

Općina Novo Sarajevo

INTEGRIRANA STRATEGIJA RAZVOJA

OPĆINE NOVO SARAJEVO DO 2023. godine
(revidirana za period 2019‐2023. godina)

Općinski razvojni tim

Juli, 2019. godine

2

Revidirana Strategija Općine Novo Sarajevo pripremljena je u sklopu Projekta integriranog lokalnog razvoja
u Bosni i Hercegovini (BiH) koji predstavlja zajednički projekat Razvojnog programa Ujedinjenih naroda
(UNDP) u BiH i Švicarske agencije za razvoj i saradnju (SDC).

Gledišta iznesena u ovom dokumentu ne odražavaju obavezno gledišta UNDP-a BiH i SDC-a.

3

I. SADRŽAJ

II. UVOD ___ 5

III. METODOLOGIJA KREIRANJA STRATEGIJE RAZVOJA __________________________________ 7

IV. STRATEŠKA PLATFORMA ___ 8

1. Socio‐ekonomska analiza ___ 8
1.1. Demografska analiza __ 8

1.1.1. Broj stanovnika ___ 8
1.1.2. Migracije stanovništva ___ 9

2. Pregled stanja i kretanja u lokalnoj ekonomiji ___ 10
2.1. Broj i struktura poslovnih subjekata __ 10
2.2. Broj i struktura obrta ___ 11
2.3. Kreativna Industrija __ 13
2.4. Spoljnotrgovinska razmjena __ 13
2.5. Investicije u privredi __ 14
2.6. Turizam __ 15

3. Tržište rada ___ 16
3.1. Zaposlenost __ 16
3.2. Penzioneri __ 19

4. Pregled stanja i kretanja u oblasti društvenog razvoja _____________________________________ 21
4.1. Obrazovanje __ 21

4.1.1. Predškolsko obrazovanje __ 21
4.1.2. Osnovno obrazovanje ___ 22
4.1.3. Inkluzivna nastava __ 23
4.1.4. Srednje obrazovanje __ 24
4.1.5. Visoko obrazovanje ___ 24

4.2. Kultura i sport ___ 25
4.3. Zdravstvena zaštita __ 28
4.4. Socijalna zaštita ___ 31
4.5. Stanovanje ___ 34
4.6. Civilna zaštita ___ 35
4.7. Sigurnost građana ___ 36
4.8. Civilno društvo __ 39

5. Stanje javne infrastrukture i javnih usluga __ 41
5.1. Saobraćajna infrastruktura ___ 41
5.2. Elektroenergetska mreža __ 43
5.3. Telekomunikacije, internet, RTV signal ___ 44
5.4. Vodovodna mreža ___ 45
5.5. Odvodnja otpadnih i oborinskih voda __ 46
5.6. Toplifikacija ___ 46
5.7. Komunalni otpad __ 47
5.8. Groblja __ 49
5.9. Administrativne usluge ___ 49

6. Stanje okoliša ___ 51
6.1. Kvalitet zraka ___ 51
6.2. Vodni resursi __ 52
6.3. Stanje zemljišta ___ 53
6.4. Energetska efikasnost i obnovljivi izvori energije ___ 53
6.5. Upravljanje prostorom __ 54

7. Analiza budžeta __ 55

8. Strateško fokusiranje ___ 59
8.1. SWОТ analiza ___ 59

4

8.2. Strateški fokusi __ 60

9. Vizija i strateški ciljevi razvoja __ 62

V. SEKTORSKI RAZVOJNI PLANOVI ___ 63

V.1. Usklađenost, komplementarnost i međusobni uticaj sektorskih planova ____________________ 63

V.2. Plan lokalnog ekonomskog razvoja __ 64
V.2.1. Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima ________________________________ 64
V.2.2. Usklađenost sa strateškim dokumentima viših nivoa __ 65
V.2.3. Inicijative međuopćinske saradnje __ 65
V.2.4. Programi, projekti i mjere ___ 65

V.3. Plan društvenog razvoja ___ 66
V.3.1. Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima ________________________________ 67
V.3.2. Usklađenost sa strateškim dokumentima viših nivoa ___ 68
V.3.3. Inicijative međuopćinske saradnje __ 68
V.3.4. Programi, projekti i mjere ___ 69

V.4. Plan zaštite okoliša ___ 69
V.4.1. Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima ________________________________ 70
V.4.2. Usklađenost sa strateškim dokumentima viših nivoa __ 72
V.4.3. Inicijative međuopćinske saradnje __ 72
V.4.4. Programi, projekti i mjere ___ 73

VI. OPERATIVNI DIO___ 74

VI.1. Plan implementacije strateških projekata i mjera za 3 godine (1+2) ________________________ 74

VI.2. Plan organizacionih i ljudskih kapaciteta za implementaciju, praćenje i vrednovanje strategije _ 91

PRILOZI ___ 96

Prilog 1: Integrirani pregled lokalne razvojne strategije ______________________________________ 97

Prilog 2: Alat za usaglašavanje projektnih, sektorskih ishoda i njihovih uticaja na strateški cilj –
Revidirana Strategija Općine Novo Sarajevo 2019‐2023. ____________________________________ 107

Prilog 3: Plan implementacije strateških projekata i mjera za 3 godine (1+2) u excelu ____________ 107

Prilog 4: Procjena mogućnosti finansiranja prioriteta revidirane razvojne strategije Općine Novo
Sarajevo (2019‐2023.) __ 107

5

II. UVOD

Strategija lokalnog razvoja Općine Novo Sarajevo za period 2014– 2023. godina (u daljem tekstu: Strategija)
je ključni strateško-planski dokument Općine, koji podstiče rast i razvoj zajednice. Strategija je izrađena od
strane Općinskog razvojnog tima u okviru Projekta integriranog lokalnog razvoja (ILDP), koji je zajednički
projekat Švicarske vlade i Razvojnog programa Ujedinjenih nacija (UNDP), u toku 2014. godine.

Imajući u vidu da se 2018. godine završava petogodišnji ciklus implementacije Strategije i da je istekao
planski period sektorskih planova, Općinsko rukovodstvo je odlučilo da tokom 2018. godine provede proces
revizije Strategije razvoja Općine Novo Sarajevo.

U tom kontekstu, tokom 2018. godine izvršena je nezavisna srednjoročna evaluacija Strategije čiji rezultati
su predstavljali ulazne informacije neophodne za provođenje kvalitetne revizije Strategije razvoja. Evaluacija
je izvršena kroz ocjenu osnovnih aspekata vrednovanja Strategije koji se odnose na relevantnost, efektivnost,
efikasnost, utjecaj i održivost.

Revizija Strategije razvoja podrazumijevala je proces vođen prema principima planiranja u skladu sa MIPRO
metodologijom, uvažavajući sljedeće najvažnije zaključke i preporuke nezavisne srednjoročne evaluacije:

 Strateške intervencije definisane u Strategiji su usklađene sa potrebama lokalne zajednice. Prvobitno
evidentirani problemi i potrebe su i dalje aktuelni u lokalnoj zajednici, tako da su uglavnom sve
strateške intervencije iz Strategije koje nisu realizirane u proteklom periodu i dalje relevantne i
potrebno ih je uključiti u pripremu sektorskih planova u reviziji Strategije. Uočeni nesklad, odnosno
stavljanje većeg fokusa na oblast društvenog razvoja, uticalo je da je još uvijek aktuelan značajan
broj prvobitno definisanih problema sa kojima se lokalna zajednica suočava, naročito u oblasti
ekonomskog razvoja i zaštite okoliša, zbog čega je posebno potrebno prioritetizirati projekte koji se
tiču certifikacije za općinu sa povoljnim poslovnim okruženjem, te kanalizacione i vodovodne
mreže. Preporučuje se i definisanje strateških fokusa, revizija sektorskih ciljeva, prioritetizacija
projekata, te unapređenje koherentnosti sektorskih ciljeva/ishoda sa projektnim ciljevima/ishodima.

 Samo su dva sektorska cilja u potpunosti ostvarena. Prilikom izrade Strategije nisu utvrđeni
očekivani sektorski ishodi, u sektorskim planovima za ekonomski razvoj i zaštitu okoliša, nego
samo indikatori, dok su kod jednog broja sektorskih ciljeva postavljeni ishodi, ali bez ciljnih
vrijednosti. Navedeno implicira da metodologija izrade dokumenta Strategije nije bila ujednačena
kod utvrđivanja tj. definisanja ciljeva i pripadajućih ishoda. Uvažavajući navedeno, kao i
nemogućnost prikupljanja podataka za određene ciljne vrijednosti ishoda/indikatora, predstavnici
Općine samostalno su utvrđivali očekivane sektorske ishode za pojedine sektorske ciljeve,
postavljajući im ciljne vrijednosti na petogodišnjem nivou i iste razlažući na godišnjem nivou.
Dodatno nisu utvrđeni ni programsko-projektni indikatori u procesu strateškog planiranja. Generalna
preporuka je da se u procesu revizije sektorski ciljevi/ ishodi i njima pripadajući programi (projekti i
mjere), redefinišu na način da se razmotri doprinos svakog sektorskog cilja strateškom cilju, te da se
bolje „uvežu“ sa strateškim ciljevima, a sve u skladu sa dostupnim finansijskim izvorima za njihovu
implementaciju. Potrebno je definisati i indikatore programsko-projektnog nivoa. Također,
neophodno je unaprijediti mehanizam za praćenje realizacije definisanih sektorskih ciljeva u odnosu
na do sada ustaljenu praksu, kako bi se na adekvatan način pratilo ispunjenje sektorskih i strateških
ciljeva, te samim tim i efektivnost strateških intervencija.

 Od ukupno 159 projekata planiranih za realizaciju u srednjoročnom periodu implementacije
Strategije, njih 108 je završeno i/ili je u toku implementacije (67,92%) što ukazuje na nedovoljno
dobro planiranje, kako iz budžeta, tako i iz eksternih izvora. Kada je riječ o sredstvima iz Općinskog
budžeta preciznost u planiranju je ipak unapređena u posljednje dvije godine srednjoročnog perioda
implementacije Strategije. Preporuke za efikasnost se odnose na optimiziranje obima projekata
prema očekivanim mogućnostima izdvajanja iz Budžeta te realnije sagledavanje mogućnosti
finansiranja projekata sa viših nivoa vlasti, ali i donatorskih sredstava, uvažavajući i razvijenost

6

kapaciteta za pripremu projektnih prijedloga na nivou JLS, koja nije dovoljna za očekivane potrebe
namicanja sredstava iz vanjskih izvora.

 Ostvaren je određeni napredak u ostvarenju utjecaja na razvoj lokalne zajednice. U tom pogledu
može se posebno istaći unapređena saobraćajna, sportska, zdravstvena i obrazovna infrastruktura, te
unapređeno stanje javnih i zelenih površina. Kako bi se u narednom planskom periodu ostvario veći
utjecaj preporučuje se unapređenje koordinacije aktera na nivou JLS, veća koordinacija u planiranju
prioriteta razvoja općine u skladu sa prioritetima viših nivoa vlasti te intenziviranje aktivnosti na
otklanjaju barijera u implementaciji strateških intervencija koje nisu započele ili čija je
implementacija započela ali je spriječena ili odgođena (neriješeni imovinsko-pravni odnosi i dr.). Za
adekvatnije praćenje uticaja u narednom planskom periodu neohodno je utvrditi dodatne
makroindikatore razvoja.

 Opća ocjena održivosti Strategije u svim aspektima je zadovoljavajuća. Međutim, za održivost
Strategije u narednom periodu neophodno je poduzeti mjere za otklanjanje rizika, kao što su
nedovoljan nivo saradnje sa socio-ekonomskim (SEA) akterima, povećana prioritetizacija projekata
iz oblasti društvenog razvoja na uštrb druga dva sektora i drugi. Za veću održivost u narednom
periodu neophodno je dalje jačati kapacitete svih aktera u lokalnoj zajednici te intenzivirati
aktivnosti na finalizaciji uspostave, odnosno početku zvaničnog funkcionisanja JURA-e. Potrebno je,
također unaprijediti saradnju sa SEA akterima i Strategiju promovisati kao lokalno vlasništvo,
odnosno vlasništvo lokalne zajednice, kako bi svi akteri u svom domenu djelovali u pravcu
postizanja željenih ciljeva, te time i doprinijeli održivosti strateških intervencija.

 Sistemski pristup strateškom planiranju i implementaciji Strategije integriranog lokalnog razvoja
Općine Novo Sarajevo do 2023. godine djelimično je zaživio u svakodnevnoj praksi općinskih
struktura. Općina je formalizovala JURA-u pri Kabinetu načelnika u vidu Odsjeka za upravljanje
lokalnim razvojem, a trenutno se provodi proces popunjavanja radnih mjesta u Odsjeku.
Intenziviranjem aktivnosti na početku zvaničnog rada JURA-e, te adekvatnim i stručnim kadrovskim
popunjavanjem JURA-e osigurat će se osnova za kvalitetan sistemski pristup strateškom planiranju i
implementaciji Strategije. Potrebno je ispoštovati i ostale preporuke za uspostavu kapaciteta za
upravljanje lokalnim razvojem koje je uradio ILDP tokom 2014. godine za osiguranje bolje
vertikalne i horizontalne koordinacije rada Općine na poslovima upravljanja razvojem. U narednom
planskom periodu neophodno je osigurati veće učešće socio-ekonomskih aktera, odnosno dodatni
angažman i uključenost svih institucija i organizacija sa lokalnog područja u implementaciju
Strategije. Potrebno je intenzivirati sastanke Partnerske grupe u procesu implementacije Strategije,
kao i osigurati veći nivo uključenosti Komisije za strateško planiranje i razvoj u redovne sastanke
Razvojnog tima.

7

III. METODOLOGIJA KREIRANJA STRATEGIJE RAZVOJA

U reviziji strateškog plana razvoja Općine Novo Sarajevo korištena je standardna Metodologija za
integrisano planiranje lokalnog razvoja (MIPRO), prihvaćena i preporučena od strane entitetskih vlada, te
saveza općina/opština i gradova oba entiteta. MIPRO je u potpunosti usklađena sa postojećim zakonskim
okvirom kojim je definisano planiranje razvoja na lokalnom nivou, kao i sa vodećim principima i pristupima
strateškom planiranju koje promovira Europska unija. MiPRO predviđa reviziju strategije nakon 5 godina
provedbe pri čemu se vrši provjera ciljeva, revidira socio-ekonomska analiza i ažurira strateška platforma, te
se vrši izrada sektorskih planova za narednih 5 godina.

Vodeći principi na kojima se zasniva revizija Strategije razvoja Općine Novo Sarajevo su održivost i
socijalna uključenost. Održivost kao princip integrira ekonomski i aspekt zaštite okoliša, dok princip
socijalne uključenosti podrazumijeva jednake šanse za sve i pravičnost u smislu identifikovanja potreba i
interesa marginaliziranih i socijalno isključenih grupa stanovništva. Strategiju razvoja karakteriziraju
integracija (što znači da su ekonomski, društveni i aspekt zaštite okoliša posmatrani kao neodvojivi dijelovi
jedne cjeline) i participacija (svi zainteresovani akteri su angažovani i doprinijeli su izradi Strategije).

Općina se angažovala u procesu revizije Strategije vođena uvjerenjem da strateško planiranje predstavlja
ključni instrument za proaktivno i odgovorno upravljanje lokalnim razvojem. Proces revizije Strategije
razvoja, iniciran od strane načelnika Općine i podržan od strane Općinskog vijeća, je započeo potpisivanjem
Protokola o saradnji između Općine Novo Sarajevo i Razvojnog programa Ujedinjenih nacija (UNDP-a)
17.05.2017. godine, te aktivnim uključivanjem radnih tijela – Općinskog razvojnog tima (ORT), Sektorskih
radnih grupa i Partnerske grupe (PG).

Proces je operativno vodio Općinski razvojni tim, a u samom procesu stvoreni su mehanizmi za građansko
učešće u planiranju lokalnog razvoja kroz rad Partnerske grupe – konsultativnog tijela kojeg su činili
predstavnici javnog, privatnog i nevladinog sektora.

Polazna tačka za reviziju Strategije razvoja Općine Novo Sarajevo je bila srednjoročna evaluacija Strategije
razvoja Općine Novo Sarajevo (2018.g.), analiza postojećih strateških dokumenata, te stepen razvijenosti
ljudskih resursa neophodnih za reviziju, implementaciju, praćenje i vrednovanje Strategije. Reviziju nosećeg
i najvažnijeg dijela Strategije, strateške platforme, koja obuhvata revidiranu socio-ekonomsku analizu,
strateške fokuse, viziju razvoja i strateške ciljeve razvoja uradio je ORT. Reviziju sektorskih planova razvoja
lokalne ekonomije, društva i zaštite okoliša izradile su, za tu svrhu, formirane sektorske radne grupe koje su
činili članovi ORT-a i PG-a. U završnom dijelu procesa revizije Strategije, ORT je, na bazi principa
integracije, objedinio i uskladio revidovane sektorske dokumente, te pripremio okvirni trogodišnji plan
implementacije (1+2), uključujući i plan razvoja organizacijskih kapaciteta i ljudskih potencijala neophodnih
za efikasnu implementaciju revidirane Strategije. Kako bi se omogućila uspješna implementacija revidirane
Strategije, finansijski okvir Strategije je u potpunosti usklađen sa općinskim budžetom za 2019. godinu i
realnim mogućnostima za povlačenje sredstava iz eksternih izvora.

8

IV. STRATEŠKA PLATFORMA

1. Socio-ekonomska analiza

U ovom dijelu revidirane Strategije Općine Novo Sarajevo pripremljen je sažeti pregled ključnih izmjena
socio-ekonomskog stanja u odnosu na stanje iz 2013. godine, a koje su rezultat implementacije Strategije u
prethodnih 5 godina i izmijenjenih okolnosti uslijed djelovanja vanjskih faktora (van obuhvata Strategije).
Dijelovi socio-ekonomske analize koji nisu pretrpjeli značajne promjene izostavljeni su iz ovog pregleda i
njihove ključne karakteristike su predstavljene u okviru dokumenta Strategija lokalnog razvoja Općine Novo
Sarajevo 2014.- 2023.

1.1. Demografska analiza

1.1.1. Broj stanovnika

Prema podacima Federalnog zavoda za statistiku1 u Općini Novo Sarajevo zaključno sa 30.06.2017. godine
živi 64.548 stanovnika, što je za 47,3% manje u odnosu na 1991. godinu i 11,83% manje u odnosu na 2013.
godinu. Gustina naseljenosti iznosi 6.520 st/km2 što Općinu Novo Sarajevo stavlja na prvo mjesto u FBiH i
za skoro dvadest puta (19,89) ima veću gustinu naseljenosti u odnosu na prosječnu gustinu naseljenosti u
Kantonu Sarajevo.
U posljednjih 5 godina broj stanovnika je u značajnom padu što je prezentirano na slici 1.

Slika 1. Broj stanovnika Općine Novo Sarajevo u periodu 2013-2017. godina.

Izvor: Federalni zavod za Statistiku, 2018.

Tokom 2017. godine u Općini Novo Sarajevo je prema podacima Federalnog zavoda za statistiku zabilježena
negativna stopa prirodnog priraštaja sa iznosom -0,4 promila, što je znatno manje u odnosu na stopu
prirodnog priraštaja u Kantonu Sarajevo koja iznosi 1,1 promila. Stopa mortaliteta od 11,9 promila na
području Općine Novo Sarajevo je također veća u odnosnu na kantonalni prosjek od 10,5 promila u 2017.
godini.2

Ipak, može se zaključiti da je stanje prirodnog priraštaja na području općine u 2017. godini mnogo povoljnije
u odnosu na 2013. godinu kada je stopa prirodnog priraštaja bila -3,2 promila, na šta je dijelom uticalo i
doseljavanje mlađeg, radno sposobnog stanovništva, odnosno porodica, što je uticalo na porast nataliteta.
Tako je, na primjer, procenat populacije stanovništva mlađeg od 15 godina u 2017. godini porastao za 0,75%
dok je broj stanovnika općine u grupi starijoj od 65 godina veći za 1,32% u odnosu na 2013. godinu.

1 Izvor: FSZ‐ Kanton Sarajevo u brojkama 2018.
2 Izvor: FSZ‐ Kanton Sarajevo u brojkama 2018

9

Slika 2. Dijagram prirodnog prirasta stanovništva Općine Novo Sarajevo, 2013-2017

Izvor: Federalni zavod za Statistiku, 2018.

1.1.2. Migracije stanovništva

Ukoliko se analizira broj stanovnika iz 1991.godini i uporedi sa brojem stanovnika iz 2017. godine, može se
zaključiti da su Općinu Novo Sarajevo napustile 26.344 osobe, što predstavlja umanjenje broja stanovnika za
29%, i ujedno predstavlja veći odliv stanovništva u odnosu na prosjek FBiH gdje je zabilježeno umanjenje
od 20,2%. Uzimajući u obzir broj stradalih tokom ratnih dešavanja devedesetih godina i procjene migracija
stanovništva u inozemstvo, procjena općinske uprave je da se preko 20.000 ljudi sa teritorije Općine Novo
Sarajevo nalazi u dijaspori (prvenstveno u zemljama regije: Hrvatska i Srbija, te u zemljama EU). Zbog
nepostojanja mehanizma putem kojeg bi se utvrdio tačan broj dijaspore koji su porijeklom sa područja
Općine Novo Sarajevo, ovaj podatak će se i u buduće bazirati na procjenama općinske uprave sve dok se ne
formira registar osoba koje žive u dijaspori.

Tabela 1. Migracije stanovništva u Općini Novo Sarajevo za period 2013-2018.g.
 Ukupno FBiH RS BD Inozemstvo

2013

Doseljeni 1.899 1.766 128 5 ...

Odseljeni 1.889 1.61 199 13 67

Saldo migracija 10 156 -71 -8 -67

2014

Doseljeni 1.918 1.788 119 11 ...

Odseljeni 1.969 1.743 157 5 64
Saldo migracija -51 45 -38 6 -64

2015

Doseljeni 1.623 1.505 110 8 ...

Odseljeni 1.526 1.32 128 5 73
Saldo migracija 97 185 -18 3 -73

2016

Doseljeni 1.463 1.368 86 9 ...

Odseljeni 1.553 1.312 164 3 74
Saldo migracija -90 56 -78 6 -74

2017

Doseljeni 1.34 1.272 61 7 ...

Odseljeni 1.624 1.412 125 6 81

Saldo migracija -284 -140 -64 1 -81

2018

Doseljeni 1.504 1.424 71 9 ...

Odeseljeni 1.706 1.507 32 4 63

Saldo migracija -202 -83 -61 5 -63

Izvor: Federalni zavod za statistiku, 2018.g.

10

S tim u vezi, indeks odsutnog stanovništva na području Općine Novo Sarajevo u 2017.godini je iznosio 56,5
što je znatno manje u odnosu na prosjek Kantona Sarajevo gdje je zabilježeni indeks u 2017.godini iznosio
124,9.

ZAKLJUČAK U OBLASTI DEMOGRAFSKIH KRETANJA
Stanovništvo predstavlja ključni faktor lokalnog razvoja općine. Za Općinu Novo Sarajevo se, između
ostalog, može reći da je stanovništvo jedan od glavnih resursa na kojem se može temeljiti razvoj općine. U
posljednjih pet godina općina bilježi porast broja novorođenih i pozitivan prirodni priraštaj, ali ovaj trend
nije rezultat starteških intervencija već ekonomske migracije stanovništva prema Gradu Sarajevu a samim
time i Općini Novo Sarajevo. Međutim, i pored pozitivnog prirodnog priraštaja, općina bilježi značajan pad u
broju stanovnika u odnosu na 2013.godinu. U narednom periodu, općina mora razmotriti dodatne mjere koje
će za razultat imati povećanje broja stanovnika i održavanje pozitivnog prirodnog priraštaja (mjere poput
subvencija zapošljavanja mladih i sl.).

2. Pregled stanja i kretanja u lokalnoj ekonomiji

Na osnovu dostupnih podataka jasno se vidi da po indeksu razvijenost, koji je u 2017. godini iznosio 145,
Općina Novo Sarajevo spada među najrazvijenije općine FBiH, ali je bitno napomenuti da je ovaj indeks
manji za 6 indeksnih bodova u odnosu na 2013. godinu. Prosječna ostvarena neto plaća na području Općine
Novo Sarajevo u 2017. godini iznosila je 1.176 KM i za 11,68% je veća u odnosu na prosječnu plaću u
Kantonu Sarajevo i 37% je veća od prosječne plaće ostvarene na području F BiH.3 Posmatrano u odnosu na
2013. godinu prosječna ostvarena neto plaća je za 9,2% veća u odnosu na 2013. godinu kada je prosječna
neto plaća iznosila 1.077 KM.

Stepen nezaposlenosti u Općini Novo Sarajevo u 2013. godini iznosio je 141,3, dok je u 2017. godini bio
139,4, odnosno manji je za 1,3%.

Obzirom da nema preciznih podataka o tome koja su zanimanja najtraženija (deficitarna zanimanja) i koja je
trenutna usklađenost tržišta rada i obrazovne ponude, Općina Novo Sarajevo planira u 2020. godini provesti
Analizu potreba tržišta radne snage, što će poslužiti kao vodilja za dalje mjere i aktivnosti u oblasti aktivne
politike zapošljavanja.

2.1. Broj i struktura poslovnih subjekata

Prema dostupnim podacima, krajem 2017. godine na području Općine Novo Sarajevo registrovano je 5.086
poslovnih subjekata i taj broj je manji za 16,1% u odnosu na 2013. godini kada je bilo registrovano 6.062
poslovna subjekta.

Najveći broj registriranih pravnih subjekata nalazi se u kategoriji „Trgovine na veliko i malo i održavanja“,
što predstavlja 31,55% od ukupnog broja registriranih pravnih subjekata, i taj broj je za 4,44% veći u odnosu
na 2013. godinu. Zatim slijede pravni subjekti registrirani u kategoriji „Društvenih, socijalnih i osobnih
uslužnih aktivnosti“ sa učešćem od 27,9% i njihov broj se nije mijenjao u odnosu na 2013. godinu. Ostale
kategorije su zastupljene sa manje od 8 % u ukupnom broju pravnih subjekata, a radi se o: (a) Transport,
skladištenje i komunikacije, (b) Građevinarstvo, (c) Prerađivačka industrija itd.

3 Izvor: Federalni zavod za programiranje razvoja – Socioekonomski pokazatelji po općinama za 2017. godinu

11

Slika 3. Broj registriranih pravnih subjekata na području Općine Novo sarajevo klasificiran prema privrednim
djelatnostima, 2013-2016.g.4

Izvor: Federalni zavod za statitiku, 2018.

Privredna društva iz djelatnosti prerađivačke industrije u 2016. godini čine oko 5,63% od ukupnog broja
registriranih privrednih društava na području općine i njihov broj je za 3,42% veći u odnosu na 2013. godinu.
U isto vrijeme broj registrovanih pravnih lica u oblasti građevinarstva čini 6,3% ukupno registrovanih
privrednih društava na području općine i za 5,68% je manji u odnosu na 2013. godinu.

Ukupan broj poslovnih subjekata za 2017.g. je 5.086 (preduzeća 3.389, poslovnih jedinica/podružnica
preduzeća 1.161 i obrta 1.697), te na 1000 stanovnika broj poslovnih subjekata je 78,8.
Ukupan broj poslovnih subjekata za 2013.g. je 6.062 (preduzeća 2.936, poslovnih jedinica/podružnica
preduzeća 1.194 i obrta 1.923), te na 1000 stanovnika broj poslovnih subjekata je 82,1.

Broj preduzeća od 3,39 na 1000 stanovnika i broj obrta od 1,7 na 1000 stanovnika ukazuju na nedovoljno
razvijeno poduzetništvo i postojanje potrebe za ulaganjem dodatnih napora u promicanje poduzetništva,
razvoja obrta i malih i srednjih poduzeća.

2.2. Broj i struktura obrta

Kada je u pitanju broj registriranih obrtnika na području Općine Novo Sarajevo u 2017. godini njih 36,22%
je registrirano u trgovini, zatim slijedi ugostiteljstvo sa 34,97%, te javni prijevoz 22,93% i zanatske radnje
sa 22,83% registriranih obrta.

4 Podaci za 2017.g. nisu bili dostupni u vrijeme analiziranja prethodno navedenih trendova.

12

Slika 4. Struktura registriranih obrta na području Općine Novo Sarajevo, 2013-2016. godina

Izvor: Općina Novo Sarajevo, 2018

U 2017. godini, procentualno najveći pad broja registriranih obrta u odnosu na 2013. godinu zabilježen je u
oblasti trgovine i to za 31,91%,. Odmah iza trgovine slijedi oblast prijevoza gdje je zabilježeno smanjenje
broja registriranih obrta za 12,6% odnosno broj ugostiteljskih radnji je manji za 11,29% u odnosu na 2013.
godinu.

Općina trenutno nema servis koji je usmjeren isključivo na privrednike i pružanje savjeta prilikom uspostave
biznisa. Do sada je općina ove usluge privrednicima pružala putem Službe za oblast privrede i
finansija/Odsjek za malu privredu i poslovne prostore, putem Službe za oblast prostornog uređenja i
urbanizma/Centar za dozvole, te putem Službe za imovinsko-pravne, geodetske poslove i katastar nekretnina.

13

„One stop shop“, kao novi model odnosa između Općine Novo Sarajevo i korisnika usluga, bi bio mjesto
gdje bi svaki privrednik/obrtnik, odnosno svaki budući privrednik/obrtnik dobio što je moguće više
informacija koje mogu pomoći u procesu implementacije ili procesu donošenja odluka. U istom bi se pružale
informacije koje se odnose na nadležnosti općinskih službi, odnosno na nadležnosti drugih organa, procedure
izdavanja potrebnih odobrenja, potrebna dokumentacija, podaci o investicionim ulaganjima, zakonski i
podzakonski propisi iz ove oblasti i svi drugi relevantni podaci.

2.3. Kreativna Industrija

Mnogi gradovi, lokalne i regionalne zajednice u posljednjih desetak godina kulturne i kreativne industrije
koriste kao alat za generiranje i/ili akceleriranje ekonomskog razvoja, kao i za postizanje veće vidljivosti i
kompetitivnosti.

Analizom Ekonomskog instituta Sarajevo tokom 2016.g. utvrđeno je da je značajan broj radnih mjesta
kreiran u kulturnim i kreativnim industrijama-KKI (oglašavanje, arhitektura, umjetnost i tržište
antikvitetima, zanati, dizajn, moda, filmska i video industrija, muzika, izvedbene umjetnosti, izdavaštvo,
softver, radio i televizija, video i računalne igre itd.) na području Kantona Sarajevo. Ovaj sektor zapošljava
6.700 lica ili oko 5% ukupnog broja zaposlenih KS, što je znatno više nego u F BiH (2,5%). Oko 60%
ukupnog broja zaposlenih u KKI na nivou FBiH koncentrisano je na području KS5.

Obzirom da Općina Novo Sarajevo (s obzirom na gustinu naseljenosti i nedostatak građevinskog zemljišta)
ne može ići na uobičajeni razvoj poslovne infrastrukture u vidu poslovnih zona, ona svoju šansu u
ekonomskom razvoju traži upravo u sektoru kreativnih industrija. U poslednjih pet godina postoji tendencija
rasta registrovanih privrednih subjekata iz oblasti kreativne i kulturne industrije, te je sa 31.12.2014. godine
bilo registrovano 343 obrtnika iz ove oblasti preduzeća 336, a sa 31.12.2016. godine 358 obrtnika i 464
preduzeća6. Prema podacima–evidenciji općine trenutno je 417 obrta iz oblasti kreativne industrije. U oblasti
IT sektora registrovano je 57 obrtnika. Većina registrovanih obrtnika za predmet poslovanja ima
kompjutersko programiranje, savjetovanje u vezi sa kompjuterima, dok su nešto manje zastupljene
djelatnosti obrade podataka, usluge hostinga, te izdavanje softvera.

Iako prema Ustavu, Kanton Sarajevo ima isključivu nadležnost vezano za utvrđivanje i provođenje kulturne
politike i stvaranje pretpostavki za optimalan razvoj privrede koja odgovara urbanoj sredini, Općini Novo
Sarajevo, kao jednoj od najrazvijenijih općina Kantona Sarajevo, ali i FBiH, od izuzetne važnosti je ubrzani
razvoj kreativne industrije i generisanje novih radnih mjesta u ovom sektoru.

U prethodnom razvojnom periodu Općina nije planirala niti implementirala strateške intervencije u sektoru
kreativnih industrija. S toga će Općina u narednom petogodišnjem razvojnom periodu iskoristiti potencijal
razvoja ovog sektora i podržati inicijative otvorenih inovacija i razvoja i na taj način unaprijediti poslovni
ambijent za pokretanje novih preduzeća i stimulirati mlade inovatore da pokreću biznise iz oblasti IT sektora
koji prate moderne i savremene trendove u EU i šire (podrška start up-ovima kroz implementaciju programa
sa razvojnom agencijom SERDA).

2.4. Spoljnotrgovinska razmjena

U periodu od 2013. - 2017.g. na području Općine Novo Sarajevo bilježi se pad, kako izvoza, tako i uvoza.
Pokrivenosti uvoza izvozom bilježi negativan trend, koji je posebno došao do izražaja u 2017. godini kada je
pokrivenost uvoza izvozom iznosila svega 6,25%.

5 „Kreativna industrija u Kantonu Sarajevu“, Ekonomski Institut Sarajevo. 2016. godina
6 Izvor Statistički bilten‐godišnjak Zavoda za statistiku za 2014 i 2016.godinu.

14

Slika 5. Ostvareni izvoz i uvoz sa područja Općine Novo Sarajevo u periodu 2013. - 2017. godina.7

Izvor: Federalni zavod za programiranje razvoja, 2018

Ostvareni izvoz sa Općine Novo Sarajevo u 2017. godini iznosio je 56.154 KM što predstavlja svega 3,69%
od ukupnog izvoza ostvarenog sa Kantona Sarajevo, dok je taj iznos 2013. godine bio 206.423 KM i veći je
za 367,66% u odnosu na 2017. godinu. U isto vrijeme uvoz na područje Općine Novo Sarajevo u 2017.
godini iznosio je 898.492 KM što predstavlja 20,4% od ukupnog uvoza ostvarenog na Kantonu Sarajevo i
manji je za 37,74% u odnosu na 2013. godinu kada je uveženo robe u vrijednosti 1.443.332 KM.

Izvoz po glavi stanovnika Općine Novo Sarajevo u 2017. godini iznosio je 870 KM, dok je taj iznos u 2013.
godini bio 2.796 KM, (veći za 321,27%). U isto vrijeme uvoz po glavi stanovnika u 2017. godini iznosio je
za 13.920 KM, dok je taj iznos u 2013. godini bio 4.122 KM (manji za 70,38%).

2.5. Investicije u privredi

Podaci o investicijama u privredi za područje Općine Novo Sarajevo nisu dostupni, te su za potrebe
ilustracije prikazane investicije za Kanton Sarajevo. Podaci o investicijama pokazuju ukupne isplate za
investicije po osnovnim oblicima finansiranja, ostvarene investicije po tehničkoj strukturi i ostvarene
investicije u nova stalna sredstva. Investicijama u stalna sredstva smatraju se nabavke preduzeća radi
dobijanja novih stalnih sredstava, povećanja vrijednosti ili zamjene postojećih stalnih sredstava. Ostvarene
investicije predstavljaju vrijednost fizički realizovane izgradnje ili nabavke novih i polovnih stalnih
sredstava. Stalna sredstva se u skladu SNA – 93 grupišu na: materijalna, nematerijalna stalna sredstva i
troškove prenosa vlasništva zemlje.

7 Izvor: Socioekonomski pokatazelji po općinama za 2017. godinu., Federalni zavod za programiranje razvoja, 2018.

206423
124916

76593 58113 56154

1443332

1167326

940197

800982
898492

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

2013 2014 2015 2016 2017

Izvoz Uvoz

15

Slika 6. Pregled ostvarenih investicija u nova stalna sredstva u Kantonu Sarajevo za period 2013 - 2016.g. (u 000)8

Izvor: Federalni zavod za statistiku, 2018

Iz prethodne slike može se uočiti da je na nivou Kantona Sarajevo u 2016. godini registriran pad ostvarenih
investicija za 17,34% u odnosu na 2013.g. Obzirom da se radi o trendu za sve općine Kantona Sarajevo,
procjena je da se isti trend može odnositi i na Općinu Novo Sarajevo. Obzirom da Općina Novo Sarajevo ne
raspolaže sa poljoprivrednim zemljištem, ekonomske aktivnosti u ovom segmentu nisu ni zabilježene.

2.6. Turizam

Smještajni kapaciteti u toku ratnih dejstava 92-95 bili su totalno devastirani (Hotel "Bristol" i Hotel
"Grand"), kao i najznačajniji privredni resursi i infrastrukturni sistemi. I pored izuzetno teške situacije u
poratnom periodu izvršena je sanacija, rekonstrukcija i puštanje u funkciju nekoliko hotela i motela. U
2017.g. na području Općine Novo Sarajevo funkcionalno je 8 hotela/motela, što je za 2 više u odnosu na
2013.g. i to: (1) Hotel NOVOTEL Sarajevo BRISTOL, (2) Hotel GRAND, (3) Hotel ITALIA, (4) Hotel
ALEM, (5) BOUTIQUE BRISTOL APARTHOTEL i (6) Hotel HARMONY. Od motela prisutni su:(1)
Motel MAXI, (2) Motel JASMIN. Obzirom da u periodu 2013-2017. nije bilo strateških intervencija
usmjerenih u unapređenje turističke infrastrukture, to ovo povećanje smještajnih kapaciteta ne možemo
dovesti u vezu sa implementacijom Strategije.

Tabela 2. Smještajni kapaciteti u 2017. i 2013. godini klasificirani po općinama Kantona Sarajevo9
Općina 2017 2013

Kapaciteti (sobe,
apartmani,

kamp)

Broj
ležaja

Broj
objekata

Kapaciteti (sobe,
apartmani,

kamp)

Broj
ležaja

Broj
objekata

Centar 867 1778 22 436 818 11
Hadzici 82 233 2 - - -
Ilidza 2081 4810 26 1393 2053 15
Novi Grad 398 872 12 207 486 7
Novo Sarajevo 458 793 8 444 777 6
Stari Grad 1267 2857 87 603 1104 22
Trnovo 95 175 2 88 180 2
Vogosca 170 313 4 123 230 2

Izvor: Zavod za informatiku i statistiku Kantona Sarajevo, 2018

8 Izvor: Kanton sarajevo u broju 2018
9 Izvor: Zavod za informatiku i statistiku Kantona Sarajevo

592.024

685.501

334.142
380.979 382.594 382.526

427.395 418.360

4.424 3.064 3.223 3.948
49.731 39.796 54.046 45.681

404 1.054 1.107 1.754
 ‐

 100.000

 200.000

 300.000

 400.000

 500.000

 600.000

 700.000

 800.000

2013 2014 2015 2016

Građevinski objekti i prostori Strojevi, oprema i transportna sredstva Biološka sredstva

Proizvodi intelektualnog vlasništva Troškovi prijenosa vlasništva

16

U 2017. godini na području Općine Novo Sarajevo bilježimo dva objekta više u odnosu na 2013. godinu i
ostvareno je 40.044 dolazaka turista., što je za 17,25% manje u odnosu na 2013. godinu kada je zabilježeno
48.393 dolazaka turista. U isto vrijeme u 2017. godini ostvareno je 81.952 noćenja što je za 7,25% manje
nego u 2013. godini, kada je bilo ostvareno 88.359 noćenja, što Općinu Novo Sarajevo stavlja na četvrto
mjesto u Kantonu Sarajevo.

U periodu 2014-2018. boravišna taksa je iznosila 2,00 KM odnosno 1,00 KM (dnevna boravišna taksa) a
pretpostavlja se da je 2013.g. važio isti iznos boravišne takse, ali precizni podaci za ovu godinu nisu
dostupni. Značajno je navesti da boravišna taksa predstavlja prihod Kantona Sarajevo odnosno Turističke
zajednice Kantona Sarajevo shodno Odluci o visini boravišne taske na području Kantona Sarajevo
(„Službene novine Kantona Sarajevo“,broj 1/18) a prije donošenja Zakona o turizmu Kantona Sarajevo
(„Službene novine Kantona sarajevo“,broj19/2016) ista su se raspoređivala u iznosu od 80% Turističkoj
zajednici Kantona Sarajevo, a 20% Turističkoj zajednici FBiH.

Općina Novo Sarajevo nije prepoznatljivo turističko odredište koje posjeduje određeni brend. Nisu dostupni
podaci o prosječnoj dužini boravka turista na području Općine Novo Sarajevo, odnosno nije moguće utvrditi
koji sadržaji u općini su najviše posjećeni kako bi se mogla izvršiti kvalitativna analiza turističkih
potencijala općine.

ZAKLJUČAK U OBLASTI LOKALNE EKONOMIJE
Obzirom da nema preciznih podataka o tome koja su zanimanja najtraženija (deficitarna zanimanja) i koja je
trenutna usklađenost tržišta rada i obrazovne ponude, Općina Novo Sarajevo planira u 2020. godini provesti
Analizu potreba tržišta radne snage što će poslužiti kao vodilja za dalje mjere i aktivnosti u oblasti aktivne
politike zapošljavanja.

Broj preduzeća od 3,39 na 1.000 stanovnika i broj obrta od 1,7 na 1.000 stanovnika ukazuju na
nedovoljno razvijeno poduzetništvo i postojanje potrebe za ulaganjem dodatnih napora u promicanje
poduzetništva, razvoja obrta i malih i srednjih poduzeća. Općina trenutno nema servis koji je usmjeren
isključivo na privrednike i pružanje savjeta prilikom uspostave biznisa. „One stop shop“, kao novi model
odnosa između Općine Novo Sarajevo i korisnika usluga, bi bilo mjesto gdje bi svaki privrednik/obrtnik,
odnosno svaki budući privrednik/obrtnik dobio što je moguće više informacija koje mogu pomoći u procesu
implementacije ili procesu donošenja odluka.
Izvoz po glavi stanovnika u Općini Novo Sarajevo je dramatično pao u odnosu na 2013. godinu. Međutim,
Općina nema razvijenu prerađivačku i proizvodnu industriju, koje bi povećale nivo izvoza roba i usluga, kao
što je to slučaj sa sličnim općinama na području BiH. Stoga je potrebno iskoristiti potencijal razvoja sektora
krativnih industrija u Općini Novo Sarajevo, i u narednom periodu podržati inicijative otvorenih inovacija i
razvoja i na taj način unaprijediti poslovni ambijent za pokretanje novih preduzeća i mlade inovatore pri
pokretanju svog prvog (start up) biznisa iz oblasti IT sektora koji prate moderne i savremene trendove u EU i
šire. Ukupan razvoj lokalne ekonomije u narednom periodu predviđen je kroz Program jačanja kapaciteta
općine za upravljanje lokalanim ekonomskim razvojem, Program saradnje sa razvojnim agencijama,
Program razvoja konkurentnosti radne snage (aktivna politika zapošljavanja) i Program jačanja MSP u
sektoru kreativne industrije.

3. Tržište rada

3.1. Zaposlenost

U 2017. godini, na području Općine Novo Sarajevo registrirano je 25.493 zaposlenih, sa stopom zaposlenosti
od 39.5% dok je stopa nezaposlenosti iznosila 12.5%.

Ukupan broj zaposlenih na području općine predstavlja 17,45 % ukupnog broja zaposlenih Kantona Sarajevo
i za 13,37% manji je u odnosu na prethodnu godinu. Razlog pada broja zaposlenih u odnosu na 2013. god.
leži u padu broja stanovnika i radno sposobnog stanovništva, odnosno u značajnom odlivu radne snage.

17

Slika 7. Kretanje broja zaposlenih na području Općine Novo Sarajevo u periodu 2013-2017. godina

Izvor: Federalni zavod za statistiku, 2018

Obzirom da zavod za informatiku i statistiku Kantona Sarajevo ne obrađuje podatke o broju zaposlenih po
klasifikaciji djelatnosti (KD) za područje Općine Novo Sarajevo, na raspolaganju su nam podaci za 2017.g.
na kantonalnom nivou, za koje se može reći da oslikavaju i stanje na području općine. Naime, ovi podaci
upućuju na to da je najveća stopa zaposlenosti u oblasti trgovine na veliko i malo, te održavanja sa učešćem
od 19,08%, zatim slijedi oblast Javne uprave i odbrane sa 11,1%, prerađivačka industrija sa 9,32%,
obrazovanje 7,22% zdravstvo i socijalni rad sa 6,93%. od ukupnog broja zaposlenih. U ovih pet oblasti
zaposleno je 53,65% od ukupnog broja uposlenika registrovanih u Kantonu Sarajevo. Precizni podaci
zaposlenih po sektorima u 2013.g. nisu dostupni, te nije bilo moguće napraviti komparativnu analizu i
utvrditi trend.

Od 64.169 stanovnika (prema podacima od 30.06.2018. godine), 26.758 stanovnika Općine Novo Sarajevo je
bilo zaposleno.

Slika 8. Kretanje ukupnog broja nezaposlenih na području Općine Novo Sarajevo u periodu 2013-2017. godina10

Izvor: Federalni zavod za statistiku, 2018

10 Izvor: Federalni zavod za statistiku

1220612583

24789

12345

11257

23602

11116
11542

22658

15654

11254

26408

11176
11699

22875

10000

12000

14000

16000

18000

20000

22000

24000

26000

M Ž S M Ž S M Ž S M Ž S M Ž S

2013 2014 2015 2016 2017

9034
8622 8602

12203

8148

0

2000

4000

6000

8000

10000

12000

14000

2013 2014 2015 2016 2017

18

Slika 9. Registrirane nezaposlene osobe prema obrazovnoj strukturi

Izvor: Federalni zavod za statistiku, 2018

U 2017. godini najveći udio u ukupnom broju nezaposlenih su imali nezaposleni sa srednjom stručnom
spremom (36%), dok je ovaj udio bio 2% manji u 2013. godini. Procenat nezaposlenih kvalificiranih radnika
(KV) je za 1% manji, a nekvalificiranih radnika za 2% manji u odnosu na 2013. godinu. Dosta je velik udio
nezaposlenih sa visokom stručnom spremom u ukupnoj nezaposlenosti i u 2017. godini je iznosio 20% i
predstavlja uvećanje za 1% u odnosu na 2013. godinu. Navedeno nam ukazuje da obrazovna politika,
odnosno ponuda kvalificirane radne snage nije u skladu sa potrebama tržišta rada, te se u periodu 2013-
2017.g. na ovom polju nije ništa radilo. Potrebno je da Općina Novo Sarajevo, u skladu sa svojim
nadležnostima, adresira ovo pitanje i planira podršku programima edukacije koji će omogućiti kvalitetniju
ponudu kvalificirane radne snage.

Prema podacima Službe za zapošljavanje Kantona Sarajevo zaključno sa 31.12.2018. godine, najbrojnija
zanimanja registrovana u birou za zapošljavanje Novo Sarajevo su:

Navedena najbrojnija zanimanja su ujedno i najtraženija zanimanja na tržištu rada. U toku istog perioda, sa
evidencije Biroa za zapošljavanje Novo Sarajevo ukupno je odjavljeno 3.968 nezaposlenih osoba ili 331
osoba u prosjeku mjesečno.

Najmanje nezaposlenih lica sa srednjom stručnom spremom:
0 - Knjižničarska
1 - Kožarska
2 - Metalurško-tehnička
7 - Rudarsko-geološka
19 - Geodetska te ostale tehničke škole

VSS
dipl.
ekonomista

235

dipl.
pravnik

220

dipl.
politolog

65

dipl. socijalni
radnik

47

dipl.
žurnalist

63

VŠS

ekonomist

40

pravnik

14

SSS
maturant
gimnazije

506

ekonomski
tehničar

274

mašinski
tehničar

187

medicinska
sestra

95

grafički
tehničar

36

KV

prodavač

322

frizer

80

vozač

107

automehaničar

64

bravar

55

19

Najmanje nezaposlenih lica sa viškom školom:
5 - Socijalna
6 - Medicinska

Najmanje nezaposlenih lica sa fakultetskim obrazovanjem:
0 - Geodetski i Tehnološki
2 - Filološki, Rudarski i Metalurški
4 - Teološki

U kontekstu prethodno navedenog, neophodno je izvršiti analizu potreba tržišta radne snage, utvrditi stvarne
potrebe tržišta radne snage i djelovati po preporukama ove analize.

Također, neophodno je promovisati dualno obrazovanje s ciljem da učenici usvajaju vještine, kompentencije
i znanje koje odgovara potrebama tržišta rada. Kroz razne programe potrebno je motivisati mlade ljude da
budu fleksibilniji i mobilniji na tržištu rada, pogotovo kada je u pitanju prelazak na posao u drugi kanton ili
entitet, zatim povećati broj zaposlenih, motivisati mladi visokoobrazovani kadar da ostane u BiH i doprinese
ekonomskom razvoju, motivisati i poslodavce da zapošljavaju i investiraju u mladi kadar, pogotovo kadar
bez radnog iskustva, te stimulirati aktivnosti na smanjenju sive ekonomije i rada na crno.

U svojim nastojanjima da riješi problem nezaposlenosti općina je pokrenula program aktivne politike
zapošljavanja i u tom pogledu je osmišljeno nekoliko različitih programa koji se počinju implementirati u
2018. godini i to:

- Program stručnog osposobljavanja bez zasnivanja radnog odnosa,
- Inkubator poslovnih ideja za „start up“ biznis,
- Program za prekvalifikaciju, dokvalifikaciju i specijalizaciju nezaposlenih lica,
- Program za prekvalifikaciju, dokvalifikaciju i specijalizaciju boračke populacije,
- Program sufinansiranja samozapošljavanja po javnom pozivu,
- Kreditno-garantni fond za pokretanje „start up“ biznisa,
- Aktivna politika zapošljavanja – privatna preduzeća i poduzetnici.

Ovakvi ili slični programi zapošljavanja nisu bili planirani niti implementirani u periodu od 2013-2017.god.

3.2. Penzioneri

Prava iz penziono – invalidskog osiguranja (PIO) stiču se za slučaj: starosti, invalidnosti i smrti. Ukupan broj
penzionera sa starosnom penzijom je porastao sa 8.216 penzionera u 2013. godini na 9.065 penzionera u
2017. godini, što je povećanje od 10,33% u odnosu na 2013. godinu.

Povećanje broja penzionera u odnosu na ukupan broj stanovništva (ostvarenih po osnovu starosti) dovoljno
govori o demografskoj strukturi općine i negativnom prirodnom priraštaju.

U periodu 2013 - 2017. godina bilježimo pad broja penzionera po osnovu porodične i invalidske penzije i taj
broj je manji za 9,77% po kriteriju broja ostvarenih porodičnih penzija, odnosno 13,29% po kriteriju
invalidskih penzija. Ovaj negativan trend se može dovesti u vezu sa promjenom zakonskih rješenja koja su
limitirala broj korisnika prava na navedene kategorije penzija.

20

Slika 10. Broj penzionera na području općine u periodu 2013 - 2017. godine.11

Izvor: Federalni zavod za statistiku, 2018

Visina prosječne starosne penzije u 2017. godini iznosila je 581,19 KM i veća je za 8,6% u odnosu na
prosječnu starosnu penziju isplaćenu na Kantonu Sarajevo, a u odnosu na prosječnu starosnu penziju
isplaćenu u F BiH veća je za 25,26%. Prosječna starosna penzija je veća za 10,61% u odnosu na 2013.
godinu kada je iznosila 525,42 KM.

Prosječna invalidska penzija na području Općine Novo Sarajevo u 2017. godini iznosila je 392,25 KM i za
5,28% veća je od prosječne invalidske penzije u Kantonu Sarajevo, odnosno za 14,37% u odnosu na
prosječnu invalidsku penziju u F BiH. Prosječna invalidska penzija je veća za 7% u odnosu na 2013. godinu
kada je iznosila 366,57 KM.

Što se tiče porodične penzije na području općine u 2017. godini iznosila je 407,93 KM i za 9,9% veća je u
odnosu na prosječnu porodičnu penziju u Kantonu Sarajevo i za 21,9% veća u odnosu na prosječnu
porodičnu penziju u F BiH. Prosječna porodična penzija je veća za 7,31% u odnosu na 2013. godinu kada je
iznosila 380,14 KM.

ZAKLJUČAK U OBLASTI TRŽIŠTA RADA
Obrazovna politika, odnosno ponuda kvalificirane radne snage nije u skladu sa potrebama tržišta rada, što je
generalna ocjena Općinskog razvojnog tima na osnovu podataka sa Biroa i razgovora sa privrednicima, te se
u periodu 2013-2017.g. na ovom polju nije ništa radilo. Ovaj zaključak je u skladu sa zaključkom u oblasti
ekonomije. Potrebno je da Općina Novo Sarajevo, u skladu sa svojim nadležnostima, adresira ovo pitanje,
izvrši detaljnu analizu tržišta radne snage i planira podršku programima edukacije koji će omogućiti
kvalitetniju ponudu kvalificirane radne snage. Neophodno je promovisati dualno obrazovanje s ciljem da
učenici usvajaju vještine, kompentencije i znanje koje odgovara potrebama tržišta rada. Kroz razne programe
potrebno je motivisati mlade ljude da budu fleksibilniji i mobilniji na tržištu rada i povećati broj zaposlenih.

11 Izvor: Općinski razvojni tim

8216 8411 8430
8978 9065

3122 3037 3068 2840 2707

3837 3726 3562 3577 3462

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

2013 2014 2015 2016 2017

Starosna Invalidska Porodična

21

4. Pregled stanja i kretanja u oblasti društvenog razvoja

4.1. Obrazovanje

U periodu 2013 – 2017. godina na području Općine Novo Sarajevo došlo je do porasta broja učenika na
1.000 stanovnika, što je direktno vezano i sa porastom broja stanovnika životne dobi od 15 – 65 godina
starosti. Trendovi kretanja broja učenika u osnovnim i srednjim školama detaljno je prikazan u narednim
podpoglavljima.

4.1.1. Predškolsko obrazovanje

Na području Općine Novo Sarajevo broj djece upisane u predškolske ustanove varira od godine do godine. U
školskoj 2018/2019. godini, u sedam predškolskih ustanova bilo je upisano 1.167 polaznika, što je 9,7%
manje u odnosu na 2017/2018. godini, kada je bilo upisano 1.200 polaznika. U školskoj 2016/17. godini u
sedam predškolskih ustanova koje egzistiraju na području Općine Novo Sarajevo bilo je upisano 948
polaznika, što je za 8% manje u odnosu na školsku 2014/15 godinu kada je u predškolske ustanove bilo
ukupno upisano 1.031 polaznika. Najveći broj upisanih polaznika u proteklih pet godina bilježimo u školskoj
2015/16 godini kada je predškolske ustanove na području Općine pohađalo 1.213 polaznika. Broj upisanih
varira i u prosjeku se kreće oko 1.200 polaznika godišnje.

Prema procjeni Službe za društvene djelatnosti Općine Novo Sarajevo nizak procenat popunjenosti
predškolskih ustanova javnih i privatnih, uslovljen je teškom ekonomskom i socijalnom situacijom, relativno
visokim cijenama usluga, nezaposlenošću roditelja i smanjenjem stope nataliteta. Stalno smanjenje obuhvata
djece predškolskim odgojem i obrazovanjem predstavlja problem kojim se moraju mnogo ozbiljnije baviti
obrazovne vlasti, ali i svi drugi društveni činioci koji vode brigu o djeci, jer je predškolski odgoj
nezaobilazan i bitan dio ukupnog odgojno-obrazovnog sistema.

Također, evidentan je broj djece koja svake godine ostanu neupisana zbog popunjenih kapaciteta, što
dodatno govori u prilog činjenici da je broj ovih ustanova na području Općine Novo Sarajevo daleko ispod
potrebnog. Trenutno se na listi čekanja za upis u predškolske ustanove nalazi 262 djece.

Na području općine postoje dva devastirana objekta JU „Djeca Sarajeva“, a rekonstrukcijom i sanacijom istih
sasvim sigurno bi se povećao broj djece, korisnika navedene predškolske ustanove. U narednom
petogodišnjem periodu planirana je rekonstrukcija ovih objekata od strane Kantona.

Slika 11. Broj polaznika upisanih u predškolske ustanove na području Općine Novo Sarajevo

Izvor: Federalni zavod za statistiku, 2018

22

 U 2018. godini, u sklopu Centra „Vladimir Nazor“ uspostavljen je centar za predškolski odgoj i obrazovanje
djece sa teškoćama u razvoju, koji obuhvata ranu intervenciju, produženi stručni tretman, opservaciono-
dijagnostičke postupke i druge primjerene oblike odgoja i obrazovanja djece sa teškoćama.

Na području Općine, egzistira i nekoliko privatnih predškolskih ustanova. Pored „Nur“, tu je i Francuski
vrtić „Sarajevo CIFIS“ u ul. Paromlinska 66, Privatna predškolska ustanova „Smart“ u ul. Kupreška 17, vrtić
„Bombon“ u ul. Azize Šaćirbegović 9, vrtić „Akademija radosti“ u ul. Emerika Bluma 27, Predškolska
ustanova „Cvrčak“ u ul. Saliha Udžvarlića 1 i „Kidsland“ u ul. Malta 2.

Na području Općine Novo Sarajevo nalazi se 13 objekata/prostora nad kojima postoji pravo raspolaganja od
strane JU „Djeca Sarajeva“, od toga je šest (6) objekata potpuno adaptirano, dok je jedan (1) djelimično
adaptiran, a četiri (4) objekta nisu preuzeta poslije rata.

U proteklom periodu Općina nije imala većih ulaganja u predškolske ustanove obzirom da su iste u
nadležnosti Kantona.

4.1.2. Osnovno obrazovanje

Osnivač osnovnih škola na području općine Novo Sarajevo je Kanton Sarajevo sa svim Zakonom propisanim
ovlaštenjima. U skladu sa članom 115. Zakona o osnovnom odgoju i obrazovanju Općina putem nadležnog
organa Kantona Sarajevo prati rad osnovnih škola, analizira uspjeh u učenju i vladanju učenika/učenica i
predlaže osnivaču mjere za unapređenje odgojno-obrazovnog rada u osnovnim školama.

Prema podacima Federalnog zavoda za programiranje razvoja, na području Općine Novo Sarajevo u 2017.
godini, egzistira osam osnovnih škola, kao javnih ustanova, jedna privatna, jedna specijalna i jedna paralelna
(Osnovna muzička i baletska) škola, sa 239 odjeljenja i 5.306 učenika, koje podučava 381 nastavnik/ca, što
predstavlja stopu od 82 učenika na 1000 stanovnika Općine. Ova stopa je manja za 6,81% u odnosu na broj
učenika/ca po 1000 stanovnika Kantona Sarajevo, te za 2,38% u odnosu na broj učenika/ca na 1000
stanovnika Federacije BiH. Objekti novosarajevskih škola izgrađeni su prije 30-50 godina (osim škole
''Velešićki heroji'') i parcijalnim popravkama koje se finansiraju dijelom iz općinskog budžeta, održava se
njihova upotrebljivost.

Potrebno je iznalaziti mogućnosti za obezbjeđenje sredstava poboljšanja prostornih i materijalnih uslova
rada s obzirom na amortizaciju i navedenu starost objekata. Evidentan je nedostatak školskog prostora u
Javnoj ustanovi Osnovna škola “Čengić Vila 1”, gdje se već godinama nastavni proces realizuje u tri smjene.
Svaka škola na lokalitetu Općine Novo Sarajevo ima salu za tjelesni odgoj koje se redovno održavaju i u
kojima se pored školskih aktivnosti odvijaju i druge sportsko – rekreacione aktivnosti, dok većina osnovnih
škola na području Općine raspolaže otvorenim sportskim terenima.

Matične škole se brinu o održavanju svojih sportskih sala, a iste povremeno izdaju u rekreativne svrhe.
Prilikom organizovanja školskih-sportskih takmičenja, Općina realizuje sa školama domaćinima planirane
sportske aktivnosti. Sala u sklopu kompleksa Osnovna muzička i baletska škola - OMBŠ „Novo Sarajevo“ je
u funkciji. Naime, od 2018. godine, sala je obnovljena i predata na korištenje Centru „Vladimir Nazor“,
tačnije odjelu za predškolski odgoj i obrazovanje djece sa teškoćama u razvoju i ranu intervenciju.

Kada ja u pitanju ostala obrazovna infrastruktura na području općine, važno je istaći da postojeći objekat JU
OŠ „Pofalići“ nije adekvatan za izvođenje nastave, odnosno nalazi se u izuzetno lošem stanju. Vijek trajanja
ovog objekta neumoljivo se pribilžava kraju s obzirom da je i izgrađen kao privremeni objekat, te da
sanacija i rekonstrukcija nisu isplative. OŠ „Pofalići“ pohađa 572 učenika, ali na osnovu podataka Zavoda za
statistiku određeni broj djece pohađa udaljenije škole, jer u sadašnjoj školi ne postoje prostorne mogućnosti
za organizovanje produženog boravka. Imajući u vidu da RP Pofalići predviđa izgradnju novog, zamjenskog
objekta, Općina Novo Sarajevo je Budžetom za 2017. godinu, planirala sredstva za izradu projektne
dokumentacije za izgradnju zamjenskog (novog) objekta OŠ „Pofalići“. U cilju realizacije ovog projekta
zatražena je podrška od strane Ministarstva za obrazovanje, nauku i mlade Kantona Sarajevo, nakon čega je
potpisan Sporazum između KS o regulisanju međusobnih odnosa na realizaciji projekta izrade investiciono
tehničke dokumentacije za izgradnju objekta, između Općine, Ministarstva i Zavoda za izgradnju KS.

23

S druge strane, nemaju sve osnovne škole omogućen fizički pristup objektu djeci sa invaliditetom, te se u
narednom periodu fokus strateških intervencija mora usmjeriti u ovom pravcu.

Objekti novosarajevskih škola izgrađeni su prije 30-50 godina (osim OŠ „Velešićki heroji“) i parcijalnim
popravkama se održava njihova upotrebljivost. Od preostalih 9 škola (ne uključujuući OŠ „Pofalići“), za 5
objekata je urađen energetski audit, te je potrebno uraditi audit za 4 objekta i projektnu dokumentaciju za 5
objekata. Audit je potrebno uraditi za: 1. OŠ „Kovačići“; 2. OŠ „Grbavica 1“; 3. OŠ „Grbavica 2“; 4. OŠ
„Velešićki Heroji“, dok je dokumentaciju potrebno sačiniti za: 1. OŠ „Kovačići“; 2. OŠ „Grbavica 1“; 3. OŠ
„Grbavica 2“; 4. „Muzička i baletna škola“; 5. Centar „Vladimir Nadzor“. Utopljavanje je realizovano na 3
objekta (JU OŠ „Malta“, JU OŠ „Čengić Vila 1“ i JU OŠ „Hrasno“), dodatne radove je potrebno izvesti na 1
objektu.

Također, Općina Novo Sarajevo kontinuirano provodi integraciju odgoja i obrazovanja za okoliš kroz
davanje podrške i implementaciju projekata iz oblasti zaštite okoliša u novosarajevskim osnovnim školama
sa ciljem poticaja mladih da kroz redovne nastavne i vannastavne aktivnosti daju svoj doprinos zaštiti
okoliša. U ovom kontekstu, Općina je pripremila i usvojila „Program edukacije i obuke o zaštiti okoliša
Općine Novo Sarajevo za 2018. godinu“, na temelju kojeg se rukovodi aktivnostima u predmetnoj oblasti.

4.1.3. Inkluzivna nastava

Inkluzivno obrazovanje podrazumjeva individualni pristup i prilagođavanje obrazovnog sistema potrebama i
mogućnostima učenika, a u svrhu postizanja punog intelektualnog, emocionalnog, socijalnog, fizičkog i
akademskog potencijala učenika. Inkluzivno obrazovanje se provodi u skladu sa članom 66, 67, 68, 69, 70 i
71. Zakona o osnovnom odgoju i obrazovanju („Službene novine Kantona Sarajevo“ broj: 23/17 i 33/17), a
za provođenje istog nadležno je resorno ministarstvo.

U školskoj 2017/2018. godini, ukupno 566 učenika sa poteškoćama u razvoju (poremećaji govorno-glasovne
komunikacije, poremećaji u ponašanju, oštećenje vida, oštećenje sluha, emocionalni poremećaj, mentalna
deficijencija, višestruke kombinirane smetnje, tjelesni invaliditet) je bilo uključeno u redovne škole, kroz
inkluzivnu nastavu, koja se realizuje u skladu sa Zakonom o osnovnom odgoju i obrazovanju KS.

Tabela 3. Broj učenika sa posebnim potrebama u osnovnim školama na području Općine Novo Sarajevo, 2017.g.

Broj Naziv škole Brojno stanje učenika
2017/2018. godina

Broj učenika sa
posebnim potrebama

1. JU OŠ „HRASNO“ 719 98
2. JU OŠ 2GRBAVICA 1“ 545 101
3. JU OŠ “KOVAČIĆI” 466 87
4. JU OŠ “MALTA” 579 17
5. JU OŠ “GRBAVICA 2” 658 145
6. JU OŠ “VELEŠIĆKI HEROJI” 394 65
7. JU OŠ “ČENGIĆ VILA 1” 867 45
8. JU OŠ “POFALIĆI” 582 8

Izvor: Federalni zavod za statistiku, 2018

Pored navedenog, učenicima sa poteškoćama u razvoju iz Centra „Vladimir Nazor“, omogućena je besplatna
škola plivanja po posebnom programu, a u cilju osiguranja psihološke adaptacije na boravak i vježbanje u
vodi ovih korisnika.

Rješavanju problema provođenja inkluzivne nastave potrebno je institucionalno pristupiti i u tom kontekstu
organizirati sistemsku podršku edukaciji asistenata u nastavi, što do sada nije bio slučaj. Također, formiranje
Asistivnog kabineta bi omogućilo kvalitetnije provođenje inkluzije, koja je dugotrajan proces i treba je
organizirano provoditi, kako bi se došlo do konkretnih rezultata za djecu sa teškoćama u razvoju.

24

4.1.4. Srednje obrazovanje

Ova oblast je regulisana Zakonom o srednjem obrazovanju na nivou Kantona Sarajevo, koji je i osnivač svih
srednjih škola na svom području. Na području Općine Novo Sarajevo ima sedam srednjih škola i jedna škola
za srednje i stručno obrazovanje i radno osposobljavanje.

U sedam srednjih škola u školskoj 2017/18. godini upisano je 3.066 učenika u 147 odjeljenja, koje podučava
319 nastavnika. Broj upisanih srednjoškolaca je za 12,42% manji u odnosu na 2013. godinu, kada je bilo
upisano 3.501 učenik u 163 odjeljenja. Broj srednjoškolaca iznosi 47 učenika na 1000 stanovnika općine i za
23,68% je veći od broja srednjoškolaca na 1000 stanovnika Kantona Sarajevo, odnosno 27,02% je veći od
broja srednjoškolaca na 1000 stanovnika Federacije BiH. Ovaj odnos broja srednjoškolaca na 1000
stanovnika općine ostao je nepromjenjen u odnosu na 2013. godinu, kada je iznosio 47 učenika na 1000
stanovnika.

Prema podacima Zavoda za planiranje razvoja Kantona Sarajevo za potrebe projekata energetske efikasnosti
u osnovnim i srednjim školama na području Kantona Sarajevo, planirano je 986.148 KM, a ovim projektima
su obuhvaćeni i školski objekti na području Općine Novo Sarajavo. Početak realizacije ovih projekata
planiran je za 2019. godinu.

4.1.5. Visoko obrazovanje

Ova oblast je također regulisana Zakonom o visokom obrazovanju na nivou Kantona Sarajevo, koji je i
osnivač svih visokoškolskih ustanova na području općine.

Osim teritorijalne pripadnosti Općina Novo Sarajevo nema drugih ingerencija nad visokoškolskim
ustanovama. Uvidom u raspoložive podatke uočava se da broj upisanih studenata na području Kantona
Sarajevo u konstantnom padu, što je rezultat niskog nataliteta, otvaranja većeg broja privatnih visokoškolskih
ustanova na području drugih kantona, te odliva stanovništva iz Bosne i Hercegovine.

Slika 12. Broj upisanih stanovnika u visokoškolske ustanove na području Kantona Sarajevo

Izvor: Federalni zavod za statistiku, 2018

25

4.2. Kultura i sport

U pogledu infrastrukture od kulturnog značaja treba reći da Općina Novo Sarajevo raspolaže sa sljedećim
objektima:

Javna ustanova „Međunarodni centar za djecu i omladinu Novo Sarajevo“
JU „Međunarodni centar za djecu i omladinu Novo Sarajevo” je institucija koja aktivno učestvuje u
naporima društvene zajednice za kvalitetnim osmišljavanjem slobodnog vremena djece, mladih i građana
Općine Novo Sarajevo. Kroz segmente kulturnog i obrazovnog djelovanja Centar daje značaj radu sa djecom
i mladima, pružajući mogućnost kreativnog i stvaralačkog rada. Uz podršku Općine, Program rada se
realizovao u skladu sa važećim propisima i normativnim aktima koji određuju djelatnost Centra.

U periodu 2013 - 2017. g. evidentan je porast broja aktivnosti, ako izuzmemo koncerte za mlade koji se od
2015. godine ne održavaju u Centru. Iz godine u godinu, naročito je porastao broj pozorišnih predstava
namijenjenih djeci i mladima, kao i broj radionica za najmlađe, što uključuje i realizaciju projekta
“Vanškolske aktivnosti“ namijenjenog djeci osnovnoškolskog uzrasta. Također, sa porastom broja aktivnosti
porastao je i broj djece koja učestvuju u radionicama, te broj posjetilaca različitim događajima edukativnog i
kulturnog karaktera.

U 2013.g. u radu radionica je učestvovalo oko 100 djece osnovnoškolskog uzrasta. Na manifestacijama i
bazarima namjenjenim djeci je učestvovalo cca 800 učenika. Predstave za djecu je posjetilo cca 1.500 djece.
Koncerte namjenjene mladima je posjetilo cca 2.500 mladih. Na sportskim turnirima je učestvovalo oko 200
malih sportista.
U 2014.g. u radu radionica je učestvovalo oko 200 djece osnovnoškolskog uzrasta. Na manifestacijama i
bazarima namjenjenim djeci je učestvovalo cca 1.000 učenika. Predstave za djecu je posjetilo cca 3.000
djece. Koncerte namjenjene mladima je posjetilo cca 2.000 mladih. Na sportskim turnirima je učestvovalo
oko 200 malih sportista.
U 2015.g. u radu radionica je učestvovalo oko 300 djece osnovnoškolskog uzrasta. Na manifestacijama i
bazarima namjenjenim djeci je učestvovalo cca 1200 učenika. Predstave za djecu je posjetilo cca 4.000
djece. Edukacije za djecu je pohađalo 145 učenika. Na sportskim turnirima je učestvovalo oko 200 malih
sportista.
U 2016.g. u radu radionica je učestvovalo oko 400 djece osnovnog školskog uzrasta. Na manifestacijama i
bazarima namijenjenim djeci je učestvovalo cca 2000 učenika. Predstave za djecu je posjetilo cca 4.500
djece. Na sportskim turnirima je učestvovalo oko 220 malih sportista.

U 2017.g. u radu radionica je učestvovalo oko 300 djece osnovnoškolskog uzrasta. Na Izložbama dječijeg
stvaralaštva je učestvovalo 100 djece. Na manifestacijama i bazarima namijenjenim djeci je učestvovalo cca
2000 učenika. Predstave za djecu je posjetilo cca 5000 djece. Predstave za mlade je posjetilo cca 500
mladih. Na sportskim turnirima je učestvovalo oko 800 malih sportista.

Treba istaći da Općina u saradnji sa JU „Međunarodni centar za djecu i omladinu Novo Sarajevo“ već
četvrtu godinu realizira projekat „Vanškolske aktivnosti“. Navedeni projekat se realizuje kroz četiri radionice
i namjenjen je učenicima novosarajevskih osnovnih škola. U periodu od 2015. godine do danas, kroz
projekat je prošlo preko 600 učenika.

U Centru je smješten Info centar za mlade Općine Novo Sarajevo, Centar za razvoj karijere (namijenjen za
poslovne edukacije i obuke. Prostor je opremljen opremom za simultano prevođenje, te računarskom
opremom - 12 laptopa). Također, u prostoru Centra se nalazi i kancelarija Vijeća mladih Općine Novo
Sarajevo, koji provodi svoje aktivnosti i to predavanja, edukacije, sastanke i tematske izvještajne sastanke.
Centar je u 2017. godini opremljen i sa modernom audio vizuelnom i multimedijalnom opremom
(motorizovano platno, zvučnici, subwoferi i projektor sa objektivom). Centar je realizovao projekat
„Dramski studio za srednjoškolce“, predstava koja tematizira problem nasilja u savremnom društvu i u kojoj
je učestvovalo 20 učenika srednjih škola sa područja Grada. Na osnovu svega navedenog, djeci i omladini se
u sklopu Centra pruža mogućnost da kroz prezentaciju i promociju stiču kreativne sposobnosti.

26

„Dječija kuća“ bivši Pionirski dom „Boško Buha“ adaptiran je u potpunosti, a otvoren u martu 2019.
godine, čime su se stvorili uslovi za realizaciju programskih aktivnosti, obrazovnog, kulturnog i društvenog
karaktera, prvenstveno namijenjeni za djecu uzrasta do 14 godina. Objekat je namijenjen za održavanje
raznih kurseva, promocija i predavanja, kružoka, sekcija (likovno, muzičko, ples), organizovanje izložbi.
Objekat posjeduje i biblioteku sa čitaonom. U multifunkcionalnoj sali sa pozornicom moguće će biti
organizovati priredbe, koncerte, predstave i projekcije filmova.

Javno preduzeće „ONSA“ d.o.o. Sarajevo
Općinsko vijeće Općine Novo Sarajevo na 38. sjednici održanoj dana 25.02.2016. godine, donijelo je Odluku
o osnivanju Javnog preduzeća za upravljanje i održavanje objekata u vlasništvu Općine Novo Sarajevo. Od
strane osnivača Općine Novo Sarajevo, trenutno su preduzeću na upravljanje ustupljeni Sportska dvorana
„Novo Sarajevo“ i pomoćni teren Grbavica.

U martu 2016. godine, kao rezultat strateških intervencija svečano je otvorena Sportska dvorana „Novo
Sarajevo“ na Grbavici. To je prva multifunkcionalna dvorana i predstavlja najveću investiciju Općine Novo
Sarajevo. Sportska dvorana, treća po veličini u Kantonu Sarajevo, ispunjava sve evropske standarde za
dvoranske sportove, a osposobljena je i za organizovanje kulturnih, sajamskih i ostalih sadržaja.
U 2017. godini, održano je 9 aktivnosti sa preko 2.200 takmičara i učesnika, i to u ritmičkoj gimnastici,
futsalu, judou, streljaštvu. Također, održana je završna liga u košarci za osnovne škole sa područja Općine i
Spars interne lige u košarci. U 2018. godini, realizovane su 24 aktivnosti sa blizu 7.000 takmičara i učesnika,
većinom osnovaca. Održana su takmičenja u karateu, judou, ritmičkoj gimnastici, mini basketu i nogometu.
Općina je u 2018. godini, zajedno sa JP ONSA i projektnim partnerima realizovala dva projekta
„Unapređenje zdravlja kroz sportsko-rekreativne aktivnosti“ i „Prevencija nogometnog huliganstva“. U
narednom periodu planirani su projekti „Škola rukometa“, „Škola streljaštva“, kao i „Škola kuglanja“, koja je
planirana za 2020. godinu.
Ukupna vrijednost izgradnje sportske dvorane je oko 9.000.000 KM, od čega je Ministarstvo kulture i sporta
izdvojilo sredstva u iznosu od 1.400.000 KM, Vlada Republike Slovenije je donirala 240.000 eura, a ostatak
je finansirala Općina Novo Sarajevo u sklopu Strategije lokalnog razvoja.

U neposrednoj blizini sportske dvorane nalazi se i pomoćno nogometno igralište sa umjetnom travom i
rekonstruisanim svlačionicama koji pružaju kvalitetne trenažne uvjete. Teren sa vještačkom travom
namjenjen je za obavljanje treninga i odigravanje utakmica. Ukupna površina kompleksa je 6.110m2. Teren
raspolaže sa 4 svlačionice opremljene mokrim čvorovima. U objektu se nalazi i 5 prostorija za administraciju
i tehničku podršku. Navedeni teren je u vlasništvu Općine Novo Sarajevo, a na osnovu potpisanog
Sporazuma 2010. godine, kojim su bila regulisana međusobna prava i obaveze, bio je dat na raspolaganje i
upravljanje Omladinskoj školi FK “Željezničar” do formiranja J.P. “ONSA” d.o.o.
Općina Novo Sarajevo je 2008. godine izvršila rekonstrukciju pomoćnog stadiona Grbavica, koja je
obuhvatala, između ostalog, i postavljanje vještačke trave, a 2017. godine postavljeni su i reflektori čime je
dodatno intenzivirano korištenje ovog terena koji svakodnevno koriste brojni klubovi, a posebno omladinske
škole nogometa. U 2018. godini izvršena je sanacija vještačke trave, a radovi su podrazumijevali demontažu
postojeće oštećene trave, nabavku, transport i ugradnju nove umjetne trave marke Tarkett, te servis terena na
površini od 5300 m². Za ove namjene Općina Novo Sarajevo izdvojila je sredstva u iznosu od oko 57. 000
KM. Navedeni teren, kojim upravlja JP „ONSA“, koristi Omladinska škola FK Željezničar i Nogometni klub
“Pofalićki” za treniranje i odigravanje utakmica. Na ovom terenu odigravaju se i utakmice u sklopu
kantonalne fudbalske lige Sarajevo. Uglavnom se teren koristi za nogomet i održavanje turnira u mini
nogometu. Po podacima teren koristi preko 400 polaznika nogometne škole FK Željezničar, 30 nogometaša
NK Pofalićki i drugi.

Stadion Grbavica je lociran u sarajevskom naselju Grbavica po kojem je i dobio ime. Tokom postojanja
stadion je renoviran i dograđen u tri navrata. Treća rekonstrukcija stadiona desila se u ljeto 2004. godine u
smislu uređenja svlačionica i postavljanja stolica na sjevernoj i južnoj tribini, čime je smanjen kapacitet
stadiona na 12.000 mjesta. Najznačajnija obnova dogodila se početkom 2017. godine, kada je na mjestu stare
izgrađena potpuno nova istočna tribina sa 4.266 sjedećih mjesta čime kapacitet stadiona danas iznosi 13.449
sjedećih mjesta. Pored navedenog, u okviru stadiona je i pomoćno travnato, trenažno igralište. Pomenutim
stadionom i pratećim objektima upravlja Fudbalski klub “Željezničar” i Sportsko društvo “Željezničar”, a

27

navedene intervencije nisu predstavljale strateške projekte.
Organizacija sporta na području lokalne zajednice provodi se kroz aktivan rad i djelovanje udruženja iz
oblasti sporta i sportskih manifestacija koje finansira i organizuje Općina Novo Sarajevo. Oko 25 sportskih
udruženja aktivno učestvuje u organizacijama i realizaciji sportskih dešavanja.
Prema iskazanim potrebama i zahtjevima građana interes za sportskim objektima je znatno veći nego
prijašnjih godina. Napominjemo, da na prostoru općine imamo 3 velika sportsko-rekreativna objekta, 10
otvorenih sportskih terena, 9 školskih igrališta, 16 sala za tjelesni odgoj i 17 sportsko-rekreativnih ploha i
sprava. Sve to ukazuje da je Općina Novo Sarajevo okrenuta prema razvoju sporta, unapređenju zdravih
stilova života i opredjeljenosti da mladi više upražnjavaju sportske aktivnosti od nogometa, košarke,
rukometa, odbojke, tenisa, borilačkih sportova, šaha, do planinarenja i slično.

Zbog izuzetnih pejzažnih i prirodnih vrijednosti, bogatstva i raznolikosti biljnog i životinjskog svijeta, zbog
izuzetnog uticaja na klimu, zaštitu zemljišta od erozivnih procesa i ostalih ekološko-socijalnih vrijednosti
Općina Novo Sarajevo u narednom periodu planira izgradnju parkovsko-rekreativne zone Park-šuma
Hum. Ovime se prvenstveno želi stvoriti područje parkovsko-sportsko-rekreativne zone kome će šuma,
kao najsloženiji ekosistem, posjetiocima omogućiti korištenje svojih ostalih općekorisnih funkcija. U
okviru Regulacionog plana planirana zona sporta i rekreacije obuhvata prostor od 38,40 ha, a sadržaji se
planiraju na društvenom zemljištu. Ovaj prostor se već devetu godinu koristi za održavanje brdsko-
biciklističke trke za osnovce u sklopu Dana općine. Svake godine 40-ak učenika novosarajevskih osnovnih
škola takmiči se u pojedinačnim i ekipnim trkama.
Zona sporta i rekreacije (Park-šuma), imati će sadržaje koji su raspoređeni po navedenom prostoru i uvezani
u cjelinu sa šetnicama, biciklističkim stazama, piknik površinama, travnatim mini površinama, vidikovcem
na vrhu Huma, hladnjacima, natkrivenim poluotvorenim objektima sa sanitarnim čvorovima. Obzirom da
izgradnja navedene zone zahtjeva velika finansijska sredstva, Općina Novo Sarajevo je pristupila faznoj
implementaciji projekta, te je u narednom petogodišnjem razvojnom periodu planirala fazu njegovog
hortikulturnog uređenja.

Prostor Vilsonovog šetališta prilagođen je i kulturno- zabavnim sadržajima koji se realiziraju kroz kulturna
dešavanja u sklopu projekta „Otvoreni kulturni centar“. Kulturna dešavanja organizuje Općina Novo
Sarajevo, a jedan od njih je tradicionalni „Porodični dan - Family day“ kojem je prisustvuje više hiljada
građana Novog Sarajeva. Kao i svake godine, uz zanimljive sadržaje i bogat kulturno-zabavni program za
sve generacije, zabavu, edukaciju i druženje, djeca, učenici i građani imaju priliku upoznati se i sa ostalim
organizacijama i udruženjima koje djeluju na području Općine. Također, u okviru obilježavanja
međunarodnog praznika „Dječija nedjelja“ na otvorenoj sceni „Vilsonovog šetališta“ tradicionalno se
održava manifestacija „Dan dječije radosti Općine Novo Sarajevo“. Ovaj dan posvećen je dječijim pravima,
uz druženje i bogat kulturno-zabavni program za učenike iz devet novosarajevskih osnovnih škola od II do V
razreda, kojima se vrši podjela više od 2.500 paketića sa raznovrsnim proizvodima domaće proizvodnje.
Revija kulturno-umjetničkog stvaralaštva je projekat završnih manifestacija Javne ustanove za predškolski
razvoj „Djeca Sarajeva“, Općine Novo Sarajevo i Kantona Sarajevo, kao i revija kulturno-umjetničkog
stvaralaštva za novosarajevske osnovce na Vilsonovom šetalištu koji se također dešavaju svake godine.
Učenici se predstavljaju kroz pet oblasti: vokalna grupa uz pratnju, vokalna grupa bez pratnje, folklor,
orkestar i ples. Kulturno-zabavna i sportska manifestacija “Ledena čarolija” je po prvi put upriličena tokom
zimskog raspusta, u mjesecu januaru 2016. godine na Vilsonovom šetalištu, uz sadržajni program koju
građani Općine mogu koristiti. Od tada, pa do danas postala je tradicionalna manifestacija koja se održava
svake godine. Realizacijom projekta „Ledena čarolija" bilo je omogućeno posjetiocima da besplatno koriste
klizaljke i uživaju u radostima ovog sporta uz muzički program. Prosječna posjećenost klizališta je oko 500
osoba dnevno, besplatnu školu klizanja prošlo je više od 350 djece, što u konačnici čini da je 15.000 naših
sugrađana koristilo sadržaje samog klizališta u prethodnom periodu od 2016-2019. godine.

Općina je u proteklom vremenu vršila sanaciju sportskih ploha u okviru svojih mogućnosti. Boćalište
„Bulevar Meše Selimovića“ ima dvije staze, a boćalište „Grbavica I“ jednu. Ova dva sportska objekta su u
funkciji i trenutno se koriste u rekreativne svrhe od strane mjesnog stanovništva, koje ih i održava. Međutim,
boćališta „Grbavica II“ i „Trg heroja“, nisu u funkciji.

28

Sve sportske plohe namijenjene za šah, sprave za vježbe i rekreaciju svih građana su u upotrebnoj funkciji, te
se svakodnevno koriste. Strateškim intervencijama je u periodu 2013-2017.godina, ukupno izgrađeno 17
sportskih ploha i to na sljedećim lokacijama:

1. Šahovska ploha u ul. Grbavička
2. Šahovska ploha u ul. Aleja lipa / K.Kapetanovića „Pampers“
3. Šahovska ploha u ul. Avde Smajlovića
4. Fitnes sprave u ul. Džemala Bijedića 31
5. Fitnes sprave u Zmaja od Bosne 18 - POFALIĆI II
6. Fitnes sprave Centar za zdravo starenje „Velešići“
7. Fitnes sprave Centar za zdravo starenje „Hrasno“
8. Fitnes sprave Robot Hrasno
9. Fitnes sprave Vilsonovo šetalište/H.Čemerlića
10. Fitnes sprave Vilsonovo šetalište-kod turske ambasade
11. Fitnes sprave Aleja lipa/ Grbavička
12. Fitnes sprave Aleja lipa/K.Kapetanovića
13. Fitnes sprave Bulevar Meše Selimovića-„Park zaljubljenih“
14. Fitnes sprave Bulevar Meše Selimovića/Bihaćka -šetnica Malta
15. Fitnes sprave Kvadrant/MZ
16. Fitnes sprave Azize Šaćirbegović 98
17. Fitnes sprave Malta 17

U januaru 2017.godine, izgrađeno je igralište u ulici Malta 17-25, a u 2018. godini je izgrađen Tematski park
i dječje igralište u ul. Envera Šehovića, opremljen rekvizitima namijenjenih djeci svih uzrasta i prilagođen
djeci sa poteškoćama u razvoju, odnosno umanjenim tjelesnim sposobnostima. Također, u istoj godini su
potpisani ugovori za nabavku opreme za dječja i sportska igrališta (igralište vrtića „Kekec“ i „Aprilski
cvjetovi“), gumena podloga u parku u ulici Nedima Filipovića, te nabavka dijelova (sjedalice, lanci, plastični
dijelovi tobogana...) za ostala igrališta. U toku je realizacija izgradnje igrališta u ulici. Marka Marulića, kao i
nabavka mobilijara za javne površine- fitness par sa stolom za stolni tenis u ulici Nedima Filipovića.
Ograđena su 3 igrališta u ulicama Azize Šaćirbegović 122 i Nedima Filipovića, te dvorište vrtića „Kekec“.
Kao što je već navedeno, veći dio igrališta je tokom ove godine predat na održavanje KJKP „PARK“.

Spomen park Vraca
Spomen park Vraca, jedinstveni simbol stradanja građana Sarajeva tokom Drugom svjetskog rata, ima
kulturno - historijsku, umjetničku, arhitektonsku i pejzažnu vrijednost i nalazi se u prostoru nekadašnje
austrougarske tvrđave izgrađene krajem 19. stoljeća u naselju Vraca. Komisija za očuvanje nacionalnih
spomenika BiH je 2005. godine proglasila Spomen park Vraca nacionalnim spomenikom pod zaštitom
države BiH.

Tokom posljednjeg rata Spomen-park Vraca je pretrpio teška oštećenja. Cijeli kompleks je devastiran,
oštećena je tvrđava, pojedinačna spomen-obilježja, parkovske površine, plato, stepeništa, a kameni zidovi
tvrđave oko ulaznih vrata su porušeni.

Kantonalni zavod za zaštitu kulturno-historijskog i prirodnog naslijeđa izradio je sredinom 2009. godine
Projekat sanacije i restauracije Spomen parka Vraca/tekućeg održavanja ceremonijalnog platoa, propileja i
Spomen obilježja narodnim herojima. Općina Novo Sarajevo je tokom prethodnih godina učestvovala u
sanaciji i rekonstrukciji Spomen parka Vraca, te isto namjerava učiniti i u narednom periodu, kako bi ovaj
prostor ponovo oživio i bio obavezno mjesto za posjetu turista.

4.3. Zdravstvena zaštita

U proteklih 5 godina došlo je do smanjenja broja zdravstvenih radnika na području Općine Novo Sarajevo,
tako da u 2017. godini bilježimo ukupno 215 zdravstvenih radnika što je za 10,41% manje nego u 2013.
godini, a što se može dovesti u vezu sa sve većim odlivom zdravstvenih radnika u zemlje Europske Unije.
Međutim, ova pojava nije imala direktan uticaj na period čekanja na zdravstvenu uslugu. Naime, zbog

29

upotrebe e-recepata, (hronični pacijenti koji su ranije mjesečno dolazili kod ljekara porodične medicine i
specijalista po svoje recepte, sada to rade tromjesečno), posjete ljekarima smanjene su za 30%.

Slika 13. Broj ustanova zdravstvene zaštite na području Općine Novo Sarajevo.

Izvor: Federalni zavod za statistiku, 2018

Slika 14. Broj i struktura osoblja u zdravstvenim ustanovama na području Općine Novo Sarajevo

Izvor: Federalni zavod za statistiku, 2018

Prema evidenciji Zavoda zdravstvenog osiguranja Općine Novo Sarajevo na dan 31.12.2017. godine na
obavezno zdravstveno osiguranje bilo je prijavljeno 70.824 lica od čega su 47.354 nosioca osiguranja i
23.470 članova obitelji. Ukupan broj zdravstveno osiguranih lica je za 13,47% veći u odnosu na broj
osiguranika registriran u 2013. godini.

1 1 1 1 1

11 11

7 7 7

17 17 17 17 17

1 1 1 1 1

10 10 10 10 10

22 22 22 22 22

2 2 2
3 3

0

5

10

15

20

25

2013 2014 2015 2016 2017

Dom zdravlja Područne ambulante

Timovi obiteljske medicine Hitna pomoć

Javne ljekarne Privatne ljekarne

Zdravstvene zaštita ‐ prevencija i edukacija

248

202 205 207 215

10 10 11 11 11

56 49 42 51

0
16

0 0 0 0
14

27 21 19 15

145 147 149 150 150

37 38 38 38 40

0

50

100

150

200

250

300

2013 2014 2015 2016 2017

Ukupno zdravstvenih radnika Liječnici opće prakse Ukupno specijalista

Ginekolozi Stomatolozi Medicinski tehničari

Ostalo osoblje

30

Slika 15. Broj evidentiranih lica u zavodu za zdravstveno osiguranje Općine Novo Sarajevo

Izvor: Kantonalni zavod za zdravstveno osiguranje, 2018

Prema informaciji Centra za socijalni rad Općine Novo Sarajevo poseban problem sa zdravstvenom zaštitom
imaju strani državljani koji ilegalno borave na području Općine, kao i dio romske populacije obzirom da
većina njih nema lične dokumente i nisu u mogućnosti ostvariti pravo na zdravstvenu zaštitu. Broj romske
populacije tj. romskih porodica niko sa sigurnošću ne može dati kao tačan podatak, ali Udruženje Roma
Sarajevo, prema podacima sa kojima oni raspolažu, ima evidentirano oko 200 romskih porodica na području
Novog Sarajeva, od koji svaka porodica ima najmanje 5 članova (oko 1000 stanovnika romske
nacionalnosti). S druge strane broj migranata/izbjeglica koji borave na području općine nije moguće utvrditi.

Povećanje svijesti kod majki-porodilja u smislu traženja pomoći od lica koja su za to kvalifikovana, te stalna
briga i konsultacije sa zdravstvenim ustanovama i poslije porođaja, dovela su do toga da u posljednje tri
godine nije zabilježen slučaj smrti djeteta do 1 godine zbog komplikacija na porodu. Ovo predstavlja
napredak jer je tokom 2013.g. zabilježen jedan smrtni slučaj novorođenčeta.

Podatak koji zabrinjava je broj vakcinisane djece, odnosno prema zvaničnim podacima, u toku 2017.g. samo
je 240 beba registrovano da je primilo obavezne vakcine, što je samo 32,3% ukupno registrovanih
novorođenčadi u 2017. godini rođenih na području Općine Novo Sarajevo. Precizne podatke o broju
vakcinisanih novorođenčadi u 2013.g. nije bilo moguće dobiti.

U narednom periodu se planira formirati novo radno tijelo „Zdravstveni savjet“ na nivou Općine, kako bi se
unaprijedila prava pacijenata. Savjet će činiti predstavnici nevladinih organizacija, te medicinsko osoblje.

21324

26950

48274

22865
27235

50100

23016

27610

50626

23081

28062

51143

23256 24098

47354

7045 7120

14165

7256
9824

17080

7229
9713

16942

7190 6650

13840

6570

16900

23470

28369

34070

62439

37059

30021

67080

30245

37323

67568

30271

37712

67983

29826

40998

70824

0

10000

20000

30000

40000

50000

60000

70000

80000

M Ž S M Ž S M Ž S M Ž S M Ž S

2013 2014 2015 2016 2017

Nositelji osiguranja Članovi obitelji nositelja osiguranja Ukupno osiguranika

31

4.4. Socijalna zaštita

Na području općine djeluje Kantonalni centar za socijalni rad u ulici Azize Šaćirbegović, u obnovljenim
prostorijama koje je za potrebe centra Općina ustupila besplatno.

U posljednjih 5 godina broj korisnika Centra za socijalni rad je u konstantnom opadanju tako da je broj
registrovanih korisnika u 2017. godini iznosio 2.068 korisnika i on je za 30,11% manji u odnosu na 2013.
godinu. Smanjenju broja korisnika u manjoj mjeri doprinjele su socijalne mjere koje Općina i Kanton
provode po pitanju socijalne zaštite, a dijelom i migracije stanovništva prema drugim kantonima i općinama,
te zamljama Europske Unije. Također, Općina je donijela više odluka o dodjeli pomoći određenim
kategorijama stanovnika (lica i domaćinstva u stanju socijalne potrebe, nezaposlene porodilje) što je
rezultiralo umanjenjem broja zahtjeva kod Centra za socijalni rad, pa samim tim i manjim brojem korisnika.

S druge strane, iako je zvaničan podatak da je smanjen broj korisnika Centra za socijalni rad, u suštini i po
evidenciji Centra za socijalni rad taj podatak nije validan jer CSR ima stalne korisnike za koje se svakih pola
godine ili godišnje vrši provjera, ali se ne donose rješenja, te zbog toga imamo prividno smanjenje broja
korisnika. Situacija je i dalje jako teška, ljudi su nezaposleni i veliki broj njih su korisnici Javne kuhinje.

Slika 16. Broj korisnika usluga Centra za socijalni rad Općine Novo Sarajevo u periodu 2013-2017.g.

Izvor: Centar za socijalni rad Općine Novo Sarajevo, 2018

U 2017. godini primjetan je porast broja korisnika vidova pomoći po osnovu dječijeg dodatka, primanja
naknada umjesto plaće za roditelje koji nisu u radnom odnosu, kao i one koji su u radnom odnosu sa
nezadovoljavajućim primanjima, dok je smanjen broj korisnika pomoći po osnovu stalne novčane pomoći i
naknade za pomoć i njegu druge osobe. Prema podacima Federalnog zavoda za statistiku, broj zaposlenih sa
područja Općine Novo Sarajevo u periodu 2013-2017. godine, bilježi pad za 2,5%, što se može dovesti u
vezu sa povećanjem broja korisnika dječijeg dodatka i primanja novčane pomoći nezaposlenih porodilja.

2959

2657

2134
2016 2068

0

500

1000

1500

2000

2500

3000

3500

2013 2014 2015 2016 2017

32

Slika 17. Broj korisnika usluga Centra za socijalni rad klasificiran prema vrsti pomoći, 2013-2017.g.

Izvor: Centar za socijalni rad Općine Novo Sarajevo, 2018

Prosječno mjesečno izdvajanje Centra za socijalni rad za korisnike prava na dječiji dodatak u 2017. godini
iznosio 4.564 KM i povećan je za 106,14% u odnosu na 2016. godinu, odnosno za 116,2% u odnosu na 2013.
godinu.

Iznos stalne socijalne pomoći je jako mali i nije dovoljan za potrebe jedne porodice jer iznosi 170,00KM.

Tabela 4. Izdvajanja Centra za socijalni rad u svrhu pomoći korisnicima usluga sa područja
Općine Novo Sarajevo, za period 2013-2017.g.

Vrsta pomoći Iznos pomoći u KM/mjesečno (prosjek)

2013 2014 2015 2016 2017
stalna novčana pomoć 81760 89760 95880 85640 92368
novčana naknada za pomoć i njegu druge osobe 205450 211680 177120 167400 206070
druga materijalna pomoć 4020 4320 6480 15120 10320
osposobljavanje za život i rad 0 0 0 0 0
smještaj u drugu obitelj 50370 51408 57120 45696 49570
smještaj u ustanove socijalne zaštite 0 0 0 0 0
jednokratne novčane pomoći 21360 24600 17390 37560 39250
zdravstveno osiguranje 5620 7250 8620 6270 6530
usluge socijalnog rada i drugog stručnog rada 2120 4500 6322 4595 6565
kućna njega i pomoć u kući 4000 1233 4512 1515 2414
dječiji dodatak 2111 2165 3120 2214 4564
naknada umjesto plaće roditelju koji je u
radnom odnosu 1500 3111 5444 1697 3344

naknada umjesto plaće roditelju koji koja nije
u radnom odnosu 3210 2100 6211 1313 1023

Ukupno sredstava 381521 402127 388219 369020 422018

Izvor: Centar za socijalni rad Općine Novo Sarajevo, 2018

33

Broj lica koja su kategorisana u ranjivu grupu maloljetnika posmatran u posljednjih pet godina najmanji je u
2017. godini i iznosio je 1.576 lica i za 35,53% manji je u odnosu na 2013. godinu. Razlog zbog kojeg je
došlo do smanjenja broja maloljetnika kao ranjive grupe (delikvencija) leži u preventivnom radu odnosno
prevenciji u osnovnim i srednjim školama, upućivanju djece na individualne tretmane u Odgojni centar
Kantona Sarajevo, itd.

Slika 18. Broj lica kategorisan u ranjivu grupu maloljetnici, 2013-2017.g.

Izvor: Centar za socijalni rad Općine Novo Sarajevo, 2018

U isto vrijeme broj lica koja su kategorisana u ranjivu grupu odraslih posmatran u posljednjih pet godina
najmanji je u 2017. godini i iznosio je 3.378 lica i za 16,72% manji je u odnosu na 2013. godinu, odnosno
za 65% manji u odnosu na 2015. godinu kada je zabilježen najveći broj lica kategorisan u ovu ranjivu
grupu. Broj korisnika iz kategorije ranjive grupe, je u periodu 2013-2017. godine smanjen iz razloga što je
došlo do zapošljavanja određenog broja pripadnika navedene grupe.

Slika 19. Broj lica kategorisan u ranjivu grupu odrasli, 2013-2017.g.

Izvor: Centar za socijalni rad Općine Novo Sarajevo, 2018

35 78 38 45 34
113 86 102 98

34

458

256

606
470

127

1530

1200
1321 1325 1381

0

200

400

600

800

1000

1200

1400

1600

1800

2013 2014 2015 2016 2017

Djeca bez roditeljskog staranja

Odgojno zanemarena i zapuštena djeca

Djeca čiji je razvoj ometen obiteljskim problemima

Djeca sa mentalnim i fizičkim smetnjama

34

Kada je riječ o ranjivim grupama, značajno je istaći podatak da se na području Općine Novo Sarajevo nalazi
269 lica sa invaliditetom, registriranih u Službi za zapošljavanje. Potrebno je izvršiti analizu potreba ovih
lica i kroz promociju socijalnog poduzetništva ova lica na adekvatan način osposobiti za rad i omogućiti im
inkluziju u društvo kroz ekonomsku stabilnost i neovisnost. Pored navedenih, na području Općine Novo
Sarajevo tokom 2018. godine registrirano je 1.727 osoba ometenih u psihičkom i fizičkom razvoju, zatim 61
osoba bez porodičnog staranja, 12 osoba društveno negativnog ponašanja i čak 1.200 osoba i porodice u
stanju socijalne potrebe kojima je usljed posebnih okolnosti potrebna pomoć.
Općina Novo Sarajevo ne raspolaže preciznim podacima o broju Roma na području Općine. U narednom
periodu Općina planira realizovati nekoliko strateških projekata za pripadnike ranjivih grupa, među kojima
su i Romi (kroz Program unapređenja zaštite maloljetnih lica), kao što su: Uključivanje zanemarene i
zapuštene djece u društvene aktivnosti, te Rad sa djecom, malodobnim licima kod kojh su detektovani
poremećaji u ponašanju.

Na području općine egzistira Mreža centara za zdravo starenje Općine Novo Sarajevo- dva centra, u
Hrasnom i Velešićima. Centar za zdravo starenje je dnevni centar namjenjen osobama treće životne dobi, sa
ciljem da ih se aktivira i omogući zdravo, kako mentalno tako i fizičko starenje, preventivno utiče da zadrže
najviši mogući stepen fizičke i psihičke funkcionalnosti. Prema programu za dnevni boravak u Centru se
organiziraju različiti tipovi edukacija, radionica, promocija te tematskih druženja. Jedan od ciljeva Centra je
da se osobama treće životne dobi osigura prostor gdje će tokom dana boraviti, družiti se, sadržajno i
edukativno ispuniti svoje slobodno vrijeme, preventivno uticati na očuvanje zdravlja i funkcionalne
sposobnosti.

Aktivnosti u Centru za zdravo starenje su:

1. Osnovna djelatnost je dnevni boravak u okviru kojeg se odvijaju sljedeće aktivnosti: okupljanje,
druženje, razgovori, uspostavljanje novih prijateljstava i prisnih odnosa, zajedničke proslave,
obilježavanje rođendana, vjerskih i državnih praznika, kao i razne vrste okupacionog angažovanja i
aktivnosti.

2. Radna okupacija je aktivnost koja se realizuje putem pletenja, šivenja, vezenja, spremanja različitih
jela i uređenja okoline Centra.

3. Rekreacija i zabava se ostvaruje preventivno-korektivnom gimnastikom, zajedničkim šetnjama,
izletima, društvenim igrama poput šaha, domina, pikada, čovječe ne ljuti se, karate i sl.; slušanja
muzike, čitanja štampe, gledanja TV-a...

4. Edukativne aktivnosti su: usluge socijalnog radnika, pravnika, psihologa, zdravstveni savjeti i
razgovori sa ljekarom i medicinskom sestrom, zdravstvene zaštite, obuka za rad na računaru,
predavanja iz različitih oblasti na prijedlog članova i za koje su članovi zainteresovani.

5. Kreativne aktivnosti se realizuju putem crtanja, izrade raznih predmeta od papira i plastelina,
fotografisanja i izrada fotografija, pjevanja, plesa, glume, i sl.

U mrežu centara je učlanjeno 900 članova, a dnevno kroz centre prođe 120-150 ljudi.

4.5. Stanovanje

U periodu od 2013. godine do 2018. godine sanirano je 5 stambenih jedinica. Trenutno je evidentirano 12
totalno devastiranih objekata kolektivnog stanovanja sa ukupno 47 stambenih jedinica (podaci se odnose na
2018. godinu). Iz ovih objekata ukupno je evidentirano 35 interno raseljenih osoba.

Prioritet u narednom periodu je izgradnja objekta u ulici Ivana Gorana Kovačića u kojem je planirano 16
stambenih jedinica.

35

4.6. Civilna zaštita

Najveći rizici od katastrofa i nesreća na teritoriji Općine Novo Sarajevo su:

 prirodni: klizišta, požari na visokim objektima, velike sniježne padavine sa ledom;

 tehnološki: velike saobraćajne nesreće, oštećenja na plinskim instalacijama, huliganstvo.

Općina Novo Sarajevo kontinuirano svake godine izdvaja značajna sredstva za sanaciju klizišta na području
općine. U posljednjih sedam godina sanirano je 25 klizišta, dok je u saradnji sa Zavodom za izgradnju KS
monitoring i održavanje klizišta vršeno na više od 50 lokacija na području općine.
U saradnji sa UNDP BiH, tokom 2016. godine započela je sanacija jednog od većih klizišta na području
Općine Novo Sarajevo, na lokalitetu Pofalići – Bušće. Te godine sanirana su dva klizišta K1 i K2 čija je
ukupna vrijednost radova iznosila 390.000 KM, od čega je Općina izdvojila 250.000 KM, a UNDP BiH
140.000 KM. Radovi su nastavljeni i u 2017. godini, te je na tom lokalitetu sanirano i treće klizište K9 u
vrijednosti od oko 42.000 KM, a urađena je i projektna dokumentacija za sanaciju i četvrtog klizišta K4.
Sanacija klizišta Bušće realizira se kontinuirano u skladu sa finansijskim sredstvima, a na ovaj način se
saniraju padine brda Hum i otvara mogućnost za izgradnju saobraćajnice Pofalići–Bušće koja povezuje
Općine Novo Sarajevo i Vogošća.
U periodu 2013-2017.g. strateškim intervencijama postignuti su sljedeći rezultati u oblasti zaštite i
spašavanja:

 Donesen je novi pravilnik o evidenciji pripadnika civilne zaštite;
 Izgrađena je struktura 110-120 povjerenika CZ (vrše poslove koji su od neposrednog značaja za

zaštitu života ljudi i njihove imovine u mjestima gdje žive i rade, tj. oni su produžena ruka Službe
CZ neposredno na terenu) na teritoriji mjesne zajednice, proces obuke i opremanja završen je
2015.g.;

 Operativni centar CZ stavljen je u funkciju i opremljen svom potrebnom opremom, 2014. godine;
 Obuka građanstva se vrši svake godine, a obuka jedinica opće namjene je u toku (oko 500 građana i

600 učenika osnovnih škola);
 Uspostavljena je uska saradnja između organizovanih struktura CZ (službe i jedinice), etažnih

vlasnika i Upravnika zajedničkih dijelova zgrada, a stalnim opremanjem i usavršavanjem ta saradnja
se učvršćuje;

 2/3 skloništa na području općine je sanirano, a do 2022. godine planirano je da sva skloništa budu
sanirana;

 Urađena je sva planska dokumentacija iz oblasti zaštite i spašavanja izuzev planova zaštite i
spašavanja o mjesnim zajednicama.

Poučeni dešavanjima iz naše bliže historije sistemu zaštite i spašavanja u Općini Novo Sarajevo daje se
značajna pažnja po svim segmentima. U tom kontekstu, prioriteti sektora civilne zaštite u narednom periodu
će biti:

 utvrđivanje sistema evidencije pripadnika civilne zaštite i njihovog pozivanja i mobilizacije,
 kontinuirana izgradnja struktura - jedinica CZ i povjerenika na područjima mjesnih zajednica,
 stavljanje u punu funkciju rada operativnog centra i sistema za uzbunjivanje stanovništva,
 kontinuirana obuka građanstva i jedinica opće i posebne namjene, te povjerenika CZ,
 jačanje saradnje sa ustanovama i udruženjima od značaja za sistem zaštite i spašavanja (policija,

crveni križ, gorska služba spašavanja, radio amateri i dr.),
 dalje opremanje struktura civilne zaštite,
 izgradnja objekata za potrebe CZ (vatrogasni dom sa pratećim objektima),
 sanacija javnih skloništa,
 izrada planske dokumentacije (izrada planova zaštite i spašavanja, projekata rušenja i uklanjanja

objekata opasnih za ljude i imovinu i dr.),
 potrebno je pronaći adekvatnu lokaciju za izgradnju „Doma civilne zaštite“, otkupiti zemljište i

izraditi projektnu dokumentaciju.

Kad je riječ o radu vatrogasne jedinice, 192 pripadnika profesionalne vatrogasne jedinice Novi Grad
(lokacija Stup) ostvarili su 251 intervenciju u 2017. godini na teritoriji Općine Novo Sarajevo u odnosu na

36

184 intervencije u 2013. godini što je povećanje broja intervencija za 36,4%.

Općina Novo Sarajevo nema profesionalnu vatrogasnu jedinicu, nego Vatrogasno društvo 1934 Novo
Sarajevo. Aktivisti su dobrovoljci. Intervenišu po pozivu profesionalne vatrogasne brigade Kantona
Sarajevo. Broj vatrogasaca je uglavnom isti (16 pripadnika). Vrijeme intervencije, u zavisnosti od lokacije
intervencije, u prosjeku iznosi od 30-45 minuta, na što značajno utiče udaljenost lokacije vatrogasne jedinice
(VJ se nalazi na Stupu).

Slika 20. Broj intervencija profesionalnih vatrogasnih brigada na području Općine, 2013-2017.g.

Izvor: Služba za civilnu zaštitu Općine Novo Sarajevo, 2018

Također, pored općih jedinica civilne zaštite na području Općine postoje i specijalizirane jedinice i to:

‐ jedinica za spašavanje na vodi i pod vodom koja broji 12 pripadnika,
‐ jedinica za spašavanje iz ruševina koja broji 20 pripadnika i
‐ jedinica za spašavanje sa visina koja broji 12 pripadnika.

Prateća organizacija svih aktivnosti civilne zaštite na području općine je i Crveni krst/križ sa svojih 79
pripadnika, te Služba prve medicinske pomoći (24 pripadnika), Služba za održavanje sistema radio veza u
radio klubu Novo Sarajevo (5 pripadnika) i Služba za zaštitu od požara u vatrogasnom društvu Novo
Sarajevo (16 pripadnika).

Tehnička opremljenost Službi civilne zaštite kao i vatrogasne brigade nije na zadovoljavajućem nivou, a
njihovo jačanje je potrebno realizirati u skladu sa naprijed definisanim prioritetima.

4.7. Sigurnost građana

Broj krivičnih dijela je sa 1492 u 2013. godini smanjen na 742 krivična djela u 2017. godini što je smanjenje
za 50,25%. U istom periodu je broj maloljetničke delinkvencije je smanjen sa 56 na 28, što je također
smanjenje za 50%, dok je rasvjetljenost izvršenih krivičnih dijela porasla sa 54,42% na 57%.

37

Slika 21. Broj krivičnih djela izvršenih na području Općine u periodu 2013.-2017. godina.

Izvor: MUP Kantona Sarajevo, 2018

Broj prekršaja i krivičnih djela protiv osoba i imovine se smanjuje kroz godine, što je prikazano na narednoj
slici.

Slika 22. Broj prekršaja i krivičnih djela protiv osoba i imovine na području Općine u periodu 2013.-2018. godina.

Izvor: MUP Kantona Sarajevo, 2018

Udio u smanjenju stope kriminaliteta ima i postavljanje 4 nadzorne kamere u sklopu implementacije projekta
video nadzora područja općine. Također je postavljeno 16 novih uređaja zvučne saobraćajne signalizacije za
slijepa i slabovidna lica na području Općine Novo Sarajevo s kojima je pokriveno 8 pješačkih prelaza, na
najfrekventnijim raskrsnicama u Općini. Navedena postignuća predstavljaju direktan rezultat implementacije

1492

1249
1146

915

742

532

395 397 358 332
257

202 202 178 165

1235

1047
944

737

577

0

200

400

600

800

1000

1200

1400

1600

2013 2014 2015 2016 2017

Krivična djela Broj počinilaca

Broj krivičnih djela po poznatom počiniocu Broj krivičnih djela po nepoznatom počiniocu

0

200

400

600

800

1000

1200

1400

1600

2013 2014 2015 2016 2017 2018

Prekršaji

Krivična djela

38

Strategije u prethodnom petogodišnjem periodu.
Također, u 2018. godini, realizovan je projekat „Prevencija nogometnog huliganstva i nereda na sportskim
terenima“ koji je Općina Novo Sarajevo ostvarila u saradnji sa JP „ONSA“ d.o.o.
Osnovni koncept realizacije navedenog projekta je bila afirmacija svih pozitivnih aspekata bavljenja sportom
koji u osnovi predstavlja fer i sportsko nadmetanje, bez iskazivanja negativnih pojava, kao što je huliganizam
ili bilo kakav drugi oblik vandalizma.

Sve aktivnosti su se održavale u Sportskoj dvorani „Novo Sarajevo“ i na pomoćnom terenu, sa umjetnom
travom. Kroz 12 radionica prošlo je preko 700 učesnika, od čega je blizu 360 dječaka, 30 djevojčica iz
novosarajevskih osnovnih škola, zatim oko 20 roditelja i 300 navijača, što je dalo podstrek u razvoju i
usvajanju pozitivnih stavova, uvjerenja i vrijednosti koje doprinose bavljenju sportom i razvoju djece i
mladih, a u isto vrijeme doprinjelo smanjenju prekršajnih djela maloljetnika. U narednom periodu je
potrebno u ove aktivnosti uključiti i roditelje.

Kada je riječ o saobraćajnim prekršajima, ukupan broj saobraćajnih nezgoda u 2014. godini iznosio je 1960,
dok je u 2018. godini ovaj broj porastao za 5 saobraćajnih nezgoda.

Slika 23. Broj saobraćajnih nezgoda na području Općine Novo Sarajevo, 2014, 2018.g..

Izvor: MUP Kantona Sarajevo, 2018

Broj prekršaja u saobraćaju u 2014. godini iznosio je 23.681, dok je broj lica protiv kojih su podneseni
zahtjevi bio 24. U 2018. godini broj prekršaja je smanjen na 11.030 dok je broj osoba protiv kojih su
podneseni zahtjevi bio 23.

Razlog smanjenja broja počinjenih prekršaja nalazimo i u činjenici da je došlo do izmjena odredbi Zakona o
osnovama sigurnosti saobraćaja na putevima u BiH. To se pogotovo ogleda u povećanju minimalnog i
maksimalnog iznosa novčanih kazni, te određeni vremenski period kada su policijski službenici izricali
mjere upozorenja da bi se građani upoznali sa novom zakonskom regulativom. Također, manji broj
prekršaja je uzrokovan i povećanim preventivnim angažovanjem policijskih službenika na terenu.

39

4.8. Civilno društvo

Općina Novo Sarajevo je u decembru 2014. godine potpisala Memorandum o razumijevanju, sa UNDP BiH,
čime je ozvaničen početak realizacije LOD IV projekta koji je, kao i u prethodne tri faze, imao za cilj pružiti
podršku odabranim jedinicama lokalne samouprave u nastavku i unapređenju partnerstva sa organizacijama
civilnog društva (OCD) i postojećih transparentnih mehanizama za raspodjelu budžetskih sredstava
namijenjenih za OCD-ove. Navedeni projekat se provodio u saradnji sa Ministarstvom pravde BiH, a
finansijski ga je podržala Evropska unija iz sredstava Instrumenta za pred pristupnu pomoć (IPA), u iznosu
od 2 miliona eura. Za cjelokupnu implementaciju projekta bio je odgovoran Razvojni program Ujedinjenih
nacija u Bosni i Hercegovini.
Kao rezultat ranije navedenog projekta, na 35. sjednici Općinskog vijeća Novo Sarajevo, koja je održana
30.11.2015. godine, usvojena je Odluka o načinu odabira i praćenju realizacije projekata
nevladinih/neprofitnih organizacija po LOD metodologiji, koja je na snazi još uvijek.

Oblici saradnje Općine sa organizacijama civilnog društva, manifestuju se kroz obezbjeđivanje uslova za rad,
uspostavljanje partnerstva, učešće u pripremi projekata, kreiranje društvenog ambijenta koji je podsticajan za
civilno društvo, pružanje podrške civilnom sektoru u uspostavljanju dijaloga i jačanju partnerstva sa
lokalnom samoupravom, te iniciranje i provedbu razvojnih projekata. Uz organizovanje konsultacija, davanje
podrške i sugestija za dobre ideje, udruženjima je pružena prilika da predstave svoje projekte i aktivnosti,
kao i da pozovu zainteresovane na svoje događaje.
Konkretni oblici saradnje sa nevladinim organizacijama u 2017. godini, realizirani su kroz mnogobrojne
programske sadržaje, kao što je navedeno i u prethodno opisanim oblastima.

Tokom 2017. godine, realizirani su sljedeći projekti sa NVO:

1. Centar za okolišno održivi razvoj – „COOR“, Elektronski otpad - izazov modernog vremena

2. Udruženje Škola fudbala "Respekt", „Fudbal za sve“

3. Udruženje za podršku i socijalizaciju osoba sa posebnim potrebama "Zajedno naprijed" Sarajevo,-

Podrška inkluzivnom obrazovanju kroz izradu didaktičkih materijala

4. Regionalni centar za informisanje i obrazovanje iz održivog razvoja za JI Evropu, „ECO – sport“

5. Košarkaški klub "Sampi", „Jačanje sportskog duha kroz takmičenje u košarci“

6. Udruženje za podsticaj kulture sporta "Profesional", Peti međunarodni fudbalski turnir U 17 "Igraj

fudbal živi život"

7. Centar za razvoj socijalnog poduzetništva, „Biznis akademija“

8. Udruženje "Svitanje", -pisanje projekata po standardima EU

9. Udruženje "Nove mogućnosti", Edukacija o projektnom ciklusu

10. Udruženje za podršku djeci i roditeljima ''Sveznalica'', edukativne radionice za djecu predšklskog

uzrasta

11. Demokratski omladinski pokret, „Info centar za mlade Općine Novo Sarajevo“

12. Udruženje karate klub „IPPON“, „Promocijom karate sporta kroz takmičenje smanjiti nasilnost među

djecom i njegovati moralne osobine“

13. KUD ''Šadrvan'', „Očuvanje sevdalinke kao kulturne baštine BiH“

14. Judo klub "Olimp", sport kao vid prevencije vršnjačkog nasilja - besplatan kurs samoodbrane i judo-a

za osnovce i srednjoškolce Općine Novo Sarajevo

15. Fondacija za unapređenje obrazovanja i kulture ''Nova nada'', „Ko ako ne mi?“

16. Udruženje za pomoć i razvoj "HAJDE", „EEB-ekologija energija budućnost“

40

 Tokom 2018. godine, relizirani su projekti sa sljedećim NVO:

1. Udruženje „Momentum“, „Prepoznaj, reaguj i spriječi –Prevencija vršnjačkog nasilja u osnovnim
školama“

2. Udruženje za promociju i unapređenje zdravlja „GENERACIJA“, „Zdrava mladost, sretna starost“

3. Udruženje „Centar za kulturu dijaloga“, „Zajedno protiv maloljetničkog nasilja“

4. Karate Klub „SENSEI“ Sarajevo, Karate škola „SENSEI“

5. Udruženje KK „Sampi“, Liga u košarci učenika osnovnih škola Općine Novo Sarajevo

6. Udruženje građana košarkaški klub BBY, Minibasket i unobasket-košarkaške radionice

7. Udruženje za pomoć i razvoj „Hajde“, EEB III –Ekologija , Energija Budućnost III

8. Udruženje Centar za okolišno održivi razvoj „COOR“, Partnerstvo za okoliš –zajednička akcija za
Park šuma Hum

9. Udruženje „Nova šansa“ ,„Inkluzija da-za iste mogućnosti“

Spisak svih udruženja sa kojima je općina sarađivala u proteklom petogodišnjem periodu nalazi na web
stranici Općine na linku:
 http://novosarajevo.ba/o-opcini/opcinske-sluzbe/sluzba-za-drustvene-djelatnosti/nevladine-organizacije-
koje-djeluju-na-podrucju-opcine-novo-sarajevo/.

ZAKLJUČAK U OBLASTI DRUŠTVENOG RAZVOJA
Zahvaljujući planskom ulaganju sredstava Općine Novo Sarajevo, u adaptaciju objekta i u povećanje
programske ponude u periodu od 2013. do 2017. godine, broj aktivnosti i kvalitet sadržaja se povećavao.
Otvorenjem centra za djecu „Dječija kuća„ broj i sadržaj aktivnosti iz obrazovanja, teatra , filma, muzike,
književnosti, baleta i inovatorstva će dostići još veću razinu. Moderan prostor Dječijeg parka, koji posjeduje
amfitetar za različite kulturne programe za zabavu i rekreaciju je upotpunio sadržaj, kakav imaju
najuređenije lokalne zajednice u regionu. Neophodno je i dalje raditi na kreiranju kvalitetnih kulturnih
sadržaja kroz koje bi se uključio veći broj građana i djece.
Općina je u prethodnom periodu kroz strateške intervencije puno uradila na unapređenju sportsko-
rekreativne infrastrukture za djecu i mlade. Tako da na prostoru općine imamo 3 velika sportsko-rekreativna
objekta, 10 otvorenih sportskih terena, 9 školskih igrališta, 16 sala za tjelesni odgoj i 17 sportsko-
rekreativnih ploha i sprava. Neophodno je iskoristiti postojeću infrastrukturu i osmisliti nove sportsko-
rekreativne sadržaje koji bi uključili veći broj djece i građana u sportsko rekreativne aktivnosti (škola
rukometa, streljaštva, kuglanja, zdravi načini života itd.). Posebnu pažnju je potrebno posvetiti djeci sa
teškoćama u razvoju i omogućiti im fizički pristup školi kao i inkuzivno obrazovanje, ali i kvalitetan pristup
sportsko-rekreativnim sadržajima.
Obzirom da školski objekti nisu energetski efikasni, neophodno je pripremiti elaborate EE i pristupiti
utopljavanju objekata koji do sada nisu utopljeni.
Kada je u pitanju sigurnost građana, neophodno je raditi sa djecom na prevenciji prosjačenja kao i na
prevenciji huliganstva na sportskim terenima, čime će se smanjiti i broj prekršajnih i krivičnih djela u kojima
učestvuju maloljetnici.
Općina Novo Sarajevo nema profesionalnu vatrogasnu jedinicu, nego Vatrogasno društvo 1934 Novo
Sarajevo. Vrijeme intervencije, u zavisnosti od lokacije intervencije, u prosjeku iznosi od 30-45 minuta, na
što značajno utiče udaljenost lokacije vatrogasne jedinice obzirom da se profesionalna VJ koja je uključena u
protivpožarne aktivnosti na teritoriji općine nalazi na Stupu. Potrebno je kadrovski ojačati civilnu zaštitu,
nabaviti kavlitetnu opremu za vatrogasce, unaprijediti sistem zaštite od požara u stambenim objektima višim
od 5 spratova, sanirati klizišta i stvoriti preduslove za kvalitetniji razvoj sektora zaštite i spašavanja.
Iako je nivo sigurnosti na zadovoljavajućem nivou, neophodno je nastaviti aktivnosti smanjenja huliganstva
na sportskim terenima, te u te aktivnosti uključiti i roditelje. Time bi se nastavilo uticati na trend smanjenja
krivičnih i prekršajnih djela učinjenih od strane maloljetnika.

41

5. Stanje javne infrastrukture i javnih usluga

5.1. Saobraćajna infrastruktura

Ukupna dužina putne mreže na području Općine Novo Sarajevo iznosi 99,6 km, od čega je 3% regionalnih,
6% magistralnih, 45% nekategorisanih i 46 % lokalnih cesta. Ukupna dužina cestovne mreže u proteklih 5
godina nije se značajnije mijenjala.

Slika 24. Kategorizacija cesta na području Općine Novo Sarajevo u 2017. godini.

Izvor: Općina Novo Sarajevo, 2018

U periodu 2014-2017. Godina, kao dio strateških intervencija, izgrađeno je 580 novih parking mjesta,
podzemna garaža sa 100 parking mjesta, 3 km novih cesta, Elaborat stanja lokalnih cesta i saobraćajne
signalizacije, rekonstruisano 75 km lokalnih cesta i 1,7 km šetnica i biciklističkih staza. Prethodno navedeno
predstavlja direktan rezultat implementacije Strategije razvoja općine. U periodu do 2023. godine predviđa
se izgradnja još cca 500 parking mjesta.

Slika 25. Broj raspoloživih parking mjesta na području Općine Novo Sarajevo u periodu 2013-2017.g.

Izvor: Općina Novo Sarajevo, 2018

5100 5100 5100 5100

6632

100 100 100 100 100

0

1000

2000

3000

4000

5000

6000

7000

2013 2014 2015 2016 2017

Broj raspoloživih parking mjesta u urbanom dijelu općine

Broj parking mjesta koja se naplaćuju

42

Broj mjesnih zajednica koje su povezane javnim prijevozom sa centralnim dijelom Općine u 2017. godini
iznosi 18 MZ i općina izdvaja značajna sredstva iz općinskog budžeta za potrebe subvencioniranja troškova
javnog prijevoza, što je prikazano i sljedećom tabelom.

Tabela 5. Broj mjesnih zajednica povezan javnim prijevozom i izdvajanja iz općinskog budžeta, 2013-2017.g.

 2013 2014 2015 2016 2017
Broj MZ-a pokrivenih lokalnim javnim
prijevozom

16 16 18 18 18

Iznos finansijskih sredstava iz općinskog
budžeta koji je uložen u subvencioniranje
lokalnog javnog prijevoza [KM]

30.000,00 38.233,17 36.109,41 30.000,00 36.258,42

Izvor: Općina Novo Sarajevo, 2018

Iz općinskog budžeta izdvajaju se i sredstva za redovno održavanje i sanaciju cestovne infrastrukture pa je
tako u 2017. godini za te potrebe izdvojeno 2.196.811,68 KM, što je za 6,14% više u odnosu na 2016.
godinu.

Tabela 6. Izdvajanja iz općinskog budžeta u svrhu održavanja i sanacije cestovne infrastrukture
 2013 2014 2015 2016 2017

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

1.065.000,00 1.018.456,79 810.000,00 1.179.712,83 951.811,68

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

86.000,00 70.000,00 60.000,00 70.000,00 150.000,00

Ukupna finansijska sredstva iz
općinskog budžeta uložena u
izgradnju i sanaciju saobraćajne
infrastrukture

1.551.844,00 1.916.791,64 1.908.631,08 2.069.712,83 2.196.811,68

Broj kilometara asfaltiranih cesta na
području općine

90 90 90 90 90

Izvor: Općina Novo Sarajevo, 2018

Nadležnost nad održavanjem lokalnih i nekategorisanih cesta na području Općine Novo Sarajevo je određena
Odlukom o razvrstavanju lokalnih cesta i ulica u Gradu Sarajevu na području općina Centar Sarajevo, Novi
Grad Sarajevo, Novo Sarajevo i Stari Grad Sarajevo koja je usvojena od strane Vlade Kantona Sarajevo, na
79. sjednici održanoj 25.09.2014. godine. Na osnovu navedene Odluke na području Općine Novo Sarajevo
su određene lokalne ceste, a Odlukom o izmjenama i dopunama Odluke o upravljanju, građenju,
rekonstrukciji, održavanju i zaštiti lokalnih i nerazvrstanih cesta na području Općine Novo Sarajevo koju je
donijelo Općinsko Vijeće Novo Sarajevo, na 28. sjednici održanoj dana 28.04.2015. godine utvrđene su
lokalne i nekategorisane ceste u nadležnosti Općine Novo Sarajevo. U narednoj tabeli su date ukupne dužine
navedenih cesta.

Tabela 7. Kategorizacija i ukupne dužine cesta u nadležnosti Općine Novo Sarajevo, 2018.

Redni
broj

Kategorija puta Dužina km

1.
Dio lokalnih puteva u nadležnosti Općine Novo Sarajevo prema potpisanom Ugovoru
sa Direkcijom za puteve Kantona Sarajevo, koje su prenešene u nadležnost Direkcije
za puteve Kantona Sarajevo

7.405

2. Lokalni putevi od interesa za Općinu Novo Sarajevo 38.050

3. Ostali- nekategorisani putevi na području Općine Novo Sarajevo 44.623

 Ukupno: 90.078

Izvor: Općina Novo Sarajevo, 2018

43

Fokus u narednih 5 godina je izgradnja lokalnog puta Pofalići-Bušće i realizacija Godišnjih programa
održavanja sanacija i rekonstrukcija.

5.2. Elektroenergetska mreža

U periodu 2013. - 2017. godina visokonaponska električna mreža na području Općine proširena je za
16,25km odnosno 14,2%.

U isto vrijeme ukupan broj priključaka na električnu mrežu je sa 36.241 povećan na 37.031, što je povećanje
za 2,18% i ovo povećanje se uglavnom odnosi na povećanje broja priključaka na niskonaponskoj mreži.
Trenutno na području Općine Novo Sarajevo nema domaćinstava bez priključka na elektro-energetsku
mrežu.

Slika 26. Dužina VN mreže [km] na području Općine Novo Sarajevo.

Izvor: Općina Novo Sarajevo, 2018

Poslovi održavanja javne rasvjete na području Kantona Sarajevo, a samim time i na području Općine Novo
Sarajevo, su u nadležnosti Ministarstva komunalne privrede i infrastrukture Kantona Sarajevo koje je
osnovano u drugom kvartalu 2015. godine, dok je u 2013. i 2014. godini navedene poslove obavljalo
Ministarstvo prostornog uređenja i zaštite okoliša.

U periodu 2013-2017. godine Općina Novo Sarajevo je investirala oko 740.000 KM u poslove izgradnje i
rekonstrukcije javne rasvjete na svom području. Općina poslove izgradnje i rekonstrukcije javne rasvjete je
povjerila Zavodu za izgradnju Kantona Sarajevo. U 2017. godini, u odnosu na prethodne godine, nije bilo
značajnijih ulaganja u izgradnju javne rasvjete.

Ministarstvo komunalne privrede i infrastrukture Kantona Sarajevo vrši poslove održavanja javne rasvjete na
području svih općina Kantona Sarajevo, a u općinama koje pripadaju Gradu Sarajevo poslove održavanja
obavlja KJKP “PARK“. Ministarstvo prostornog uređenja i zaštite okoliša je u 2013. godini za troškova
električne energije i održavanje javne rasvjete na području Kantona utrošilo 6.131.274 KM. U 2014. godini
troškove JP "Elektroprivreda" BiH - utrošak električne energije za javnu rasvjetu je iznosio 4,852,551 KM a
za poslove Održavanje javne rasvjete na području Kantona Sarajevo 779,895 KM, što ukupno iznosi

114,4

123,68

128,17
129,26

130,65

105

110

115

120

125

130

135

2013 2014 2015 2016 2017

44

5.632,446 KM. U 2015. godini troškove JP "Elektroprivreda" BiH - utrošak električne energije za javnu
rasvjetu je iznosio 3.695,216 KM a za održavanje javne rasvjete na području Kantona Sarajevo 777,421 KM
što ukupno iznosi 4.920,216 KM. U 2016. godini troškove JP "Elektroprivreda" BiH - utrošak električne
energije za javnu rasvjetu je iznosio 4,653,736 KM a za održavanje javne rasvjete na području Kantona
Sarajevo 899,346 KM što ukupno iznosi 5.553,082 KM. U 2017. godini troškove JP "Elektroprivreda" BiH -
utrošak električne energije za javnu rasvjetu je iznosio je oko 4.900,000 KM a za održavanje javne rasvjete
na području Kantona Sarajevo je oko 990.000 KM što ukupno iznosi oko 5.890,00 KM. U 2018. godini
troškove JP "Elektroprivreda" BiH - utrošak električne energije za javnu rasvjetu je iznosio je oko 5.070.807
KM a za održavanje javne rasvjete na području Kantona Sarajevo je oko 972.024,44 KM što ukupno iznosi
oko 6.042,831 KM. Navedeni podaci su prikupljeni iz izvještaja o izvršenju Budžeta Kantona Sarajevo, a
tačni podaci po općinama nisu dostupni. Iz izvještaja se može vidjeti da nije bilo oscilacija u troškovima,
izuzev tokom 2015. godine što je vjerovatno bila posljedica osnivanja novog nadležnog Ministarstva.

Pokrivenost Općine javnom rasvjetom je 90%, ali sa napomenom da je prema procjeni općinskog razvojnog
tima, preko 50% javne rasvjete sa neadekvatnim rasvjetnim tijelima, te se u narednom periodu prioritetno
treba raditi na povećanju energijske efikasnosti javne rasvjete, čime bi se smanjili troškovi za održavanje
iste.

Slika 27. Izdvajanja Općine u svrhu izgradnje javne rasvjete za period 2013-2017.g.

Izvor: Općina Novo Sarajevo, 2018

5.3. Telekomunikacije, internet, RTV signal

Koncept razvoja telekomunikacione infrastrukture na području Općine zasnovan je na osposobljavanju i
proširenju postojećih kapaciteta, uvođenje nove tehnologije, a sve u skladu sa povećanjem broja korisnika i
uvođenje sistema za pružanje novih savremenih usluga.

167.203
180.000 184.000

210.000

16.614

0

50.000

100.000

150.000

200.000

250.000

2013 2014 2015 2016 2017

45

Slika 28. Broj priključaka fiksne telefonije i interneta na području Općine Novo Sarajevo za period 2013-2017.g.12

Izvor: Općina Novo Sarajevo, 2018

Kao što je slučaj i u drugim općinama u Bosni i Hercegovini, tako i u Općini Novo Sarajevo evidentan je
značajan pad broja priključaka fiksne telefonije i to za čak 39,38% u odnosu na 2013. godinu, dok se broj
priključaka na internet nije značajnije mijenjao u proteklom periodu.
Pokrivenost općine 2G/3G mobilnom tehnologijom je 100%, i ova pokrivenost se nije mijenjala u periodu
2013.-2017. Sve mjesne zajednice (18MZ) na području Općine Novo Sarajevo su infrastrukturno pokrivene
i imaju mogućnost priključka na Internet i telefonsku mrežu.

5.4. Vodovodna mreža

Prema podacima iz 2017. godine dužina vodovodne mreže na području općine iznosi 138,5 km i može se
konstatovati da nije došlo do značajnijih promjena u odnosu na 2013.g. Broj priključaka na vodovodnu
mrežu iznosi 8.486, ali broj priključaka nije jednak broju potrošača i broj potrošača prema procjenama KJKP
„Vodovod i kanalizacija“, koje je u nadležnosti Kantona, je veći od broja evidentiranih priključaka. U
godinama koje su prethodile realizaciji strategije, broj potrošača je bio 33,218 (podatak iz 2011. godine) i
ovaj broj se nije mijenjao obzirom da je dužina vodovodne mreže ostala ista.
Veći broj potrošača od broja priključaka je posljedica činjenice da se realizaciji projekta“ jedan potrošač
jedno mjerno mjesto“ nije pristupilo sistemski i sveobuhvatno. Ugradnja mjernih mjesta u svaki stan nije
zaživjela zbog toga što je prosječna cijena vodomjera oko 250 KM po jednoj vertikali u stanu, zato što
procedura zahtjeva pribavljanje saglasnost upravnika zgrade, saglasnost etažnih vlasnika i saglasnost VIK-a.

Visinski dijelovi naselja Hrasno Brdo (naselje Kanara) nemaju tehničke mogućnosti kontinuiranog
vodosnabdijevanja iz rezervoarskih prostora, ali je vodosnabdijevanje osigurano podizanjem pritiska u
transportnom cjevovodu za ovu zonu vodosnabdijevanja iz postojećeg sistema.

Generalna karakteristika postojećeg vodovodnog sistema je veliki kapacitet od 450 l/s, kao i to da su i dalje
evidentni veliki gubici vode iz sistema u visini od 68% što je neznatno smanjenje u odnosu na godine prije
realizacije strategije kada su evidentirani gubici od preko 70% (neprihodovane količine vode iskazane kroz
odnos fakturisanih i isporučenih količina).

12 Podaci BH Telecoma

27830
25982

22274

19473

16868

6842 6830 6722 6838 6815

0

5000

10000

15000

20000

25000

30000

2013 2014 2015 2016 2017

Broj fiksnih priključaka Broj priključaka na internet

46

Regulacionom planom previđena je rekostrukcija postojeće vodovodne mreže u ulici Fra Matije Divkovića,
te se na ovaj način poboljšava komunalna infrastruktura, jer se smanjuje broj kvarova, štedi voda i
poboljšavaju se uvjeti života stanovništva. S druge strane, viši dijelovi naselja brdo Hum i brdo Mojmilo
nemaju priključke na vodovodnu mrežu radi tehničkih nemogućnosti. Tačan broj osoba tj. domaćinstava koja
žive na ovom području nije poznat.

5.5. Odvodnja otpadnih i oborinskih voda

Dužina kanalizacione mreže u 2017. godini iznosi 211 km i na nju je priključeno ukupno 33.517 korisnika
čija je struktura data narednom tabelom. Kanalizaciona mreža je u 2017.g. za 8,76% duža u odnosu na
2014.g kada je dužina kanalizacione mreže iznosila 194 km. Povećanje dužine kanalizacione mreže
predstavlja direktni rezultat implementacije strateških intervencija u periodu 2014-2018.g. a koje su bile
usmjerene na unapređenje komunalne infrastrukture.

Tabela 8. Struktura korisnika usluga odvodnje otpadnih i oborinskih voda
 2017

Broj potrošača - domaćinstva 29.739

Broj potrošača - pravna lica 2.516

Broj bespravnih potrošača - fizička lica 1.024

Broj bespravnih potrošača - pravna lica 238

Izvor: Općina Novo Sarajevo, 2018

Nije moguće uporediti se sa godinama prije realizacije strategije obzirom da precizni podaci nisu dostupni od
JKP Vodovod i kanalizacija ali može se pretpostaviti da je došlo do porasta dužine kanalizacione mreže radi
strateških intervencija a samim tim i do porasta broja priključaka. U proteklom periodu Općina Novo
Sarajevo je izgradila 800 metera separatne kanalizacione mreže u naselju Velešići i 170 m metara separatne
kanalizacione mreže u ulici Emerika Bluma, 450 metara separatne kanalizacione mreže u ulici Olovska,
izvršila sanaciju kolektora klizišta Baždarevo u dužini od 500 m i izgradila fekalnu kanalizaciju 500 m.

Sistem prikupljanja, odvodnje i prečišćavanja otpadnih voda je u jako lošem stanju, te su potrebne hitne
mjere na sanaciji i proširenju sistema. U proteklom periodu Vlada Kantona je preuzela kreditno zaduženje i
izvršena je rekonstrukcija postrojenja za prečišćavanje.

U narednom periodu neophodno je da se prioritetno radi na rekonstrukciji postojećeg kanalizacionog
sistema. U tom kontekstu, planirana investiciona ulaganja u ovoj oblasti u narednom periodu će se vršiti u
pravcu izgradnje separatnog kanalizacionog sistema za područje Općine, te priključenje svih dijelova Općine
na zajednički sistem prikupljanja i tretmana otpadnih voda.

5.6. Toplifikacija

Na području Općine Novo Sarajevo trenutno se 34,41% stambenih jedinica zagrijava na prirodni gas i ovaj
procenat je identičan procentu sa početka 2013. godine, te je shodno tome, gasna infrastruktura jedan od
najvažnijih infrastrukturnih objekata Općine i kao takav zahtijeva značajna ulaganja u njegovo održavanje i
modernizaciju. U osamdesetim godinama 20-og stoljeća u Gradu Sarajevo je donesena strateška odluka da se
kao energent za zagrijavanje stambenih i poslovnih prostorija uvede gas. I danas, nakon 40 godina se može
konstatovati da smanjenje zagađenosti zraka, vode i zemljišta treba rješavati na način da se u svakom
prostoru koji se zagrijava koristi prirodni gas. U tom cilju potrebno je da se na području Kantona Sarajevo, a
time i na području Općine Novo Sarajevo, prirodni gas favorizuje u odnosu na ostale energente i da se
podrže projekti subvencioniranja potrošnje gasa, da se zakonski riješi pitanje korištenja prirodnog gasa u
svim kotlovnicama.

47

Tabela 9. Podaci o korisnicima prirodnog gasa na području Općine Novo Sarajevo, 2018.g.
 Tarifna kategorija Broj potrošnih mjesta koja imaju

mogućnost korištenja prirodnog gasa, a ne
koriste gas Decembar 2018. godine

Broj potrošnih mjesta sa evidentiranom
potrošnjom prirodnog gasa

Decembar 2018.godine
Domaćinstva 3.123 8.569

Mala Privreda 210 385

Velika privreda 14 65

KJKP Toplane 0 12
UKUPNO 3.347 9.031

Izvor: Općina Novo Sarajevo, 2018

Iako većina objekata na području Općine Novo Sarajevo ima mogućnost korištenja prirodnog gasa,
evidentirano je oko 3.347 objekata koja imaju izgrađene priključke i regulaciono-mjerne uređaje, odnosno
tehničke uslove za korištenje prirodnog gasa kao osnovnog energenta, a ne koriste prirodni gas. Osnovni
uzroci ovakvog stanja su ekonomski razlozi i veliki utrošak energije zbog neutopljenih objekata. Ako
posmatramo podatke za 2013. godinu možemo uočiti da je ipak došlo do porasta u ukupnom broju
priključaka na gas od 6% (br. priključaka u 2013 je iznosio 11.646, a trenutno iznosi 12.378) što se može
pripisati novim priključcima u privredi.

Tabela 10. Cijene usluga isporuke toplotne energije na području Općine u periodu 2013-2017. godina[KM]

 2013 2014 2015 2016 2017

Stambeni prostor (paušal) 1,188 1,188 1,2771 1,1946 1,8603
Stambeni prostor fiksno [m2] 0,4752 0,4752 0,5168 0,4881 0,5322

Isporučena energija [kWh] 0,0725 0,0725 0,073 0,0642 0,0703

Poslovni prostor (paušal) 4,013 4,013 4,1016 3,3338 3,36255
Poslovni prostor fiksno [m2] 5,312 5,312 5,4261 4,8443 5,30425
Isporučena energija [kWh] 0,0857 0,0857 0,0943 0,09 0,09855

Poslovni prostor
(mjerilo -kolektivno stanovanje) fiksno [m2] 0,9364 0,9364 0,9427 0,8299 0,9087

Poslovni prostor (mjerilo -kolektivno stanovanje)
isporučena energija [m2] 0,0857 0,0857 0,0943 0,09 0,09855

Poslovni prostori (mjerilo - ukupni troškovi po
kWh)

0,1488 0,1488 0,1388 0,1126 0,1233

Izvor: Sarajevogas, 2018

Procent naplate usluga zagrijavanja stambenih prostora za posmatrani period je na zadovoljavajućem nivou
i u 2017. godini iznosio je 94%, dok se konstantan pad procenta naplate usluga zagrijavanja prostora bilježi
kod korisnika iz kategorije pravnih lica, i taj procent sa 102% u 2013. godini pao je na 94% u 2017. godini.

5.7. Komunalni otpad

Boljom organizacijom odvoza komunalnog otpada i modernizacijom sredstava za prikupljanje i odvoz
otpada ostvareno je smanjenje broja kontejnera za prikupljanje otpada i taj broj je u 2017. godini iznosio
1.573 kontejnera, što je za nešto više od 1% manje u odnosu na 2013. godinu kada je broj kontejnera iznosio
cca 1.600. Cijena usluge odvoza i zbrinjavanja komunalnog otpada po jedinici mjere nije se mijenjala u
proteklih 5 godina i iznosi sa PDV-om 0,11 KM/m2 stambene površine domaćinstva – korisnika usluge.
Naplata usluga od građana je cca 80% kao i od pravnih lica 80%. Cijelo područje općine je uključeno u
sistem odvoza otpada.

48

Slika 29. Broj kontejnera za prikupljanje komunalnog otpada na području Općine Novo Sarajevo

 u periodu 2013-2017.g.

Izvor: Općina Novo Sarajevo, 2018

Prema raspoloživim podacima uočava se i pad prikupljene količine komunalnog otpada na godišnjem nivou,
tako da u 2017. godini registrujemo 29.094 m3 prikupljenog otpada, što je za 13,1% manje u odnosu na 2014.
godinu.

Slika 30. Količina prikupljenog komunalnog otpada [m3] na području Općine Novo Sarajevo u periodu 2013-2017.g.

Izvor: Općina Novo Sarajevo, 2018

U narednom periodu potrebno je mnogo više raditi na uspostavljanju funkcionalnog sistema selektivnog
prikupljanja otpada. Iako je to bilo predviđeno Strategijom razvoja općine, u proteklom petogodišnjem
razvojnom periodu nije se desio značajan pomak u ovoj oblasti. Samo su postavljene natkrivene niše nad

1.591 1.591 1.591

1.573 1.573

1.560

1.565

1.570

1.575

1.580

1.585

1.590

1.595

2013 2014 2015 2016 2017

32.442

33.501

32.397

29.477
29.094

26.000

27.000

28.000

29.000

30.000

31.000

32.000

33.000

34.000

2013 2014 2015 2016 2017

49

kontejnerima u svim mjesnim zajednicama i postavljeno 120 novih kontejnera za selektivno prikupljanje
otpada, što je ipak nedovoljno da bi se ovakav jedan sistem mogao staviti u funkciju.
U planu je uspostavljanje selektivnog prikupljanja otpada izgradnjom različitih tipova zelenih otoka.
Određeni tipovi zelenih otoka podrazumjevaju ugradnju/postavku posuda za prikupljanje otpada koje
zahtjevaju specijalno vozilo u svrhu pražnjenja istih.

Također, na području Općine Novo Sarajevo evidentirano je 69 lokacija niša unutar kojih su smještene
posude za prikupljanje miješanog otpada. Na četiri lokacije postavljena su vrata, dok na preostalim
lokacijama nisu. Ni na jednoj lokaciji nije evidentiran edukativni pano sa uputama o značaju i načinu
selektivnog prikupljanja otpada.

Posebnu pažnju je potrebno posvetiti edukaciji stanovništva i podizanju njihove svijesti o selektivnom
prikupljanju otpada.

Prema podacima Zavoda za planiranje razvoja Kantona Sarajevo za potrebe projekta uspostavljanja
integrisanog upravljanja otpadom kroz sistem selektivnog prikupljanja otpada na nivou Kantona Sarajevo
planirano je 8.800.000 KM, dok je za unapređenje sistema prikupljanja komunalnog otpada predviđeno
dodatnih 6.000.000 KM. Dio ovih sredstava, kao i učešće u projektima odnosi se i na Općinu Novo Sarajevo,
a početak realizacije ovog projekta je 2019. godina (Zavod za planirajne razvoja KS – Nacrt programa javnih
investicija Kantona Sarajevo 2019-2021. godina).

5.8. Groblja

Kada su u pitanju javne površine namijenjene za ukop preminulih osoba, tu je situacija jako složena i
nepromijenjena u posljednjih 5 godina. Praktično da na području općine više nema niti jednog slobodnog
mjesta na javnim grobljima, odnosno sva javna groblja su 100% popunjena, te se ukop umrlih vrši na
gradskom Groblju Vlakovo površine 72 ha. Za održavanje postojećih površina grobalja na području općine
svake godine se izdvoji cca 2.000 KM iz općinskog budžeta.

5.9. Administrativne usluge

U periodu 2013. - 2017. godine broj broj podnesenih zahtjeva (PA i UP) se povećao sa 24.807 na 28.284
predmeta, što je povećanje za 14%.

Slika 31. Broj predmeta općinske administarcije u periodu 2013-2017. godina

Izvor: Općina Novo Sarajevo, 2018

24.807

27.216

23.633
24.077

28.284

21.000

22.000

23.000

24.000

25.000

26.000

27.000

28.000

29.000

2013 2014 2015 2016 2017

Broj predmeta

50

Uvidom u raspoložive podatke može se konstatovati da se broj zahtjeva za legalizaciju objekata, izdavanje
urbanističke saglasnosti i odobrenja za građenje u navedenom periodu povećao zbog promjene zakonske
regulative u oblasti građenja, u oblasti prava boraca i članova njihovih porodica, kao i veće ekspeditivnosti
općinske administracije u rješavanju zahtjeva.

Postotak rješenosti predmeta u periodu 2013-2015 godina se konstantno povećavao a što je u najvećoj
mjeri doprinijela edukacija uposlenih, kao i preraspodjela poslova unutar službi. Međutim, zbog izrazitog
povećanja broja predmeta u 2017. godini bilježi se i nešto manji procenat rješenih zahtjeva od strane općinske
administracije. Pregled aktivnosti centra za pružanje usluga građanima dat je narednom tabelom.

Tabela 11. Broj predemeta Centra za pružanje usluga građanima Općine Novo Sarajevo.
 2013 2014 2015 2016 2017

Broj predmeta 24.807 27.216 23.633 24.077 28.284

Postotak riješenih predmeta [%] 81,44 85,93 86,76 81,17 82,21

Postotak prenesenih predmeta [%] 7,50 6,00 6,30 4,70 5,70

Izvor: Općina Novo Sarajevo, 2018

Cilj Centra je napraviti savremenu i transparentnu općinsku administraciju kojoj će građani uvijek biti na
prvom mjestu, a istovremeno građanima je omogućeno da na jednom mjestu dobiju potrebne informacije
i dokumenta koja su iz nadležnosti ostalih službi.

Prema podacima iz decembra 2018. godine, u Općini Novo Sarajevo ukupno je bilo zaposleno 187 radnika.
Kvalifikaciona struktura zaposlenih je sljedeća:

NK 4 KV 2 SSS 87 VŠS 9 VSS 85

ZAKLJUČAK ZA OBLAST JAVNE INFRASTRUKTURE I JAVNIH USLUGA
Stanje lokalne infrastrukture na području Općine Novo Sarajevo je na zadovoljavajućem nivou. Pokrivenost
stanovništva pitkom vodom je skoro 100%, izuzev visinskih dijelova Brda Hum gdje se zbog tehničkih
nemogućnosti priključenja na vodovodnu mrežu stanovništvo snabdijeva vodom cisternama. Oko 85%
stanovništva pokriveno je odvozom krutog otpada. Značajniji problemi evidentni su u pokrivenosti
stanovništva odovodnjom otpadnih voda, te je u narednom periodu neophodno planirati strateške intervencije
koje bi omogućile veću pokrivenost općine kanalizacionim sistemima, sanirati vodovodnu mrežu i na taj
način uticati na smanjenje gubitaka vode u sistemu koje iznosi oko 68%. Kvalitet cestovne mreže je na
visokom nivou, ali još uvijek postoji prioritet izgradnje i održavanja lokalnih cesta, prvenstveno lokalne
ceste Pofalići – Bušće, kao i izgradnja dodatnih parking mjesta.
Općina je u prethodnom periodu ulagala u efikasnost javne rasvjete, te su planovi da se sa ovakvim
strateškim intervencijama nastavi i dalje, kao i u ulaganje u energetsku efikasnost javnih objekata, u prvom
redu škola. Prilikom rekonstrukcije postojeće i širenja mreže javne rasvjete neophodno je primjenjivati
standarde energijske efikasnosti i koristiti LED rasvjetu.

Stanje uređenja javnih površina, posebno u gradskom području nije na najvišem nivou, te je neophodno u
cilju poboljšanja kvaliteta života, u narednom periodu strateške intervencije fokusirati na uređenje trgova,
parkova i proširenja zelenih površina i izgradnju dodatnih parking mjesta. Također je neophodno uvesti
sistem naplate parkiranja i nova parking mjesta uvesti u navedeni sistem. Neophodno je dalje unapređivati
efikasnost rada općinske administarcije, te u skladu s tim dodatno proširiti kapacitete Centra za pružanje
usluga građanima.

51

6. Stanje okoliša

6.1. Kvalitet zraka

U proteklom petogodišnjem razvojnom periodu postavljene su mjerne stanice za kontrolu kvaliteta zraka, ali
ne kao rezultat implementacije Strategije, već kao intervencija vanjskih subjekata koji nisu bili nosioci
implementacije strateških intervencija.

Trenutno se monitoring kvaliteta zraka u Kantonu Sarajevo vrši putem 4 automatske stanice koje čine
lokalnu mrežu stanica u vlasništvu Ministarstva prostornog uređenja, građenja i zaštite okoliša Kantona
Sarajevo i dvije stanice koje pripadaju Federalnom hidrometerološkom zavodu od kojih je jedna pozadinska
stanica.
Također, Zavod za javno zdravstvo Kantona Sarajevo svakodnevno vrši mjerenje i određuje zagađenost
zraka za sumpor dioksid (SO2), azotne okside (NOx), ugljen monoksid (CO) i čvrste čestice (PM10).
Mjerenje se vrši putem tri automatske stanice: Otoka, Ilidža i Alipašina i sa tri manuelne stanice, kojima se
korištenjem standardne engleske metode, 24-časovnim uzorkovanjem, određuju vrijednosti SO2 i čađi na
lokalitetima Higijenski zavod, Ilidža i Vogošća.

Sve stanice su uvezane u sistem za prikupljanje i obradu podataka, a svi podaci mjerenja, trenutno stanje
opreme, važna obavještenja, zakonska regulativa i godišnji izvještaji se objavljuju na web stranici
www.kvalitetzraka.ba

Tabela 12. Pregled prosječnih godišnjih vrijednosti čestica prašine PM10 mjerenih automatskim
 stanicama (granična vrijednost godišnjeg prosjeka PM10 40 µg/m3)

 Alipašina Vijećnica Otoka Mobilna Ilijaš
2009 58 61
2010 48 57
2011 85 88 33
2012 76 81 35
2013 72 79 63
2014 57 59 54
2015 48 83 60
2016 49* 59 58
2017 39 49 63 106*

*stanica nije ostvarila dovoljan broj mjerenja za čitavu godinu
Izvor: Ministarstvo prostornog uređenja, građenja i zaštite okoliša

Tabela 13. Rezultati monitoringa SO2 tokom proteklih deset godina na području KS: Pregled prosječnih
godišnjih vrijednosti sumpor dioksida mjerenih automatskim stanicama

 Alipašina Vijećnica Otoka Mobilna Ilijaš
2009 34 59
2010 35 21
2011 42 31
2012 51 33 69
2013 70 72
2014 24 28 53
2015 33 44* 30
2016 12* 20 32*
2017 19 27 25 31*

*nije ostvaren dovoljan broj validnih podataka
Izvor: Ministarstvo prostornog uređenja, građenja i zaštite okoliša

52

Sarajevo je u nedjelju, 20. decembra 2018. godine sa 304 AQI (indeks kvalitete zraka), u 16.00 sati bio
najzagađeniji grad u svijetu, objavila je Vlada Sjedinjenih Američkih Država, prema podacima koje prikuplja
iz gradova gdje su smještene ambasade te zemlje.

Najveći izvori zagađenja u Kantonu su ložišta na čvrsta goriva (drvo, pelet, ugalj i sl.) i saobraćaj. Posljednja
preliminarna mjerenja koja su provedena 2018.g. su pokazala da uticaj saobraćaja ide i do 40-50%, dok su
dosadašnja saznanja koja su bila rezultat isključivo procjena govorila da se ovaj uticaj kreće oko 20%, te je u
cilju sagledavanja stvarne slike omjera zagađenja potrebno izvršiti kampanje mjerenja i analiza u cilju
dobijanja stvarne slike porijekla čvrstih čestica u ovim periodima i u skladu sa tim propisati i provoditi
dugoročne i kratkoročne mjere.
Kako se ovdje radi o veoma velikom broju pojedinačnih izvora, ograničen je uticaj inspekcije, jer ista djeluje
na pojedinačne izvore, te je njihovo djelovanje potrebno usmjeriti na veće izvore lebdećih čestica, veće
kotlovnice na pelet, poslovni subjekti koji imaju emisije čvrstih čestica, aktivna gradilišta i sl., a kako bi se
što efikasnije iskoristili ograničeni kapaciteti inspekcijskih službi.

Najveći broj ložišta na čvrsta goriva u KS su mala (kućna) ložišta i na njihove emisije nije moguće sistemski
djelovati kroz Plan interventnih mjera, te je aktivnosti na smanjenju emisija usiljed rada ovakvih izvora
potrebno provoditi dugoročnim mjerama, a ograničeno ovim Planom. Emisije iz vozila nastaju
sagorijevanjem goriva prilikom rada vozila, usljed trošenja kočionih sistema i guma na vozilima, te usljed
podizanja prašine sa saobraćajnica. Najveće emisije iz vozila su iz starih dizel motora, gdje značajan
doprinos imaju i saobraćajne gužve, kao opšta starost i tehnička neispravnost vozila.

6.2. Vodni resursi

Teritorijom Općine Novo Sarajevo protiče rijeka Miljacka u dužini cca 2,50 km. U rijeku Miljacku na
granici s Općinom Centar Sarajevo ulijeva se potok Sušica, a na granici sa Općinom Novi Grad protiče Buća
potok koji su promjenljivog kapaciteta zavisno od količine padavina.

Od izvorišta na području Općine Novo Sarajevo za vodosnabdijevanje se koristi vrelo "Kovačići", kapaciteta
60 l/sec. Izvorište je fizički zaštićeno, a u cilju urednog snabdijevanja građana vodom za piće potrebno je
definisati zaštitne zone i implementirati odgovarajuće mjere zaštite u skladu sa zakonskom legislativom,
čime će se između ostalog spriječiti i bespravna gradnja u utvrđenim zaštitnim zonama.

Prema podacima KJKP "Vodovod i kanalizacija", Općina Novo Sarajevo se najvećim dijelom snabdijeva
vodom iz Sarajevskog polja, a jedan dio se snabdijeva vodom iz vrela "Kovačići" koje se isključuje iz
sistema vodosnabdijevanja u vrijeme prirodnog zamućenja.

Rezervoari su raspoređeni tako da je njihov položaj u funkciji izravnanja dnevne ravnomjernosti održavanja
pritiska u vodovodnoj mreži i održavanja rezervi za potrebe gašenja požara.

Zbog starosti cjevovoda fizički gubici u vodovodnoj mreži su 68%. Gubici vode se statistički prate na nivou
cjelokupnog vodovodnog sistema. Praćenje gubitaka vode se realizira monitoringom količina zahvaćene i
transportovane vode do potrošača sa jedne strane i fakturisane vode prema potrošačima sa druge strane, a što
je u nadležnosti KJKP "Vodovod i kanalizacija".

Zbog velikih gubitaka vode, u zadnje 2-3 godine učestale su bile redukcije vode, kako u popodnevnim tako i
u večernjim satima.

Gubici vode su smanjeni zahvaljujući otklanjanju brojnih kvarova na vodovodnom sistemu. Prema
najnovijim podacima KJKP "Vodovod i kanalizacija", vodosnabdijevanje korisnika na području Općine je
uredno. Obustave se uglavnom vrše za opravke kvarova, zamjene dotrajale elektro-mašinske opreme na
tehnološkim objektima, te za potrebe izvođenja radova na realizaciji projekta za smanjenje neoprihodovane
vode (NRW) uz prethodnu najavu u javnim glasilima.

53

Budući da je postojeća vodovodna mreža stara i samim time u lošem stanju i u narednom periodu planira se
nastaviti izgradnja i rekonstrukcija vodovodne mreže na području Općine kroz saradnju Općine Novo
Sarajevo sa KJKP "Vodovod i kanalizacija" te kroz EBRD projekat (NRW) koji provodi KJKP "Vodovod i
kanalizacija".

Potrebno je što prije početi sa primjenom Zakona o vodama, kojim će se regulisati osiguranje vodozaštitne
zone, čime se između ostalog sprečava i bespravna gradnja u pojasu vodozaštite.

6.3. Stanje zemljišta

Na području Općine u 2017. godini registrovano je 120 klizišta koja ugrožavaju 900 stambenih objekata. U
odnosu na 2013.g., sanirano je dodatnih 20 klizišta, a njih 9 se redovno održava. Preostala klizišta su
umirena i ne ugrožavaju materijalna dobra i ljudske živote.

Za potrebe sanacije i stabilizacije klizišta Općina je u 2017. godini izdvojila 87.000 KM, što je za 162.000
KM manje nego u prethodnoj godini. Razlog smanjenju je taj što su sanirana prioritetna klizišta koja su
zahtjevala izdvajanje većih finansijskih sredstava. U narednom periodu je potrebno nastaviti sa sanacijom
klizišta prema utvrđenom Planu sanacije za period 2019.-2028.g.

Slika 32. Izdvajanje Općine Novo Sarajevo za potrebe sanacije i stabilizacije klizišta13

Izvor: Zavod za izgradnju Kantona Sarajevo, 2017.

6.4. Energetska efikasnost i obnovljivi izvori energije

U proteklom periodu na 9 objekata osnovnih škola koje su izgrađene prije 30 i više godina nije bilo
značajnih ulaganja kada je u pitanju energetska efikasnost. Za 5 objekata je urađen energetski audit, te je
potrebno uraditi audit za 4 objekta i dodatnu projektnu dokumentaciju za 5 objekata. Audit je potrebno
uraditi za: 1. OŠ Kovačići; 2.OŠ Grbavica 1; 3. OŠ Grbavica 2; 4.OŠ Velešićki Heroji dok je dokumentaciju
potrebno sačiniti za: 1. OŠ Kovačići; 2. OŠ Grbavica 1; 3. OŠ Grbavica 2; 4. Muzička i baletna škola, 5.
Centar Vladimir Nadzor.

Pored navedenih objekata, općina ima za cilj da smanji zagađenje zraka u užoj gradskoj jezgri na način da
subvencionira utopljavanje individualnih i kolektivnih stambenih objekata. Cilj je postići da svi objekti na
području općine postignu nivo potrošnje energije koji je ispod 90 Kwh/m2 na godišnjem nivou.

13 Izvor: Zavod za izgradnju Kantona Sarajevo.

100.000

120.850

0

249.000

87.000

0

50.000

100.000

150.000

200.000

250.000

300.000

2013 2014 2015 2016 2017

54

6.5. Upravljanje prostorom

Za područje Općine Novo Sarajevo primjenjuje se Prostorni plan Kantona Sarajevo za period 2003.-2023.
godine, te 17 regulacionih planova i 7 urbanističkih projekata, a kontinuirano se vode aktivnosti na
izmjenama i dopunama i izradi novih detaljnih planskih dokumenata.

Trenutno je u fazi izrade (izmjena i dopuna): 6 regulacionih planova i 2 urbanistička projekta. Planski
dokumenti se rade na osnovu Zakona o prostornom uređenju Kantona Sarajevo (Službene novine Kantona
Sarajevo, broj: 24/17, 1/18), posebnih zakona i posebnog akta o jedinstvenoj metodologiji za izradu planskih
dokumenata donesenog od strane nadležnog organa Federacije BiH.

Nekontrolisana bespravna izgradnja, naročito individualnih stambenih objekata, predstavlja dominantan
vid izgradnje. Ovakav odnos za posljedicu ima i nerazvijen sistem odgovarajućih infrastrukturnih sadržaja,
jer zemljište koje se zauzima bespravnom gradnjom, u većini slučajeva nema obezbijeđenu komunalnu
infrastrukturu, niti mogućnost da se ona naknadno uvede na kvalitetan i legalan način. Jedna od posljedica
bespravne gradnje je pogoršanje stabilnosti terena i pojava klizišta, gdje najveći problem predstavlja fizička
opasnost za stanovnike koji žive na nestabilnom terenu. Trenutno Općina ne raspolaže sa preciznim
podacima o broju bespravno izgrađenih objekata na području Općine Novo Sarajevo.

Zelene parkovske površine između stambenih blokova kolektivnog stanovanja se nalaze na listi
evidentiranih, prethodno zaštićenih i zaštićenih nepokretnih spomenika kulture i prirodne baštine Kantona
Sarajevo. Od 2013. godine do 2017. godine na području Općine Novo Sarajevo rekonstruisano je ukupno
cca. 20.000 m2 zelenih površina, zamijenjeno je 230 kom oboljelih stabala u Vilsonovom šetalištu, a
posađeno 573 sadnica uz saobraćajnice. U istom periodu ograđeno je 11 dječjih igrališta i izgrađena 2 nova
igrališta. Navedena postignuća predstavljaju direktan rezultat implementacije Strategije u prethodnom
periodu.

Osim navedenog, u narednom periodu se planira izgraditi i urediti javna zelena površina preko puta hotela
Bristol uz glavnu gradsku saobraćajnicu na centralnoj lokaciji Općine. Na navedenom lokalitetu planirana je
gradnja „Parka nacionalnih manjina“, čime bi se uvećale uređene parkovske površine za 3.500 m2, odnosno
povećala uređena zelena površina za najmanje 3.000 m2. Park se nalazi uz ulicu Zmaja od Bosne i to je
zelena površina između poslovnog objekta „Šentada“ i MZ „Željeznička“.

Nakon usvajanja RP „Park-šume Hum“ urađen je izvedbeni projekat hortikulture za ovo specifično i
kompleksno područje. Hortikulturnim uređenjem Park-šume Hum i sadnjom stabala visokog zelenila,
dodatno se ovaj prostor prevenira protiv novih erozija ili aktiviranja klizišta jer se prema stabilnosti teren
Hum ocjenjuje kao nestabilan. U narednom periodu je neophodno urediti najmanje 1ha ovog prostora.

Područje Općine Novo Sarajevo raspolaže malim brojem slobodnih lokacija za izgradnju novih stambenih i
stambeno-poslovnih objekata kolektivnog stanovanja ili poslovnih i privrednih kompleksa, koji bi
predstavljali značajniju investiciju i bili interesantni potencijalnim investitorima.

Na lokalitetima na kojima je moguća izgradnja ovakvih objekata, uglavnom je loše stanje pripremljenosti i
opremljenosti zemljišta za gradnju predviđenu detaljnim planskim dokumentima. Riječ je o lokacijama koje
se nalaze u obuhvatu RP „Centar Novo Sarajevo“, RP „Kvadrant 30“, RP „Pofalići-Ciglane“, RP „Kvadrant
C Marijin dvor“, RP „Sarajevogas-Bosnalijek“.

55

ZAKLJUČAK ZA STANJE OKOLIŠA
Obzirom da je Grad Sarajevo u decembru 2018. godine proglašen gradom sa najzagađenijim zrakom u
cijelom svijetu, neophodno je prioritetno djelovati na ublažavanju ovog problema. Najveći zagađivači zraka
su veliki broj malih (kućnih) ložišta na čvrsta goriva i na njihove emisije nije moguće sistemski djelovati
kroz Plan interventnih mjera, već je potrebno provoditi dugoročne mjere za smanjenje štetnih emisija
polutanata usljed rada ovakvih izvora. Jedna od ključnih mjera u narednom periodu predstavljati će mjera
povećanja energetske efikasnosti (mjere utopljavanja) kolektivnih i individualnih stambenih objekata, kao i
primjena mjera energijske efikasnosti u javnim objektima, prvenstveno školama.

Osim emisije štetnih gasova i polutanata iz individualnih ložišta, jedan od najvećih zagađivača zraka
predstavlja i saobraćaj. Emisije iz vozila nastaju sagorijevanjem goriva prilikom rada vozila, usljed trošenja
kočionih sistema i guma na vozilima, te usljed podizanja prašine sa saobraćajnica. Najveće emisije iz vozila
su iz starih dizel motora, gdje značajan doprinos imaju i saobraćajne gužve, kao i opšta starost i tehnička
neispravnost vozila. U narednom periodu neophodno je nastaviti raditi na uspostavljanju efikasnijeg
saobraćaja (unaprijediti saobraćajnu infrastrukturu) kao i regulisanja saobraćaja u mirovanju, čime će se
stvoriti vrlo značajne pretpostavke za smanjenje zagađenja zraka usljed visoko frekventnog saobraćaja.

Pored rada na kvaliteti zraka, Općina Novo Sarajevo raspolaže sa određenim prostornim kapacitetima, koje
je potrebno iskoristiti i dostupan javni prostor pretvoriti u funkcionalne parkove i prostore na kojima će
građani imati priliku da kvalitetno provedu svoje slobodne aktivnosti.

7. Analiza budžeta

Općina odgovorno i transparentno raspolaže javnim novcem, te se u skladu sa tim u periodu 2013-2017
godine rukovodila politikom štednje kako bi održala sve pokrenute i novougovorene kapitalne poslove na
planiranom nivou. Cilj svih trošenja bio je unapređenje života u zajednici i okruženju.

Slika 33. Planirani i ostvareni prihodi općinskog budžeta u periodu 2013-2017. godina

Izvor: Općina Novo Sarajevo, 2018

U strukturi prihoda u posmatranom periodu gotovo polovicu su činila rezervisana prenesena sredstva –
Grantovi u iznosu od 47,4% ukupnih prihoda i veći su za 67% u odnosu na 2013. godinu, zatim slijede
prihodi po osnovu poreza koji čine 34,4% godišnjih prihoda budžeta i za 139,61% su veći u odnosu na 2013
godinu. Neporezni prihodi u budžetu za 2017. godinu učestvuju sa 18,2% i za 5,4% su veći u odnosu na
referentnu 2013. godinu.

56

Tabela 14. Struktura prihoda općinskog budžeta u periodu 2013- 2017. godina

Vrsta prihoda
2013
(000
KM)

(%)
2014
(000
KM)

(%)
2015
(000
KM)

(%)
2016
(000
KM)

(%)
2017
 (000
KM)

(%)

POREZNI PRIHODI
(ukupno)

4463 23.9 7925 31.8 10568 38.9 10748 33.0 10697 34.4

Porez na dobit
pojedinaca i poduzeća

13 0.1 51 0.2 5 0.0 20 0.1 2 0.0

Porez na plate 426 2.3 451 1.8 474 1.7 494 1.5 525 1.7

Prorez na imovinu 3193 17.1 3625 14.5 4054 14.9 4467 13.7 4400 14.1

Prihodi od neizr. poreza 816 4.4 3775 15.1 6010 22.1 5753 17.6 5759 18.5

Ostali porezi 15 0.1 23 0.1 25 0.1 14 0.0 11 0.0

NEPOREZNI
PRIHODI (ukupno)

5369 28.8 8466 33.9 6346 23.3 10393 31.9 5663 18.2

Prihodi od nefinancijskih
institucija i financijskih

institucija
3 0.0 235 0.9 241 0.9 187 0.6 174 0.6

Ostali prihodi od imovine 778 4.2 797 3.2 862 3.2 888 2.7 805 2.6

Administrativne takse
0.0 0.0 0.0

0.0

Komunalne takse 1256 6.7 1432 5.7 1561 5.7 1530 4.7 1592 5.1

Prpračunske naknade 1961 10.5 4500 18.0 2103 7.7 6051 18.6 1393 4.5

Posebne naknade i takse 1283 6.9 1328 5.3 1344 4.9 1473 4.5 1530 4.9

Prihodi od vlastitih
djelatnosti

67 0.4 170 0.7 98 0.4 210 0.6 101 0.3

Novčane kazne

14 0.0 18 0.1

Neplanirane uplate-
prihod

21 0.1 4 0.0 137 0.5 40 0.1 50 0.2

GRANTOVI (ukupno) 8825 47.3 8550 34.3 10284 37.8 11477 35.2 14742 47.4

Grantovi od viših razina
vlasti

3431 18.4 1930 7.7 489 1.8 108 0.3 529 1.7

namjenski 303 1.6 586 2.3 84 0.3 108 0.3 529 1.7

nenamjenski 3128 16.8 1344 5.4 405 1.5 0 0.0 0 0.0

Prenešena sred. pret.god. 5394 28.9 6620 26.5 9795 36.0 11369 34.9 14213 45.7

PRIHODI (ukupno)

18657

100

24941

100

27198

100

32618

100

31102

100

Izvor: Općina Novo Sarajevo, 2018

Kada su u pitanju rashodi općinskog budžeta najveći dio budžeta za 2017. godinu (37,2%) odlazi na plaće i
naknade troškova zaposlenih i taj iznos je za 0,8% manji u odnosu na 2013. godinu. Zatim slijede izdvajanja
za tekuće grantove u iznosu od 22,2% općinskog budžeta u 2017. godini i za 57,38% su veći u odnosu na
iznos izdvajanja u 2013. godini. Izdvajanja za kapitalne grantove iznose 14,4% budžeta za 2017. godinu i
veća su za 100,69% u odnosu na iznos izdvajanja u 2013. godini.

Izdaci za nabavku stalnih sredstava u rashodima budžeta općine u 2017. godini učestvuju sa 13,1% i
141,45% su veći u odnosu na izdvojena sredstva za ove svrhe u 2013. godini, a materijalni izdaci sa svojih
12,9% rashoda budžeta veći su za 18% u odnosu na 2013. godinu.

57

Tabela 15. Struktura rashoda općinskog budžeta u periodu 2013- 2017. godina

Vrsta rashoda
2013
(000
KM)

(%)
2014
(000
KM)

(%)
2015
(000
KM)

(%)
2016
(000
KM)

(%)
2017
(000
KM)

(%)

PLAĆE I NAKNADE
TROŠKOVA

ZAPOSLENIH
6004 49,9 5871 38,8 5926 37,4 6070 33,0 5955 37,2

Bruto plaće 4453 37,0 4743 31,3 4797 30,3 4779 26,0 4812 30,1
Naknade troškova

zaposlenih i vijećnika
1085 9,0 632 4,2 627 4,0 791 4,3 639 4,0

Doprinosi poslodavca i
ostali doprinosi

466 3,9 496 3,3 502 3,2 500 2,7 504 3,1

MATERIJALNI
IZDACI

1748 14,5 2163 14,3 2056 13,0 2823 15,3 2063 12,9

TEKUĆI GRANTOVI 2262 18,8 2517 16,6 2629 16,6 3134 17,0 3560 22,2
Tekuća rezerva 8 0,1 12 0,1 32 0,2 28 0,2 30 0,2

Grantovi mjesnim
zajednicama

0 0,0 0 0,0 0 0,0 0 0,0 0 0,0

Grantovi pojedincima 589 4,9 749 4,9 817 5,2 849 4,6 1058 6,6
KAPITALNI
GRANTOVI

1148 9,5 1859 12,3 1892 12,0 4226 23,0 2304 14,4

IZDACI ZA
KAMATE I OSTALE

NAKNADE

Nabavka stalnih
sredstava

866 7,2 2725 18,0 3295 20,8 2125 11,5 2091 13,1

DOZNAKE
VANJSKIM

KORISNICIMA
(UKUPNO)

0 0 0 0 0

RASHODI/IZDACI
UKUPNO

1203
6

100 15147 100 15830 100 18406 100
1600

3
100

Izvor: Općina Novo Sarajevo, 2018

U periodu 2014.-2017. godine, za implementaciju strategije se ukupno izdvojilo 41.979.771,00 KM iz
budžetskih i eksternih izvora i to prosječno 10.494.942,75 KM godišnje. Usljed manje realizacije sredstava
iz budžeta i manjeg priliva sredstava iz eksternih izvora finansiranja, struktura realiziranih sredstava je
značajno izmjenjena u odnosu na inicijalni plan, pa je od ukupno realizovanih sredstava iz budžeta izdvojeno
ukupno 20.026.879,00 KM (47,71%) i iz eksternih izvora 21.952.892,00 KM (52,29%).

Kada je riječ o strukturi finansiranja po sektorima razvoja, sektorskim planovima implementacije je bilo
predviđeno da se za sektor ekonomskog razvoja izdvoji 1.057.500,00 KM (0,72%), za društveni sektor
51.550.170,00 KM (34,90%), te za sektor zašite okoliša 95.063.035,00 KM (64,38%).

Za potrebe programa aktivne politike zapošljavanja u budžetu Općine za 2018. godinu planirano je ukupno
400.000 KM razvrstane prema programima datim u tabeli 8.

58

Tabela 16. Planirana vrijednost programa politike aktivnog zapošljavanja budžetom Općine za 2018. godinu
Budžetski

kod

Programska aktivnost
Planirana
vrijednost

[KM]
614500 Grant za naknade stručnom osposaobljavanju bez zasnivanja radnog odnosa 100.000,00

614300 Inkubator poslovnih ideja za start uo biznis 20.000,00

614100 Subvencije za prekvalifikaciju, dokvalifikaciju i specijalizaciju nezaposlenih
lica

50.000,00

614100 Subvencije za prekvalifikaciju, dokvalifikaciju i specijalizaciju boračke
populacije

50.000,00

614100 Program sufinansiranja samozapošljavanja po javnom pozivu 80.000,00

614500 Kreditno – garantni fond za pokretanje start up biznisa 20.000,00

614500 Grant sredstva za aktivnu politiku zapošljavanja privatnim poduzećima i
poduzetnicima

80.000,00

UKUPNO 400.000,00

Izvor: Općina Novo Sarajevo, 2018

Međutim, loša ekonomska i politička situacija uticala je na manji obim realizacije sredstava, prvenstveno iz
eksternih izvora finansiranja, te je za ekonomski sektor izdvojeno 11,62%, za sektor društvenog razvoja
36,65%, te za sektor zaštite okoliša 24,16% sredstava.

U narednom periodu potrebno je Budžetom Općine i akcionim planom za realizaciju postavljenih ciljeva (a
naročito razvoja kreativne i uslužne industrije), predvidjeti pojačanu edukaciju za razumijevanje, učestvovanje
na javnim pozivima i pravilno popunjavanje aplikacija za fondove EU od strane same općine i proaktivnih
nevladinih organizacija (Sarajevska regionalna razvojna agencija – SERDA i sl.) te privatnog sektora.
Pretpostavka je da Općina Novo Sarajevo putem javnih poziva za dodjelu programskih sredstava EU može
povući zanačajan iznos sredstava čime bi mogla riješiti dobar dio strateških ciljeva.

U pogledu budžeta za tekuću 2019. godinu, za implementaciju strategije je okvirno predviđeno 4.500.000,00
KM dok je iz eksternih izvora predviđeno 1.765.000,00 KM. Projekcijom budžeta za kapitalne projekte i
ostale investiciono značajne projekte se za 2020. godinu predviđaju sredstva (okvirno) u iznosu od
4.000.000,00 KM, te za 2021. godinu 4.600.000,00 KM.

Kada je riječ o finansijskom stanju Općine Novo Sarajevo, akumulirane obaveze su na dan 01.01.2019.
godine iznosile 1.295.000,00 KM. Općina Novo Sarajevo nema kredita niti je poznato da će u narednom
periodu koristiti kreditna sredstva.

Tabela 17. Pregled procjene po glavnim izvorima finansiranja za period 2019.-2023. godine

Izvori finansiranja
lokalne razvojne

strategije

Okvirna procjena po godinama

2019 2020 2021 2022 2023 UKUPNO

Iz budžeta Općine
Novo Sarajevo (u

KM)
4.500.000,00 4.000.000,00 4.600.000,00 3.200.000,00 3.193.000,00 19.493.000,00

Iz eksternih izvora
(krediti, entiteti,
kantoni, država,

javna preduzeća i
privatni izvori) (u

KM)

1.760.000,00 2.480.000,00 3.600.000,00 4.000.000,00 4.272.000,00 16.112.000,00

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

5.000,00 320.000,00 300.000,00 240.000,00 230.000,00 1.095.000,00

UKUPNO (u KM) 6.265.000,00 6.800.000,00 8.500.000,00 7.440.000,00 7.695.000,00 36.700.000,00

Izvor: Općina Novo Sarajevo, 2018

59

8. Strateško fokusiranje

8.1. SWОТ analiza

SNAGE SLABOSTI
 Sjedište administrativnih i obrazovnih institucija

(univerzitetski centar, ambasade);
 Postojanje resursa za rekreativne aktivnosti (Vilsonovo

šetalište);
 Uspostavljen dugoročni program politike aktivnog

zapošljavanja (7 mjera);
 Veliki broj raspoloživih visokoobrazovanih kadrova iz

svih znanstvenih oblasti;
 Sjedište velikog broja privrednih subjekata;
 Postojanje prostora i opreme za iniciranje aktivnosti

Centra za razvoj karijere;
 Poslovna infrastruktura (poslovni prostori) u vlasništvu

Općine i građevinsko zemljište kao potencijalni izvor
prihoda;

 Razvijeni sistemi snabdijevanja energentima (gas,
struja, toplane);

 Dobra pokrivenost stanovništva obrazovnim
ustanovama (obdaništa, osnovne i srednje škole i
fakulteti);

 Pokrivenost stanovništva primarnom zdravstvenom
zaštitom je na zadovoljavajućem nivou;

 Uspostavljen kalendar obrazovnih, sportskih i
kulturnih događaja;

 Razvijena sportska infrastruktura;

 Formirano javno preduzeće za upravljanje objektima
u vlasništvu općine;

 JU “Međunarodni centar za djecu i omladinu Novo
Sarajevo”;

 Centri za zdravo starenje;

 Javna uprava certificirana u skladu sa ISO 9001;

 Izrađeni regulacioni planovi općine;

 Doneseni strateški dokumenti iz oblasti zaštite
okoliša (Plan upravljanja otpadom, program
edukacije i obuke oblasti upravljanja zaštitom
okoliša, plan lokacija za postavljanje zelenih otoka,
Strategija razvoja lokalnih cesta do 2027. itd.);

 Veliki broj aktivnih organizacija civilnog društva;

 Izrađen Vodič za investiciona ulaganja;

 Izrađen program finansiranja NVO kroz projektni
model;

 Programsko i timsko kreiranje budžeta općine;

 Javne usluge u općini su pristupnim rampama i
liftovima fizički prilagođene osobama sa
invaliditetom.

 Bespravno izgrađeni objekti;
 Loše stanje određenog broja stambenih i poslovnih

objekata u vlasništvu općine;
 Centar za razvoj karijere nije u funkciji zbog čega je

izgrađen;
 Ponuda radne snage na tržištu rada ne odgovara

potrebama poslodavaca;
 Nezainteresiranost mladih da učestvuju u programu

politike aktivnog zapošljavanja;
 Nepostojanje programa podrške razvoju MSP u

sektoru kreativnih industrija;
 Općina nije certificirana u skladu sa zahtjevima BFC-

a;
 Nepostojanje jednog mjesta („One stop shop“) za

pružanje usluga potencijalnim investitorima;
 Nedovoljan broj parking mjesta;
 Na postojećim parking mjestima nije uspostavljen

sistem naplate;
 Neefikasnost saobraćaja (velike gužve u saobraćaju

koje za posljedicu imaju povećanje zagađenja zraka);
 Nedovoljan broj kvalitetnih kulturnih sadržaja za sve

generacije, a posebno za mlade;
 Nedovoljan broj djece koji učestvuju u sportskim

aktivnostima;
 Povećan broj djece izložen prosjačenju i maloljetničkoj

delinkvenciji;
 Izražen problem huliganstva na sportskim terenima;
 Nedostatak usluge koja objedinjuje sve potrebne

informacije za investitore na jednom mjestu;
 Neredovno održavanje zelenih, parkovskih i javnih

površina;
 Iako je fizička pristupačnost obezbjeđena, javne usluge

koje se pružaju djeci i odraslim građanima nisu
prilagođene osobama sa invaliditetom (nepostojanje
asistenta u nastavi, biblioteka za slijepe itd.);

 Nedovoljna svijest stanovništva o zaštiti i očuvanju
okoliša;

 Nedovoljno razvijen sistem selektivnog prikupljanja
otpada;

 Gubici vode u sistemu vodosnabdjevanja procijenjeni
su na 68%;

 Energetska efikasnost u školama nije na
zadovoljavajućem nivou;

 Lokalne saobraćajnice ne odgovaraju standardima i
potrebama razvoja općine;

 Kapaciteti službe CZ nisu na zadovoljavajućem
nivou da odgovore na rizike od katastrofa;

 Kapaciteti organa općinske uprave nisu dovoljni da
odgovore razvojnim potrebama lokalne zajednice
(kvalitetom i kvantitetom).

60

PRILIKE PRIJETNJE
 Uključenje u Programe i potpore državnih,

entitetskih i kantonalnih institucija;

 Regionalno povezivanje na infrastrukturnim i
projektima zaštite okoliša;

 Dosljedna primjena povelje o lokalnoj
samoupravi;

 Usvojena strategija razvoja Kantona Sarajevo;

 Dostupnost domaćih i međunarodnih razvojnih
fondova (EU, USAID, SDC itd.) i kreditnih
sredstava razvojnih banaka;

 Trendovi u finansiranju projekata energetske
efikasnosti i zaštite okoliša;

 Tradicionalno održavanje Sarajevo Film Festivala;

 Trend razvoja kreativnih industrija u EU i regionu;

 Izrađena studija za razvoj kreativnih industrija;

 Postojanje resursa za rekreativni turizam (Park
Šuma Hum, Vraca);

 Prostorni i Urbanistički plan grada i kantona;

 Uspostavljanje Javno-privatnog partnerstva u cilju
finansiranja implementacije razvojnih projekata

 Politička nestabilnost u zemlji i regiji (ustavno
uređenje zemlje, nesinhronizirani zakoni, nepovoljan
politički ambijent, otvorena pitanja BiH i susjednih
država);

 Nedovoljno stimulativan pravni i finansijski okvir u
BiH odvraća strane ulagače (nesigurnost za
investitora);

 Ekonomska stagnacija BiH i rastuća nezaposlenost;

 Pad kreditnog rejtinga BiH i gubitak interesa stranih
investitora;

 Neadekvatna zastupljenost općine u projektima
strateškog razvoja Kantona, Regije i Federacije u
oblasti poduzetništva, turizma, poljoprivrede,
ekologije;

 Smanjenje broja učenika u osnovnim i srednjim
školama;

 Odlazak mladih obrazovanih kadrova (posebno
ljekara) kao posljedica nepostojanja mogućnosti za
zaposlenje i lošeg kvaliteta života;

 Pojava delinkvencije kao posljedica nemogućnosti
zapošljavanja;

 Prisustvo sive ekonomije i rada na crno;

 Aktiviranje klizišta usljed prirodnih nepogoda;

 Proširenje starih i pojava novih klizišta;

 Neadekvatan pravni i regulatorni okvir za
sprječavanje bespravne izgradnje;

 Gradski saobraćaj neadekvatno riješen, obzirom na
potrebe stanovništva (nadležnost kantona);

 Ovisnost općinskog budžeta o raspodjeli sredstava od
viših nivoa vlasti (dijeljeni prihodi).

SWOT analiza predstavlјa most između sadašnjeg stanja, koje je utvrđeno analizom, i želјenog budućeg
stanja koje se definiše strateškim planom razvoja. Ovaj koncept nam daje sistematsku analizu prijetnji i
prilika kao i njihovo usaglašavanje sa jakim i slabim stranama općine. SWOT analiza obezbjeđuje
informacije korisne za usklađivanje općinskih kapaciteta i sposobnosti sa prilikama u okruženju u kojem
općina djeluje.

Iz nalaza revidirane SWOT analize, bazirane najvećim dijelom na revidiranoj socio-ekonomskoj analizi,
zaklјučcima i preporukama evaluacije strategije razvoja općine, ali i drugim izvorima, definirani su strateški
fokusi koji su uslјed promjene prioriteta i pod utjecajem vanjskih faktora pretrpjeli određene izmjene u
odnosu na strateške fokuse definirane Strategijom razvoja Općine Novo Sarajevo.

8.2. Strateški fokusi

A. Iskoristiti dostupnost postojećih resursa i staviti ih u funkciju razvoja poduzetništva kroz
razvoj kreativnih industrija i sektora MSP

Poboljšati uslove za investiranje u lokalni ekonomski razvoj sa fokusom na podršku razvoja
poduzetništva i start-up ideja. Posebnu pažnju posvetiti razvoju kreativnih industrija i sektora malih i
srednjih preduzeća, uključujući i obrte, te poboljšanju administrativnih procedura. Potrebno je

61

iskoristiti postojeće potencijale za poboljšanje poslovnog okruženja i uspostaviti jedinstveni servis za
pružanje informacija investitorima na jednom mjestu.

Također, potrebno je iskoristiti postojanje razvijene obrazovne ponude i infrastrukture i potaknuti
mlade da se osposobljavaju (prekvalifikacija, dokvalifikacija, obuka i specijalizacija) i osposobe za
poslove u privrednim/uslužnim sektorima gdje će se analizom utvrditi deficit kvalitetne radne snage.
Kroz različite programe subvencioniranja zaposlenja, omogućiti stvaranje novih radnih mjesta,
naročito u sektoru MSP, sa težištem na kreativne industrije.

B. Unaprijediti kvalitetu života, rada i odmora građana s ciljem razvoja Općine Novo Sarajevo
kao mjesta ugodnog življenja.

Iskoristiti veliki broj aktivnih kulturnih i sportskih ustanova i organizacija, te u saradnji sa njima
poboljšati kvalitet kulturnih, rekreativnih i sportskih sadržaja. Prioritet dati razvoju sportskog i
takmičarskog duha djece kroz organizaciju različitih sportskih manifestacija (organizacija malih
olimpijskh igara).

Iskoristiti dostupnost domaćih razvojnih fondova i budžeta institucija, te u osnovnom obrazovanju
poboljšati sistem inkluzivne nastave čineći objekte fizički pristupačnim djeci sa invaliditetom, te
uspostaviti servis Asistivnog kabineta koji će omogućiti kvalitetnije praćenje nastave.

Unaprijediti usluge socijalne zaštite i smanjiti izloženost mladih prosjačenju, kao i prevenirati
huliganstvo maloljetnih osoba, naročito oblik huliganstva koji se ispoljava na sportskim događajima.

Potrebno je izgraditi dodatne kapacitete u oblasti kulture i uvesti nove kulturne sadržaje. Smanjiti
izloženost i ranjivost lokalne zajednice na klizišta i bujične poplave, a što uključuje jačanje tehničkih
i kadrovskih kapaciteta Civilne zaštite, uređenje i čišćenje odvodnih kanala i rekonstrukciju zastarjele
vodovodne mreže. Također je neophodno unaprijediti sigurnost djece primjenom strukturnih i
nestrukturnih mjera za smanjenje rizika od katastrofa u školama i drugim javnim objektima i
mjestima.

Kontinuirano raditi na izgradnji kapaciteta općinske uprave da adekvatno odgovori na izazove
lokalnog razvoja (edukacija na temu upravljanja lokalnim razvojem, PCM, apliciranje za fondove
EU, itd.).

C. Iskoristiti trendove u primjeni energetske efikasnosti, te poboljšanjem kumunalne
infrastrukture, stanja javnih površina, te saobraćaja, unaprijediti zaštitu okoliša.

Primjenom mjera energetske efikasnosti u javnim ustanovama (školama) i jedinicama individualnih i
kolektivnih stanovanja, postigli bi ciljani nivo racionalnijeg korištenja energije, smanjenja troškova
nabavke energenata kao i veći stepen zaštite okoline.

Poboljšanjem kvaliteta saobraćajnica i stanja saobraćaja u mirovanju, smanjiti opterećenje na
saobraćajnicama, a time smanjiti veća zadržavanja vozila u saobraćaju, čime će se smanjiti negativan
pritisak ispušnih gasova na zrak. Uporedo sa unapređenjem sistema selektivnog prikupljanja otpada i
sistema odvodnje otpadnih i oborinskih voda, intenzivno raditi na podizanju svijesti građana i mladih
o očuvanju okoliša (kontinuirani programi edukacije) čime bi se postigla ekološka inkluzija
stanovništva, te stvorio ambijent za ugodno življenje za sve stanovnike.

Unapređenjem održavanja postojećih javnih i zelenih površina poboljšali bi se uslovi života građana,
a što podrazumijeva i uređenje Vilsonovog šetališta, te uređenje postojećih parkovskih površina,
odnosno izgradnju novih.

62

9. Vizija i strateški ciljevi razvoja

Uzimajući u obzir revidovanu SWOT analizu, revidovane strateške fokuse i preporuke srednjoročne
evaluacije Strategije razvoja, strateški cilјevi su pretrpjeli određene promjene u odnosu na prethodno
definisane strateške cilјeve za period 2014.-2018.g. Na tako zasnovanim i definisanim strateškim cilјevima
ocrtavaju se glavni pravci i očekivani dometi transformacije Općine Novo Sarajevo, kao cjeline u narednom
razvojnom periodu. Vizija se nije mijenjala.

Očekivani uticaj revidiranih strateških ciljeva na sveukupni razvoj Općine Novo Sarajevo u narednom
periodu će se pratiti i sagledavati putem sljedećih makro indikatora:

STRATEŠKI CILJ (SC) 1. RAZVITI EKONOMIJU SA TEŽIŠTEM NA KREATIVNOJ
INDUSTRIJI I RAZVIJENOM SEKTORU USLUGA.

 U periodu 2019-2023. g. stopa povećanja broja zaposlenih je veća za najmanje 3% u odnosu na
stopu povećanja u periodu 2014-2018. g.

 U periodu 2019-2023. g. prosječna stopa nezaposlenosti je manja za najmanje 5% u odnosu na
period 2014-2018. g.

 Do 2023. g. najmanje 30% obrta i MSP čine poslovni subjekti registrovani u sektoru kreativne
industrije.

STRATEŠKI CILJ (SC) 2. POBOLJŠATI KVALITET ŽIVOTA I SIGURNOST GRAĐANA.

 Do 2023.g. najmanje 90% roditelja i djece zadovoljno kulturnim sadržajima koji se pružaju na
području općine.

Vizija Općine Novo Sarajevo
GRADSKA ZAJEDNICA U PRIVLAČNOM EKOLOŠKOM AMBIJENTU SA

IZGRAĐENOM INFRASTRUKTUROM I PREPOZNATLJIVIM DINAMIČNIM
RAZVOJEM USLOVA ZA UGODNO ŽIVLJENJE, OBRAZOVANJE,

POSLOVANJE I PROSPERITET GRAĐANA SVIH GENERACIJA.

1. RAZVITI
EKONOMIJU SA
TEŽIŠTEM NA
KREATIVNOJ
INDUSTRIJI I
RAZVIJENOM

SEKTORU USLUGA.

2. POBOLJŠATI KVALITET
ŽIVOTA I SIGURNOST

GRAĐANA.

3. UNAPRIJEDITI ZAŠTITU
OKOLIŠA PO UZORU NA
RAZVIJENE EVROPSKE

GRADOVE.

63

 Do 2023.g. broj građanih svih starosnih uzrasta koji učestvuju u sportsko-rekreativnim
aktivnostima veći je za najmanje 20% u odnosu na 2017.g.

 Do 2023.g. smanjen ukupan broj registriranih krivičnih djela za najmanje 10% u odnosu na
2017.g.

 Do 2023.g. najmanje 90% roditelja/staratelja djece sa teškoćama u razvoju zadovoljno je
pristupom djece osnovnom obrazovanju.

 Do 2023.g. rizici od požara i klizišta smanjeni za kategoriju niže u odnosu na 2017.g.

STRATEŠKI CILJ (SC) 3. UNAPRIJEDITI ZAŠTITU OKOLIŠA PO UZORU NA RAZVIJENE
EVROPSKE GRADOVE.

 Do 2023.g. najmanje 85% anketiranih građana zadovoljno uslugama odvodnje otpadnih voda.

 Do 2023.g. izrađen energetski audit i certifikat za sve osnovne škole i objekte u vlasništvu
općine i izvedeni radovi energetske efikasnosti na 60% ovih objekata.

 Do 2023.g. uređene javne površine veće za najmanje 50% u odnosu na 2017. godinu.

 Do 2023. godine pokrivenost općine selektivnim načinom prikupljanja otpada je 30%.

 Do 2023. godine povećan broj javnih parking mjesta za 15% u odnosu na 2017. godinu.

V. SEKTORSKI RAZVOJNI PLANOVI

V.1. Usklađenost, komplementarnost i međusobni uticaj sektorskih planova

Prilikom revizije sektorskih razvojnih planova zadržana je komplementarost svakog od planova, te se vodilo
računa da implementacija jednog plana nema negativan utjecaj na implementaciju ostala dva sektorska plana.

Elementi sektorskog plana ekonomskog razvoja usklađeni su sa principima zaštite okoliša i svakako će imati
utjecaj i na društveni razvoj općine. Privlačenje investicija u pokretanje nove i proširenje postojećeg
poslovanja sektora malih i srednjih preduzeća, sa posebnim težištem na kreativnu industriju ima direktan
uticaj na unapređenje društvenih, odnosno sportsko - kulturnih sadržaja lokalne zajednice i podizanje životnog
standarda značajnog dijela stanovništva.

Strateške intervencije definisane u sektoru društvenog razvoja se prvenstveno odnose na uravnotežen razvoj
društvene infrastrukture i sadržaja društvenih aktivnosti u svim dijelovima općine, te povećanje kapaciteta
lokalne zajednice da prevenira i efikasno odgovori na rizike od katastrofa. Unapređenje društvene
infrastrukture pogoduje jačanju poslovne atraktivnosti općine, dok jačanje sigurnosti građana i unapređenje
obrazovanja direktno utiču na jačanje svijesti građana o očuvanju okoliša. Nadalje, unapređenje socijalnih
usluga kao i inkluzije u obrazovanju, te jačanje kapaciteta NVO za namicanje sredstava iz eksternih izvora
namijenjenih za strateške intervencije imat će podjednak uticaj na implementaciju sva tri sektorska razvojna
plana.

Sektor zaštite okoliša predviđa strateške intervencije čija realizacija ima pozitivan uticaj na kvalitet života svih
građana, posebno na stanje komunalne infrastrukture. Osnovni projekti u sektoru zaštite okoliša jesu
proširenje kanalizacionog sistema, uređenje javnih i zelenih površina, poboljšanje saobraćaja i unapređenje
energetske efikasnosti javnih objekata. Izgradnja komunalne infrastrukture značajno će doprinijeti
investicionoj atraktivnosti općine, dok će uređenje javnih površina i objekata omogućiti kvalitetnije društvene
sadržaje općine, što ima direktan uticaj na unapređenje društvenog života građana.

64

V.2. Plan lokalnog ekonomskog razvoja

Revizija Sektorskog plana lokalnog ekonomskog razvoja Općine Novo Sarajevo urađena je na temelju
zaključaka i preporuka nezavisne srednjoročne evaluacije Strategije razvoja Općine Novo Sarajevo, revizije
socio-ekonomske analize, vizije razvoja i strateških ciljeva kao i revizije snaga, slabosti, prilika i prijetnji u
sektoru ekonomije.
Analizom je utvrđeno da se usljed velike gustine naseljenosti i nedostatku adekvatnog građevinskog zemljišta
za razvoj klasične privrede, ekonomski razvoj Općine Novo Sarajevo bazira na razvoju malih i srednjih
preduzeća sa težištem na sektoru usluga i kreativne industrije.

U tom kontekstu, Općinski razvojni tim definisao je sljedeće revidirane fokuse ekonomskog razvoja:

 Iskoristiti snagu administrativnog centra i postojeću obrazovnu infrastrukturu, te na osnovu
sveobuhvatnog istraživanja tržišta rada, prilagoditi obrazovnu ponudu potrebama poslodavaca.

 Jačati sistemski pristup lokalnom ekonomskom razvoju kroz poticajne mjere za zapošljavanje
(uključujući i zapošljavanje osoba sa invaliditetom), odnosno kreiranje programa subvencioniranja
kapitalnih investicija MSP-a i preduzeća koja posluju u okviru socijalnog poduzetništva.

 Privući investicije u lokalni ekonomski razvoj kreiranjem povoljnog poslovnog okruženja kroz
uspostavljanje efikasnijih servisa za investitore, certifikaciju općine prema BFC zahtjevima,
formiranje „One stop shop-a“ i unapređenje usluga Šalter sale.

V.2.1. Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima

Uzimajući u obzir preporuke srednjoročne evaluacije Strategije razvoja Općine Novo Sarajevo, revidirane
strateške ciljeve i revidirane fokuse ekonomskog razvoja, Općinski razvojni tim je definisao sljedeće ciljeve
ekonomskog razvoja:

Sektorski cilj Očekivani ishod Indikator

DO 2023.g. UNAPRIJEDITI
EFIKASNOT UPRAVLJANJA
LOKALNIM EKONOMSKIM
RAZVOJEM.

 Ishod 1: Ukupan iznos
investicija na području općine u
periodu 2019-2023.g. iznosi
najmanje 5.000.000 KM ;

 Ishod 2: U 2023.g. najmanje
90% ispitanih građana i
poslovnih subjekata zadovoljno
je uslugama Šalter sale

 Ishod 3: Do 2023.g. najmanje
15 MSP potpisalo sporazum sa
razvojnim fondovima o
finansiranju njihovog razvoja.

 Iznos investicija;

 Zadovoljstvo građana i
poslovnih subjekata
uslugama Šalter sale;

 Sporazum sa razvojnim
fondovima o finansiranju
razvoja MSP.

DO 2023. GODINE RAZVITI
SEKTOR MALIH I
SREDNJIH PODUZEĆA SA
TEŽIŠTEM U KREATIVNIM
I KULTURNIM
INDUSTRIJAMA

 Ishod 1: Do 2023.g. broj MSP i
obrta povećan za 20% u odnosu
na 2017. g.

 Ishod 2: U periodu 2019 -
2023.g. u sektoru MSP
zaposleno najmanje 300 novih
radnika

 Broj MSP i obrta;

 Broj zaposlenih novih
radnika.

65

V.2.2. Usklađenost sa strateškim dokumentima viših nivoa

Revidirani sektorski ciljevi ekonomskog razvoja Općine Novo Sarajevo temelje se na strategijama, planovima
i zakonima viših nivoa vlasti, kao i programima i planovima u EU, i to:

 Strategija razvoja Grada Sarajeva 2012-2020, u Odnosu na Strateški cilj: (e) Stvaranje povoljnog
poslovnog okruženja

 Strategija razvoja Kantona Sarajevo 2016-2020, u odnosu na Strateški cilj 1./ „Poboljšati
administrativni i poslovni ambijent za ubrzan ekonomski rast i unaprijediti ekonomsku strukturu
radi povećanja izvoza roba i usluga“; i Strateški cilj 2./ „Povećati zaposlenost i kreirati nova bolje
vrednovana radna mjesta“

 Strategija razvoja Federcije BiH 2010-2020.g., gdje se veze očituju u odnosu na Strateške ciljeve
2./Konkurentnost, 4./Zapošljavanje-Razvoj malih i srednjih preduzeća i otvaranje novih radnih
mjesta, te 5./Održivi rast i razvoj;

 Strategija zapošljavanja FBiH, u vezi sa Strateškim ciljevima 1./Stimulirati rast, zapošljavanje i
poboljšanje kvaliteta radnih mjesta i 5./Jačanje socijalne i teritorijalne kohezije kroz razvoj
poduzetništva;

 U odnosu na EU strateška opredjeljenja predstavljena u Europskoj strategiji rasta i razvoja 2020.g.,
u vezi sa strateškim pravcem 2./Održiva, efikasna i kompetitivna ekonomija,

 U odnosu na Evropsku strategiju zapošljavanja, u vezi sa Smjernicama br. 1./Provođenje politika
zapošljavanja kojima je cilj ostvarivanje pune zaposlenosti i br. 4./Bolji odgovor na potrebe tržišta
rada.

V.2.3. Inicijative međuopćinske saradnje

U oblasti ekonomskog razvoja postoje brojne mogućnosti za ostvarivanje međuopćinske saradnje u realizaciji
različitih zajedničkih projekata i to prvenstveno sa općinama Grada Sarajeva (Općina Centar, Općina Stari
grad, Općina Novi Grad i Općina Vogošća). Najznačajnije oblasti i inicijative koje predstavljaju snažan
potencijal da se pretvore u projekte međuopćinske saradnje u narednom periodu su:

• Jačanje kapaciteta razvojnih agencija za upravljanje lokalnim razvojem;

• Pokretanje Start-up akademije.

• Razvoj socijalnog poduzetništva (osposobljavanje osoba sa invaliditetom za zapošljavanje).

V.2.4. Programi, projekti i mjere

Za realizaciju revidiranog plana ekonomskog razvoja Općine Novo Sarajevo definirano je 13 projekata i mjera
grupisanih u 4 programa:

PROGRAM MJERA/PROJEKAT
1.1.1. Program jačanja kapaciteta općine za

upravljanje lokalanim ekonomskim razvojem
1.1.1.1. Projekat: Business Friendly Certificate –
BFC (2020-2023)
1.1.1.2. Projekat: One stop shop (2020-2021)
1.1.1.3. Projekat: Povećanje kapaciteta prijemnog
odjeljenja Šalter sale općine (2019-2023)

1.1.2. Program jačanja kapaciteta razvojnih agencija
i organizacija

1.1.2.1. Projekat: Jačanje kapaciteta općine i
razvojne agencije SERD-a za upravljanje
lokalnim razvojem (2019-2023)
1.1.2.2. Projekat: Startup Akademija - pilot
projekat (2020-2023)

1.2.1. Program razvoja konkurentnosti radne snage 1.2.1.1. Analiza potreba tržišta radne snage

66

(2020)
1.2.1.2. Mjera: Stručno osposobljavanje bez
zasnivanja radnog odnosa (2019-2023)
1.2.1.3. Mjera: Sufinansiranje samozapošljavanja
(2019-2023)
1.2.1.4. Mjera: Obuka dokvalifikacija,
prekvalifikacija i specijalizacija boračke
populacije i drugih nezaposlenih lica.
(2019-2023)
1.2.1.5. Projekat: Razvoj socijalnog
poduzetništva (osposobljavanje osoba sa
invaliditetom za zapošljavanje) (2020-2023)

1.2.2. Program jačanja MSP u sektoru kreativne
industrije

1.2.2.1. Mjera: Program subvencioniranja razvoja
MSP i obrta u sektoru kreativnih i kulturnih
industrija (2020-2023)
1.2.2.2. Projekat: Projekat otvorenih inovacija i
razvoja (2021)
1.2.2.3.Mjera: Sufinansiranje kamatne stope za
postojeća preduzeća (2019-2023)

Ukupna očekivana ulaganja za realizaciju revidiranog sektorskog plana ekonomskog razvoja su: 4.000.000
KM.

V.3. Plan društvenog razvoja

Revizija Sektorskog plana društvenog razvoja Općine Novo Sarajevo urađena je na temelju zaključaka i
preporuka nezavisne srednjoročne evaluacije Strategije razvoja Općine Novo Sarajevo, revizije socio-
ekonomske analize, vizije razvoja i revidiranih strateških ciljeva, kao i revidiranih snaga, slabosti, prilika i
prijetnji u sektoru društvenog razvoja. Revidirani fokusi društvenog razvoja Općine Novo Sarajevo za naredni
period su:

 Iskoristiti razvojne fondove i dostupna budžetska sredstva, te poboljšati ponudu i kvalitet kulturnih i
sportskih sadržaja. Poseban akcenat dati na unapređenje pozorišnih sadržaja za sve generacije i
životnih stilova djece, te organiziranje netradicionalnih sportskih aktivnosti i animiranje omladine i
djece da učestvuje u tim aktivnostima (rukomet, kuglanje, streljaštvo itd.).

 Iskoristi dostupnost budžetskih sredstava općine i unaprijediti kvalitet socijalnih usluga. Prioritetno
implementirati aktivnosti na prevenciji maloljetničkog prosjačenja, delinkvencije i huliganstva na
sportskim terenima (uključivanje zanemarene djece u društvene aktivnosti, psiho-socijalna podrška
djeci kod kojih su detektovani poremećaji u ponašanju, edukacija roditelja i djece na temu prevencije
huliganstva na sportskim terenima).

 Iskoristiti dostupna budžetska sredstva općine i kantona, i dogradnjom (rekonstrukcijom) i
opremanjem školskih objekata poboljšati uslove školovanja učenika osnovnih škola, te omogućiti
pristup djeci sa teškoćama u razvoju svim obrazovnim sadržajima (formiranje asistivnog kabineta,
izgradnja pristupnih rampi i liftova za djecu sa teškoćama u razvoju).

 Koristeći se sredstvima iz budžeta Općine i Kantona, kao i dostupnim sredstvima iz međunarodnih
razvojnih fondova, unaprijediti sigurnosnu situaciju na području općine kroz sanaciju prioritetnih
lokacija na kojima se javljaju klizišta, te staviti u funkciju hidrantske mreže u jedinicama kolektivnog
stanovanja (objekti spratnosti 5 spratova i više). Neophodno je uspostaviti video nadzor na javnim
površinama kako bi se preveniralo uništavanje javne opreme i objekata. Također je neophodno ojačati

67

kapacitete vatrogasne jedinice (nabaviti neophodnu opremu i obučiti pripadnike vatrogasne jedinice) i
izgraditi Dom civilne zaštite koji će omogućiti pristupačniju lokaciju za smještaj opreme i ljudstva, te
smanjiti vrijeme intervencije vatrogasnih jedinica.

V.3.1. Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima

Uzimajući u obzir preporuke srednjoročne evaluacije Strategije razvoja Općine Novo Sarajevo, revidirane
strateške ciljeve i revidirane fokuse društvenog razvoja, Općinski razvojni tim je izvršio reviziju sektorskih
ciljeva i definisao sljedeće ciljeve društvenog razvoja:

Sektorski cilj Očekivani ishod Indikator

2.1. DO 2023. GODINE
POBOLJŠATI KVALITET I

DOSTUPNOST SPORTSKIH,
REKREATIVNIH I

KULTURNIH SADRŽAJA ZA
SVE KATEGORIJE
STANOVNIŠTVA.

 Ishod 1: Do 2023.g. povećan broj
građana uključenih u kulturne sadržaje

za najmanje 10% u odnosu na 2017.
godinu;

 Ishod 2: Do 2023.g. ukupan broj djece
koja učestvuju u sportsko rekreativnim

aktivnostima na godišnjem nivou
uvećan za najmanje 50% u odnosu na

2017. godinu;

 Ishod 3: Do 2023.g. povećan broja
mladih sportista sa invaliditetom za 20%

u odnosu na 2017. godinu;

 Ishod 4: Do 2023.g. povećan broj
građana koji učestvuju u sportsko-

rekreativnim aktivnostima za najmanje
10% u odnosu na 2017. godinu.

 Broj građana uključenih u
kulturne sadržaje;

 Broj djece koja učestvuju
u sportsko rekreativnim

aktivnostima;

 Broj mladih sportista sa
invaliditetom;

 Broj građana koji
učestvuju u sportsko-

rekreativnim
aktivnostima.

2.2 DO 2023.GODINE
POBOLJŠATI UKUPNU

SIGURNOSNU SITUACIJU U
OPĆINI.

 Ishod 1: Do 2023.g. smanjen rizik od
požara, za kategoriju niže u odnosu na

2017.g.;

 Ishod 2: Do 2023.g. smanjen rizik od
klizišta za kategoriju niže u odnosu na

2017.g.;

 Ishod 3: Do 2023.g. smanjenjen broj
prekršajnih i krivičnih prijava za

uništavanje javne imovine za najmanje
25 % u odnosu na 2017. godinu

 Kategorija rizika od
požara;

 Kategorija rizika od
klizišta

 Broj prekršajnih i krivičnih
prijava za uništavanje

javne imovine.

2.3. DO 2023. GODINE
POBOLJŠATI KVALITET I

DOSTUPNOST
INKLUZIVNOG

OBRAZOVANJA I
SOCIJALNE ZAŠTITE.

 Ishod 1: Do 2023.g. smanjen broj prijava
prosjačenja malodobnih lica za najmanje

20% u odnosu na 2017.g.;

 Ishod 2: Do 2023.g. smanjenjen broj
krivičnih djela u kojem učestvuju

malodobna lica za najmanje 10% u
odnosu na 2017.g.

 Ishod 3: Do 2023.g. najmanje 85% djece
sa teškoćama u razvoju ima pristup

obrazovnim sadržajima.

 Ishod 4: Do 2023.g. smanjenjen broj
izgreda na stadionima i sportskim

manifestacijama za najmanje 10 % u
odnosu na 2017.g.

 Broj prijava prosjačenja
malodobnih lica;

 Broj krivičnih djela u
kojem učestvuju
malodobna lica;

 Broj djece sa teškoćama u
razvoju koja imaju pristup
obrazovnim sadržajima;

 Broj izgreda na
stadionima i sportskim

manifestacijama.

68

V.3.2. Usklađenost sa strateškim dokumentima viših nivoa

Revidirani sektorski ciljevi društvenog razvoja Općine Novo Sarajevo temelje se na strategijama, planovima
i zakonima viših nivoa vlasti, kao i programima i planovima u EU, i to:

 Strategija razvoja Grada Sarajeva 2012-2020, u Odnosu na Strateške ciljeve: (a) Zaštita, razvoj
i promocija historijskih obilježja i kulturnih sadržaja grada u funkciji izgradnje Sarajeva kao
svjetske turističke destinacije, (d) Podrška obrazovnom sistemu u oblastima neformalnog
obrazovanja, cjeloživotnog učenja, obrazovanja osoba sa invaliditetom, profesionalne
orijentacije i specijaliziranih obrazovnih programa;

 Strategija razvoja Kantona Sarajevo 2016-2020, direktno doprinosi Strateškom cilju 2./
„Stvoriti uslove za uključujući društveno ekonomski rast i smanjenje siromaštva i unaprijediti
dostupnost i pouzdanost svih javnih servisa“;

 Strategija socijalnog uključivanja BiH, u svim njenim prioritetima, a naročito u okviru Podcilja
3/Poboljšati obrazovanje;

 Strategija razvoja FBiH 2010-2020.g., u odnosu na Okvirni prioritetni strateški cilj 6/ Obuhvat
sve djece u predškolski, osnovni i srednjoškolski odgoj i obrazovanje; Transfer znanja, nastavnih
planova i programa obrazovanja uskladiti sa standardima EU; Inkluzija maloljetnika i
punoljetnika u sistem obrazovanja i tržište rada; Jačanje nadzora nad porodicama s djecom
koja su u stanju socijalne potrebe;

 Platforma za smanjenje rizika od katastrofa BiH, posebice u odnosu na Viziju platforme, stav
(2)/ Jačanje upravljanja rizicima od katastrofa i stav (3)/ Ulaganje u smanjenje rizika od
katastrofa radi povećanja otpornosti;

 Program razvoja zaštite i spašavanja ljudi i materijalnih dobara od prirodnih i drugih nesreća
u FBiH 2018-2025, u odnosu na sva tri strateška cilja programa: Strateški cilj 1/. Izgradnja i
jačanje sistema zaštite i spašavanja u skladu sa preporukama i direktivama Evropske unije,
Strateški cilj 2./ Razvoj kapaciteta za upravljanje rizicima od katastrofa i Strateški cilj 3./
Jačanje zaštite od požara i vatrogastva kao dijela jedinstvenog sistema zaštite i spašavanja.

 U odnosu na EU strateška opredjeljenja predstavljena u Europskoj strategiji rasta i razvoja
2020., u vezi sa Strateškim pravcem 3./ Inkluzivni rast.

V.3.3. Inicijative međuopćinske saradnje

U oblasti društvenog razvoja postoje brojne mogućnosti za ostvarivanje međuopćinske saradnje u realizaciji
različitih zajedničkih projekata i to prvenstveno sa općinama Grada Sarajeva (Općina Centar, Općina Stari
grad, Općina Novi Grad i Općina Vogošća). Najznačajnije oblasti i inicijative koje predstavljaju potencijal za
međuopćinsku saradnju u domenu društvenog razvoja, a koje općina treba istražiti u narednom periodu su:

• Saradnja sa susjednim općinama u segmentu smanjenja rizika od klizišta.
• Prevencija prosjačenja, maloljetničke delinkvencije i huliganstva na sportskim terenima kroz

uključivanje zanemarene i zapuštene djece u društvene aktivnosti, psihosocijalnu podršku
malodobnim licima kod kojih su detektovani poremećaji u ponašanju i edukaciju roditelja i djece na
temu prevencije huliganstva na sportskim terenima.

69

V.3.4. Programi, projekti i mjere

Za realizaciju revidiranog plana društvenog razvoja Općine Novo Sarajevo definisano je 19 projekata i mjera
grupisanih u 7 programa:

PROGRAM MJERA/PROJEKAT

2.1.1. Program unapređenja kulturnih sadržaja
2.1.1.1. Projekat: „Pozorište i film za sve generacije”
(2020-2023)
2.1.1.2. Projekat: Dječija kuća (2019-2023)

2.1.2. Program unapređenja sportsko-rekreativnih
sadržaja

2.1.2.1. Projekat: Novosarajevske sportske igre - Sport
dostupan svima (2020-2023)
2.1.2.2. Projekat: Zimski grad „Ledena čarolija“ –
Vilsonovo šetalište (2019-2023)

2.1.3. Program unapređenja zdravih stilova života

2.1.3.1 Projekat: Škola rukometa (2019-2023)
2.1.3.2. Projekat: Škola streljaštva (2019-2023)
2.1.3.3. Projekat: Škola kuglanja (2020-2023)
2.1.3.4. Projekat: Promocija zdravih stilova života
(2020-2023)

2.2.1. Program jačanja kapaciteta subjekata zaštite
i spašavanja

2.2.1.1. Projekat: Opremanje Službe zaštite od požara
neophodnom opremom i obučavanje vatrogasaca
(2019-2023)
2.2.1.2. Projekat: Izgradnja Doma civilne zaštite (centar
službi za zaštitu i spašavanje) (2019-2023)

2.2.2. Program sanacije ključne infrastrukture

2.2.2.1. Projekat: Sanacija i monitoring klizišta (2019-
2023)
2.2.2.2. Projekat: Ugradnja pumpnih sistema na
hidrantskim mrežama u zgradama iznad 5 spratova
(2019-2023)
2.2.2.3. Projekat: Instaliranje video nadzora javnih
površina, postavljanje kamera i nadzornog centra
(2019-2022)

2.3.1. Program unapređenja zaštite maloljetnih lica

2.3.1.1. Projekat: Uključivanje zanemarene i zapuštene
djece u društvene aktivnosti (2020-2021)
2.3.1.2. Projekat: Rad sa djecom, malodobnim licima
kod kojh su detektovani poremećaji u ponašanju (2020-
2021)
2.3.1.3. Projekat: Prevencija nogometnog huliganstva i
nereda na sportskim terenima (2019- 2023)

2.3.2. Program unapređenja inkluzivnog
obrazovanja

2.3.2.1. Projekat: Poboljšanje dostupnosti prostora
osnovnih škola osobama sa poteškoćama u kretanju
(2020-2023)
2.3.2.2. Projekat: Izgradnja objekta JU OŠ
„POFALIĆI“ (2019-2023)
2.3.2.3. Projekat: Asistivni kabinet (2020-2021)

Ukupna očekivana ulaganja za realizaciju revidiranog sektorskog plana društvenog razvoja su: 16.300.000
KM

V.4. Plan zaštite okoliša

Revizija Sektorskog plana zaštite okoliša Općine Novo Sarajevo urađena je na temelju zaključaka i preporuka
nezavisne srednjoročne evaluacije Strategije razvoja Općine Novo Sarajevo, revizije socio-ekonomske
analize, vizije razvoja i revidiranih strateških ciljeva kao i revidiranih snaga, slabosti, prilika i prijetnji u
sektoru zaštite okoliša.

70

Revidirani fokusi razvoja sektora zaštite okoliša Općine Novo Sarajevo za naredni period su:

• Iskoristiti dostupnost razvojnih fondova i sredstava iz budžeta Kantona i unaprijediti kanalizacionu
infrastrukturu čime će se povećati pokrivenost stanovništva i privrednih subjekata kvalitetnom
odvodnjom i tretmanom otpadnih voda. Iste izvore finansiranja iskoristiti za poboljšanje vodovodne
infrastrukture i unaprijeđenje kvaliteta distribucije pitke vode.

• Unaprijediti usluge odvoza mješanog čvrstog otpada čime će se smanjiti količina nepropisno
deponovanog otpada, te iskoristiti likvidnost općinskog budžeta i dostupna sredstva usmjeriti na
jačanju infrastrukture za selektivno prikupljanje otpada.

• Primjenom mjera energetske efikasnosti na javnim objektima (školama), individualnim i kolektivnim
stambenim objektima, smanjiti potrošnju energenata (neobnovljivih izvora energije) koji imaju
negativan uticaj na kvalitetu vazduha, ali i na druge segmente životne sredine. Prilikom primjene
mjera EE u javnim objektima voditi se principom „obnova na bolje“ i primjeniti adekvatne materijale
i mjere koji direktno utiču na smanjenje rizika od prirodnih i drugih opasnosti (vodootporna fasada i
stolarija, izolacioni materijali otporni na visoke temperature itd.).

• Iskoristiti dostupnu podršku Kantonalnog ministarstva prostornog uređenja, kao i Fonda za zaštitu
okoliša i zajedno sa vlastitim sredstvima urediti javne površine i objekte (Park šume Hum, Park
nacionalnih manjina, Spomen park Vraca, Park u ulici Grbavička itd.), povećati ukupne zelene
površine, urediti saobraćajnice, saobraćaj u mirovanju i saobraćajnu signalizaciju (izgradnja kružnih
tokova, izgradnja parking mjesta, ugradnja zvučne signalizacije za slijepa i slabovidna lica, itd.), čime
će se unaprijediti dostupni javni servisi i kvalitet života u lokalnoj zajednici.

V.4.1. Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima

Uzimajući u obzir preporuke srednjoročne evaluacije Strategije razvoja Općine Novo Sarajevo, revidirane
strateške ciljeve i revidirane fokuse zaštite okoliša, Općinski razvojni tim je izvršio reviziju sektorskih ciljeva
i definisao sljedeće ciljeve zaštite okoliša:

Sektorski cilj Očekivani ishod Indikator

3.1. DO 2023. GODINE
UNAPRIJEDITI

USLUGE ODVODNJE
OTPADNIH VODA I

DISTRIBUCIJE PITKE
VODE.

 Ishod 1: Do 2023.g.
pokrivenost stanovništva

općine separatnom
kanalizacijom iznosi najmanje

60%;

 Ishod 2: Do 2023.g.
rekonstruisano najmanje 5 %
vodovodne mreže planirane

prostornim planom.

 Pokrivenost
stanovništva općine

separatnom
kanalizacijom (u%);

 Procenat
rekonstruisane

vodovodne mreže.

3.2. DO 2023. GODINE
UNAPRIJEDITI

USLUGE ODVOZA
OTPADA.

 Ishod 1: Do 2023.g. najmanje
8.000 tona selektivno
prikupljenog otpada

proslijeđeno na dalju obradu;

 Ishod 2: Do 2023.g. najmanje
35.000 tona miješanog krutog
otpada godišnje se odloži na

komunalnu deponiju.

 Količina selektivno
prikupljenog otpada
proslijeđena na dalju

obradu;

 Količina miješanog
krutog otpada koji se
odloži na komunalnu

deponiju.

71

3.3. DO 2023. GODINE
POVEĆATI NIVO

ENERGETSKE
EFIKASNOSTI.

 Ishod 1: Do 2023.g. potpisana
najmanje 3 sporazuma o

finansiranju primjene EE u
osnovnim školama;

 Ishod 2: U periodu 2020 -
2023.g. smanjen iznos troška za

nabavku energenta za
zagrijavanje škola za najmanje
20% u odnosu na period 2014-

2017.g.;

 Ishod 3: Do 2023.g. najmanje
90% javnih objekata u
vlasništvu općine ima

smanjenu specifičnu potrošnju
toplotne energije na min ≤ 95

kWh/m2 god;

 Ishod 4: Do 2020.g. najmanje
5% objekata kolektivnog i

individualnog stanovanja ima
smanjenu specifičnu potrošnju
toplotne energije na min ≤ 95

kWh/m2 god.

 Broj sporazuma o
finansiranju primjene

EE u osnovnim
školama;

 Iznos troška za
nabavku energenta za

zagrijavanje škola.

 Procenat javnih
objekata u vlasništvu

općine koji ima
smanjenu specifičnu
potrošnju toplotne

energije na min ≤ 95
kWh/m2 god;

 Procenat objekata
kolektivnog i
individualnog

stanovanja koji ima
smanjenu specifičnu
potrošnju toplotne

energije na min ≤ 95
kWh/m2 god.

3.4. DO 2023. GODINE
POBOLJŠATI STANJE

JAVNIH I ZELENIH
POVRŠINA.

 Ishod 1: Do 2023.g. uređeno
najmanje 80% javnih površina
planiranih Prostornim planom;

 Ishod 2: Do kraja 2023.
površina uređenih zelenih

prostora veća je za najmanje
20% u odnosu na 2018.g.

 Procenat uređenih
javnih površina

planiranih Prostornim
planom;

 Površina uređenih
zelenih prostora.

3.5. DO 2023. GODINE
UNAPRIJEDITI

EFIKASNOST JAVNOG
SAOBRAĆAJA.

 Ishod 1: Do 2023.g. potpisan
sporazum sa izvođačima

radova o početku izgradnje
saobraćajnice Brdo Hum –

Bušće;

 Ishod 2: U periodu 2019-
2023.g. godišnji broj

saobraćajnih nezgoda na
teritoriji Općine Novo Sarajevo

smanjen za najmanje 10%;

 Ishod 3: Do 2023.g. smanjen
broj prekršajnih naloga za
nepropisno parkiranje za

najmanje 20% u odnosu na
2017.g.

 Sporazum sa
izvođačima radova o

početku izgradnje
saobraćajnice Brdo

Hum – Bušće;

 Broj saobraćajnih
nezgoda na teritoriji

Općine Novo Sarajevo

 Broj prekršajnih
naloga za nepropisno

parkiranje

72

V.4.2. Usklađenost sa strateškim dokumentima viših nivoa

Revidirani sektorski ciljevi zaštite okoliša Općine Novo Sarajevo temelje se na strategijama, planovima i
zakonima viših nivoa vlasti, kao i programima i planovima u EU, i to:

• Strategija razvoja Grada Sarajeva 2012-2020, u Odnosu na Strateške ciljeve: (f) Ravnoteža između
urbanog razvoja i zaštite životne sredine;

• Strategija razvoja Kantona Sarajevo 2016-2020.g., u odnosu na Strateški cilj 3./ Odgovorno
upravljati okolišem, prostorom, prirodnim i infrastrukturnim resursima.;

• Prostorni plan FBiH, vezano za Opći cilj 3./ Prostorno planskim rješenjima obezbijediti održivi
razvoj prema stvarnim prostornim i ekonomskim mogućnostima, bez ograničenja koja proizlaze iz
administrativnog ustrojstva entiteta FBiH;

• Strategija razvoja FBiH 2010-2020.g., vezano za Strateški cilj 4./Održivi rast i razvoj-Ekologija i
razvoj energetskih potencijala;

• Strategija upravljanja vodama FBiH 2010-2022.g., koja u svim svojim aspektima definira razvoj
komunalne infrastrukture, prvenstveno u odnosu na Strateški cilj 8./Postizanje i održavanje dobrog
stanja površinskih i podzemnih voda radi zaštite akvatične flore i faune i potreba korisnika voda;

• Strategija zaštite okoliša FBiH 2008-2018.g., a prvenstveno u odnosu na Strateške ciljeve
4.2/Održiva upotreba prirodnih resursa, 4.4/Smanjenje pritisaka na biološku i geološku raznolikost
FBiH, 5.1/Stvoriti osnovu za skladan i prostorno uravnotežen ekonomski razvoj, 5.2/
Minimiziranje/otklanjanje rizika po ljudsko zdravlje, biodiverzitet, prirodno i graditeljsko naslijeđe,
te 6.3/Unaprjeđenje korištenja energije;

• Okvirna energetska strategija Federacije Bosne i Hercegovine do 2035, a prvenstveno u odnosu na
Strateške smjernice za energetsku efikasnost i prioritet “Unapređenje energetske efikasnosti u
segmentu zgradarstva kao krajnjem potrošaču”

• Okvirna strategija prometa BiH 2015-2030, a prvenstveno u odnosu na Strateški cilj: „Pružiti najviši
nivo usluge po najnižim mogućim cijenama“, i podciljeve: (a) Unapređenje kvaliteta javnih cestovnih mreža i
(b) Smanjenje gužve gradskog cestovnog prometa

• U odnosu na programske intervencije koje se odnose na primjenu principa energetske efikasnosti i
očuvanje prirodnih resursa Plan zaštite okoliša se dijelom vezuje za NEAP BiH (Ekološki Akcijski
plan BiH), kao i na postojeće međudržavne obaveze preuzete prvenstveno potpisivanjem Ugovora o
uspostavi energetske zajednice.

V.4.3. Inicijative međuopćinske saradnje

Najznačajnija inicijativa koja predstavlja potencijal za međuopćinsku saradnju u domenu zaštite okoliša
predstavlja saradnja sa općinama Grada Sarajeva (Općina Centar, Općina Stari grad, Općina Novi Grad i
Općina Vogošća). Najznačajnije oblasti i inicijative koje predstavljaju potencijal za međuopćinsku saradnju u
domenu zaštite okoliša, a koje općina treba istražiti u narednom periodu su:

• Model poboljšanja energetske efikasnosti u zgradarstvu na području Kantona Sarajevo
• Rekonstrukcija i revitalizacija Spomen parka Vraca

73

V.4.4. Programi, projekti i mjere

Za realizaciju revidiranog plana društvenog razvoja Općine Novo Sarajevo definisano je 19 projekata i mjera
grupisanih u 4 programa:

PROGRAM MJERA/PROJEKAT

3.1.1. Program unapređenja kanalizacione
infrastrukture

3.1.1.1. Projekat: Izgradnja separatne kanalizacije i vodovoda u
ulici Fra Matije Divkovića (2019)
3.1.1.2. Projekat: Izgradnja separatne kanalizacije u
Varaždinskoj ulici (2019)

3.1.1.3. Projekat: Izgradnja separatne kanalizacije u ulici
Olovska (2019)

3.1.1.4. Projekat: Izgradnja separatne kanalizacije u ulici
Pofalićka (2020-2021)

3.1.2. Program unapređenja vodovodne
infrastrukture

3.1.2.1. Projekat: Rekonstrukcija vodovodne mreže u ulici
Muhameda ef. Pandže (2019-2020)
3.1.2.2. Izgradnja vodovodne mreže u ulici Kupreška (2019-
2020)

3.2.1. Program unapređenja usluga odvoza
kućnog otpada

3.2.1.1. Projekat: Rekonstrukcija postojećih niša sa posudama
za selektivno prikupljanje otpada (2019-2023)
3.2.1.2. Projekat: Sanacija postojećih niša sa posudama za
prikupljanje miješanog otpada (2020-2023)
3.2.1.3. Projekat: Izgradnja zelenih otoka sa posudama „zvono“
(Zeleni otok Tip 5) (2019-2023)

3.3.1. Program unapređenja energetske
efikasnosti u javnim objektima

3.3.1.1 Projekat: Izrada energetskih audita i projektne
dokumentacije za objekte OŠ (2019-2023)
3.3.1.2. Projekat: Utopljavanje objekata osnovnih škola (2020-
2023)
3.3.1.3. Projekat: Utopljavanje objekata u vlasništvu općine
(2020-2023)

3.3.2. Program unapređenja energetske
efikasnosti u kolektivnim i individualnim
stambenim objektima

3.3.2.1. Model poboljšanja energetske efikasnosti u
zgradarstvu na području Kantona Sarajevo - Pilot projekat
(2019)

3.4.1. Program uređenja javnih površina

3.4.1.1. Projekat: Izgradnja Centralnog spomen obilježja
šehidima i poginulim braniocima (2019-2023)
3.4.1.2. Projekat: Izgradnja dječijih igrališta u Ul. Envera
Šehovića (2019-2021)

3.4.2. Program uređenja zelenih površina

3.4.2.1. Projekat: Hortikulturno uređenje "Park šume Hum"
(2020-2023)
3.4.2.2. Projekat: Izgradnja parka nacionalnih manjina (2019-
2021)
3.4.2.3. Projekat: Rekonstrukcija i revitalizacija Spomen parka
Vraca (2019-2023)
3.4.2.4. Projekat: Izgradnja parka u ulici Grbavička (2019-
2021)

3.5.1. Program rekonstrukcije saobraćajnica

3.5.1.1. Sanacija klizišta na potezu Hum Brdo-Bušće (2020-
2021)
3.5.1.2. Projekat: Izgradnja kružnog toka na spoju Sjeverne
longitudinale I II Transferzale (2019)
3.5.1.3. Projekat: Ugradnja zvučne signalizacije za slijepa i
slabovidna lica (2019-2023)

3.5.2. Program regulisanja saobraćaja u
mirovanju

3.5.2.1. Projekat: Izgradnja podzemne garaže u ulici
Kolodvorska (2020-2023)
3.5.2.2. Projekat: Izgradnja parkirališta na otvorenom (2020-
2023)

Ukupna očekivana ulaganja za realizaciju revidiranog sektorskog plana zaštite okoliša su: 16.400.000 KM

74

VI. OPERATIVNI DIO

VI.1. Plan implementacije strateških projekata i mjera za 3 godine (1+2)

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

1/
S

E
C

1.
1

1.1.1.1. Projekat:
Business Friendly
Certificate – BFC
(2020-2023)

U periodu 2020 -
2023 na
godišnjem nivou
se ostvare
najmanje 4
investicije
usmjerene na
privredni razvoj
opcine

20,000 20,000 0 10,000 10,000 20,000 0 0 0 0

Služba za
upravljanje
lokalnim
razvojem

614500
Program
aktivne
politike
zapošljavanja

Služba za
upravljanje
lokalnim
razvojem

S
C

1/
S

E
C

1.
1

1.1.1.2. Projekat:
One stop shop
(2020-2021)

Do 2023. godine
One stop shop
na godišnjem
nivou pruža
usluge za
najmanje 20
privrednika i
potencijalnih
investitora

50,000 50,000 0 25,000 25,000 50,000 0 0 0 0

Služba za
upravljanje
lokalnim
razvojem

614500
Program
aktivne
politike
zapošljavanja

Služba za
upravljanje
lokalnim
razvojem

S
C

1/
S

E
C

1.
1

1.1.1.3. Projekat:
Povećanje
kapaciteta
prijemnog
odjeljenja Šalter
sale općine
(2019-2023)

Do 2023.g. broj
usluženih
građana i
poslovih
subjekata na
dnevnoj osnovi
povećan za
najmanje 20% u
odnosu na 2017.
g.

1,200,000 780,000 50,000 400,000 330,000 780,000 0 0 0 0

Služba za
investicije i
zaštitu
okoliša

821600
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
investicije i
zaštitu
okoliša

75

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

1/
S

E
C

1.
1

1.1.2.1. Projekat:
Jačanje kapaciteta
općine i razvojne
agencije SERD-a
za upravljanje
lokalnim
razvojem (2019-
2023)

Do 2023.g.
najmanje 30
MSP apliciralo
za razvojna
sredstva
različitih
fondova

100,000 39,000 0 15,000 15,000 30,000 3,000 3,000 3,000 9,000 SERDA

614500
Program
aktivne
politike
zapošljavanja
/ EU

Služba za
upravljanje
lokalnim
razvojem

S
C

1/
S

E
C

1.
1

1.1.2.2. Projekat:
Startup
Akademija - pilot
projekat (2020-
2023)

Do 2023.g.
najmanje 20
korisnika usluga
akademije je
pokrenulo
vlastiti biznis

30,000 15,000 0 3,750 3,750 7,500 0 3,750 3,750 7,500 SERDA

614500
Program
aktivne
politike
zapošljavanja
/ EU

Služba za
upravljanje
lokalnim
razvojem

S
C

1/
S

E
C

1.
2

1.2.1.1. Analiza
potreba tržišta
radne snage
(2020)

Do 2020.g.
realizirano
najmanje 50%
mjera
predviđenih
Analizom
potreba tržišta
radne snage

10,000 10,000 0 10,000 0 10,000 0 0 0 0

Služba za
upravljanje
lokalnim
erazvojem

614500
Program
aktivne
politike
zapošljavanja
/ EU

Služba za
upravljanje
lokalnim
razvojem

S
C

1/
S

E
C

1.
2

1.2.1.2. Mjera:
Stručno
osposobljavanje
bez zasnivanja
radnog (2019-
2023)

Do 2023.g.
Stručno
osposobljeno
najmanje 40
korisnika
sredstava

500,000 295,000 95,000 100,000 100,000 295,000 0 0 0 0

Služba za
upravljanje
lokalnim
razvojem

614500
Program
aktivne
politike
zapošljavanja

Služba za
upravljanje
lokalnim
razvojem

76

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

1/
S

E
C

1.
2

1.2.1.3. Mjera:
Sufinansiranje
samozapošljavanj
a (2019-2023)

Do 2023.g.
samozaposleno
najmanje 100
korisnika
sredstava.

750,000 591,000 291,000 150,000 150,000 591,000 0 0 0 0

Služba za
upravljanje
lokalnim
razvojem

614500
Program
aktivne
politike
zapošljavanja

Služba za
upravljanje
lokalnim
razvojem

S
C

1/
S

E
C

1.
2

1.2.1.4. Mjera:
Obuka
dokvalifikacija,
prekvalifikacija, i
specijalizacija
boračke
populacije i
drugih
nezaposlenih lica
(2019-2023)

Do 2023.g.
zaposleno
najmanje 50
korisnika
sredstava.

100,000 50,000 10,000 20,000 20,000 50,000 0 0 0 0

Služba za
upravljanje
lokalnim
razvojem

614500
Program
aktivne
politike
zapošljavanja

Služba za
upravljanje
lokalnim
razvojem

S
C

1/
S

E
C

1.
2

1.2.1.5. Projekat:
Razvoj socijalnog
poduzetništva
(osposobljavanje
osoba sa
invaliditetom za
zapošljavanje)
(2020-2023)

Do 2023.g.
zaposleno
najmanje 10
osoba sa
invaliditetom.

70,000 50,000 0 5,000 5,000 10,000 0 20,000 20,000 40,000

Služba za
socijalna
pitanja,
zdravstvo,
izbjeglice i
raseljena
lica

614500
Program
aktivne
politike
zapošljavanja
/ Fond za
profesionalnu
rehabilitaciju

Služba za
socijalna
pitanja,
zdravstvo,
izbjeglice i
raseljena
lica

77

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

1/
S

E
C

1.
2

1.2.2.1. Mjera:
Program
subvencioniranja
razvoja MSP i
obrta u sektoru
kreativnih i
kulturnih
industrija (2020-
2023)

Do 2023.g.
registrovano
najmanje 50
obrtnika/MSP iz
sektora
kreativnih
industrija.

500,000 250,000 0 125,000 125,000 250,000 0 0 0 0

Služba za
upravljanje
lokalnim
razvojem

614500
Program
aktivne
politike
zapošljavanja

Služba za
upravljanje
lokalnim
razvojem

S
C

1/
S

E
C

1.
2

1.2.2.2. Projekat:
Projekat
otvorenih
inovacija i
razvoja (2021)

Do 2021.g.
registrovano
najmanje 15
obrtnika iz
oblasti IT
tehnologija.

80,000 80,000 0 0 80,000 80,000 0 0 0 0

Služba za
upravljanje
lokalnim
razvojem

614300
Program
aktivne
politike
zapošljavanja

Služba za
upravljanje
lokalnim
razvojem

S
C

1/
S

E
C

1.
2

1.2.2.3. Mjera:
Sufinansiranje
kamatne stope za
postojeća
preduzeća (2019-
2023)

Do 2023.g.
najmanje 30
korisnika mjere
je proširilo
kapacitete
proizvodnje/pruž
anja usluga.

500,000 280,000 80,000 100,000 100,000 280,000 0 0 0 0

Služba za
upravljanje
lokalnim
razvojem

614500
Program
aktivne
politike
zapošljavanja

Služba za
upravljanje
lokalnim
razvojem

S
C

2/
S

E
C

2.
1

2.1.1.1. Projekat:
„Pozorište i film
za sve generacije“
(2020-2023)

Do kraja 2023
godine najmanje
700 građana
prisustvovalo
pozorišnim i
filmskim
projekcijama na
godišnjem
nivou.

275,000 80,000 0 30,000 30,000 60,000 0 10,000 10,000 20,000

JU“Međuna
rodni centar
za djecu i
omladinu
Novo
Sarajevo“

614400
Program
projekta za
razvoj sporta,
kulture i
obrazovanja /
KS

Služba za
obrazovanje
kulturu i
sport

78

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

2/
S

E
C

2.
1

2.1.1.2. Projekat:
Dječija kuća
(2019-2023)

Do kraja 2023.
godine usluge
Dječije kuće
koristi najmanje
500 djece na
godišnjem
nivou.

600,000 410,000 90,000 150,000 150,000 390,000 0 10,000 10,000 20,000

JU“Međuna
rodni centar
za djecu i
omladinu
Novo
Sarajevo“

614400
Program
projekta za
razvoj sporta,
kulture i
obrazovanja /
KS

Služba za
obrazovanje
kulturu i
sport

S
C

2/
S

E
C

2.
1

2.1.2.1. Projekat:
Novosarajevske
sportske igre -
Sport – dostupan
svima (2020-
2023)

Do 2023.g.
Novosarajevske
sportske igre
uvrštene u
kalendar
sportskih
dešavanja
Općine.

Do 2023.g.
najmanje 55
djece sa
teškoćama u
razvoju
učestvovalo u
sportskim
aktivnostima

200,000 100,000 0 45,000 45,000 90,000 0 5,000 5,000 10,000 JP ONSA

614400
Program
projekta za
razvoj sporta,
kulture i
obrazovanja /
KS

Služba za
obrazovanje
kulturu i
sport

S
C

2/
S

E
C

2.
1 2.1.2.2. Projekat:

Zimski grad
„Ledena čarolija“
– Vilsonovo
šetalište (2019-
2023)

Do 2023.g.
klizalište posjeti
najmanje 300
klizača dnevno
dok je klizalište
otvoreno.

625,000 375,000 125,000 125,000 125,000 375,000 0 0 0 0

Služba za
obrazovanje
, kulturu i
sport

613900
Program
podrške
javnim
manifestacija
ma

Služba za
obrazovanje
kulturu i
sport

79

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

2/
S

E
C

2.
1

2.1.3.1. Projekat:
Škola rukometa
(2019-2023)

Do 2023.g.
najmanje 40%
polaznika škole
je nastavilo
sportsku karijeru
u drugim
rukometnim
klubovima

120,000 70,000 20,000 20,000 20,000 60,000 0 5,000 5,000 10,000 JP ONSA

614400
Program
projekta za
razvoj sporta,
kulture i
obrazovanja /
KS

Služba za
obrazovanje
kulturu i
sport

S
C

2/
S

E
C

2.
1

2.1.3.2. Projekat:
Škola streljaštva
(2019-2023)

Do 2023.g.
najmanje 50%
polaznika škole
streljaštva
učestvovalo na
zvaničnim
sportskim
takmičenjima.

100,000 60,000 20,000 16,000 16,000 52,000 0 4,000 4,000 8,000 JP ONSA

614400
Program
projekta za
razvoj sporta,
kulture i
obrazovanja /
KS

Služba za
obrazovanje
kulturu i
sport

S
C

2/
S

E
C

2.
1

2.1.3.3. Projekat:
Škola kuglanja
(2020-2023)

Do 2023.g.
najmanje 50%
polaznika škole
kuglanja
učestvovalo na
zvaničnim
sportskim
takmičenjima.

80,000 40,000 0 16,000 16,000 32,000 0 4,000 4,000 8,000 JP ONSA

614400
Program
projekta za
razvoj sporta,
kulture i
obrazovanja /
KS

Služba za
obrazovanje
kulturu i
sport

80

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

2/
S

E
C

2.
1

2.1.3.4. Projekat:
Promocija
zdravih stilova
života (2020-
2023)

Do 2023.g.
najmanje 500
učenika uzrasta
od 1-9 razreda i
njihovih
roditelja
pohađalo
sportsko-
edukativne
aktivnosti.

120,000 70,000 20,000 20,000 20,000 60,000 0 5,000 5,000 10,000 JP ONSA

614400
Program
projekta za
razvoj sporta,
kulture i
obrazovanja /
KS

Služba za
obrazovanje
kulturu i
sport

S
C

2/
S

E
C

2.
2

2.2.1.1. Projekat:
Opremanje
Službe zaštite od
požara
neophodnom
opremom i
obučavanje
vatrogasaca
(2019-2023)

Do 2023.g. svi
pripadnici
Službe zaštite od
požara
certificirani za
gašenje požara u
objektima i na
otvorenom.

150,000 90,000 30,000 30,000 30,000 90,000 0 0 0 0
Služba za
civilnu
zaštitu

821300
Program
izdataka za
prirodne i
druge nesreće

Služba za
civilnu
zaštitu

S
C

2/
S

E
C

2.
2

2.2.1.2. Projekat:
Izgradnja Doma
civilne zaštite
(centar službi za
zaštitu i
spašavanje)
(2019-2023)

Do 2023.g.
vrijeme proteklo
od momenta
prijema dojave
do momenta
dolaska
spasilačkih ekipa
na lice mjesta
kraće je za 50%
u odnosu na
2017.g.

2.500,000 715,000 15,000 100,000 100,000 215,000 0 250,000 250,000 500,000

Služba za
investicije i
zaštitu
okoliša

821200
Program
izdataka za
prirodne i
druge nesreće
/ FBiH
Vatrogasni
savez

Služba za
civilnu
zaštitu

81

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

2/
S

E
C

2.
2

2.2.2.1. Projekat:
Sanacija i
monitoring
klizišta (2019-
2023)

Do 2023. godine
nisu zabilježena
nova pomjeranja
tla na saniranim
klizištima. 3,500,000 1,920,00

0
420,000 500,000 500,000 1,420,000 0 250,000 250,000 500,000

Zavod za
izgradnju
KS

615100
Program
izdataka za
prirodne i
druge nesreće
 / UNDP i
KUCZ KS

Služba za
investicije i
zaštitu
okoliša
Služba za
civilnu
zaštitu

S
C

2/
S

E
C

2.
2

2.2.2.2. Projekat:
Ugradnja
pumpnih sistema
na hidrantskim
mrežama u
zgradama iznad 5
spratova (2019-
2023)

Do 2023.g.
najmanje 30%
objekata
spratnosti preko
5 spratova sa
područja općine
posjeduje
ugrađenu
hidrantsku
mrežu

200,000 92,000 38,000 38,000 10,000 86,000 2,000 2,000 2,000 6,000
Služba za
civilnu
zaštitu

821300
Program
izdataka za
prirodne i
druge nesreće
/ Upravitelji
stanbenih
objekata

Služba za
civilnu
zaštitu

S
C

2/
S

E
C

2.
2

2.2.2.3. Projekat:
Instaliranje video
nadzora javnih
površina,
postavljanje
kamera i
nadzornog centra
(2019-2022)

Do 2023.g.
smanjeni iznosi
za popravku
mobilijara usljed
oštećena
uzrokovanih
vandalizmom za
najmanje 10%
na godišnjem
nivou

300,000 250,000 150,000 50,000 50,000 250,000 0 0 0 0
Služba za
civilnu
zaštitu

821300
Program
izdataka za
prirodne i
druge nesreće

Služba za
civilnu
zaštitu

82

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

2/
S

E
C

2.
3

2.3.1.1. Projekat:
Uključivanje
zanemarene i
zapuštene djece u
društvene
aktivnosti (2020-
2021)

Do 2021.g.
najmanje 80%
anketirane djece
zadovoljno je
organiziranim
radionicama
(mjereno
evaluacionom
anketom).

45,000 30,000 0 15,000 15,000 30,000 0 0 0 0

Služba za
socijalna
pitanja,
zdravstvo,
izbjeglice i
raseljena
lica

614200
Program
socijalne
potpore

Služba za
socijalna
pitanja,
zdravstvo,
izbjeglice i
raseljena
lica

S
C

2/
S

E
C

2.
3

2.3.1.2. Projekat:
Rad sa djecom,
malodobnim
licima kod kojih
su detektovani
poremećaji u
ponašanju (2020-
2021)

Do 2023.g.
smanjen broj
djece kod kojih
su detektovani
poremećaji u
ponašanju za
najmanje 40% u
odnosu na
2017.g.

30,000 30,000 0 15,000 15,000 30,000 0 0 0 0

Služba za
socijalna
pitanja,
zdravstvo,
izbjeglice i
raseljena
lica

614200
Program
socijalne
potpore

Služba za
socijalna
pitanja,
zdravstvo,
izbjeglice i
raseljena
lica

S
C

2/
S

E
C

2.
3

2.3.1.3. Projekat:
Prevencija
nogometnog
huliganstva i
nereda na
sportskim
terenima (2019-
2023)

Do 2023.g.
najmanje 700
učenika
osnovnih škola,
njihovih
roditelja i
navijača
educirano na
temu prevencije
nogometnog
huliganstva
(mjereno
evaluacionom
anketom gdje je
prosječna ocjena

120,000 70,000 20,000 20,000 20,000 60,000 0 5,000 5,000 10,000 JP ONSA

614400
Program
projekta za
razvoj sporta,
kulture i
obrazovanja /
KS

Služba za
obrazovanje
kulturu i
sport

83

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

minimalno 3).

S
C

2/
S

E
C

2.
3

2.3.2.1. Projekat:
Poboljšanje
dostupnosti
prostora osnovnih
škola osobama sa
poteškoćama u
kretanju (2020-
2023)

Do 2023.g.
omogućen
fizički pristup
školskim
sadržajima za
sve učenike sa
teškoćama u
razvoju u 4 škole

200,000 65,000 0 30,000 30,000 60,000 0 0 5,000 5,000

Služba za
investicije i
zaštitu
okoliša

821600
Program
prostornog
planiranja i
uređenja /
KS

Služba za
obrazovanje
kulturu i
sport

S
C

2/
S

E
C

2.
3

2.3.2.2. Projekat:
Izgradnja objekta
JU OŠ
POFALIĆI
(2019-2023)

Do 2023. godine
najmanje 570
učenika
(uključujući i
djecu sa
teškoćama u
razvoju) pohađa
novi objekat
škole JU OŠ
Pofalići.

7,100,000 3,280,00
0

100,000 600,000 1,080,000 1,780,000 500,000 500,000 500,000
1,500,00

0

Zavod za
izgradnju
KS

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta
/ KS

Služba za
investicije i
zaštitu
okoliša

S
C

2/
S

E
C

2.
3

2.3.2.3. Projekat:
Asistivni kabinet
(2020-2021)

Do 2021. godine
usluge
asistivnog
kabineta koristi
najmanje 50
djece sa
teškoćama u
razvoju na
godišnjem nivou

40,000 40,000 0 20,000 20,000 40,000 0 0 0 0

Služba za
obrazovanje
, kulturu i
sport

821300
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
obrazovanje
kulturu i
sport

84

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

2/
S

E
C

3.
1

3.1.1.1. Projekat:
Izgradnja
separatne
kanalizacije u
ulici Fra Matije
Divkovića (2019)

Do 2019.g.
priključeno 50
domaćinstava na
kanalizacionu
mrežu.

Do 2019.g.
najmanje 50
domaćinstava
koristi
rekonstruisanu
vodovodnu
mrežu

700,000 700,000 430,000 0 0 430,000 100,000 170,000 0 270,000

Služba za
investicije i
zaštitu
okoliša

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta
/ Min
komunalne
privrede i
infrastrukture
KS

Služba za
investicije i
zaštitu
okoliša

S
C

2/
S

E
C

3.
1

3.1.1.2. Projekat:
Izgradnja
separatne
kanalizacije u
Varaždinskoj
ulici (2019)

Do 2019.g.
priključeno
najmanje 11
novih objekata
na kanalizacionu
mrežu.

80,000 80,000 80,000 0 0 80,000 0 0 0 0

Služba za
komunalne i
stambene
poslove i
saobraćaj

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
komunalne i
stambene
poslove i
saobraćaj

S
C

2/
S

E
C

3.
1

3.1.1.3. Projekat:
Izgradnja
separatne
kanalizacije u
ulici Olovska
(2019)

Do 2019.g.
priključeno
najmanje 40
novih objekata
na kanalizacionu
mrežu.

427,000 427,000 427,000 0 0 427,000 0 0 0 0

Služba za
komunalne i
stambene
poslove i
saobraćaj

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
komunalne i
stambene
poslove i
saobraćaj

S
C

2/
S

E
C

3.
1

3.1.1.4. Projekat;
Izgradnja
separatne
kanalizacije u
ulici Pofalićka
(2020-2021)

Do 2021.g.
priključeno
najmanje 50
novih objekata
na kanalizacionu
mrežu.

400,000 400,000 0 100,000 100,000 200,000 0 100,000 100,000 200,000

Služba za
investicije i
zaštitu
okoliša

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta
/ Min
komunalne

Služba za
investicije i
zaštitu
okoliša

85

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

privrede i
infrastrukture
KS

S
C

2/
S

E
C

3.
1

3.1.2.1. Projekat:
Rekonstrukcija
vodovodne mreže
u ulici Muhameda
ef. Pandže (2019-
2020)

Do 2020.g. na
vodovodnu
mrežu
priključeno
najmanje 20
korisnika

470,000 470,000 400,000 70,000 0 470,000 0 0 0 0

Služba za
investicije i
zaštitu
okoliša

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
investicije i
zaštitu
okoliša

S
C

2/
S

E
C

3.
1

3.1.2.2. Izgradnja
vodovodne mreže
u ulici Kupreška
(2019-2020)

Do 2020.g. na
vodovodnu
mrežu
priključeno
najmanje 40
korisnika

120,000 120,000 100,000 20,000 0 120,000 0 0 0 0 KJKP ViK

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
komunalne i
stambene
poslove i
saobraćaj

86

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

2/
S

E
C

3.
2

3.2.1.1. Projekat:
Rekonstrukcija
postojećih niša sa
posudama za
selektivno
prikupljanje
otpada (2019-
2023)

Do 2023.g.
količina
selektivno
prikupljenog
otpada iznosi
5.000 tona
godišnje

120,000 60,000 0 30,000 30,000 60,000 0 0 0 0

Služba za
komunalne i
stambene
poslove i
saobraćaj

615100
Program
uređenja
javnih
površina i
zaštite
okoliša

Služba za
komunalne i
stambene
poslove i
saobraćaj

S
C

2/
S

E
C

3.
2

3.2.1.2. Projekat:
Sanacija
postojećih niša sa
posudama za
prikupljanje
miješanog otpada
(2020-2023)

Do 2023.g.
količina
prikupljenog
miješanog
krutog otpada
iznosi 35.000
tona godišnje

100,000 50,000 0 25,000 25,000 50,000 0 0 0 0

Služba za
komunalne i
stambene
poslove i
saobraćaj

615100
Program
uređenja
javnih
površina i
zaštite
okoliša

Služba za
komunalne i
stambene
poslove i
saobraćaj

S
C

2/
S

E
C

3.
2

3.2.1.3. Projekat:
Izgradnja zelenih
otoka sa
posudama
„zvono“ (Zeleni
otok Tip 5)
(2019-2023)

Do 2023.g.
količina
selektivno
prikupljenog
otpada iznosi
3.500 tona
godišnje

280,000 200,000 120,000 40,000 40,000 200,000 0 0 0 0

Služba za
komunalne i
stambene
poslove i
saobraćaj

615100
Program
uređenja
javnih
površina i
zaštite
okoliša

Služba za
komunalne i
stambene
poslove i
saobraćaj

S
C

2/
S

E
C

3.
3

3.3.1.1 Projekat:
Izrada
energetskih audita
i projektne
dokumentacije za
objekte OŠ
(2019-2023)

Do 2023.g.
potencijalnim
finansijerima
upućeno
najmanje 5
projektnih
prijedloga za
finansiranje EE
u osnovnim
školama.

47,000 27,000 7,000 10,000 10,000 27,000 0 0 0 0

Služba za
investicije i
zaštitu
okoliša

615100
Program
uređenja
javnih
površina i
zaštite
okoliša

Služba za
investicije i
zaštitu
okoliša

87

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

2/
S

E
C

3.
3

3.3.1.2. Projekat:
Utopljavanje
objekata osnovnih
škola (2020-
2023)

Do 2023.g. svi
objekti OŠ imaju
smanjenu
specifičnu
potrošnju
toplotne energije
na min ≤ 95
kWh/m2 god

1,935,000 1,000,000 0 150,000 150,000 300,000 0 350,000 350,000 700,000

Služba za
investicije i
zaštitu
okoliša

615100
Program
uređenja
javnih
površina i
zaštite
okoliša / KS

Služba za
investicije i
zaštitu
okoliša

3.3.1.3. Projekat:
Utopljavanje
objekata u
vlasništvu općine
(2020-2023)

Do 2023.g.
primjenjeno
najmanje 80%
mjera EE
planiranih
Studijom.

70,000 40,000 0 20,000 20,000 40,000 0 0 0 0

Služba za
investicije i
zaštitu
okoliša

821600
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
investicije i
zaštitu
okoliša

S
C

2/
S

E
C

3.
3

3.3.2.1. Model
poboljšanja
energetske
efikasnosti u
zgradarstvu na
području Kantona
Sarajevo - pilot
projekat (2019)

Do 2020.g.
najmanje 5%
objekata
kolektivnog i
individualnog
stanovanja ima
smanjenu
specifičnu
potrošnju
toplotne energije
na min ≤ 95
kWh/m2 god

470,000 470,000 140,000 0 0 140,000 330,000 0 0 330,000 SERDA

615200
Program
sanacije
devastiranog
stambenog
fonda
/
sufinansiranj
e putem
SERDE

Služba za
investicije i
zaštitu
okoliša

S
C

2/
S

E
C

3.
4

3.4.1.1. Projekat:
Izgradnja
Centralnog
spomen-obilježja
šehidima i
poginulim
braniocima
(2019-2020)

Od 2023.g. na
spomen-
obilježju se
godišnje obilježe
najmanje tri
manifestacije u
spomen
šehidima i

200,000 250,000 200,000 50,000 0 250,000 0 0 0 0

Služba za
investicije i
zaštitu
okoliša

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
investicije i
zaštitu
okoliša

88

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

poginulim
borcima.

S
C

2/
S

E
C

3.
4

3.4.1.2. Projekat:
Izgradnja dječijih
igrališta u Ul.
Envera Šehovića
(2019-2021)

Do 2021.g.
dječija igrališta
koristi najmanje
2.000 djece
godišnje.

700,000 700,000 450,000 100,000 150,000 700,000 0 0 0 0

Služba za
investicije i
zaštitu
okoliša

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
investicije i
zaštitu
okoliša

S
C

2/
S

E
C

3.
4

3.4.2.1. Projekat:
Hortikulturno
uređenje „Park
šume Hum“
(2020-2023)

Do kraja 2023.g.
površina "Park
šume Hum"
zasađena
cvijećem i
niskim rastinjem
iznosi najmanje
25%

100,000 50,000 0 25,000 25,000 50,000 0 0 0 0

Služba za
komunalne i
stambene
poslove i
saobraćaj

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
komunalne i
stambene
poslove i
saobraćaj

S
C

2/
S

E
C

3.
4

3.4.2.2. Projekat:
Izgradnja parka
nacionalnih
manjina (2019-
2021)

Do kraja 2021.g.
površinu parka
nacionalnih
manjina čini
najmanje 75%
zelenih površina.

310,000 310,000 10,000 150,000 150,000 310,000 0 0 0 0

Služba za
investicije i
zaštitu
okoliša

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
investicije i
zaštitu
okoliša

89

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

S
C

2/
S

E
C

3.
4

3.4.2.3. Projekat:
Rekonstrukcija i
revitalizacija
Spomen parka
Vraca (2019-
2023)

Do kraja 2023.g.
Spomen park
Vraca posjeti
najmanje 20.000
posjetilaca
godišnje.

1,200,000 645,000 65,000 50,000 50,000 165,000 0 240,000 240,000 480,000

Zavod za
zaštitu
kulturno-
historijskog
i prirodnog
nasljedja
KS

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta
/ Min kulture
KS

Služba za
komunalne i
stambene
poslove i
saobraćaj

S
C

2/
S

E
C

3.
4

3.4.2.4. Projekat:
Izgradnja parka u
ulici Grbavička
(2019-2021)

Do kraja 2021.g.
prostor parka
čini najmanje
80% zelenih
površina.

310,000 310,000 10,000 150,000 150,000 310,000 0 0 0 0

Služba za
investicije i
zaštitu
okoliša

615100
Program
prostornog
planiranja i
uređenja
građevinskog
zemljišta

Služba za
investicije i
zaštitu
okoliša

S
C

2/
S

E
C

3.
5

3.5.1.1. Projekat
izgradnje
seobraćajnice
ulice Hum Brdo -
I faza izgradnje
(sanacija klizišta)
(2020-2021)

Do 2021.g.
izrađen izvještaj
o monitoringu
stanja klizišta.

Do 2021.g.
izdata dozvola
za gradnju
saobraćajnice
Hum Brdo-
Bušće

800,000 300,000 0 0 300,000 300,000 0 0 0 0

Služba za
komunalne i
stambene
poslove i
saobraćaj

615100
Program
unapređenja
stanja
lokalnih cesta

Služba za
komunalne i
stambene
poslove i
saobraćaj

S
C

2/
S

E
C

3.
5

3.5.1.2. Projekat:
Izgradnja kružnog
toka na spoju
Sjeverne long. i
II Transferzale
(2019)

Do kraja
2019.g. broj
saobraćajnih
nesreća na
raskrsnici
Sjeverne long. i
II Transferzale
smanjen za

1,200,000 1,200,000 400,000 0 0 400,000 800,000 0 0 800,000
Direkcija za
puteve KS

615100
Program
unapređenja
stanja
lokalnih cesta
/ Direkcija za
puteve KS

Služba za
komunalne i
stambene
poslove i
saobraćaj

90

V
ez

a
sa

 s
tr

at
eš

k
im

ci

lj
em

/ c
ilj

ev
im

a

P
ro

je
ka

t/
m

je
ra

 i

or
je

n
ta

ci
on

i p
er

io
d

re

al
iz

ac
ij

e
(o

d
 2

01
7.

 d
o

20
19

.)

U
k

u
p

n
i i

sh
od

i

U
k

u
p

n
i o

ri
je

nt
. i

zd
ac

i
(d

o
za

vr
še

tk
a

pr
oj

ek
ta

)

U
k

u
p

n
i p

re
dv

iđ
en

i
iz

d
ac

i
(z

a
II

I
go

d
in

e)

Finansiranje iz općinskog budžeta Finansiranje iz ostalih izvora

N
os

it
el

ji
 im

p
le

m
en

ta
ci

je

V
ez

a
sa

 b
ud

že
to

m
 i/

il
i

oz
n

ak
a

ek
st

. i
zv

or
a

fi
n

an
si

ra
n

ja

O
p

št
in

sk
a

sl
u

žb
a

od
go

vo
rn

a
za

 p
ra
će

nj
e

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I
+

II
+

II
I)

go
d

. I

go
d

. I
I

go
d

. I
II

u
k

u
p

n
o

(I

+
II

+
II

I)

najmanje 30% u
odnosu na
period 2014-
2018.g.

S
C

2/
S

E
C

3.
5

3.5.1.3. Projekat:
Ugradnja zvučne
signalizacije za
slijepa i
slabovidna lica
(2019-2023)

Do 2023.g.
pokrivenost
raskrsnica na
teritoriji općine
zvučnom
signalizacijom je
najmanje 15% u
odnosu na 2017.
godinu.

300,000 180,000 30,000 30,000 30,000 90,000 30,000 30,000 30,000 90,000

Služba za
komunalne i
stambene
poslove i
saobraćaj

615100
Program
unapređenja
stanja
lokalnih cesta
/ KS

Služba za
komunalne i
stambene
poslove i
saobraćaj

S
C

2/
S

E
C

3.
5

3.5.2.1. Projekat:
Izgradnja
podzemne garaže
u ulici
Kolodvorska
(2020-2023)

Do 2023.g.
podzemnu
garažu koristi
najmanje 3500
vozila na
mjesečnom
nivou

5,500,000 2,800,000 0 0 0 0 0 800,000 2,000,000
2,800,00

0

Zavod za
izgradnju
KS

615100
Program
unapređenja
stanja
lokalnih cesta
/ Privatni
investitor

Služba za
komunalne i
stambene
poslove i
saobraćaj

S
C

2/
S

E
C

3.
5

3.5.2.2. Projekat:
Izgradnja
parkirališta na
otvorenom
(2020-2023)

Do 2023.g.
Parking mjesta
koristi najmanje
1.000 vozila na
mjesečnom
nivou

500,000 250,000 0 125,000 125,000 250,000 0 0 0 0

Služba za
komunalne i
stambene
poslove i
saobraćaj

615100
Program
unapređenja
stanja
lokalnih cesta

Služba za
komunalne i
stambene
poslove i
saobraćaj

UKUPNO: 36,554,000 21,336,000 4,443,000 3,948,750 4,610,750 13,002,500 1,765,000 2,766,750 3,801,750 8,333,500

91

VI.2. Plan organizacionih i ljudskih kapaciteta za implementaciju,
praćenje i vrednovanje strategije

Plan organizacionih i institucionalnih kapaciteta za uspješnu implementaciju Strategije izrađen je na osnovu
zaklјučaka koji su proizašli kao rezultat analize koju je sproveo Općinski razvojni tim u okviru procesa
revizije Strategije razvoja, a na bazi preporuka za pobolјšanja koja su definisana u okviru aktivnosti ILDP
projekta, te preporuka Srednjoročne evaluacije razvojne strategije Općine Novo Sarajevo.

Pregled postojećih kapaciteta za implementaciju strategije

Procjena institucionalnih i organizacionih kapaciteta Općine Novo Sarajevo, kao nosioca izrade i
implementacije Strategije, provedena je u svrhu analize raspoloživosti i adekvatnosti kapaciteta za uspješnu
implementaciju strateških intervencija. Procjena je provedena poređenjem trenutnog stanja u odnosu na
izmjene koje su preporučene Strategijom, te u odnosu na preporuke Projekta ILDP, koje su pružene Općini
Novo Sarajevo u okviru tehničke podrške UNDP-a, a koje su bile usmjerene na jačanje institucionalnih
kapaciteta za sistemsku i učinkovitu implementaciju Strategije.

U prethodnom razvojnom periodu 2013-2018, nije došlo do uspostavljanja Jedinice za upravljanje razvojem
(JURA), odnosno JURA nije postala funkcionalna. U tom periodu razrada projekata vršena je na „ad hoc“
osnovi, po potrebi i po otvorenom javnom pozivu. Razradu projekata vršili su službenici u pojedinim
službama u zavisnosti od vrste projekata, a u saradnji sa pomoćnicima načelnika, odnosno šefovima službi.
Podaci o realizaciji nisu centralizirani na jednom mjestu, nego se prikupljaju po potrebi od strane pojedinačnih
službi i po pojedinačnim projektima, iako je na nivou Općine uspostavljena APIS baza podataka.

U oktobru 2017. godine donesen je Pravilnik o izmjenama i dopunama Pravilnika o unutrašnjoj organizaciji
jedinstvenog općinskog organa uprave i stručnih službi Općine Novo Sarajevo, kojim je pri Kabinetu
Načelnika uspostavljen Odsjek za upravljanje lokalnim razvojem sa šest sistematiziranih radnih mjesta.
Odsjek za upravljanje lokalnim razvojem je zvanično počeo sa radom u drugoj polovini 2018. godine, pri
čemu su popunjena 3 radna mjesta.

Na 25. sjednici Općinskog vijeća održanoj 5. februara, donesena je Odluka o organizaciji i djelokrugu poslova
službi za upravu, stručnih i drugih službi Općine Novo Sarajevo. Ovom odlukom planirana je uspostava dvije
nove službe i to: Službe za investicije i zaštitu okoliša i Službe za upravljanje lokalnim razvojem. Rješenjem
Načelnika broj 02-05-530/19 od 12.06.2019. godine ove službe su konačno i uspostavljene.

Navedenom Odlukom je definisan djelokrug rada Službe za upravljanje lokalnim razvojem, te je zbog
obimnosti i složenosti poslova i radnih zadataka, planirano da se poslovi i zadaci vrše u dvije (2) unutrašnje
organizacione jedinice, i to:

a) Odsjek za lokalni ekonomski razvoj i
b) Odsjek za strateško planiranje i upravljanje

U procesu ekonomske, političke i administrativne decentralizacije, lokalni razvoj sve više dobiva na značaju,
te je planiranje njegovog održivog razvoja nužna pretpostavka za postizanje ekonomske i socijalne dobrobiti
lokalne zajednice.

Također, nalazi nezavisne srednjoročne evaluacije Strategije ukazuju na potrebu jačanja lokalnog
ekonomskog razvoja, stvaranje dobrog poslovnog okruženja, te promicanje poduzetništva, razvoja obrta i
malih i srednjih preduzeća. Unapređenje poslovnog okruženja, certificiranje za općinu sa povoljnim
poslovnim okruženjem i privlačenje investitora, postala je neminovnost savremene javne uprave.

Postoji veliki interes i potreba općine za povlačenjem sredstava iz raznih programa, što je i navedeno u
djelokrugu rada Službe. Shodno navedenom, neophodno je jačanje kapaciteta za razumijevanje politika i
programa EU, praćenje natječaja, osmišljavanje i pripremu kvalitetnih projekata, te poznavanje procedura
provedbe projekata, praćenje projektnog napretka i evaluacije.

92

Zakon o razvojnom planiranju i upravljanju razvojem u FBiH usvojen je 2017. godine, te su istim utvrđeni
ciljevi i principi razvojnog planiranja i upravljanja razvojem Federacije Bosne i Hercegovine, kantona i
jedinica lokalne samouprave, vrste strateških dokumenata, vrste dokumenata neophodnih u postupku
implementacije strateških dokumenata, tijela odgovornih za razvojno planiranje i upravljanje razvojem, proces
razvojnog planiranja i upravljanja razvojem u Federaciji, programiranje, monitoring, evaluacija i izvještavanje
o implementaciji strateških dokumenata, finansiranje implementacije strateških dokumenata i nadzor nad
primjenom ovog Zakona.
Članom 10. pomenutog Zakona definisana je organizacija poslova za razvojno planiranje i upravljanje
razvojem u jedinicama lokalne samouprave:

1. Jedinice lokalne samouprave u skladu sa svojom unutrašnjom organizacijom i nadležnostima

organiziraju poslove razvojnog planiranja i upravljanja razvojem.
2. Poslovi razvojnog planiranja i upravljanja razvojem u jedinicama lokalne samouprave obuhvataju:

a) koordinaciju izrade strategije razvoja i programiranja razvoja jedinice lokalne samouprave;
b) učešće u izradi strateških dokumenata kantona;
c) osiguravanje usklađenosti budžetskog planiranja i PJI sa razvojnim prioritetima jedinice lokalne

samouprave;
d) definiranje poticajnih mehanizama za finansiranje razvojnih prioriteta utvrđenih u strategiji razvoja

jedinice lokalne samouprave u saradnji sa nadležnim institucijama kantona;
e) koordinaciju razrade i implementacije projekata identifikovanih u strategiji razvoja jedinice lokalne

samouprave u saradnji sa nadležnim institucijama u okviru jedinice lokalne samouprave,
kantonalnim organima uprave, susjednim jedinicama lokalne samouprave i socio-ekonomskim
partnerima, a koji doprinose realizaciji razvojnih prioriteta;

f) koordinaciju procesa monitoringa, evaluacije i izvještavanja o realizaciji strategije razvoja jedinice
lokalne samouprave u skladu sa utvrđenim sistemom indikatora i vođenje javno dostupne baze
podataka za praćenje implementacije strategije razvoja jedinice lokalne samouprave;

g) poslove iz oblasti razvojnog planiranja i upravljanja razvojem u procesu evropskih integracija;
h) osiguravanje javnosti rada u procesima razvojnog planiranja, programiranja i implementacije,

monitoringa, evaluacije i izvještavanja o strategiji razvoja jedinice lokalne samouprave.
3. U procesima koordinacije razvojnog planiranja i upravljanja razvojem sa višim nivoima vlasti jedinice

lokalne samouprave izražavaju i zastupaju svoje interese putem Saveza Federacije.

Intenziviranjem aktivnosti na adekvatnom stručnom i kadrovskom popunjavanju Službe za upravljanje
lokalnim razvojem osigurat će se osnova za kvalitetan sistemski pristup strateškom planiranju i implementaciji
Strategije, jačanju lokalnog ekonomskog razvoja, te kvalitetno upravljanje projektnim ciklusima.

Unutar svih ostalih službi, a kroz djelokrug poslova općinskih službi, osigurana je vertikalna i horizontalna
koordinacija rada jedinstvenog općinskog organa uprave na poslovima upravljanja razvojem, konkretno u
smislu definisanja uloge službi i pomoćnika u procesima upravljanja lokalnim razvojem. U tom kontekstu, u
opis poslova Pomoćnika općinskog načelnika, odnosno Šefa službe su, između ostalih, uključena sljedeća
zaduženja:
‐ učestvuje u procesu strateškog planiranja i dostavlja statističke i druge podatke iz djelokruga Službe,
‐ analizira i dostavlja analize stanja u područjima u nadležnosti Službe;
‐ dostavlja informacije o eksternim akterima sa kojim Služba direktno sarađuje ili im pruža usluge;
‐ dostavlja informacije i izvještaje o napretku implementacije projekata za koje je zadužena Služba;
‐ dostavlja informacije potrebne za izradu plana implementacije strategije i učestvuje u izradi istog.

Na ovaj način je Pravilnikom o unutrašnjoj organizaciji predviđeno da se podrži rad Službe za upravljanje
lokalnim razvojem, te osigura uključenost svih ostalih službi u procesima izrade i praćenja dokumenata
vezanih za lokalni integralni razvoj.

Uspostavljanjem Službe za upravljanje lokalnim razvojem omogućiti će se kvalitetnija koordinacija
operacionalizacije Strategije i sistemskog upravljanja razvojem. Služba će brojati 10 radnih mjesta i osobe iz

93

Odsjeka za upravljanje lokalnim razvojem će preći u Službu za upravljanje lokalnim razvojem.

Klјučnu ulogu u implementaciji, praćenju i vrednovanju Strategije imaju:

Načelnik općine kroz jasno uspostavljanje mehanizama i definiranje odgovornosti službi u pogledu
implementacije dijelova Strategije iz njihove nadležnosti, te osiguravanja njihove koordinacije.

Općinsko vijeće koje razmatra Izvještaj o realizaciji strateških dokumenata Općine, uključujući i
(Revidiranu) integriranu Strategiju razvoja kao vodeći strateški dokument koji je osnova za kreiranje i
usvajanje svih ostalih razvojnih politika Općine.

Jedinstveni općinski organ kroz svoje organizacione jedinice (Kabinet načelnika i službe) priprema
Program razvoja općine, prostorne i urbanističke planove i učestvuje u izradi i operacionalizaciji plana
implementacije strateških intervencija 1+2.

Služba za upravljanje lokalnim razvojem se ekspertno bavi izradom i implementacijom Strategije razvoja
općine kao cjeline, zatim inicira, koordinira i olakšava internu i eksternu koordinaciju aktivnosti svih aktera
od promocije, pripreme i iniciranja projekata, izvođenja, praćenja, izvještavanja do iniciranja i ažuriranja
Strategije, te permanentnog praćenja mogućih izvora finansiranja na svim razinama.

Općinski razvojni tim (ORT) čiji je zadatak da sudjeluje u procesu planiranja na općinskom nivou i prati
implementaciju Strategije razvoja, te učestvuje u izradi godišnjeg plana implementacije i izvješća o
realizaciji Strategije, kojeg Služba za upravljanje lokalnim razvojem podnosi Načelniku, odnosno
Općinskom vijeću na usvajanje. ORT je sastavljen od predstavnika: općinskih službi, javnih ustanova i
poduzeća, predstavnika nevladinog sektora, te privrednog sektora.

Partnerska grupa, sastavljena od ključnih aktera lokalnog razvoja, koja kao konsultativno tijelo učestvuje u
procesu planiranja, revidiranja i praćenja implementacije Strategije.

Komisija za strateško planiranje Općinskog vijeća, čija je uloga da daje saglasnost na integriranu
strategiju razvoja Općine Novo Sarajevo, prati realizaciju strategije, učestvuje u izradi i odabiru razvojnih
projekata za trogodišnje i godišnje planove, te vrši kontrolu godišnjeg izvještavanja.

Potrebe za unapređenjem pristupa upravljanju razvojem

U proteklom srednjoročnom periodu međusobna komunikacija i razmjena informacija i iskustava vezanih za
Strategiju između pojedinih općinskih službi nije bila na zadovoljavajućem nivou, jer JURA nije bila u
funkciji.

Ipak, u cilju kontinuiranog poboljšanja upravljanja lokalnim razvojem, Općinski razvojni tim se na radionici
tokom izrade Revidirane integrirane strategije razvoja Općine Novo Sarajevo usaglasio sa sljedećim
prijedlozima i preporukama, koji su proizašli iz srednjoročne evaluacije implementacije strategije Općine
Novo Sarajevo:

‐ Općina je donošenjem Rješenja o određivanju organizacionih jedinica kojima se pošta dostavlja u rad
(broj 02-05-530/19 od 12.06.2019. godine.), formalno stvorila okvir za uspostavljanje i funkcionisanje
Službe za upravljanje lokalnim razvojem, dok je ranije, tokom 2018.godine, pri Kabinetu načelnika
formirana JURA u vidu Odsjeka za upravljanje lokalnim razvojem, te je prioritetno potrebno provesti
proces potpunog popunjavanja radnih mjesta u navedenoj Službi;

‐ Intenzivirati aktivnosti na početku rada Službe u punom kapacitetu, te adekvatnim stručnim i kadrovskim
popunjavanjem Službe osigurati osnovu za kvalitetan sistemski pristup strateškom planiranju i
implementaciji Strategije;

‐ Intenzivirati aktivnosti lobiranja, zagovaranja i saradnje sa drugim partnerima u svrhu povećanja
finansiranja iz vanjskih izvora;

94

‐ U narednom periodu neophodno je osigurati veće učešće socio-ekonomskih aktera odnosno dodatni
angažman i uključenost svih institucija i organizacija sa lokalnog područja u implementaciju Strategije u
svrhu ostvarenja boljih i održivih rezultata u budućnosti.

‐ Potrebno je intenzivirati sastanke Partnerske grupe kao mehanizam za provedbu redovnih konsultacija sa
relevatnim akterima o pitanjima vezanim za implementaciju Strategije, na kontinuiranom nivou.

‐ Izvršiti izmjene i dopune Procedure planiranja, praćenja i izvještavanja u Općini Novo Sarajevo, u okviru
čega je neophodno uvrstiti i godišnje izvještavanje o realizaciji Strategije razvoj, kao i ostale novonastale
promjene u procesu planiranja, praćenja, vrednovanja i izvještavanja o radu Općinske uprave kako bi se
navedeni proces, odnosno procedura uskladila i ažurirala.

‐ Potrebno je da se Komisija za strateško planiranje uključi u redovne sastanke Razvojnog tima na temu
implementacije Strategije kako bi se osigurala politička podrška, ali i veće razumijevanje pripremljenih
planova i izvještaja, prije razmatranja na sjednici OV-a.

‐ U narednom periodu je potrebno intenzivnije raditi na prikupljanju podataka posebno u pogledu makro
indikatora razvoja, te sistematičnije pratiti indikatore sektorskih ishoda, kao i programsko-projektne
indikatore. Praćenje ostvarenja programsko-projektnih indikatora na godišnjem nivou daje objektivnu
sliku o realizaciji postavljenih strateških intervencija, a praćenje napretka u makro-indikatorima analizira
utjecaj strateških intervencija na razvoj općine.

Finalno vrednovanje implementacije revidirane strategije razvoja izvršit će se sa istekom petogodišnjeg
razvojnog perioda(2023). Također, finalno vrednovanje će poslužiti i kao podloga za novi ciklus strateškog
planiranja.

Pregled osnovnih aktivnosti i odgovornosti za implementaciju Revidirane strategije razvoja Općine
Novo Sarajevo

Osnovne uloge i odgovornosti za implementaciju , praćenje, vrednovanje i izvještavanje
Aktivnosti(*) Nadležnost (ko?) /

Priprema/ažuriranje Kalendara
aktivnosti Službe za upravljanje
lokalnim razvojem

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem
Nositelji i sudionici procesa: Odsjek za strateško planiranje i
upravljanje i ORT

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

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem
Nositelji i sudionici u procesu: Kolegij načelnika Općine,
uposlenici Službe za upravljanje lokalnim razvojem i ORT

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

Inicijator i vlasnik procesa: Pomoćnici općinskog načelnika
Nositelji i sudionici u procesu: Pomoćnik općinskog načelnika
Službe za upravljanje lokalnim razvojem i uposlenici Službe

Izrada Trogodišnjeg/Godišnjeg plana
rada općinske uprave

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem
Nositelji i sudionici u procesu: Kolegij načelnika općine

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

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem zajedno sa Kabinetom načelnika
Nositelji i sudionici procesa: Pomoćnik općinskog načelnika
Službe za upravljanje lokalnim razvojem, Kolegij načelnika općine

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

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem zajedno sa Kabinetom načelnika
Nositelji i sudionici procesa: Kolegij načelnika općine

Usvajanje Godišnjeg plana rada Inicijator i vlasnik procesa: Načelnik općine

95

općinske uprave (za narednu godinu) Nosioci i učesnici u procesu: Općinsko vijeće

Razrada projekata iz Godišnjeg plana
rada JLS

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem

Nositelji i sudionici procesa: Uposlenici Službe i ORT, nadležne
općinske službe

Praćenje i privlačenje eksternih izvora
finansiranja projekata

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem
Nositelji i sudionici procesa: Nadležne općinske službe; Uposlenici
Službe za upravljanje lokalnim razvojem

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

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem

Nositelji i sudionici procesa: Uposlenici Službe za upravljanje
lokalnim razvojem, pomoćnici načelnika nadležnih službi.

Izrada i razmatranje polugodišnjih
izvještaja o realizaciji planova rada
općinske uprave

Inicijator i vlasnik procesa: Pomoćnici općinskog načelnika
Nositelji i sudionici procesa: Kolegij načelnika općine, uposlenici
Službe za upravljanje lokalnim razvojem i ORT

Izrada godišnjih izvještaja o radu
općinskih službi

Inicijator i vlasnik procesa: Rukovoditelji općinskih službi
Nositelji i sudionici procesa: Kolegij načelnika općine i uposlenici
Službe za upravljanje lokalnim razvojem

Uključivanje Partnerske grupe u
praćenje provođenja strategije lokalnog
razvoja

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem
Nositelji i sudionici u procesu: uposlenici Službe za upravljanje
lokalnim razvojem, ORT i Partnerska grupa

Priprema i razmatranje Izvještaja o
razvoju (za prethodnu godinu)

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem

Nositelji i sudionici u procesu: uposlenici Službe za upravljanje
lokalnim razvojem, ORT, Kolegij načelnika

Priprema i razmatranje Godišnjeg
izvještaja o radu općinske uprave (za
prethodnu godinu)

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem zajedno sa kabinetom načelnika
općine
Nositelji i sudionici procesa: Kolegij načelnika općine

Usvajanje i objavljivanje Izvještaja o
razvoju (za prethodnu godinu)

Inicijator i vlasnik procesa: Načelnik općine

Nositelji i sudionici procesa: Općinsko vijeće

Usvajanje i objavljivanje Godišnjeg
izvještaja o radu općine (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 unapređenje

međuopćinske saradnje
 Pokretanje procesa finalne evaluacije

strategije razvoja

Inicijator i vlasnik procesa: Pomoćnik općinskog načelnika Službe
za upravljanje lokalnim razvojem
Nosioci i sudionici: uposlenici Službe za upravljanje lokalnim
razvojem, ORT, Odsjek za informisanje, odnose s javnošću i
protokolarne poslove

*Rokovi za izvršenje predviđenih aktivnosti su određeni PPVI procedurom koja je na snazi u Općini Novo Sarajevo a isti će se
korigovati stupanjem na snagu relevantnih uredbi koje proizilaze iz Zakona o razvojnom planiraju Federacije BiH.

96

PRILOZI

97

Prilog 1: Integrirani pregled lokalne razvojne strategije

Veza sa

strateškim i
sektorskim

ciljem i
programom

Projekat /mjera Ukupni očekivani ishod projekta/mjere (output)

Izvori finansiranja

Budžet Eksterni izvori Ukupno

1. STRATEŠKI CILJ: RAZVITI EKONOMIJU SA TEŽIŠTEM NA KREATIVNOJ INDUSTRIJI I RAZVIJENOM SEKTORU USLUGA.

1.1. Sektorski
cilj

1.1. DO 2023.g.
UNAPRIJEDITI
EFIKASNOT
UPRAVLJANJA
LOKALNIM
EKONOMSKIM
RAZVOJEM.

Očekivani
sektorski
ishodi

Ishod 1: Ukupan iznos investicija na području općine u
periodu 2019-2023.g. iznosi najmanje 5.000.000 KM

Ishod 2: U 2023.g. najmanje 90% ispitanih građana i
poslovnih subjekata zadovoljno je uslugama Šalter sale

Ishod 3: Do 2023.g. najmanje 15 MSP potpisalo sporazum sa
razvojnim fondovima o finansiranju njihovog razvoja.

Indikatori
sektorskog

cilja

Iznos investicija;

Zadovoljstvo građana i poslovnih
subjekata uslugama Šalter sale;

Sporazum sa razvojnim
fondovima o finansiranju razvoja
MSP.

1.1.1. Program

1.1.1. Program jačanja kapaciteta općine za upravljanje lokalnim ekonomskim razvojem

1.1.1.1. Projekat: Business
Friendly Certificate – BFC
(2020-2023)

U periodu 2020 - 2023 na godišnjem nivou se
ostvare najmanje 4 investicije usmjerene na
privredni razvoj općine.

20,000

 - 20,000

1.1.1.2. Projekat: One stop shop
(2020-2021)

Do 2023. godine „One stop shop“ na godišnjem
nivou pruža usluge za najmanje 20 privrednika i
potencijalnih investitora.

50,000

 - 50,000

1.1.1.3. Projekat: Povećanje
kapaciteta prijemnog odjeljenja
Šalter sale općine (2019-2023)

Do 2023.g. broj usluženih građana i poslovih
subjekata na dnevnoj osnovi povećan za najmanje
20% u odnosu na 2017.g.

1,200,000

-

 1,200,000

1.1.2. Program

1.1.2. Program jačanja kapaciteta razvojnih agencija i organizacija

1.1.2.1. Projekat: Jačanje
kapaciteta općine i razvojne
agencije SERD-a za upravljanje
lokalnim razvojem (2019-2023)

Do 2023. g. najmanje 30 MSP apliciralo za
razvojna sredstva različitih fondova.

85,000

15,000
 100,000

1.1.2.2. Projekat: Startup
Akademija - pilot projekat
(2020-2023)

Do 2023.g. najmanje 20 korisnika usluga
akademije je pokrenulo vlastiti biznis.

15,000

15,000
 30,000

1.2. 1.2. DO 2023. GODINE Očekivani Ishod 1: .Do 2023.g. broj MSP i obrta povećan za 20% u Indikatori Broj MSP i obrta

98

Sektorski cilj RAZVITI SEKTOR MALIH
I SREDNJIH PODUZEĆA
SA TEŽIŠTEM U
KREATIVNIM I
KULTURNIM
INDUSTRIJAMA

sektorski
ishodi

odnosu na 2017. g sektorskog
cilja

Ishod 2: U periodu 2019 - 2023.g. u sektoru MSP zaspoleno
najmanje 300 novih radnika

Broj zaposlenih novih radnika

1.2.1. Program

1.2.1. Program razvoja konkurentnosti radne snage

1.2.1.1. Analiza potreba tržišta
radne snage (2020)

Do 2020.g. realizirano najmanje 50% mjera
predviđenih Analizom potreba tržišta radne snage.

10,000

-

 10,000

1.2.1.2. Mjera: Stručno
osposobljavanje bez zasnivanja
radnog odnosa (2019-2023)

Do 2023.g. Stručno osposobljeno najmanje 40
korisnika sredstava.

500,000

 500,000

1.2.1.3. Mjera: Sufinansiranje
samozapošljavanja (2019-
2023)

Do 2023.g. samozaposleno najmanje 100 korisnika
sredstava.

750,000

 750,000

1.2.1.4. Mjera: Obuka
dokvalifikacija, prekvalifikacija,
i specijalizacija boračke
populacije i drugih nezaposlenih
lica. (2019-2023)

Do 2023.g. zaposleno najmanje 50 korisnika
sredstava.

100,000

 100,000

1.2.1.5. Projekat: Razvoj
socijalnog poduzetništva
(osposobljavanje osoba sa
invaliditetom za zapošljavanje)
(2020-2023)

Do 2023.g. zaposleno najmanje 10 osoba sa
invaliditetom.

70,000

 70,000

1.2.2. Program

1.2.2. Program jačanja MSP u sektoru kreativne industrije

1.2.2.1. Mjera: Program
subvencioniranja razvoja MSP i
obrta u sektoru kreativnih i
kulturnih industrija (2020-2023)

Do 2023.g. registrovano najmanje 50
obrtnika/MSP iz sektora kreativnih industrija.

500,000

-
 500,000

1.2.2.2. Projekat: Projekat
otvorenih inovacija i razvoja
(2021)

Do 2021.g. registrovano najmanje 15 obrtnika iz
oblasti IT tehnologija

80,000

-

 80,000

1.2.2.3. Mjera: Sufinansiranje
kamatne stope za postojeća
preduzeća (2019-2023)

Do 2023.g. najmanje 30 korisnika mjere je
proširilo kapacitete proizvodnje/pružanja usluga.

500,000

-

 500,000

UKUPNO (KM): 3.880.000 30.000 3.910.000

99

Veza sa
strateškim i
sektorskim

ciljem i
programom

Projekat /mjera Ukupni očekivani ishod projekta/mjere (output)

Izvori finansiranja

Budžet Eksterni izvori Ukupno

1. STRATEŠKI CILJ: POBOLJŠATI KVALITET ŽIVOTA I SIGURNOST GRAĐANA.

2.1.
Sektorski cilj

2.1. DO 2023. GODINE
POBOLJŠATI
KVALITET I
DOSTUPNOST
SPORTSKIH,
REKREATIVNIH I
KULTURNIH
SADRŽAJA ZA SVE
KATEGORIJE
STANOVNIŠTVA.

Očekivani
sektorski
ishodi

Ishod 1: Do 2023.g. povećan broj građana uključenih u
kulturne sadržaje za najmanje 10% u odnosu na 2017.godinu.

Ishod 2: Do 2023.g. ukupan broj djece koja učestvuju u
sportsko rekreativnim aktivnostima na godišnjem nivou
uvećan za najmanje 50% u odnosu na 2017. godinu.

Ishod 3: Do 2023.g. povećan broja mladih sportista sa
invaliditetom za 20% u odnosu na 2017. godinu

Ishod 4: Do 2023.g. povećan broj građana koji učestvuju u
sprtsko-rekreativnim aktivnostima za najmanje 10% u odnosu
na 2017.godinu.

Indikatori
sektorskog

cilja

Broj građana uključenih u kulturne
sadržaje

Broj djece koja učestvuju u
sportsko rekreativnim aktivnostima

Broj mladih sportista sa
invaliditetom

Broj građana koji učestvuju u
sprtsko-rekreativnim aktivnostima

2.1.1. Program

2.1.1. Program unapređenja kulturnih sadržaja

2.1.1.1. Projekat: „Pozorište
i film za sve generacije“
(2020-2023)

Do kraja 2023 godine najmanje 700 građana
pristustvovalo pozorišnim i filmskim
projekcijama na godišnjem nivou.

135,000

140,000

275,000

2.1.1.2. Projekat: Dječija
kuća (2019-2023)

Do kraja 2023. godine usluge dječije kuće
koristi najmanje 500 djece na godišnjem nivou.

550,000

50,000

600,000

2.1.2. Program

2.1.2. Program unapređenja sportsko-rekreativnih sadržaja

2.1.2.1. Projekat:
Novosarajevske sportske
igre - Sport – dostupan
svima (2020-2023)

Do 2023.g. Novosarajevske sportske igre
uvrštene u kalendar sportskih dešavanja
Općine.

Do 2023.g. najmanje 55 djece sa teškoćama u
razvoju učestvovalo u sportskim aktivnostima

180,000

20,000

200,000

2.1.2.2. Projekat: Zimski
grad „Ledena čarolija“ –
Vilsonovo šetalište (2019-
2023)

Do 2023.g. klizalište posjeti najmanje 300
klizača dnevno dok je klizalište otvoreno.

625,000

-

625,000

100

2.1.3. Program

2.1.3. Program unapređenja zdravih stilova života

2.1.3.1 Projekat: Škola
rukometa (2019-2023)

Do 2023.g. najmanje 40% polaznika škole je
nastavilo sportsku karijeru u drugim rukometnim
klubovima

100,000

20,000

 120,000

2.1.3.2. Projekat: Škola
streljaštva (2019-2023)

Do 2023.g. najmanje 50% polaznika škole
streljaštva učestvovalo na zvaničnim sportskim
takmičenjima.

80,000

20,000

 100,000

2.1.3.3. Projekat: Škola
kuglanja (2020-2023)

Do 2023.g. najmanje 50% polaznika škole kuglanja
učestvovalo na zvaničnim sportskim takmičenjima.

60,000

20,000

 80,000

2.1.3.4. Projekat: Promocija
zdravih stilova života (2020-
2023)

Do 2023.g. najmanje 500 učenika uzrasta od 1-9
razreda i njihovih roditelja pohađalo sportsko-
edukativne aktivnosti.

100,000

20,000

 120,000

2.2.
Sektorski cilj

2.2. DO 2023.GODINE
POBOLJŠATI UKUPNU
SIGURNOSNU
SITUACIJU U OPĆINI

Očekivani
sektorski
ishodi

Ishod 1: Do 2023.g. Smanjeni rizik od požara, za kategoriju
niže u odnosu na 2017.g.

Ishod 2: Do 2023.g. smanjen rizik od klizišta za kategoriju
niže u odnosu na 2017.g.

Ishod 3: Do 2023.g. smanjenjen broj prekršajnih i krivičnih
prijava za uništavanje javne imovine za najmanje 25 % u
odnosu na 2017.g.

Indikatori
sektorskog

cilja

Kategorija rizika od požara;

Kategorija rizika od klizišta

Broj prekršajnih i krivičnih prijava
za uništavanj javne imovine

2.2.1. Program

2.2.1 Program jačanja kapaciteta subjekata zaštite i spašavanja
2.2.1.1. Projekat: Opremanje
Službe zaštite od požara
neophodnom opremom i
obučavanje vatrogasaca
(2019-2023)

Do 2023.g. Svi pripadnici Službe zaštite od
požara certificirani za gašenje požara u
objektima i na otvorenom.

150,000

-

 150,000

2.2.1.2. Projekat: Izgradnja
Doma civilne zaštite (centar
službi za zaštitu i spašavanje)
(2019-2023)

Do 2023.g. vrijeme proteklo od momenta
prijema dojave do momenta dolaska
spasilačkih ekipa na lice mjesta kraće je za
50% u odnosu na 2017.g.

1,750,000

750,000

 2,500,000

2.2.2. Program

2.2.2. Program sanacije ključne infrastrukture

2.2.2.1. Projekat: Sanacija i
monitoring klizišta (2019-
2023)

Do 2023. godine nisu zabilježena nova pomjeranja
tla na saniranim klizištima.

2,500,000

1,000,000
 3,500,000

101

2.2.2.2. Projekat: Ugradnja
pumpnih sistema na
hidrantskim mrežama u
zgradama iznad 5 spratova
(2019-2023)

Do 2023.g. najmanje 30% objekata spratnosti preko
5 spratova sa područja općine posjeduje ugrađenu
hidrantsku mrežu

190,000

10,000

 200,000

2.2.2.3. Projekat: Instaliranje
video nadzora javnih površina,
postavljanje kamera i
nadzornog centra (2019-2022)

Do 2023.g. smanjenjeni iznosi za popravku
mobilijara usljed oštećena uzrokovanih
vandalizmom za najmanje 10% na godišnjem nivou

300,000

-

 300,000

2.3.
Sektorski cilj

2.3. DO 2023. GODINE
POBOLJŠATI
KVALITET I
DOSTUPNOST
INKLUZIVNOG
OBRAZOVANJA I
SOCIJALNE ZAŠTITE.

Očekivani
sektorski
ishodi

Ishod 1: Do 2023.g. smanjen broj prijava prosjačenja
malodobnih lica za najmanje 20% u odnosu na 2017.g.;

Ishod 2: Do 2023.g. smanjenjen broj krivičnih djela u kojem
učestvuju malodobna lica za najmanje 10 % u odnosu na
2017.g.

Ishod 3: Do 2023.g. najmanje 85% djece sa teškoćama u
razvoju ima pristup obrazovnim sadržajima

Ishod 4: Do 2023.g. smanjenjen broj izgreda na stadionima i
sportskim manifestacijama za najmanje 10 % u odnosu na
2017.g.

Indikatori
sektorskog

cilja

Broj prijava prosjačenja malodobnih
lica;

Broj krivičnih djela u kojem
učestvuju malodobna lica;

Broj djece sa teškoćama u razvoju
koja imaju pristup obrazovnim
sadržajima;

Broj izgreda na stadionima i
sportskim manifestacijama.

2.3.1. Program

2.3.1. Program unapređenja zaštite maloljetnih lica

2.3.1.1. Projekat: Uključivanje
zanemarene i zapuštene djece
u društvene aktivnosti (2020-
2021)

Do 2021.g. najmanje 80% anketirane djece
zadovoljno je organiziranim radionicama (mjereno
evaluacionom anketom).

45,000

-

 45,000

2.3.1.2. Projekat: Rad sa
djecom, malodobnim licima
kod kojh su detektovani
poremećaji u ponašanju (2020-
2021)

Do 2021.g. smanjen broj djece kod kojih su
detektovani poremećaji u ponašanju za najmanje
40% u odnosu na 2017.g.

30,000

-

 30,000

2.3.1.3. Projekat: Prevencija
nogometnog huliganstva i
nereda na sportskim terenima
(2019- 2023)

Do 2023.g. najmanje 700 učenika osnovnih škola,
njihovih roditelja i navijača educirano na temu
prevencije nogometnog huliganstva (mjereno
evaluacionom anketom gdje je prosječna ocjena
minimalno 3).

100,000

20,000

 120,000

102

2.3.2. Program

2.3.2. Program unapređenja inkluzivnog obrazovanja
2.3.2.1. Projekat:
Poboljšanje dostupnosti
prostora osnovnih škola
osobama sa poteškoćama u
kretanju (2020-2023)

Do 2023.g. u najmanje 4 škole omogućen
fizički pristup školskim sadržajima za učenike
sa teškoćama u razvoju.

150,000

50,000

200,000

2.3.2.2. Projekat: Izgradnja
objekta JU OŠ POFALIĆI
(2019-2023)

Do 2023. godine najmanje 570 učenika
(uključujujući i djecu sa teškoćama u razvoju)
pohađa novi objekat škole JUOŠ Pofalići.

1,800,000

5,300,000

7,100,000

2.3.2.3. Projekat: Asistivni
kabinet (2020-2021)

Do 2020 godine usluge asistivnog kabineta
koristi najmanje 50 djece sa teškoćama u
razvoju na godišnjem nivou

40,000

-

40,000

UKUPNO (KM): 8.885.000 7.420.000 16.305.000

103

Veza sa
strateškim i
sektorskim

ciljem i
programom

Projekat /mjera
Ukupni očekivani ishod projekta/mjere

(output)

Izvori finansiranja

Budžet Eksterni izvori Ukupno

3. STRATEŠKI CILJ: UNAPRIJEDITI ZAŠTITU OKOLIŠA PO UZORU NA RAZVIJENE EVROPSKE GRADOVE.

3.1.
Sektorski cilj

3.1. DO 2023. GODINE
UNAPRIJEDITI USLUGE
ODVODNJE OTPADNIH
VODA I DISTRIBUCIJE
PITKE VODE

Očekivani
sektorski
ishodi

Ishod 1. Do 2023.g. pokrivenost stanovništva općine
separatnom kanalizacijom iznosi najmanje 60%;

Ishod 2. Do 2023.g. rekonstruisano najmanje 5 % vodovodne
mreže planirane prostornim planom.

Indikatori sektorskog
cilja

Pokrivenost stanovništva
općine separatnom
kanalizacijom (u%)

Procenat rekonstruisane
vodovodne mreže

3.1.1. Program

3.1.1. Program unapređenja kanalizacione infrastrukture

3.1.1.1. Projekat: Izgradnja
separatne kanalizacije i vodovoda
u ulici Fra Matije Divkovića
(2019)

Do 2019.g. priključeno 50 domaćinstava na
kanalizacionu mrežu.

Do 2019.g. najmanje 50 domaćinstava koristi
rekonstruisanu vodovodnu mrežu

430,000

270,000

 700,000

3.1.1.2. Projekat: Izgradnja
separatne kanalizacije u
Varaždinskoj ulici (2019)

Do 2019.g. priključeno najmanje 11 novih
objekata na kanalizacionu mrežu.

80,000

-

 80,000

3.1.1.3. Projekat: Izgradnja
separatne kanalizacije u ulici
Olovska (2019)

Do 2019.g. priključeno najmanje 40 novih
objekata na kanalizacionu mrežu.

427,000

-

 427,000

3.1.1.4. Projekat; Izgradnja
separatne kanalizacije u ulici
Pofalićka (2020-2021)

Do 2021.g. priključeno najmanje 50 novih
objekata na kanalizacionu mrežu.

200,000

200,000

 400,000

3.1.2. Program

3.1.2. Program unapređenja vodovodne infrastrukture

3.1.2.1. Projekat: Rekonstrukcija
vodovodne mreže u ulici
Muhameda ef. Pandže (2019-2020)

Do 2020.g. na vodovodnu mrežu priključeno
najmanje 20 korisnika

220,000

250,000

 470,000

3.1.2.2. Izgradnja vodovodne
mreže u ulici Kupreška (2019-
2020)

Do 2020.g. na vodovodnu mrežu priključeno
najmanje 40 korisnika

120,000

-

 120,000

104

3.2.
Sektorski cilj

3.2. DO 2023. G.
UNAPRIJEDITI USLUGE
ODVOZA OTPADA

Očekivani
sektorski
ishodi

Ishod 1: Do 2023.g. najmanje 8.000 tona selektivno
prikupljenog otpada proslijeđeno na dalju obradu;

Indikatori sektorskog
cilja

Količina selektivno
prikupljenog otpada
proslijeđena na dalju
obradu

Ishod 2: Do 2023.g. najmanje 35.000 tona miješanog krutog
otpada godišnje se odloži na komunalnu deponiju.

Količina miješanog
krutog otpada koji se
odloži na komunalnu
deponiju

3.2.1. Program

3.2.1. Program unapređenja usluga odvoza kućnog otpada

3.2.1.1. Projekat: Rekonstrukcija
postojećih niša sa posudama za
selektivno prikupljanje otpada
(2019-2023)

Do 2023.g. količina selektivno prikupljenog
otpada iznosi 5.000 tona godišnje

120,000

-
 120,000

3.2.1.2. Projekat: Sanacija
postojećih niša sa posudama za
prikupljanje miješanog otpada
(2020-2023)

Do 2023.g. količina prikupljenog miješanog
krutog otpada iznosi 35.000 tona godišnje

100,000

-
 100,000

3.2.1.3. Projekat: Izgradnja zelenih
otoka sa posudama „zvono“
(Zeleni otok Tip 5) (2019-2023)

Do 2023.g. količina selektivno prikupljenog
otpada iznosi 3.500 tona godišnje

280,000

-

 280,000

3.3.
Sektorski cilj

3.3. DO 2023 GODINE
POVEĆATI NIVO
ENERGETSKE EFIKASNOSTI

Ishod 1: Do 2023.g. potpisana najmanje 3 sporazuma o
finansiranju primjene EE u osnovnim školama;

Ishod 2: U periodu 2020 - 2023.g. smanjen iznos troška za
nabavku energenta za zagrijavanje škola za najmanje 20% u
odnosu na period 2014-2017.g.;

Ishod 3: Do 2023.g. najmanje 90% javnih objekata u
vlasništvu općine ima smanjenu specifičnu potrošnju
toplotne energije na min ≤ 95 kWh/m2 god;

Ishod 4: Do 2020.g. najmanje 5% objekata kolektivnog i
individualnog stanovanja ima smanjenu specifičnu potrošnju
toplotne energije na min ≤ 95 kWh/m2 god.

Broj sporazuma o
finansiranju primjene EE
u osnovnim školama;

Iznos troška za nabavku
energenta za zagrijavanje
škola;

Procenat javnih objekata
u vlasništvu općine koji
ima smanjenu specifičnu
potrošnju toplotne
energije na min ≤ 95
kWh/m2 god;

Procenat objekata
kolektivnog i
individualnog stanovanja

105

koji ima smanjenu
specifičnu potrošnju
toplotne energije na min
≤ 95 kWh/m2 god.

3.3.1. Program

3.3.1. Program unapređenja energetske efikasnosti u javnim objektima

3.3.1.1 Projekat: Izrada energetskih
audita i projektne dokumentacije
za objekte OŠ (2019-2023)

Do 2023.g. potencijalnim finansijerima upućeno
najmanje 5 projektnih prijedloga za finansiranje
EE u osnovnim školama.

47,000

-

 47,000

3.3.1.2. Projekat: Utopljavanje
objekata osnovnih škola (2020-
2023)

Do 2023.g. svi objekti OŠ imaju smanjenu
specifičnu potrošnju toplotne energije na min ≤
95 kWh/m2 god

600,000

1,335,000

 1,935,000

3.3.1.3. Projekat: Utopljavanje
objekata u vlasništvu općine
(2020-2023)

Do 2023.g. primjenjeno najmanje 80% mjera EE
planiranih Studijom.

70,000

-

 70,000

3.3.2. Program

3.3.2. Program unapređenja energetske efikasnosti u kolektivnim i individualnim stambenim objektima

3.3.2.1. Model poboljšanja
energetske efikasnostiu
zgradarstvu na području Kantona
Sarajevo - Pilot projekat (2019)

Do kraja 2019.g. mjere EE primjenjene na
najmanje 20 individualnih i kolektivnih stanbenih
objekata.

140,000

330,000

 470,000

3.4.
Sektorski cilj

3.4. DO 2023. GODINE
POBOLJŠATI STANJE
JAVNIH I ZELENIH
POVRŠINA.

Očekivani
sektorski
ishodi

Ishod 1: Do 2023.g. uređeno najmanje 80% javnih površina
planiranih Prostornim planom; Indikatori sektorskog

cilja

Procenat uređenih javnih
površina planiranih
Prostornim planom;

Ishod 2: Do kraja 2023. površina uređenih zelenih prostora
veća je za najmanje 20% u odnosu na 2018.g.

Površina uređenih
zelenih prostora.

3.4.1. Program

3.4.1. Program uređenja javnih površina

3.4.1.1. Projekat: Izgradnja
Centralnog spomen obilježja
šehidima i poginulim braniocima
(2019-2023)

Od 2023.g. na spomen obilježju se godišnje
obilježe najmanje tri manifestacije u spomen
šehidima i poginulim borcima.

200,000

-

 200,000

3.4.1.2. Projekat: Izgradnja dječijih
igrališta u Ul. Envera Šehovića
(2019-2021)

Do 2021.g. dječija igrališta koristi najmanje
2.000 djece godišnje.

700,000

-

 700,000

3.4.2. Program

3.4.2. Program uređenja zelenih površina

3.4.2.1. Projekat: Hortikulturno
uređenje "Park šume Hum" (2020-
2023)

Do kraja 2023.g. površina "Park šume Hum"
zasađena cvijećem i niskim rastinjem iznosi
najmanje 25%

100,000

 - 100,000

106

3.4.2.2. Projekat: Izgradnja parka
nacionalnih manjina (2019-2021)

Do kraja 2021.g. površinu parka nacionalnih
manjina čini najmanje 75% zelenih površina.

310,000

 - 310,000

3.4.2.3. Projekat: Rekonstrukcija i
revitalizacija Spomen parka Vraca
(2019-2023)

Do kraja 2023.g. Spomen park Vraca posjeti
najmanje 20.000 posjetilaca godišnje.

250,000

950,000

 1,200,000

3.4.2.4. Projekat: Izgradnja parka u
ulici Grbavička (2019-2021)

Do kraja 2021.g. prostor parka čini najmanje 80%
zelenih površina.

310,000

0 310,000

3.5.
Sektorski cilj

3.5. DO 2023. GODINE
POBOLJŠATI STANJE
JAVNIH I ZELENIH
POVRŠINA.

Očekivani
sektorski
ishodi

Ishod 1: Do 2023.g. potpisan sporazum sa izvođačima
radova o početku izgradnje saobraćajnice Brdo Hum – Bušće

Ishod 2: U periodu 2019.- 2023.g. godišnji broj saobraćajnih
nezgoda na teritoriji Općine Novo Sarajevo smanjen za
najmanje 10%

Ishod 3: Do 2023.g. Je smanjen broj prekršajnih naloga za
nepropisno parkiranje za najmanje 20% u odnosu na 2017.g.

Indikatori sektorskog
cilja

Sporazum sa izvođačima
radova o početku
izgradnje saobraćajnice
Brdo Hum – Bušće;

Broj saobraćajnih
nezgoda na teritoriji
Općine Novo Sarajevo;

Broj prekršajnih naloga
za nepropisno parkiranje.

3.5.1. Program

3.5.1. Program rekonstrukcije saobraćajnica

3.5.1.1. Sanacija klizišta na potezu
Hum Brdo-Buće (2020-2021)

Do 2021.g. izrađen izvještaj o monitoringu stanja
klizišta.
Do 2021.g. izdata dozvola za gradnju
saobraćajnice Hum Brdo-Bušće

800,000

-

 800,000

3.5.1.2. Projekat: Izgradnja
kružnog toka na spoju Sjeverne
long. i II Transferzale (2019)

Do kraja 2019.g. broj saobraćajnih nesreća na
raskrsnici Sjeverne long. i II Transferzale
smanjen za najmanje 30% u odnosu na period
2014-2018.g.

400,000

800,000

 1,200,000

3.5.1.3. Projekat: Ugradnja zvučne
signalizacije za slijepa i slabovidna
lica (2019-2023)

Do 2023.g. pokrivenost raskrsnica na teritoriji
općine zvučnom signalizacijom je najmanje 15%
u odnosu na 2017. godinu.

150,000

150,000

 300,000

3.5.2. Program

3.5.2. Program regulisanja saobraćaja u mirovanju

3.5.2.1. Projekat: Izgradnja
podzemne garaže u ulici
Kolodvorska (2020-2023)

Do 2023.g. podzemnu garažu koristi najmanje
3500 vozila na mjesečnom nivou

-

5,500,000

 5,500,000

3.5.2.2. Projekat: Izgradnja
parkirališta na otvorenom (2020-
2023)

Do 2023.g. parking mjesta koristi najmanje 1.000
vozila na mjesečnom nivou

500,000

-

 500,000

UKUPNO (KM): 6.554.000 9.785.000 16.339.000

107

Prilog 2: Alat za usaglašavanje projektnih, sektorskih ishoda i njihovih uticaja na
strateški cilj – Revidirana Strategija Općine Novo Sarajevo 2019-2023.

Prilog_2_Koherentno
st.doc

Prilog 3: Plan implementacije strateških projekata i mjera za 3 godine (1+2) u

excelu

Prilog_3_Plan
implementacije 2019-2

Prilog 4: Procjena mogućnosti finansiranja prioriteta revidirane razvojne strategije

Općine Novo Sarajevo (2019-2023.)

Prilog_4.doc

