14 AVNOJ 800

Izvor: Općinski razvojni tim

Tabela 65: Stambeni fond
Opis Broj stanova

1991 2017 2018 2019 2020
Individualni stanovi (u kućama) 7,991.00
Stanovi u objektima kolektivnog
stanovanja

2,173.00 1662 1662 1662 1669

Ukupno 10164 1662 1662 1662 1669
Izvor: Općinski razvojni tim

Stanje komunalne infrastrukture i usluga

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 4.950 domaćinstava ili 73% (podatak za 2017. godinu) ukupnog
broja domaćinstava, što je za 10% više u odnosu na 2013. godinu, nakon čega nije bilo većih
promjena. Do povećanja broja korisnika došlo je zbog izgradnje vodovoda u naselju Bešpelj i novih
priključaka na gradsku vodovodnu mrežu. U proteklom periodu, kroz implementaciju WATSAN
projekta izvršena je rekonstrukcija gradske vodovodne mreže koja je dovela do smanjenja gubitaka
vode u sistemu sa 70% na 50% gubitaka. U okviru WATSAN-a, implementiran je projekt proširenje
gradskog vodovoda u naselja Šibenica, Bulići, Lučina i Kruščica, a ubrzo se očekuje realizacija projekta
vodosnabdijevanje naselja na desnoj obali rijeke Vrbas sa izvorišta Resnik.

Tabela 66: Vodovodna mreža, potrošnja vode i projekcija potreba količina vode
Opis 2016 2017 2018 2019 2020
Br. kilometara vodovodne mreže na
području općine

48.00 50.00 474 510 540

Br. kilometara vodovodne mreže na
području općine koji je rekonstruiran u
skladu sa loklnim propisima

8.00 2.00 1,2 0,8 1,1

Nivo investicija u izgradnju vodovodne
infrastrukture

100,000.00 100,000.00 250.000,00 1.800.000,00 500.000,00

Nivo investicija u rekonstrukciju vodovodne
infrastrukture

1,500,000.00 100,000.00 105.000,00 40.000,00 95.000,00

37

Nivo investicija u održavanje vodovodne
infrastrukture

85,000.00 80,000.00 80.000,00 85.000,00 92.000,00

Br. potrošača vode sa javnog vodovoda 4,830.00 4,950.00 4.950,00 5.150,00 5.600,00
% gubici vode 71.00 65.00 65% 63% 62%
Potrebe l/s 115.00 115.00 60 62 70
Br. domaćinstava u općini bez priključka na
vodovod

3,000.00 3,000.00

Br. Domaćinstava u općini koji koriste vodu
iz lokalnih sigurnih/kontroliranih vodovoda

2,850.00 2,900.00 1273 1536 1536

% domaćinstava u općini koji imaju
kvalitetno regulirano vodosnadbijevanje
pitkom vodom

70.00 73.00

Br. domaćinstava u općini koji nemaju
pristup vodovodu

150.00 100.00

Prosječna cijena m3 vode 0.90 0.90 0.90 0.90 0.90
% naplate usluga vodoopskrbe 85.00 88.00 89 85 88

Izvor: Općinski razvojni tim

Kvalitet vode u vodotokovima

Korita i obale vodotoka su onečišćeni krutim, kućnim otpadom, a niti jedan vodotok nije u
potpunosti uređen na način da se isti može koristiti u turističke svrhe (težak pristup, nema šetnica i
dr.). U proteklom periodu Općina Jajce je provodila projekte uređenja obala rijeka i jezera u saradnji
sa nevladinim organizacijama koje se bave zaštitom okoliša. Provođene su i mjere regulacija korita
rijeke Vrbas, Rike i Plive na Malom plivskom jezeru. Vodotokovi, a posebno rijeka Vrbas, su recipijent
otpadnih voda. Izgradnjom planiranih prečistača znatno će se smanjiti onečišćenje rijeka.

Blizu 3.000 domaćinstava kao pitku vodu koristi vodu čiji se kvalitet ne kontrolira, a za 4.500
domaćinstava pitku vodu isporučuje JKP „Vodovod i kanalizacija“ kao kontroliranu i ispravnu. Niti
jedan vodozahvat za isporuku pitke vode nema uspostavljenu vodozaštitnu zonu. Otpadne vode se
bez tretmana ispuštaju u septičku jamu i vodne tokove. Po završetku projekta vodosnabdijevanja
naselja na desnoj obali Vrbasa značajno će biti popravljeno stanje u oblasti kvalitete isporučene pitke
vode. Tretmanom otpadnih voda u naseljima na desnoj obali rijeke Vrbas djelomično će biti riješen
problem obzirom da većina otpadnih voda ostaje bez tretmana.

Vodotoci rijeka Plive i Vrbasa na području općine nisu u dobrom stanju, zbog zagađivača uzvodno od
granica općine. Uz vlastite mjere općina ima interes i argumente za uspostavljanje međuopćinske
saradnje za rješavanje ovog problema. Zagađeni su i vodotoci voda drugog reda (lokalne rijeke i
potoci). Pored otpadnih voda vodne tokove zagađuju i razne vrste otpada kojeg proizvođači bacaju u
vodna korita.

Tabela 67: Otpadne vode – kanalizaciona mreža
2016 2017 2018 2019 2020

Br. kilometara kanalizacijske mreže na
području općine

22.00 24.00

Nivo investicija u izgradnju kanalizacijske
infrastrukture

100,000.00 100,000.00 1.500.000,00 2.500.000,00 1.000.000,00

Nivo investicija u rekonstrukciju
kanalizacione infrastrukture

100.000,00 150.000,00 120.000,00

Nivo investicija u održavanje kanalizacijske
infrastrukture

10,000.00 10,000.00 10,000.00 10,000.00 10,000.00

Domaćinstva – priključci 3,420.00 3,630.00 3,800 3,950 3,980
Pravne osobe – priključci 312.00 309.00 309 309 309
Br. domaćinstava u općini bez priključka na
kanalizacionu mrežu - procjena

4,700.00 4,600.00 4,430 4,280 4,250

Prosječna cijena m3 otpadne vode 0.32 0.32 0.32 0.32 0.32
Postotak otpadnih voda koje se
prečišćavaju

0.00 0.00 0 0 0

Postotak naplate usluga 85.00 88.00 88 89.5 92
Izvor: Općinski razvojni tim

38

Kanalizaciona mreža

Procjenjuje se da 4.600 domaćinstava (51%) na području općine Jajce nije obuhvaćeno
kanalizacionom mrežom. U okviru WATSAN projekta izgrađena je kanalizaciona mreža u naseljima:
Kruščica, Bulići, Lendići, Šibenica i Podmilačje. U toku je završna faza izgradnje sistema kanalizacione
mreže i to: podsistem Donji Podlipci, Doribaba, Gornja Lupnica i Karići, podsistem Bulići, Lučina, Bare
i podsistem Bistrica, Kuprešani, Smionica i Vukićevci. Nakon stavljanja u funkciju ovih kanalizacionih
sistema, 80% domaćinstava na području općine Jajce će biti obuhvaćeno odvodnjom otpadnih voda.
U narednom periodu predviđa se izgradnja postrojenja za prečišćavanje otpadnih voda za svaki od
podsistema.
Broj domaćinstava u općini bez priključka na kanalizacionu mrežu se smanjuje, ali još postoji potreba
za značajnim intervencijama u ovoj oblasti.

Upravljanje otpadom

Tabela 68: Odvoz smeća i otpada
Postotak pokrivenosti odvozom smeća (%) 2016 2017 2018 2019 2020
Domaćinstva 60 60 65 65 65
Pravne osobe 90 90 85 85 85
Broj korisnika usluge odvoza smeća i otpada 4.745 4.769 4.835 4.825 4.796
Količina otpada prikupljenog tokom godine –
m3

13.1 13.512 31.000,00 30.061,00 25.000,00

Postotak smeća i otpada koji se sortira –
procjena

1.56 590 3% 3% 3%

Količina otpada prikupljenog tokom godine –
koji je adekvatno pohranjen m3

11.54 12.922 31.000,00 30.061,00 25.000,00

Količina otpada koji nije prikupljen tokom
godine – m3 – procjena (odložen na
„divlje“ deponije i sl.)

9 9 10.000,00 10.000,00 10.000,00

Broj divljih deponija na području općine –
procjena

26 26 29 27 26

Broj saniranih divljih deponija na području
općine

0 0 2 - 1

Iznos investicija u izgradnju sanitarnih i/ili
regionalnih deponija (KM)

0 0 800.000,00 60.000,00

Iznos investicija u održavanje postojećih
deponija (KM)

80 80 113.277,00 104.503,00 103.923,00

Iznos investicija u zatvaranje postojećih
neadekvatnih deponija (KM)

0 760

Broj MZ-a pokrivenih organiziranim
prikupljanjem otpada

12 12 18 18 18

Broj kontejnera za kolektivno prikupljanje
otpada na području općine

50 58 57 82 95

Prosječna cijena odvoza otpada po mjernoj
jedinici

5,18 5,18 5,18

Postotak naplate usluga 80 80 80% 85% 80%
Izvor: Općinski razvojni tim

Organizovano upravljanje otpadom

Općinsko vijeće općine Jajce usvojilo je Plan upravljanja otpadom za period 2018.-2023. godina,
nakon čega su poduzete određene aktivnosti te je izgrađena hala i instalirano postrojenje za
sortiranje otpada. Izgradnjom hale i instaliranjem postrojenja za sortiranje otpada osigurat će se
adekvatno zbrinjavanje otpada, čime će u znatnoj mjeri biti spriječeno onečišćenje tla, površinskih i

39

podzemnih voda, širenje neugodnih mirisa i dima i raznošenje otpada vjetrom, a sortirani otpad će
se prodavati na tržištu.

JKP „Čistoća i zelenilo“ vrši prikupljanje, odvoz i odlaganje komunalnog otpada na području općine, a
njihovim uslugama je obuhvaćeno 60% domaćinstava i 90% pravnih lica. U posmatranom periodu
nije bilo povećanja obuhvata prikupljanja i odvoza komunalnog otpada. Za odlaganje otpada koristi
se deponija Kruščica koja je od grada udaljena oko 10 km. Naplativost ove usluge iznosi 80%. U
posljednje vrijeme prisutan je trend odlaganja otpada i drugih zagađujućih tvari u šumi i šumskom
zemljištu, što treba rješavati u skladu sa Planom upravljanja otpadom.Od ukupno evidentirane 31
divlje deponije u 2013. godini, njih 7 je sanirano u proteklom periodu, te je trenutno evidentirano 24
divlje deponije.
Broj domaćinstava u općini kojima su dostupne usluge odvoza otpada je povećan, ali još postoji
potreba za daljim intervencijama u ovoj oblasti.
U fokusu razvojnih mjera u narednom period treba biti povećanje broja domaćinstava obuhvaćenih
odvozom komunalnog otpada, povećanje količine sortiranog otpada, smanjenje količina otpada koja
se trajno odlaže na deponiju, te povećanje prihoda komunalnog poduzeća od sortiranog otpada.

g) Okoliš, zaštita vazduha, vode i tla i energetska efikasnost
Zemljište

Erozija tla, klizišta i neodrživa eksploatacija mineralnih sirovina su najveći problemi koji degradiraju
zemljišne resurse. Općina Jajce je pripremila evidencije klizišta i sanirala najkritičnija klizišta koja su
ugrožavala stambene objekte i putnu infrastrukturu. U narednom periodu planirana je izrada
projektno-tehničke dokumentacije za sanaciju klizišta „Kravlje kože“, koje ugrožava prigradska
naselja i na kome je planirana izgradnja gradskog groblja.

Tabela 69: Kvaliteta zemljišta
Kategorija zemljišta Površina (ha)

Ukupno
Oranice i vrtovi 5,807.00
Voćnjaci 314
Vinogradi 0
Livade 4,656
Ukupno obradivo zemljište 10,777.00
Pašnjaci 4,860.00
Ribnjaci 0.00
Ukupno poljoprivredno zemljište 15,637.00
Šumsko tlo 19.596,35
Neplodno tlo 2.125,69
Ukupno 37,359.00

Izvor: Općinski razvojni tim

Tabela 70: Struktura poljoprivrednog zemljišta prema bonitetnim klasama
Klasa Postotak (%)
I
II
III
IV 8.41
V 14.6
VI 14.8
VII 1.9
VIII

Izvor: Općinski razvojni tim

40

Iako općina raspolaže znatnim površinama poljoprivrednog zemljišta, struktura poljoprivrednog
zemljišta prema bonitetnim klasama nije povoljna.

Tabela 71: Klizišta
2016 2017 2018 2019 2020

Broj registriranih klizišta na području općine 101 93 93 91 91
Izvor: Općinski razvojni tim

Tabela 72: Fizički gubitak zemljišta i kontaminacija
2016 2017 2018 2019 2020

Fizički gubitak poljoprivrednog zemljišta - ha 5.058 6.045 11.157 2.825 4.458
Izvor: Općinski razvojni tim

Tabela 73: Zelene površine
2016 2017 2018 2019 2020

Površina (m2) uređenih površina parkova 138,580 138,580 138,580 138,580
Broj zasađenih stabala 1480 1510 1536 1548
Broj zasađenih sadnica ukrasnog bilja 3180 3,250 3,306 5,537
Iznos dotacije iz općinskog budžeta za uređenje
zelenih površina 103,447 119,500 120,512 120,512

Kvalitet zraka

U ovoj oblasti nije bilo posebnih intervencija koje se tiču mjerenja zagađenja niti projekata koji u
značajnoj mjeri umanjuju zagađenje zraka. Obzirom da ne postoji uhodan sistem za svakodnevno
mjerenje kvalitete zraka i obavještavanje građana, rezultati do sada provedenih mjera nisu
verificirani, niti je poznat konačni učinak. U narednom periodu bi trebalo vršiti redovna mjerenja u
instaliranoj mjernoj stanici i o istome svakodnevno obavještavati javnost.

Zagađenje zraka, pored industrijskog, manifestuje se u zagađenosti od toplana u pojedinim
ustanovama, te individualnim ložištima za proizvodnju toplinske energije kojih u Jajcu ima približno
4.000, a najvećim dijelom zbog nepostojanja centralnog sistema grijanja (gradske toplane), te
pokretnim izvorima, približno 2.000 vozila s lošom kvalitetom izduvnih gasova (motorna vozila čiji je
broj u posljeratnom periodu jako porastao).

Trenutno u Jajcu ne postoji sistem centralnog grijanja. Grijanje domaćinstava i javnih objekata se
bazira na individualnom grijanju koji su zbog takvog načina grijanja identificirani kao ozbiljni
zagađivači.

Tabela 74: Kvalitet zraka
2016 2017 2018 2019 2020

% postrojenja i pogona koja posjeduju okolišnu
dozvolu

49 ok.doz. 46 ok.doz 45 ok.doz 18 ok.doz 20 ok.doz

Izvor: Općinski razvojni tim

Tabela 75: Ulaganja u energetsku efikasnost/troškovi korištenja energenata
2016 2017 2018 2019 2020

Iznos financijskih ulaganja u energetsku
efikasnost objekata u općinskom vlasništvu
(stanovi, poslovni prostori)

Nema
podataka

Nema
podataka

Nema
podataka

Nema
podataka

42,700

Iznos financijskih ulaganja u energetsku Nema Nema Nema 10,000 52,668

41

efikasnost stambenih objekata podataka podataka podataka
Ukupan iznos troška za nabavku energenata za
zagrijavanje objekata u vlasništvu općine
(zgrada općine i vatrogasno)

34,316 42,029 47,983 39,010 41,500

Ukupan iznos troška električne energije u
objektima u vlasništvu općine (zgrada općine)

21,476 20,986 21,966 24,736 15,647

Ukupan broj rasvjetnih tijela u objektima u
vlasništvu općine (zgrada općine)

760 760 760 760 760

Izvor: Općinski razvojni tim

Biodiverzitet

Područje Plivskih jezera danas uživa zaštitu kao Nacionalni spomenik Bosne i Hercegovine. Međutim,
ovo područje nije još zaštićeno sukladno standardima IUCN-a, koji bi garantirali trajnu zaštitu i
definirali oblike i načine korištenja prostora. Komisija za očuvanje nacionalnih spomenika 2007.
godine svrstava na listu nacionalnih spomenika prostor oko vodenica sa buffer zonom oko obale
Plivskih jezera (200 metara), pod nazivom „Kulturni krajolik - Plivska jezera sa kompleksom mlinova
na Plivi kod Jajca“. Prostornim planom KSB iz 2005. godine i prostornim planom Općine Jajce (2008.)
predviđena je zaštita Plivskih jezera u površini od 1.700,76 ha koja se ogleda u kategorijama V
(Zaštićeni pejzaž) i VI (Zaštićeno područje) prema IUCN klasifikaciji, koje su definirane kao: Zaštićeni
pejzaž – površina gdje su interakcije ljudi i prirode u tijeku vremena stvorile zonu izraženog karaktera
sa značajnim estetskim, ekološkim i kulturnim vrijednostima, i sa visokim biodiverzitetom.

Na crvenoj listi ugroženih biljnih vrsta se nalazi: Asplenium lepidum - Prhutava slezenica, Trollius
europaeus - Jablan žuti, zlatna jabuka, europska planinčica, planinčica , Corydalis ochroleuca Koch
subsp. leiosperma - Mlađa, mlađa žućkasta, Viola beckiana Fiala - Bekova ljubica, Cyclamen
purpurascens - Šumska ciklama, šumska skrižalina, Dianthus croaticus - Karanfil, hrvatski karavfil,
hrvatski klinčić, Onosma stellulata - Zvjezdičasta srčanica, rumenjača, zvjezdasti oštolist, Pedicularis
palustris - Močvarni ušljivac, Lamium orvala - Velika mrtva kopriva, Stachys anisochila - Pčelija trava,
Calamicromeria hostii, Hyssopus officinalis, Menyanthes trifoliata - Močvarna trolistica, crepulica,
cerefolj divji, Scabiosa graminifolia, Campanula sibirica - Sibirska zvončika, sibirska zvončika,
Symphyandra hofmannii - Hofmanova suprašnica, bosanska zvončika, Telekia speciosa - Žuti kolotoč,
ognjica, veliki volujak, veliki kolotoč, Carduus angusticeps, Ruscus hypoglossum - Mekolisna veprina,
dvolista, bebrina, kaus, list jezični, listac, zalisak, nadolistak, zrnce , Gladiolus illyricus - Ilirski mačić,
ilirska gladiola, Anacamptis pyramidalis - Vrcena vratiželja, Liparis loeselii, Cephalanthera rubra -
Crvena naglavica, Thalictrum flavum - Žuta metiljka, žuta kozlačica, metljika, pavenka ljetna,
Asplenium adulterinum - Neprava sleznica, Salvinia natans- Plivajuća nepačka, Butomus umbellatus -
Štitasti vodoljub, Hydrocharis morsus-ranae – Žabogriz,

Na crvenoj listi ugroženih životinjskih vrsta se nalazi: Emysorbicularis, Hucho hucho (Mladica),
Romanogobio uranoscopus (Tankorepa krkuša), Cupido decolorata (Vrsta dnevnog leptira),
Coenonympha tullia (Vrsta leptira), Leptotes pirithous (Vrsta leptira), Iolana iolas (Vrsta leptira),
Phengaris arion (Vrsta leptira), Euphydryas maturna (Vrsta leptira), Procerus gigas gigas , Molops
obtusangulus obtusangulus, Tetrao urogallus –veliki tetrijeb, Sabanejewia balcanica –Bosanski vijun,
Aythya nyroca – patka njorka, Phalacrocorax carbo - Veliki komoran, Ardea cinerea – siva čaplja,
Aquila chrysaetos – suri orao, Phalacrocorax pygmaeus – mali komoran, Botaurus stellaris – Bukavac,
Circus aeruginosus – Eja močvarnica, Circus pygargus – Eja livadarka, Canis lupus – Vuk, Erinaceus
concolor – Bjeloprsi jež, Rhinolophus ferrumequinum – Veliki topir, Rhinolophus hipposideros – Mali
topir, Rhinolophus euryale – južni topir, Myotis mystacinus – brkati šišmiš, Myotis blythii – mali
šišmiš, Myotis capaccinii – dugonogi šišmiš, Myotis emarginatus -Trepavičavi šišmiš , Vespertilio
murinus – dvobojni šišmiš, Nyctalus noctula – rani večernjak, Pipistrellus pipistrellus – patuljasti
šišmiš, Pipistrellus savii – savijev šišmiš, Plecotus austriacus – sjeverni dugohan, Miniopterus
schreibersi - Dugokrili pršnjak, Eliomys quercinus – vrtni puh, Ursus arctos,- mrki medvjed, Lutra
lutra – Vidra, Lampetra planeri - Potočna zmijuljica, Paklara , Hucho hucho – mladica, Lucanus
cervus.

42

Izvori:

Knjiga 2 - CRVENA LISTA FLORE FEDERACIJE BOSNE I HERCEGOVINE

Knjiga 3 - CRVENA LISTA FAUNE FEDERACIJE BOSNE I HERCEGOVINE

Energijska učinkovitost

Općina Jajce svake godine iz Budžeta izdvoji 50.000,00 KM za sufinanciranje projekata zamjene
krovova i termoizolacije u stambenim objektima. U 2020. godini po ovom modelu je utopljeno 6
stambenih zgrada. U javnim institucijama, školama, Domu zdravlja i Domu kulture promijenjena je
stolarija i energent za zagrijavanje objekata (sad se koristi pelet) . U poglavlju Pregled najznačajnijih
prirodnih resursa na posmatranom području sa stepenom njihove istraženosti ili eksploatacije su već
navedeni kapaciteti za proizvodnju električne energije iz obnovljivih izvora energije.

Stanje šumskih eko sistema

Državnim šumama na području općine Jajce upravlja ŠPD/ŠGD „Srednjobosanske šume/Šume
Središnje Bosne“ d.o.o. Donji Vakuf. Sječa šuma i pošumljavanje vrši se u skladu sa usvojenim
Godišnjim planom gospodarenja koji se donosi svake godine. Zaštitu šuma od nezakonitih sječa vrši
Kantonalna uprava za šumarstvo SBK/KSB. Površine pod šumama u 2013. godini su bile 23.538 ha,
dok u 2017. godini ta površina iznosi 18.468 ha, a u 2019. godini 19.596,35 ha.

Proizvodnja i prodaja šumskih sortimenata predstavljaju značajan privredni potencijal općine Jajce,
ali je neophodno osigurati održivo upravljanje šumskim resursima i primjenu okolišnih standarda, što
je konstantno problem u ovoj oblasti.

Zaštita kulturno-historijskog naslijeđa

Sadržavajući u sebi, i to na jednom relativno malom prostoru, jedinstvene kulturno-umjetničke i
estetske vrijednosti, povijesna jezgra grada i okruženje Jajca predstavlja primjer kompleksne
kulturno-povijesne i prirodne ambijentalne cjeline, od kasne antike do početka XX. Stoljeća.

Općina Jajce danas baštini 30 Nacionalnih spomenika Bosne i Hercegovine, više od 500 identificiranih
stećaka u preko 20 nekropola, nekoliko desetina arheoloških i povijesnih nalazišta. Veći dio
spomenika je ugroženo te su potrebna posebna ulaganja u njihovu revitalizaciju i obnovu, dok je
jedan dio Nacionalnih spomenika na području Općine Jajce.

Kulturnom baštinom na području Jajca brigu vodi Općina Jajce uz JU „Agencija za kulturno povijesnu i
prirodnu baštinu i razvoj turističkih potencijala grada Jajca. JU „Agencija“ u ovom trenutku ima 8
uposlenih na neodređeno, 6 osoba na određeno dok se taj broj u toku turističke sezone povećava.
Financira se prevashodno kroz proračunska sredstva Općine Jajce, ulaznice i projekte.

Pored JU „Agencije“ brigu i upravljanje pojedinim Nacionalnim spomenicima vode i sljedeće
ustanove: JU „Dom kulture Jajce“, Samostan sv.Luke Jajce, Medžlis Islamske zajednice Jajce, pojedina
fizička lica koji su vlasnici ili korisnici objekata proglašenim Nacionalnim spomenikom Bosne i
Hercegovine.

Razvojni izazovi i perspektive u segmentu zaštite okoliša
Razvojni izazovi Razvojne perspektive Podsektor

Unapređenje saobraćajne
infrastrukture

Povećanje pokrivenosti teritorije općine i kvaliteta
saobraćajne infrastrukture

Saobraćajna
infrastruktura

Izrada prostorno-planske
dokumentacije sa fokusom na

Obezbijeđena pravovremena izrada prostorno-
planske dokumentacije sa posebnim fokusom na

Prostorno-planska
dokumentacija

43

investicije u privredi potrebe privrede

Unapređenje energetske
efikasnosti

Povećanje stepena energetske efikasnosti – javna
rasvjeta, grijanje

Energetska
efikansnost /
infrastruktura

Povećanje pokrivenosti
vodovodnom i kanalizacionom
mrežom i uslugama zbrinjavanja
čvrstog otpada

Izgradnja vodovodne i kanalizacione mreže, jačanje
kapaciteta za zbrinjavanje čvrstog otpada

Snabdijevanje
vodom i
zbrinjavanje
otpadnih voda i
čvrstog otpada

Izgradnja kapaciteta za praćenje
kvaliteta/stepena zagađenosti
zraka, vode, zemljišta

Uspostavljanje sistema za redovno praćenje
parametara u pogledu stepena zagađenosti zraka,
vode i zemljišta

Zaštita okoliša

h) Analiza budžeta i projekcije sredstava za finansiranje realizacije strategije razvoja

Pregled učešća poreskih i neporeskih prihoda u ukupnom budžetu (za posljednjih pet godina)
Tabela 76: Ukupni planirani i ostvareni prihodi općinskog budžeta

2016 2017 2018 2019 2020 suficit
Ukupni planirani prihodi 10,374,753 9,168,520 13,149,999 17,694,469 11,143,500 7,560,000

Ukupni ostvareni prihodi 9,348,024 10,799,715 12,991,177 11,518,805 18,703,500

Izvor: Općinski razvojni tim

Kretanje i struktura poreskih prihoda

Tabela 77: Lista prihoda općine
Vrsta prihoda 2016 2017 2018 2019 2020

POREZNI PRIHODI (ukupno) 4,141,662 3,934,283 4,674,631 4,854,393 4,985,000
NEPOREZNI PRIHODI (ukupno) 5,705,989 4,935,533 6,251,724 6,211,463 6,618,500
GRANTOVI (ukupno) 527,102 298,704 423,644 539,385 600,000
Zaostale uplate za vodne naknade-po sudskoj
presudi

1,800,000 6,089,228

PRIHODI (ukupno) 10,374,753 9,168,520 13,149,99
9

17,694,46
9

12,203,500

Izvor: Općinski razvojni tim

Struktura rashoda prema (sintetičkim) glavnim grupama rashoda ekonomske klasifikacije
Tabela 78. Lista rashoda općine

Vrsta rashoda 2016 2017 2018 2019 2020
PLAĆE I NAKNADE TROŠKOVA ZAPOSLENIH
(ukupno)

2392567 1,936,660 2,020,603 2,088,387 2,468,500

Bruto plaće 1,641,872 1,671,000 1,757,636 1,836,186 2,168,500
Naknade troškova zaposlenih i vijećnika 238,331 265,660 262,967 252,207 300,000
Doprinosi poslodavca i ostali doprinosi 512,364 176.411. 184,866 193,921 229000
MATERIJALNI IZDACI (ukupno) 806,171 993,843 1,106,661 1,113,947 897,000
TEKUĆI GRANTOVI (ukupno) 4,219,542 4926661 6,481,832 5,800,859 7,389,000
Izlistati sve tekuće grantove
Tekuća rezerva 100,000 98,844 99,500 99,960 130,000
Izgradnja, sanacija i rekonstrukcija općinskih 372,583 45,282 440,000

44

objekata
Nabavka opreme 606,591 74,689
Otplata kredita 15,612 31,225 10000
Grantovi nižim nivoima vlasti 969,528 929,684 1,000,218 1,274,869 2,003,000
Grantovi pojedincima 793,235 671,289 707,040 661,145 1,055,000
Grantovi neprofitnim organizacijama 1,433,313 1,547,090 1,718,244 2,046,469 2,231,000
Grant javnim organizacijama 1,284,221 1,663,853 1,870,914 1,711,157 1,925,000
Ostali grantovi 178,022 15,901 91,130 107,219 175,000
Kapitalni transferi općinama-MZ 129,852 249,797 220,000
Kamate na domaće pozajmljivanje 5,930 9,935 110,000
IZDACI ZA KAMATE I OSTALE NAKNADE (ukupno)
KAPITALNI IZDACI 1,789,476 2,817,343 3,160,933 2,061,959 760,000
Izrada prostorno-planske dokumentacije, izlaganje
podataka katastra

16,610 39,353 30000

Izgradnja i sanacija sportskih terena
Nabavka opreme za općinske službe 78,612 428,572
Kulturno- historijski spomenici 28,191 0
Lokalni putevi 767,718 1,371,256 1,471,230 894,255
Javna rasvjeta izgradnja 173,218 170,878 142,072 127,722
Sportska infrastruktura
Sanacija odlagališta smeća 197,271 0 63,157 10000
Izrada projektne dokumentacije 99,393 94,120 73,842 0
Otplata kredita
vodosnabdijevanje i kanalizacija 276,345 294,635 227,131 208,147
Sanacija općinskih objekata 196,919 450,882
Vodosnadbijevanje i kanalizacija - projekat
WATSAN

1,201,857 564,089

Ostale građevine- Kravlje kože 0 14,040
DOZNAKE VANJSKIM KORISNICIMA (ukupno)
Izlistati sve doznake vanjskim korisnicima

0 0 0 0 0

RASHODI / IZDACI UKUPNO 9,348,024 10,799,71
5

12,991,17
7

11,518,80
5

Izvor: Općinski razvojni tim

Kretanje odnosa kapitalnih i administrativnih izdataka

U promatranom periodu kretanje odnosa kapitalnih i administrativnih izdataka je 75% : 25%.

Kreditna zaduženost i kreditni potencijal budžeta, odnosno, institucije koja upravlja javnim
finansijama na posmatranom području

Općina Jajce za implementaciju projekta WATSAN od Europske investicijske banke ima odobren
kredit u iznosu od cca 8,000.0000,00 KM sa periodom otplate od 20 godina i grejs periodom od 5.
godina. Sukladno odobrenju Federalnog ministarstva financija Općina se može zadužiti na godišnjem
nivou (sukladno Zakonu o javnom dugu 10% od visine vlastitih prihoda) što iznosi 1,100.000,00 -
1,400.000,00 KM u narednih 12 godina.

U narednom periodu očekuje se realizacija kredita sa Razvojnom bankom FBiH u iznosu od
10.000.000,00 KM.

Projekcija finansijskih sredstava potrebnih za implementaciju strategije sa izvorima

Prihodi budžeta/proračuna Općine Jajce u 2016. godini iznosili su 10.374.753 KM, dok je ostvareni
prihod budžeta u 2020. godini viši za 7,4% više u odnosu na 2016. godinu i iznosi 11.143.500 KM.

Grafikon 1. Kretanje budžetskih/proračunskih prihoda i rashoda Općine Jajce

45

Izvor: Služba financija/finansija

Prosječan prihod budžeta/proračuna u posmatranom periodu iznosi 12.672.244 KM tako da sa
postojećom zakonskom legislativom i u narednom periodu možemo sigurno očekivati prihode preko
deset miliona KM u Općinskom budžetu. Prosječni prihod budžeta/proračuna u iznosu od 12.672.244
KM posljedica je akumuliranog suficita ostvarenog izvršenjem sudskih presuda po osnovu naknade za
korištenje voda za proizvodnju električne energije. Prosječni porezni prihod za posljednjih pet godina
iznosi 4.517.000,00 KM ili 35,6%, prosječni neporezni prihod iznosi 5.440.983,00 KM ili 42,9% i
prosjek tekućih potpora ili grantova iznosi 477.767 KM ili 3,7% od ukupnog Budžeta.

I u narednom periodu neporezni prihod će imati najveće učešće u prihodovnoj strani Budžeta/
Proračuna Općine Jajce i ovaj prihod imat će trend rasta zbog očekivanih naknada za hidro-
akumulaciju. Isto tako povećanje ovog prihoda očekuje se kroz pripremu projekata iz evropskih
fondova.

Analizom rashoda budžeta/proračuna Općine Jajce može se konstatovati da pozicija bruto plaća i
naknada ima neznatan rast, dijelom i zbog reforme uprave gdje odlaskom u mirovinu namještenika
mjesta se popunjavaju državnim službenicima i redovnim uvećanjima za navršene godine minulog
staža. U posmatranom periodu povećani su kapitalni izdaci i trend rasta se očekuje i u narednom
periodu.

Općina Jajce za finansiranje Strategije lokalnog razvoja 2021-2027 na raspolagnju može imati oko
40.000.000 KM, od čega 15.000.000 KM iz budžeta i 25.000.000 KM iz vanjskih izvora. Navedeno je
procjena jedinice lokalne samouprave na osnovu dostupnih informacija o trendovima izdvajanja,
planiranim Dokumentom okvirnog budžeta za 2021-2023. godinu i identificiranim izvorima
finansiranja u okruženju.

Izvori finansiranja lokalne
razvojne strategije

Okvirna procjena po godinama u milionima KM UKUPNO
(u KM)2021. 2022. 2023. 2024. 2025. 2026. 2027.

Iz budžeta/proračuna
Općine Jajce (u KM)

2.500.000 1.900.000 2.500.000 2.000.000 1.900.000 2.200.000 2.000.000 15.000.000

Iz eksternih izvora (krediti,
entiteti, kantoni, država,
javna preduzeća i privatni
izvori) (u KM)

2.000.000 4.000.000 2.200.000 1.300.000 3.000.000 1.000.000 1.500.000 15.000.000

46

Pregled procjene po glavnim izvorima financiranja za period 2021-2027. godine

Prijedlog okvirne raspodjele fanasiranja po sektorima razvoja

Napomena/obrazloženje

Iz eksternih izvora (IPA,
donatori i ostalo) (u KM)

2.500.000 3.300.000 2.300.000 2.300.000 100.000 500.000 1.000.000 12.000.000

UKUPNO (u KM) 7.000.000 9.200.000 7.000.000 5.600.000 5.000.000 3.700.000 4.500.000 42.000.000

Ekonomski sektor Društveni sektor Sektor zaštite okoliša Ukupno

4.000.000,00 22.000.000,00 16.000.000,00 42.000.000,00

Iz Budžeta općine Jajce - rast neporeskih budžetskih prihoda po osnovu primjene Zakona o potopljenom
zemljištu (sve godine)

Eksterni izvori (krediti, entiteti,
kantoni, država, javna
preduzeća i privatni izvori, sl.)

- kredit za projekt WATSAN, na 20 godina, zaključen sa EIB (2014. godine 4.000.000 Eura)
- Kredit Razvojne banke FBiH u iznosu od 10.000.000,00 KM, na 12 godina
- sporazum o JPP (Izgradnja gradske tržnice, , Kajak-kanu klub, SRC Mračaj)
- pripremljeni detaljni projektni prijedlozi za (EE Općine i Dom kulture; Javna rasvjeta-

ESCO; Glavni kanalizacioni kolektor)

Iz ekternih izvora (IPA, donatori
i ostalo) (u KM)

- Prekogranična suradnja sa Općinama iz Republike Hrvatske 3.000.000 KM
- WBIF - 3.000.000 KM
- Donatori 5.000.000 KM

47

2.2. SWOT analiza i strateško fokusiranje
SWOT analiza predstavlja alat za procjenu faktora unutrašnjeg i vanjskog okruženja i njihovog uticaja
na budući razvoj kako bi se lakše definisala područja strateške intervencije za naredni
implementacioni period, gdje se nastoje prepoznati ključne snage i prilike kao pozitivni faktori uticaja,
te slabosti i prijetnje kao organičavajući faktori budućeg razvoja. SWOT analiza je data u tabelarnom
prikazu:

SNAGE SLABOSTI

1. Kulturno-historijsko i prirodno naslijeđe u
službi razvoja turizma

2. Metaloprerađivačka industrija
3. Uspostavljena saradnja sa dijasporom
4. Razvijeni servisi za bolje pružanje usluga

građanima (sistem 48 sati, e-matičar)
5. Vodni resurs rijeka Vrbasa, Plive i Ugra
6. Povoljni uslovi za razvoj stočarstva,

voćarstva i proizvodnju zdrave hrane
7. Potencijal novih rudnih nalazišta (kamen i

dr.)
8. Pozitivan vanjsko-trgovinski saldo

1. Negativna demografska stopa i nepovoljna
starosna struktura

2. Visoka nezaposlenost
3. Obrazovna struktura stanovništva

neadekvatna tržišnim i razvojnim potrebama
privrede

4. Nedovoljno razvijena putna i komunalna
infrastruktura

5. Udaljenost od većih zdravstvenih i obrazovnih
centara, autoputeva, željeznice i aerodroma

6. Usitnjenost posjeda i ekstenzivna
poljoprivredna proizvodnja

7. Slaba pokrivenost i loše zbrinjavanje čvrstog
otpada

8. Slaba raspoloživost površina za građenje u
vlasništvu za nove investitore

9. Nedostatak finalne proizvodnje u drvopreradi
10. Zastarjela školska infrastruktura

PRILIKE PRIJETNJE

1. Fondovi EU i EU integracije
2. Strateški projekti BiH iz oblasti turizma i

zaštite okoliša
3. Pozitivni globalni trendovi u turizmu
4. Mogućnosti različitih vidova suradnje sa

dijasporom u cilju unapređenja lokalnog
razvoja

5. Programi podrške malim i srednjim
poduzećima sa viših nivoa vlasti

1. Politička nestabilnost u BiH
2. Izolacija grada, teritorijalna i infrastrukturna
3. Upravljanje lokalnim resursima najčešće

pripada višim nivoima vlasti
4. Nepovjerenje dijaspore u odnosu na

ekonomsku i političku situaciju u zemlji
5. Iseljavanje stanovništva u zemlje EU
6. Smanjenje proračunskih prihoda i

preusmjeravanje sredstava na ublažavanje
posljedica stanja uzrokovanog Covid-19

Razvojni strateški pravci – strateško fokusiranje

Strateški pravci razvoja se definišu na osnovu upoređivanja sadašnjeg stanja i kretanja u ključnim
oblastima razvoja Općine sa trendovima u širem okruženju, kao i strateškim usmjerenjima sa nivoa
Srednjebosanskog kantona, FBiH, ali i BIH, kao i sa Okvirom za ciljeve održivog razvoja u BiH 2030.
Pritom se nastoje iskoristiti postojeće prednosti (snage) i raspoložive prilike u regionalnom i
globalnom okruženju, s jedne strane, uz nastojanje da se otklone uočene slabosti i bitno ograniči
negativan uticaj prijetnji iz okruženja.

U skladu sa opisanim pristupom, odabrani su sljedeći strateški pravci:

1. Privredni razvoj zasnovan na industrijskom razvoju i zapošljavanju, korištenju kulturno-
historijskog i prirodnog naslijeđa kao turističke vrijednosti, te razvoju poljoprivrede

2. Poboljšanje kvaliteta društvenih usluga i kulturno-sportskih sadržaja

48

3. Smanjenje štetnih uticaja na životnu sredinu i rizika od prirodnih katastrofa kroz sistemsko
upravljanje otpadom, vodama, zemljištem i energijom

Obrazloženje strateških fokusa Općine Jajce

1. 1. Privredni razvoj zasnovan na industrijskom razvoju i zapošljavanju, korištenju kulturno-
historijskog i prirodnog naslijeđa kao turističke vrijednosti, te razvoju poljoprivrede

Privredni razvoj od posebnog je značaja za svaku općinu, a u općini Jajce polugu može naći u
komercijalizovanju kulturno-istorijskog naslijeđa, prirodnog bogatstva te kroz podsticanje i razvoj
poljoprivrede.

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

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.

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.

2. Poboljšanje kvaliteta društvenih usluga i kulturno-sportskih sadržaja

Neophodno je realizirati mnogobrojne infrastrukturne projekte radi unaprijeđenja 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. Posebnu pažnju treba posvetiti potrebama marginaliziranih društvenih grupa i njihovom
uključivanju u društvene tokove.

Obrazovni sektor, takođe, zahtijeva unaprijeđenje 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.

3 Smanjenje štetnih uticaja na životnu sredinu kroz sistemsko upravljanje otpadom, vodama,
zemljištem i energijom i smanjenje rizika od katastrofa izazvanih djelovanjem voda i erozija tla

U općini Jajce je potrebno uvesti sistem prikupljanja otpada na cijelom području Općine Jajce.
Kapaciteti sadašnje deponije su ograničeni a projekat izgradnje regionalnih deponija je prolongiran.
U cilju samanjenja količine otpada potrebno je uspostaviti sistem selekcije i sortiranja otpada te
kontinuirano raditi na sanaciji postojeće deponije u cilju zaštite zraka, tla i podzemnih voda.

49

Odvodnja otpadnih voda će biti u velikom dijelu riješena kroz implementaciju projekta WATSAN ali i
dalje ostaje potreba za izgradnjom glavnog kanalizacionog kolektora i centralnog prečistača otpadnih
voda kao i izgradnja 5 manjih prečistača na području Dnoluke. Posebnu pažnju treba posvetiti zaštiti
izvorišta i vodozahvata pitke vode u skladu sa zakonskim regulativama.

Primjena mjera energetske efikasnosti i korištenje obnovljivih izvora energije omogućilo bi
racionalno korištenje energije i smanjenje zagađenje zraka. Takođe postoji potreba za uvođenjem
daljinskog sistema grijanja kako bi se smanjilo zagađenje zraka iz individualnih ložišta.

U narednom strateškom periodu neophodno je raditi na unapređenju lokalne zajednice da odgovori
na posljedice prirodnih katastrofa posebno poplava i klizišta. Provođenje mjera zaštite od poplava uz
i u riječnim koritima, te implementacija mjera sanacije klizišta imperativ su općine u ovom segmentu.

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

2.3. Vizija razvoja i strateški ciljevi, sa indikatorima
Vizija predstavlja dugoročno poželjan pravac teritorijalnog razvoja, jasan i privlačan za sve
zainteresovane aktere, tako da svako može da podešava svoje ciljeve i aktivnosti prema toj
orijentaciji.

Imajući u vidu SWOT analizu, strateške fokuse, te preporuke srednjoročne evaluacije Strategije
razvoja općine Jajce, vizija glasi:

Bogato kulturno-historijsko naslijeđe i bogatstvo prirode, na teritoriji općine znalački se pretaču u
jedinstvene turističke doživljaje, dok je u isto vrijeme 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 sa indikatorima

Strateški ciljevi su zasnovani na strateškim pravcima i definisani u skladu sa postavljenom vizijom
razvoja. Razmatrajući Izvještaj o srednjoročnoj evaluaciji Strategije integriranog lokalnog razvoja
općine Jajce može se zaključiti da su sva tri postavljena strateška cilja unutar inicijalno definisanih
fokusa i dalje relevantna u odnosu na stvarne potrebe građana i u odnosu na prvobitno definisane
probleme i izazove. Na temelju prethodno definisanih strateških fokusa definirani su glavni pravci
razvoja i upravljanja istim u narednom periodu, u vidu tri strateška cilja koja redom odgovaraju
prethodno postavljenim strateškim fokusima:

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.“

50

Strateški ciljevi:
1: Osnažen ekonomski razvoj

2: Poboljšan kvalitet društvenog života zajednice

3: Unapređeno upravljanje prostorom i zaštita okoliša

Strateški cilj (SC) 1: Osnažen ekonomski razvoj

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, trideset 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 iskoristili, 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 unapređenja
poslovnog ambijenta na području općine, što podrazumijeva definiranje efikasnijih politika općinske
uprave koje bi odgovarale potrebama poduzetnika, unaprjeđenje prostornog planiranja i
unapređenje 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.

Šume su značajan resurs općine Jajce, ali su njihova nekontrolirana sječa i izostanak novog
pošumljavanja rezultirali pogoršanjem stanja u ovoj oblasti. Potrebno je unapređenje 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.

Strateški cilj (SC) 2: Poboljšan kvalitet društvenog života zajednice

Unapređenje 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.

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

51

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. 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 smjene.

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.

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.

Blizu 10.000 pripadnika dijaspore tokom godišnjih odmora posjećuje lokalnu zajednicu. U cilju
ostvarivanja sistematičnog pristupa saradnji sa dijasporom i kako bi se mogli u potpunosti iskoristiti
potencijali koje pruža dijaspora općine Jajce, od izuzetne važnosti je pokrenuti realizaciju
identifikacije i registriranja dijaspore i formalnog prikupljanja podataka te kreiranja stalnog kanala
komunikacije sa dijasporom i njenog uključivanje u privredni razvoj lokalne zajednice.

Strateški cilj (SC) 3: Unapređeno upravljanje prostorom i zaštita okoliša

Prirodni, kulturno-historijski i opće društveni resursi, uvaženi u prostorno planskoj dokumentaciji,
predstavljaju razvojne resurse, ne samo za općinu, nego i za šire regionalno okruženje. Uvažavajući
značaj i složenost planskog modeliranja budućeg razvoja, potrebno je da Općina Jajce obezbijedi
prostorno-plansku dokumentaciju (regulacione planove, urbanističke projekte), kao polazni osnov za
održiv razvoj.

Iako su učinjeni značajni napori na unaprjeđenju kvaliteta sistema vodosnabdijevanja, i dalje je
potrebno kontinuirano raditi na snabdijevanju prostora desne obale Vrbasa vodom i unapređenju
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.

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.

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

52

pomjeranja ljudi i uništavanja prirode. Također, treba stimulirati proizvodnju energije iz obnovljivih
prirodnih izvora uz uštedu u potrošnji i korištenju iste kroz implementiranje programa energetske
efikasnosti

Napredak u ostvarivanju definisanih strateških ciljeva može da se mjeri putem indikatora koji su
predstavljeni u sljedećoj tabeli. Radi se o indikatorima koji pokazuju pretpostavljeni uticaj uspješne
realizacije strategije razvoja, a koji su usklađeni i/ili preuzeti sa višeg nivoa vlasti (Federalne strategije
razvoja 2021-2027).

Za svaki indikator definisana je polazna i ciljna vrijednost.

Strateški ciljevi Indikatori uticaja Polazna
vrijednost

2019

Ciljna
vrijednost

2027
Osnažen ekonomski razvoj Stopa nezaposlenosti 46,9 % 36,9 %

Prihod od industrije 150.000.000 195.000.000

Prihodi od poljoprivrede 8.700.000 10.440.000

Poboljšan kvalitet društvenog
života zajednice

Broj stanovnika za koje je osiguran pristup
javnom sistemu vodosnabdijevanja (broj
priključaka)

4.950 6.000

Broj stanovništva za koje je osiguran
priključak na kanalizacionu mrežu

4.200 6.500

Budžetska izdvajanja za kulturu i sport 800.000 1.040.000

Unapređeno upravljanje
prostorom i zaštita okoliša

Procenat pokrivenosti općine odvozom
komunalnog otpada koji se adekvatno
zbrinjava od strane JKP-a

65% 100%

Iznos ostvarenih ušteda u budžetu za
finansiranje javne rasvjete

0 90.000

U periodu 2019-2027. vrijednosti
materijalnih šteta u privredi,
infrastrukturi, javnim i privatnim
objektima od prirodnih i drugih nepogoda
(poplave, požari, klizišta) smanjeni za 20%
(prosjek (2018-2027.godine) u odnosu na
prosjek štete u periodu 2013-2017.
godine

3.600.000 2.880.000

53

3. Prioriteti i mjere sa indikatorima

Pregled prioriteta po strateškim ciljevima

3.1 Prioriteti za Strateški cilj 1
STRATEŠKI CILJ 1 OSNAŽEN EKONOMSKI RAZVOJ

PRIORITETI

Indikator (krajnjeg)
rezultata

Polazna
vrijednost
(2019)

Ciljna
vrijednost
(2027)

• PRIORITET 1.1. Razvijena turistička
ponuda prepoznatljiva na stranom i
domaćem tržištu

Broj posjeta turista 120.000 146.000
Prihodi u turizmu 2.000.000 3.000.000
Prihod od prodanih
ulaznica na spomenicima

300.000 360.000

PRIPADAJUĆE MJERE ZA REALIZACIJU PRIORITETA
1.1.1. Uređenje kulturno-istorijskih dobara
1.1.2. Uređenje prirodnih dobara i turističkih sadržaja

• PRIORITET 1.2. Stvoren povoljan
ambijent za poslovanje fizičkih i
pravnih lica

Prihod u proizvodnji 150.000.000 180.000.000
Broj privrednih subjekata 1.000 1.200
Broj uposlenih u turizmu
i metalskoj industriji

1.300 1.690

Broj uposlenih 3.997 4.800
Broj upita investitora
zainteresovanih za
ulaganje na teritoriji
općine

N/P 10

PRIPADAJUĆE MJERE ZA REALIZACIJU PRIORITETA
1.2.1. Razvoj saradnje sa dijasporom
1.2.2. Podrška privredi

• PRIORITET 1.3. Osigurana sistematična
podrška za organizovaniju i
profitabilniju poljoprivrednu
proizvodnju

Vrijednost prodaje
poljoprivrednih
proizvoda otkupljivačima

2.000.000 3.000.000

Broj financijski održivih
poljoprivrednih obrta

35 65

54

PRIPADAJUĆE MJERE ZA REALIZACIJU PRIORITETA
1.3.1. Razvoj poljoprivrede

3.1.1 Opis mjera za Prioritet 1.1.
1.1.1. Uređenje kulturno-istorijskih dobara

Mjera obuhvata obnovu / restauraciju i unaprijeđenije sadržaja u Tvrđavi, uređenje
nacionalnog spomenika „Katakombe“ te uspostavljanje registra kulturno-historijskih i
prirodnih dobara Općine Jajce.

1.1.2. Uređenje prirodnih dobara i turističkih sadržaja
Mjera obuhvata uređenje lijeve obale Malog plivskog jezera, zatim obnovu i unaprijeđenje
sadržaja u parku Varošnice (Vrbaski park) i na Vodopadu rijeke Plive, kao i održavanje
kulturno-turističkih i sportsko-turističkih manifestacija i registraciju Franjevačkog muzeja
Jajce

3.1.2 Opis mjera za Prioritet 1.2.
1.2.1. Razvoj saradnje sa dijasporom

Mjera je prvenstveno fokusirana na Biznis forum jajačke dijaspore „ZA JAKU I SNAŽNU
EKONOMIJU JAJCA“

1.2.2. Podrška privredi
Mjera je fokusirana na izgradnju servisa za rast i razvoj lokalne privrede, te na urbanistički
plan Općinskog centra Jajce kao važan preduslov privrednog razvoja.

3.1.3 Opis mjera za Prioritet 1.3.
1.3.1. Razvoj poljoprivrede

Mjera obuhvata djelovanje u nekoliko pravaca, od direktne podrške razvoju poljoprivredne
proizvodnje, preko identifikacije i uređenja „poljskog“ puta kroz poljoprivredne površine
naselja Lupnica – Podlipci – Kruščica – Lendići, do uspostave javne savjetodavne službe u
poljoprivredi.

55

3.2 Prioriteti za Strateški cilj 2
STRATEŠKI CILJ 2 POBOLJŠAN KVALITET DRUŠTVENOG
ŽIVOTA ZAJEDNICE

PRIORITETI

Indikator (krajnjeg)
rezultata

Polazna
vrijednost
(2019)

Ciljna
vrijednost
(2027)

• PRIORITET 2.1. POBOLJŠANE KOMUNALNE
USLUGE NA TERITORIJI OPĆINE

Izdvajanja iz općinskog
budžeta za održavanje
puteva i ulica na teritoriji
općine

500.000 400.000

Saobraćajna udaljenost
između naselja na lijevoj
i desnoj strani obale
rijeke Vrbas (zbirne
vrijednosti za sve
pravce)

120 km 85 km

Broj domaćinstava i
drugih korisnika za koje
je obezbijeđena redovno
kontrolisana,
bakteriološki i hemijski
ispravna voda za piće

4.950 6.900

PRIPADAJUĆE MJERE ZA REALIZACIJU PRIORITETA
2.1.1. Unapređenje saobraćajne infrastrukture
2.1.2. Unapređenje vodovodne infrastrukture

• PRIORITET 2.2. POBOLJŠANI USLOVI ZA
ODVIJANJE ODGOJNOG I NASTAVNOG
PROCESA

Broj djece koja su završila
obavezno predškolsko
obrazovanje

120 200

Broj romske djece koja su
završila obavezno
osnovno obrazovanje

40 68

Broj djece koja se aktivno
bave sportom

500 650

Broj posjetitelja Ski
centra

1.000 1.300

PRIPADAJUĆE MJERE ZA REALIZACIJU PRIORITETA
2.2.1. Poboljšanje uslova u obrazovanju
2.2.2. Poboljšanje uslova u oblasti odgoja

• PRIORITET 2.3. PROŠIREN KAPACITET
ZDRAVSTVENE I SOCIJALNE ZAŠTITE

Smanjen broj porodica
koje žive na granici
siromaštva na teritoriji
općine

1.000 700

Broj stanovnika na
jednog liječnika

760 600

Osigurana potpuna
informatička uvezanost
DZ Jajce u mrežu sličnih
ustanova kantona,
ministarstva i ZZO

Ne Da

Adekvatno zbrinuti stariji
i nemoćni pacijenti, te
pacijenti koji imaju
potrebu palijativne skrbi

0 50

PRIPADAJUĆE MJERE ZA REALIZACIJU PRIORITETA
2.3.1. Razvoj socijalne zaštite
2.3.2. Razvoj zdravstvene zaštite

• PRIORITET 2.4. POBOLJŠANA UKLJUČENOST
GRAĐANA U KULTURNI I SPORTSKI ŽIVOT

Broj posjeta na kulturnim
manifestacijama

10.000 17.000

56

LOKALNE ZAJEDNICE Broj posjeta na sportskim
manifestacijama

5.000 6.500

Broj članova sportskih
klubova

1.500 1.800

PRIPADAJUĆE MJERE ZA REALIZACIJU PRIORITETA
2.4.1. Razvoj kulture
2.4.2. Razvoj sporta

3.2.1 Opis mjera za Prioritet 2.1.
2.1.1. Unapređenje saobraćajne infrastrukture

Mjera obuhvata rekonstrukciju gradskih ulica i asfaltiranje puteva na teritoriji općine, kao i
izgradnju mostova na području općine Jajce.

2.1.2. Unapređenje vodovodne infrastrukture
Mjera je usmjerena na izgradnju sistema za vodosnabdjevanje za naselja na desnoj obali
rijeke Vrbas sa izvorišta Resnik i izgradnju i sanaciju vodovoda u mjesnim zajednicama Mile,
Barevo i Cvitović.

3.2.2 Opis mjera za Prioritet 2.2.
2.2.1. Poboljšanje uslova u obrazovanju

Mjera obuhvata rekonstrukciju zgrade vrtića „Naša radost“ i stavljanje iste u funkciju, te
inkluziju romske djece u obrazovni sistem.

2.2.2. Poboljšanje uslova u oblasti odgoja
Mjera obuhvata nekoliko intervencija, uključujući izgradnju školskih sportskih sala za tjelesni
odgoj i opremanje školskih kabineta i otvorenih sportskih terena, te izgradnju školskog
objekta i organizaciju boravka na planini za djecu osnovnih i srednjih škola.

3.2.3 Opis mjera za Prioritet 2.3.
2.3.1. Razvoj socijalne zaštite

Mjera je fokusirana na podršku ugroženim kategorijama stanovništva, prvenstveno na djecu
sa poteškoćama u razvoju.

2.3.2. Razvoj zdravstvene zaštite
Mjera obuhvata nekoliko intervencija, uključujući unaprjeđenje i razvoj dijagnostičkih
postupaka u primarnoj i sekundarnoj zdravstvenoj zaštiti na području Općine Jajce, te
informatičko uvezivanje JZU Doma zdravlja Jajce u informatičku mrežu na području
Srednjobosanskog kantona, Rekonstrukcija i adaptacija postojeće zgrade u Kompleksu JU
Opća bolnica Jajce- Hospicij Jajce

3.2.4 Opis mjera za Prioritet 2.4.
2.4.1. Razvoj kulture

Mjera je fokusirana na infrastrukturu u ovoj oblasti i obuhvata sanaciju krova i terasa i
tehničko opremanje zgrade JU „Dom kulture Jajce“ Jajce, te obnovu rodne kuće Nikole Šopa.

2.4.2. Razvoj sporta
Mjera obuhvata izgradnju stadiona „Mračaj“ i stadiona Lug Kruščica, ali i direktnu podršku
sportskim klubovima i udruženjima, kao i podršku projektu Kajak kanu kluba Jajce, te
zamjenu podne obloge u Gradskoj sportskoj dvorani.

57

3.3 Prioriteti za Strateški cilj 3
STRATEŠKI CILJ 3 : UNAPREĐENO UPRAVLJANJE
PROSTOROM I ZAŠTITA OKOLIŠA

PRIORITETI

Indikator (krajnjeg)
rezultata

Polazna
vrijednost
(2019)

Ciljna
vrijednost
(2027)

• PRIORITET 3.1. EFIKASNO UPRAVLJANJE
ENERGIJOM NA TERITORIJI OPĆINE

Budžetski izdaci za
održavanje rasvjete

40.000 28.000

Ušteda izdvojenih
budžetskih sredstava za
grijanje javnih ustanova
električnom energijom

0 162.000

Smanjeni računi za
energente za zagrijavanje
objekata javnih institucija

60.000 48.000

PRIPADAJUĆE MJERE ZA REALIZACIJU PRIORITETA
3.1.1. Unapređenje energetske efikasnosti

• PRIORITET 3.2. POBOLJŠANO UPRAVLJANJE
OTPADNIM VODAMA I VODOTOKOVIMA

Broj domaćinstava
ugroženih od klizišta

500 200

Uspostavljen monitoring
i način održivog
upravljanja prirodno-
vrijednih hidroloških
objekata

0 Uspostavljen
monitoring

Smanjeno zagađenje
riječnog korita i
recipijenta

100% 70%

PRIPADAJUĆE MJERE ZA REALIZACIJU PRIORITETA
3.2.1. Smanjenje štete od elementarnih nepogoda
3.2.2. Izgradnja kanalizacionog sistema

• PRIORITET 3.3. OBEZBJEĐENO SISTEMSKO
PRIKUPLJANJE ČVRSTOG OTPADA NA
TEROTRIJI OPĆINE

Voda sa izvorišta Resnik i
Mrtvalj bez primjesa
opasnih materija

N/P Bez primjesa

Prihodi JKP 1.500.000 1.800.000
Količine prikupljenog
čvrstog otpada (tona)

25.000 30.000

PRIPADAJUĆE MJERE ZA REALIZACIJU PRIORITETA
3.3.1. Zbrinjavanje čvrstog otpada

3.3.1 Opis mjera za Prioritet 3.1.
3.1.1. Unapređenje energetske efikasnosti

Mjera obuhvata zamjenu postojeće javne rasvjete LED rasvjetom, postavljanje rasvjete u
mjesnim zajednicama, energetsko utopljavanje zgrada, te provođenje energetskog pregleda
za objekte javnih institucija.

3.3.2 Opis mjera za Prioritet 3.2.
3.2.1. Smanjenje štete od elementarnih nepogoda

Mjera je fokusirana na saniranje klizišta Barevo – Brđani, provedbu agro-šumarskih i
nestrukturnih mjera u slivnom području vodotoka Rike Dnolučke, te zaštitu izvorišta i
vodozahvata.

3.2.2. Izgradnja kanalizacionog sistema

58

Mjera obuhvata izgradnju glavnog kanalizacionog kolektora sa centralnim postrojenjem za
tretman otpadnih voda, izgradnju šest postrojenja za prečišćavanje otpadnih voda na
području Dnoluke, te izgradnju kanalizacionih sistema u naseljima na teritoriji općine.

3.3.3 Opis mjera za Prioritet 3.3.
3.3.1. Zbrinjavanje čvrstog otpada
Mjera je fokusirana na izgradnju kapaciteta za zbrinjavanje čvrstog otpada.

4. Strateški projekti
Strateški projekt: Rekonstrukcija ulice Kralja Stjepana Tomaševića je projekt od katalitičkog značaja
za Općinu Jajce. Realizacijom ovog projekta stvorit će se uvjeti za privlačenje većeg broja turista, te
unaprijediti uslovi života za građane Općine Jajce. Realizacija ovog projekta dovest će do povećanog
broja posjeta Plivskim jezerima za 30 % u odnosu na 2019. godinu. Povećat će se sigurnost učesnika
u prometu, posebno učenika Srednje strukovne škole i rekreativaca. Ukupna vrijednost projekta je
1.500.000,00 KM i financirat će se iz Budžeta Općine Jajce (60%) Kantonalnog budžeta (20%),
Federalnog budžeta (10%) i Eksterni izvori (10%).

Strateški projekt: Izgradnja kanalizacionog sistema - Izgradnja glavnog kanalizacionog kolektora sa
centralnim postrojenjem za tretman otpadnih voda

Cilj je proširenje gradske kanalizacione mreže u zoni sliva rijeke Plive i Izgradnja obalnih kolektora
Malog plivskog jezera i kanalizacionih sistema naselja oko Malog plivskog jezera. Proširenje gradske
kanalizacione mreže u zoni sliva rijeke Plive, podrazumijeva produženje postojećih sekundarnih
kolektora i izgradnju novih, u užoj urbanoj zoni, s ciljem potpunog prikupljanja otpadnih i oborinskih
voda gradskog područja koje gravitira rijeci Plivi. Izgradnjom kolektora na desnoj obali rijeke riješilo
bi se pitanje otpadnih voda gradskih naselja Mračaj i Pijavice, kao i budućeg gradskog stadiona
„Mračaj”. Proširenjem gradske mreže na lijevoj obali, riješilo bi se pitanje otpadnih voda u ulici
Plivskih jezera u blizini srednjoškolskog centra kao i prigradskih naselja Gornja i Donja Vrbica. Ovim bi
se, uz postojeći sistem kanalizacije, u potpunosti zaštitila rijeka Pliva od Malog jezera do ušća u Vrbas,
a što je posebno značajno jer se tok rijeke nalazi u užem gradskom području. Izgradnjom obalnih
kolektora i kanalizacionih sistema naselja oko Malog plivskog jezera i njihovog uključenja u postojeći
glavni gradski kolektor, zaštitio bi se kvalitet vode Plivskog jezera kao osnovnog vodnog resursa za
vodosnabdjevanje grada Jajca i jezera kao jedinstvenog turističkog izletišta. Obalni kolektor s lijeve
strane Malog jezera prihvatao bi otpadne vode priobalnih naselja Kolonije i Mile, kao i postojećih i
budućih objekata koji služe za turističke svrhe (Auto kamp,Bungalovi,moteli,hoteli i manji objekti za
smještaj turista). Ovaj kolektor bi se gradio uz obalu jezera, starom cestom Jajce –Bihać tj. od
priključka na postojeći kolektor u ulici Plivskih jezera do motela „Plaža“ u dužini 3,8 km. Kolektorom
i kanalizacionim sistemima naselja s desne strane Malog jezera riješilo bi se pitanje otpadnih voda
koje se izlijevaju iz naselja Ćusine, a priključak bi se izvršio na novi kolektor u blizini postrojenja za
tretman pitkih voda. Izgradnjom kanalizacionog sistema naselja oko Malog plivskog jezera izvršilo bi
se prikupljanje otpadnih voda za oko 1200 stanovnika, kao i svih objekata koji služe u turističke
namjene, dok bi u slivu rijeke bilo priključeno oko 850 stanovnika. Procijenjena vrijednost je
2.550.000 KM.

59

5. Usklađenost strateških dokumenata
U fazi izrade strateške platforme se priprema pregled strateških dokumenata istih i viših nivoa vlasti,
sa izlistanim ključnim elementima tih dokumenata – strateškim ciljevima, prioritetima, mjerama i
indikatorima, kao i pregled relevantnih dokumenata iz procesa evropskih integracija i pregled SDG
okvira – razvojnih pravaca, akceleratora, pokretača i indikatora, kako bi se obezbijedilo usaglašavanje,
obezbjeđivanje komplementarnosti razvojnih pravaca i strateških ciljeva sa strateškim ciljevima
strateških dokumenata istog ili višeg nivoa vlasti u FBiH, strateškim dokumentima proizašlim iz
procesa evropskih integracija i međunarodno prihvaćenim globalnim ciljevima održivog razvoja.

Strateški dokument višeg nivoa Vezani strateški cilj, prioritet i/ili mjera iz strategije
razvoja općine Jajce

Strategija razvoja FBiH 2021 - 2027

STRATEŠKI CILJ 1. UBRZAN EKONOMSKI RAZVOJ,
PRIORITET 1.3. Podržavati razvoj poslovnog
privatnog sektora, PRIORITET 1.4. Podržavati izvoz i
stvaranje proizvoda više dodane vrijednosti

Strateški cilj 1: Osnažen ekonomski razvoj, Prioritet
1.1. 1.1. Razvijena turistička ponuda prepoznatljiva
na stranom i domaćem tržištu; Prioritet 1.2. Stvoren
povoljan ambijent za poslovanje fizičkih i pravnih
lica

STRATEŠKI CILJ 2. PROSPERITETAN I INKLUZIVAN

DRUŠTVENI RAZVOJ, PRIORITET 2.1. Unaprjeđivati
obrazovni system, PRIORITET 2.2. Poboljšavati
ishode zdravstvenog sistema

Strateški cilj 2: Poboljšan kvalitet društvenog života
zajednice; Prioritet 2.1. Poboljšane komunalne
usluge na teritoriji općine; Prioritet 2.2. Poboljšani
uslovi za odvijanje odgojnog i nastavnog procesa;
Prioritet 2.3. Proširen kapacitet zdravstvene i
socijalne zaštite

STRATEŠKI CILJ 3. RESURSNO EFIKASAN I ODRŽIV
RAZVOJ, PRIORITET 3.1. Unaprjeđivati zaštitu i
korištenje prirodnih resursa

Strateški cilj 3: Unapređeno upravljanje prostorom i
zaštita okoliša; 3.1. Efikasno upravljanje energijom
na teritoriji općine; 3.2. Poboljšano upravljanje
otpadnim vodama i vodotokovima; 3.3.
Obezbjeđeno sistemsko prikupljanje čvrstog otpada
na terotriji općine

Strategija razvoja Srednjobosanskog kantona 2021-2027

STRATEŠKI CILJ 1. Poticati održiv ekonomski razvoj,
Prioritet 1.2. Povećati konkurentnost industrije kroz
tehnološke inovacije i digitalizaciju; Prioritet 1.3.
Poboljšati turističku ponudu, infrastrukturu i
poduzetništvo za razvoj održivog turizma; Prioritet
1.4. Kreirati povoljnije poslovno okruženje za održiv
rast i zapošljavanje

Strateški cilj 1: Osnažen ekonomski razvoj, Prioritet
1.1. Razvijena turistička ponuda prepoznatljiva na
stranom i domaćem tržištu; Prioritet 1.2. Stvoren
povoljan ambijent za poslovanje fizičkih i pravnih
lica

STRATEŠKI CILJ 2. Unaprijediti kvalitet življenja i
održivog društvenog okruženja za sve građane;
Prioritet 2.1. Unapređenje kvalitete obrazovnog
sistema; Prioritet 2.2. Unapređenje sporta i kulture;
Prioritet 2.3. Poboljšanje postojećih i uvođenje novih
usluga u sektoru zdravstva i socijalnoj zaštiti

Strateški cilj 2: Poboljšan kvalitet društvenog života
zajednice; Prioritet 2.2. Poboljšani uslovi za odvijanje
odgojnog i nastavnog procesa; Prioritet 2.3. Proširen
kapacitet zdravstvene i socijalne zaštite

STRATEŠKI CILJ 3. Poboljšati stanje okoliša i javnu Strateški cilj 2: Poboljšan kvalitet društvenog života

60

infrastrukturu; Prioritet 3.2. Poboljšanje kvalitete
komunalnih usluga uz značajno unaprjeđenje
komunalne infrastrukture

zajednice; Prioritet 2.1. Poboljšane komunalne
usluge na teritoriji općine; Strateški cilj 3:
Unapređeno upravljanje prostorom i zaštita okoliša;
Prioritet 3.2. Poboljšano upravljanje otpadnim
vodama i vodotokovima; Prioritet 3.3. Obezbjeđeno
sistemsko prikupljanje čvrstog otpada na terotriji
općine

Okvirna energetska strategija BiH do 2035

Strateški prioritet: Učinkovito korištenje energije Strateški cilj 3: Unapređeno upravljanje prostorom i
zaštita okoliša; 3.1. Efikasno upravljanje energijom
na teritoriji općine

Strateške smjernice za harmonizaciju podrške razvoju malih i srednjih preduzeća i preduzetništva u BiH za
period 2021 - 2027 (radna verzija)

PRIORITET 1.2. Unapređenje poslovnog okruženja,
Mjera 1.2.2. Unapređenje poslovne infrastrukture i
promocija i poslovnih zona, PRIORITET 1.3.
Unapređenje konkurentnosti prerađivačke
industrije, Mjera 1.3.1. Podrška uvođenju novih i
unapređenju postojećih tehnologija u prerađivačkoj
industriji, Mjera 1.3.2. Uvođenje i podsticanje
inovacija u privredi, Mjera 1.3.3. Podrška
internacionalizaciji poslovnih aktivnosti i plasmanu
proizvoda prerađivačke industrije na
međunarodnom tržištu

Strateški cilj 1: Osnažen ekonomski razvoj, Prioritet
1.2. Stvoren povoljan ambijent za poslovanje
fizičkih i pravnih lica

Strategija upravljanja vodama FBiH 2010 - 2022

Strateški cilj: Povećanje obuhvata i poboljšanje
javnog vodosnabdijevanja

Strateški cilj 2: Poboljšan kvalitet društvenog života
zajednice; Prioritet 2.1. Poboljšane komunalne
usluge na teritoriji općine

Usklađenost sa strateškim dokumentima proizašlim iz procesa evropskih integracija
Implementacija Strategije razvoja Općine Jajce može da bude podržana kroz aktivnosti EU u BiH u
mnogim oblastima, a trenutno su na raspolaganju sljedeći programi i projekti: transnacionalni
(Adrion, Dunavski i Mediteranski), prekogranični - trilateralni (BiH-CG-HR), prekogranični - bilateralni
(BiH-HR), Horizon 2020, COSME, Kreativna Evropa, Erasmus+, Evropa za građane.

Usklađenost sa globalnim ciljevima održivog razvoja
Poštovanje principa vertikalne koordinacije, podrazumijeva i usklađenost sa međunarodno
prihvaćenim globalnim ciljevima održivog razvoja2. To znači da svi nivoi vlasti u BiH treba da definišu
svoje prioritete, mjere i aktivnosti na način da istovremeno osiguraju doprinos ostvarivanju ciljeva
održivog razvoja, kao i da izvještavaju o ostvarenom napretku.
U BiH utvrđena su tri pravca održivog razvoja (dobra uprava i upravljanje javnim sektorom, pametni
rast i društvo jednakih mogućnosti) i dvije horizontalne teme (ulaganje u ljudski kapital i princip
“niko ne smije biti isključen”). Navedeni pravci održivog razvoja, kao i horizontalne teme, na

2 Generalna skupština Ujedinjenih nacija 2015. godine usvojila Agendu održivog razvoja do 2030. godine i tom
su prilikom sve zemlje članice, uključujući i BiH, preuzele obavezu provođenja dokumenta Agende 2030 i
globalnih Ciljeva održivog razvoja (eng. Sustainable Development Goals – SDG). Agenda 2030 se sastoji od 17
globalnih ciljeva i 169 podciljeva održivog razvoja koji predstavljaju transformativni plan za stvaranje bolje i
održive budućnosti.

61

odgovarajući način su reflektovane kroz proces izrade Strategije, kao i u samoj Strategiji i Strategija
doprinosi ostvarenju sva tri odabrana pravca održivog razvoja:
o dobra uprava i upravljanje javnim sektorom

 Akcelerator 1: Efikasan, otvoren, inkluzivan i odgovoran javni sektor
 Odgovorna uprava fokusirana na građane i poslovni sektor;
 Funkcionalan sistem kreiranja politika i upravljanja održivim razvojem;
 Efikasno upravljanje javnim finansijama;

o pametni rast
 Akcelerator 1: Jačanje povoljnog okruženja za preduzetništvo i inovacije za proizvodnju

dobara visoke dodane vrijednosti za izvoz
 Mobiliziranje potencijala dijaspore;

 Akcelerator 3: Unapređenje pristupa i kvaliteta obrazovanja i obuke
 Razvoj kapaciteta nastavnika, modernizacija škola i nastavnih metoda;
 Kurikularna reforma na svim nivoima obrazovanja;

o društvo jednakih mogućnosti
 Akcelerator 3: Efikasna zdravstvena zaštita za sve

 Unapređenje pristupa i kvaliteta usluga zdravstvene zaštite.

6. Indikativni finansijski okvir za provođenje strategije
Indikativni finansijski okvir za period važenja strateškog dokumenta (KM)

Oznaka strateškog
cilja, prioriteta i
mjere

Struktura
finansiranja
(u %)

Ukupno (KM)
Budžet
institucije
(KM)

Ostali izvori

KM Naziv potencijalnog
izvora

1. Strateški cilj
Osnažen
ekonomski razvoj

9 3,570,000 2,905,000 665,000

1.1. Prioritet
Razvijena
turistička ponuda
prepoznatljiva na
stranom i
domaćem tržištu

3 1.000,000 480,000 520,000

1.1.1. Mjera
Uređenje
kulturno-
istorijskih dobara

0 160,000 75,000 85,000

Općina Jajce, JU
Agencija, Vlada KSB,
Federalno
ministarstvo okoliša
i turizma, EU fondovi

1.1.2. Mjera
Uređenje
prirodnih dobara i
turističkih
sadržaja

2 840,000 405,000 435,000

Agencija za vodno
područje rijeke Save,
Općina Jajce, JU
Agencija, Vlada KSB,
Federalno
ministarstvo okoliša
i turizma, EU
Fondovi, Franjevački
samostan sv. Luke

1.2. Prioritet
Stvoren povoljan
ambijent za
poslovanje
fizičkih i pravnih
lica

1 260,000 195,000 65,000

1.2.1. Mjera
Razvoj saradnje sa 0 70,000 35,000 35,000 Općina Jajce i UNDP

62

dijasporom

1.2.2. Mjera
Podrška privredi 1 250,000 190,000 60,000

Općina Jajce,
Privrednici sa
područja općine
Jajce

1.3. Prioritet
Osigurana
sistematična
podrška za
organizovaniju i
profitabilniju
poljoprivrednu
proizvodnju

6 2,250,000 2,200,000 50,000

1.3.1. Mjera
Razvoj
poljoprivrede

6 2,250,000 2,200,000 50,000

Općina, Donatori,
Lokalno
stanovništvo –
korisnici projekta

2. Strateški cilj
Poboljšan kvalitet
društvenog života
zajednice

55 23,195,700 7,572,000 15,623,700

2.1. Prioritet
Poboljšane
komunalne usluge
na teritoriji općine

32 12,150,000 2,050,000 10,100,000

2.1.1. Mjera
Unapređenje
saobraćajne
infrastrukture

18 6,800,000 1,900,000 4.900,000

Općina Jajce
(kreditna sredstva),
Viši nivoi vlasti;
Donatori (resorna
ministarstva FBiH i
drugi donatori); JP
“Direkcija za ceste F
BiH”

Strateški
projekt:
Rekonstrukcija
ulice Kralja
Stjepana
Tomaševića

Napomena:
Iznosi su

već
sadržani u
iznosima

navedenim
za Mjeru.

1,000,000 KM 700,000 300,000
Kantonalni budžet,
Federalni budžet,
Eksterni izvori

2.1.2. Mjera
Unapređenje
vodovodne
infrastrukture

14 5,350,000 150,000 5,200,000

Kredit, IPA, Sredstva
WBIF (odobrena
aplikacija), Općina,
Donatori (resorna
ministarstva FBiH i
drugi donatori)

2.2. Prioritet
Poboljšani uslovi
za odvijanje
odgojnog i
nastavnog
procesa

8 3,500,000 1.200,000 2,300,000

2.2.1. Mjera
Poboljšanje
uslova u
obrazovanju

1 450,000 225,000 225,000

Općina Jajce,
Ministarstvo za
ljudska prava i
izbjeglice, Fond za
zaštitu okoliša FBiH,
Ministarstvo

63

prostornog uređenja
KSB/SBK, Vlada RH
(Državni ured za
Hrvate izvan RH),
Ambasada
Republike Bugarske
u BiH; NVO

2.2.2. Mjera
Poboljšanje
uslova u oblasti
odgoja

6 3,050,000 975,000 2,075,000

Općina Jajce,
DonatorMinistarstvo
obrazovanja, nauke,
kulture i sporta
SBK/KSB

2.3. Prioritet
Proširen kapacitet
zdravstvene i
socijalne zaštite

6 2,960,700 410,000 2,550,700

2.3.1. Mjera
Razvoj socijalne
zaštite

0 160,700 75,000 85,700

Ministarstvo
obrazovanja,
znanosti, mladih,
kulture i sporta
KSB/SBK, Federalno
ministarstvo
obrazovanja i nauke
i Budžet Općine
Jajce

2.3.2. Mjera
Razvoj
zdravstvene
zaštite

6 2,800,000 335,000 2,465,000

JZU Dom zdravlja
Jajce, Osnivač –
Općina Jajce, Vlada
kantona SBK

2.4. Prioritet
Poboljšana
uključenost
građana u kulturni
i sportski život
lokalne zajednice

9 4,585,000 3,912,000 673,000

2.4.1. Mjera
Razvoj kulture 1 515,000 358,000 157,000

Općina Jajce,
resorna federalna i
kantonalna
ministarstva,
Napredak Jajce,
Vanjski izvori

2.4.2. Mjera
Razvoj sporta 7 4,070,000 3,554,000 516,000

Budžet općine Jajce i
Privatni partner,
Kajak kanu klub;
Kanton SBK; JU
“Sport i rekreacija”;
Donatori

3. Strateški cilj
Unapređeno
upravljanje
prostorom i
zaštita okoliša

41 15,941,766 4,732,015 11,209,751

3.1. Prioritet
Efikasno
upravljanje
energijom na
teritoriji općine

7 3,071,766 1,471,015 1,600,751

3.1.1. Mjera 7 3,071,766 1,471,015 1,600,751 Budžet općine Jajce,

64

Unapređenje
energetske
efikasnosti

resorna ministarstva
FBiH i drugi
donatori, Interreg –
IPA CBC, Javne
institucije, Donatori

3.2. Prioritet
Poboljšano
upravljanje
otpadnim vodama
i vodotokovima

32 12,090,000 2,949,000 9,141,000

3.2.1. Mjera
Smanjenje štete
od elementarnih
nepogoda

2 720,000 216,000 504,000

Općina Jajce, Kanton
SB, Drugi nivoi vlasti
i donatori, UNDP,
Agencija za vodno
područje sliva rijeke
Save, JKP Vodovod i
kanalizacija Jajce

3.2.2. Mjera
Izgradnja
kanalizacionog
sistema

30 11,370,000 2,733,000 8,637,000

Budžet općine Jajce,
Fond za zaštitu
okoliša, Kreditna
sredstva, Sredstva
viših nivoa vlasti,
IPA (prečistači),
Ministarstvo za
ljudska prava i
izbjeglice

Strateški
projekt:
Izgradnja
kanalizacionog
sistema -
Izgradnja
glavnog
kanalizacionog
kolektora sa
centralnim
postrojenjem za
tretman
otpadnih voda

Napomena:
Iznosi su

već
sadržani u
iznosima

navedenim
za Mjeru.

2,550,000 KM 765.000KM 1,785,000KM

Budžet općine Jajce,
Fond za zaštitu
okoliša, Kreditna
sredstva, Sredstva
viših nivoa vlasti,
IPA (prečistači),
Ministarstvo za
ljudska prava i
izbjeglice

3.3 Prioritet
Obezbjeđeno
sistemsko
prikupljanje
čvrstog otpada na
terotriji općine

2 780,000 312,000 468,000

3.3.1. Mjera
Zbrinjavanje
čvrstog otpada

2 780,000 312,000 468,000

Općina Jajce; Fond
za zaštitu okoliša;
JKP “Čistoća i
zelenilo“

Ukupno iz
strateškog
dokumenta

100 42,707,466,00 15,209,015,00 27,498,451,00

PREGLED PO IZVORIMA
(iznosi u KM i procenti) ujednačiti kolone sa planiranjem

Budžetska sredstva Kreditna sredstva Sredstva EU Ostale donacije
37,27% 23,07 % 19,97% 19,69%

65

15.209.015,00 9.240.000,00 KM 8.700.000,00 KM 9.558.451,00 KM

7. Okvir za provođenje, praćenje, izvještavanje i evaluaciju strategije

Pregled osnovnih aktivnosti i odgovornosti za implementaciju Strategije razvoja općine Jajce
Aktivnosti Nadležnost

Priprema/ažuriranje Kalendara aktivnosti
Jedinice za upravljanje razvojnim
aktivnostima (JURA-e)

Inicijator i vlasnik procesa: Šef Odjeljenja za upravljanje
lokalnim razvojem (O ULR) zajedno sa Načelnikom općine
Nositelji i sudionici procesa: Ostali službenici O ULR

Definiranje prioriteta na osnovu
strateško-programskih dokumenata za
naredni 1+2 planski ciklus

Inicijator i vlasnik procesa: Šef Odjeljenja za upravljanje
lokalnim razvojem zajedno sa Načelnikom općine
Nositelji i sudionici u procesu: Pomoćnici općinskog načelnika
nadležnih službi Općine Jajce; Ostali službenici O ULR

Priprema trogodišnjih/godišnjih planova
rada službi, uključujući projekte iz
strategije razvoja i vezane redovne
aktivnosti

Inicijator i vlasnik procesa: Pomoćnici općinskog načelnika
nadležnih službi Općine Jajce
Nositelji i sudionici u procesu: Šef Odjeljenja za upravljanje
lokalnim razvojem

Izrada Trogodišnjeg/Godišnjeg plana
rada gradske uprave

Inicijator i vlasnik procesa: Šef Odjeljenja za upravljanje
lokalnim razvojem zajedno sa Načelnikom općine
Nositelji i sudionici u procesu: Pomoćnici općinskog načelnika
nadležnih službi Općine Jajce; Ostali službenici O ULR

Uključivanje strateških projekata i
aktivnosti u plan Budžeta (za narednu
godinu)

Inicijator i vlasnik procesa: Šef Službe za finansije
Nositelji i sudionici procesa: Šef Odjeljenja za upravljanje
lokalnim razvojem

Usklađivanje trogodišnjih/godišnjih
planova rada službi i
Trogodišnjeg/Godišnjeg plana rada
gradske uprave sa usvojenim Budžetom
(za narednu godinu)

Inicijator i vlasnik procesa: Pomoćnici općinskog načelnika
nadležnih službi Općine Jajce
Nositelji i sudionici procesa: Šef Odjeljenja za upravljanje
lokalnim razvojem i Načelnik općine

Usvajanje Godišnjeg plana rada gradske
uprave (za narednu godinu)

Inicijator i vlasnik procesa: Načelnik općine
Nosioci i učesnici u procesu: Općinsko vijeće

Razrada projekata iz Godišnjeg plana rada
JLS

Inicijator i vlasnik procesa: Šef Odjeljenja za upravljanje
lokalnim razvojem
Nositelji i sudionici procesa: Pomoćnici općinskog načelnika
nadležnih službi Općine Jajce; Ostali službenici O ULR

Praćenje i privlačenje eksternih izvora
financiranja projekata

Inicijator i vlasnik procesa: Šef Odjeljenja za upravljanje
lokalnim razvojem
Nositelji i sudionici procesa: Službenici O ULR

Praćenje provođenja Godišnjeg plana
rada gradske uprave i ostvarenja
strateških i sektorskih ciljeva

Inicijator i vlasnik procesa: Pomoćnici općinskog načelnika
nadležnih službi Općine Jajce zajedno sa Načelnikom općine
Nositelji i sudionici procesa: Službenici O ULR

Izrada i razmatranje polugodišnjih
izvještaja o realizaciji planova rada
gradske uprave

Inicijator i vlasnik procesa: Pomoćnici općinskog načelnika
nadležnih službi Općine Jajce
Nositelji i sudionici procesa: Službenici O ULR i Načelnik općine

Izrada godišnjih izvještaja o radu gradskih
službi

Inicijator i vlasnik procesa: Pomoćnici općinskog načelnika
nadležnih službi Općine Jajce
Nositelji i sudionici procesa: Službenici O ULR i Načelnik općine

Uključivanje Partnerske grupe u praćenje
provođenja strategije lokalnog razvoja

Inicijator i vlasnik procesa: Šef Odjeljenja za upravljanje
lokalnim razvojem
Nositelji i sudionici u procesu: Službenici O ULR i Partnerska
grupa

Priprema i razmatranje Izvješća o razvoju
(za prethodnu godinu)

Inicijator i vlasnik procesa: Šef Odjeljenja za upravljanje
lokalnim razvojem
Nositelji i sudionici u procesu: Službenici O ULR

66

Priprema i razmatranje Godišnjeg izvješća
o radu gradske uprave (za prethodnu
godinu)

Inicijator i vlasnik procesa: Šef Odjeljenja za upravljanje
lokalnim razvojem
Nositelji i sudionici procesa: Pomoćnici općinskog načelnika
nadležnih službi Općine Jajce i Načelnik općine

Usvajanje i objavljivanje Izvješća o
razvoju (za prethodnu godinu)

Inicijator i vlasnik procesa: Načelnik općine
Nositelji i sudionici procesa: Općinsko vijeće

Usvajanje i objavljivanje Godišnjeg
izvješća o radu grada (za prethodnu
godinu)

Inicijator i vlasnik procesa: Načelnik općine
Nositelji i sudionici procesa: Općinsko vijeće

Ostale važne aktivnosti:
 Redovno ažuriranje web stranice JLS u
domenu informacija koje se odnose na
razvojne aktivnosti
 Redovni kontakti sa višim razinama
vlasti
 Uspostavljanje i unaprjeđenje
međugradske suradnje
 Pokretanje procesa finalne evaluacije
strategije razvoja

Inicijator i vlasnik procesa: Šef Odjeljenja za upravljanje
lokalnim razvojem
Nositelji i sudionici: Službenici O ULR

Institucionalni i organizacioni okvir za provedbu strategije prema novom okviru

Nakon usvajanja Strategije, potrebno je nastaviti proces upravljanja razvojem daljom
operacionalizacijom, to jest razradom intervencija predviđenih Strategijom, te njihovim
provođenjem. Potrebno je da se odredi subjekt koji može da preuzme centralnu, koordinativnu i
savjetodavnu ulogu u ovim procesima, tako što će inicirati i koordinirati procese u vezi sa
implementacijom Strategije, te pružati tehničku podršku svim akterima uključenim u implementaciju
Strategije. Pritom, neophodna je direktna komunikacija sa Vladom SBK, kao i sa općinama i
gradovima na području SBK, te sa instancama iz okruženja koji mogu dati doprinos implementaciji
Strategije. Treba imati u vidu da je potrebno obezbijediti ljudske resurse za implementaciju Strategije,
kako iz ugla osposobljenosti i opremljenosti, tako i iz ugla raspoloživosti, imajući u vidu da je u praksi
često niz nosilaca implementacije Strategije već u znatnoj mjeri opterećen drugim redovnim
poslovima.

Potrebna je takođe i kontinuirana izgradnja kapaciteta nosilaca implementacije i aktera koji
učestvuju u razvojnim procesima kako bi na najbolji način odgovorili izazovima razvojnih procesa u
uslovima dinamičnih promjena u privredi, tehnologiji i društvenim procesima, kao i konstantno
jačanje koordinacije i komunikacije između šireg kruga socio-ekonomskih subjekata sa ciljem
njihovog aktivnog uključivanja u procese planiranja i implementacije, te postizanja održivih rezultata.
Važno je i jačanje analitičke funkcije i uspostavljanje baza podataka potrebnih za upravljanje
razvojem.

Pri uspostavljanju institucionalnog i organizacionog okvira za provedbu Strategije, potrebno je
svakako imati u vidu Uredbu o trogodišnjem i godišnjem planiranju rada, monitoringu i izvještavanju
u Federaciji Bosne i Hercegovine i Uredbu o evaluaciji strateških dokumenata u Federaciji Bosne i
Hercegovine.

Plan praćenja, izvještavanja, evaluacije u revizije strategije

Pri izradi Plana praćenja, izvještavanja, evaluacije i revizije Strategije, potrebno je uzeti u obzir
Uredbu o trogodišnjem i godišnjem planiranju rada, monitoringu i izvještavanju u Federaciji Bosne i
Hercegovine i Uredbu o evaluaciji strateških dokumenata u Federaciji Bosne i Hercegovine.

Prema Uredbi o izradi strateških dokumenata u Federaciji Bosne i Hercegovine, Član 15. (Definisanje
okvira za provođenje, praćenje, izvještavanje i evaluaciju strateških dokumenata) definiše sljedeće:

67

Nosilac izrade strateških dokumenata definiše okvir za provođenje, praćenje, izvještavanje i
evaluaciju strateških dokumenata prema propisima iz člana 22. stav (2) i člana 30. stav (2) Zakona i
sadrži opis odgovornosti institucija nadležnih za provođenje, praćenje, izvještavanje i evaluaciju
strateških dokumenata u Federaciji, opis postupaka, dinamiku praćenja, izvještavanja i evaluacije u
odnosu na napredak u implementaciji strateških dokumenata.

Pritom, Zakon o razvojnom planiranju i upravljanju razvojem u Federaciji Bosne i Hercegovine, Član
22. (Vrste implementacionih dokumenata u Federaciji), definiše da se:

(1) U procesu implementacije strateških dokumenata donose se: trogodišnji plan rada,
godišnji plan rada i godišnji izvještaj o radu i izvještaj o razvoju.
(2) Vlada Federacije na prijedlog Federalnog zavoda, uz prethodne konsultacije sa
Federalnim ministarstvom finansija, drugim institucijama na nivou Federacije, kantonima i
Savezom Federacije donosi propis o trogodišnjem i godišnjem planiranju, monitoringu i
izvještavanju iz stava (1) ovog člana.

Takođe, Član 30. (Evaluacija strateških dokumenata u Federaciji) navodi:

(1) Evaluaciju strateških dokumenata iz člana 15. Ovog zakona vrše institucije iz člana 5. stav
(1) ovog zakona prema evaluacijskim kriterijumima i dinamici utvrđenim propisom iz stava (2)
ovog člana.
(2) Vlada Federacije, na prijedlog Federalnog zavoda, uz prethodne konsultacije sa
institucijama na nivou Federacije, kantona i Savezom Federacije, donosi propis o evaluaciji
strateških dokumenata u Federaciji.
(3) Svi izvještaji o evaluaciji strateških dokumenata predviđeni ovim zakonom dostupni su
javnosti i objavljuju se na internet stranicama institucija iz člana 5. stav (1) ovog zakona.
(4) U svrhu mjerenja sveukupnog uticaja implementacije strateških dokumenata u Federaciji,
Federalni zavod izrađuje indeks razvijenosti kantona i jedinica lokalne samouprave na
godišnjem nivou.
(5) Vlada Federacije, na prijedlog Federalnog zavoda, uz prethodne konsultacije sa
institucijama na nivou Federacije, kantonima i Savezom Federacije, donosi propis o izradi
indeksa razvijenosti.

Prema Uredbi o trogodišnjem i godišnjem planiranju rada, monitoringu i izvještavanju u Federaciji
Bosne i Hercegovine, za nivo općine, institucionalni okvir za izradu trogodišnjeg plana rada, godišnjeg
plana rada, godišnjeg izvještaja o radu čine općinski organi uprave i općinske upravne organizacije,
institucionalni okvir za tehničku i stručnu podršku u procesu planiranja, monitoringa i izvještavanja
čini tijelo nadležno za poslove razvojnog planiranja i upravljanja razvojem u jedinici lokalne
samouprave, institucionalni okvir za izradu izvještaja o razvoju čini tijelo nadležno za poslove
razvojnog planiranja u jedinici lokalne samouprave, a institucionalni okvir za donošenje godišnjeg
programa rada općine čini općinsko vijeće. Takođe, prema Uredbi, koordinaciju u procesu planiranja,
monitoringa i izvještavanja u općinskom organu uprave vrše rukovodeći državni službenici
(pomoćnici načelnika) uz pomoć sekretara, svako u skladu sa svojim nadležnostima, koji osiguravaju
dosljedno provođenje internih uloga i odgovornosti u skladu sa unutrašnjom organizacijom i
nadležnostima, te učešćem različitih subjekata, dok je za izradu trogodišnjeg plana rada, godišnjeg
plana rada i godišnjeg izvještaja o radu, kao i drugih akata u procesu programiranja razvoja u
Federaciji, odgovoran je rukovodilac općinskog organa uprave.

U provođenju Strategije, potrebno je slijediti principe planiranja, monitoringa i izvještavanja u
Federaciji BiH navedene u Uredbi. Prema Uredbi, proces trogodišnjeg planiranja rada započinje
izradom smjernica za trogodišnje planiranje koje za nivo općine priprema načelnik općine u saradnji
sa tijelom za poslove razvojnog planiranja i upravljanja razvojem za jedinicu lokalne samouprave.
Smjernice se izrađuju svake godine za period od tri godine (1+2 po rolling sistemu), i imaju sljedeće
minimalne elemente:

a) oznaku nivoa za koje se izraduju i period na koje se odnose;

68

b) uvod sa opisom svrhe smjernica i kratkim opisom razvojnog konteksta, uključujući izazove i
rizike;

c) strateške pravce, odnosno smjerove razvoja koji proizlaze iz strateških dokumenata u
Federaciji, te drugih relevantnih strateških dokumenata Bosne i Hercegovine, relevantnih
dokumenata iz procesa evropskih integracija i medunarodno prihvacenih globalnih ciljeva
održivog razvoja;

d) prioritete, mjere i strateške projekte;
e) indikativni finansijski okvir usklađen sa relevantnim strateškim dokumentima;
f) odgovarajuce indikatore strateških ciljeva iz Strategije razvoja Federacije, kao i odgovarajuće

indikatore za prioritete i mjere.

Smjernice usvaja načelnik općine za nivo jedinice lokalne samouprave, najkasnije do sredine mjeseca
februara u godini koja prethodi razdoblju trogodišnjeg planiranja i izrade DOB-a i PJI, te se
primjenjuju u općinskom organu uprave radi izrade trogodišnjeg plana rada. U skladu sa Uredbom,
potrebno je pripremiti trogodišnji plana rada, te izraditi i usvojiti godišnji plana rada.

Monitoring i izrada godišnjeg izvještaja o radu, te izrada izvještaja o razvoju su takođe definisani
Uredbom, kao i Minimalna struktura trogodišnjeg plana rada, godišnjeg plana rada i godišnjeg
izvještaja o radu.

Kada se govori o evaluaciji Strategije, potrebno je primijeniti Uredbu o evaluaciji strateških
dokumenata u Federaciji Bosne i Hercegovine, koja definiše institucionalni okvir, principe, ciljeve i
vrste evaluacije strateških dokumenata, provođenje evaluacije strateških dokumenata, te minimalnu
strukturu plana evaluacije strateških dokumenata i izvještaja o evaluaciji strateških dokumenata, što
je potrebno primijeniti u ovim procesima na području općine Jajce.

69

Prilog strateškog dokumenta:

Prilog 1: Sažeti pregled strateškog dokumenta
Sažeti pregled strateškog dokumenta

Redni broj i
oznaka

Naziv Indikatori i finansijski izvori

1. Strateški cilj Osnažen
ekonomski
razvoj

Indikatori strateškog cilja Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Stopa nezaposlenosti 46,9 % 36,9 %
Prihod od industrije 150.000.000 195.000.000
Prihodi od poljoprivrede 8.700.000 10.440.000

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
2,905,000 665,000 3,570,000

1.1. Prioritet Razvijena
turistička
ponuda
prepoznatljiva
na stranom i
domaćem
tržištu

Indikatori prioriteta Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj posjeta turista 120.000 146.000
Prihodi u turizmu 2.000.000 3.000.000
Prihod od prodanih ulaznica
na spomenicima

300.000 360.000

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
480,000 520,000 1.000,000

1.1.1. Mjera Uređenje
kulturno-
istorijskih
dobara

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj turista (Katakombe) 22.386 27.000
Broj mladih i građana koji
učestvuju u aktivnostima na
očuvanju i promociji kulturnog
i prirodnog naslijeđa Jajca

0 100

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
75,000 85,000 160,000

1.1.2. Mjera Uređenje
prirodnih
dobara i
turističkih
sadržaja

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj posjetilaca gradske plaže
godišnje

2.000 5.000

Broj turista (Varošnice
(Vrbaski park) i na Vodopadu
rijeke Plive)

82.228 100.000

Broj posjetitelja 3
manifestacije

10.000 20.000

Muzej uključen u turističku
ponudu općine Jajce (broj
događaja)

2 10

Broj škola koje su uključile
posjetu Muzeju u svoj
obrazovni program

0 20 škola iz BiH

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
405,000 435,000 840,000

1.2. Prioritet Stvoren
povoljan
ambijent za
poslovanje

Indikatori prioriteta Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Prihod u proizvodnji 150.000.000 180.000.000

70

fizičkih i pravnih
lica

Broj privrednih subjekata 1.000 1.200
Broj uposlenih u turizmu i
metalskoj industriji

1.300 1.690

Broj uposlenih 3.997 4.800
Broj upita investitora
zainteresovanih za ulaganje na
teritoriji općine

N/P 10

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
225,000 95,000 320,000

1.2.1. Mjera Razvoj saradnje
sa dijasporom

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj novih firmi osnovanih u
saradnji sa dijasporom 0 3

Broj privatnih firmi u kojima je
modernizovana i unaprijeđena
proizvodnja kao rezultat
saradnje sa dijasporom

0 5

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
35,000 35,000 70,000

1.2.2. Mjera Podrška privredi Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj poticaja godišnje sa viših
nivoa za privrednike i start up-
e sa područja općine Jajce

20 26

Broj edukovanih i obrazovanih
za deficitarna zanimanja
putem procesa
dokvalifikacije/prekvalifikacije

0 60

Smanjenje perioda čekanja na
izdavanje dozvola za izgradnju
i rješavanje imovinsko pravnih
poslova (trajanje u danima)

n/p 90

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
190,000 60,000 250,000

1.3. Prioritet Osigurana
sistematična
podrška za
organizovaniju i
profitabilniju
poljoprivrednu
proizvodnju

Indikatori prioriteta Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Vrijednost prodaje
poljoprivrednih proizvoda
otkupljivačima

2.000.000 3.000.000

Broj financijski održivih
poljoprivrednih obrta

35 65

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
2,200,000 50,000 2,250,000

1.3.1. Mjera Razvoj
poljoprivrede

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj registriranih obrta u
poljoprivredi 43 52

Površina na kojoj je
intenzivirana poljoprivredna
proizvodnja, ha

n/p 200

Broj savjetodavnih radionica
za poljoprivrednike godišnje 5 20

Budžet (KM) Ostali izvori (KM) Ukupno (KM)

71

2,200,000 50,000 2,250,000
2. Strateški cilj Poboljšan

kvalitet
društvenog
života zajednice

Indikatori strateškog cilja Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj stanovnika za koje je
osiguran pristup javnom
sistemu vodosnabdijevanja
(broj priključaka)

4.950 6.000

Broj stanovništva za koje je
osiguran priključak na
kanalizacionu mrežu

4.200 6.500

Budžetska izdvajanja za
kulturu i sport

800.000 1.040.000

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
7,572,000 15.623.700 23,195,700

2.1. Prioritet Poboljšane
komunalne
usluge na
teritoriji općine

Indikatori prioriteta Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Izdvajanja iz općinskog
budžeta za održavanje puteva
i ulica na teritoriji općine

500.000 400.000

Saobraćajna udaljenost
između naselja na lijevoj i
desnoj strani obale rijeke
Vrbas (zbirne vrijednosti za
sve pravce)

120 km 85 km

Broj domaćinstava i drugih
korisnika za koje je
obezbijeđena redovno
kontrolisana, bakteriološki i
hemijski ispravna voda za piće

4.950 6.900

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
2,050,000 10.100,000 12,150,000

2.1.1. Mjera Unapređenje
saobraćajne
infrastrukture

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj turističkih posjeta 100.000 130.000
Broj evidentiranih pritužbi
građana na oštećenja vozila
zbog oštećenja na gradskim
ulicama

n/p 0

Zadovoljstvo građana
komunalnom infrastrukturom
mjereno na osnovu ankete
povećano kod 20% građana

n/p 20%

Skraćena saobraćajna
udaljenost između naselja na
lijevoj i desnoj strani obale
Vrbasa, km

50 15

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
1,900,000 4.900,000 6,800,000

2.1.2. Mjera Unapređenje
vodovodne
infrastrukture

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj stanovnika za koje je
obezbjeđena kontrolisana
pitka voda

8.000 10.000

Broj poljoprivrednih 0 100

72

proizvođača koji imaju
kontinuirano snabdijevanje
pitkom vodom
Broj stanovnika ciljnih mjesnih
zajednica za koje je
obezbjeđena kontrolisana
pitka voda

0 1.000

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
150,000 5,200,000 5,350,000

2.2. Prioritet Poboljšani uslovi
za odvijanje
odgojnog i
nastavnog
procesa

Indikatori prioriteta Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj djece koja su završila
obavezno predškolsko
obrazovanje

120 200

Broj romske djece koja su
završila obavezno osnovno
obrazovanje

40 68

Broj djece koja se aktivno bave
sportom

500 650

Broj posjetitelja Ski centra 1.000 1.300
Budžet (KM) Ostali izvori (KM) Ukupno (KM)

1.200,000 2,300,000 3,500,000
2.2.1. Mjera Poboljšanje

uslova u
obrazovanju

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj djece (2-6 godina)
upisane u vrtić „Naša radost“ 0 60

Broj djece upisane u jasličku
grupu u vrtiću „Naša radost“ 0 20

Broj romske djece (70 djece)
upisane u osnovnu školu 67 70

Broj romske djece koja
redovno pohađaju nastavu 47 70

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
225,000 225,000 450,000

2.2.2. Mjera Poboljšanje
uslova u oblasti
odgoja

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj djece koja su naučila
skijati uz instruktore škole
skijanja

0 1.000

Broj aktivnosti koje su
omogućene poboljšanim
uslovima za organizovanje
novih sportskih profesionalnih
i rekreativnih aktivnosti za
djecu i mlade

0 12

Broj učenika za koje su
poboljšani uvjeti za odvijanje
obrazovnog i nastavnog
procesa

0 400

Broj učenika koji nastavu
pohađaju u dvije smjene

250 0

Broj učenika svih uzrasta
kojima je omogućeno
izučavanje predmeta u

0 1.000

73

savremeno opremljenim
nastavničkim kabinetima

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
975,000 2,075,000 3,050,000

2.3. Prioritet Proširen
kapacitet
zdravstvene i
socijalne zaštite

Indikatori prioriteta Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj porodica koje žive na
granici siromaštva na teritoriji
općine

1.000 700

Broj stanovnika na jednog
liječnika

760 600

Potpuna informatička
uvezanost DZ Jajce u mrežu
sličnih ustanova kantona,
ministarstva i ZZO

0 100%

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
410,000 2,550,700 2,960,700

2.3.1. Mjera Razvoj socijalne
zaštite

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj korisnika tretmana
dnevnog centra 50 100

Broj korisnika u oblasti
deinstitucionalizacije 10 15

Broj hraniteljskih porodica
koje pružaju usluge djeci u
stanju potrebe

0 10

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
75,000 85,700 160,700

2.3.2. Mjera Razvoj
zdravstvene
zaštite

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj bolesti koje je moguće
dijagnosticirati novim
uslugama Doma zdravlja

n/p 10

Osigurana potpuna
informatička uvezanost Doma
zdravlja Jajce u mrežu sličnih
ustanova Kantona,
Ministarstava i ZZO

Ne Da

Broj obrađenih doza krvi 0 100

Broj urađenih EHO srca 0 200

Broj bolničkih dana
pacijenata u terminalnim
stanjima.

0 50

Broj adekvatno zbrinutih
starijih i nemoćnih te
pacijenata koji imaju potrebu
palijativne skrbi.

0 50

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
335,000 2.465,000 2.800,000

2.4. Prioritet Poboljšana
uključenost
građana u

Indikatori prioriteta Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

74

kulturni i
sportski život
lokalne
zajednice

Broj posjeta na kulturnim
manifestacijama

10.000 17.000

Broj posjeta na sportskim
manifestacijama

5.000 6.500

Broj članova sportskih klubova 1.500 1.800
Budžet (KM) Ostali izvori (KM) Ukupno (KM)

3.9123,000 653,000 4.5850,000
2.4.1. Mjera Razvoj kulture Indikatori mjere Polazne

vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj kulturnih i drugih sadržaja
u ljetnim i zimskim danima

124 186

Tradicionalna manifestacija
„Šopovi dani na Plivi“ održane
u rodnoj kuću Nikole Šopa
spomeniku kulture općine
Jajce

0 1

Broj posjetitelja manifestacija 6.000 10.200
Obnovljena rodna kuća Nikole
Šopa predata na upravljanje
HKD „Napredak“

0 1

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
358,000 157,000 515,000

2.4.2. Mjera Razvoj sporta Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj sportista koji stadion
koriste za treniranje 250 500

Broj organiziranih
međunarodnih takmičenja 0 2

Broj korisnika sportskih
objekata 3.000 4.000

Broj sportskih klubova 30 36
Budžet (KM) Ostali izvori (KM) Ukupno (KM)

3,554,000 516,000 4.070,000
3. Strateški cilj Unapređeno

upravljanje
prostorom i
zaštita okoliša

Indikatori strateškog cilja Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Prostor cijele općine pokriven
odvozom komunalnog otpada
koji se adekvatno zbrinjava od
strane JKP-a

65% 100%

Smanjeni iznosi računi za
električnu energiju javne
rasvjete

0 40%

U periodu 2019-2027.
vrijednosti materijalnih šteta u
privredi, infrastrukturi, javnim
i privatnim objektima od
prirodnih i drugih nepogoda
(poplave, požari, klizišta)
smanjeni za 20% (prosjek
(2018-2027.godine) u odnosu
na prosjek štete u periodu
2013-2017. godine

3.600.000 2.880.000

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
4,732,015 11,209,751 15,941,766

75

3.1. Prioritet Efikasno
upravljanje
energijom na
teritoriji općine

Indikatori prioriteta Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Troškovi potrošnje električne
energije za javnu rasvjetu

300.000 150.000

Budžetski izdaci za održavanje
rasvjete

40.000 28.000

Ušteda izdvojenih budžetskih
sredstava za grijanje javnih
ustanova električnom
energijom

0 162.000

Smanjeni računi za energente
za zagrijavanje objekata javnih
institucija

40.000 32.000

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
1,471,015 1,600,751 3,071,766

3.1.1. Mjera Unapređenje
energetske
efikasnosti

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Troškovi električne energije za
zagrijavanje zgrada 60.000,00 KM 48.000,00 KM

Broj kulturnih događaja u
programu Doma Kulture u
zimskom periodu

5 20

Broj elaborata o izvršenom
energetskom pregledu
objekata javnih institucija

0 5

Smanjeni troškovi električne
energije za javnu rasvjetu na
godišnjem nivou

300.000,00 KM 210.000,00 KM

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
1,471,015 1,600,751 3,071,766

3.2. Prioritet Poboljšano
upravljanje
otpadnim
vodama i
vodotokovima

Indikatori prioriteta Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Broj domaćinstava ugroženih
od klizišta

500 200

Uspostavljen monitoring i
način održivog upravljanja
prirodno-vrijednih hidroloških
objekata

0 Uspostavljen
monitoring

Smanjeno zagađenje riječnog
korita i recipijenta

100% 70%

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
2,949,000 9,141,000 12,090,000

3.2.1. Mjera Smanjenje štete
od elementarnih
nepogoda

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Rekultivisana površina, ha n/p 6
Površina poljoprivrednog
zemljišta na kojoj se obavljaju
poljoprivredne aktivnosti

1755 1775

Broj usvojenih elaborata za
zaštitu izvorišta i vodozahvata
na teritoriji općine

0 6

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
216,000 504,000 720,000

76

3.2.2. Mjera Izgradnja
kanalizacionog
sistema

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Dužina izgrađenog glavnog
kanalizacionog kolektora 0 3,1

Dužina izgrađenih
sekundarnih kolektora za
naselja Mračaj, Pijavice,
Gornja i Donja Vrbica,
Kolonije, Ćusine i Mile

0 4,8 km

Broj domaćinstava priključenih
na kanalizacionu mrežu u slivu
rijeke Plive

0 685

Broj ugostiteljskih objekata
priključenih na kanalizacionu
mrežu

0 10

Broj domaćinstava priključenih
na kanalizacionu mrežu u
naseljima Klimenta, Prudi,
Carevo polje, Mile

0 950

Količina prečišćenih otpadnih
voda ispuštenih u rijeku,
(povećanje)

0 5.100

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
2,733,000 8,637,000 11,370,000

3.3. Prioritet Obezbjeđeno
sistemsko
prikupljanje
čvrstog otpada
na terotriji
općine

Indikatori prioriteta Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Voda sa izvorišta Resnik i
Mrtvalj bez primjesa opasnih
materija

N/P Bez primjesa

Prihodi JKP 1.500.000 1.800.000
Količine prikupljenog čvrstog
otpada

25.000 30.000

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
312,000 468,000 780,000

3.3.1. Mjera Zbrinjavanje
čvrstog otpada

Indikatori mjere Polazne
vrijednosti
indikatora

Ciljne vrijednosti
indikatora

Procenat domaćinstava
obuhvaćenih odvozom
komunalnog otpada

65% 90%

Količina (m³) sortiranog
otpada prema evidenciji
komunalnog poduzeća

750 10.000

Količina otpada koja se trajno
odlaže na deponiju 24250 14.000

Budžet (KM) Ostali izvori (KM) Ukupno (KM)
312,000 468,000 780,000

Ukupno iz strateškog dokumenta: 42.707.466,00 KM.

Prilog 2: Detaljan pregled mjera
Veza sa strateškim ciljem Strateški cilj 1: Osnažen ekonomski razvoj

77

Prioritet Prioritet 1.1. Razvijena turistička ponuda prepoznatljiva na stranom i domaćem
tržištu

Naziv mjere Mjera 1.1.1. Uređenje kulturno-istorijskih dobara

Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

Obnova / restauracija i unaprijeđenije sadržaja u Tvrđavi
Općina Jajce spada među najznačajnije turističke destinacije u Bosni i Hercegovini, s
tim u vezi značajno je ulagati u obnovu i uključivanje kulturne i prirodne baštine u
turističku ponudu, s ciljem povećanja broja turista, njihovog dužeg zadržavanja i
ostvarivanja većeg prihoda od turizma kao grane gospodarstva. Nacionalni spomenik
Tvrđava, spada među najznačajnije spomenike kulturne baštine u Jajcu, njegova
obnova i restauracija je kontinuirani proces koji zahtjeva značajna materijalna
sredstva. I pored djelomične obnovljenosti ovaj spomenik je uključen u turističku
ponudu destinacije i predstavlja jedan od glavnih turističkih motiva. Objekt se
trenutačno nalazi u fazi ugroženosti od strane vremenskih prilika te je njegova zaštita
neophodna, pored toga značajan dio objekta nije predstavljen javnosti tj.nije na
površini te se radovi na uređenju ovog objekta trebaju pokrenuti u što skorijem roku.
S obzirom na činjenicu da je objekt već uključen u turističku ponudu značajno je
ulagati u dodatne sadržaje koji će obogatiti već postojeću ponudu na samom objektu.
Očekivani projektni izlazi (nivo output-a): 1. Obnovljeni oštećeni elementi spomenika
2. Revitalizirani značajniji dijelovi spomenika i uključeni u turističku ponudu 3.
Uređene pristupne staze tvrđavi sa izgradnjom staza sa osobe sa invaliditetom u
dužini 804 metara 4. Organiziran kvalitetan programski sadržaj na manifestacijama:
Dani srednjovjekovlja, Muzički festival-Up town , Međunarodni dan muzeja i dr.

Uređenje nacionalnog spomenika „Katakombe“
Katakombe predstavljaju podzemnu crkvu građenu krajem XIII. Stoljeća od strane
osnivača grada Jajca, Hrvoja Vukčića Hrvatinića, spadaju među najposjećenije i
najvrjednije kulturno povijesne spomenike u Bosni i Hercegovini. Unatoč tome
oštećenja koja su prouzrokovana poslije i nakon rata dovela su do smanjenja vizualne
vrijednosti kao i umanjene ambijentalnosti koju spomenik prevashodno ima. Upravo
čišćenjem zidova i uređenjem dodatnih sadržaja koji bi na bolji i suvremen način
predstavili ovaj vrijedni spomenik postiglo bi se njegovo trajno čuvanje u izvornom
obliku kao i povećanje turističke privlačnosti koja bi naposljetku dovela do povećanja
broja posjeta. Očekivani projektni izlazi (nivo output-a): 1. Očišćeni zidovi Nacionalnog
spomenika „Katakombe“ 2. Uređen pristup spomeniku i elementima spomenika,
čišćenje zidova unutar objekta kao i njihovo konzerviranje, uređenje osvjetljenja
objekta koje je dotrajalo, uređenje i obnova rukohvata i pristupa za osobe sa
invaliditetom. 3. Unaprijeđena promocija i povećana posjeta spomeniku (razvoj cloud
platforme Interaktivni turistički vodič grada Jajca, izrada štampanih promotivnih
materijala na tri strana jezika, posjeta sajmovima, prezentacija kulturno historijskog
naslijeđa na web stranicama Općine i javnih institucija, popusti za grupne posjete,
obuka turističkih vodiča u cilju atraktivne prezentacije kulturnog i historijskog
naslijeđa)

Registar kulturno-historijskih i prirodnih dobara Općine Jajce
Na osnovu podataka relevantnih ustanova, rada na terenu i lokalnog stanovništva
uočili smo da postoji veliki broj lokaliteta, nalaza i dobara kulturno-historijskog i
prirodnog naslijeđa na području općine Jajce, koji nisu evidentirani u nadležnim
općinskim i drugim službama, niti zabilježeni u literaturi, leksikonima i slično, te samim
time nisu valorizirani niti poznati nadležnim institucijama i Općini Jajce. Osim toga
pojedina dobra, u postojećoj literaturi, spominju se pod imenima koja obuhvataju
veća područja kao što su Divičani ili Carevo Polje i slično, što su neprecizni podaci i nije
utvrđen njihov lokalitet. Evidentiranje, valorizacija i kategorizacija kulturne i prirodne
baštine predstavljaju osnov za utvrđivanje njihovog obima i vrijednosti. To je
istovremeno i polazna točka za utvrđivanje načina korištenja kulturnih i prirodnih
dobara, te definisanje značaja kulturne i prirodne baštine za društvenu zajednicu.
Stoga je značaj izrade Registra kulturnih i prirodnih dobara Općine Jajce veliki.
Registrirani podaci imaju direktan značaj za institucije i organizacije koje se bave
zaštitom kulturno-historijskog i prirodnog naslijeđa (Općina Jajce, JU „Agencija za

78

kulturno-povijesnu i prirodnu baštinu i razvoj turističkih potencijala grada Jajca“,
Federalni zavod za zaštitu spomenika, Komisija za očuvanje nacionalnih spomenika i
sl.), kao i za građane, studente, učenike osnovnih i srednjih škola, turiste i dr.
Posljedice koje mogu nastati ako se problemi ne riješe su nemogućnost pravilnog
korištenja i vrednovanja dobara kulturne i prirodne baštine Jajca, kontinuirano i
stihijsko propadanje i uništavanje ovih dobara, te nedovoljna integrisanost kulturnog i
prirodnog naslijeđa u dokumente od značaja za razvoj Općine Jajce. Očekivani
projektni izlazi (nivo output-a): 1. Formirana baza podataka i kartografski prikaz za
cjelokupnu kulturno-historijsku i prirodnu baštinu Općine Jajce 2. Unaprijeđena
promocija kulturno-historijskog i prirodnog naslijeđa Jajca izrada karte u digitalnom
obliku, te štampanje karata (tiraž 1.000 kom.). 3. Izrada i štampanje kataloga kulturno-
historijskog i prirodnog naslijeđa Jajca, sa opisom dobara, geografskom kartom i GPS
koordinatama. 4. Aktivnosti će se realizirati kroz pripremu tekstova i prevođenje na
engleski jezik, angažman stručnjaka za pripremu dizajna i tehničku specifikaciju za
štampu, štampanje kataloga (1.000 primjeraka) i promocija Katalaoga i rezultata
projekta u Jajcu. Registar će doprinijeti razvoju kulturnog turizma jer će u njemu biti
sadržana sva kulturna dobra Općine Jajce

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Prihod od prodanih ulaznica na
spomeniku

300.000 360.000

Broj turista (Katakombe) 22.386 27.000
Broj mladih i građana koji učestvuju u
aktivnostima na očuvanju i promociji
kulturnog i prirodnog naslijeđa Jajca

0 100

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Povećan broj posjeta turista, povećani prihodi u turizmu

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 100 000,00 KM + 30 000,00 KM + 30.000,00 KM
Izvor: Općina Jajce (50.000 +10.000+15.000), JU Agencija, Vlada KSB, Federalno

ministarstvo okoliša i turizma, EU Fondovi
Period implementacije
mjere 2019.-2025.

Institucija odgovorna za
koordinaciju
implementacije mjere

JU „Agencija“ (1,2)
Općina Jajce, Društvo za zaštitu kulturno-povijesnih i prirodnih vrijednosti Jajca (3)

Nosioci mjere

Općina Jajce
Zavod za zaštitu spomenika FBiH
Filozofski fakultet u Sarajevu- odjel arheologije
JU „Agencija za kulturno-povijesnu i prirodnu baštinu i razvoj turističkih potencijala
grada Jajca“
Nadležna ministarstva na federalnom i kantonalnom nivou

Ciljne grupe Građani, turisti, mladi

Veza sa strateškim ciljem Strateški cilj 1: Osnažen ekonomski razvoj

Prioritet Prioritet 1.1. Razvijena turistička ponuda prepoznatljiva na stranom i domaćem
tržištu

Naziv mjere 1.1.2. Uređenje prirodnih dobara i turističkih sadržaja
Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani

Uređenje lijeve obale Malog plivskog jezera
Općina Jajce ima dva jezera, od kojih je jedno korišteno kao gradsko kupalište a drugo
za održavanje takmičenja u kajaku i kanuu. Na Malom plivskom jezeru je bio u funkciji
auto kamp gdje su godinama dolazili turisti i posjetitelji iz cijele Europe. Obala jezera

79

strateški projekat, isti se
navodi u ovom polju)

auto kampa je odvojena od Malog plivskog jezera obalnim kamenim zidom koji je
zbog nekorištenja i neodržavanja zapušten i zarasta. Duž obale je zapušteni pojas koji
bi ovim projektom trebalo očistiti i staviti u prvobitnu funkciju – gradsko kupalište.
Planirani su radovi na povišenju kamenog zida, čišćenje dijela obale koji je u vlasništvu
općine, a prostor starog auto kampa, uz suglasnost vlasnika, bi trebalo očistiti u
pojasu od nekoliko metara. Obalni pojas jezera treba nasuti i urediti staza koja će
voditi od „Sivog doma“ do mlinčića, čime bi se taj prostor zaokružio a Jajce dobilo
kvalitetnu i uređenu gradsku plažu, sa uređenim sunčalištem, platoima i uređenom
pristupnom stazom. Očekivani rezultati/ishodi uređenjem lijeve obalog plivskog jezera
bi se dobila kvalitetna i uređena gradska plaža sa pratećim objektima, što bi rezultiralo
povećanjem broja posjetitelja/kupača i povećanjem turističke ponude,a samim time i
povećanje prihoda za 50 % u odnosu na 2017. godinu. Očekivani projektni izlazi (nivo
output-a): Obnovljena 1 gradska plaža sa 2 platoa, 30 sunčališta i stazom u dužini od
200 metara

Obnova i unaprijeđenje sadržaja u parku Varošnice (Vrbaski park) i na Vodopadu
rijeke Plive
Vodopad rijeke Plive spada među najznačajnije prirodne vrijednosti u Bosni i
Hercegovini, njegov kompleksan način nastanka kao i lokacija predstavlja
jedinstvenost u svijetu koji godišnje posjeti na desetine tisuća posjetitelja. Uz sam
Vodopad naslanja se i park Varošnice koji ga okružuje te ima predispozicije da ovu
turističku atrakciju unaprijedi dodatnim sadržajima. Rekonstrukcija vodopada koja je
započeta prije više od 15 godina nije završena, stoga je neophodno da se posljednja
faza uređenja Vodopada privede kraju a nakon toga krene u plansko uređenje parka
Varošnice koji povezuje lijevu i desnu stranu Vrbasa u neposrednoj blizini Vodopada.
Obogaćivanjem sadržaja i poboljšanim uređenjem lokaliteta Vodopada unaprijediti će
se turistička vrijednost kako spomenika tako i ukupne destinacije te se može očekivati
značajan niz pozitivnih efekata od navedenih aktivnosti, neke od njih su: povećana
posjećenost, povećana medijska promocija, produžen boravak posjetitelja, zaštita
ambijentalnosti prostora. Očekivani projektni izlazi (nivo output-a): 1. Završena
posljednja faza obnove Vodopada u skladu sa projektnom dokumentacijom 2. Izrađen
plan uređenja parka Varošnice (Vrbaskog parka) 3. Obnovljena Turkova kuća 4.
Obnovljen viseći most preko rijeke Vrbas 5. Uspostavljanje zaštitne ograde na gornjem
desnom vidikovcu u dužini 50 metara, te uređene pristupne staze u dužini 500
metara.

Održavanje kulturno-turističkih i sportsko-turističkih manifestacija
Općina Jajce u tijeku ljetne turističke sezone značajno ulaže u dodatne turističke
sadržaje i obogaćivanje programa boravka u destinaciji. S tim u vezi u narednom
periodu ispred JU „Agencije“ planirana je organizacija tri značajne turističke
manifestacije u tijeku ljetne turističke sezone. To su: Sajam turizma i eko proizvoda
(S.T.E.P.), Međunarodni skokovi sa vodopada, Dani srednjovjekovlja. Ove tri
manifestacije će se održavati svake godine na unaprijed utvrđenom datumu.
Zajednički cilj ovih manifestacija iako su različitog karaktera jeste programsko i
sadržajno obogaćivanje ljetne turističke sezone i povećanje posjete u destinaciji.
Manifestacije će na godišnjoj razini okupiti blizu 10 000 gledatelja i na taj način
ostvariti direktni i indirektni ekonomski prihod ali i promovirati turističku destinaciju u
široj regiji. Očekivani projektni izlazi (nivo output-a): 1. Stvoreni tehnički uvjeti za
održavanje manifestacija (čišćenje bučnice na Vodopadu, osiguranje publike, kreiranje
sadržajnog programa koji će biti obogaćen dodatnim sadržajima kao što su koncerti i
sl. Vezano za STEP, kreirat će se pozitivna promocija sajamskih sadržaja koji će privući
posjetitelje ali i ponuđače usluga, posebice iz jajačke regije koji će na taj način pronaći
kupce za svoje proizvode. Dani srednjovjekovlja će biti produženi na nekoliko dana
aktivnog programa koji će uključiti lokalnu zajednicu i mlade te srednjovjekovne
družine iz Bosne i Hercegovine i zemalja okruženja. 2. Kreirana jaka marketinška
mreža koja će privući posjetitelje (razvoj cloud platforme Interaktivni turistički vodič
grada Jajca, izrada štampanih promotivnih materijala na tri strana jezika, posjeta
sajmovima, prezentacija kulturno historijskog naslijeđa na web stranicama Općine i
javnih institucija, popusti za grupne posjete, obuka turističkih vodiča u cilju atraktivne

80

prezentacije kulturnog i historijskog naslijeđa).

Registracija Franjevačkog muzeja Jajce
Općina Jajce, zahvaljujući Franjevačkom samostanu sv. Luke, čuva zemne ostatke
posljednjeg bosanskoga kralja Stjepana Tomaševića. Samostan u Jajcu ima veliku
muzejsku postavku koja se prikuplja od 1905. godine, s kratkim prekidom za vrijeme
posljednjeg rata u Bosni i Hercegovini. Postavka se sastoji od etnološkog, arheološkog
i sakralnog materijala. Muzej kao takav nudi najbolji presjek prošlosti naših predaka.
Osnovni cilj nam je registracija ovog muzeja kao javne ustanove, s tim bi Jajce imalo
jednu važnu okosnicu za proširenje turističke ponude. Muzej bi kroz cijelu godinu bio
otvoren za posjete i ispunio bi svoj cilj prikupljanje, čuvanje i izlganje materijal koji su
naši predci koristili. Očekivani projektni izlazi (nivo output-a): Franjevački muzej
registrovan kao javna ustanova kod nadležnih institucija, Donesen Plan i program rada
Muzeja sa planom finansijske samoodrživosti Zaposlen neophodan kadar.

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Broj posjetilaca gradske plaže godišnje 2.000 5.000
Broj turista (Varošnice (Vrbaski park) i na
Vodopadu rijeke Plive)

82.228 100.000

Broj posjetitelja 3 manifestacije 10.000 20.000
Muzej uključen u turističku ponudu
općine Jajce (broj događaja)

2 10

Muzej uključen u obrazovni program
osnovnih i srednjih škola, kao obrazovna
institucija u kojoj je koncentrirana
povijest Jajca na jednom mjestu

0 20 škola iz BiH

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Povećan broj posjeta turista, povećani prihodi u turizmu

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 200.000,00 KM + 345.000,00 KM + (Međunarodni skokovi sa vodopada: 150
000,00, Sajam (STEP): 75 000,00, Dani srednjovjekovlja: 50 000,00, Ukupno:
275 000,00) + 20.000,00 KM

Izvor: Agencija za vodno područje rijeke Save 100% (1); Općina Jajce (165.000),
JU Agencija, Vlada KSB, Federalno ministarstvo okoliša i turizma, EU Fondovi (2);

Općina Jajce (225.000), JU Agencija, Vlada KSB, Federalno ministarstvo okoliša
i turizma (3); Općina Jajce 15.000,00 KM, Franjevački samostan sv. Luke
5.000,00 KM (4)

Period implementacije
mjere 2019.-2025.

Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce, JU „Agencija“, Franjevački samostan sv. Luke

Nosioci mjere Agencija za vodno područje rijeke Save, Općina Jajce, Partnerske općine, Klubovi,
Ugostitelji, Srednjovjekovne družine i društva, Pojedinci iz lokalne zajednice, Mediji

Ciljne grupe Građani, turisti, mladi, sportisti

Veza sa strateškim ciljem Strateški cilj 1: Osnažen ekonomski razvoj
Prioritet Prioritet 1.2. Stvoren povoljan ambijent za poslovanje fizičkih i pravnih lica
Naziv mjere 1.2.1. Razvoj saradnje sa dijasporom
Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu

Biznis forum jajajčke dijaspore „ZA JAKU I SNAŽNU EKONOMIJU JAJCA“
Prema zvaničnim statistikama, bosanskohercegovačko iseljeništvo broji iznad dva
miliona ljudi, što čini više od 50% stanovništva u Bosni i Hercegovini. Ovaj podatak

81

mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

našu zemlju svrstava među evropske države sa najvećim procentom iseljenika u
odnosu na broj domicilnog stanovništva. Bosanskohercegovačko iseljeništvo je često
visokoobrazovano i uspješno, a njegove veze sa domovinom su čvrste, o čemu
svjedoče i godišnji novčani transferi iz dijaspore u vrijednosti od 3,5 milijardi KM.
Općina Jajce je prema zadnjem popisu stanovništva imala 27.258 stanovnika. Procjena
je da se ukupan broj dijaspore sa područja općine više od 16.000 osoba. Najbrojnije
zajednice su u Evropskim zemljama – Švedskoj (6.000), Hrvatskoj (4.000), Austriji
(3.000), Italiji (1.000) i Danskoj i Švicarskoj (po 500). Općinska administracija nema
nikakvih podataka o broju osoba koji se trajno ili privremeno iseljavaju u inostranstvo,
kao ni o onima koji se vraćaju. Procjena općinskih službi jeste da blizu 10.000
pripadnika dijaspore tokom godišnjem odmora posjećuje lokalnu zajednicu. Ipak,
ogromni potencijal za ekonomsku, tehničku, obrazovnu i kulturnu saradnju u korist
napretka cijele lokalne zajednice i svih njenih građana je nedovoljno razvijen, te je
veze jajačke dijaspore sa lokalnom zajednicom uglavnom na privatnoj i porodičnoj
osnovi. Očekivani projektni izlazi (nivo output-a): Obezbijeđeni tehnički uslovi
(prostor, oprema, ljudski resursi, sredstva promocije) za organizovanje biznis foruma
jedanput godišnje; Osnovana radna grupa od lokalnih predstavnika i predstavnik-a iz
dijaspore koji će pripremati biznis forum; Održano 5 foruma tokom trajanja projekta
sa minimalno 100 učesnika po forumu.

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Broj novih firmi osnovanih u saradnji sa
dijasporom 0 3

Broj privatnih firmi u kojima je
modernizovana i unaprijeđena
proizvodnja

0 5

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Povećana vrijednost proizvodnje lokalne privrede, kreiranje radnih mjesta, povećan
izvoz

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 70.000 KM
Izvor: Općina Jajce (35.000 KM) i UNDP (35.000 KM) (1)

Period implementacije
mjere 2019.-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce i UNDP

Nosioci mjere Općina Jajce i UNDP
Ciljne grupe Privredni subjekti, nezaposleni

Veza sa strateškim ciljem Strateški cilj 1: Osnažen ekonomski razvoj
Prioritet Prioritet 1.2. Stvoren povoljan ambijent za poslovanje fizičkih i pravnih lica

Naziv mjere 1.2.2. Podrška privredi

Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

Izgradnja servisa za rast i razvoj lokalne privrede
Općina Jajce je svjesna značaja start up obrta i MSP-a kao jednog od glavnih pokretača
ne samo loklane privrede, nego i ostanka mladih ljudi na području općine. Općina
trenutno nema razvijen mehanizam podrške za već postojeće start up kompanije, iako
je na dobrom putu da to ostvari jer u posljednje dvije godine kroz Biznis centar Jajce je
unaprijeđen servis za podršku pokretanju start up kompanija, kroz modele

82

mentorstva i obuke. Upravo na osnovu monitoringa i analiza koje je provodio Biznis
centar i razgovora sa postojećim start up vlasnicima javila se i potreba za daljom
podrškom ovim malim privrednicima. Također, trebamo biti realni i naglasiti da biznis
ideje koje se provode u sklopu javih poziva Općine za finansiranje biznisa mladih vise i
nisu tako inovativne, te da većina njih ne bude predstavljena na adekvatan način, te
trebamo biti svjesni da bi bilo najbolje da se određeni procenat sredstava namjenjenih
za navedenu podršku osnivanju biznisa mladih, preusmjere za već postojeće start up-
e, kao i da se osnuje novi fond / grant za podršku ovoj ciljnoj skupini. Također, jako
bitno je istaći da smo već u toku 2018.godine počeli sa edukacijom svih
zainteresovanih za pisanje projektnih prijedloga u oblasti jačanja njihovih biznisa, kao i
u oblasti zapošljavanja, a sve u cilju stvaranja boljih uvjeta za razvoj lokalne privrede,
u konkretnom slučaju start up kompanija, kojih je iz godine u godinu sve više. Ono što
bi svakako bilo značajno uključiti u ovaj sektor strategije je svakako i program
dokvalifikacije/ prekvalifikacije koji bi bio od velikog značaja, a čija će izrada početi
nakon što se uradi analiza potreba tržišta rada općine Jajce. Očekivani rezultati/ishodi
uspostave servisa za rast i razvoj lokalne privrede ogledaju se u povećanom broju
osnovanih start up kompanija, kao i povećanom broju podržanih već pokrenutih start
up kompanija. Također, ono što bi svakako najbitnije bilo istaći jeste da će sve
zainteresovane, prvashodno nezaposlene osobe, proći kroz process dokvalifikacije/
prekvalifikacije, prije svega za deficitarna zanimanja i deficitarna radna mjesta na
području općine Jajce, a nakon toga i daljeg razvoja ovog servisa, za zanimanja koja
budu željeli. Dakle. Sam ishod projekta ogleda se u povećanju broja start up
kompanija, ali i povećanja broja edukovanih i zaposlenih ljudi koji će zaposlenje dobiti
u lokalnim kompanijama do 2027. godine. Očekivani projektni izlazi (nivo output-a): 1.
Stvoreni tehnički uvjeti za rad servisa (prostor, oprema, ljudski resursi) 2. Uspostavljen
sveobuhvatan i funkcionalan servis 3. Orgnaizovane dokvalifikacije/prekvalifikacije za
najmanje 60 nezaposlenih osoba sa područja općine Jajce 4. Edukovano najmanje 50
mladih poduzetnika za korištenje različitih fondova.

Urbanistički plan Općinskog centra Jajce
Urbanistički plan Općinskog centra Jajce je zakonom obavezni dokument prostornog
uređenja za općinska sjedišta, utvrđen je odlukom o provođenju Prostornog plana
Općine, kojim se određuje obveza izrada razvojnih planova uređenja prostora za uže
urbano područje unutar prostornoga obuhvata toga plana. Očekivani ishodi izrade
Urbanističkog plana Općinskog centra Jajce su temeljno organiziranje prostora;
korištenje i namjena površina, s prijedlogom prvenstva njihova uređenja (granice
građevinskog, poljoprivrednog i šumskog zemljišta); namjena površina za potrebe
stanovanja, rada, rekreacije, športa i turizma te za posebne namjene; zaštita
graditeljskoga i prirodnoga naslijeđa; mjere za unapređenje i zaštitu okoliša; mjere
zaštite stanovnika i materijalnih dobara od prirodnih i ljudskim djelovanjem izazvanih
nepogoda i katastrofa te ratnih djelovanja; mjere zaštite prava osoba sa smanjenim
tjelesnim sposobnostima; zaštitne zone; zone obnove i sanacije; prometna, vodna,
energetska i komunalna infrastruktura; te drugi elementi značajni za područje za koje
se donosi urbanistički plan. Očekivani projektni izlazi (nivo output-a): Izrađean
prostorno-planska dokumentacija za 10 godina Usvojena prostorno-planska
dokumentacija.

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Broj poticaja godišnje sa viših nivoa za
privrednike i start up-e sa područja 20 26

83

općine Jajce
Broj edukovanih i obrazovanih za
deficitarna zanimanja putem procesa
dokvalifikacije/prekvalifikacije

0 60

Smanjenje perioda čekanja na izdavanje
dozvola za izgradnju i rješavanje
imovinsko pravnih poslova (trajanje u
danima)

n/p 90

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Povećane investicije, kreiranje radnih mjesta, rast izvoza

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 200.000 KM + 50.000 KM
Izvor: Općina Jajce 70%, Privrednici sa područja općine Jajce 30% (1); Sredstva za

pripremu, izradbu i praćenje provedbe urbanističkih planova osiguravaju se iz
općinskoga proračuna

Period implementacije
mjere 2019.-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

U.G. Centar za obrazovanje i druženje, Općina Jajce

Nosioci mjere Općina Jajce i privrednici sa područja općine Jajce
Ciljne grupe Privredni subjekti, investitori, nezaposleni

Veza sa strateškim ciljem Strateški cilj 1: Osnažen ekonomski razvoj

Prioritet Prioritet 1.3. Osigurana sistematična podrška za organizovaniju i profitabilniju
poljoprivrednu proizvodnju

Naziv mjere 1.3.1. Razvoj poljoprivrede

Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

Direktna podrška razvoju poljoprivredne proizvodnje
Prema podacima Službe gospodarstva/privrede broj upisanih poljoprivrednih
proizvođača u Registar poljoprivrednih gazdinstava (RPG) na kraju 2017. godine je
1.520. Prema Zakonu sve osobe upisane u RPG I RK dužne su do 31.03. tekuće godine
izvršiti ažuriranje upisanih podataka u registru. Broj ažurnih poljoprivrednih
gazdinstava godišnje je u prosjeku 350-400 gazdinstava. Općina Jajce godišnje iz
budžeta Općine izdvoji cca 400.000 KM za direktne poticaje poljoprivrednim
proizvođačima. Ovakav način podrške ne omogućava poljoprivrednicima proširenje
kapaciteta i značajno povećanje prihoda od poljoprivredne proizvodnje. Potrebno je
kroz kriterije za ostvarenje novčanih podrški prednost dati osobama koje izvrše
ažuriranje svojih podataka u Registru. Također, posebnu pažnju potrebno je posvetiti
osobama koje izvrše registraciju poljoprivrednog gazdinstva i na taj način zaposle
ljude. Očekivani projektni izlazi (nivo output-a): - Izmijenjeni kriteriji za ostvarenje
novčanih podrški (osobe koje do ostavljenog zakonskog roka ne izvrše ažuriranje
podataka u Registru ne mogu ostvariti novčanu podršku) - Uspostavljen sistem
subvencionisanja za najmanje 30 poljoprivrednika najmanje tri godine zaredom.

Identifikacija i uređenje „poljskog“ puta kroz poljoprivredne površine naselja Lupnica
– Podlipci – Kruščica – Lendići
Jedan od ograničavajući faktora u poljoprivrednoj proizvodnji općine Jajce jeste i
nemogućnost korištenja poljoprivrednih površina uslijed nepostojanja pristupnih
putova. Većina poljskih putova su tijekom vremena uzurpirani, a postojeći putovi su
neupotrebljivi veći dio vremenskog perioda te su poljoprivredne površine neobrađene
odnosno koriste se isključivo ekstenzivno (košnja trave, ispaša i sl.). Navedeni put kao
takav je evidentiran u Zemljišnim knjigama, a samo manjim dijelom je uzurpiran.
Obzirom da nikada nije uređen (nasipanje puta, odvodnja oborinskih voda sa puta i
dr.) korištenje puta je iznimno moguće za velikih suša i sa posebnim strojevima.
Uređenjem navedenog puta osiguralo bi se stalno korištenje poljoprivrednih površina

84

u KO Lupnica, Podlipci i Lendići. Osim intenziviranja poljoprivredne proizvodnje na
navedenim lokacijama , mogući su i drugi sadržaji kao dopuna ruralnom razvoju
(blizina šume, potoci). Očekivani projektni izlazi (nivo output-a): Izrađena projektna
dokumentacija za idenitificirane putove: Rakite-Krčevina 1000 m; Gornje Bare-Jame
800 m; Gornje Bare-Drinovi 700 m; Taranjak-Perkovići 700 m) Izvođenje radova u
skladu sa projektnom dokumentacijom (identifikacija i obilježavanje, raščišćavanje,
sječa, nasipanje, ravnanje, izgradnja odvodnih kanala) Osigurano korištenje 500 ha
poljoprivrednih površina.

Uspostava javne savjetodavne službe u poljoprivredi
Uzimajući u obzir činjenicu da više od 40 % stanovništva Općine Jajce živi u ruralnim
područjima , a da se poljoprivrednom proizvodnjom bavi više od 1500 obiteljskih
gospodarstava (podaci iz evidencije Registra poljoprivrednih gospodarstava- RPG) ,
Općina Jajce izdvaja značajna sredstva za održivi razvoj navedenih područja i razvoj
poljoprivredne proizvodnje. Nizak stupanj profitabilnosti poljoprivredne proizvodnje
uvjetovan je ograničavajućim faktorima: klime, kvaliteta tla, usitnjenog posjeda,
neriješenih imovinskih odnosa , tradicionalna proizvodnja , loša infrastruktura,
neodgovarajuća mehanizacija i nedostatak stručnih znanja iz poljoprivredne
proizvodnje. Do sada su stručne usluge pružane putem Općinske službe za
gospodarstvo , te povremenim angažmanom vanjskih suradnika. Obzirom da nadležni
općinski službenici obavljaju uglavnom administrativne poslove (vođenje registara,
upravni poslovi) iz različitih oblasti, neophodno je uspostaviti Javnu savjetodavnu
službu opremljenu i osposobljenu za pružanje usluga , a sukladno važećim zakonskim
propisima.Javna savjetodavna služba bi mogla preuzeti i određene javne ovlasti
regulirane zakonskim propisima. Očekivani rezultat uspostave službe jeste : povećana
profitabilnost proizvodnje po jedinici površine , uvođenje novih tehnologija u
proizvodnju, priprema projekata i povlačenje sredstava iz EU (pojedinačni projekti),
povećan broj registriranih obrta u poljoprivredi koji ostvaruju profitabilnu proizvodnju
do 2023 godine. Očekivani projektni izlazi (nivo output-a): 1. Donesene odluke o
uspostavi – izmjene Pravilnika o sistematizaciji 2. Stvoreni tehnički uvjeti za rad službe
(prostor, stručno osoblje, računalna i druga oprema, vozila i dr.) 3. Uspostavljena
funkcionalna stručna Javna savjetodavna služba u skladu s zakonskim propisima.

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Broj registriranih obrta u poljoprivredi 43 52
Površina na kojoj je intenzivirana
poljoprivredna proizvodnja, ha n/p 200

Broj savjetodavnih radionica za
poljoprivrednike godišnje 5 20

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Povećan obim poljoprivredne proizvodnje, povećan broj zaposlenih u poljoprivredi

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 2.000.000 KM + 150.000 KM + 100.000 KM
Izvor: Općina Jajce(2.100.000 KM) (1, 3); Općina (100.000 KM), Donatori, Lokalno

stanovništvo – korisnici projekta (50.000)(2)
Period implementacije
mjere 2019.-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce

Nosioci mjere Općina Jajce, Poljoprivredni proizvođači; Kanton Središnja Bosna
Ciljne grupe Poljoprivredni proizvođači, nezaposleni

85

Veza sa strateškim ciljem Strateški cilj 2: Poboljšan kvalitet društvenog života zajednice
Prioritet Prioritet 2.1. Poboljšane komunalne usluge na teritoriji općine
Naziv mjere 2.1.1. Unapređenje saobraćajne infrastrukture

Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

Rekonstrukcija gradskih ulica
Lijevom stranom rijeke Plive vodi lokalna prometnica - stari put Jajce - Jezero, koji
povezuje okolna naselja sa centralnim dijelom općine. Ova prometnica se u velikoj
mjeri koristi u rekreacione svrhe, vožnja biciklima i pješačenje velikog broja učenika
koji pohađaju Srednju strukovnu školu, a drugi dio prometnice - Ulica Plivska jezera je
više rekreativno-turističkog karaktera i nju se treba tretirati kao rekreativno-sportsku
prometnicu koja će omogućiti nesmetan promet prvenstveno pješaka i biciklista, a
pored njih i motornih vozila. Stoga je jako bitno osigurati sigurno korištenje svim
korisnicima. Očekivani projektni izlazi (nivo output-a): Rekonstruirana ulica Stjepana
Tomaševića-Plivska jezera u dužini 5,51 km.

Asfaltiranje puteva na teritoriji općine
Jedan od projekata koji je u fokusu općine Jajce je i izgradnja puteva u svim mjesnim
zajednicama već dugi niz godina. Općina Jajce je svjesna značaja izgradnje puteva na
području Općine, te je Općinsko vijeće Jajce usvojilo Odluku o odobravanju kreditnog
zaduženja. U svrhu izgradnje i rekonstrukcije lokalnih puteva i mostova odobren je
kredit u iznosu od 5.000.000, KM. Kreditnim sredstvima će se sanirati i izgraditi
slijedeći putni pravci: Barevo -Vlasinje; Biokovine; Šerići; Zdaljevac; Cvitović; Bešpelj;
Bistrica; Mile; Vrbica; Carevo Polje; Bulići; Vinac; Klike; Podlipci-Lendići; Smionica-
Vukićevci; Bare; Podmilačje; Bravnice; Magarovci; Klimenta-Peratovci. Za izgradnju
navedenih puteva planirano je 4.100.000,00KM.
Očekivani rezultati/ishodi sanacije i izgradnje puteva u MZ , asvaltirano 32 km putne
mreže). Manja zagađenost zraka izazvana prašinom nakon prolaska automobila
makadamom za 100% u odnosu na 2019. godinu. Očekuje se da će se planirani ishodi
ostvariti do 2023. godine. Također, očekivani utjecaj projekta je da će makadamski
putevi u ovim MZ biti asvaltirani do 2023. godine.

Izgradnja mostova na području općine Jajce
Saobraćajna povezanost na području općine Jajce velikim dijelom odvija se preko
mostova. Za vrijeme posljednjeg rata na rijeci Vrbas srušen je most koji naselje Prudi
povezuje sa Magistralnim putem M-16 i most koji naselje Zdaljevac povezuje sa istim
magistralnim pravcem. Kako je naselje Zdaljevac rušenjem mosta bilo potpuno
odsječeno, to je nakon rata postavljen čelični most kako bi se mještanima ovog naselja
osigurao dolazak do svojih objekata. Izgradnjom ovog mosta osigurao bi se nesmetan
saobraćaj za mještane naselja Zdaljevac, alternativno i za mještane naselja Gornji i
Donji Bešpelj. Također mostom bi se koristila i poduzeća Rudnici boksita Jajce i
Elektroprivreda HZ HB- Hidroelektrane na Vrbasu. Magistralni put koji povezuje Jajce i
Banja Luku je veoma važna saobraćajnica. Izgradnjom mosta u naselju Prudi osiguralo
bi se nesmetano odvijanje saobraćaja u slučaju prometnih nesreća, odrona, radova i
bilo koje druge smetnje koja bi promet zaustavila na duži vremenski period. Obzirom
da izgradnja ovog mosta predstavlja ogromna financijska ulaganja, bilo bi neophodno
postaviti čelični most koji bi privremeno koristio za saobraćaj vozila nosivosti do 7 t, a
u isto vrijeme provoditi aktivnosti na pripremi projektno-tehničke dokumentacije za
izgradnju navedenog mosta. Izgradnjom visećeg mosta na rijeci Vrbas u neposrednoj
blizini vodopada povezala bi se lijeva i desna strana rijeke Vrbas i posjetiteljima
osigurao prelazak od vodopada do vidikovca na desnoj strani rijeke Vrbas. Izgradnjom
ovog mosta poboljšala bi se turistička ponuda i obogatili sadržaji u parku Varošnice.
Uz obuhvat urbanističkog plana SRC”Mračaj” na desnoj strani prolazi magistralna
cesta M-5 Jajce-Jezero sa priključkom za stadion Mračaj i postojeću benzinsku crpku
“Hifa Petrol”. Na lijevoj strani duž obuhvata vodi lokalna saobraćajnica stari put
Jezero-Jajce, koji povezuje okolna naselja sa centralnim dijelom općine. Ova
saobraćajnica se u velikoj mjeri koristi u rekreacione svrhe, vožnja biciklima i
pješačenje, stoga je jako bitno osigurati sigurno korištenje svim korisnicima.
Urbanističkim planom SRC”Mračaj” Jajce planirana je izgradnja sportskog centra sa
bazenima, nogometnog stadiona sa tribinama i poslovnog kompleksa na privatnoj

86

parceli koja se nalazi ispod BC Hifa Petrol. Budući da se radi o kompleksu čiji se
sadržaji međusobno nadopunjuju, a razvijaju se na dvije obale koje dijeli rijeka Pliva,
ukazuje se potreba za njihovim povezivanjem. Ovo povezivanje od velikog je značaja
za nesmetano funkcioniranje i korištenje sadržaja unutar kompleksa, ali i zbog
komuniciranja šireg gravitacionog područja obje obale. Na ovaj način skratilo bi se
vrijeme putovanja za korisnike koji putuju prema Plivskom jezeru, fudbalskom terenu i
sl. te će na taj način doći do značajnog rasterećenja u zoni postojećih mostova na
teritoriji općine. U sklopu izgradnje saobraćajnice predviđena je izgradnja novog
spregnutog mosta raspona 30,00 m i pothodnika za buduću pješačku i biciklističku
stazu. Izgradnjom pješačkog mosta u naselju Pijavice osigurala bi se povezanost lijeve i
desne obale Plive i omogućilo građanima da skrate vrijeme putovanja i izbjegnu
saobraćajnice. Ovo je posebno važno za školsku djecu koja bi izbjegavajem glavnih
saobraćajnica na ovaj način sigurnije putovala od kuće do škole. Očekivani projektni
izlazi (nivo output-a): Izgrađena tri mosta na rijeci Vrbas (Prudi, Zdaljevac i viseći most
kod vodopada) Izgrađena dva mosta na rijeci Plivi (Pješački most u Pijavicama i most
na Mračaju).

Strateški projekti

Rekonstrukcija gradskih ulica - Rekonstrukcija ulice Kralja Stjepana Tomaševića je
projekt od katalitičkog značaja za Općinu Jajce. Realizacijom ovog projekta stvorit će
se uvjeti za privlačenje većeg broja turista, te unaprijediti uslovi života za građane
Općine Jajce. Realizacija ovog projekta dovest će do povećanog broja posjeta Plivskim
jezerima za 30 % u odnosu na 2019. godinu. Povećat će se sigurnost učesnika u
prometu, posebno učenika Srednje strukovne škole i rekreativaca. Ukupna vrijednost
projekta je 1.500.000,00 KM i financirat će se iz Budžeta Općine Jajce (60%)
Kantonalnog budžeta (20%), Federalnog budžeta (10%) i Externi izvori (10%).

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Broj turističkih posjeta 100.000 130.000
Broj evidentiranih pritužbi građana na
oštećenja vozila zbog oštećenja na
gradskim ulicama

n/p 0

Zadovoljstvo građana komunalnom
infrastrukturom mjereno na osnovu
ankete povećano kod 20% građana

n/p 20%

Saobraćajna udaljenost između naselja na
lijevoj i desnoj strani obale Vrbasa, km 50 15

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Veći stepen zadovljstva građana uslovima života, bolji uslovi za privredne subjekte

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 1.000.000 KM + 4.100.000 KM + 1.900.000 KM
Izvor: Općina Jajce 700.000 KM, Viši nivoi vlasti (1); Općina 4.100.000 KM(kredit)(2);

Općina Jajce 1.700.000 KM i JP “Direkcija za ceste F BiH” (3)
Period implementacije
mjere 2019.-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce

Nosioci mjere Općina Jajce i JP “Direkcija za ceste FBiH”
Ciljne grupe Građani, privredni subjekti, turisti

Veza sa strateškim ciljem Strateški cilj 2: Poboljšan kvalitet društvenog života zajednice
Prioritet Prioritet 2.1. Poboljšane komunalne usluge na teritoriji općine
Naziv mjere 2.1.2. Unapređenje vodovodne infrastrukture
Opis mjere sa okvirnim Izgradnja sistema za vodosnabdjevanje za naselja na desnoj obali rijeke Vrbas sa

87

područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

izvorišta Resnik
U opštini Jajce, Javno komunalno preduzeće "Vodovod i Kanalizacija Jajce
d.o.o“ upravlja vodosnabdijevanjem i distribucijskim sistemom jedino u području
grada. U opštini Jajce izvori vode su površinska i podzemna voda sa slivova rijeka.
Površinska voda se crpi s Plivskog jezera. općina Jajce posjeduje trenutno dva uređaja
za obradu otpadnih voda. Jedan od tih uređaja snabdijeva samo područje grada i crpi
vodu iz tunela hidrolektrane. Drugi uređaj za obradu crpi vodu izravno s Plivskog
jezera i snabdijeva naselje Mile. Trenutni sistem vodosnabdijevanja služi otprilike 10
000 stanovnika u području grada, što pokriva 41% cjelokupne populacije. Druga
naselja i sela zavise od manjih sistema vodosnadbijevanja. Nažalost, sistemi za lokalno
vodosnabdijevanje crpe vodu s izvora nedovoljnog kapaciteta, koji ne zadovoljavaju
standarde kvalitete pitke vode pogotovo u ljetnom periodu, što dovodi do redukcije
vode u tim naseljima u ljetnim mjesecima. Situacija je nezadovoljavajuća pogotovo u
naseljima Kruščica, Lendići, Doribaba, Bistrica, Kuprešani i u još nekoliko manjih
naselja. U završnoj fazi implementacije je projekat Proširenja gradskog vodovoda na
naselja Bulići, Lučina, Šibenica i Kruščica u okviru WATSAN projekta. Za preostala
naselja predviđena je izgradnja novog sistema za vodosnabdijevanje sa izvorišta
Resnik. Ukupan broj stanovnika u naseljima s desne strane Vrbasa doseže 10.275, te u
većini tih naselja snadbijevanje vodom je neredovno. Redevno snabdijevanje pitkom
vodom sa kontrolisanog vodovodnog sistema poboljšaće higijensko sanitarne uslove
života na području implementacije. Pored toga kako se radi o ruralnom području
oslonjenom na poljoprivredu biće osigurani i bolji uslovi za razvoj poljprivredne
proizvodnje. Očekivani projektni izlazi (nivo output-a): 1. Izgrađen vodozahvat na
izvorištu Resnik 2. Izvedeni radovi i izgrađeno 60 km glavnih i distributivnih vodova 3.
Obezbjeđeno najmanje 2000 novih priključaka na gradski vodovod.

Izgradnja i sanacija vodovoda u mjesnim zajednicama Barevo, Cvitović i Mile
Općina Jajce je svjesna značaja sanacije vodovoda „Hazna“ i izgradnje nove
vodovodne mreže u Mjesnoj zajednici Barevo. Mjesna zajednica Barevo je udaljena 12
km od uže gradske jezgre i smještena na prostranom prirodnom platou koji dominira
putnom komunikacijom Jajce-Banja Luka. Uzme li se u obzir da ova mjesna zajednica
raspolaže velikim prirodnim potencijalima za razvoj seoskog turizma u općini Jajce,
neophodno je stanovništvu osigurati adekvatnu vodovodnu mrežu koja može
zadovoljiti njihove narastajuće potrebe. Naime, vodovod Hazna koji pokriva Mahalu i
Gladoviće je u lošem stanju, te ga je potrebno sanirati, prošiiriti postojeći rezervoar
koji bi zadovoljio potrebe za vodom tijekom svih godišnjih doba i postaviti novu
vodovodnu mrežu koja bi na adekvatan način zadovoljila potrebe stanovništva.
Postojeći vodovod je dotrajao, te sama činjenica da pušta vodu, što dovodi do velikih
gubitaka pitke vode dovoljna je da se poduzmu adekvatne radnje za njegovu sanaciju.
Na taj način bi se stanovništvu osigurali osnovni uvjeti života za normalan boravak na
prostoru ove MZ. Poboljšao bi se kvalitet vode u vodotokovima i vodozahvatima.
Sredina u kojoj stanovništvo općine Jajce živi u Barevu bila bi pogodnija za život. S
druge strane, Mjesna zajednica Cvitović sa 120 stanovnika nema adekvatnu
vodovodnu mrežu koja može zadovoljiti potrebe njenih mještana, osim što su
položene cijevi glavnog voda. Zbog toga je neophodno istu izgraditi i staviti u funkciju
kako bi se stanovništvu osigurali osnovni uvjeti života za normalan boravak na
prostoru ove MZ. Izgradnjom vodovonde mreže bi se osigurali osnovni uvjeti života u
koje spada i voda. Završetkom započete implementacije vodovodne mreže za
mještane MZ Cvitovićma je od velikog značaja, a posebno bi se taj značaj odrazio u
ljetnom periodu. Naselje Mile koje je udaljeno samo 3 km od grada nema u cijelosti
izgrađenu vodovodnu mrežu. Dio naselja koristi gradsku mrežu dok veći dio naselja
koristi neprovjerenu i neizdašnu vodu. Očekivani rezultati/ishodi Sanacije vodovoda
Hazna u MZ Barevo su sanirano 100% vodovodne mreže u Barevu, poboljšan kvalitet
vode u vodotokovima i vodozahvatima za 100% u odnosu na 2018. godinu. Očekivani
rezultati/ishodi izgradnje vodovodne mreže u MZ Cvitović su izgrađeno 100%
vodovodna mreže u Cvitovićma i poboljšani životni uslovi u MZ Cvitović. Očekivani
rezultati/ishodi izgradnje vodovodne mreže u MZ Mile-Vrbica je izgrađena vodovodna
mreža i osigurano kontinuirano i dovoljno snabdijevanje pitkom vodom stanovnika
naselja Mile. Očekuje se da će se planirani ishodi ostvariti do 2023. godine. Također,

88

očekivani utjecaj projekta je da će MZ Barevo dobiti kvalitetnu vodovodnu mrežu do
2023. godine. Očekivani projektni izlazi (nivo output-a): Vodovodna mreža MZ Barevo
u dužini od 3 km sanirana i stavljena u funkciju Izgrađen vodovodni sistem u MZ
Cvitovići u dužini od 2,7km i stavljen u funkciju Nastavak izgradnje vodovoda u MZ
Mile u dužini od 10 km Obezbjeđeno najmanje 200 novih priključaka na gradski
vodovod u ovim mjesnim zajednicama.

Strateški projekti

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Broj stanovnika za koje je obezbjeđena
kontrolisana pitka voda 8.000 10.000

Broj poljoprivrednih proizvođača koji
imaju kontinuirano snabdijevanje pitkom
vodom

0 100

Broj stanovnika ciljnih mjesnih zajednica
za koje je obezbjeđena kontrolisana pitka
voda

0 1.000

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Bolji uslovi života i privređivanja

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 5.000.000 KM grant i kredit (1) ; 350.000 KM (150.000 Općina) (2)
Izvor: Kredit IPA, Sredstva WBIF (odobrena aplikacija) (1); Općina 70%, Donatori

(resorna ministarstva FBiH i drugi donatori) 30% (2)
Period implementacije
mjere
Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce, Federalno ministarstvo poljoprivrede, vodoprivrede i
šumarstva, Agencija za vodno područje rijeke Save

Nosioci mjere JKP ViK, Općina Jajce
Ciljne grupe Građani, privredni subjekti

Veza sa strateškim ciljem Strateški cilj 2: Poboljšan kvalitet društvenog života zajednice
Prioritet Prioritet 2.2. Poboljšani uslovi za odvijanje odgojnog i nastavnog procesa
Naziv mjere 2.2.1. Poboljšanje uslova u obrazovanju

Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

Rekonstrukcija zgrade vrtića „Naša radost“ i stavljanje iste u funkciju
JPU „Dječji vrtić Bare“ Jajce je jedina predškolska ustanova na općini Jajce koja brine
za odgoj i obrazovanje naših najmlađih sugrađana. Broj predškolske djece na općini
Jajce je u stalnom porastu pa nam je cilj proširiti kapacitete i povećati broj djece,
odnosno osigurati svoj djeci obavezan predškolski odgoj do 2023. godine. U posljednje
vrijeme, točnije 4 godine unatrag, susrećemo se sa problemom nedostatka
smještajnog prostora za djecu predškolskog uzrasta, pa nam je glavni cilj
rekonstruirati postojeću zgradu vrtića „Naša radost“ i istu staviti u funkciju, kako
bismo zadovoljili potrebe građana i povećali obuhvaćenost djece predškolskim
odgojem do 2023. godine. Očekivani rezultati/ishodi rekonstrukcije vrtića su povećan
broj djece obuhvaćen vrtićem za 50 % u odnosu na 2018. godinu, veća obuhvaćenost
djece pred polazak u školu za 70 %, te pomjerena dobna granica za smještaj djece u
vrtić za 30 %. Također, očekivani uticaj projekta je da će doći i do povećanja broja
djece na području općine Jajce za 10 % do 2023. godine. Očekivani projektni izlazi
(nivo output-a): 1. Rekonstruisana zgrada vrtića prostora površine 352,28 m2 2.
Nabavljena potrebna oprema (20 stolova, 60 stolica, 15 ormara, 60 dječijih
krevetića, ..) 3. Uspostavljen regulatorni i operativni okvir za rad vrtića 4.
Novouposleno 10 osoblja.

89

Inkluzija romske djece u obrazovni sistem
Na području općine Jajce živi gotovo 500 (pet stotina) Roma u oko 70 (sedamdeset)
domaćinastava. Žive u naselju Skela-Kuprešani. Na Skeli živi oko 70-tero djece (uzrast
od 7 – 16 godina), i od ukupnog broja djece njih oko 67 je upisano u osnovnu školu
„Berta Kučera“ Kruščica, a samo 3 (troje) nije uopće upisano u školu. Ogroman iskorak
je napravljen kada je u pitanju sami upis Romske djece u školu, međutim veliki broj te
djece je jako neredovan na nastavi, i samim time gube pravo na nastavak školovanja.
Uz sav napor koji je uložen od strane uprave Škole, nastavnika, lokalnih udruženja,
lokalne vlasti i stranih organizacija i dalje se javlja problem neredovnosti učenika na
nastavi. Oko 30% učenika romske populacije nikako ili vrlo rijetko dolazi na nastavu, a
kao osnovni razlog se navodi prosijačenje. Osnovni problem kada je se radi o ovoj
problematici ocjenjivanje učenika koji nisu redovno prisutni na nastavi i koji ne
zadovoljavaju ni zakonom predviđen minimum kada je u pitanju prisustvo nastavi, i
samim time gube pravo na nastavak školovanja. U cilju povećanja uključenosti romske
djece u osnovnom obrazovanju neophodno je preduzeti sve rapoložive mjere kako bi
već upisana djeca bila redovna na nastavi, ali i poduzeti sve mjere kako bi sva djeca
bila upisana u školu i na taj način ostvariti učinak od 100 % upisanih učenika u školu.
Kada su u pitanju djeca do 18 godina koja nemaju osnovnovno obrazovanje
neophodno je napraviti program koji će omogućiti djeci od 7-18 priliku da vanredno
završe osnovnu školu bez novčane naknade. Očekivani rezultati/ishodi povećanjem
uključenosti romske djece u osnovno obrazvonje, sprečavanje napuštanja osnovnog
obrazovanja i omugućavnje vanrednog polaganja razreda osnovne škole uzrastu do 18
godina su povećan broj djece sa završenom osnovnom školom, a obrazovanje je za
Rome jedini put izlaska iz kruga marginalizacije i socijalne izolacije. Očekivani projektni
izlazi (nivo output-a): 1. Oformljen tim stručnjaka i volontera za rad sa romskom
djecom (predstavnici škola, PU Jajce, Centra za socijalni rad, Općine) 2. Osposobljeno
2 volontera koji će biti angažovani na Projektu (po mogućnosti angažovati volontere
romske populacije iz drugih gradova, a koji će raditi na radionicama za djecu i
roditelje, manifestacijama za romsku populaciju, predavanjima, organizovanju posjeta
školama, fakultetima i unverzitetima, orgazovanju učešća romske djece na kulturnim i
vjerskim manifestacijama).

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Broj djece (2-6 godina) upisane u vrtić
„Naša radost“ 0 60

Broj djece upisane u jasličku grupu u
vrtiću „Naša radost“ 0 20

Broj romske djece (70 djece) upisane u
osnovnu školu 67 70

Broj romske djece koja redovno pohađaju
nastavu 47 70

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Bolji uslovi u obrazovanju, bolji rezultati obrazovnog procesa

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 400.000 KM + 50.000 KM
Izvor: Općina Jajce 50%, Ministarstvo za ljudska prava i izbjeglice 10%, Fond za zaštitu

okoliša FBiH 10%, Ministarstvo prostornog uređenja KSB/SBK 10%, Vlada RH
(Državni ured za Hrvate izvan RH) 5%, Ambasada Republike Bugarske u BiH 5%
(1); Općina Jajce 50%, Ministarstvo za ljudska prava i izbjeglice 40% i NVO 10%
(2).

Period implementacije
mjere 2021.-2023.

Institucija odgovorna za Općina Jajce, Ministarstvo za ljudska prava i izbjeglice

90

koordinaciju
implementacije mjere
Nosioci mjere JPU Dječji vrtić „Bare“ Jajce
Ciljne grupe Djeca predškolskog i školskog uzrasta, nastavno osoblje, roditelji

Veza sa strateškim ciljem Strateški cilj 2: Poboljšan kvalitet društvenog života zajednice
Prioritet Prioritet 2.2. Poboljšani uslovi za odvijanje odgojnog i nastavnog procesa
Naziv mjere 2.2.2. Poboljšanje uslova u oblasti odgoja

Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

Mjerom će se kroz projekte i aktivnosti poboljšati uvjeti za odvijanje odgojnog i
nastavnog procesa. Okvirna područja djelovanja u sklopu mjere: izgradnja školskih
sportskih sala, izgradnja i opremanje suvremeno opremljenih nastavničkih kabineta,
opremanje školskih biblioteka, nabavka sportske opreme za upotrebu u učionicama i
na školskim terenima otvorenog tipa.
Izgradnja školskih sportskih sala za tjelesni odgoj
Na području Općine Jajce djeluju četiri osnovne škole sa osamnaest područnih škola.
Prema podacima iz 2017. godine trenutan broj učenika u osnovnim školama iznosi
oko 1900 učenika. Kako bi se učenicima osigurali što bolji uvjeti za odvijanje odgojnog
i nastavnog procesa započelo se sa izgradnjom sala za odvijanje nastave tjelesnog
odgoja. U proteklom periodu započelo se sa izgradnjom sportske sale u Vincu za
potrebe OŠ”Berta Kučera” , Sportske sale za potrebe OŠ”13 Rujan” Jajce, i OŠ “Jajce”
Kruščica. Radovi na izgradnji sportske sale u Vincu su u završnoj fazi, objekt je
pokriven. Kako bi se objekt stavio u funkciju potrebno je izvršiti unutrašnje i vanjsko
uređenje objekta i opremanje objekta sportskom opremom. Izgradnjom objekta
osiguralo bi se izvođenje nastave tjelesnog odgoja za najmanje 170 učenika koji
pohađaju područnu OŠ”Berta Kučera” u Vincu. Pored učenika objekt bi koristili i
mještani naselja MZ Vinac za sportske aktivnosti . Za preostale radove potrebna su
sredstva u iznosu od 250.000,00 KM. Objekt sportske sale za potrebe OŠ “13. Rujan” u
Jajcu je započet (zemljani radovi i nosiva konstrukcija) i osigurana su sredstva za
nastavak izgradnje na konstrukciji objekta. Za završetak ovog objekta potrebno je cca
200.000,00 KM. Stavljanjem u funkciju ovog objekta osiguralo bi se izvođenje nastave
tjelesnog odgoja za najmanje 700 učenika. Objekt sportske sale za potrebe OŠ”Jajce u
Kruščici tek je u početnoj fazi. Urađena je projektno-tehnička dokumentacija i
trenutno se radi na pribavljanju dozvola potrebnih za izgradnju objekta. Izgradnjom
ovog objekta osiguralo bi se izvođenje nastave tjelesnog odgoja za najmanje 150
učenika. Pored učenika objekt bi se koristio i za sportske aktivnosti mještana MZ
Kruščica, MZ Lendići, MZ Bučići. Za izgradnju ovog objekta potrebno je osigurati
sredstva u iznosu od 400.000,00 KM. Očekivani projektni izlazi (nivo output-a):
Pribavljene dozvole za izgradnju sala u skladu sa projektno-tehničkom
dokumentacijom, Izgrađene tri školske sportske sale, Izvršen tehnički prijem.
Izgradnja školskog objekta na mjestu porušene škole
Cilj ove mjere je osigurati uvjete za obrazovanje u skladu sa suvremenim tokovima i
opremiti školski prostor suvremenim nastavnim učilima, osigurati da se prijevoz
učenika odvija samo u jednoj smjeni i omogućiti organizovanje vannastavnih
aktivnosti za najmanje 400 učenika.
Na području Općine Jajce djeluju četiri osnovne škole sa osamnaest područnih škola.
Prema podacima iz 2020. godine trenutan broj učenika u osnovnim školama iznosi
oko 1900 učenika. Zbog nedostatka adekvatnog školskog prostora potrebno je
izgraditi novi školski objekt na prostoru porušene stare zgrade osnovne škole. Bez
obzira na trend smanjenja broja učenika procjena je da neće doći do velikog pada
broja djece. Obzirom na starost objekta (50 godina) OŠ”Berta Kučera” u Jajcu i
potrebno vrijeme da se izgradi nova zgrada postojeći objekt neće ispunjavati ni
minimum potrebnih uvjeta za odvijanje kvalitetnog nastavnog procesa. Stoga je
potrebno pristupiti aktivnostima na izgradnji novog školskog objekta na lokaciji
porušene zgrade, kod Sportske dvorane.
Ključna područja djelovanja su:

91

- Izrada projektno-tehničke dokumentacije izgradnje školskog objekta
- Prikupljanje potrebnih dozvola za izgradnju školskog objekta
- Aktivnosti na izgradnji novog školskog objekta
Opremanje školskih kabineta i otvorenih sportskih terena
U cilju što boljeg i jednostavnijeg prenosa znanja na učenike iz predmeta: Hemija,
Fizika, Biologija, Tehnički odgoj, i stranih jezika kabineti za izvođenje praktične
nastave su neophodni, ali je nephodno obogatit i školske biblioteke sa školskim
lektirma, te nabaviti sportsku opremu za upotrebu u učionicama, i na školskim
terenima otvorenog tipa.
Potrebno je izgraditi i pustiti u rad savremeno-nastavničke kabinete (1 kabinet
za:Fizika-Hemija-Biologija, 1 kabinet za Tehnički odgoj, i 1 kabinet za strane jezike). Za
svaku od 4 škole potrebno je najmanje opremiti po jedan kabinet, i time bi se
zadovoljili osnovni uvjet za rad sa djecom u kabinetima.
A kada je u pitanju opremljenost školskih biblioteka potrebno je za svaku od škola
minimalno po 1000 (jednahiljada) školskih lektira, minimalno za sve razrede.
Očekivani rezultati/ishodi izgradnjom i uspostavljanjem potrebnih kabineta
(kabineti za: Fiziku, Hemiju, Bilogiju, Tehnički odgoj i strane jezike), obogaćene
biblioteke školskim lektirama, i nabavka sportske opreme bi doprinijeli
jednostavnijem, zanimljivijem i slikovitijem prenosom znanja na učenike u
osnovnim školama, te bi samim time uveliko bio olakšan nastavak
obrazovanja učenika.
Boravak na planini za djecu osnovnih i srednjih škola
Opravdanost postavljenih ishoda i očekivanih efekata intervencije, opis problema i
ulazni podaci: SKI CENTAR RANČA smješteno je ne obroncima planine Vlašić i udaljeno
je svega 15-km od kraljevskog grada Jajce. Skijaški centar opslužuje 1 SKI lift (vučnica)
na 3 skijaške staze. Staze su opremljene sustavom umjetnog zasnježenja staza te
rasvjetom za noćno skijanje. U okviru skijališta za smještaj gostiju na raspolaganju je
jedan motel. Na skijalištu je moguće iznajmiti skijašku opremu i angažirati instruktore
škole skijanja. Općina Jajce u suradnji sa Ski centrom Ranča i osnovnim i srednjim
školama već par godina organizira odlazak jajačkih školaraca na ovo skijalište. Svim
školarcima se osigura besplatan prijevoz do skijališta na Poljanama, dnevna karta za
lift i topli napitak. Po sezoni je registrirano više od 1000 posjeta učenika osnovnih i
srednjih škola. Također je organizirana i besplatna škola skijanja za sve zainteresirane
učenike. Ovaj projekt, pored toga što uključuje školsku djecu u sport i rekreativne
aktivnosti značajan uticaj ima i na promociju samog ski centra i planine Ranče. Broj
posjetitelja se iz godine u godinu povećava na što značajno utiče i ova aktivnost.
Očekivani projektni izlazi (nivo output-a): Organizovana škola skijanja za najmanje
1.000 školaraca godišnje (na nivou trajanja projekta, ukupno 5000 djece polaznika
škole skijanja) Svake godine organizirano barem jedno natjecanje u skijanju za svu
školsku djecu.

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
vrijednosti

(posljednja godina
provedbe strateškog

dokumenta)
Broj djece koja su naučila skijati uz
instruktore škole skijanja 0 1.000

Broj aktivnosti koje su omogućene
poboljšanim uslovima za
organizovanje novih sportskih
profesionalnih i rekreativnih
aktivnosti za djecu i mlade

0 12

Broj učenika za koje su poboljšani
uvjeti za odvijanje obrazovnog i
nastavnog procesa

0 400

Iznos računa za prijevoz učenika 20.400/mjesečno 15.000/mjesečno

92

Broj učenika svih uzrasta kojima je
omogućeno izučavanje predmeta u
savremeno opremljenim
nastavničkim kabinetima

0 1.000

Razvojni efekat i doprinos
mjere ostvarenju
prioriteta

Izgradnjom školskog objekta poboljšat će se uvjeti za odvijanje obrazovnog i
nastavnog procesa. Također, Ispoštovali bi se standardi za odvijanje nastave u skladu
sa suvremenim tokovima. Istovremeno, smanjili bi se troškovi za prijevoz učenika
obzirom da bi se nastava odvijala samo u jutarnjoj smjeni.
Unapređenjem infrastrukture u obrazovanju poboljšat će se uvjeti za odvijanje
odgojnog i nastavnog procesa.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 850.000 KM (1)+ 1.500.000 KM (2) + 350.000 KM (3) + 50.000 KM /godišnje
(350.000)(4) 3.050.000 KM

Izvor: Općina Jajce 30% i Ministarstvo obrazovanja, nauke, kulture i sporta
SBK/KSB 70% (1); Donator Općina Jajce 20% (2) ,
Ministarstvo obrazovanja, znanosti, mladih, kulture i sporta KSB/SBK, Federalno
ministarstvo obrazovanja i nauke i Budžet Općine Jajce 20% (3); Budžet Općine Jajce
(4)

Period implementacije
mjere 2019.-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce, Osnovne škole

Nosioci mjere Općina Jajce, osnovne i srednje škole, Ski centar Ranča,Ministarstvo obrazovanja,
nauke, kulture i sporta SBK/KSB

Ciljne grupe Djeca predškolskog i školskog uzrasta, nastavno osoblje, roditelji

Veza sa strateškim ciljem Strateški cilj 2: Poboljšan kvalitet društvenog života zajednice
Prioritet Prioritet 2.3. Proširen kapacitet zdravstvene i socijalne zaštite
Naziv mjere 2.3.1. Razvoj socijalne zaštite

Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

Dnevni centar za odrasle osobe i djecu s teškoćama u razvoju
Na prostoru Općine Jajce ne postoji niti jedan dnevni centar koji bi bio u službi djece i
odraslih koji imaju bilo koju vrstu smetnji u razvoju. Trenutno u našem gradu
kontinuirano radi Ustanova Sumero (smještene odrasle osobe s intelektualnim
teškoćama), te Udruženje „Vodopad Ljubavi“ za djecu s teškoćama u razvoju, čija
infrastruktura je vrlo mala.
Potreba za dnevnim centrom je itekako prioritetna, te smatramo da bi doprinjela
edukaciji i rehabilitaciji osoba s teškočama u razvoju, ali i omogučila da se zajednica
kadrovski i infrastrukturno izdigne na jedan viši nivo.
Dnevni centar bi imao za cilj:
-rano podsticanje razvoja i rana intervencija za djecu s posebnim potrebama
predškolskog uzrasta,
-odgojno-obrazovi rad sa djecom i odraslim osobama s posebnim potrebama sa
prostora Općine Jajce, s ciljem izgradnje ličnog indetiteta, socijalne integracije,
izgradnje kompetencija od životnog značaja, pripreme za život, a prema prilagođenom
individualnom planu i programu,
-habilitacija i rehabilitacija, te podsticaj djece i mladih osoba s posebnim potrebama
kroz individualne i grupne rehabilitacijske i podsticajne mjere,
-dnevno zbrinjavanje djece i odraslih osoba s posebnim potrebama,
-radno osposobljavanje i rehabilitacije odraslih osoba s posebnim potrebama sa
područja općine.
-pripremu programa podrške porodici kroz neposredni savjetodavni i edukacijski
stručni rad.
Potrebno je izvršiti i socijalno mapiranje i Izrada socijalne karte kroz proširivanje
uspješnih pristupa za socijalno uključivanje i razvoj i primjenu metodologije socijalnog
mapiranja za planiranje i procese donošenja odluka na lokalnom nivou.
Takođe, potrebna je dalja podrška u oblasti deinstitucionalizacije, to jest procesa
sistematičnog prelaska sa sistema rezidencijalne brige i zbrinjavanja u institucijama na

93

sistem brige o osobi u porodičnom okruženju, uz korišćenje usluga i službi podrške u
zajednici. Osnovna svrha deinstitucionalizacije je sprovođenje sistemskih promjena
koje treba da omoguće puno uključivanje korisnika sistema socijalne zaštite u sve
sfere života u zajednici. Cilj je da se do 2027. godine udvostruče broj korisnika i
kapaciteti.
Potrebno je i uvođenje modela socijalne zaštite i inkluzije na lokalnom nivou, te
uvođenje modela Hraniteljstva u lokalnu zajednicu gdje je cilj da do 2027.godine u
lokalnoj zajednici bude 10 hratitelja/porodica koje su spremne pružiti uslugu u stanju
potrebe. Takođe je potrebna uspostava i primjena svih socijalnih usluga u lokalnoj
zajednici do 2027. godine.
Potrebno je izraditi i do 2027. godine praktično primijeniti Program mjera za
prevenciju, zaštitu i borbu protiv nasilja u porodici za Općinu Jajce, kao i Priručnik o
zaštiti žrtava nasilja u vrijeme pandemije COVID-19 kao i drugih prirodnih i drugih
nesreća na području Općine Jajce.

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Broj korisnika tretmana dnevnog centra 50 100
Broj korisnika u oblasti
deinstitucionalizacije 10 15

Broj hraniteljskih porodica koje pružaju
usluge djeci u stanju potrebe 0 10

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Očekuje se poboljšanje pružanja usluga marginaliziranim grupama društva,
utvrđivanje stalnih potreba socijalno ugroženih kategorija i uvođenje u prava većeg
broj korisnika socijalnih usluga.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 160.700 KM
Izvor: Općina 75.000 i 85.700 vanjski izvori

Period implementacije
mjere 2019. -2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Centar za socijalni rad, Zdravstveni sektor, Obrazovni sektor, UNICEF, Savez općina i
gradova F BiH, GIZ (Njemačka razvojna organizacija)

Nosioci mjere Ministarstvo obrazovanja, znanosti, mladih, kulture i sporta i Općina Jajce, Ustanova
Sumero

Ciljne grupe

Djeca sa posebnim potrebama,
- Odgojno zanemarena i zapuštena djeca,
- Djeca samohranih roditelja,
- Djeca u sukobu sa zakonom,
- Djeca sklona prosjačenju.
- Osobe sa intelektualnim poteškočama
- Sve osobe koje imaju bilo koji vid nedostatka u razvoju.
Djeca sa poteškoćama u razvoju, odgojno zanemarena i zapuštena djeca, djeca
samohranih roditelja, djeca u sukobu sa zakonom, djeca sklona prosjačenju, osobe sa
intelektualnim poteškoćama, stare i iznemogle osobe, civilne žrtve rata, neratni
invalidi, Romi

Veza sa strateškim ciljem Strateški cilj 2: Poboljšan kvalitet društvenog života zajednice
Prioritet Prioritet 2.3. Proširen kapacitet zdravstvene i socijalne zaštite
Naziv mjere 2.3.2. Razvoj zdravstvene zaštite
Opis mjere sa okvirnim
područjima djelovanja

Unaprjeđenje i razvoj dijagnostičkih postupaka u primarnoj zdravstvenoj zaštiti na
području Općine Jajce

94

(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

Dijagnostičke procedure predstavljaju jedan od najvažnijih segmenata u sistemu
pružanja zdravstvene zaštite na primarnom nivou i mogu se podjeliti na: –
laboratorijska dijagnostika – Ultrazvučna dijagnostika – RTG dijagnostika. Možemo
reći da postoji direktna povezanost između dijagnostičkih mogućnosti i pravovremeno
obavljenih dijagnostičkih metoda sa konačnim ishodom liječenja pacijenata. S tim u
vezi jedan od prioriteta u procesu razvoja zdravstvene zaštite je i razvijanje naprijed
navedenih dijagnostičkih metoda. Razvijenije laboratorijske mogućnosti, savremena
ultrazvučna i RTG dijagnostika pretpostavka su za pravovremeno i uspješnu dijagnozu
oboljenja i pravovremeni početak liječenja. Rezultat naprijed navedenog je uspješnije i
jeftinije liječenje te zdraviji pacijenti. Očekivani projektni izlazi (nivo output-a): -
Nabavljena oprema za laboratoriju - Uposlen jedan inženjer medicinske laboratorije.

Informatičko uvezivanje JZU Doma zdravlja Jajce u informatičku mrežu na području
Srednjobosanskog kantona
JZU Dom zdravlja Jajce kao ustanova primarne zdravstvene zaštite sastavni je dio
kompletnog zdravstvenog sistema Kantona i u stalnoj je vezi sa sličnim institucijama,
Resornim ministarstvom kao i Zavodom za zdravstveno osiguranje. Uspostava
informatičke povezanosti Ustanove u jedinstven IT sistem sličnih ustanova Kantona,
Ministarstva zdravstva i socijalne politike i Zavoda za zdravstveno osiguranje od
presudne je važnosti za modernizaciju i uspješno funkcionisanje Ustanove. Očekivani
projektni izlazi (nivo output-a): - Uspostavljena interna informatička mreža u JU Dom
Zdravlja Jajce - Nabavljena neophodne informatička oprema - Organizovani edukativni
treninzi za zaposlene.

Unaprjeđenje i razvoj dijagnostičkih postupaka u sekundarnoj zdravstvenoj zaštiti na
području Općine Jajce
Cilj projekta je stvaranje uvjeta za pružanje zdravstvenih usluga visokog kvaliteta,
bolešću zahvaćenom stanovništvu, primjenom suvremenih medicinskih dostignuća, uz
etičan, human i profesionalan pristup kao i edukaciji i prevenciji bolesti.
Nabavka nove medicinske opreme, medicinskog aparata za analizu krvi u službi za
Transfuziju i UZV aparata unaprijediti će dijagnostičke mogućnosti JU Opća bolnica
Jajce u smislu ranijeg otkrivanja i prevencije pojedinih bolesti, kao i poboljšanje u
pružanju terapijskih usluga vezanih za službu Transfuziologije.

Cilj ovog projekta je, rekonstrukcijom i adaptacijom postojeće zgrade u kompleksu JU
Opća bolnica Jajce, osigurati adekvatan prostor za smještaj starijih i nemoćnih osoba
sa dijelom smještaja za teško pokretne i nepokretne osobe.
Projekt je financijski gledano velike vrijednosti. Radi potrebe iznimnih novčanih
izdvajanja, projekt je pogodan za rekonstrukciju u više faza i kroz više godina. Procjena
je da će za okončanje projekta, odnosno izgradnja doma trebati tri ili četiri faze. Prva
faza obuhvatila bi izradu projektne dokumentacije i pripremu lokacije. Druga faza
obuhvatila bi adaptaciju i rekonstrukciju suterena, prizemlja i prvog kata. Treća faza
obuhvatila bi adaptaciju i rekonstrukciju drugog kata i potkrovlja. Četvrta faza
obuhvatila bi opremanje prostora zgrade.
Projektom bi, rekonstrukcijom i adaptacijom , postojeće zgrade u kompleksu JU Opća
bolnica Jajce, osigurali adekvatan prostor za smještaj starijih i nemoćnih osoba sa
dijelom smještaja za osobe koje imaju potrebe za palijativnu skrb, te osigurali
kvalitetniji život i umanjili tegobe teško oboljelim u terminalnim stanjima.

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog

Ciljne
Vrijednosti

(posljednja godina
provedbe

95

dokumenta) strateškog
dokumenta)

Broj bolesti koje je moguće
dijagnosticirati novim uslugama Doma
zdravlja

n/p 10

Potpuna informatička uvezanost Doma
zdravlja Jajce u mrežu sličnih ustanova
Kantona, Ministarstava i ZZO

0 100%

Broj obrađenih doza krvi 0 100

Broj urađenih EHO srca 0 200

Broj bolničkih dana pacijenata u
terminalnim stanjima. 0 50

Broj adekvatno zbrinutih starijih i
nemoćnih te pacijenata koji imaju
potrebu palijativne skrbi.

0 50

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Viši stepen zadovoljstva pacijenata, prevencije pojedinih bolesti, kao i poboljšanje u
pružanju terapijskih usluga, adekvatan prostor za smještaj starijih i nemoćnih osoba
sa dijelom smještaja za osobe koje imaju potrebe za palijativnu skrb, te osigurali
kvalitetniji život i umanjili tegobe teško oboljelim u terminalnim stanjima, bolji uslovi
rada zdravstvenih radnika,

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 250.000 KM + Nabavka opreme u vrijednosti od oko 100.000 KM i
Izvor: JZU Dom zdravlja Jajce 50%, Osnivač – Općina Jajce 25%, Vlada kantona SBK

25% (1); JZU Dom zdravlja Jajce 50%, Osnivač – Općina Jajce 25%, Vlada
kantona SBK 25% (2)

Iznos: 150.000 KM
Izvor: Vlastita sredstva 30%, Općina Jajce 20%, Ministarstvo zdravstva i socijalne

politike KSB/SBK 50%
Iznos: 2.300.000 KM
Izvor: Vlastita sredstva 10%, Općina Jajce 10%, Vlada KSB/SBK 25%, Sredstva viših

nivoa vlasti 25%, Sredstva zemalja EU 30%
Period implementacije
mjere 2019.-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

JZU Dom zdravlja Jajce ; Opća bolnica Jajce

Nosioci mjere Zdravstvene ustanove

Ciljne grupe

Pacijenti, trudnice i porodilje, novorođenčad , dojenčad, djeca predškolskog i

školskog uzrasta, bolesnici srednje i starije dobi; osoblje zdravstvenih ustanova, stariji,

nemoćni pacijenti u terminalnim stanjima KSB/SBK

Veza sa strateškim ciljem Strateški cilj 2: Poboljšan kvalitet društvenog života zajednice
Prioritet Prioritet 2.4. Poboljšana uključenost građana u kulturni i sportski život lokalne

zajednice
Naziv mjere 2.4.1. Razvoj kulture
Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu

Tehničko opremanje zgrade JU „Dom kulture Jajce“ Jajce
Općina Jajce je svjesna značaja objekta JU „Dom kulture Jajce“ Jajce. U ovom objektu
održavaju se svi značajni sadržaji vezani za kulturni život općine Jajce. Zbog toga je

96

mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

neophodno riješiti problem stare i dotrajale stolarije, sanacije terase i krova, grijanja
objekata, te tehničke opremljenosti Kazalištne dvorane. Na taj način bi se u ljetni i
zimskim uvjetima građanima osigurao adekvatan prostor za održavanje aktualnih
kulturnih sadržaja te drugih srodnih aktivnosti koje mogu zadovoljiti zahtjeve
stanovništva za kulturnim dešavanjima. Samim tim bi se osigurala veća iskorištenost
prostora Doma kulture u svim uvjetima rada. Kapaciteti ustanove bi se u potpunosti
stavili u funkciju zadovoljenja kulturnih potreba građana u svim uvjetima rada i
boravka, pa i onda kada je nemoguće koristiti prostor za bilo kakve aktivnosti.
Građanstvo bi imalo Dom kulture koji bi u svim uvjetima mogao zadovoljiti
narastajuće potrebe stanovništva. Osigurali bi se bolji uvjeti za rad uposlenika
ustanove. Naime, svi koji su zaposleni u Domu kulture u zimskim uvjetima borave u
neuvjetnim prostorima koji se ne zagrijavaju, dok ljeti nema obezbijeđenog sistema
klimatizacije. Očekivani rezultati/ishodi projekta su povećan broj posjeta za 70 % te
veći broj sadržaja za 50 % u ljetnim i zimskim uvjetima rada u odnosu na 2018. godinu.
Očekuje se da će se planirani ishodi ostvariti od 2023. godine. Očekivani projektni
izlazi (nivo output-a): Nabavljena i instalirana nova tehnička oprema (ozvučenje i
reflektori) u Kazališnoj dvorani Doma kulture u Jajcu.

Obnova rodne kuće Nikole Šopa
Općina Jajce, zahvaljujući HKD Napredak, ima spomenik kao i spomen sobu jajačkom
pjesniku Nikoli Šopu. Također imamo i jednu od 10 najznačajnijih književnih
manifestacija u BiH, Šopove dane na Plivi koji su prepoznati kako na kantonalnoj razini
tako i na federalno, te internacionalnoj razini. U sklopu svoje turističke ponude
potrebno je uvrstiti i rodnu kuću našeg najpoznatijeg pjesnika. Obnovom ostatka
rodne kuće, koji nije obnovljen, otvorila bi se dodatna ponuda za turiste koje zanima
kulturni turizam kao i za učenike jajačkih škola. Posebno bi se poboljšala manifestacija
Šopovi dani na Plivi jer bi se većina programa mogla održavati u kući u kojoj je rođen
pjesnik kojemu je posvećena sama manifestacija koja je jedinstvena za Jajce i po kojoj
je Jajce prepoznatljivo na kulturnoj sceni. Očekivani projektni izlazi (nivo output-a):
Obnovljena stara rodna kuća najpoznatijeg jajačkog pjesnika Nikole Šopa (zamjenjena
stolarija, preuređen WC na prvom katu kuće te cjelokupno obnovljeno potkrovlje
kuće).

Strateški projekti N/A
Indikatori za praćenje
rezultata mjere

Indikatori Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Broj kulturnih i drugih sadržaja u ljetnim i
zimskim danima

124 186

Tradicionalna manifestacija „Šopovi dani
na Plivi“ održane u rodnoj kuću Nikole
Šopa spomeniku kulture općine Jajce

0 1

Broj posjetitelja manifestacija 6.000 10.200
Obnovljena rodna kuća Nikole Šopa
predata na upravljanje HKD „Napredak“

0 1

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Očekuje se da će se ovom mjerom osigurati bolji uvjeti za izvođenje/realizaciju
različitih kulturnih i drugih sadržaja, kao i bolji uvjeti za boravak posjetitelja. Također,
poslovni prostori ispod terase bi bili zaštićeni od prokišnjavanja i stvoreni uvjeti za
obavljanje ugostiteljske djelatnosti (ljetna bašta) tokom sezone, ali i za izvođenje
različitih kulturnih i drugih sadržaja.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 500.000,00 KM (100.000,00 KM tehničko opremanje, 50.000,00 KM sanacija
terase, 350.000,00 KM sanacija krova) (1) + 15.000 KM (2)

Izvor: Općina Jajce 350.000,00 KM i Donatori (resorna federalna i kantonalna
ministarstva) 150.000,00 KM (1); Općina Jajce 8.000 KM i Napredak Jajce 7.000
KM (2)

Period implementacije 2021.– 2027.

97

mjere
Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce, HKD Napredak Jajce, JU “Dom kulture Jajce”

Nosioci mjere Općina Jajce, HKD Napredak – Središnja uprava, JU “Dom kulture Jajce”
Ciljne grupe -

Građani, zaposleni u JU “Dom kulture Jajce”, kulturno-umjetnička društva, učenici
osnovnih i srednjih škola

Veza sa strateškim ciljem Strateški cilj 2: Poboljšan kvalitet društvenog života zajednice

Prioritet Prioritet 2.4. Poboljšana uključenost građana u kulturni i sportski život lokalne
zajednice

Naziv mjere 2.4.2. Razvoj sporta

Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

Izgradnja stadiona „Mračaj“ i stadiona FK“Dnoluka“ Kruščica
U naselju Mračaj smješten je nogometni stadion Mračaj koji je u procesu privatizacije
pripao privatnom licu koje nema interesa za njegovu obnovu i održavanje. Općina je
otkupila stadion od privatnog lica (plaćanje u narednih pet godina). Stadion je srušen i
u toku je priprema idejnog rješenja i projektno-tehničke dokumentacije za njegovu
ponovnu izgradnju. Općina Jajce bi stadion ustupila sportskim klubovima u cilju
osiguranja treninga i organizacije sportskih takmičenja. Izgradnja stadiona bi osigurala
adekvatne uslove za treniranje nogometnih i ostalih sportskih klubova odnosno za oko
500 aktivnih sportista. Stadion bi bio izgrađen po najvišim standardima za
organizovanje međunarodnih i takmičenja višeg ranga. To bi privuklo veći broj
posjetilaca i unaprijedilo promociju grada.
Izgradnja fudbalskog igrališta omogućila bi afirmaciju sporta u ruralnom prostoru i na
pozitivan način, putem organiziranja takmičenja, otvorila ovu zajednicu prema ostalim
dijelovima općine i kantona. Izgradnjom stadiona unaprijedio bi se rad FK
„Dnoluka“ tako što bi se intenzivirala takmičenja, treninzi i organizovale škole fudbala.
Sve selekcije kluba dobile bi mogućnost za redovno treniranje.
Očekivani projektni izlazi (nivo output-a): 1. Otkupljen stadion „Mračaj“ od privatnog
lica 2. Izgrađen novi stadion Mračaj“ 3. Izgrađen stadion FK „Dnoluka“ Kruščica.

Direktna podrška sportskim klubovima i udruženjima
Cilj ove mjere je afirmacija sportova, povećanje broja sportista koji će koristiti objekte
i povećanje prihodu u turizmu. U cilju razvoja i iskorištavanja potencijala Općina Jajce
namjerava prostorije Kajak-kanu kluba pretvoriti u Regionalni trening i takmičarski
centar za kajakaške i veslačke sportove na mirnim vodama. Ključna područja
djelovanja odnose se na:
-Sanaciju, rekonstrukciju i nadogradnju objekta “KAJAK-KANU KLUBA”, promociju
izgrađenog objekta i kreiranje novih usluga u turizmu,
- Zamjena podne obloge u Gradskoj sportskoj dvorani,
- Direktna podrška sportskim klubovima iz Budžeta Općine Jajce.

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Broj sportista koji stadion koristi za
treniranje 250 500

Broj organiziranih međunarodnih
takmičenja 0 2

Broj korisnika sportskih objekata 3.000 4.000

98

Broj sportskih klubova 30 36

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Očekuje se da će se realizacijom mjere 2.4.2. Razvoj sporta unaprijediti uvjeti za
odvijanje sportskih aktivnosti, omasoviti rekreativni sport, te unaprijediti kapaciteti
sportskih klubova i javnih institucija koje upravljaju sportskim objektima.
Također, realizacijom ove mjere povećat će se broj sportskih klubova koji vrše
pripreme za održavanje međunarodnih takmičenja, a samim time i prihodi u turizmu.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 2.000.000 (Kupovina 1.300.000 KM i 500.000,00 rekonstrukcija) i 200.000 KM
izgradnja stadiona FK“Dnoluka“ Kruščica (1); 1.400.000 (2) + 470.000,00 KM
(3) +200.000,00 (4) =2.070.000,00 KM

Izvor: Budžet općine Jajce (1);
Izvor: Budžet općine Jajce (2);
Izvor: Općina Jajce 20 %; Kajak kanu klub 10%; Privatni partner 70% (3), 2. Općina
Jajce 30%; Kanton SBK 20%; JU “Sport i rekreacija” 10%; Donatori 40% (4)

Period implementacije
mjere 2019.-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce; Kajak kanu klub; JU “Sport i rekreacija”, Sportski savez

Nosioci mjere NK „Metalleghe BSI“, FK „Dnoluka“ Kruščica

Ciljne grupe Sportisti, sportski rekreativci, sportski radnici, turisti, međunarodni sportski klubovi;
građani

Veza sa strateškim ciljem Strateški cilj 3: Unapređeno upravljanje prostorom i zaštita okoliša
Prioritet Prioritet 3.1. Efikasno upravljanje energijom na teritoriji općine
Naziv mjere 3.1.1. Unapređenje energetske efikasnosti

Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

Zamjena postojeće javne rasvjete LED rasvjetom
Projekt podrazumijeva rekonstrukciju JR u smislu zamjene postojećih rasvjetnih tijela
(natrij, živa, metalhalogena,štedna) LED rasvjetnim tijelima. Predviđena je ugranja
SMART sistema upravljanja i regulacije JR. Radovima je predviđen odvoz i skladištenje
starih rasvjetnih tijela.
Postavljanje rasvjete u mjesnim zajednicama
Općina Jajce je svjesna značaja postavljanja rasvjete u mjesnim zajednicama Barevo i
Mile. Mjesna zajednica Barevo je udaljena 12 km od uže gradske jezgre i smještena na
prostranom prirodnom platou koji dominira putnom komunikacijom Jajce-Banja Luka,
zbog čega je neophodno obezbijediti adekvatnu rasvjetnu mrežu na ovom području.
Uzme li se u obzir da ova mjesna zajednica ima veliki potencijal za razvoj seoskog
turizma u općini Jajce, neophodno je postaviti potrebna rasvjetna tijela, kako bi se
stanovnicima osigurala bolje uvjete života i djelovanja na tom prostoru. Samim tim bi
se poboljšali uvjeti za razvoj turističke ponude i kvalitetnije korištenje prirodnih
resursa ove mjesne zajednice. Pored toga obezbijedilo bi se efikasnije upravljanje
energijom i unaprijedila zaštita životne sredine na području MZ Barevo. Obzirom da je
ova MZ kilometrima udaljena od užeg gradskog jezgra, okružena prirodnim ljepotama
općine Jajce, zbog blizine šume i šumske divljači neophodno je adekvatno osvijetliti
naseljene dijelove. Veći dio prostora na kojem borave i svoje stambene jedinice imaju
žitelji ove MZ još uvijek je u mraku. Pojedini dijelovi MZ su već osvijetljeni, međutim,
potrebno je poduzeti neophodne mjere kako bi se osvijetlio kompletan prstor Bareva.
Naime, imajući u vidu geografske uslove terena i prostor koji pokriva, a da bi
stanovnici mogli nesmetano komunicirati noću, potrebno je osvijetliti kompletan
prostor u ovoj MZ. Provođenjem ovog projekta olakšali bi se uvjeti života na ovom
području, a privredni, turistički, ljudski potencijali MZ Barevo u potpunosti bi se stavili
u funkciju. Mjesna zajednica Mile-Vrbica udaljena je 2 km od uže gradske jezgre i
smještena u blizini najpoznatije turističke destinacije općine Jajce (Velikog i Malog
Plivskog jezera, Mlinčića, hotela Plivsko jezero), prioritetno je dovršiti radove
postavljanja rasvjetnih stubova na Milama-Vrbici. Uzme li se u obzir da ova mjesna
zajednica ima veliki potencijal za razvoj turizma u općini Jajce, neophodno je postaviti
preostali dio rasvjetnih tijela, te na taj način njenim stanovnicima obezbijediti

99

osnovne uvjete za život na tom prostoru. Samim tim bi se poboljšali uvjeti za razvoj
turističke ponude i kvalitetnije korištenje prirodnih potencijala ove mjesne zajednice.
Pored toga obezbijedilo bi se efikasnije upravljanje energijom i unaprijedila zaštita
životne sredine na području MZ Mile-Vrbica.Mjesna zajednica Mile-Vrbica smještena
je na uzvisini iznad Plivskog jezera kojom dominira. Samim tim nameće se potreba
dovršetka radova postavljanja rasvjete na ovom području. Naime, imajući u vidu
geografske uslove terena i prostor koji pokriva, a da bi stanovnici mogli nesmetano
komunicirati noću, potrebno je dovršiti radove na postavljanju ulične rasvjete u ovoj
MZ. U prethodnom periodu rasvjetnom mrežom je pokriven dio terena u naseljima
ove MZ. Međutim, dio prostora na kojem borave i svoje stambene jedinice imaju
žitelji ove MZ ostao je u mraku. Da bi se ovaj prostor u potpunosti pokrio rasvjetnom
mrežom potrebno je postaviti još 16 rasvjetnih stubova te 25 lampi na Vrbici i oko 20
rasvjetnih stubova na Milama. Samim tim bi u potpunosti bili završeni radovi na
osvjetljavanju ove MZ. Provođenjem ovog projekta olakšali bi se uvjeti života na ovom
području. Privredni, turistički, ljudski potencijali MZ Mile-Vrbica u potpunosti bi se
stavili u funkciju, a efekti na životnu sredinu, poboljšanje kvaliteta zraka i efikasnost
upravljanja energijom bi se maksimizirali. Sredina u kojoj stanovništvo općine Jajce živi
na Milama i Vrbici bila bi pogodnija za život i dalji razvoj ove MZ. Očekivani
rezultati/ishodi postavljanja rasvjete u ovim mjesnim zajednicama planiraju se
ostvariti od 2023. godine. Očekivani projektni izlazi (nivo output-a): Postavljeno 20
rasvjetnih stubova u okviru rasvjetne mreža MZ Barevo Postavljeno 16 rasvjetnih
stubova i 25 lampi na Vrbici Postavljanje 20 rasvjetnih stubova na Milama.

Energetsko utopljavanje zgrada
Objekat zgrade općine Jajce je građen od 1975. do 1981. godine kao savremena
građevina za potrebe općinske uprave, a zgrade u kojoj se nalazi Dom kulture Jajce je
nekoliko puta obnavljana i dorađivana, a zadnji put u većem obimu 1989. godine.
Tokom rata u Bosni i Hercegovini 1992-1995 godine pomenute dvije zgrade doživijele
su znatna oštećenja koja su manifestirana kroz devastaciju stolarije, namještaja,
oštećenja krova, fasadnih zidova, instalacija, a koja su etapno djelimično sanirana
tokom postratnog perioda. U objektu zgrade općine Jajce trenutno postoji u upotrebi
sistem centralnog grijanja koji koristi dva kotla na lož ulje,ukupne snage 930 kW. Radi
postizanja ugodnosti boravka, odnosno projektne temperature, vrši se dodatno
grijanje u pojedinim prostorijama, i to upotrebom različitih vrsta električnih grijalica.
Ne postoji sistem pripreme tople sanitarne vode, već se u objektu koristi isključivo
hladna voda. Ne postoji centralni sistem ventilacije objekta. Ne postoji centralni
sistem hlađenja. Nekoliko prostorija i prostora se hladi upotrebom lokalnih klima
uređaja. Nema instaliranih centralnih sistema regulacije i upravljanja, već samo
lokalnom automatikom vezanom za sam uređaj (kotlovi i klima uređaji). Na objektima
ne postoje ni sistemi obnovljivih izvora energije, a ni sistemi pripreme potrošne tople
vode, pa se voda koristi isključivo kao hladna. S druge strane sistem grijanja u zgradi
Doma kulture Jajce uopće nije u upoterebi, i grijanje se vrši po potrebi, samo u nekim
prostorijama, upotrebom električnih grijalica. Važno je istaknuti da se energetska
efikasnost nikako ne smije posmatrati kao štednja energije. Naime, štednja uvijek
podrazumijeva određena odricanja, dok efikasnost znači zadržavanje zadane toplotne
ugodnosti, unutarnjih klimatskih uslova, nivoa rasvjete i sl. uz korištenje manje
količine energije. Na objektima ne postoje ni sistemi obnovljivih izvora energije, a ni
sistemi pripreme potrošne tople vode, pa se voda koristi isključivo kao hladna.
Neophodno je u što kraćem vremenskom periodu pokrenuti proces i projekat
utopljavanja zgrada općine Jajce i Doma kulture, a sve u cilju smanjenja troškova
utrošnje energije za zagrijavanje pomenutih zgrada. Očekivani projektni izlazi (nivo
output-a): 1. Izvođenje radova u skladu sa projektno-tehničkom dokumentacijom na
utopljavanju zgrade općine Jajce i Doma kulture 2. Provedeni energetski auditi i izdati
energijski certifikati za 4 javna objekta.
Jedan od prioriteta je i zamjena stolarije i krova JU Opća bolnica Jajce čime bi se stekli
optimalniji uvjeti rada uposlenika, a korisnici usluga bolnice komforniji i ugodniji
boravak za vrijeme liječenja, kao i dugoročniji i sigurniji rad visokosofisticiranih
medicinskih uredjaja, čiji rad ovisi o stabilnoj temperaturi. Projekt podrazumijeva
zamjenu kompletne vanjske stolarije i krova bolnice ekološki prihvatljivim

100

materijalima.
Očekivani krajnji rezultat: Povećanje stupnja energetske efikasnostii i racionalnije
upotrebe energenata kao i povećanja stupnja ugodnosti za bolesnike i uposlene.

Provođenje energetskog pregleda za objekte javnih institucija
Obzirom na starost objekata javnih institucija (Zgrada općine, Dom kulture, Muzej
AVNOJ-a, osnovne i srednje škole na području općine i dr.) potrebno je izvršiti
energetski pregled u ovim objektima i izraditi elaborate o izvršenom energetskom
pregledu. U skladu sa urađenim elaboratima neophodno je provesti mjere energetske
efikasnosti i tehničke opremljenosti u smislu zamjene stolarije, zamjene krovova,
urađenom toplotnom fasadom, urađenim sistemom centralnog grijanja. Očekivani
projektni izlazi (nivo output-a): - Provedene mjere energetske efikasnosti i tehničke
opremljenosti u 5 javnih institucija (zamjenjena stolarija, zamjenjeni krovovi,
termoizolacija zidova, sistem centralnog grijanja).

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Troškovi električne energije za
zagrijavanje zgrada 60.000,00KM 48.000,00 Km

Broj kulturnih događaja u programu
Doma Kulture u zimskom periodu 5 20

Broj elaborata o izvršenom energetskom
pregledu objekata javnih institucija 0 5

Troškovi električne energije za javnu
rasvjetu na godišnjem nivou 300.000,00 KM 210.000,00 KM

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Smanjen utrošak energije, bolji uslovi boravka u poboljšanim objektima, smanjeno
zagađenje okoline

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 1.100.000 KM + 65.000 KM + 706.766 KM + 1.000.000 KM
Izvor: Budžet općine Jajce (1); Općina 70% i Donatori (resorna ministarstva FBiH i drugi

donatori) 30% (2); Općina Jajce 15% i Interreg – IPA CBC 85%
(3); Budžet Općine 20%, Javne institucije 10%, Donatori 50%, Nadležna
ministarstva 20% (4)

Iznos: 200.000 KM
Izvor: Vlastita sredstva 30%, Općina Jajce 10%, Vlada KSB/SBK 60%

Period implementacije
mjere 2019.-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce,

Nosioci mjere Općina Jajce, Dom kulture Jajce, Interreg – IPA CBC, JU Opća bolnica Jajce, Javne
institucije;

Ciljne grupe Stanovništvo općine Jajce i Dobretići

Veza sa strateškim ciljem Strateški cilj 3: Unapređeno upravljanje prostorom i zaštita okoliša
Prioritet Prioritet 3.2. Poboljšano upravljanje otpadnim vodama i vodotokovima
Naziv mjere 3.2.1. Smanjenje štete od elementarnih nepogoda
Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani

Saniranje klizišta Barevo – Brđani
Na lokaciji naselja Barevo – Barevska brda tijekom 2014 godine aktivirano je klizište na
površini od cca 10 ha površine , sa tendencijom stalnog širenja . Kao posljedica klizanja
tla u potpunosti je uništeno 10 stambenih i gospodarskih objekata, a 5 stambenih

101

strateški projekat, isti se
navodi u ovom polju)

objekata je direktno ugroženo . Uvidom na terenu utvrđeno je da je klizište aktivno, te
postoji stalna opasnost za stanovnike i imovinu stanovnika naselja Barevo . Klizište je
povezano sa klizištem u zaseoku Polje i Mahala, odnosno klizištem Okića bašči.
Poljoprivredne površine zahvaćene erozijom većim dijelom nije moguće obrađivati, a
na nekoliko mjesta je presječena i putna komunikacija prema Barevskim brdima i
naselju Vlasinje. Očekivani ishod realizacije projekta je smanjena opasnost od
elementarne nepogode za stanovnike navedenog područja, rekultivacija 6 ha
poljoprivrednih površina. Očekivani projektni izlazi (nivo output-a): 1. Izvršeni istražni
radovi i izrađena tehnička dokumentacija za saniranje klizišta 2. Izvedeni radovi
sukladno tehničkoj dokumentaciji.

Provedba agro šumarskih i nestrukturnih mjera u slivnom području vodotoka Rike
Dnolučke
U periodu 1996 – 2018 godine pričinjene su značajne materijalne štete, uslijed
djelovanja bujica i erozije tla na području naselja Bistrica, Kuprešani, Divičani,
Doribaba, Podlipci, Lupnica, Karići u zoni slivnih voda Rike i pritoka. Ugroza života
stanovnika navedenog područja je ogromna i samo su slučajno izbjegnute ljudske
žrtve tijekom bujica 2011 i 2014 godine. Nagle padavine u navedenom periodu su
pospješile eroziju okolnih tala, a značajne poljoprivredne površine su nizvodno
zatrpane vučenim nanosom. Očekivani ishod realizacije projekta je smanjena
opasnost od elementarne nepogode za stanovnike navedenog područja, rekultivacija
6 ha poljoprivrednih površina. Očekivani projektni izlazi (nivo output-a): 1. Izvedeni
istražni radovi na smanjenju opasnosti uslijed djelovanja bujica na projektnom
području 2. Provedene agro šumarske mjere na 20 ha poljoprivredno šumskog
zemljišta.

Zaštita izvorišta i vodozahvata
Zaštita Izvorišta „Džamijka voda“ Divičani Projekt vodoopskrbe naselja Divičani i
dijelova naselja Lupnica realiziran kroz projekt IFAD 4, 2006 godine sa ukupno cca
1500 stalnih korisnika, osnovnom školom (600 korisnika) i područnom ambulantom.
Navedeno izvorište korišteno za vodoopskrbu osnovne škole i ambulante od 1975
godine , a tek nakon realizacije projekta 2006 godine isto dano na upravljanje JKP
Vodovod i kanalizacija. Očekivani ishod realizacije projekta je osigurati visoku kvalitetu
zahvaćene vode za piće, a samim time smanjenje potrebe za upotrebom procesa u
doradi . Posebno je važno smanjenje rizika od trajnog zagađenja od potencijalno
opasnih zagađivača , te uspostavom posebnih mjera transporta opasnih materija u
vodozaštitnoj zoni , kao i mogućeg ispuštanja opasnih materija u vodotoke i zemljište
sa kog vode dotiču u izvorište. Zaštita Izvorišta „dućani“ Carevo Polje Projekt
vodoopskrbe naselja Carevo polje i dijelova naselja Vrbica realiziran kroz projekt
NORAD 4, 2004 godine sa ukupno cca 1500 stalnih korisnika navedenih naselja , ali i
mogućnosti da se sa istog obavlja vodoopskrba gradskog područja (navedeni sustav
izgrađen 1902 godine za vodoopskrbu grada Jajca). Vodoopskrbnim sustavom upravlja
JKP Vodovod i kanalizacija d.o.o., Jajce. Očekivani ishod realizacije projekta je osigurati
visoku kvalitetu zahvaćene vode za piće, a samim time smanjenje potrebe za
upotrebom procesa u doradi . Posebno je važno smanjenje rizika od trajnog zagađenja
od potencijalno opasnih zagađivača , kao i mogućeg ispuštanja i odlaganja opasnih
materija u vodotoke i zemljište sa kog vode dotiču u izvorište. Zaštita Izvorišta
„PERATOVAKA“ Peratovci Projekt vodoopskrbe naselja Peratovci, Pšenik, Klimenta i
Prudi vodozahvatom sa izvorišta „Peratovka“ i „Pšenička voda“ , započet 1987 godine
izradom projektne dokumentacije (Projektni biro „LAKTAŠI“) i izvođenjem radova
tijekom 1989/91 godine, završen 1998 godine, sufinansiran sredstvima Europske
komisije preko inplemetatora CARITAS Njemačke i Općine Jajce. Navedenim
projektom nisu provedene aktivnosti na uspostavi zona sanitarne zaštite niti je
urađena projektna dokumentacija. Očekivani ishod realizacije projekta je osigurati
visoku kvalitetu zahvaćene vode za piće, a samim time smanjenje potrebe za
upotrebom procesa u doradi . Posebno je važno smanjenje rizika od trajnog zagađenja
od potencijalno opasnih zagađivača , kao i mogućeg ispuštanja i odlaganja opasnih
materija u vodotoke i zemljište sa kog vode dotiču u izvorište. Zaštita Izvorišta
„PŠENIČKA VODA“ Pšenik Projekt vodoopskrbe naselja Peratovci, Pšenik, Klimenta i

102

Prudi vodozahvatom sa izvorišta „Peratovka“ i „Pšenička voda“ , započet 1987 godine
izradom projektne dokumentacije (Projektni biro „LAKTAŠI“) i izvođenjem radova
tijekom 1989/91 godine, završen 1998 godine, sufinansiran sredstvima Europske
komisije preko inplemetatora CARITAS Njemačke i Općine Jajce. Navedenim
projektom nisu provedene aktivnosti na uspostavi zona sanitarne zaštite niti je
urađena projektna dokumentacija. Očekivani ishod realizacije projekta je osigurati
visoku kvalitetu zahvaćene vode za piće, a samim time smanjenje potrebe za
upotrebom procesa u doradi . Posebno je važno smanjenje rizika od trajnog zagađenja
od potencijalno opasnih zagađivača , kao i mogućeg ispuštanja i odlaganja opasnih
materija u vodotoke i zemljište sa kog vode dotiču u izvorište. Zaštita vodozahvata
Plivsko jezero Urbani prostor Općine Jajce – gradsko područje , kao i veliki dio naselja
na prostoru općine (Mile, Vrbica, Ćusine, Prudi, Lučina, Bulići, Šibenica, Magarovci) za
opće potrebe (piće , higijena i dr.) koriste vodu sa vodozahvata Plivska Jezera .
Zahvaćena voda se prerađuje u filterskim postrojenjima , te se dalje transportira do
krajnjih korisnika. Provedbom mjera zaštite neophodno je smanjti negativne vanjske
utjecaje na zagađivanje voda rijeke Plive do vodozahvata na Velikom Plivskom jezeru.
Očekivani ishod realizacije projekta je povećan kvalitete zahvaćene vode za piće, a
samim time smanjenje potrebe za upotrebom kemijski mjera u dezinfekciji vode
(kloriranje) , te produžiti vijek korištenja filterskih ispuna. Posebno je važno smanjenje
rizika od trajnog zagađenja uspostavom mjera zabrane transporta opasnih materija u
vodozaštitnoj zoni , kao i mogućeg ispuštanja opasnih materija u vodotoke joji utječu
u rijeku Plivu. Očekivani projektni izlazi (nivo output-a): Izrađeni i revidirani te
usvojeno svih 6 elaborata od strane Općine Jajce čime su stečeni uvjeti za kvalitetno i
zakonito korištenje voda za potrebe vodopskrbe stanovnika te obezbjeđeno održivo
upravljanje izvorištima.
Uređenje korita rijeke Plive od Pijavica do Brane

Strateški projekti N/A

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Rekultivisana površina, ha n/p 6
Površina poljoprivrednog zemljišta na
kojoj se obavljaju poljoprivredne
aktivnosti

1755 1775

Broj usvojenih elaborata za zaštitu
izvorišta i vodozahvata na teritoriji općine 0 6

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Viši stepen zaštite voda, smanjen rizik po stanovništvo

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 100.000 KM + 200.000 KM + 420.000 KM
Izvor: Općina Jajce 30%, Kanton SB, Drugi nivoi vlasti i donatori 70%(1); Općina Jajce

30%, UNDPKanton Središnja Bosna, Drugi nivoi vlasti i donatori 70%(2);
Općina Jajce 30%, Agencija za vodno područje sliva rijeke Save, JKP Vodovod i
kanalizacija Jajce, Drugi nivoi vlasti i donatori 70% (3)

Period implementacije
mjere 2020.-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce

Nosioci mjere MZ Barevo, MZ Bistrica, MZ Divičani, MZ Karići, MZ Doribaba, JKP Vodovod i
kanalizacija d.o.o. Jajce, Agencija za vodno područje Save

Ciljne grupe Građani, poljoprivredni proizvođači

103

Veza sa strateškim ciljem Strateški cilj 3: Unapređeno upravljanje prostorom i zaštita okoliša
Prioritet Prioritet 3.2. Poboljšano upravljanje otpadnim vodama i vodotokovima
Naziv mjere 3.2.2. Izgradnja kanalizacionog sistema

Opis mjere sa okvirnim
područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

Izgradnja kanalizacionog sistema - Izgradnja glavnog kanalizacionog kolektora sa
centralnim postrojenjem za tretman otpadnih voda
Cilj ove mjere je proširenje gradske kanalizacione mreže u zoni sliva rijeke Plive i
Izgradnja obalnih kolektora Malog plivskog jezera i kanalizacionih sistema naselja oko
Malog plivskog jezera. Proširenje gradske kanalizacione mreže u zoni sliva rijeke Plive,
podrazumijeva produženje postojećih sekundarnih kolektora i izgradnju novih, u užoj
urbanoj zoni, s ciljem potpunog prikupljanja otpadnih i oborinskih voda gradskog
područja koje gravitira rijeci Plivi. Izgradnjom kolektora na desnoj obali rijeke riješilo
bi se pitanje otpadnih voda gradskih naselja Mračaj i Pijavice, kao i budućeg gradskog
stadiona „Mračaj”. Proširenjem gradske mreže na lijevoj obali, riješilo bi se pitanje
otpadnih voda u ulici Plivskih jezera u blizini srednjoškolskog centra kao i prigradskih
naselja Gornja i Donja Vrbica. Ovim bi se, uz postojeći sistem kanalizacije, u
potpunosti zaštitila rijeka Pliva od Malog jezera do ušća u Vrbas, a što je posebno
značajno jer se tok rijeke nalazi u užem gradskom području. Izgradnjom obalnih
kolektora i kanalizacionih sistema naselja oko Malog plivskog jezera i njihovog
uključenja u postojeći glavni gradski kolektor, zaštitio bi se kvalitet vode Plivskog
jezera kao osnovnog vodnog resursa za vodosnabdjevanje grada Jajca i jezera kao
jedinstvenog turističkog izletišta. Obalni kolektor s lijeve strane Malog jezera
prihvatao bi otpadne vode priobalnih naselja Kolonije i Mile, kao i postojećih i budućih
objekata koji služe za turističke svrhe (Auto kamp,Bungalovi,moteli,hoteli i manji
objekti za smještaj turista). Ovaj kolektor bi se gradio uz obalu jezera, starom cestom
Jajce –Bihać tj. od priključka na postojeći kolektor u ulici Plivskih jezera do motela
„Plaža“ u dužini 3,8 km. Kolektorom i kanalizacionim sistemima naselja s desne
strane Malog jezera riješilo bi se pitanje otpadnih voda koje se izlijevaju iz naselja
Ćusine, a priključak bi se izvršio na novi kolektor u blizini postrojenja za tretman pitkih
voda. Izgradnjom kanalizacionog sistema naselja oko Malog plivskog jezera izvršilo bi
se prikupljanje otpadnih voda za oko 1200 stanovnika, kao i svih objekata koji služe u
turističke namjene, dok bi u slivu rijeke bilo priključeno oko 850 stanovnika.

Izgradnja kanalizacionog sistema i šest postrojenja za prečišćavanje otpadnih voda na
području Dnoluke
Trenutno je 12 000 stanovnika, što odgovara 49% ukupne populacije, priključeno na
kanalizacijski sistem.U pogledu skupljanja i obrade otpadnih voda najgora situacija je s
desne strane Vrbasa. U otprilike 10 000 stanovnika koji žive u zasebnim kućama su bez
kanalizacijskog sistema. Otpadne vode većinom otiču u improvizirane septičke jame
bez valjane postavke ili u najbliže otvorene kanale ili potoke. Implementiran je
Projekt odvodnje otpadnih voda za naselja na desnoj strani rijeke Vrbas u sklopu
projekta WATSAN a sredstva su osigurana iz kredita EIB-a. Ova faza podrazumjeva
izgradnju kanalizacionih kolektora za podsisteme Bistrica i Kuprešani, Smionica,
Vukićevci, Donji Podlipci i Doribaba, Gornja Lupnica i Karići, Bulići i Lučina, Bare.
Druga faza projekta podrazumjeva izgradnjuje 6 bioloških postorojenja za
prečišćavanje otpadnih voda. Lokacije za prečistače predviđene su u na sljedećim
lokacijama: Karići, Kruščica, Smionica- Vukićevci, Podmilačje, Divičani, Bistrica.
Očekivani projektni izlazi (nivo output-a): 1. Izvedeni radovi i izgrađeno 50 km
kanalizacionih kolektora 2. Izgrađeno i stavljeno u funkciju 6 bioloških prečistača za
prečišćavanje otpadnih voda koji pokrivaju 2.500 stanovnika općine.

Izgradnja kanalizacionih sistema u naseljima na teritoriji općine
Projekat izgradnje kanalizacionih sistema na teritoriji općine obuhvata izgradnju na
četiri dionice: u naselju Klimenta, Mjesnoj zajednici Carevo Polje, Mjesnoj zajednici
Mile i Mjesnoj zajednici Prudi, koje su od izuzetnog značaja za razvoj turizma i
realizaciju strateških ciljeva općine. Neriješeno pitanje odvoda otpadnih voda značajan
je problem s kojim se suočavaju građani Jajca. 50% domaćinstava na području općine
nema priključak na kanalizacionu mrežu, te se u ovim naseljima koriste septičke jame.
Septičke jame su u velikom broju slučajeva neadekvatno izgrađene, što uzrokuje

104

pojavu klizišta. U nekim područjima otpadne vode se izlijevaju na ulice i privatne
posjede, što je posebno izraženo u naseljima lijeve obale rijeke Vrbas koji broji 5.500
stanovnika. Izgradnja kanalizacionog sistema za naselje Klimenta kao dio gradske
kanalizacije na lijevoj obali rijeke Vrbas u mnogome doprinosi uspostavu ekološki
prihvatljivog sistem prikupljanja i tretmana otpadnih voda. Veći dio objekata u naselju
su spojeni na gradski ili seoske vodovode. Većina objekata nema riješenu odvodnju
otpadnih voda, te se otpadne vode izlijevaju u neadekvatno i gusto izgrađene septičke
jame. Septičke jame koje se koriste u svrhu odvodnje otpadnih voda su u velikom
broju slučajeva neadekvatno izgrađene, što uzrokuje pojavu klizišta, izlijevanje
otpadnih voda na površinu, zagađenje podzemnih voda i vodotokova. Zdravlje
stanovnika je u znatnoj mjeri ugroženo a visok je stepen mogućnosti širenja zaraznih
bolesti i epidemija. Mjesna zajednica Mile dominira nad najpoznatijim Jajačkim
turističkim izletištem Plivskim jezerom. Samim tim ova MZ ima veliki potencijal za
razvoj turističkih kapaciteta naše Općine. Blizina bungalova, Hotela Plivsko Jezero,
Milnčića ukazuje na potencijale ove MZ u tom pogledu. Međutim, imajući u vidu da je
kanalizaciona mreža na Milama nerazvijena, i da većim dijelom prostor ovog područja
nema kanalizaciju (privatne „septičke jame“), da bi se postigao njegov puni razvojni
potencijal potrebno je pristupiti rješavanju ovog problema. Samim tim bi se osigurali
kavlitetniji uvjeti života stanovništva ovog područja i njegov razvojni potencijal u sferi
turizma u potpunosti stavio u funkciju razvoja Općine Jajce. Obzirom na turističke,
privredne, ljudske i druge potencijale koje MZ Mile posjeduje ona predstavlja dragulj
za strateški razvoj općine Jajce u narednom periodu. Izgradnjom kanalizacione mreže
ove mjesne zajednice osigurali bi se i bolji razvojni kapaciteti općine Jajce. Samim tim
bi bili osigurani i osnovni uvjeti za zaštitu prirodne sredine i iskorištenje svih razvojnih
potencijala koje pruža ovo područje. Osigurala bi se manja zagađenost tla i poboljšao
kvalitet vode u vodotokovima i vodozahvatima. Projektom bi bila obuhvaćena
kanalizaciona mreža cijelog područja MZ Mile a njegovim izvođenjem bi se osigurali
osnovni uvjeti za normalan život stanovnika ove MZ. Mjesna zajednica Prudi sa oko
400 stanovnika, takođe nema adekvatnu kanalizacionu mrežu koja može zadovoljiti
potrebe njenih mještana. Zbog toga je neophodno istu izgraditi i staviti u funkciju kako
bi se stanovništvu osigurali osnovni uvjeti života za normalan boravak na prostoru ove
MZ, a prije svega zaštiti stanovništvo potencijalnih izvor zaraza. Izgradnjom
kanalizacione mreže bi se osigurali osnovni uvjeti za zaštitu životne sredine ovog
prostora, smanjila zagađenost tla i poboljšao kvalitet vode u vodotokovima i
vodozahvatima. Sredina u kojoj stanovništvo općine Jajce živi na Prudima bila bi
pogodnija za život, i na taj način bi bila zaštićena životna sredina. Ljudi, usjevi i stoka bi
se zaštitili od zagađenosti nastale otpadnim vodama izazvane neriješenim pitanjem
kanalizacije i odvodnje istih na adekvatan način. MZ Carevo Polje sa 1.100 stanovnika
u velikoj mjeri je riješila problem otpadnih voda priključkom 50 % stanovništva na
gradsku kanalizacionu mrežu. Zaseoci Dobrik, Leovci, Jelice, Terzići i dio Zgona još
uvijek nemaju riješen problem odvodnje otpadnih voda i neophodno je izvršiti
priključak i ovih zaseoka. Očekivani projektni izlazi (nivo output-a): Izgrađeno 50%
kanalizacione mreže (završena kanalizaciona mreža) u naselju Klimenta (1,00 km), 75%
kanalizacione mreže u MZ Mile, 100% kanalizacione mreže u MZ Prudi (3,2 km) i
završeno preostalih 50 % kanalizacione mreže u MZ Carevo Polje.

Strateški projekti

Izgradnja kanalizacionog sistema - Izgradnja glavnog kanalizacionog kolektora sa
centralnim postrojenjem za tretman otpadnih voda
Cilj je proširenje gradske kanalizacione mreže u zoni sliva rijeke Plive i Izgradnja
obalnih kolektora Malog plivskog jezera i kanalizacionih sistema naselja oko Malog
plivskog jezera. Proširenje gradske kanalizacione mreže u zoni sliva rijeke Plive,
podrazumijeva produženje postojećih sekundarnih kolektora i izgradnju novih, u užoj
urbanoj zoni, s ciljem potpunog prikupljanja otpadnih i oborinskih voda gradskog
područja koje gravitira rijeci Plivi. Izgradnjom kolektora na desnoj obali rijeke riješilo
bi se pitanje otpadnih voda gradskih naselja Mračaj i Pijavice, kao i budućeg gradskog
stadiona „Mračaj”. Proširenjem gradske mreže na lijevoj obali, riješilo bi se pitanje
otpadnih voda u ulici Plivskih jezera u blizini srednjoškolskog centra kao i prigradskih
naselja Gornja i Donja Vrbica. Ovim bi se, uz postojeći sistem kanalizacije, u
potpunosti zaštitila rijeka Pliva od Malog jezera do ušća u Vrbas, a što je posebno

105

značajno jer se tok rijeke nalazi u užem gradskom području. Izgradnjom obalnih
kolektora i kanalizacionih sistema naselja oko Malog plivskog jezera i njihovog
uključenja u postojeći glavni gradski kolektor, zaštitio bi se kvalitet vode Plivskog
jezera kao osnovnog vodnog resursa za vodosnabdjevanje grada Jajca i jezera kao
jedinstvenog turističkog izletišta. Obalni kolektor s lijeve strane Malog jezera
prihvatao bi otpadne vode priobalnih naselja Kolonije i Mile, kao i postojećih i budućih
objekata koji služe za turističke svrhe (Auto kamp,Bungalovi,moteli,hoteli i manji
objekti za smještaj turista). Ovaj kolektor bi se gradio uz obalu jezera, starom cestom
Jajce –Bihać tj. od priključka na postojeći kolektor u ulici Plivskih jezera do motela
„Plaža“ u dužini 3,8 km. Kolektorom i kanalizacionim sistemima naselja s desne
strane Malog jezera riješilo bi se pitanje otpadnih voda koje se izlijevaju iz naselja
Ćusine, a priključak bi se izvršio na novi kolektor u blizini postrojenja za tretman pitkih
voda. Izgradnjom kanalizacionog sistema naselja oko Malog plivskog jezera izvršilo bi
se prikupljanje otpadnih voda za oko 1200 stanovnika, kao i svih objekata koji služe u
turističke namjene, dok bi u slivu rijeke bilo priključeno oko 850 stanovnika.
Procijenjena vrijednost je 2.550.000 KM.

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Dužina izgrađenog glavnog
kanalizacionog kolektora 0 3,1

Dužina izgrađenih sekundarnih kolektora
za naselja Mračaj, Pijavice, Gornja i Donja
Vrbica, Kolonije, Ćusine i Mile

0 4,8 km

Broj domaćinstava priključenih na
kanalizacionu mrežu u slivu rijeke Plive 0 685

Broj ugostiteljskih objekata priključenih
na kanalizacionu mrežu 0 10

Broj domaćinstava priključenih na
kanalizacionu mrežu u naseljima
Klimenta, Prudi, Carevo polje, Mile

0 950

Količina prečišćenih otpadnih voda
ispuštenih u rijeku (povećanje) 0 5.100

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Izgradnjom obalnih kolektora i kanalizacionih sistema naselja oko Malog plivskog
jezera i njihovog uključenja u postojeći glavni gradski kolektor, zaštitio bi se kvalitet
vode Plivskog jezera kao osnovnog vodnog resursa za vodosnabdjevanje grada Jajca i
jezera kao jedinstvenog turističkog izletišta.

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 2.550.000 KM (1) + 7.800.000 KM (2) + 1.020.000 KM (3)
Izvor: Budžet općine Jajce 30%,Fond za zaštitu okoliša, Kreditna sredstva, Sredstva

viših nivoa vlasti 70 %(1), Budžet općine Jajce 20%, Kreditna sredstva,
IPA(prečistači), Sredstva viših nivoa vlasti 80% (2); Općina Jajce: 40%,
Ministarstvo za ljudska prava i izbjeglice: 60% (3)

Period implementacije
mjere 2019.-2027.

Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce

Nosioci mjere Općina Jajce, MZ , Ministarstvo za ljudska prava i izbjeglice
Ciljne grupe Svi korisnici javnog gradskog vodovoda, stanovništvo i turisti

Veza sa strateškim ciljem Strateški cilj 3: Unapređeno upravljanje prostorom i zaštita okoliša
Prioritet Prioritet 3.3. Obezbjeđeno sistemsko prikupljanje čvrstog otpada na terotriji općine
Naziv mjere 3.3.1. Zbrinjavanje komunalnog otpada
Opis mjere sa okvirnim Cilj ove mjere je unapređenje pružanja komunalnih usluga u oblasti sakupljanja i

106

područjima djelovanja
(Ukoliko je za navedenu
mjeru postoji definisani
strateški projekat, isti se
navodi u ovom polju)

selekcije komunalnog otpada.
Ključna područja djelovanja odnose se na:
- uspostavu rada i tehničko opremanje sortirnice komunalnog otpada
- nabavka kolske vage;
- nabavka kamiona (bubnjara) radi proširenja pokrivenosti odvozom otpada
- nabavku kontejnera 1.100 l

Strateški projekti

Indikatori za praćenje
rezultata mjere

Indikatori

Polazne
Vrijednosti

(godina izrade
strateškog
dokumenta)

Ciljne
Vrijednosti

(posljednja godina
provedbe
strateškog
dokumenta)

Procenat domaćinstava obuhvaćenih
odvozom komunalnog otpada 65% 90%

Broj domaćinstava obuhvaćenih odvozom
komunalnog otpada 4796 6.234

Količina (m³) sortiranog otpada prema
evidenciji komunalnog poduzeća 750 10.000

Količina otpada koja se trajno odlaže na
deponiju 24250 14.000

Prihod komunalnog poduzeća od
sortiranog otpada n/p 10%

Razvojni efekat i
doprinos mjere
ostvarenju prioriteta

Očekuje se da će mjera dovesti do poboljšanja sanitarno-higijenskih i zdravstvenih
uvjeta života, te smanjenje mogućnosti nastajanja zagađenja tla i podzemnih voda

Indikativna finansijska
konstrukcija sa izvorima
finansiranja

Iznos: 780.000,00 KM
Izvor: Općina Jajce 40%; Fond za zaštitu okoliša 30%; JKP “Čistoća i zelenilo“ 30%

Period implementacije
mjere 2021 - 2027

Institucija odgovorna za
koordinaciju
implementacije mjere

Općina Jajce

Nosioci mjere Služba za stambeno-komunalne poslove
Ciljne grupe Lokalno stanovništvo; Stanovništvo koje živi u blizini komunalnog otpada

	1. Uvod
	1.1Pristup izradi strategije razvoja

	2. Strateška platforma
	2.1. Situaciona analiza
	a) Geografski položaj, prirodne i klimatske karakt
	b) Demografske karakteristike i kretanja
	c) Pregled stanja i kretanja na tržištu rada
	d) Stanje privrede i ekonomska kretanja
	e) Pregled stanja i kretanja u oblasti društvenog
	f) Stanje prostorno planske dokumentacije komunaln
	g) Okoliš, zaštita vazduha, vode i tla i energetsk
	h) Analiza budžeta i projekcije sredstava za finan

	2.2. SWOT analiza i strateško fokusiranje
	2.3. Vizija razvoja i strateški ciljevi, sa indika

	3. Prioriteti i mjere sa indikatorima
	3.1 Prioriteti za Strateški cilj 1
	3.1.1 Opis mjera za Prioritet 1.1.
	3.1.2 Opis mjera za Prioritet 1.2.
	3.1.3 Opis mjera za Prioritet 1.3.

	3.2 Prioriteti za Strateški cilj 2
	3.2.1 Opis mjera za Prioritet 2.1.
	3.2.2 Opis mjera za Prioritet 2.2.
	3.2.3 Opis mjera za Prioritet 2.3.
	3.2.4 Opis mjera za Prioritet 2.4.

	3.3 Prioriteti za Strateški cilj 3
	3.3.1 Opis mjera za Prioritet 3.1.
	3.3.2 Opis mjera za Prioritet 3.2.
	3.3.3 Opis mjera za Prioritet 3.3.

	4. Strateški projekti
	5. Usklađenost strateških dokumenata
	6. Indikativni finansijski okvir za provođenje str
	7. Okvir za provođenje, praćenje, izvještavanje i
	Prilog strateškog dokumenta:
	Prilog 1: Sažeti pregled strateškog dokumenta
	Prilog 2: Detaljan pregled mjera

