
ODRŽANA JAVNA RASPRAVA O RADNOJ VERZIJI ZAKONA O ZAŠTITI I SPAŠAVANJU

U s l u g e S a v e z a

 PRAVNO SAVJETOVALIŠTE:

Selma Fišek, viši saradnik za pravna
pitanja
fax: + 387 33 552 810
selma@sogfbih.ba

 FINANSIJSKO SAVJETOVALIŠTE:

Dženita Kovačević, viši saradnik za
finansijska pitanja
fax: + 387 33 552 810
dzenita@sogfbih.ba

Sadržaj biltena:

Održana Javna rasprava o radnoj verziji
Zakona o zaštiti i spašavanju 1

Održan prvi sastanak Radne grupe zadužene
za izradu radnog materijala Zakona o lokal-
noj samoupravi KS 2

Radna posjeta R.Hrvatskoj saveza opština i
gradova BiH 2

INTERVJU: Ilija Nikić, načelnik Općine Usora 3

Savez potpisao Sporazum sa Misijom OSCE-a 4

O rješavanju problema pasa lutalica kroz
sigurnost građana u lokalnoj zajednici 4

Široki Brijeg dobio Centar za informiranje,
savjetovanje i obuku 5

Općina Centar Sarajevo organizirala promo-
ciju izdavanja izvoda iz matičnih knjiga 5

Svečano otvorena najljepša šetnica u Mostaru 6

Pokrenute aktivnosti na izgradnji luke u
Orašju 6

Sanskom Mostu uručen certifikat o povoljnom
poslovnom okruženju 7

INTERVJU: Mustafa Avdagić, načelnik Općine
Sanski Most 8

U Vladi FBiH održan sastanak povodom
inicijative za donošenje Zakona o gradovima
FBiH 13

Bilten Saveza općina i gradova
Federacije Bosne i Hercegovine

GODINA: X

BROJ: 161

DATUM: 21.06.2013. GODINE

ČITLUK, 19. juni/lipanj – U sklopu komponente
''Načelnici za razvoj lokalne samouprave''
projekta „Doprinos ustavnoj reformi u BiH“,
danas je u Čitluku, u organizaciji Saveza općina
i gradova Federacije Bosne i Hercegovine,
održana Javna rasprava o radnoj verziji
Zakona o zaštiti i spašavanju u FBiH.
Projekt je pokrenut od strane Saveza općina i
gradova FBiH i Savez opština i gradova
Republike Srpske uz potporu Švicarske agencije
za razvoj i suradnju i Švicarske ambasade u
BiH.
Na početku današnje Javne rasprave, koja se
održala u Hotelu Brotnjo, okupljene je

pozdravio domaćin Ivo Jerkić. Načelnik Općine
Čitluk ovom je prilikom nešto više kazao o samom projektu i ulozi načelnika u realizaciji projekta,
ali i o samoj radnoj verziji Zakona o zaštiti i spašavanju u FBiH.
Javna rasprava o radnoj verziji Zakona o zaštiti i spašavanju u FBiH već je održana u Novom
Sarajevu, a uz današnju javnu raspravu u Čitluku planirano je održavanje javne rasprave i u
Bosanskoj Krupi. Prema riječima Amira Kupusije, predstavnika Saveza općina i gradova FBiH, na
spomenute rasprave su pozvani svi relevantni predstavnici koji mogu aktivno sudjelovati i
komentirati radni materijal Zakona i na taj način pomoći u njegovom kreiranju. Uz informacije o
Javnim raspravama o radnoj verziji Zakona o zaštiti i spašavanju u FBiH Kupusija je okupljene
upoznao i sa cijelim projektom koji uključuje pet zakona.
Moderatorica današnje rasprave bila je Vildana Smajović koja je istakla kako je dosadašnji
Zakon imao dvije dogradnje, ali da potreba za daljnjim dogradnjama i dalje postoji.
Član ekspertnog tima, Predrag Šupljeglav, detaljnije je govorio o problematici zaštite i
spašavanja, te kazao kako je „novina u zakonu to što se sistem zaštite i spašavanja postavlja u
aktivan odnos, znači više se radi na prevenciji jer sadašnji zakonodavni okvir u suštini postavlja
sistem zaštite i spašavanja u jedan poluaktivan odnos, sistem koji čeka da se dogodi nesreća pa
onda reagira. Mi radimo koncept sistema koji će biti stalno aktivan, koncept sistema u kojemu će
se više pažnje posvećivati prevenciji nesreće“, i dodao kako nije dobro da stožer civilne zaštite u
trenutcima prirodnih i drugih nepogoda preuzima ingerencije organa uprave, te da su aktivnosti
organa uprave izraženije do trenutka proglašenja nepogode i da tek nakon proglašenja
nepogode stožeri preuzimaju ulogu rukovođenja i rade ono za što su zakonom određeni.
U svom izlaganju načelnik Općine Novo Sarajevo Nedžad Koldžo kazao je kako postojeći Zakon
ima čitav niz dobrih rješenja, no i istaknuo kako se u oblasti zaštite i spašavanja moraju napraviti
korjenite promjene i reforme jer se Zakon o zaštiti i spašavanju pokazao neučinkovitim. Na kraju
svog izlaganja Koldžo je zaključio kako zakon mora biti primjenjiv u praksi i temeljen na
europskim standardima, navodeći primjer nesreće kruzera Costa Concordie nakon čijega je
nasukavanja na obali otoka Giglio 38 različitih službi sigurnosti zaštite i spašavanja u roku od dva
sata bilo na mjestu događaja.
Nakon uvodnih izlaganja u raspravi su
sudjelovali Emir Bubalo, načelnik općine Konjic,
predstavnica Federalnog ministarstva raseljenih
osoba i izbjeglica, predstavnici općina Čitluk,
Čapljina i Novo Sarajevo kao i drugi sudionici
Javne rasprave.
Sljedeća Javna rasprava o ovom zakonu će biti
održana 2. jula/srpnja u Općini Bosanska
Krupa.

Sa Javne rasprave - ČITLUK, 19.06.2013.

Sa Javne rasprave - NOVO SARAJEVO 12.06.2013.

 Stranica 2 BILTEN SAVEZA OPĆINA I GRADOVA
FEDERACIJE BOSNE I HERCEGOVINE

Savez općina i gradova Federacije Bosne i
Hercegovine organizirao je dana 18. juna/lipnja u
prostorijama Općine Stari Grad Sarajevo prvi
sastanak Radne grupe koja ima zadatak da pripremi
radni materijal prijedloga Zakona o lokalnoj
samoupravi Kantona Sarajevo.
Naime, na sastanku održanom dana 13.05.2013.
godine u prostorijama Kantona Sarajevo u vezi sa
izradom Prijedloga zakona o lokalnoj samoupravi,
Ministarstvo pravde i uprave Kantona Sarajevo

usvojilo je zaključak da se u sklopu Saveza općina i gradova FBiH formira radna grupu od
predstavnika Grada i općina, koja će pripremiti radni materijal Prijedloga zakona o lokalnoj
samoupravi. Slijedom navedenog zaključka, do sada je devet jedinica lokalne samouprave sa
područja Kantona Sarajevo imenovalo svoje predstavnike u Radnu grupu.
Na prvom sastanku kojem su prisustvovali predstavnici općina Stari Grad Sarajevo, Centar
Sarajevo, Novi Grad Sarajevo, Trnovo, Ilidža, Grada Sarajevo i Saveza općina i gradova
Federacije BiH, članovi Radne grupe su za
predsjednika imenovali g-dina Šukriju Bakšića,
profesora ustavnog prava i predsjednika Komisije za
statut i propise Općine Stari Grad Sarajevo.
Dogovoreno je da se slijedeći sastanak Radne grupe
održi 28. juna/lipnja u Općini Stari Grad Sarajevo na
koji će članovi Radne grupe doći sa definisanim
stavovima vezanim za prijedlog Zakona o lokalnoj
samoupravi, a posebno u pogledu čl. 8., 9. i 10.
kojima se reguliše pitanje nadležnosti općina i Grada
Sarajeva.

RADNA POSJETA REPUBLICI HRVATSKOJ SAVEZA OPŠTINA I GRADOVA BOSNE I
HERCEGOVINE

Savez / Zajedno za uređenu i razvijenu lokalnu samoupravu

KORISNI LINKOVI ZA PREDPRISTUPNE
FONDOVE EU:

www.southeast-europe.net
www.adriaticipacbc.org
www.interregadriatico.it
www.europa.ba
www.cbib-eu.org
www.cbc.bih-mne.org
www.srb-bih.org
www.cbc-cro-bih.net
www.programmemed.eu
www.tacso.org
www.euroinfocentar.ba
www.balkanfund.org
www.eurelsmed.com
www.eacea.ec.europa.eu

Održan sastanak u vezi osnivanja Kluba
povelje gradonačelnika u BiH 13

Predstavnici 13 općina TK potpisali energet-
sku povelju 13

Promovirani projekti koji će biti finansirani
iz sredstava IPA BiH-Crna Gora 14

Najava održavanja dana općina za mjesec
juli/srpanj 16

Regionalna konferencija o općinskim
finansijama, prostornom planiranju i
raspolaganju zemljištem 14

Najava održavanja proširene sjednice
Predstavničkog doma Parlamenta FBiH 15

Javni poziv za finansiranje projekata
lokalnog ekonomskog razvoja 15

U sklopu projekta „Jačanje kapaciteta Saveza
opština i gradova u BiH - CDMA“, kojeg implementira
VNG International uz podršku Švedske agencije za
razvoj (SIDA), upriličena je, za oba saveza iz BiH,
posjeta značajnim institucijama za razvoj i
unapređenje rada lokalne samouprave u Republici
Hrvatskoj. Cilj posjete je bio da savezi opština i
gradova iz BiH, čuju iskustva i prakse Saveza lokalnih
samouprava iz Hrvatske, kao i drugih relevantnih
institucija, o njihovoj ulozi i radu u procesu pristupanja
Evropskoj Uniji.
Savezi lokalnih samouprava BiH (Savez općina i
gradova Federacije Bosne i Hercegovine - SOGFBIH i Savez opština i gradova Republike Srpske
- SOGRS) imali su priliku sresti se sa: Udrugom gradova Republike Hrvatske, Udrugom općina
Republike Hrvatske, Ministarstvom Uprave, Službom za Europske Integracije i EU fondove grada
Zagreba, Europskim pokretom Republike Hrvatske i Ministarstvom za regionalni razvoj i fondove
EU. Tokom trodnevne posjete predstavnici saveza iz BiH su imali priliku da čuju iskustva svojih
kolega iz regije o njihovim dobrim praksama kao i poteškoćama u procesu pridruživanja EU, te
koji su to koraci koji predstoje za saveze BiH u ovom procesu. Obzirom da Republika Hrvatska od
01.07.2013. godine postaje članica Evropske Unije, to će u mnogome mijenjati položaj BiH ka
Hrvatskoj, posebno u pogledu statusa jedinica loklanih samouprava te su predstavnici oba saveza
iz BiH ocjenili ovu posjetu kao vrlo korisnu i bitnu u definisanju njihovih budućih koraka.
Oba saveza iz BiH su, unutar svojih struktura formirali Jedinicu za Evropske integracije, te se ovom
posjetom nastojao steći uvid u rad sličnih organizacija na polju zadataka u EU - integracijama, a
između ostalog, i promovisati njen rad na međunarodnom planu.
Posjeta je organizovana u periodu od 10. – 14.06.2013.godine.

ODRŽAN PRVI SASTANAK RADNE GRUPE ZADUŽENE ZA IZRADU RADNOG
MATERIJALA ZAKONA O LOKALNOJ SAMOUPRAVI KS

Stranica 3 GODINA: X
BROJ: 161

INTERVJU: ILIJA NIKIĆ, NAČELNIK OPĆINE USORA
Razgovarala: Sanela KARAICA

SARAJEVO, 9. juni/lipanj (ONASA) - Načelnik
Općine Usora Ilija Nikić u intervjuu za Agenciju
ONASA govori o raspodjeli javnih prihoda u FBiH,
saradnji sa susjednim općinama, ekonomskoj situaciji,
zaposlenosti, budućim aktivnostima i očekivanjima.

ONASA: Mnogi smatraju nepravednim postojeći
princip raspodjele javnih prihoda u Federaciji BiH.
Šta Vi mislite o tome i da li ste zadovoljni
iznosom koji dobije Općina Usora?
NIKIĆ: Ovdje nije samo pitanje kako se dijeli, već i
šta se dijeli. S obzirom na značajno smanjenje
sredstava koja dolaze od raspodjele PDV-a, imam osjećaj da i ono što trebamo dijeliti trpi
znatnija umanjenja prije nego raspodjela krene. Ovakvim principom da se siromašnima najmanje
daje dolazimo do sve većih razlika u razvoju pojedinih dijelova Federacije BiH. Ako na ovakav
način otežavamo razvoj pojedinih sredina, one će sve više ovisiti o pomoći onih koji su razvijeni, a
to nije dobro ni za jedne ni za druge.
Ove godine u naš proračun dolazi oko 30 posto manje sredstava u odnosu na 2012., a čak za 45
-50 posto manje u odnosu na 2011. godinu. Sa ovim sredstvima nema razvoja i tu nema mjesta
zadovoljstvu.

ONASA: Općina Usora je jedna od novoformiranih općina na teritoriji Zeničko-dobojskog
kantona (ZDK). Koliko ste upućeni na susjedne općine Doboj, Doboj Jug i Tešanj i kakva je
saradnja s njima?
NIKIĆ: Uobičajeno je da se sa susjedima održavaju dobri odnosi. Postoji puno razloga za to, a
naročito treba naglasiti neke zajedničke projekte poput projekta toplifikacije, povezivanjem na
Dobojsku toplanu općine Doboj - Jug, te dijelova općina Tešanj i Usore. U zadnje vrijeme dosta
aktivnosti se vodi na izgradnji kanalizacije i odvodnje za općine Tešanj, Usoru i Doboj - Jug.
Gotovo svakodnevno se razmjenjuju informacije ili traže određeni podaci. Povremeno se
održavaju i susreti načelnika navedenih općina i razgovara o zajedničkim interesima, mogućim
zajedničkim infrastrukturnim i gospodarskim projektima, projektima povratka prognanih i svim
drugim aktuelnim pitanjima. Općina Usora će nastojati da se suradnja i dalje nastavi a posebno je
to potrebno u oblasti povratka, jer želimo pomoći svim prognanim da se vrate na svoja ognjišta.

ONASA: Koji su najčešći problemi sa kojima se suočava općina Usora i kako biste ocijenili
trenutnu ekonomsku situaciju?
NIKIĆ: Općina Usora je mala i nerazvijena općina. Nakon njenog utemeljenja sve je trebalo
graditi: puteve, škole, dom zdravlja, zgradu Općine i sve ostalo. Gospodarstvo se razvijalo, ali ne
u dovoljnoj mjeri, zbog čega je iz Usore u posljeratnom periodu odselio veći broj obitelji.
Izgradnja gospodarskih zona, izrada prostornog plana i strategije razvoja općine, daje nam
nadu za stvaranje novih radnih mjesta i lagan oporavak gospodarstva.

ONASA: Jeste li zadovoljni stepenom zaposlenosti i u kojim oblasti ima najviše zaposlenih?
NIKIĆ: Na evidenciji biroa za zapošljavanje trenutno je nešto malo iznad 1.000 osoba, a
uposlenih je oko 850 stanovnika općine Usora. Ovakav odnos je apsolutno nepovoljan i stanje nije
dobro. Najviše uposlenih je u oblastima uslužnih djelatnosti.

ONASA: Općina Usora se nalazi na relativno prometnoj komunikaciji, a crkve sv. Ante
Padovanskog i sv. Ane predstavljaju bitna mjesta na kojima se okupljaju hodočasnici. Kako
to utiče na razvoj općine?
NIKIĆ: Dolazak hodočasnika je povremeni i nema značajnijeg uticaja na razvoj gospodarstva.
Međutim, prometnost komunikacije na kojoj se nalazi općina Usora je vrlo značajna i u narednom
periodu to moramo mnogo bolje iskoristiti u stvaranju poslovnog ambijenta.

ONASA: Na čemu će biti akcenat rada Općine u narednom periodu, odnosno čemu ćete
posebno posvetiti pažnju?
NIKIĆ: Naš razvoj kasni u odnosu na naše okruženje. Moramo raditi paralelno na nekoliko
značajnih projekata, a posebno se to odnosi na: poboljšanje vodosnabdijevanja; izradu prostorno
-planske dokumentacije i strategije razvoja; proširenje postojeće gospodarske zone za novih
deset hektara; izgradnju mosta na rijeci Usori uz magistralni put Doboj - Teslić; izgradnju
kanalizacione mreže; deminiranje površina pod minama; obnovu oštećenih i porušenih objekata te
stvaranje uvjeta za razvoj poljoprivredne proizvodnje.

Grb Općine Usora

Ilija Nikić, načelnik Općine Usora

“Ove godine u naš
proračun dolazi oko 30

posto manje sredstava u
odnosu na 2012., a čak za

45-50 posto manje u
odnosu na 2011. godinu. Sa

ovim sredstvima nema
razvoja i tu nema mjesta

zadovoljstvu.”

Stranica 4 BILTEN SAVEZA OPĆINA I GRADOVA
FEDERACIJE BOSNE I HERCEGOVINE

Savez / Zajedno za uređenu i razvijenu lokalnu samoupravu

KORISNI LINKOVI ZA PREDPRISTUPNE
FONDOVE EU:

www.southeast-europe.net
www.adriaticipacbc.org
www.interregadriatico.it
www.europa.ba
www.cbib-eu.org
www.cbc.bih-mne.org
www.srb-bih.org
www.cbc-cro-bih.net
www.programmemed.eu
www.tacso.org
www.euroinfocentar.ba
www.balkanfund.org
www.eurelsmed.com
www.eacea.ec.europa.eu

Posebnu pažnju ćemo posvetiti razvoju gospodarstva i na taj način pokušati zaustaviti proces
iseljavanja stanovnika općine Usora. Već su pokrenute određene aktivnosti oko predstavljanja
naših mogućnosti i raspoloživih potencijala prema potencijalnim ulagačima iz Hrvatske, ali i šire.
Povoljna ponuda uređenog građevinskog zemljišta, brzo i jednostavno dobivanje dozvole za
gradnju, raspoloživa radna snaga, povezanost sa značajnijim prometnicama i buduća autocesta
Koridora 5c neke su od naših prednosti. Svakako, treba napomenuti i veliki broj naših sugrađana
koji rade u Hrvatskoj i nekoliko najrazvijenijih zemalja Europe i čije lobiranje za Usoru može
dovesti strane ulagače.
Naša razvojna agencija vodi aktivnosti oko educiranja mladih kadrova uz pomoć razvojnih
agencija Osijeka i Varaždina. Vjerujem u mlade obrazovane ljude. Oni će dobiti priliku da svojim
radom i sposobnošću naprave one najznačajnije promjene koje Usori trebaju.

Usora

SARAJEVO, 19. juni/lipanj – Savez općina i
gradova Federacije Bosne i Hercegovine potpisao je
danas sa Misijom OSCE-a u BiH Sporazum o
partnerstvu koji će ojačati saradnju Saveza sa
općinskim vijećima i intenzivirati međuopćinsku i
međuinstitucionalnu saradnju u BiH.
Savez općina i gradova, kao tijelo koje predstavlja
platformu za razmjenu znanja i najboljih primjera iz
prakse između jedinica lokalne samouprave i koje
lobira za ostvarenje interesa svojih članica kod viših
nivoa vlasti, prepoznat je od strane OSCE-a kao

relevantan partner za jačanje međuopćinske saradnje.
Naime, Misija OSCE-a ima dugogodišnju saradnju sa Savezom, te u skladu sa ključnim strateškim
prioritetima, da predstavlja i zastupa interese jedinica lokalne samouprave, Misija OSCE-a
proširuje tu saradnju kroz pružanje podrške i usluga predstavničkim organima na lokalnom nivou.
Oblasti saradnje koje su naznačene u Sporazumu o partnerstvu su utvrđene zajedno sa Savezom i
drugim institucijama u BiH.

SAVEZ OPĆINA I GRADOVA FBIH POTPISAO SPORAZUM SA MISIJOM OSCE-A U BIH

JAJCE, 14. juni/lipanj – Načelnici općina Jajce, Gradačac i Lopara sastali su se u četvrtak, 13.
juna u Sarajevu sa predstavnicima Razvojnog programa Ujedinjenih nacija BiH kako bi
razgovarali o predstojećim aktivnostima procjene stanja i potreba u vezi sa populacijom pasa
lutalica, te o time uzrokovanim problemima u lokalnim zajednicama, navodi se na web stranici
Općine Jajce.
Na osnovu sačinjene procjene i spremnosti lokalnih zajednica da se počnu baviti ovim problemom,
Međunarodni fond za dobrobit životinja (IFAW) će u saradnji sa UNDP-om podržati razvijanje
operativnih planova kojim bi se radilo na rješavanju ovog problema. Osnovni cilj ovih aktivnosti
jeste podrška procesu stvaranja dugoročnih i održivih planova upravljanja populacijom pasa.
Forumi za sigurnost građana, čije je osnivanje podržano projektima UNDP-a, identificirali su
problem pasa lutalica kao problem sigurnosti građana. Iz tog razloga, UNDP je sklopio
Sporazum o saradnji sa IFAW-om, sa namjerom da se lokalnim zajednicama osigura adekvatna
podrška, koja će voditi onim rješenjima koja će biti odraz specifičnih okolnosti i potreba lokalne
zajednica, a koja će istovremeno biti u skladu sa važećim domaćim propisima i međunarodnim
standardima. IFAW je u svijetu poznata organizacija sa dokazanim iskustvom i ekspertizom
upravo u radu sa lokalnim zajednicama, pomažući im pri tome da sami kreiraju planove
upravljanja populacijom pasa.
IFAW pristup ovom problemu zasniva se na uvažavanju specifičnosti lokalnih zajednica, ali i
njihovoj opredjeljenosti da uz pomoć IFAW-a sami osmisle planove upravljanja ovom populacijom
koji će odgovarati potrebama zajednice ali i uvažavati principe dobrobiti životinja.
Prisutni predstavnici općina Jajce, Gradačac, Sanski Most i Lopare, iskazali su spremnost da
podrže ovu inicijativu i obećali predani angažman predstavnika njihovih općina u zajedničkom
radu na iznalaženju najprimjerenijeg rješenja koje će voditi kako sigurnijem okuženju građana
tako i boljem sistemu brige o psima lutalicama.

O RJEŠAVANJU PROBLEMA PASA LUTALICA KROZ SIGURNOST GRAĐANA U
ZAJEDNICI

Veleposlanica Kraljevine Španjolske u Bosni i Hercegovini Maria Aurora Mejia Eraskin,
predsjednik Vlade Županije Zapadnohercegovačke Zdenko Ćosić i načelnik Općine Široki Brijeg
Miro Kraljević otvorili su 12. juna/lipnja Centar za informiranje, savjetovanje i obuku (CISO),
navodi se na Općinskoj web stranici.
Otvaranje Centra dio je Programa zapošljavanja i zadržavanja mladih (YERP) koji zajednički
provode agencije Ujedinjenih naroda (UNDP, UNICEF,
UNFPA, IOM i UNV), a u suradnji s domaćim nadležnim
institucijama među kojima su i službe za zapošljavanje.
Program podržava Vlada Kraljevine Španjolske kroz Fond
za dostizanje milenijumskih razvojnih ciljeva (MDG-F).
CISO je, inače, namijenjen nezaposlenim osobama do 30
godina starosti, kojima će biti pružene informacije, savjeti i
usluge radi svladavanja novih vještina i bržeg pronalaženja
zaposlenja. Nalazi se u zgradi Službe za zapošljavanje
podružnice Široki Brijeg u ulici kralja Tomislava 1.

Stranica 5 GODINA: X
BROJ: 161

11 mjeseci prije roka za
implementaciju Zakona o

matičnim knjigama,
počelo u 78 općina u

Federaciji BiH i gradu
Mostaru izdavanje izvoda

iz matičnih knjiga i
uvjerenja o državljanstvu

bez roka važenja.

ŠIROKI BRIJEG DOBIO CENTAR ZA INFORMIRANJE, SAVJETOVANJE I OBUKU

U velikoj sali Općine Centar Sarajevo
održana je 17. juna/lipnja promocija novih
matičnih knjiga i izvoda iz matičnih knjiga
rođenih i uvjerenja o državljanstvu sa
neograničenim rokom važenja, koji se od 17.
juna/lipnja izdaju u Federaciji BiH.
Domaćini ovog skupa su bili načelnik Općine
Centar Dževad Bećirević i ministar
unutrašnjih poslova Federacije Bosne i
Hercegovine Predrag Kurteš, a prisustvovale
su brojne zvanice, među kojima i dr. Zlatko
Lagumdžija, zamjenik predsjedavajućeg
Vijeća ministara i ministar vanjskih poslova
BiH i drugi predstavnici svih nivoa domaće
vlasti, kao i predstavnici međunarodne

zajednice - dr. Renzo Daviddi, zamjenik šefa Delegacije Evropske unije u BiH i Dietrun Gunther,
pravna savjetnica u Odjelu UNHCR u BiH za međunarodnu zaštitu.
Predrag Kurteš je u svom obraćanju izjavio da je 11 mjeseci prije roka za implementaciju Zakona
o matičnim knjigama, počelo u 78 općina u Federaciji BiH i gradu Mostaru izdavanje izvoda iz
matičnih knjiga i uvjerenja o državljanstvu bez roka važenja. „Krajem prošle godine okončana je
procedura javne nabavke za ovu godinu 2.880 novih matičnih knjiga i 2.040.000 obrazaca
izvoda iz matičnih knjiga i uvjerenja, koji zadovoljavaju najviše evropske standarde i višestruko su
tehnički zaštićeni od mogućnosti falsifikovanja i drugih vrsta zloupotreba“, rekao je Kurteš i
dodao da Federalno ministarstvo unutrašnjih poslova nastavlja aktivnosti na uspostavljanju
matičnog registra, elektronske baze podataka iz svih matičnih knjiga koje se vode u Federaciji,
čijim uspostavljanjem će se građanima Federacije BiH omogućiti da svoje izvode mogu podići u
bilo kojem općinskom matičnom uredu, bez obzira na mjesto boravka te da uspostava matičnog
registra treba biti završena do maja/svibnja 2014. godine.
Načelnik Dževad Bećirević je izrazio zadovoljstvo što je Općina Centar, kao jedna od najboljih
općina u BiH i regionu i koja od 2004. godine radi po međunarodnom standardu kvaliteta ISO
9001, izabrana za domaćina promocije jer se tu izdaje daleko najveći broj izvoda iz matičnih
knjiga u odnosu na sve druge općine u BiH. Bećirević je naglasio da je izdavanje novih izvoda iz
matičnih knjiga sa neograničenim rokom važenja jedan od najznačajnijih poslova urađenih
proteklih godina i da će to dovesti do poboljšanja usluga građanima, uštede vremena i novca i
smanjenja administracije.
Predstavnici međunarodne zajednice dr. Renzo Daviddi i Dietrun Gunther su izrazili zadovoljstvo
što prisustvuju promociji i naglasili da je uspostavljanjem novih matičnih knjiga i izvoda bez roka
trajanja učinjen veoma važan korak u sigurnosti i zaštiti podataka i dokumenata neophodnih za
liberalizaciju viznog režima.

OPĆINA CENTAR SARAJEVO ORGANIZIRALA PROMOCIJU IZDAVANJA IZVODA IZ
MATIČNIH KNJIGA SA NEOGRANIČENIM ROKOM VAŽENJA

Sa promocije izdavanja izvoda iz
matičnih knjiga

Sa promocije izdavanja izvoda iz matičnih knjiga

 Stranica 6 BILTEN SAVEZA OPĆINA I GRADOVA
FEDERACIJE BOSNE I HERCEGOVINE

Savez / Zajedno za uređenu i razvijenu lokalnu samoupravu

MOSTAR, 12. juni/lipanj – Sinoć je
službeno otvorena Ulica Nikole
Šubića Zrinskog, od Španjolskog trga
do Trga hrvatskih velikana.
Ulicu odnosno šetnicu zajednički su
s v e č a n o o t v o r i l i m o s t a r s k i
gradonačelnik Ljubo Bešlić, španjolska
veleposlanica u BiH Aurora Meija,
predstavnik UNDP-a Jurij Afanasijev
te federalni ministar prometa i
komunikacija Enver Bijedić.
Po riječima federalnog ministar
Bijedića, Mostar je dobio jednu od
najljepših šetnica u BiH. Osvrnuo se na
ratno vrijeme kada je Mostar pretrpio
veliko razaranje naglasivši pri tom kako je Mostar zaslužio da zablista. "Završen je jako važan
projekt i još jedno obećanje je ispunjeno", istaknuo je Bijedić.
I mostarski gradonačelnik istaknuo je kako je Mostar spomenutim projektom dobio najljepšu šetnicu
u BiH.
''Šetnica i Španjolski trg će svakako trajno povezati građane Mostara s građanima Španjolske, ali
i ostalih dijelova svijeta..., istaknuo je Bešlić.
U svečanom programu otvorenja sudjelovale su Mostarske mažoretkinje, Hrvatska glazba te klapa
Hrvoje.
Projekt rekonstrukcije šetnice vrijedan je preko 1.120.000 KM, a financirali su ga Ministarstvo
prometo i komunikacija Federacije BiH koji su za popločavanje izdvojili novac u vrijednosti oko
800.000 KM. UNDP je donirao oko 100.000 KM, za javnu rasvjetu i klupe.
Grad Mostar je za podzemne instalacije (odvodnja, kablovi javne rasvjete i el.instalacija),
hidraulične zapreke, zelenilo, nadzor nad radovima izdvojio novac u vrijednosti oko 220.000 KM.
Rekonstruirane su kompletne podzemne instalacije, položene električne instalacije i postavljeni
ormari sa mogućnošću električnog priključka duž cijele ulice (za eventualne manifestacije, sajmove i
sl.), postavljena najsuvremenija javna rasvjeta sa LED svjetiljkama, položene cijevi za
navodnjavanje "zelenih otoka" uz platane,
izgrađen je sustav odvodnje oborinskih voda, popločano oko 4.000 m2 površine autohtonim
kamenom (bijeli krečnjak) debljine 8 cm. Postavljene hidraulične zapreke u cilju sprečavanja
neovlaštenog ulaska vozila, zasađene sadnice u "zelena otoka" uz platane.
Postavljeno je 25 klupa, uređeni platani i popločan nogostup od Španjolskog trga do Vijećnice.
Ovim je zaokružena cjelina sa Španjolskim trgom, projektom vrijednim 960.000 KM, od čega je
Grad Mostar osigurao 250.000, a ostatak španjolska Vlada.

POKRENUTE AKTIVNOSTI NA IZGRADNJI LUKE U ORAŠJU
U sjedištu Vlade Županije Posavske u Orašju, a na
inicijativu predsjednika Vlade ŽP Marijana Oršolića,
18. juna/lipnja održan je sastanak predstavnika
Agencije za vodno područje rijeke Save –Sarajevo,
predstavnika općine Orašje, predsjednika Skupštine
ŽP kao i ministara u Vladi ŽP na kojem je prezentiran
Elaborat o utjecaju izgradnje luke u Orašju na
zaštitne vodoprivredne objekte. Projekt je nazvan
futurističkim za općinu Orašje, Županiju Posavsku, čak
regionalnog značenja. Međunarodna komisija za sliv
rijeke Save (Savsku komisija) bit će detaljno upoznata
sa pokrenutim aktivnostima u Županiji Posavskoj.
Lokacija buduće luke je neposredna blizina središta
Orašja, gdje je već planirana gradnja parkinga, postoji pristupni put, a povezan je i sa širim
projektom čišćenja korita rijeke Save kojeg je već odobrila Svjetska banka, što bi omogućilo
turistički razvoj posavske općine. Elaborat nudi tri varijante izgradnje luke u Orašju, a vrijednost
projekta, u ovisno od odabira varijante, kreće se oko 5 milijuna maraka.

KORISNI LINKOVI ZA PREDPRISTUPNE
FONDOVE EU:

www.southeast-europe.net
www.adriaticipacbc.org
www.interregadriatico.it
www.europa.ba
www.cbib-eu.org
www.cbc.bih-mne.org
www.srb-bih.org
www.cbc-cro-bih.net
www.programmemed.eu
www.tacso.org
www.euroinfocentar.ba
www.balkanfund.org
www.eurelsmed.com
www.eacea.ec.europa.eu

Sa sastanka u Orašju

SVEČANO OTVORENA NAJLJEPŠA ŠETNICA U MOSTARU

Projekt rekonstrukcije
šetnice vrijedan je preko
1.120.000 KM, a
financirali su ga
Ministarstvo prometo i
komunikacija Federacije
BiH koji su za
popločavanje izdvojili
novac u vrijednosti oko
800.000 KM. UNDP je
donirao oko 100.000 KM,

Novootvorena šetnica u
Mostaru

Lokacija buduće sportske luke

 Stranica 7 GODINA: X
BROJ: 161

"Radi se o jednom od najvećih infrastrukturnih projekata na općini Orašje koji bi mogao značajno
oživjeti gospodarsku, ali i turističku sliku ovog posavskog područja. Njegovo vrijeme tek dolazi.
Radi se o gradnji sportske luke i parkinga iza riječnog nasipa, čime bi riješili gorući problem
općine Orašje. Naša je obveza bila uraditi projektnu dokumentaciju koju financira Agencija za
vodno područje rijeke Save, kako bi bili spremni za apliciranje prema IPA fondovima i prema IPA
2, kao i prema grantovima na Federalnoj razini. Manji financijski udio imala bi Županija i Općina.
Ovim se otvara i prostor za turistički razvoj. Općina Orašje je u svojem urbanističkom planu
predvidjela projekt, tako da se on uklapa u veliku razvojnu priču ovoga područja. Sve se
nadovezuje i na gradnju koridora Vc, značajnog za cijelu BiH, što otvara pokretanje još jednog
projekta u općini Odžak oko izgradnje teretne luke u Odžaku", kazao je Marijana Oršolić
predsjednik Vlade ŽP Oršolić.
"Zadatak zbog kojeg smo došli je prezentacija Elaborata izgradnje luke u Orašju i tri varijante
njene gradnje. Ideja je potekla od premijera Vlade Županije Posavske kao i od načelnika općine.
Projekt je predviđen urbanističkim planom općine prije svega zbog rijeke Save kao
međunarodnog vodotoka 1. kategorije. Također, rijekom Savom treba da bude povećan promet,
što otvara i veće mogućnosti razvoja ovoga područja. Sportska luka u Orašju bila bi namijenjena
za određen broj plovila, a broj bi se kretao od 60 do 88 priveznih mjesta za mala plovila.
Projekt predviđa i gradnju parkinga iza riječnog nasipa. Bitno je da ova Županija, Vlada,
Agencija, ima projekt kojim može aplicirati za sredstva. Otvorili smo još neka aktualna pitanja
vezana za projekte u Županiji Posavskoj", kazao je Sejad Delić, direktor Agencije za vodno
područje rijeke Save Sarajevo.

SANSKOM MOSTU URUČEN CERTIFIKAT ZA POVOLJNO POSLOVNO OKRUŽENJE
SARAJEVO, 12. juni/lipanj – Sanski
Most, Prijedor, Bjelovar, Ivanec, Pirot,
Ruma, Strumica i Veles prve su lokalne
samouprave u jugoistočnoj Evropi koje su
provedenim reformama i unaprijeđenjima
u radu administracije zaslužile regionalni
certifikat koji potvrđuje da su to sada
gradovi i općine s povoljnim poslovnim
okruženjem, saopćio je Ured za odnose s
javnošću Vlade Federacije BiH.
Certifikati su čelnicima tih lokalnih
samouprava svečano uručeni danas na II
regionalnom kongresu o povoljnom
poslovnom okruženju održanom u
Zagrebu, na kojem je sudjelovao i

federalni ministar razvoja, poduzetništva i obrta Sanjin Halimović.
Na ovom kongresu su se okupili i politički i poslovni lideri iz Hrvatske, BiH, Makedonije i Srbije
kako bi sagledali izazove i mogućnosti lokalnog ekonomskog razvoja i saradnje u okviru CEFTA i
šire, imajući u vidu predstojeće pristupanje Hrvatske Evropskoj uniji.
Dodjelom certifikata završena je pilot faza projekta "Certifikacija općina s povoljnim poslovnim
okruženjem u jugoistočnoj Europi (BFC SEE)" koji su provele partnerske organizacije iz četiri zemlje
- Nacionalna alijansa za lokalni ekonomski razvoj (Srbija), Ekonomski fakultet u Rijeci, Ministarstvo
za ekonomske odnose i regionalnu saradnju Republike Srpske, Ministarstvo razvoja, poduzetništva
i obrta Federacije BiH, Zajednica jedinica lokalnih samouprava - ZELS i Savez privrednih komora
Makedonije.
Realizaciju projekta finansijski je podržala Vlada Republike Nemačke preko GIZ Otvorenog
regionalnog fonda za modernizaciju općinskih usluga (GIZ ORF MMS).
Ministar Halimović svečano je uručio certifikat načelniku općine Sanski Most Mustafi Avdagiću koja
je ispunila sve potrebne uslove za cerfifikaciju.
"Ovo je dokaz da Općina Sanski Most funkcionira tako da postojećim privrednicima i
potencijalnim investitorima može ponuditi povoljno poslovno okruženje za dobro poslovanje i
privlačenje stranih investicija na dobrobit svih stanovnika općine", rekao je Halimović.
U proces certifikacije uključeno je još deset gradova i općina od kojih su iz BiH Banjaluka i
Ljubuški, za koje se očekuje da do kraja godine, također, ispune zadane kriterije i steknu
certifikat o povoljnom poslovnom okruženju.
Projekt je sa pilot fazom stekao regionalni karakter s ciljem da se uspostavi zajednički standard
koji će kroz unaprijeđenje i harmonizaciju lokalnih uslova poslovanja omogućiti poređenje općina i
njihovih performansi i doprinijeti da se zajedničkim nastupom kao regija lakše nametnu
investitorima, jer s certifikatom stiču pečat kvaliteta usluga koje pružaju gospodarstvu i
građanima, navodi se u saopćenju.

“Radi se o jednom od
najvećih infrastrukturnih

projekata na općini Orašje
koji bi mogao značajno

oživjeti gospodarsku, ali i
turističku sliku ovog
posavskog područja.

Radi se o gradnji sportske
luke i parkinga iza

riječnog nasipa, čime bi
riješili gorući problem

općine Orašje.

“Ovo je dokaz da Općina
Sanski Most funkcionira

tako da postojećim
privrednicima i

potencijalnim
investitorima može

ponuditi povoljno
poslovno okruženje za

dobro poslovanje i
privlačenje stranih

investicija na dobrobit
svih stanovnika općine",

rekao je Halimović.

 Stranica 8 BILTEN SAVEZA OPĆINA I GRADOVA
FEDERACIJE BOSNE I HERCEGOVINE

Savez / Zajedno za uređenu i razvijenu lokalnu samoupravu

INTERVJU: MUSTAFA AVDAGIĆ, NAČELNIK OPĆINE SANSKI MOST

KORISNI LINKOVI ZA PREDPRISTUPNE
FONDOVE EU:

www.southeast-europe.net
www.adriaticipacbc.org
www.interregadriatico.it
www.europa.ba
www.cbib-eu.org
www.cbc.bih-mne.org
www.srb-bih.org
www.cbc-cro-bih.net
www.programmemed.eu
www.tacso.org
www.euroinfocentar.ba
www.balkanfund.org
www.eurelsmed.com
www.eacea.ec.europa.eu

Razgovarao: Adis BRDARIĆ

SARAJEVO, 18. juni/lipanj (ONASA) - Načelnik Općine Sanski Most Mustafa Avdagić u intervjuu
za Agenciju ONASA govori, između ostalog o ekonomskoj situaciji na području općine, nosiocima
privrednog razvoja, stepenu zaposlenosti, ekonomskim prilikama u općini, turističkim potencijalima
te najčešćim problemima sa kojima se susreće u radu.

ONASA: Na čemu će biti akcenat rada lokalne vlasti u Općini Sanski Most u narednom
periodu?
AVDAGIĆ: Općina Sanski Most je trenutno u fazi izrade nove Strategije lokalnog razvoja u
saradnji s UNDP, a prema MIPRO metodologiji, gdje će osnovni strateški fokusi biti unapređenje
sistema podrške lokalnoj privredi i povećanje obima domaćih i stranih investicija, zatim izrada
resursnog partnerstva energetskog sektora, organske poljoprivrede i okoliša, čime ćemo stvoriti
realnu osnovu i za razvoj turizma, te izgradnja kapaciteta javne uprave u cilju poboljšanja
kvaliteta usluga, lokaliziranja normi EU i unapređenje saradnje sa nevladinim sektorom, kao
razvojnom komponentom.
Također, značajan razvojni potencijal općine Sanski Most je i njena dijaspora tako da će se
poseban dio aktivnosti na institucionaliziranju saradnje sa dijasporom u smislu aktiviranja stranih
investicija i drugih oblika privredne, kulturne i socijalne saradnje, povezivanje treće generacije
emigranata sa maticom, odnosno na izgradnji evropskog imidža općine Sanski Most.
Prvi od navedenih prioriteta u narednom periodu će biti nastavak kreiranja povoljnog poslovnog
ambijenta i unapređenje kapaciteta lokalne uprave, što je ujedno i preduslov za uspješnu
realizaciju ostalih aktivnosti. Oba ova prioriteta su komplementarna i međusobno se nadopunjuju
u smislu da je neophodno dodatno izmijeniti postojeće propise koji su u nadležnosti lokalne
uprave, a tiču se oblasti samostalnog privređivanja i poduzetništva, a da bi to izvršili neophodno
je da, prije svega, izmijenimo i unaprijedimo svoj način rada i uskladimo se sa postojećim
standardima i praksom koja propisuje regulativa Evropske unije.
Spektar planiranih aktivnosti možda je donekle i široko postavljen, ali uvidom u trenutno stanje na
području općine, smatramo da je zaista neophodno izgraditi ljudske, tehničke i administrativne
kapacitete svih sudionika u životu lokalne zajednice kako bismo postigli jedan ujednačen i
harmoniziran razvoj na području sjelokupne lokalne zajednice.

ONASA: Koji su najčešći problemi s kojima se suočava općina Sanski Most?
AVDAGIĆ: Kao i u ostalim općinama na području Bosne i Hercegovine i regiona, osnovni problem
i u Sanskom Mostu je visoka stopa nezaposlenosti i nedostatak investicija. Današnja struktura
privrede Sanskog Mosta je uglavnom uslužno orijentirana, s tim da je u posljednje četiri godine
prisutan trend povećanja broja zaposlenih u sektoru prerađivačke industrije. U periodu prije
ratnih dešavanja u BiH struktura privrede Sanskog Mosta se bazirala na velikim industrijskim
kapacitetima, gdje je, primjera radi, samo u preduzeću ŠIP "Sana" bilo zaposleno blizu 2.500
radnika, a koje danas ne radi i očekuje se pokretanje stečajnog postupka.
Ovom konstatacijom dolazimo do druga dva problema - katastrofalno provedena privatizacija
na području Sanskog Mosta i neusklađenost lokalnog sistema obrazovanja sa realnim potrebama
tržišta rada. Gotovo svi veliki privredni giganti su nakon završetka ratnih dejstava prešli u
nadležnost Vlade USK koja je putem Agencije za privatizaciju USK vršila proces njihove
privatizacije koji ni do danas nije u potpunosti proveden, a i onaj dio preduzeća koji je našao
novog vlasnika trenutno nisu u funkciji.
Time je stvoren dodatni problem lokalnoj upravi koja nastoji da riješi pitanje zbrinjavanja
prijašnjih uposlenika iz navedenih preduzeća. Nadalje, novootvoreni privredni subjekti često
nailaze na problem pronalaska adekvatne i kvalitetne radne snage gdje nailazimo na dvostruki
problem - najveći broj nezaposlenih lica, njih 78 posto su dugoročno nezaposleni, odnosno teško
zapošljive kategorije koje uključuju lica koja su do rata u BiH bili zaposleni u velikim privrednim
gigantima koji su uništeni ili neuspješno privatizirani i skoro 20 godina su nezaposleni i samim tim
tehnički, obrazovno i operativno zastarjeli i prevaziđeni, i kao takvi nekonkurentni na trenutnom
tržištu rada, sa malim šansama za novim zaposlenjem.
Drugu stranu problema predstavljaju "svježi" kadrovi koji po završetku strukovnog školovanja
nemaju zadovoljavajući nivo praktičnih znanja i vještina kako bi odgovorili modernim zahtjevima
tržišta, jer se radi o licima čije se školovanje provodi prema zastarjelom planu i programu koji je
decenijama nepromijenjen, uz vrlo malo praktične izobrazbe koja bi pratila aktuelne trendove u
usvajanju modernih tehnologija i metoda rada.

Sanski Most

Načelnik Općine Sanski Most

 Stranica 9 GODINA: X
BROJ: 161

Važan problem predstavlja i finansijska ovisnost lokalne uprave od viših nivoa vlasti i
međunarodnih partnera u pogledu realizacije razvojnih projekata. Trenutna struktura prihoda
pokriva osnovne tekuće troškove Općine, uz vrlo malo prostora za veće razvojne investicije tako
da smo prisiljeni tražiti pomoć spoljnih partnera - ministarstava, nadležnih agencija i zavoda, te
međunarodnih izvora finansiranja.
Nažalost, kako je ekonomska kriza zahvatila sve strukture i nivoe državne vlasti, i njihova
podrška je već nekoliko godina unazad sve manja što predstavlja poseban problem za lokalni
nivo vlasti.

ONASA: Kako biste ocijenili trenutnu ekonomsku situaciju na području općine?
AVDAGIĆ: Trenutna ekonomska situacija na području Sanskog Mosta je uglavnom refleksija
trenutne situacije u cijeloj Bosni i Hercegovini. Zaposleno je 5.482 lica naspram 4.400
nezaposlenih i svakodnevno nastojimo da nizom mjera kreiramo što povoljniju ekonomsku politiku,
ali treba naglasiti da Općina kao organ uprave u toj oblasti ima vrlo malo ovlaštenja i
nadležnosti. Trenutno je u Sanskom Mostu u ekspanziji poljoprivredna djelatnost, najviše
plastenička proizvodnja - stočarstvo, voćarstvo i povrtlarstvo, te drvoprerađivačka i
metaloprerađivačka industrija. Međutim, da bi neutralnom posmatraču trenutna ekonomska
situacija Sanskog Mosta bila jasna, neophodno je uzeti u obzir jedan širi kontekst.
Naime, nakon ratnih dešavanja Sanski Most, pored demografske "kataklizme" pretrpio je
ogromne infrastrukturne gubitke. Dovoljno je spomenuti da je samo u stambenoj infrastrukturi bilo
neophodno izvršiti kako djelomičnu, tako i potpunu adaptaciju i izgradnju oko 12.000 stambenih
jedinica, zatim tu je putna, vodovodna, kanaliaciona i elektro, energetska infrastruktura je bila u
potpunosti devastirana, tako da danas više od 95 posto općine ima pristup elektro - energetskom
sistemu, 70 posto općine je snabdjeveno pitkom vodom više od javnog i lokalnih vodovoda, sva
naseljena mjesta imaju putnu komunikaciju s centrom grada, tako da je pri razvoju lokalne
privrede trebalo ispuniti niz velikih infrastrukturnih zahvata kako bi se prije svega obezbijedio
minimum uvjeta za nesmetan život lokalnog stanovništva koje je četiri godine bilo raseljeno usljed
ratnih sukoba.
Trenutno imamo registrirana 1.364 privredna subjekta, od čega 572 pravnih lica i 792 obrta.
Broj privrednih subjekata je u stalnom porastu, tako da se broj pravnih lica povećava na
godišnjem nivou u prosjeku za 17 subjekata u posljednjih pet godina, dok je u istom periodu broj
obrta povećan za ukupno 31 subjekt, odnosno 6,2 prosječno na godišnjem nivou. U posljednje tri
godine broj obrta je skoro na identičnom nivou.
Od 2007. do 2010. godine imali smo trend opadanja broja novoregistriranih preduzeća, s tim
da je od 2011. godine situacija nešto povoljnija i imamo blago povećanje broja novoregistriranih
subjekta. S druge strane, broj zatvorenih preduzeća je nepromijenjen već posljednje četiri godine
i od 2007. godine do danas imamo blizu 50 novootvorenih subjekata više u odnosu na zatvorene.
Posebno nas raduje i trend povećanja izvoza u odnosu na uvoz koji je prisutan od 2011. godine,
ali s druge strane makroekonomski podaci pokazuju da je i uvoz već nekoliko godina u fazi
opadanja. Znatno povećanje ukupnog izvoza je rezultiralo proširenjem inozemnog tržišta
pojedinih malih preduzeća iz oblasti metalne i drvne industrije, odnosno jačanjem domaće
proizvodnje, jer je povećanje izvoza registrirano u gotovo svim proizvodnim sektorima. Za razliku
od povećanja izvoza koji se može povezati sa izvjesnim jačanjem izvozno orijentirane industrije,
pad uvoza je najvjerovatnije uzrokovan padom kupovne moći lokalnog stanovništva, odnosno
ekonomskom krizom koja se najviše primjećuje na lokalnom nivou.

ONASA: Jeste li zadovoljni stepenom zaposlenosti na području općine Sanski Most i šta
općinska vlast radi na povećanju zaposlenosti, posebno mladih i obrazovanih kadrova?
AVDAGIĆ: Kako je već navedeno, u Sanskom Mostu je trenutno zaposleno 5.482 lica i u saradnji
s privrednim subjektima i institucijama viših nivoa vlasti svakodnevno nastojimo da realiziramo niz
projekata usmjerenih ka povećanju zaposlenosti i otvaranju novih radnih mjesta, te poboljšanju
konkurentnosti lokalnih preduzeća. Prema zvaničnim podacima, u proteklih pet godina imamo
prisutno smanjenje broja nezaposlenih žena i taj trend smo nastojali nastaviti implementacijom
dva projekta iz lokalnog Gender akcionog plana, gdje smo u saradnji sa holandskom razvojnom
agencijom SNV i naša dva udruženja - Terra Sana i LAG "Una - Sana", u fazi implementacije
projekata usmjerenih ka jačanju ženskog poduzetništva gdje smo uspostavili destileriju eteričniih
ulja (prvu na ovom dijelu BiH) i uzgoj ljekovitog bilja, te podržali razvoj šest tradicionalnih zanata
u okviru porodičnih obrta što je rezultiralo zaposlenjem oko 30 žena u ruralnim područjima.
U saradnji s dva preduzeća iz oblasti metaloprerade - GAT i "Remus", Zavodom za
zapošljavanje i Razvojnom agencijom USK, te Srednjom mješovitom školom imamo uspostavljenu
saradnju u smislu praćenja stanja na tržištu rada i stručne dokvalifikacije i usavršavanja mladih
kadrova. Već smo realizirali projekt stručnog opremanja Srednje mješovite škole u saradnji sa
preduzećem GAT FIRMA projektom USAID-a i Federalnim ministarstvom razvoja, poduzetništva i
obrta gdje je izvršena nabavka CNC mašine neophodne za praktičnu nastavu budućih CNC
programera kao deficitarnog zanimanja.

Sanski Most

“Važan problem
predstavlja i finansijska

ovisnost lokalne uprave od
viših nivoa vlasti i

međunarodnih partnera u
pogledu realizacije

razvojnih projekata.
Trenutna struktura

prihoda pokriva osnovne
tekuće troškove Općine, uz
vrlo malo prostora za veće

razvojne investicije tako da
smo prisiljeni tražiti

pomoć spoljnih partnera -
ministarstava, nadležnih

agencija i zavoda, te
međunarodnih izvora

finansiranja”.

 Stranica 10 BILTEN SAVEZA OPĆINA I GRADOVA
FEDERACIJE BOSNE I HERCEGOVINE

Savez / Zajedno za uređenu i razvijenu lokalnu samoupravu

“U vezi sa privlačenjem
investicija, Općina Sanski
Most je učestvovala u
procesu certificiranja
općina sa povoljnim
poslovnim okruženjem u
okviru Projekta BFC
(Business friendly
certificate) koji je realiziran
u saradnji sa Federalnim
ministarstvom razvoja,
poduzetništva i obrta...”

KORISNI LINKOVI ZA PREDPRISTUPNE
FONDOVE EU:

www.southeast-europe.net
www.adriaticipacbc.org
www.interregadriatico.it
www.europa.ba
www.cbib-eu.org
www.cbc.bih-mne.org
www.srb-bih.org
www.cbc-cro-bih.net
www.programmemed.eu
www.tacso.org
www.euroinfocentar.ba
www.balkanfund.org
www.eurelsmed.com
www.eacea.ec.europa.eu

Sličan projekt obuke i usavršavanja planiramo uskoro realizirati i sa pomenutom kompanijom
"Remus" gdje je predviđena dodatna obuka za 50 polaznika od kojih će 35 dobiti stalno
zaposlenje. Ovo posljednje je direktno vezano na konstataciju da trenutni kvalitet obrazovanja ne
može odgovoriti potrebama tržišta u smislu stručnih znanja i vještina koje stiču mladi kadrovi, te
da je izražena velika potreba za permanentnim i neformalnim obrazovanjem.
Dodatne aktivnosti na polju stručne dokvalifikacije Općina je poduzela i osnivanjem resursnog
centra u sklopu LAG-a "Una - Sana" gdje je izvršeno tehničko opremanje računarske sale koja je
ustupljena na stalno korištenje svim privrednim subjektima u smislu dodatnih edukacija uposlenih i
unapređenju ljudskih i administrativnih kapaciteta.
Kako je poljoprivredna djelatnost jedna od strateških opredijeljenja općine Sanski Most, u
saradnji s Kraljevinom Švedskom 1997. godine osnovali smo Srednju poljoprivrednu školu "Sanus
futurum" koja predstavlja jednu od vodećih obrazovnih institucija na području Unsko-sanskog
kantona. Škola je internatskog tipa sa više od 70 ležajeva, potpuno i vrhunski opremljna
laboratorijskim i terenskim učilima, a od strane Općine ustupljeno joj je i više od 300 hektara
poljoprivrednog zemljišta tako da ima izrazito razvijenu plasteničku, voćarsku, ratarsku i stočnu
proizvodnju.
Škola je opremljena neophodnom poljoprivrednom mehanizacijom čime su stvoreni svi preduslovi
za stručni razvoj i usavršavanje u oblasti poljoprivredne proizvodnje prema najnovijim
standardima EU.
Pored navedenog, imamo uspostavljenu uspješnu saradnju i sa Zavodom za zapošljavanje gdje
nastojimo da njihove poticajne programe vezano za otvaranje novih radnih mjesta što detaljnije
upoznamo s lokalnim privrednicima i da kroz dodatna sredstva u općinskom budžetu namijenjena
podršci lokalnoj privredi potaknemo preduzeća na izradu i implementaciju projekata usmjerenih
ka otvorenju novih radnih mjesta.

ONASA: Ko su nosioci privrednog razvoja općine Sanski Most?
AVDAGIĆ: Privreda Sanskog Mosta je uglavnom uslužno orijentirana, s tim da je u posljednje
vrijeme sve više izražena i prerađivačka industrija. Prema dostupnim podacima, u proteklih pet
godina na području Sanskog Mosta je uloženo više od 22.000.000 KM od strane domaćih i
inozemnih investitora, od čega oko 30 posto su investicije u oblasti trgovine (veći trgovački centri
koji su otvorili poslovnice u Sanskom Mostu), zatim 25 posto navedenog iznosa su investicije u
oblasti drvoprerađivačke industrije, po 15 posto su investicije u metaloprerađivačkoj industriji i
građevinarstvu, oko deset posto spada na industriju građevinskog materijala, a ostatak od oko
pet posto su investicije u turizmu.
Konkretno govoreći, najuspiješnije kompanije s područja Sanskog Mosta su GAT, "Remus" -
metaloprerađivačka industrija, "PVC Horozović" - proizvodnja PVC stolarije, "Milk San", "API
med" - prehrambena industrija, "Pelet Horozović", "Scontoprom", CAT - drvna industrija, "Banja
ILIDŽA" - turizam, "Divel", "Fadalti", ECK - građevinarstvo. Većinu privrednih subjekata čine obrti,
te mikro i mala preduzeća širokog spektra poslovanja, a značajan udio u ekonomskom razvoju
Sanskog Mosta ima i kooperantska poljoprivredna proizvodnja i poljoprivredna udruženja,
najviše u oblasti stočarstva, ratarstva i voćarstva.

ONASA: Koje grane privrede imaju potencijale za ulaganje u Sanski Most i šta Općina
planira učiniti kako bi privukla investitore?
AVDAGIĆ: Prije svega to su prehrambena, drvna i metaloprerađivačka industrija, a u posljednje
vrijeme sve je više aktueliziran i hidroenergetski sektor. U posljednjih nekoliko godina,
poljoprivredna proizvodnja je u ekspanziji, ali problem predstavlja nedostatak prerađivačkih
kapaciteta, tako da su lokalni poljoprivredni proizvođači oštećeni u smislu proizvodnje i prodaje
sirovine odnosno poluproizvoda po veoma niskim otkupnim cijenama, da bi se zatim gotovi
proizvodi od tih istih sirovina uvozili po enormno visokim cijenama.
S druge strane, i globalni trend povećanja cijena i potražnje kvalitetnih prehrambenih proizvoda
nameće potrebu realizacije investicija u oblasti pokretanja prehrambenih prerađivačkih
kapaciteta. Trenutno imamo urađene dvije studije vezano za unapređenje plasteničke proizvodnje
i preradu šumskih plodova i ljekovitog bilja i nastojimo da nađemo adekvatne investitore za
realizaciju projekata ove vrste.
Također, ako se uzme u obzir nekadašnja struktura privrede Sanskog Mosta i trenutni razvojni
potencijali, zaključuje se da je ovo područje pogodno za razvoj drvne i metaloprerađivačke
industrije gdje već postoji niz uspješnih i respektabilnih preduzeća iz ovih oblasti. Sanski Most
raspolaže sa oko 38.500 hektara šume koja predstavlja važnu baznu sirovinu za razvoj ovog
sektora. Trenutno je razvijena proizvodnja rezane građe, industrija namještaja, stolarije, te peleta
čime je zaokružen ciklus iskorištavanja drvne mase, ali ne u dovoljnom obimu.

Grb Općine Sanski Most

 Stranica 11 GODINA: X
BROJ: 161

Najizraženija je proizvodnja rezane građe, odnosno obrada drveta je još na izrazito niskom
stepenu i radi se uglavnom o proizvodnji sirovina i poluproizvoda. U narednom periodu
neophodno je realizirati neke od investicija usmjerene ka maksimalnom iskorištavanju drvne mase
gdje se prije svega misli na proizvodnju goriva na basi biomase, te izvozno orijentiranoj industriji
dizajniranog namještaja.
Obzirom na cijenu energenata i radne snage, a i zbog tradicije u toj oblasti, i
metaloprerađivačka industrija predstavlja jednu od važnijih privrednih grana Sanskog Mosta.
Postoji već nekoliko preduzeća iz ove oblasti, uglavnom izvozno orijentiranih, koja vrlo uspješno
posluju i prema rezultatima njihovog rada zaključuje se da metaloprerađivački sektor, uz
adekvatnu kvalitetu proizvoda, ima prilično stabilno tržište s tendencijom rasta i svakako treba
biti jedan od razvojnih potencijala Sanskog Mosta.
U posljednje vrijeme sve se više aktuelizira priča o mogućnosti pokretanja hidroenergetskog
sektora. U tom pravcu Općinsko vijeće Sanski Most je donijelo odluku o davanju saglasnosti na
izdavanje koncesija za izgradnju mini hidrocentrala kapaciteta do 5 MW na vodama druge i
treće kategorije koje su u nadležnosti lokalne samouprave (pritoke rijeke Sane), dok smo
kategorički protiv izgradnje hidroakumulacija i centrala na rijeci Sani.
Smatramo da zbog izrazito razvijene hidrografske mreže pritoke rijeke Sane mogu sasvim
adekvatno odgovoriti na potrebe izgradnje enegretskih postrojenja manjih kapaciteta, bez
narušavanja vodenog i eko sistema u dolini Sane koja je ujedno i žila kucavica cijele općine.
Revitalizacijom Rudnika mrkog uglja Kamengrad i prijedlogom nacrta Prostornog plana
Federacije BiH stvorile su se i pretpostavke o izgradnji termoelektrane kapaciteta 2 x 125 MW,
čime bi se formirao subjekt sa oko 900 zaposlenih, što je iako velika investicija, ipak jedna realna
mogućnost koju će u narednom periodu općinska uprava uzeti u detaljno razmatranje.
U vezi sa privlačenjem investicija, Općina Sanski Most je učestvovala u procesu certificiranja
općina sa povoljnim poslovnim okruženjem u okviru Projekta BFC (Business friendly certificate) koji
je realiziran u saradnji sa Federalnim ministarstvom razvoja, poduzetništva i obrta, Ministarstvom
za regionalnu saradnju i ekonomske odnose RS i Nacionalnom alijansom za lokalni ekonomski
razvoj Srbije (NALED), sa općinom Ljubuški i gradovima Banja Luka i Prijedor, uz finansiranje
Vlade republike Njemačke i njemačke razvojne službe GTZ.
Ovaj certifikat predstavlja priznanje za kvalitet rada i usluga u oblasti samostalnog
privređivanja i kroz ovaj projekt Općina Sanski Most je nastojala da maksimalno unaprijedi rad
svojih administarativnih službi i da ih prilagodi savremenim potrebama domaćih i stranih
investitora. Izvršili smo izmjenu niza odluka i propisa iz oblasti privrede koji su u našoj nadležnosti,
usvojeni su neki pravilnici i metode rada koji olakšavaju poslovanje na lokalnom nivou, formiran je
Općinski privredni savjet kao savjetodavno tijelo kroz koje privrednici direktno utiču na proces
donošenja odluka i slično.Kroz cijeli ovaj proces nastojimo da općinsku administraciju i procedure
sagledamo sa pozicije privrednika kako bismo izgradili što jače partnerstvo javnog i privatnog
sektora u cilju lokalnog ekonomskog razvoja.
Pored navedenog, u proteklom periodu smo nastojali da unaprijedimo i poslovnu infrastrukturu, te
smo u okviru Industrijske zone Šejkovača u Sanskom Mostu izgradili veći dio putne, kanalizacione,
vodovodne i elektro-energetske mreže, riješili imovinsko-pravne donose, izvršili parcelizaciju
zemljišta i priveli namjeni, te ga uputili u proceduru prodaje po principu javnih natječaja.
Zona trenutno obuhvata 44 parcele za objekte poslovnog tipa, od čega je 38 već sagrađeno i u
funkciji. Na taj način stvorili smo infrastrukturne preduvjete za razvoj biznisa koji bi trebali
odgovoriti na zahtjeve potencijalnih investitora.

ONASA: Kakvi su trendovi, odnosno da li imate najave otvaranja novih privrednih
subjekata?
AVDAGIĆ: Sanski Most u posljednje tri godine bilježi povećanje izvoza, a prošle godine je čak
zabilježen veći izvoz od uvoza. Prema međunarodnoj trgovinskoj klasifikaciji, najveći izvoz se
ostvaruje u oblasti gotovih proizvoda i sirovina, te transportnih sistema i uređaja - više od 50
posto izvoza, a najveći uvoz se ostvaruje u oblasti prerađivačke industrije i to uvoz hrane, pića i
gotovih proizvoda.
Od najavljenih investicija, trenutno je u pripremnoj fazi izgradnja tvornice almunijskih montažnih
kuća za koje je već obezbijeđen plasma na tržištu Švicarske, zatim u izgradnji je i objekt prvog
domaćeg trgovačkog lanca s područja Sanskog Mosta, a nedavno je izvršena prodaja zemljišta
za izgradnju velikog distribucijskog centra za sjeverozapadnu BiH u vlasništvu jedne domaće
kompanije koja se bavi prometom lijekova.
Sve tri navedene investicije uključuju otvorenje minimalno 100 novih radnih mjesta. Pored
navedenog, u saradnji s jednim lokalnim udruženjem za ekonomski razvoj pokrenuli smo
procedure pokretanja proizvodnje dizajnerskog pletenog namještaja za turističke i ugostiteljske
objekte na području Jadrana, što bi na kraju trebalo rezultirati zapošljavanjem još minimalno 20
osoba u ruralnim područjima.

Sanski Most

“Sanski Most u posljednje
tri godine bilježi povećanje

izvoza, a prošle godine je
čak zabilježen veći izvoz

od uvoza”.

“Od najavljenih investicija,
trenutno je u pripremnoj

fazi izgradnja tvornice
almunijskih montažnih

kuća za koje je već
obezbijeđen plasma na

tržištu Švicarske...”

 Stranica 12 BILTEN SAVEZA OPĆINA I GRADOVA
FEDERACIJE BOSNE I HERCEGOVINE

Savez / Zajedno za uređenu i razvijenu lokalnu samoupravu

“Prema podacima
Turističke zajednice USK o
pitanju broja dolazaka i
noćenja turista, u protekle
četiri godine prisutan je
stalni trend porasta broja
turista, a najveći broj ih je
iz Hrvatske, Slovenije,
Njemačke, Holandije,
skandinavskih zemalja.
Indikativno je da se radi o
zemljama gdje je trenutno
naseljen veći broj
prijeratnog stanovništva
Sanskog Mosta.“

KORISNI LINKOVI ZA PREDPRISTUPNE
FONDOVE EU:

www.southeast-europe.net
www.adriaticipacbc.org
www.interregadriatico.it
www.europa.ba
www.cbib-eu.org
www.cbc.bih-mne.org
www.srb-bih.org
www.cbc-cro-bih.net
www.programmemed.eu
www.tacso.org
www.euroinfocentar.ba
www.balkanfund.org
www.eurelsmed.com
www.eacea.ec.europa.eu

Također, bitno je napomenuti da znatan broj privrednih subjekata koji su nosioci lokalnog razvoja
konstantno proširuju svoje proizvodne kapacitete uz zapošljavanje novih radnika, što je u direktnoj
korelaciji s povećanjem izvoza i obima industrijske proizvodnje. Sve veći broj i poljoprivrednih
proizvođača - kooperanata vrši registraciju svojih gazdinstava i obrta što je jedan od preduslova
za realizaciju poticajnih mjera viših nivoa vlasti, pa možemo zaključiti da i u toj oblasti dolazi do
velikih pomaka organizacije i discipline poljoprivrednih proizvođača.

ONASA: U kojoj fazi je realizacija projekta "Oživljavanje prekograničnih partnerstava kroz
ruralni razvoj" u koji su, osim Vaše općine, uključene i bh. općine Bosanska Krupa i Bužim,
kao i hrvatske općine Topusko, Gvozd, Vojnic i Krnjak.
AVDAGIĆ: Projekt "Oživljavanje prekograničnih partnerstava kroz ruralni razvoj" koji je
finansiran sredstvima Evropske unije iz IPA sredstava prekogranične saradnje Hrvatska - BiH je
uspješno implementiran, a implementacija je završena krajem januara 2013. godine.
Ovo je za nas kao partnere u projektu bio izuzetno značajan projekt kako zbog iskustva koje smo
stekli kroz izradu i implementaciju ovako zahtjevnog projekta, tako posebno zbog postignutih
rezultata. Svakako je značajno to što je naša Lokalna akciona grupa Una - Sana izgradila
kapacitete za izradu i implementaciju najzahtjevnijih projekata.
Ovim projektom je uspostavljena kvalitetna saradnja sa prekograničnim općinama u Hrvatskoj na
polju razvoja ruralnog turizma. Ove rezultate možemo podijeliti na nematerijalne i materijalne.
Nematerijalni rezultati su prijenos "know how" za članove ciljane skupine u regijama kroz projekt,
nove veze među regijama, kanali transfera znanja, dok su materijalni rezultati prvi put je u općini
Sanski Most formiran turistički info centar koji djeluje na polju razvoja ruralnog turizma kroz
razvoj turističke ponude, afirmacije i promocije turističkih potencijala općine, razvoj industrije
suvenira i organiziranja konkretnih turističkih tura. Projektom je, također, oformljen i opremljen
turistički info-centar u susjednoj općini Bosanska Krupa i ovi turistički info-centri djeluju zajednički i
na taj način doprinose međuopćinskoj saradnji. Osim toga, 140 lokaliteta kulturne i prirodne
baštine sa obje strane granice definirani su kao Regionalni turistički proizvod koji je predstavljen
u zajedničkoj brošuri Regija bez granica i zajeničkoj web stranici www.crobihtour.com. Blizu 60
osoba je osposobljeno za buduće aktivnosti razvoja održivog turizma u regiji kroz setove
edukacija i studijskih posjeta sa obje strane granice, a 16 nezaposlenih educirani su za turističke
vodiče u regiji od čega osam na bh. strani, a u općini Sanski Most kroz ovaj projekt certificirana
su tri turistička vodiča.

ONASA: Šta općina Sanski Most može ponuditi turistima u nadolazećoj turističkoj sezoni?
AVDAGIĆ: S obzirom na to Sanski Most u ljetnom periodu doživi, u određenom smislu,
"demografsku ekspanziju", i turizam predstavlja jednu od bitnih razvojnih komponenti općine.
Naime, veliki dio stanovnika Sanskog Mosta je usljed ratnih i ekonomskih prilika trenutno živi van
granica BiH, tako da tokom jula i augusta u Sanskom Mostu boravi blizu 15.000 prijeratnih
stanovnika i njihovih gostiju.
Prema podacima Turističke zajednice USK o pitanju broja dolazaka i noćenja turista, u protekle
četiri godine prisutan je stalni trend porasta broja turista, a najveći broj ih je iz Hrvatske,
Slovenije, Njemačke, Holandije, skandinavskih zemalja. Indikativno je da se radi o zemljama gdje
je trenutno naseljen veći broj prijeratnog stanovništva Sanskog Mosta. Za domaće i strane goste
već godinama zaredom, najviše zbog pristupačnih cijena, je i dalje atraktivan noćni život grada,
te prirodne ljepote i kulturno-historijsko naslijeđe koje nastojimo valorizirati i maksimalno uključiti u
stalnu turističku ponudu grada. Trenutno su u ponudi kapaciteti Banje "Ilidža", dva aqua parka u
širem gradskom jezgru, turistički kompleks Kamengrad koji obuhvata konzerviranu Kamengradsku
tvrđavu, sultan Fatihovu Musallu (jedinu u BiH) i vodopad rijeke Blihe, te niz sadržaja u okviru naše
tradicionalne kulturno-zabavne manifestacije "Ljeto na Sani" koja se ove godine održava po
sedamnaesti put.
Općina Sanski Most, prije svega, aktivno radi na definiranju i stavljanju u funkciju
najperspektivnijih lokaliteta u turističku ponudu. U saradnji sa LAG Una-Sana i Turističkim info
centrom koji djeluje u okviru ove organizacije ubrzano radimo na promociji postojećih turističkih
potencijala i turističke ponude. Urađene su turističke karte grada s osnovnim informacijama
potrebnim turistima, stupili smo u partnerstva sa općinama iz BiH i regiona na zajedničkoj
promociji i obogaćivanju turističke ponude, član smo mreže ECO BiH turizma i mreže Regija bez
granica. Putem LAG Una-Sana i ECO BiH mreže uvršteni smo u konkretne pakete ponude za
đačke ekskurzije svih osnovnih škola u BiH. Također se aktivno radi na jačanju industrije suvenira,
kao dijela turističke ponude. LAG una-Sana implementira projekt "Žensko poduzetništvo u
ruralnom turizmu" koji se provodi u okviru programa "Lokalizacije gendera u FBiH" koji
podržavaju UN woman i holandski SNV. Tim projektom ćemo ojačati kapacitete zanatskih obrta
koje vode žene, a koji se bave proizvodnjom suvenira, kroz edukacije i nabavku alata i
repromaterijala za te obrte. U planu je realizacija još nekoliko projekata za podizanje nivoa
turističke ponude a što je najbitnije, intenzivno radimo na povezivanju s privatnim sektorom koji je
aktivan u obogaćivanju turističke ponude općine Sanski Most i cijele regije.

Sanski Most

 Stranica 13 GODINA: X
BROJ: 161

U VLADI FBIH ODRŽAN SASTANAK POVODOM INICIJATIVE ZA DONOŠENJE
ZAKONA O GRADOVIMA U FBIH

SARAJEVO, 21. juni/lipanj – Inicijativa da se na federalnom nivou donese Zakon o gradovima u
Federaciji BiH, bila je povod današnjem susretu premijera Federacije BiH Nermina Nikšića i
federalnog ministra pravde Zorana Mikulića s načelnicima općina koje su, ujedno, i kantonalna
sjedišta.
Kako je zaključeno, sve te općine će zvaničnu inicijativu za donošenje ovog federalnog propisa
dostaviti Federalnom ministarstvu pravde, kako bi se o njoj izjasnila Vlada Federacije BiH, čime bi
započela procedura donošenja Zakona o gradovima Federacije BiH.
Tokom sastanka, održanog u Sarajevu, rečeno je da bi, nakon donošenja novog zakona, općinska
vijeća kantonalnih sjedišta bila preimenovana u gradska, a njihovi općinski načelnici u
gradonačelnike.
Podržavajući inicijativu, načelnici su danas ukazali na brojne prednosti koje bi donijela
transformacija osam općina u gradove, kako u privrednim, tako i u ostalim sferama života,
saopštio je Ured za odnose s javnošću Federalne vlade.

ODRŽAN SASTANAK U VEZI OSNIVANJA KLUBA POVELJE GRADONAČELNIKA U BIH
U kontekstu provođenja proaktivne energetske politike i
podizanja ekološke svijesti o energetskoj problematici,
zaštiti okoliša i potrebi učinkovitog korištenja energije
na Vlašiću je 13. juna/lipnja održan sastanak u cilju
osnivanja Kluba „Povelje gradonačelnika/ načelnika u
Bosni i Hercegovini“. Ova inicijativa se realizuje uz
podršku njemačke organizacije GIZ u okviru
regionalnog projekta Otvoreni Regionalni Fond za
Energetsku Efikasnost i bilateralnog projekta
Energetska Efikasnost u ime njemačke vlade i UNDP-a u
BiH.
Sastanku su prisustvovali načelnici, zamjenici načelnika i

predstavnici gradova i općina iz BiH, i to: Sarajeva, Novog Sarajeva, Bijeljine, Bosanske
Gradiške, Kaknja, Laktaša, Prijedora, Travnika, Trebinja, Zenice, Zvornika, te Centra Sarajevo.
Osnivanje Kluba „Povelje gradonačelnika/ načelnika u Bosni i Hercegovini“ ima za cilj
umrežavanje općina i gradova koji su potpisnici Povelje ili to žele postati, onih koji su usvojili
Akcioni plan energetski održivog razvoja gradova (SEAP) ili su u fazi njegove pripreme, ali i onih
koji žele da se pridruže Klubu i postanu aktivni na ovom polju. Također, kroz zajedničke
aktivnosti i saradnju u Klubu namjera je stvaranje platforme za stručnu razmjenu iskustava na
implementaciji mjera iz Akcijskog Plana.
Članstvo u Klubu omogućava općinama i gradovima, lokalnim i regionalnim vlastima u BiH, koji
predstavljaju neposrednu upravu građana, i zajedničke nastupe, te iniciranje priprema projekata
za apliciranje na EU fondovima.
Evropska inicijativa Povelje gradonačelnika/načelnika (Covenant fo Mayors) je jedna od
najprogresivnijih evropskih inicijativa. Inicijativi se pridružilo ukupno 4569 gradova i općina
potpisivanjem pristupnog dokumenta, dok je iz BiH povelju potpisalo 13 općina/gradova. Ovim
dokumentom povezuju se energetski osviješteni gradovi s ciljem razmjene iskustava u primjeni
mjera za smanjenje emisije CO2, uključujući mjere za energetsku efikasnost. Potpisnici Povelje
imaju zadatak dostignuti ciljeve koje je definirala Evropska Unija, da smanje za 20% emisiju
CO2 do 2020. godine.
Sastanak je završen dogovorom da je neophodno iskoristiti potencijal i snagu koju imaju
bosanskohercegovački gradovi i općine kroz saradnju, zajedničke nastupe i pronalaženje
najboljih rješenja. Dogovoreno je da se na sljedećem sastanku, koji će biti održan na jesen ove
godine, usaglase i formalni preduvjeti neophodni za funkcionalan rad Kluba.

Sa sastanka načelnika sa
federalnim premijerom

PREDSTAVNICI 13 OPĆINA TUZLANSKOG KANTONA POTPISALI ENERGETSKU
POVELJU

Premijer Tuzlanskog kantona Sead Čaušević i načelnici i predstavnici 13 općina s područja ovog
kantona potpisali su 19. juna/lipnja Energetsku povelju kojom su se i zvanično obavezali na
uvođenje sistema energetske efikasnosti.
Kontinuirano povećanje energetske efikasnosti, korištenje obnovljivih izvora energije i sistematsko
upravljanje energijom vodi ka otvaranju novih radnih mjesta i regionalnom razvoju, navodi se u
ovom dokumentu, saopšteno je iz Vlade TK.

Članstvo u Klubu
omogućava općinama i

gradovima, lokalnim i
regionalnim vlastima u
BiH, koji predstavljaju

neposrednu upravu
građana, i zajedničke
nastupe, te iniciranje

priprema projekata za
apliciranje na EU

fondovima.

 Stranica 14 BILTEN SAVEZA OPĆINA I GRADOVA
FEDERACIJE BOSNE I HERCEGOVINE

Savez / Zajedno za uređenu i razvijenu lokalnu samoupravu

KORISNI LINKOVI ZA PREDPRISTUPNE
FONDOVE EU:

www.southeast-europe.net
www.adriaticipacbc.org
www.interregadriatico.it
www.europa.ba
www.cbib-eu.org
www.cbc.bih-mne.org
www.srb-bih.org
www.cbc-cro-bih.net
www.programmemed.eu
www.tacso.org
www.euroinfocentar.ba
www.balkanfund.org
www.eurelsmed.com
www.eacea.ec.europa.eu

Radi se o projektu kojim se TK
uključio u svjetske tokove za
uštedu energije, a pod egidom
"gospodarenje energijom je
ključ opstanka".
"Budući da su projektom
obuhvaćene sve zgrade i
objekti u vlasništvu, te od
kantonalnog i općinskih
interesa, a njih je na području
TK više od 400, riječ je o velikoj
uštedi čiji se rezultat može
usmjeriti u finansiranje drugih projekata", kazao je kantonalni premijer Čaušević.
Konferenciju o temi "Godina energetske efikasnosti u TK" organizovali su Razvojnog programa
UN (UNDP) i Američka agencija za međunarodni razvoj (USAID), čiji su čelni ljudi u BiH danas
podcrtali da im je cilj učiniti od TK primjer za cijelu BiH.
Zadovoljni dosadašnjom saradnjom i velikom motivacijom, organizatori i sufinansijeri su najavili niz
aktivnosti kojima će, između ostalog, biti pokrivena i tehnička podrška općinama, a sve u cilju
sistematskog pristupa upravljanju potrošnjom energije, navodi se u saopštenju.

U Podgorici su 18. juna/lipnja svečano promovirani
aplikanti i projekti koji će biti finansirani sredstvima u
okviru drugog poziva IPA Prekograničnog programa
Bosna i Hercegovina – Crna Gora. Za drugi poziv za
dostavu projektnih prijedloga u okviru ovog Programa,
spajanjem finansijskih alokacija za 2009. i 2010. godinu
bilo je raspoloživo 1,98 miliona eura.
Nakon provedene procedure, odabrano je 8 projekata,
od čega u oblasti privrednog razvoja sa naglaskom na
turistički i ruralni razvoj tri, unapređenja životne sredine
primarno s ciljem zaštite, promocije i raspolaganja
prirodnim resursima dva, te u oblasti društvene kohezije i
saradnje na polju kulture tri projekta. Konferencija je
okupila šezdeset učesnika, među kojima predstavnike

partnerskih organizacija i lokalnih zajednica.
Događaj su organizovali Ministarstvo vanjskih poslova i evropskih integracija Crne Gore i
Direkcija za evropske integracije Vijeća ministara BiH, uz pomoć Zajedničkog tehničkog
sekretarijata ovog programa. Objava trećeg poziva za dostavljanje projektnih prijedloga u
okviru IPA Prekograničnog programa BiH – Crna Gora očekuje se u trećem kvartalu ove godine.
Opšti cilj IPA Prekograničnog programa BiH-Crna Gora je ubrzanje održivog razvoja
prekogranične oblasti, njenih ekonomskih, kulturnih, prirodnih i ljudskih resursa. Sve informacije o
Programu prekogranične saradnje BiH-Crna Gora na http://www.cbc.bih-mne.org/

PROMOVIRANI PROJEKTI KOJI ĆE BITI FINANSIRANI IZ SREDSTAVA IPA BIH-CRNA
GORA

REGIONALNA KONFERENCIJA O OPĆINSKIM FINANSIJAMA, PROSTORNOM
PLANIRANJU I RASPOLAGANJU ZEMLJIŠTEM

U Dubrovniku se od 19. do 21. juna/lipnja održava radionica u okviru programa Dijalog
gradova na temu: 'Općinske finansija, prostorno planiranje i raspolaganja zemljištem'. Dijalog
gradova koji se organizira pod okriljem Programa urbanog partnerstva Svjetske banke u Austriji
prilika je općinama i gradovima da predstave vlastite zaključke o samoprocjeni lokalnih financija
kao i napredak samoprocjene u oblasti prostornog planiranja i raspolaganja zemljištem.
Radionica u Dubrovniku okuplja predstavnike regionalnih i lokalnih vlasti, čelnike lokalnih organa
uprave, stručnjake u prostornom planiranju te predstavnike civilnog društva, sve u cilju nastavka
javne rasprave na temu povezanosti lokalnih finansija i prostornog planiranja.

 Stranica 15 GODINA: X
BROJ: 161

JAVNI POZIV ZA FINANSIRANJE PROJEKATA LOKALNOG EKONOMSKOG RAZVOJA

Na radionici će se analizirati provedba Akcijskih
planova napretka i razmotriti načini međusobne
usporedbe i institucionalizacije strogih pravila
identifikacije elemenata koji će na transparentan
način unaprijediti prakse lokalnih finansija. To će
također biti prilika da se zaokruže aktivnosti oko
preglednika lokalnog finansiranja te da se
lokalnim službenicima ponudi tehnička pomoć u
ažuriranju i održavanju baze podataka o lokalnom
finansiranju. Konferencija se bavi i temama kao što
su: povezivanje pripreme budžeta sa
programiranjem investicija, porezi na imovinu u
zemljama regiona, prihodi od usluga, upravljanje
zemljištem i urbano planiranje sa aspekta
legalizacije neformalne gradnje.
Ispred Saveza skupu prisustvuju predstavnici Općine Novo Sarajevo.

NAJAVA ODRŽAVANJA PROŠIRENE SJEDNICE PREDSTAVNIČKOG DOMA
PARLAMENTA FBIH

Predstavnički dom Parlamenta FBiH zakazao je održavanje proširene sjednice ovoga doma, a u
vezi sa upoznavanjem i raspravom o inicijativi za izmjenom Ustava FBiH.
Na sjednicu su pozvani:
- Poslanici u Predstavničkom domu Parlamenta FBiH
- Predsjednik Ustavnog i Vrhovnog suda FBiH
- Predsjednik i potpredsjednici FBiH
- Premijer i članovi vlade FBiH
- Predsjedavajući i potpredsjedavajući Skupština kantona i premijeri Vlada kantona
- Načelnici / gradonačelnici i predsjedavajući Općinskih / Gradskih vijeća.
- Ekspertna grupa za reformu Ustava FBiH

Sjednica je zakazana za 24. juni/lipanj u Domu mladih u Centru Skenderija - Sarajevo sa
početkom u 12:00 sati.

Delegacija Evropske unije u Bosni i Hercegovini
objavljuje poziv za podnošenje prijedloga projekata
za aktivnosti vezane za "Podršku Evropske unije
lokalnom ekonomskom razvoju u Bosni i Hercegovini"
finansiranih iz instrumenata za predpristupnu pomoć za
Bosnu i Hercegovinu iz budžeta za 2011. godinu za
neprofitne organizacije i jedinice lokalne samouprave u
partnerstvu. Ovaj javni poziv se prije svega fokusira na
lokalni nivo kako bi se poboljšala konkuretntnost i
unaprijedilo poslovno okruženje za mala i srednja
preduzeća koja posluju na lokalnom nivou. Krajnji rok

za aplikaciju je 20. septembar/rujan 2013. godine.
Kompletna dokumentacija za prijavu projekata može se dobiti na sljedećoj adresi:
Delegacija Evropske unije za Bosnu i Hercegovinu, Sektor Finansija, Sekcija nabavki, Skenderija
3a, 71000 Sarajevo kao i na sljedećem linku: http://www.delbih.ec.europa.eu/Tenders.aspx?

javni poziv se prije svega
fokusira na lokalni nivo

kako bi se poboljšala
konkuretntnost i

unaprijedilo poslovno
okruženje za mala i srednja

preduzeća koja posluju na
lokalnom nivou.

Sa konferencije Svjetske banke u Dubrovniku

 08. juli/srpanj - Dan Općine Tomislavgrad. Naime, tog datuma 1924. godine
položen je kamen temeljac za izgradnju Spomen-bazilike u čast 1000. obljetnice
krunidbe prvog hrvatskoga kralja Tomislava. Od 1996. godine ovaj dan se
obilježava kao Dan Općine Tomislavgrad.

 20. juli/srpanj - Dan Općine Stolac koji je određen povodom
blagdana sv. Ilije, zaštinika grada Stoca.

 20. juli/srpanj - Dan Općine Kiseljak. Ovaj datum ima i
historijski značaj s obzirom da se u Povelji Bele IV iz 1244.
godine spominje da je ovaj kralj 20.07.1244. godine darivao
Crkvu sv. Mihovila u Borini. Budući da je to najstariji dokument u kojem se
spominje mjesto koje je u užem središtu Kiseljaka, taj dan se obilježava kao Dan
Općine Kiseljak.

 26. juli/srpanj - Dan Općine Domaljevac-Šamac. Obilježava se
kao Dan općine zato što je 26. 07. 1996. godine na svečanoj
sjednici Općinskog Vijeća Bosanski Šamac donijeta Odluka o
utemeljenju nove općine pod nazivom Općina Domaljevac-Šamac.

 30. juli/srpanj - Dan Općine Glamoč. Tog datuma 1941. godine
prvi put je oslobođena teritorija Glamoča.

 31. juli/srpanj Dan Općine Trnovo i dan oslobođenja Trnova
1992.

Musala 5/1
71 000 Sarajevo

Phone: ++387 33 216 502, 209 024, 209 120
Fax: ++387 33 552 810, 552 811
E-mail: dino@sogfbih.ba

Savez općina i gradova Federacije
Bosne i Hercegovine

Savez / Zajedno za uređenu i razvijenu lokalnu samoupravu

POSJETITE NAS NA WEB-U

WWW.SOGFBIH.BA

Poštovani čitaoci,

putem ovog biltena pružamo Vam mogućnost da se informišete
o aktivnostima Saveza, o bitnim dešavanjima u općinama i
gradovima, aktivnostima naših partnera, institucija vlasti, kao i
o razmjeni najboljih iskustava i praksi.

Na ovaj način Vam, također pružamo informacije o održanim
konferencijama, seminarima, radionicama, okruglim stolovima,
javnim raspravama, o održanim sjednicama organa i tijela
Saveza.

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

Molimo vas da informacije o našem biltenu proslijedite svim u
vašoj i susjednim općinama i drugim zainteresiranim.

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

Sa zadovoljstvom očekujemo vaše komentare, sugestije i
primjedbe.

Nađite nas na facebook-u

NAJAVA OBILJEŽAVANJA DANA OPĆINA ZA MJESEC JULI/SRPANJ

Domaljevac

Glamoč

Trnovo Tomislavgrad Stolac Kiseljak

