

Izrada Strategije podržana od ILDP projekta
finansiranog od:

N O V O S A R A J E V O

 INTEGRIRANA STRATEGIJA RAZVOJA
OPĆINE NOVO SARAJEVO do 2023 godine

08 Fall

2

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

I. Sadržaj
II. Uvod... ... 4

III. Metodologija kreiranja strategije razvoja... ..4
IV.STRATEŠKA PATFORMA...5
1. Geografski položaj i prirodne karakteristike………………………………………………………………………………… 6

1.1. Historijat općine ……… 6
 1.2. Geografski položaj……… 6
 1.3. Karakteristike reljefa……7

1.4. Klimatske karakteristike ... 7
1.5. Hidrološke karakteristike ... 8
1.6. Geološke karakteristike ... 8
1.7. Saobraćajne veze ... 8

2. Demografska analiza .. 9
2.1. Broj stanovnika .. 9
2.2. Prirodni priraštaj stanovništva ... 10

3. Lokalna ekonomija ... 15
3.1 Broj i struktura poslovnih subjekata ... 18

3.1.1. Broj i struktura pravnih lica ... 20
3.1.2. Broj i struktura obrta ... 23

 3.2. Struktura ekonomije općine…………………………………………………………………………………………………25
3.3.Spoljnotrgovinska razmjena .. 26
3.4.Investicije u privredi .. 27
3.5.Turizam ... 29
3.6.Poljoprivreda ... 31
3.7.Ekonomski razvoj i vlasničko-pravni odnosi .. 32

4. Tržište rada.. 34
4.1. Zaposlenost .. 34
4.2. Penzioneri .. 40

5. Pregled stanja i kretanja u oblasti društvenog razvoja ... 43
5.1. Obrazovanje ... 43

5.1.1. Predškolsko obrazovanje .. 43
5.1.2. Osnovno obrazovanje ... 43
5.1.2.1. Inkluzivna nastava .. 46
5.1.3. Srednje obrazovanje ... 46
5.1.4. Visoko obrazovanje ... 47
5.1.5. Stipendiranje ... 47

5.2. Kultura i sport .. 48
5.3. Zdravstvena zaštita .. 51
5.4. Socijalna zaštita .. 56
5.5. Stanovanje ... 60
5.6. Civilna zaštita ... 63

3

5.7. Sigurnost građana .. 64
5.8. Osjetljive/ranjive grupe ... 67
5.9. Civilno društvo ... 72

6. Stanje javne infrastrukture i javnih usluga ... 73
6.0. Općenito ... 73
6.1. Saobraćajna infrastruktura .. 74

 6.1.1. Putna mreža……..73
 6.1.2. Saobraćaj u mirovanju…………………………………………………………………………………………………74

6.2.Elektroenergetska mreža .. 76
6.3. Telekomunikacije, internet, RTV signal .. 79
6.4. Vodovodna mreža .. 79
6.5. Odvodnja otpadnih i oborinskih voda ... 80
6.6. Toplifikacija ... 81
6.7. Gasni sistem .. 82
6.8.Tehnološki i kućni otpad ... 83
6.9. Javni prevoz .. 84
6.10. Vazdušni saobraćaj ... 84
6.11. Groblja .. 84
6.12. Tržnice i pijace .. 84
6.13. Administrativne usluge .. 85

7. Stanje okoliša .. 89
7.1. Upravljanje kvalitetom zraka .. 89

 7.1.1. Praćenje kvaliteta zraka …………………………………………………………………………………………… 88
 7.1.2. Katastar emisija u zrak……………………………………………………………………………………………… 88

7.2. Vodni resursi .. 91
 7.2.1. Vodovodni sistem………………………………………………………………………………………………………..90
 7.2.2. Distributivni i transportni cjevovod……………………………………………………………………………. 91
 7.2.3. Gubici vode………..91
 7.2.4. Zaštita izvorišta vode za piće………………………………………………………………………………………. 92
 7.2.5. Zaštita od voda………. 92

7.3. Stanje zemljišta .. 93
7.4. Stanje šumskih eko sistema ... 94
7.5. Upravljanje otpadom ... 95
7.6. Upravljanje prostorom, stanje zelenila .. 97

 7.6.1. Upravljanje prostorom…………………………………………………………………………………………………96
 7.6.2. Stanje zelenila……… 96

7.7. Zaštita prirodnog i kulturno istorijskog nasljeđa ... 98
7.8. Uticaj lokalne ekonomije na okoliš .. 100
7.9. Uticaj okoliša na javno zdravlje .. 101

8. Prostorno planska dokumentacija .. 103
9. Analiza budžeta ... 105
10.Swot analiza Općine Novo Sarajevo ... 111
11. Vizija .. 115
12. Strateški ciljevi .. 116
V SEKTORSKI RAZVOJNI PLANOVI .. 118

V.1.Plan lokalnog ekonomskog razvoja .. 118

4

 V.1.1. Swot analiza-ekonomski razvoj……………………………………………………………………………………. 117
V.1.2. Fokusiranje .. 120
V.1.2. Razvojni ciljevi ekonomskog razvoja ... 122
V.1.3. Programi, projekti i mjere ... 123
V.1.4. Procjena očekivanih ishoda sa indikatorima ... 126

V.2.Plan društvenog razvoja ... 127
 V.2.1. Swot analiza- društveni razvoj……………………………………………………………………………………… 126

V.2.2. Fokusiranje .. 127
V.2.3. Razvojni ciljevi društvenog razvoja ... 129

 V.2.4. Programi, projekti, mjere……………………………………………………………………………………………..129
V.2.5. Procjena očekivanih ishoda sa indikatorima ... 136

V.3. Plan zaštite životne sredine………………………………………………………………………………………………… 137
 V.3.1. Swot analiza- zaštita životne sredine………………………………………………………………………… 136

V.3.2. Fokusiranje .. 138
 V.3.3. Razvojni ciljevi zaštite životne sredine………………………………………………………………………….138
 V.3.4. Programi, projekti, mjere…………………………………………………………………………………………….. 141

V.3.5. Procjena očekivanih ishoda sa indikatorima ... 148
VI. OPERATIVNI DIO ……. 152
 VI.1. Plan implementacijeintegrisane strategije razvoja……………………………………………………………. 152
 VI.1.1. Orjentacioni pregled prioritetnih projekata za period 2014-2016 godina…………………. 152
 VI.1.2. Indikativni plan finansiranja strateških projekata za 2016-2023 godina……………………. 168

VI.2. Plan razvoja organizacijskih kapaciteta i ljudskih potencijala .. 216
VI. 3. Praćenje, ocjenjivanje i ažuriranje strategije razvoja ... 218

PRILOG 1 ... 221
 Tabela 1.1. Analiza organizacijskih i ljudskih kapaciteta …………………………………………………….. 221
 Tabela 1.2. Stanovništvo općine Novo Sarajevo po etničkim skupinama………………………………… 227
 Tabela 1.3. Broj stanovnika po mjesnim zajednicama i broj domačinstava …………………………… 227
 Tabela 1.4. Gustina naseljenosti u 2011 godini ……………………………………………………………………….. 227
 Tabela 1.5. Uporedni priraštaj po godinama ………………………………………………………………………….. 228
 Tabela 1.6. Starosna struktura stanovništva 2011 godine ……………………………………………………….. 228
 Tabela 1.7. Broj registrovanih pravnih osoba/obrta prema djelatnostima………………………………. 228
 Tabela 1.8. Broj novoregistrovanih i zatvorenih/odjavljenih preduzeća po godinama ……………. 229
 Tabela 1.9. Broj registrovanih obrta po godinama za period 2009-2011 ………………………………….. 229
 Tabela 1.10. Izvoz i uvoz po područjima klasifikacije djelatnosti (Kanton Sarajevo) ………………. 229
 Tabela 1.11. Izvoz i uvoz po sektorima…………………………………………………………………………………….. 230
 Tabela 1.12. Zaposlene , nezaposlene osobe i neto plaće po općinama - 2011 godina…………… 230
 Tabela 1.13. Broj zaposlenih-klasificirani po djelatnosti ………………………………………………………. 230
 Tabela 1.14. Broj registrovanih nezaposlenih osobaprema obrazovnoj strukturi…………………… 231
 Tabela 1.15 Broj registrovanih nezaposlenih osoba prema starosnoj strukturi ……………………… 231
 Tabela 1.16. Dužina čekanja na zaposlenje po godinama ……………………………………………………….. 232
 Tabela 1.17. Broj penzionera po vrsti penzije i prosječna penzija ………………………………………… 232
 Tabela 1.18. Školska igrališta………………………………………………………………………………………………….. 233
 Tabela 1.19. Pregled stanja otvorenih sportskih terena…………………………………………………………. 234
 Tabela 1.20. Plan implementacije 2014-2018 godina ………………………………………………………………. 235

5

II. Uvod
Revidovana Strategija integriranog razvoja do 2023. godine je ključni strateško-planski dokument
općine Novo Sarajevo, koji treba da nastavi podsticanje započetog razvoja zajednice. Strategija
obuhvata društvenu, ekonomsku i okolišnu sferu razvoja. Strategija je izrađena kao okvir za
definiranje zajedničkih ciljeva, podsticanja lokalnih snaga, ali i kao odgovor na izazove dugoročnog
razvoja općine i sveukupnog života u njoj. Kao takva, revidovana Strategija integriranog razvoja je u
skladu sa strategijama i politikama na višim nivoima vlasti.
Strategija je izrađena od strane radnih tijela koje je imenovao načelnik općine uz puno učešće
Komisije za strateško planiranje i razvoj općine, predstavnika javnog, privatnog i nevladinog sektora.
Strategija informiše sveukupnu javnost i privatne ulagače o razvojnom putu općine, predstavlja
osnovu za izradu detaljnih planova i programa u pojedinim sektorima, kreira podlogu za praćenje
napretka te ohrabruje saradnju i dogovor u planiranju različitih nivoa vlasti i društveno-ekonomskih
partnera.
Ova revidovana Strategija razvoja predstavlja putokaz za sveukupni razvoj općine Novo Sarajevo,
obuhvata ekonomski, društveni i plan zaštite i unapređenja životne sredine, uz poštivanje prostornog
aspekta. Vizija razvoja te strateški ciljevi razvoja Strateškog plana razvoja do 2015 godine su
preispitani u pogledu njihove aktuelnost, te su definisani novi strateški ciljevi općine na period od
10 godina te sektorski ciljevi na 5 godina. Prihvatajući činjenicu da postavljanje ciljeva podrazumijeva
ne samo odgovor na pitanje „šta“, već i „kako“, te da je odgovor na ovo pitanje od ključnog značaja
za kvalitetnu implementaciju Strategije, Općinski razvojni tim je izradio sektorske planove i
operativni dio Strategije. Sektorski planovi, operativni ciljevi, programi, projekti i mjere, usmjereni ka
poboljšanju kvaliteta života u općini, definisani su na period od 5 godina, a okvirni operativni planovi
su izrađeni za naredne tri godine. Bitno je naglasiti da Strategija obuhvata i listu prioritetnih
programa i projekata u svakom sektoru, a koji omogućavaju dosezanje postavljenih ciljeva putem
provođenja operativnih aktivnosti, čime se stvara osnova za sveukupnu implementaciju Strategije.
Nadalje, prioritetni programi i projekti nisu samo osnova za korištenje općinskih i drugih domaćih
izvora sredstava, nego i dobra osnova za pristup eksternim izvorima sredstava, poput IPA programa
Evropske unije, ali i drugih programa podrške u Bosni i Hercegovini
Kod izrade revidovane Strategije razvoja općine Novo Sarajevo posebno se vodilo računa o
ostvarivanju horizontalne intersektorske usklađenosti te vertikalne usklađenosti Strategije sa
strategijama i planovima na drugim nivoima. Preduslov kvalitetne i pravovremene implementacije
Strategije jeste prepoznavanje njenog značaja od strane sveukupne lokalne zajednice i viših nivoa
vlasti, a li i uspostava Strategijom predviđenih mehanizama za njenu implementaciju, izvještavanje,
ažuriranje i sveukupnu operacionalizaciju, a što je zadatak koji Općini, ali i svim drugim akterima u
lokalnoj zajednici, predstoji u narednom periodu. Tehnička pomoć u procesu izrade Strategije razvoja
pružena je u okviru Projekta integriranog lokalnog razvoja (ILDP) i uz finansijsku podršku Švajcarske
agencije za razvoj i saradnju. Projekat predstavlja zajedničku inicijativu Razvojnog programa
Ujedinjenih nacija u BiH (UNDP) I SDC-a.

III. Metodologija kreiranja strategije razvoja

U izradi ove revidovane Strategije razvoja općine Novo Sarajevo korišten a je standardirana
Metodologija za integrirano planiranje lokalnog razvoja (MiPRO), prihvaćena i preporučena od
strane entitetskih vlada te saveza općina i gradova oba entiteta. MiPro je u potpunosti usklađena sa
postojećim zakonskim okvirom kojim je definisano planiranje razvoja na lokalnom nivou, gdje je
općinska uprava nosilac procesa izrade i implementacije strategije, uz maksimalno uključivanje i svih
drugih aktera života u lokalnoj zajednici. Nadalje, MiPRO je u potpunosti usaglašena sa vodećim
principima i pristupima strateškom planiranju koje promovira Evropska unija. Vodeći principi kojima
smo se vodili i na kojima na kojima se zasnivarevidovana Strategija razvoja su održivost i socijalna
uključenost. Održivost kao princip integriše ekonomski i okolišni aspekt, dok princip socijalne
uključenosti podrazumijeva jednake šanse za sve i pravičnost u smislu identificiranja potreba i
interesa marginaliziranih i socijalno isključenih grupa stanovništva.

6

Nadalje, Strategiju razvoja karakteriziraju integracija (što znači da su ekonomski, društveni i okolišni
aspekt posmatrani kao neodvojivi dijelovi jedne cjeline) i participacija (svi zainteresirani akteri su
angažirani i doprinijeli su izradi Strategije). Općina se angažirala u procesu izrade Strategije vođena
uvjerenjem da strateško planiranje predstavlja ključni instrument za proaktivno i odgovorno
upravljanje lokalnim razvojem. Proces izrade revidovane Strategije razvoja općine Novo Sarajevo,
iniciran od strane Komisije za strateško planiranje I razvoj općine i podržan od strane Općinskog
vijeća, započeo je prihvatanjem aplikacije općinskog načelnika na javni poziv UNDP-a za učešče u
projektu integriranog lokalnog razvija (ILDP), potpisivanjem Memoranduma o razumijevanju između
Općine Novo Sarajevo i UNDP-a u septembru 1012. godine, te formiranjem radnih tijela – Općinskog
razvojnog tima i Partnerske grupe uz monitoring od strane Komisije za strateško planiranje i razvoj .
Proces je operativno vodioOpćinski razvojni tim, a u samom procesu stvoreni su mehanizmi za
snažno građansko učešće, dominantno kroz rad partnerske grupe – konsultativnog tijela kojeg su
činili predstavnici javnog, privatnog i nevladinog sektora. Poseban naglasak je stavljen na uključivanje
i adekvatno prepoznavanje potreba potencijalno ranjivih kategorija stanovništva.
Polazna tačka reviziji strategije razvoja općine Novo Sarajevo je bila analiza postojećih strateških
dokumenata, nivoa njihove realizacije, te stepena razvijenosti ljudskih resursa neophodnih za izradu i
implementaciju strategije.
Ova analiza je bila nadograđena na osnovu analize relevantnih kvantitativnih i kvalitativnih podataka
iz primarnih i sekundarnih izvora. Noseći i najvažniji dio Strategije predstavlja njen strateški dio, tj.
strateška platforma, a koja obuhvata socio-ekonomsku analizu ,strateške fokuse, viziju razvoja i
strateške ciljeve razvoja.. Sektorske planove ekonomskog i društvenog razvoja te plana zaštite i
unapređenja okoliša izradile su za tu svrhu formirane sektorske radne grupe, a koje su činili
predstavnici javnog, privatnog i nevladinog sektora. U završnom dijelu procesa, Općinski razvojni tim
je,na bazi principa integracije, objedinio i uskladio sektorske dokumente, te izradio okvirne
petogodišnje i trogodišnje planove implementacije, uključujući i plan razvoja organizacijskih
kapaciteta i ljudskih potencijala neophodnih za process implementacije Strategije. Kako bi se
omogućila učinkovita implementacija Strategije, finansijski okvir Strategije i općinski budžet za 2014.
godinu su u potpunosti usklađeni.

IV. Strateška platforma

1. Geografski položaj i prirodne karakteristike
1.1. Historijat općine
Odmah poslije Drugog svjetskog rata, teritorij Grada Sarajeva podijeljen je na četiri rejona. Četvrtom
rejonu pripadalo je područje današnje Općine Novo Sarajevo. Godine 1952. formiraju se Općine užeg
i šireg područja grada. Općina Dolac (Novo Sarajevo), Ilidža i Vogošća predstavljale su šire područje
grada Sarajeva. Godine 1955. uvodi se novi komunalni sistem, kada se prvi put i zvanično spominje
Općina Novo Sarajevo.
U ratnom periodu Općina Novo Sarajevo je pretrpjela značajne gubitke u stanovništvu, devastiran je
veliki broj stambenih i privrednih objekata. Od 1996 godine sa obnovom Grada počeo je proces
intenzivne obnove i nove gradnje na području općine, čime se dobio izgled moderne urbane općine.

1.2. Geografski položaj
Općina Novo Sarajevo je jedna od devet općina Kantona Sarajevo sa površinom od 9,9 km2.Zauzima
centralni dio „Sarajevskog polja“. Do 1992. godine Općina je zauzimala površinu od 47,15 km2, što
znači da sada 79 % prijeratne teritorije pripada Republici Srpskoj. U Kantonu Sarajevo graniči na
istoku sa Općinom Centar, na zapadu sa Općinom Novi Grad, na sjeveru sa općinama Centar i
Vogošćom, a na jugu sa Republikom Srpskom. Općina Novo Sarajevo je smještena između 43o45'20''
i 43o50'39,5'' sjeverne geografske širine, te između 18o17'55,6'' I 18o23'18,8'' istočne geografske
dužine. Rastojanje između najsjevernije tačke Općine i najjužnije iznosi 4,5 km, a između zapadne i
istočne tačke dužina je 3,75 km. Općina Novo Sarajevo je najgušće naseljena Općina u BiH sa preko
7.300 stanovnika/km2.

7

1.3. Karakteristike reljefa
Prosječne nadmorska visina Općine Novo Sarajevo je 519 m (Č.Vila) i pripada nizijskom rejonu (do
550 m.n.v.).Na nadmorskoj visini od 550 -700 m.n.v. teren pripada brdskom rejonu, a n.v. iznad 700
m pripada planinskom rejonu. Prosječna nadmorska visina Općine je 667 m.n.v.
Planinski rejon se prostire na sjevernom dijelu Općine gdje se nalazi brdo Hum sa nadmorskom
visinom od 816 m. U ovom dijelu Općine nalaze se naselja Gornji Pofalići, Gornji i Donji Velešići.
Planinski rejon se sa tog dijela postepeno spušta prema dolini rijeke Miljacke preko brdskog i
padinskom dijelu Općine gdje su formirana naselja, padinska naselja Donjih Pofalića i Gornjih i Donjih
Velešića.
Nizijski dio Općine smješten je na aluvijalnim naslagama rijeke Miljacke. To je centralni dio Općine i
grada Sarajeva sa prosječnom nadmorskom visinom od 519 m.n.v. gdje su smještena naselja Dolac,
Malta, Č.Vila I i II, Kvadrant, Željeznička, Kovačići, Grbavica I i II, Hrasno. Odatle se teren naglo diže
prema padinskim naseljima Hrasnog brda, Vraca i Gornjih Kovačića.
Prostor Općine se odlikuje vertikalnim profilom, čije se visinske kote kreću od 519 m.n.v. (Č.Vila) do
816 m.n.v. (kota Hum).

Nagibi terena Općine Novo Sarajevo (izraženi u %), kreću se u slijedećim procentima

 0-10% ……………………………………………… 40,7%
 10-20% ………………………………………………. 18,9%

 20-30% ………………………………………………. 20,4%
 30-40%... 13,2%
 40-50% ………………………………………………... 5,0%
> 50 % ………………………………………………… 1,8%
 0-45% ………………………………………………… 96,4%

> 45 % ……………………………………………....... 3,6%

Prema gore navedenim nagibima terena i zastupljenošću teritorije Općine u procentima, vidi se da je
veliki procenat korisne teritorije koja daje mogućnost planiranja terena za razne vidove agrarne i
druge proizvodnje, naselja, saobraćajnica, svih inženjersko-građevinskih radova i dr.
Na ravne dijelove Općine Novo Sarajevo otpada 25,1 %, na istočne ekspozicije otpada 7,6%, na južne
(JI,J,JZ) 32,4 %, na zapadne 9,5 % i sjeverne (SZ,S,SI) otpada 25,4 % teritorij Općine.

1.4. Klimatske karakteristike
Prostor općine Novog Sarajeva karakteriše dva klimatska tipa. Do 600 m nadmorske visine
zastupljena je kontinentalna klima, dok se iznad te visine izdvaja kontinentalno-planinski tip klime.
Grad Sarajevo je smješten u uskoj kotlini rijeke Miljacke, što mu daje posebne klimatske
karakteristike, koje se često značajno razlikuju od klime šireg prostora. Zbog vertikalne razuđenosti
reljefa u Sarajevu se mogu izdvojiti padinski i kotlinski dio grada što dovodi do modifikacije klime i
pojave mikroklime pojedinih dijelova grada. Ovakav morfološki sklop terena uzrokuje smanjen
intenzitet i učestalost vjetrova, a samim tim i na prirodnu ventilaciju, stvaranje jezera hladnog zraka,
inverziju temperature, pojavu toplotnog otoka u užem dijelu grada i pojavu lokalnih vjetrova.
Prosječna godišnja temperatura je 9,5oC. Najhladniji mjesec je januar sa prosječnom temperaturom
-1,3oC a najtopliji je juli sa srednjom temperaturom od 19,1 oC.
Prosječna vrijednost relativne vlažnosti iznosi 72%, a najveći prosjek srednjih mjesečnih vrijednosti
imaju mjesec decembar (82%) i januar (81%), dok su najmanje prosječne vrijednosti u aprilu i
augustu (65%).
Raspodjela zračnih strujanja je u velikoj mjeri uvjetovana reljefom, tako da u Sarajevu preovladavaju
istočni (17%) i zapadni (14,6%) vjetrovi, što je svakako u vezi sa otvorenošću sarajevske kotline u
smjeru istok-zapad. Vrlo jaki vjetrovi su rijetka pojava, a prosječna brzina vjetra iznosi 2,8 m/sec.

8

1.5. Hidrološke karakteristike
Na području općine Novo Sarajevo slabo je razvijena površinska hidrografija.
Vodne resurse čini samo jedna rijeka, rijeka Miljacka koja gravitira prema rijeci Bosni.
Hidrografski gledano, prostor Kantona obuhvata i dio vododjelnice između dva glavna bh. slivna
područja koja pripadaju slivu Jadranskog mora dok sve ostale vodne pojave gravitiraju prema rijeci
Bosni koja pripada crnomorskom slivu-porječju rijeke Save. Rijeka Miljacka spada u bujične vodotoke

sa srednjim godišnjim protjecajem od 5,7 m
3
/s. Njeni minimalni protjecaji su uvećani neprečišćenim

otpadnim vodama, koje se direktno ispuštaju u vodotok uzvodno i sukcesivno kroz mnogobrojne
ispuste u Sarajevu, što je neminovno uzrokovalo značajnu degradaciju kvaliteta vode.
Značajnijih izvorišta na području Općine nema izuzev manjeg vodozahvata u Gornjim Kovačićima koji
služi za vodosnabdijevanje. Nalazi se u vodozaštitnoj zoni.
Podzemne vode se akumuliraju i otječu iz granularne aluvijalne akumulacije u području Sarajevskog
polja koje su izgrađene od šljunka, pijeska i glina. Odlikuju se dobrom nosivošću, malim slijeganjima.

1.6. Geološke karakteristike
Na području Općine utvrđeno je prisustvo raznovrsnih tvorevina mezozoika i kenozoika. Tvorevine
mezozoika grade trijaske i jursko-kredne naslage. Trijaske naslage izgrađene su od krečnjaka,
pješčara i dolomita. Grade stabilne terene i to su vodopropusne stijene postojanih fizičko-
mehaničkih svojstava.
Jursko-kredne naslage su izgrađene od naslaga fliša, lapora, pješčara i glinaca. To su stijene
promjenjivih fizičko-mehaničkih svojstava gdje je izraženo površinsko raspadanje. Grade stabilne do
uslovno stabilne terene. Zauzimaju uglavnom sjeverne dijelove Općine.
Kenozojske tvorevine grade miocenske i kvartarne naslage sarajevske depresije uz riječne tokove.
Miocenske naslage su predstavljene neogenim sedimentima glina, lapora i pijeskova (Gornji Velešići,
Pofalići). Ovi tereni uglavnom grade uslovno stabilne i nestabilne terene gdje su klizišta dosta česta
pojava. Na prostoru općine Novo Sarajevo ima preko 100 registrovanihklizišta, umirenih i saniranih
klizišta formiranih u eluvijalno-deluvijalnom pokrivaču na padinskim dijelovimaOpćine. Kvartarne
naslage se prostiru kao aluvijalni nanosi u dolini rijeke Miljacke. Izgrađene su od šljunka, pijeska i
glina, te grade stabilne terene.

1.7. Saobraćajne veze
Kroz teritoriju općine i to njen centralni dio prolazi saobraćajnica od interesa za Federaciju BiH i to
Sarajevo-Ilidža- Mostar.
Također kroz teritorij općine prolaze i dvije najfrekventnije i najznačajnije saobraćajnice i to Sjeverna
i Južna longitudinal, od kojih je Sjeverna djelimično izgrađena.
Na području općine smještene je glavna željeznička i autobuska stanica, a međunarodni aerodrom je
udaljen oko 3 km.

Zaključak
Klima je kontinentalna sa specifičnostima kotlinskog karaktera. Temperature zraka su neujednačene
sa značajnim razlikama maksimalnih i minimalnih vrijednosti. Analizom nagiba terena vidi se da 3,6
% prostora općine otpada na nagibe terena preko 45%, a 96,4 % prostora općine na nagibe terena do
45%, što predstavlja najpovoljniji teren za prostorni razvoj.Ravni dijelovi općine zauzimaju 40,7%
površine.Padinski dijelovi općine pokazuju nestabilnost terena i pojavu klizišta, a uzrok je, pored
konfiguracije terena, najvećim dijelom neplanska gradnja objekata, podzemne vode i neispravna
vodovodna i kanalizaciona infrastruktura. Međutim ukupna povrišina teritorije općine je mala što
predstavlja ograničavajući faktor razvoju općine.Općina Novo Sarajevo je najgušće naseljena općina
u BiH sa preko 7.300 stanovnika/km2. Povoljan geografski položaj, dobra saobraćajna povezanost sa
drugim regijama i administrativna pripadnost glavnom gradu BiH daju značajnu prednost općini
Novo Sarajevo kada je u pitanju povoljnost teritorije za investicije.

9

2. Demografska analiza
2.1. Broj stanovnika
Na području općine prema podacima zavoda za informatiku i statistiku Kantona Sarajevo na dan
31.12.2011 godine živi 73.584 stanovnika. Prema preliminarnim podacima popisa iz 2013. godine,
općina ima 68.802 stanovnika.

Slika 1.Usporedba broja stanovnika gradskih općina Grada Sarajeva u 2011. godini.1

Naime, poređenjem podataka grafički prikazanih vidi se da je demografska slika po etničkim
skupinama potpuno promijenjena tako je 1991. godine bilo Bošnjaka 37%, Srba 32%, Hrvata 10%,
Jugoslovena 16 %, te Ostalih 5 %, a 2011. Godine je bilo Bošnjaka 74%, Srba 12%, Hrvata 9%, ostalih
4%, ali je bitno promijenjena i površina općine, tačnija smanjena za 75%.

Slika 2.Etnička struktura stanovništva u 1991. i2011. Godini

1Izvor: Demografska analiza Kantona Sarajevo po općinama u periodu 2003-2012. godina; Zavod za planiranje
razvoja Kantona Sarajevo; novembar / listopad 2012. godine

10

Slika 3. Broj stanovnika po mjesnim zajednicama 2011. godine2

Kao i broj stanovnika tako i broj porodičnih domaćinstava varira od mjesne zajednice do mjesne
zajednice, ali je osnovni pokazatelj da se radi o malim (tročlanim) porodicama, a veliki je broj
porodičnih domaćinstava sa jednim članom, u svim mjesnim zajednicama.

Slika 4. Usporedba gustine naseljenosti (br. stanovnika / km2) po općinama Grada Sarajeva u 2012. godini3

Najgušće naseljena općina u Kantonu Sarajevo je Novo Sarajevo sa gustinom naseljenosti 7.449,3
st/km2, što je 21,6 puta više od prosječne gustine naseljenosti Kantona Sarajeva. Gustina naseljenosti
najmanja je u općini Trnovo i iznosi 7,3 st/km2.

3

2.2. Prirodni priraštaj stanovništva

Došlo je do značajnih promjena vitalnih karakteristika stanovništva: natalitet značajno opada ili
stagnira, ali posmatrajući godine za koje imamo podatke u našoj općini se rađa godišnje od 586
novorođenčadi 2003. Godine, do 676 novorođenčadi 2011. godine. Iako minimalno stopa nataliteta
se ipak povećava.

2Izvor: Služba za oblast opće uprave I mjesne zajednice općine Novo Sarajevo
3Izvor: Demografska analiza Kantona Sarajevo po općinama u periodu 2003-2012. godina; Zavod za planiranje
razvoja Kantona Sarajevo; novembar / listopad 2012. godine

11

Slika 5. Dijagram prirodnog prirasta stanovništva

Stopa mortaliteta je također u porastu. Od 8,6promila 2003. godini, do10, 3 promila 2011.g. Stopa
prirodnog priraštaja za našu općinu iznosi (-1,1) promil.Vitalni indeks, odnos broja rođenih i umrlih
iznosi 1,01.

Prema projekcijama4

, u Kantonu Sarajevo 2015. godine živjeti će 457.236 stanovnika,odnosno
55.962 ili 13,9% više nego 2003. godine. U Gradu Sarajevo će biti 318.138stanovnika, odnosno za
20.753 ili 7% stanovnika više nego 2003. godine.

Slika 6. Projekcija ukupnog stanovništva u općinama

4Izvor: Demografska analiza Kantona Sarajevo po općinama u periodu 2003-2012. godina; Zavod za planiranje
razvoja Kantona Sarajevo; novembar / listopad 2012. godine

12

Slika 7.Usporedba starosne strukture stanovništva po općinama u 2011. godini

 Posmatrajući starosnu strukturu, vidljivo je jedino u Općini Novo Sarajevo procenat broja
stanovništva preko 65 godina veći od broja stanovnika od 0 do 14 godina, što sasvim jasno govori o
“starosti stanovništva” kao i o budućnosti radno sposobnog stanovništva. Broj stanovnika do 14
godina opada prosječno godišnje za 1,3%. Pad učešća najmlađe populacije je od 16% u 2003.god. na
13,9% u 2010. god. Negativna stopa rasta radno sposobnog stanovništva je također zabilježena u
našoj općini I iznosi 0,5%. Što se tiče starosne grupe preko 65 god. Također je došlo do rasta broja
stanovnika skupine preko 65 godina, što jasno govori o “starosti Općine, a istovremeno I o smanjenoj
stopi nataliteta.

Slika 8. Starosnai spolna struktura stanovništva općine Novo Sarajevou 2011. godini

Ako koristimo indikatore iz table 1., vidimo da stanovništvo općine Novo Sarajevo spada u regresivni
tip populacije.

Tabela 1. Tip populacije u ovisnosti od starosne strukture

Tip populacije 0-14 15-49 50+

Progresivni 40% 50% 10%
Stacionarni 26,5% 50,5% 23%
Regresivni 20% 50% 30%

13

Prema metodologiji koju primjenjuje UN pri doređivanju tipa populacije, stanovništvo općine Novo
Sarajevo spada u „staru populaciju“5

.

Slika 9. Usporedba indeksa starenja stanovništva (2011.godina)6

Indeks starenja od 138% ukazuje da na svakih 100 stanovnika starosne dobi od 0-14 godina dolazi
138 stanovnika starija od 65 godina. Indeks starenja stanovništva općine Novo Sarajevo značajno je
veći od indeksa starenje u općinama slične veličine i od prosječnog indeksa starenja u Tuzlanskom i
Sarajevskom Kantonu. Indeks starenja stanovništva općine Novo Sarajevo je za 60% veći od
prosječnog indeksa starenja stanovništva u FBiH (78%). Stanovništvo sa indeksom starnje većim od
0,40 (ili 40%) je zašlo u proces starenja. Kako je indeks starenja stanovništva općine Novo Sarajevo
trostruko veći od ove granične vrijednosti to je snažan indikator da se radi o staroj populaciji.

Slika 10.Usporedba koeficijenta ukupne dobne ovisnosti (2011)7

Koeficijent ukupne dobne ovisnosti pokazuje stupanj opterećenja stanovništva radne dobi mladim i
staračkim kontigentom stanovništva. Općina Novo Sarajevo ima koeficijent ukupne dobne ovisnosti
od 58%, koji ukazuje kako na 100 stanovnika radne dobi dolazi 58 stanovnika koje oni trebaju
izdržavati. Općina Novo Sarajevo ima najveći koeficijent ukupne dobne ovisnosti. Također,
koeficijent ukupne dobne ovisnosti je iznad prosjeka u Kantona Sarajevo i Federacije Bosne i
Hercegovine.

5 Prema metodologiji koju koristi UN, populacija u kojoj je udjel starijih od 65 godina ispod 4% smatra se
mladom populacijom, populacija sa udjelom starijih od 65 godina između 4% i 7% smatra se zrelom
populacijom, a populacija sa udijelom starijih od 65 godina iznad 7% se smatra starom populacijom.
6Vlastiti izračun na temelju podataka statističkih publikacija Federalnog zavoda za statistiku.
7Vlastiti izračun na temelju podataka statističkih publikacija Federalnog zavoda za statistiku.

14

Tabela 2. Projekcija ukupnog broja stanovnika Kantona Sarajevo i općina Kantona Sarajevo do
2017.8

Redni broj Općina 2003 2012 2017

1. Stari Grad 38.183 42.220 44.435

2. Centar 68.137 69.156 71.095

3. Novo Sarajevo 74.451 73.748 72.794

4. Novi Grad 116.614 125.447 132.355

 Grad Sarajevo 297.385 310.571 320.680

5. Ilidža 47.800 60.417 68.615

6. Vogošća 19.893 25.450 26.922

7. Hadžići 20.079 22.731 25.011

8. Ilijaš 15.282 19.102 21.766

9. Trnovo 835 2.473 3.838

 Kanton Sarajevo 401.274 440.744 466.830

Prema projekcijama, u Kantonu Sarajevo 2017. godine živjeti će 466.830 stanovnika, odnosno 65.556
ili 16,3% više nego 2003. godine. U Gradu Sarajevo će biti 320.680 stanovnika, odnosno za 23.295 ili
7,8% stanovnika više nego 2003. godine.

7Vlastiti izračun na temelju podataka statističkih publikacija Federalnog zavoda za statistiku
8Izvor: Demografska analiza Kantona Sarajevo po općinama u periodu 2003-2012. godina; Zavod za planiranje
razvoja Kantona Sarajevo; novembar / listopad 2012. godine

15

Zaključak

Općina Novo Sarajevo, sa površinom od 9,9 km2jedna je od manjih općina u Kantonu Sarajevo.
Procjenjeni broj stanovnika je 73. 584 i sa gustinom naseljenosti preko 7. 432
stanovnika/km2najgušće je naseljena općina u BiH. U odnosu na 1991. godinu (95.089 stanovnika) u
2011. godini općina ima 19% manje stanovnika i 79% manju teritoriju.Dejtonskim mirovnim
sporazumom odnosno 79% teritorije općine Novo Sarajevo pripalo je manjem entitetu. Demografske
karakteristike Općine tokom poslijeratnog perioda ukazuju da se radi o demografskoj tranziciji ka
starijoj populaciji. Analiza postojećih podataka o starosnoj strukturi stanovništva ukazuje na
regresivni tip stanovništa sa stopom starenja koja je među najvišim u Bosni i Hercegovini i koja je tri
pute veća od granične stope starenja koja označava staru populaciju. Isto tako stopa ovisnosti
stanovništva, odnosno broj stanovnika mlađe i starije dobi koje bi trebali izdržavati stanovnici radne
dobi, je među najvišim u BiH. Demografske projekcije broja stanovnika na području Kantona Sarajevo
ukuzuju da će jedino općina Nova Sarajevo u 2017. godini imati manje stanovnika u odnosu na
današnji ukupni broj stanovnika.

3. Lokalna ekonomija

Općina Novo Sarajevo je jedna od četiri gradske općine grada Sarajeva i spada u red najrazvijenijih
općina Kantona i Sarajevske regije. Navedenom svjedoči i činjenica da je bruto društveni proizvod,
kao agregatni pokazatelj ekonomske razvijenosti u periodu od 2008-2012 godine bilježio značajan
rast izuzimajući 2009. godinu kada je zbog negativnog uticaja svjetske ekonomske krize u svim
jedinicama lokalne samouprave na području Kantona Sarajevo došlo da pada parametara
ekonomske razvijenosti.

Makroekonomski pokazatelji razvoja

U 2012. godini BDP po stanovniku Općine Novo Sarajevo iznosio je 19.282.00 KM. Jedino Općina
Centar, sa preko 30.000,00 KM, ima veći BDP po stanovniku od Općine Novo Sarajevo. Iz slike 11
takođe vidimo da je BDP po stanovniku Općine Novo Sarajevo skoro tri puta veći od prosječnog BDP-
a po stanovniku u Federaciji Bosne i Hercegovine, te da je skoro dva puta veći od BDP-a po
stanovniku u svim većim gradovima Federacije Bosne i Hercegovine.

Slika 11. BDP po glavi stanovnika u 2012. godini (KM)

Međutim, BDP Općine Novo Sarajevo, iako izrazito visok za BiH uvjete je na razini prosječnog BDP-a
Republike Hrvatske, a treba imati u vidu da je prosječni BDP Republike Hrvatske negde na 62%

16

prosječnog BDP-a u EU. Također BDP Općine Novo Sarajevo je dva puta manji od BDP-a po
stanovniku grada Zagreba.
U periodu 2008. do 2012. godine BDP po glavi stanovnika Općine Novo Sarajevo kontinuirano je
rastao i povećao se sa 17.852,00 KM u 2008. Na 19.282,00 KM u 2012. godini. U istom perioduBDP-
po glavi stanovnika Općine Novo Sarajevo kontinuirano i za 43% veći od prosječnog BDP-a Kantona
Saraejvo, te preko 2,7 puta veči od prosječnog BDP-a po glavi stanovnika Federacije Bosne i
Hercegovine.

OPĆINA Novo Sarajevo
Godišnja stopa
promjene BDP

Općine Novo
Sarajevo/Kanton

Sarajevo

Kanton
Sarajevo

Općine Novo
Sarajevo/FBiH

Federacija
BiH

2008
BDP u hiljadama KM 1.309.974 - 24% 5.458.225 9% 15.079.790
BDP/PC u KM (po glavi stanovnika) 17.852 - 138% 12.956 275% 6.480

2009
BDP u hiljadama KM 1.235.911 -6% 24% 5.240.870 8% 15.164.553
BDP/PC u KM (po glavi stanovnika) 16.845 -6% 136% 12.371 259% 6.516

2010
BDP u hiljadama KM 1.336.532 8% 24% 5.569.522 9% 15.385.420
BDP/PC u KM (po glavi stanovnika) 18.210 8% 143% 12.757 277% 6.582

2011
BDP u hiljadama KM 1.385.402 4% 24% 5.769.979 9% 15.947.980
BDP/PC u KM (po glavi stanovnika) 18.827 3% 143% 13.151 276% 6.820

2012
BDP u hiljadama KM 1.422.020 3% 24% 5.922.489 9% 16.369.510
BDP/PC u KM (po glavi stanovnika) 19.282 2% 143% 13.437 275% 7.001

Tabela 1.Iznos BDP i BDP/PC za Općinu Novo Sarajevu u odnosu na Kanton Sarajevo i FBiH9

Udio BDP-a Općine Novo Sarajevo u ukupnom BDP Kantona Sarajevo i Federacije BiH kroz
posmatrani period iznosio je 24%, odnosno 9% (Tabela 1).

Slika12. BDP po općinama za period 2008-2012 godine10

9Federalni zavod za programiranje razvoja – Makroekonomski i socioekonomski pokazateljipoopćinamaFBiH 2008-
2012 (http://www.fzzpr.gov.ba/dokumenti/aktuelni-dokumenti/makroekonomski-i-socioekonomski-pokazatelji)
Federalni zavod za statistiku ne radi obračun GDP-a po općinama.
Federalni zavod za programiranje razvoja je izvršio procjenu GDP po općinama prema slijedećoj formuli:
(Broj zaposlenih u općini x prosječna plaća u općini)/(Broj zaposlenih u FBiH x prosječna plaća u FBiH)x GDP
FbiH

10Federalni zavod za programiranje razvoja – Makroekonomski i socioekonomski pokazateljipoopćinamaFBiH 2008-
2012 (http://www.fzzpr.gov.ba/dokumenti/aktuelni-dokumenti/makroekonomski-i-socioekonomski-pokazatelji)

http://www.fzzpr.gov.ba/dokumenti/aktuelni-dokumenti/makroekonomski-i-socioekonomski-pokazatelji�
http://www.fzzpr.gov.ba/dokumenti/aktuelni-dokumenti/makroekonomski-i-socioekonomski-pokazatelji�

17

Slika 12. prikaz je kretanja BDP četiri sarajevske gradske općine u posljednje četiri godine. Vidimo
kontiuirani rast BDP osim u 2009. godini kada sve četiri općine bilježe pad BDP-a. Također vidimo da
je BDP općine Centar značajno veći od ostale tri općine kao i da je rast BDP-a općine Centar brži od
rasta BDP-a u ostalim općinama.

U sljedećem tabelarnom pregledu prikazani su indeksi razvijenosti općina u FBiH za 2012. godinu.

Općina
Zaposlenost

u %
Nezaposlenost

u %

Broj
učenika na

1000
stanovnika

GDP/PC
Indeks

odsutnog
stanov.

Stepen
zaposlenost u

odnosu na
FBiH

Stepen
nezaposlenost

u odnosu na
FBiH

Broj učenika na
1000 stanovnika
u odnosu na FBiH

GDP/PC u
odnosu na

FBiH

Odstutno
stanovništvo u

odnosu na
FBiH

Indeks
razvijenosti

Rang

1 2 3 4 5 6 7 8 9 10 11 12 13

Centar 58,4 16,6 183 31.569 -12,8 312,1 164,6 137,3 450,9 116,1 236,2 1

Novo Sarajevo 34,4 26,5 120 19.282 -18,9 184,2 143,4 90,7 275,4 76,2 154,0 2

Stari Grad 23,4 40,7 133 16.284 -14,7 125,3 113,0 100,4 232,6 103,2 134,9 7

Ilidža 29,5 39,6 134 7.044 -0,9 157,7 115,5 100,9 100,6 194,1 133,8 8

Vogošća 16,0 57,3 124 5.146 3,3 85,4 77,6 93,3 73,5 221,4 110,2 18

Hadžići 16,3 60,7 138 6.481 -6,1 86,9 70,3 103,8 92,6 160,1 102,8 24

Novi Grad 17,8 47,6 93 6.907 -7,6 95,0 98,3 69,7 98,7 150,2 102,9 25

Trnovo 17,5 55,1 25 3.972 -22,4 93,4 82,2 19,2 56,7 52,8 60,9 59

Ilijaš 12,1 70,2 142 2.571 -23,6 64,6 50,0 107,2 36,7 44,8 60,6 60

KANTON 28,6 36,6 13.437 156,0 122,3 191,9 139,1

FBiH 18,4 46,8 7.001 100,0 100,0 100,0 100,0
Tabela 2.Rang razvijenosti FBiH po općinama (Kanton Sarajevo) za 2012. godinu11

Iz tabelarnog pregleda jasno proizilazi da su indeksi razvijenosti izračunati na godišnjem nivou
korištenjem sljedećih pokazatelja i to:

• procjenjenog bruto domaćeg proizvoda (BDP) po općinama, po glavi stanovnika,
• stepena zaposlenosti stanovništva,
• stepena nezaposlenosti stanovništva,
• broja učenika osnovnih i srednjih škola na 1.000 stanovnika i
• odsustva stanovništva u odnosu na stanovništvo prema popisu iz 1991. godinu12

Na osnovu indeksa razvijenosti

.

13

• Izrazito su nerazvijene one općine koje imaju indekse razvijenosti ispod 50% prosjeka
Federacije.

, izvršeno je rangiranje lokalnih zajednica pri čemu su se koristili
dvije granične vrijednosti:

• Nedovoljno su razvijene one općine koje imaju indeks razvijenosti između 50% i 75%
prosjeka Federacije.

Na osnovu prikazanih podataka jasno se vidi da je po indeksu razvijenosti u 2012. godini Općina
Novo Sarajevo na drugoj poziciji, te da spada u najrazvijenije općine FBiH. Također, iz tabelarnog
prikaza uočava se da je Općina Novo Sarajevo pored Općine Centar (najrazvijenije općine FBiH)
jedina općina čiji je indeks razvijenosti iznad prosjeka kantona Sarajevo što je svrstava u red nosioca i
pokretača ekonomskog razvoja cijelog kantona i šire.

11Federalni zavod za programiranje razvoja – Socioekonomski pokazateljipoopćinama u FBiH 2012
(http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOM
SKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf)
12Odsutno stanovništvo utvrđeno je na osnovu prisutnog stanovništva po općinama u odnosu na stanovništvo po
popisu iz 1991. godine u općinama koje su pripale Federaciji BiH po Daytonskom sporazumu.
13 Za svaku općinu dobijeno je pet indeksa u odnosu na prosjek Federacije i isti su navedeni u kolonama 7. 8. 9, 10. i
11. tabelarnog pregleda. Izračunavanjem aritmetičke sredine pojedinačnih indeksa dobijen je zbirni indeks
razvijenosti svake općine navedene u koloni 12.

http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOMSKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf�
http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOMSKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf�

18

0

50

100

150

200

250

300

350

2008 2009 2010 2011 2012

In
de

ks
 ra

zv
ije

no
sti

Kretanje indeksa razvijenosti općina u periodu 2008-2012

Centar

Novo Sarajevo

Novi Grad

Stari Grad

Ilidža

Hadžići

Ilijaš

Trnovo

Vogošća

KANTON

FBiH

Slika 13. Kretanje indeksa razvijenosti općina u periodu 2008-2012

Slika 13. prikaz je kretanje indeksa razvijenosti općina u periodu 2008-2012 godina i njihov položaj u
odnosu na indeks razvijenosti FBiH i Kantona Sarajevo. Posmatrajući navedeni grafikon jasno se vidi
da je po indeksu razvijenosti tokom cjelokupnog perioda Općina Novo Sarajevo bila drugorangirana
općina sa indeksom razvijenosti većim od kantonalnog te indeksa FBiH. Najveći godišnji pad indeksa
u iznosu od 25,16% zabilježen je u 2009. godini, kada je sa 196,43 indeksnih poena u 2008. godini, uz
zabilježeni pad, isti za 2009. godini iznosio 147 indeksnih poena. Ostvareni pad, prije svega je bio
razultat negativnog uticaja svjetske ekonomske krize na privredne aktivnosti općine. U periodu od
2009. do 2012. godine indeks razvijenosti općine bilježi blagi godišnji rast.

Zaključak:

Općina Novo Sarajevo spada među najrazvijenije općine Federaciji Bosne i Hercegovine i Bosni i
Hercegovini. Na temelju indikatora koje prikuplja Federalni zavod za programiranje razvoja kao što
su BDP po glavi stanovnika i ukupni indeks razvijenosti općina vidimo da je Općina Novo Sarajevo
druga općina po razvijenosti u FBiH, odmah iza Općine Centar. Bruto društveni proizvod po
stanovniku u Općini Novo Sarajevo je značajno veći od prosječnog BDP-a po stanovniku u FBiH i svim
većim gradovima i općinama FBiH. Veća razvijenost i veća ekonomska aktivnost su se očitovali i u
znatno manjoj stopi registrirane nezaposlenosti na području Općine Novo Sarajevo u odnosu na
prosječnu registriranu nezaposlenost u FBiH i drugim većim gradovima FBiH.

3.1 Broj i struktura poslovnih subjekata

Prema prikupljenim podacima krajem 2012. godine na području Općine Novo Sarajevo registrovano
je 5.978 poslovnih subjekata, od čega su 2.883 pravnih lica, 1.165 jedinice u sastavu pravnih lica, te
1.930 samostalnih djelatnika sa statusom fizičkog lica.

Na narednoj tabeli prikazan je broj registrovanh poslovnih subjekata po djelatnostima u 2012. godini
koja ukazuje da je općina značajno industrijsko i trgovinsko sjedište, sjedište finansijskih institucija te
uslužnih djelatnosti.

19

SDK DJELATNOST

P
R

A
V

N
A

LI

C
A

JE
D

IN
IC

A
 U

SA

ST
A

V
U

FI
Z

IČ
K

A

LI
C

A

U
K

U
P

N
O

ST
R

U
K

T
U

R
A

A Poljoprivreda, lov i šumarstvo 6 2 13 21 0,4%
B Ribarstvo 0 0 0 0 0,0%
C Vađenje ruda i kamena 1 0 0 1 0,0%
D Perađivačka industrija 193 46 214 453 7,6%
E Proizvodnja i opskrba električnom energijom, plinom i vodom 10 6 0 16 0,3%
F Građevinarstvo 156 9 57 222 3,7%
G Trgovina na veliko i malo i održavanje 822 623 424 1.869 31,3%
H Ugostiteljstvo 65 86 356 507 8,5%
I Transport, skladištenje i komunikacije 71 39 240 350 5,9%
J Financijsko posredovanje 54 53 4 111 1,9%
K Nekretnine, iznajmljivanje i poslovne usluge 634 50 321 1.005 16,8%
L Javna uprava i odbrana 42 20 0 62 1,0%
M Obrazovanje 61 12 9 82 1,4%
N Zdravstvo i socijalni rad 55 19 76 150 2,5%
O Ostale društvene, socijalne i osobne uslužne aktivnosti 703 200 216 1.119 18,7%
P Djelatnosti domaćinstava 0 0 0 0 0,0%
Q Eksteritorijalne organizacije i tijela 10 0 0 10 0,2%

UKUPNO 2.883 1.165 1.930 5.978 100,0%
Tabela 4.Broj registriranih poslovnih subjekata po djelatnosti na području ONS za 2012. godinu14

Na grafikonu broj 14 prikazano je kretanje broja registrovanih poslovnih subjekata na području
Općine Novo Sarajevo za period 2008-2012. godina, na osnovu kojeg se vidi kontinuirano povećanje
broja pravnih lica (u prosjeku 136), te jedinica u sastavu pravnih lica (u prosjeku 60) iskazano na
godišnjem nivou.

Broj registrovanih fizičkih lica – obrta, nakon značajnog rasta u 2009. godini u odnosu na 2008.
godinu, bilježi stagnaciju uz mala odstupanja u prosjeku od 1% godišnjeg registriranog broja
subjekata.

2008 2009 2010 2011 2012

Pravna lica 2.339 2.460 2.590 2.757 2.883

Jedinice u sastavu 925 995 1.053 1.119 1.165

Fizička lica 925 1.906 1.939 1.932 1.930

0

500

1.000

1.500

2.000

2.500

3.000

3.500

BR
OJ

 RE
GI

ST
RO

VA
NI

H S
UB

JEK
AT

A

Broj registovanih poslovnih subjekata u periodu
2008-2012

Slika 14. Broj registrovanih poslovnih subjekata u periodu 2008-2012 na području Općine Novo Sarajevo15

14 Zavod za informatiku i statistiku Kantona Sarajevo (

http://www.zis.ks.gov.ba/)

http://www.zis.ks.gov.ba/�

20

3.1.1. Broj i struktura pravnih lica
U registrima općinskih sudova vodi se evidencija o svim poslovnim subjektima i njihovim dijelovima
bez obzira na porijeklo kapitala.

Grafikon 15. Struktura i promjena broja registrovanih pravnih lica u periodu 2008. - 2012. godina na

području Općine Novo Sarajevo

Raspoloživi podaci ukazuju je u periodu od 2008 do 2012 godine došlo do povećanja registriranih
pravnih lica na području Općine Novo Sarajevo za 544 jedinice, te da djelatnosti koje bilježe najveći
procentualni rast u broju novoregistriranih pravnih lica kroz godine su:

• ugostiteljstvo (prosječna godišnja stopa rasta 8%),

• nekretnine, iznajmljivanje i poslovne usluge (prosječna godišnja stopa rasta 7%) i

• finansijsko posredovanje (prosječna godišnja stopa rasta 5%).

Pad registrovanih pravnih lica zabilježen je u građevinarstvu te transportu, skladištenju i komunikaciji
koji u 2011. godini bilježe pad za 1% odnosno 9% u odnosu na 2010. godinu. Ostale djelatnosti po
broju registrovanih pravnih lica bilježe manja smanjenja i povečanje tokom posmatranog perioda
koja su zanemariva.

15Zavod za informatiku i statistiku Kantona Sarajevo (http://zis.ks.gov.ba/node/2130) Statistički bilten – godišnjak
za period 2008-2012 godina.

http://zis.ks.gov.ba/node/2130�

21

SDK DJELATNOST

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

A Poljoprivreda, lov i šumarstvo 7 7 6 7 6
C Vađenje ruda i kamena 1 1 1 1 1
D Perađivačka industrija 188 189 192 195 193

E Proizvodnja i opskrba električnom energijom,
plinom i vodom 6 6 6 7 10

F Građevinarstvo 149 150 153 151 156
G Trgovina na veliko i malo i održavanje 747 747 759 800 822
H Ugostiteljstvo 49 48 59 62 65
I Transport, skladištenje i komunikacije 75 76 78 71 71
J Financijsko posredovanje 45 49 52 55 54
K Nekretnine, iznajmljivanje i poslovne usluge 481 530 567 604 634
L Javna uprava i odbrana 34 37 38 39 42
M Obrazovanje 57 57 56 61 61
N Zdravstvo i socijalni rad 53 51 53 57 55

O Ostale društvene, socijalne i osobne uslužne
aktivnosti 441 504 562 637 703

Q Eksteritorijalne organizacije i tijela 6 8 8 10 10
2.339 2.460 2.590 2.757 2.883UKUPNO

Tabela 5. Broj registriranih pravnih lica u peridu 2008-2012 po djelatnostima za Općinu Novo Sarajevo

Registar također obuhvata, pored privrednih lica i državne institucije, jedinice lokalne samouprave te
ostale jedinice zakonodavne i izvršne vlasti. Tako je npr. u 2009. godini registriranih 2.460 pravnih
lica od čega je 1.790 privrednih društava.

Slika 16. Struktura registriranih privrednih društava na području Općine Novo Sarajevo (2009.)16

Slika 16. nam daje prikaz strukture registriranih privrednih društava na području Općine Novo
Sarajevo u 2009. godini. Podaci za 2012. godinu nisu bili dostupni ali analiza registriranih pravnih lica
ukazuje da nije došlo do značajnije promjene u strukturi registriranih privrednih društava i da se rast
broja registriranih privrednihdruštava desio uglavnom u djeltanostitrgovina na veliko i malo,
popravak motornih vozila i motocikla, te djelatnosti poslovanje nekretninama, iznajmljivanje i

16Izvor: web stranica Grada Sarajeva http://www.sarajevo.ba/ba/stream.php?kat=423

http://www.sarajevo.ba/ba/stream.php?kat=423�

22

poslovne usluge. Privredna društva iz ove dvije djelatnosti čine 67% svih registriranih privrednih
društava na području Općine Novo Sarajevo.

Privredna društva iz djelatnosti prerađivačke industrije čine oko 10% od ukupnog broja registriranih
privrednih društava.

Slika 17. Poređenje broja preduzeća na 1.000 stanovnika (2012. godina)17

Podatak koji nam pruža malo više informacija o ekonomskoj aktivnosti i razvijenosti poduzetništva je
broj registriranih preduzeća na 1.000 stanovnika. Slika 17 nam pokuzuje istu situaciju kao i kada su
bili u pitanju drugi indikatori ekonomskog razvoja. Općina Novo Sarajevo je druga u FBiH kada je u
pitanju broj registriranih preduzeća na 1.000 stanovnika i taj indeks je značajno veći od prosjeka FBiH
i drugih općina i gradova u FBiH. Kao i u slučaju ostalih indikatora Općina Centar ima najveći broj
registriranih preduzeća na 1.000 stanovnika. Gore prikazane podatke treba promatrati sa
određenom rezervom. Iako u publikaciji Federalnog zavoda za programiranje razvoja stoji kako su
gore navedene brojke odnosi broja registriranih preduzeća i broja građana, vjerojatno se ne radi o
broju registriranih preduzeća. Ponovna izračun ukazuje da su te brojke dobivene dijeljenjem
ukupnog broja svih registriranih privrednih društava, podružnica, obrta i drugih pravnih lica (javne
ustanove itd.) sa brojem građana.

Zaključak:

Analiza broja registriranih pravnih lica po standardnoj klasifikaciji djeladosti ukazuje na to da se
većina ekonomske aktivnosti na području Općine Novo Sarajevo odvija u sektoru usluga i javnom
sektoru. Pravna lica iz prerađivačke industrije, u 2012. godini su činila samo 7,6% od ukupnog broja
registriranih pravnih lica na području općine. Pravna lica u djelatnostima trgovine i održavanja i
nekretnina i poslovnih usluga čine oko 50% svih registriranih pravnih lica. Naravno, tu su i pravna lica
klasificirana kao ostale društvene, socijalne i osobne uslužne djelatnosti koje čine preko 18% ukupno
registriranih pravnih lica i u proteklih 5 godina bilježi najveći rast novoregistriranih pravnih lica. Ako
promatramo registrirana privredna društva, udio djelatnosti trgovine i nekretnina i pravnih usluga u
ukupnom broju registriranih privrednih društava, u 2009. godini je bio 67%. U posljednjih 5 godina
zančajniji porast broja registriranih pravnih lica se opet dešavao u ove dvije djelatnosti. Prema
podacima Zavoda za programiranje razvoja Općina Novo Sarajevo ima 81 registrirano privredno
društvo nad 1.000 stanovnika i taj indeks je značajno veći od prosjeka FBiH i drugih općina i gradova

17Federalni zavod za programiranje razvoja – Socioekonomski pokazateljipoopćinama u FBiH 2012
(http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOM
SKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf)

http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOMSKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf�
http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOMSKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf�

23

u FBiH. Međutim uvidom u podatke u publikaciji Federalnog zavoda za programiranje razvoja vidimo
da je broj od 81 privrednog društva dobiven dijeljenjem ukupnog broja svih pravnih lica i njihovih
podružnica, obrta i drugih pravnih lica (javne ustanove, udruženja, itd.) sa brojem građana, a ne
samo privrednih društava.

Ako pretpostavimo da od 2.883 pravna lica, privrednih društava ima negdje oko 1.900, tada bi na
1.000 stanovnika imali oko 25,7 privredna društava bez obzira na njihovu veličinu. Ako taj broj
poredimo sa standardnim indikatorom razvijenosti poduzetništva, odnosno brojem mikro, malih i
srednjih (MMSP) preduzeća na 1.000 stanovnika, vidjet ćemokako se u zemljama članicama EU
prosječan broj MMSP na 1.000 stanovnika kreće od 31 do preko 80 (npr. u Republici Češkoj - 85). Na
temelju gore navedenog vidimo da postoje indikacije o tome da je poduzetništvo na području Općine
Novo Sarajevo nerazvijeno (u poređenju sa zemljama članicama EU) i da je potrebno uložiti dodatne
napore za poticanje razvoja MMSP-a.

3.1.2. Broj i struktura obrta

Što se tiče registriranog broja obrtnika na području Općine Novo Sarajevo najveći broj istih je
zastupljen u trgovini na veliko i malo, ugostiteljstvu, transportu, skladištenju i komunikaciji te u
djelatnostima vezanim za nekretnine, iznajmljivanje i poslovne usluge.

Slika 18. Broj registriranih obrta po djelatnostima za period 2008-2012

Procentualno najveći rast zabilježen je u 2009. godini kada je procenat novoregistrovanih obrta u
odnosu na 2008. godinu iznosio 206%. Nakon toga dolazi period stagnacije uz mala odstupanja u
prosjeku od 1% godišnjeg registriranog broja subjekata.

Najznačajniji rast u 2009. godini u odnosu na 2008. godinu zabilježen je unutar sljedećih djelatnosti i
to:

• ugostiteljstvu,

• transportu, skladištenju i komunikaciji,

• nekretnine, iznajmljivanje i poslovne usluge i

• prerađivačkoj industriji.

24

A D E F G H I J K L M N O

2008 2 38 7 9 494 52 32 38 36 21 8 18 170

2009 12 187 0 60 465 394 242 0 288 0 8 69 181

0

100

200

300

400

500

600

Br
oj

or
eg

ist
ro

va
nih

 ob
rta

Broj registrovanih obrta za period 2008-2009

Slika 19. Broj registrovanih obrta za period 2008-2009 na području Općine Novo Sarajevo18

Smanjenje broja obrta tokom posmatranog perioda registrovano je unutar djelatnosti proizvodnje i
opskrbe električnom energijom, plinom i vodom, javnoj upravi i odbrani, te finansijskom
posredovanju, kako zbog izmjene zakonskih propisa, tako zbog odluke o promjeni vrste djelatnosti u
skladu sa potražnjom i konkurencijom na tržištu.

Slika 20. Poređenje broja registriranih obrta na 1.000 stanovnika (2012. godina)19

Bolji pokazatelj razvijenosti obrtništva i poduzetnosti građana je odnos ukupnog broja registriranih
obrta na 1.000 stanovnika. Općina Novo Sarajevo, imala je u 2012. godini 26,2 obrta na 1.000
stanovnika. Istovremeno taj odnos je veći u općinama Centar, Jablanica, Posušje i Mostar.

18Zavod za informatiku i statistiku Kantona Sarajevo (http://zis.ks.gov.ba/node/2130) Statistički bilten – godišnjak
za period 2008-2012 godina.
19Federalni zavod za programiranje razvoja – Socioekonomski pokazateljipoopćinama u FBiH 2012
(http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOM
SKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf)

http://zis.ks.gov.ba/node/2130�
http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOMSKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf�
http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOMSKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf�

25

Zaključak:

Vidimo kada su u pitanju obrti,njihova struktura prati strukturu registriranih privrednih lica i
privrednih društava. Najveći broj obrta je registriran u djelatnostima uslužnim djelatnostima i to
trgovini na veliko i malo, ugostiteljstvu, transportu, skladištenju i komunikaciji te u djelatnostima
vezanim za nekretnine, iznajmljivanje i poslovne usluge. Općina Sarajevo nije više u vrhu Federacije
Bosne i Hercegovine kada su u pitanju indikatori ekonomskog razvoja, te da i neke manje loklane
zajednice poput Jablanice i Posušja imaju razvijeni obrništvo od općine Novo Sarajevo.

3.2. Struktura ekonomije Općine Novo Sarajevo

Strukturu ekonomije analiziramo korištenjem raspoloživih podataka o zaposlenosti po standardnoj
klasifikaciji djelatnosti. U ovom slučaju smo poredili koncentraciju zaposlenosti u djelatnostima na
području Općine Novo Sarajevo sa koncentracijom zaposlenosti u djelatnostima na nivou FBiH. Tim
poređenjem dobivao lokacijski kvocjent koji nam ukazuje na razvijenost određene industrije i koliko
radnika u toj određenoj djelatnosti proizvodi / radi za potrebe loklane zajednice a koliko za izvoz.

Slika 21 .Lokacijski kvocjent po djelatnostima na području Općine Novo Sarajevo (2012)

Lokacijski kvocijent veći od 1.2 ukazuje na djelatnost koja je razvijenija na području općine nego u
FBiH i da je ta djelatnost «izvozna». Podatke je prikupio općinski razvojni tim od Federalnog zavoda
za statistiku. Na žalost nisu bili dostupni podaci o broju zaposlenih za sve djelatnosti kao npr. za
djelatnosti prerađivačke industrije i obrazovanja.

Lokacijski kvocjent ukazuje da je koncentracija zaposlenosti u djelatnostima pružanja smještaja te
pripreme i usluživanja hrane, informacije i komunikacije, stručne, naučne i tehničke djelatnosti,
administrativne i pomoćne uslužne djelatnosti, veća za preko 2.5 puta od prosječne koncentracije
zaposlenosti u tim djelatnostima na području FBiH. To ukazuje na razvijenost ovih uslužnih
djelatnosti i da se te usluge pružaju većem broju korisnika koji nisu sa područja Općine Novo
Sarajevo.

Zaposlenost u djelatnost proizvodnje i snabdjevanja električnom energijom, plinom, parom i
klimatizacijom je 4.5 puta veća od prosječne zaposlenosti u toj djelatnosti na području FBiH. Slična
situacija je sa djelatnosti snabdjevanja vodom gdje je koncentracija zaposlenosti 3.6 puta veća od
prosjeka u FBiH.

Dvije djelatnosti se posebno izdvajaju po velikoj koncentraciji zaposlenosti. To su financijske
djelatnosti i djelatnosti osiguranja i djelatnost poslovanja nekretninama. Djelatnost poslovanja

26

nekretninama ima 9.7 puta veću koncentraciju zaposlenosti na području Općine Novo Sarajevo od
prosjeka FBiH.Ono što iznenađuje je niska koncentracija zaposlenosti u djelatnosti trgovine koja je
skoro jednaka prosjeku FBiH.

Zaključak:

Teorijski koncept analize loklane ekonomije lokacijskim kvocjentom ima za svrhu identificiranja
izvoznih djelatnosti koji bi faktorom multiplikacije bile pokretač lokalne ekonomije. Koncept ne
smatra djelatnosti koje se bave uslugama izvoznim, tj. djelatnostima koje mogu biti pokretači
cjelokupne ekonomije. Ekonomija Općine Novo Sarajevo se temelji isključivo na uslužnim
djelatnostima, a najrazvijenije su djelatnosti poslovanja nekretninama, financijske djelatnosti,
informacije i komunikacije, ugostiteljstvo, itd. Proizvodnja električne energije ima veliku koncentraciju
zaposlenosti isključivo zbog toga što je centrala Elektroprivrede BiH locirana na području općine.

3.3 Spoljnotrgovinska razmjena
U periodu od 2008 - 2012 godine spoljnotrgovinska razmjena na područu općine po uticajem
ekonomske krize bilježi negativan trend pokrivenosti uvoza izvozom, koji je posebno došao do
izražaja u 2011 i 2012 godini kada je pokrivenost uvoza izvozom iznosila, svega 14% odnosno 7%, kao
što je grafički prikazano slikom broj 21.

Slika 22.Spoljnotrgovinska razmjena Općine Novo Sarajevo u periodu 2008-2012 godina
Prema dostupnim podacima možemo zaključiti da je ukupan izvoz za 2012. godinu na području
Općine Novo Sarajevo imao vrijednost 96.286 KM, dok je uvoz iste godine iznosio 1.285.940 KM, što
je rezultiralo trgovinskim deficitom u iznosu od 1.189.654 KM.

Iznos u KM % Kanton Iznos u KM % Kanton Iznos u KM % Kanton Iznos u KM % Kanton
Centar 159.602 22% 468.909 13% -309.307 11% 628.511 15%
Novo Sarajevo 96.286 13% 1.285.940 37% -1.189.654 43% 1.382.226 33%
Novi Grad 46.596 6% 819.868 23% -773.272 28% 866.464 20%
Stari Grad 22.465 3% 59.604 2% -37.139 1% 82.069 2%
Ilidža 142.107 20% 620.687 18% -478.580 17% 762.794 18%
Hadžići 63.411 9% 128.473 4% -65.062 2% 191.884 5%
Ilijaš 139.898 19% 13.021 0% 126.877 -5% 152.919 4%
Vogošća 52.601 7% 111.602 3% -59.001 2% 164.203 4%
Kanton Sarajevo 722.965 100% 3.508.104 100% -2.785.139 100% 4.231.069 100%
Federacija BiH 5.248.547 9.972.467 -4.723.920 524.627

Izvoz Uvoz Ukupna razmjena
Institucija

Trgovinski bilans

Tabela 6.Vanjskotrgovinska razmjena po općinama za 2012. godinu20

20 Uprava za indirektno oporezivanje BiH, posredovanjem Agencije za statistiku BiH i Federalnog zavoda za
programiranje razvoja

2008 2009 2010 2011 2012

Izvoz 288.868 209.369 200.804 165.599 96.286

Uvoz 1.267.788 901.805 903.383 1.146.838 1.285.940

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

Iz
no

s u
 K

M

Spoljnotrgovinska razmjena 2008-2012

27

Međutim, uzimajući u obzir trenutno stanje po kojem se na području Općine Novo Sarajevo od
ukupno registrovanih privrednih subjekata u 2012. godini, najviše registrovano u djelatnosti trgovina
na veliko i malo21, činjenica da od ukupnog trgovinskog deficita Kantona Sarajevo, 43% odnosi na
Općinu Novo Sarajevo ne treba posmatrati u negativnom kontekstu22, s obzriom da učešće Općine
Novo Sarajevo u ukupnoj spoljnotrgovinskoj razmjeni Kantona Sarajevo u posmatranom periodu u
prosjeku iznosi 33%.

Slika 23. Poređenje uvoza i izvoza po glavi stanovnika u 2012. godini23

3.4. Investicije u privredi

Podaci o investicijama su prikupljeni putem godišnjeg izvještaja o investicijama u stalna sredstva, te
istim izvještajem nisu obuhvaćena ulaganja samostalnih poduzetnika i kućanstava.

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.

21Od kojih seznačajni dio se odnosi na velike trgovinske centre i distributere.
22Pokrivenost uvoza izvozom predstavlja problem na nivou BiH te isti treba rješavati kroz različite programe viših
organa vlasti. Područje općine Novo Sarajevo geografski ali i privredno usko povezano sa drugim gradskim općinama,
svaka dodatna analiza spoljnotrgovinske razmjene na nivou lokalne zajednice nebi imala velikog uticaja na rješavanje
navedenog problema.
23Federalni zavod za programiranje razvoja – Socioekonomski pokazateljipoopćinama u FBiH 2012
(http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOM
SKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf)

http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOMSKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf�
http://www.fzzpr.gov.ba/upload/file/dokumenti/makroekonomski_i_socioekonomski_pokazatelji/SOCIOEKONOMSKI%202012%20%20-%20KONA%C4%8CNO%2016.05.2013.(1).pdf�

28

Tabela 7.Ostvarene investicije u nova stalna sredstva po namjeni ulaganja i tehničkoj strukturi za 2010 g.24

24Zavod za informatiku i statistiku Kantona Sarajevo

Namjena
ulaganja

Ukupno

Materijalna stalna sredstva
Nematerijalna

stalna
sredstva

Troškovi
prijenosa
vlasništva

Građevinski
radovi

Strojevi,
oprema i

transportna
sredstva

Ostala
materijalna

stalna
sredstva

Ukupno 1.049.402 582.891 417.821 4.498 42.979 1.214
Pravne osobe -
ukupno

1.043.610 581.684 416.840 894 42.979 1.214

Poljoprivreda,
lov i šumarstvo

2.266 1.168 977 108 12 -

Ribarstvo - - - - - -
Vađenje ruda i
kamena

426 108 317 - 1 -

Perađivačka
industrija

138.689 96.603 39.195 697 2.183 12

Proizvodnja i
opskrba
električnom
energijom,
plinom i
vodom

40.462 27.450 9.853 - 3.158 1

Građevinarstvo 65.739 47.917 15.583 17 2.200 23
Trgovina na
veliko i malo i
održavanje

209.377 125.737 76.828 45 6.210 557

Ugostiteljstvo 26.544 20.943 5.228 - 372 -
Transport,
skladištenje i
komunikacije

185.647 51.458 132.622 - 1.530 36

Financijsko
posredovanje

104.045 69.405 28.903 - 5.457 279

Nekretnine,
iznajmljivanje i
poslovne
usluge

82.468 50.740 26.772 - 4.899 57

Državna
uprava i
odbrana

71.925 16.402 43.211 25 12.156 131

Obrazovanje 29.168 21.381 7.696 - 91 -
Zdravstveni i
socijalni rad

40.407 21.815 17.877 - 692 23

Ostale
djelatnosti

46.448 30.555 11.777 2 4.018 96

Poljoprivredna
gazdinstva –
ukupno

5.792 1.207 981 3.604 - -

29

Imajući u vidu reformu Zakona o politici direktnih stranih ulaganja u BiH, prikazani pregled direktnih
stranih ulaganja u BiH bazirani su na rješenjima nadležnih registracijskih sudova koji pored osnivanja
subjekata bilježe i statusne izmjene u sudskom registru.

Slika 24. Pregled direktnih stranih ulaganja kroz godine 2009-2012 (Općina Novo Sarajevo)

Gledano analitički za područje Općine Novo Sarajevo u period 2009-2012. godina registrirani subjekti
sa stranim ulaganjima u osnivački kapital imali su registriranih 82.058.996 KM ulaganja.
Napominjemo da je naprijed navedena informacija sačinjena na bazi sudskih rješenja što smatramo
privremenim načinom informisanja, obzirom da je u toku izrada baze podataka na području BiH, gdje
će se registrirati podaci Ministarstva vanjske trgovine i ekonomskih odnosa i Agencije za statistiku
BiH.

Zaključak:

Vidjeli smo da Općina Novo Sarajevo ima najveći uvoz po glavi stanovnika u Federaciji Bosne i
Hercegovine, a da je izvoz po glavi stanovnika negdje na 10% iznosa uvoza po stanovniku. Iako
nemamo uvid u strukturu uvoza, znajući strukturu registriranih pravnih lica od kojih 50% čine
privredna društva u djelatnosti trgovine za predpostaviti je da se radi o uvozu roba za potrošnju.

Također vidimo da su najveće investicije ostvarene u uslužnim djelatnostima i to trgovini i održavanju
i transportu, skladištenju i komunikacijama. Poredeći sve djelatnosti značajne investicije su ostvarene
i u prereađivačkoj industriji, međutim većina toga je investirana u građevinske radove.

3.5. Turizam

Ratna razaranja koja su ostavila teške posljedice po stanovništvo i privredu odrazila su se i na
turističku privredu. Smještajni kapaciteti u toku rata 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 hotela "Grand" i
“Bristol”, a novi smještajni kapaciteti su hoteli "Italia" i “Alem” te motel "Maxi".

30

Općine Hoteli

Kampovi i
druge vrste
smještaja za

kraći
boravak

Restorani Barovi
Kantine i
ketering

Neraspo
ređeno

Ukupno

Stari Grad 31 50 308 176 7 13 585
Centar 23 8 533 325 52 3 944
Novo Sarajevo 10 5 377 334 30 4 760
Novi Grad 10 5 382 239 22 8 666
Grad Sarajevo 74 68 1.600 1.074 111 28 2.955
Ilidža 30 9 298 264 17 3 621
Vogošća 9 3 107 83 9 2 213
Hadžići 2 8 93 66 4 10 183
Ilijaš 4 65 63 1 133
Trnovo 3 1 11 6 21
Kanton Sarajevo 122 89 2.174 1.556 142 43 4.126

Tabela 8.Ugostiteljski kapaciteti u Kantonu Sarajevo prema vrstama25

U 2012. godini na području Općine Novo Sarajevo je bilo ukupno 10 hotela, 377 restorana, 239
barova i 5 kampova.

Slika 25. Broj ležajeva u općinama Grada Sarajevo16

Kao što možemo vidjeti iz prikaza slike 25, broj ležajeva na području Općine Novo Sarajevo je
porastao sa 358 ležajeva u 2003. godini na 651 u 2012. godini. U 2011. godini, stavljen je u funkciju
hotel „Bristol“, čime je povećan broj raspoloživih hotelskih kapaciteta, na području Općine za više od
100%. Iskorištenost postojećih kapaciteta je vrlo niska, kao i prosječan broj dana zadržavanja gostiju.
Dužina boravka u 2012. godini, u općinama kreće se od 1,7 u Općini Novo Sarajevo, do 3,1 dan
(Trnovo), a nema većih odstupanja ni u odnosu na prethodne godine.
U Kantonu Sarajevu je u 2012. godini iskorištenost kapaciteta (odnos broja noćenja i smještajnih
kapaciteta u toku jedne godine) iznosila 25,9%. Najveća iskorištenost kapaciteta je u Starom Gradu
29,6%, zatim u Novom Sarajevu i Ilidži 29,1%, te u Vogošći 24,5% i td.16
Kanton Sarajevo je u 2012. godini posjetilo 56.878 domaćih turista od čega je u Općini Novo
Sarajevo zabilježen boravak 12.855 osoba, ili 22,6%.

25Turizam na području Kantona Sarajevo od 2003-2012. godini; Sarajevo mart/ožujak 2013. godine

31

Broj domaćih turista u Kantonu Sarajevo u periodu od 2003. do 2012. godine je rastao prosječno
godišnje po stopi od 7,6%, i u 2012 godinu veći je skoro 2 puta u odnosu na 2003. godinu.
Kanton Sarajevo je u 2012. godini posjetilo 211.622 stranih turista. Od toga broja 27.723 turista ili
13,1% registrirano je na području Općine Novo Sarajevo.16
U Kantonu Sarajevo u 2012. godini zabilježeno je 103.931 noćenja domaćih turista, od čega je Općina
Novo Sarajevo imala registrirano 568 noćenja.16
U Kantonu Sarajevo je u 2012. godini evidentirano 407.826 noćenja stranih turista, od čega je
50.163 noćenja registrovano na području naše Općine.16

Na području Općine locirane su autobuska i željeznička stanica koje u budućnosti trebaju značajno da
participiraju u razvoju turističke privrede. Za razvoj turizma značajna je i činjenica da je
telekomunikacijski saobraćaj osavremenjen i da je u stalnoj ekspanziji i da se približava evropskom
standardu. Mada su učinjeni znatni pomaci na nivou pružanja usluga i smanjenja cijena to je još
uvijek aktuelan problem. Pozitivan trend u obogaćivanju turističke ponude učinila je trgovina
izgradnjom i puštanjem u funkciju objekata - trgovačkih centara "Merkator", "Klas", "Konzum",
"Interex",”Robot” i “Importane”. Izgradnjom ovih objekta dolazi do podizanja nivoa usluga i
asortimana robe i kod drugih trgovačkih firmi. Na promociji i unapređenju turizma veoma značajnu
ulogu imaju i svi vidovi informativnih medija. Tako je Turistička zajednica Kantona Sarajevo
pokrenula izdavanje lista "Turist". U cilju bolje turističke ponude Općina je realizirala projekat pod
nazivom "Vizuelne komunikacije", a u sklopu istog postavljeni su panoi sa planom Općine, nazivima
ulica kao i fotografijama najznačajnijih objekata, zatim postavljeni su putokazi na važnijim
raskrsnicama koji upućuju građane na značajne lokacije.

Zaključak:

Općina Novo Sarajevo nije prepoznatljivo turističko odredište koje posjeduje određeni brend.
Smještajni kapaciteti, osim hotela Bristol, prosječne su kvalitete. Prosječni broj dana boravka turista
je kratak.

Osnovni fokusi daljenjeg razvoja turizma na području općine bi mogli biti:

• Poslovni i konferencijski turizam
• Povezivanje sa susjednim općinama i razvoj ponude kratkih odmora i sportsko rekreativnog

turizma korištenjem okolnih prirodnih resursa
• Gastronomija i shopping

3.6. Poljoprivreda

Namjena Ukupno Privatno Društveno
oranice i bašte(vrtovi) 63 59 4
voćnjaci 52 40 12
livade 61 48 13
pašnjaci 37 18 19
Šumsko 100 65 35
Neplodno 12 3 9

Tabela 9.Katastarski podaci strukture poljoprivrednog zemljišta

Iz prethodne tabele se može vidjeti da općina nema većih površina odgovarajućeg zemljišta za
poljoprivredu i razvoj stočarstva. Činjenica je i to da se zemljište prije svega koristi za izgradnju
stambenih i poslovnih objekata, čime se smanjuje potencijal za razvoj ove privredne grane. Područje

32

Kantona (iz Prostorne osnove KS) raspolaže sa oko 51.933 ha poljoprivrednog zemljišta što čini 40,8%
njegove ukupne površine. Stepen korištenja zemljišta na KS, posebno obradivog, je nizak. Sarajevski
kanton pokazuje nedostatak obradivog zemljišta. Obradive površine učestvuju sa 31%. Prosječna
površina gazdinstva u kantonu Sarajevo je 3,0 ha koji je izdijeljen, u prosjeku, na 7-8 odvojenih
parcela, usitnjenost posjeda predstavlja veliki problem. Odnos poljoprivrednog zemljišta po
stanovniku na KS je 0,129 ha (svjetski prosjek je 0,40), a obradivog zemljišta 0,051 ha (svjetski
prosjek 0,17 ha), što znači da je stanje u Kantonu daleko ispod definisanih svjetskih normi.

Površina (ha) Privatno Javno

0-1 37 0
1-3 2 0
3-5 1 0
5+ 0 0

Ukupno 40 0
Tabela 10.Veličina zemljišnih posjeda po vlasničkoj strukturi

Klasa %

I 22,3
II 30,4
III 25,6
IV 13,9
V 6,9
VI 0,8

Tabela 11.Struktura poljoprivrednog zemljišta prema bonitetnim klasama

Zaključak:

Općina Novo Sarajevo se prostire na iznimno maloj teritoriji i nema većih površina za razvoj
poljoprivrede i stočarstva. Ograničeni zemljišni resursi i potrebe za izgradnjom stambenih i poslovnih
objekata će daljnje smanjivati mogućnosti bavljenja djelatnosti poljoprivrede.

3.7. Ekonomski razvoj i vlasničko-pravni odnosi

Na ekonomski razvoj lokalne zajednice značajan utjecaj ima i upravljanje gradskim građevinskim
zemljištem i ostalim nekretninama na području Općine. Područje Općine je urbano uređen prostor
koji je pokriven plansko – provedbenom dokumentacijom. Pojačanom bespravnom gradnjom
stvorena je nekontrolisana urbanizacija tako da se donose planski dokumenti uglavnom sanacionog
karaktera, što za posljedicu ima smanjen broj lokacija za novu gradnju i privlačenje investitora.

Nadalje, složena administrativna procedura i neriješeni vlasničko pravni odnosi titulara prava
vlasništva nad nekretninama, kao posljedica ranijeg pravnog sistema države, i tranzicije u kojoj se
država našla, direkno se reflektovalo nad adekvatno upravljanje imovinom i prostorom.

Općina, kao jedinica lokalne samouprave u skladu sa pozitivnim zakonskim propisima mora na
transparentan način raspolagati i upravljati svojom imovinom. Međutim, u uslovima tranzicije
Općina kao i svi drugi nosioci prava vlasništva na imovini našla se u situaciji da ne posjeduje precizan
i adekvatan popis imovine, kao titular nosioca prava, radi čega se nekontrolisano uzurpira i sprečava
Općina da upravlja i raspolaže istom. Pored toga treba istaći da složena administrativna procedura i
neriješeni vlasničko pravni odnosi na nekretninama svih pravnih, fizičkih, i lica u javnom pravu,
otežavaju obezbjeđenje potpune i pravovremene informacije za moguće investiranje na području

33

Općine. Ovo dovodi do produženja vremena potrebnog za donošenje odluka o investiranju, a u
krajnjoj instanci i odustajanja potencijalnih investitora za ulaganje.

Zaključak:

Općina Novo Sarajevo, prema svim pokazateljima spada u jedan od glavnihadministrativnih i
poslovnih centara u BiH. Visok BDP po glavi stanovnika je više posljedica teritorijalnih faktora,
odnosno pripadnosti glavnom gradu BiH, nego što su rezultat osmišljenih razvojnih politika.

Općina Novo Sarajevo se nalazi na iznimno maloj teritoriji što onemogućava razvoj djelatnosti i
industrija koje zahtijevaju velike i specifične površine zemljišta. Poljoprivredna djelatnost kao i većina
industrijskih prerađivačkih grana nisu djelatnosti na kojima Općina Novo Sarajevo može temeljiti svoj
razvoj.

Zbog toga za Općinu Novo Sarajevo od iznimnog značaja efikasno upravljati prostorom. Jedan od
koraka koji je potrebno učiniti u tom pravcu je i donšenje programa uređenja gradskog građevinskog
zemljišta koji će planirati obim, vrstu, dinamiku, opremanje i pripremu zamljišta kao i izvore
finansiranja ovih aktivnosti.

Pored efikasnog upravljanja prostorom,općinska administracija za razvoj lokalne ekonomije može
koristiti i značajnu imovinu koja je u njenom posjedu. To podrazumjijeva uvođenje sistema
upravljanja imovinom koji bi imao sve potrebne elemente: (i) invenutra imovine, (ii) analia postojećeg
stanja imovine, (iii) klasifikacija imovine, (iv) procjena vrijednosti, (v) prikupljanje i analiza podataka o
prihodima i troškovima po jedinici imovine, (vi) analiza novčanog toka i stope kapitalizacije, (vii)
definiranje procedura iznajmljivanja, subvencioniranog korištenje i drugih oblici ustupanja imovine na
korištenje, (viii) sistem izvještavanja, itd.

Analiza strukture ekonomije Općine Novo Sarajevo, bez obzira na koji način je rađena analiza,
ukazuje da se većina ekonomske aktivnosti na području Općine Novo Sarajevo odvija u sektoru usluga
i javnom sektoru. Vidjeli smo da se posebno ističu djelatnosti u financijskom sektoru, poslovanje
nekretninama, informacije i komunikacije, ugostiteljstvo itd.

Ugostiteljstvo i turizam su djelatnosti u čiji razvoj treba ulagati, poticati i stvarati uslove za njihov
rast. Napore između ostaloga treba usmjeriti na stvaranje novih sadržaja, dizanju kvalitete usluga i
stvaranje prepoznatljivosti Općine Novo Sarajevo kao odredišta.
Osnovni fokusi daljenjeg razvoja turizma na području općine bi mogli biti:

• Poslovni i konferencijski turizam
• Povezivanje sa susjednim općinama i razvoj ponude kratkih odmora i sportsko rekreativnog

turizma korištenjem okolnih prirodnih resursa
• Gastronomija i shopping

Druga djelatnost čijem razvoju treba pristupiti planski i obavezati se na njen dugoročni razvoj je
kulturna i kreativna industrija. Svaka država različito klasificira kulturne i kreativne industrije. Tu se
uglavnom svrstavaj ,
(iv) zanati, (v) dizajn, (vi) moda, (vii) filmska i video industrija, (viii) software i računalnih igara, (ix)
muzička industrija (x) scenske umetnosti, (xi) izd , (xii) radio i televizija, itd. Općina Novo
Sarajevo može učiniti određene napore u osiguranju materijalnih preduvjeta razvoja ove industrije,
pružanje potpore poduzetnicima koji se bave kulturnim i kreativnim aktivnostima, pružanu pomoći u
promociji I distribuciji proizvoda koji su rezultat tih aktivnosti .

34

Broj preduzeća na 1.000 stanovnika i broj obrt 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.

U promoviranju preduzetništva potrebno je pokušati uvezati postojeće naučno istraživačke resurse na
području Općine Novo Sarajevo i staviti ih u funkciju razvoja preduzetništva. Između ostaloga
potrebno je razgovarati sa fakultetima i institutima o mogućnosti razvoja tehnološkog parka ili
inkubatora visokih tehnologija. Svrha ovih oblika organiziranja i povezivanja naučnih institucija i
preduzetnika je podrška invocijama, podrška razvoju novih proizvoda i podrška unaprijeđenju
kvalitete postjećih.
Jedan od fokusa bi mogao biti i na pružanju podrške razvoju poslovnih usluga temeljenih na nauci i
tehnologiji u obliku R&D usluga, inžinjerskih usluga i ICT usluga.

Jedan od stalnih zadataka za općinsku administraciju je stvaranje dobrog poslovnog okruženja kroz
unapređenje funkcioniranja administracije, pojednostavljivanje, ubrzavanje i jeftinije pružanje usluga
građanima i privrednicima, unapređenje komunikacije sa privrednicima, stvaranje kvalitetnijih
infrastrukturnih preduslova za razvoj privrede itd. Veliki je broj aktivnosti koje općina može poduzeti
radi unapređenja poslovnog okruženja. Počevši od pojednostavljenja, ubrzavanja, i smanjenja
troškova za administrativne postupke unutar općinske administracije koji su bitni investitorima i
privrednicima do izradnje moderne poslovne infrastrukture.

Aktivnosti na kreiranje poslovnog okurženja je najlakše provesti praćenjem koraka i aktivnosti koje se
provode u procesu certifikacije općina za povoljno poslovno okruženje.

Neke od preporuka su:

• Ulaganje u stvaranje kvalificirane radne snage;
• Unapređenje suradnja sa lokalnom privredom i identificiranje i implementacija projekata

krozjavno-privatno partnerstvo;Unaprijediti komunikaciju između općinske administracije i
privrednih subjekata, potencijalnih poduzetnicika, obrazovnih institucija i ostalim javnim i
drugim organizacijama na području Općine;

• Stvaranje razvijene infrastruktura i pouzdane komunalne usluge;
• Transparentna politika lokalnih naknada, taksi, podsticaja, subvencija itd;
• Daljnja informatizacija usluga i procesa unutar općinske administracije
• Višejezični marketing materijali i websajt;
• Izraditi Vodič za investiciona ulaganja koji će na jednom mjestu omogućiti dobijanje svih

potrebnih informacija za izgradnju građevina i kupovinu zamljišta sa podacima o
opremljenosti lokaliteta i mogućnosti prilagodbe namjene gradskog građevinskog zemljišta;

4. Tržište rada

4.1. Zaposlenost
U 2012. godini, na području općine Novo Sarajevo registrirano je 25.292 zaposlenih djelatnika i 9.144
nezaposlenih lica.

Ukupan broj zaposlenih u Općini Novo Sarajevo u 2012. godini iznosio je 25.399 i isti je u odnosu na
prethodnu godinu povećan za 2,63%. Posmatrajući kretanje broja zaposlenih po klasifikaciji
djelatnosti KD 2006 u periodu 2008-2012 godina najveći godišnji rast bilježi zaposlenost u sljedećim
djelatnostima i to:

• trgovina na veliko i malo; popravak motornih vozila i motocikala

35

• informacije i komunikacije

• finansijske djelatnosti i djelatnosti osiguranja i

• poslovanje nekretninama,

dok je najveći godišni pad zabilježen u:

• proizvodnji i snabdijevanju električnom energijom, plinom, parom i klimatizacija

• prevoz i skladištenju, te

• građevinarstvu.

Bitno je naglasti da je broj zaposlenih u građevinarstvu, te finansijskim djelatnostima i djelatnostima
osiguranja kroz posmatrani period oscilirao tako da je naveće godišnje povećanje u građevinarstvu
zabilježeno 2010. godine, a u finansijskim djelatnostima i djelatnostima osiguranja 2009. godine.
Najveće smanje broja zaposlenih zabilježeno je 2012. godine za sektor građevinarstva, te 2010.
godine za sektor finansija i osiguranja.

b
ro

j
za

p
o

sl
e

n
ih

%

n
e

to
 p

la
ća

u

 K
M

b
ro

j
za

p
o

sl
e

n
ih

%

n
e

to
 p

la
ća

u

 K
M

b
ro

j
za

p
o

sl
e

n
ih

%

n
e

to
 p

la
ća

u

 K
M

b
ro

j
za

p
o

sl
e

n
ih

%

n
e

to
 p

la
ća

u

 K
M

b
ro

j
za

p
o

sl
e

n
ih

%

n
e

to
 p

la
ća

u

 K
M

A Poljoprivreda, lov i šumarstvo 26 0,1% - 23 0,1% - 23 0,1% - 22 0,1% - 21 0,1% -

D
Proizvodnja i snabdijevanje električnom energijom, plinom,
parom i kl imatizacija

2.928 12,7% 951 2.749 11,5% 994 2.747 11,1% 922 2.573 10,4% 860 2.453 9,7% 847

E
Snabdijevanje vodom; uklanjanje otpanih voda, upravljanje
otpadom te djelatnosti sanacije okoliša

1.703 7,4% 1.419 1.711 7,1% 1.460 1.699 6,9% 1.494 1.709 6,9% 1.476 1.685 6,6% 1.474

F Građevinarstvo 1.250 5,4% 563 1.224 5,1% 600 1.479 6,0% 591 1.506 6,1% 578 1.258 5,0% 641

G
Trgovina na veliko i malo; popravak motornih vozila i
motocikala

4.579 19,9% 728 4.679 19,5% 743 4.732 19,2% 738 4.726 19,1% 744 5.159 20,3% 730

H Prijevoz i skladištenje 758 3,3% 505 782 3,3% 533 787 3,2% 518 683 2,8% 508 677 2,7% 697

I
Djelatnosti pružanja smješštaja te pripreme i usluživanja hrane
(hoteli jerstvo i ugostiteljstvo)

2.559 11,1% 1.176 2.538 10,6% 1.171 2.492 10,1% 1.072 2.439 9,9% 1.060 2.555 10,1% 1.086

J Informacije i komunikacije 788 3,4% 1.402 921 3,8% 1.264 1.533 6,2% 1.574 1.853 7,5% 1.736 1.927 7,6% 1.629

K Finansijske djelatnosti i djelatnosti osiguranja 2.182 9,5% 1.050 2.935 12,2% 1.076 2.668 10,8% 966 2.829 11,4% 976 3.197 12,6% 965

L Poslovanje nekretninama 679 2,9% 1.236 707 2,9% 1.291 808 3,3% 1.279 853 3,4% 1.335 861 3,4% 1.344

M Stručne, naučne i tehničke djelatnosti 1.911 8,3% 987 2.020 8,4% 979 2.049 8,3% 998 1.997 8,1% 988 2.020 8,0% 989

N Administrativne i pomoćne uslužbne djelatnosti 1.027 4,5% 1.029 1.054 4,4% 1.016 1.062 4,3% 994 1.070 4,3% 1.025 1.054 4,1% 1.031

O Javna uprava i odbrana; obavezno socijalno osiguranje 1.771 7,7% 775 1.777 7,4% 812 1.809 7,3% 816 1.752 7,1% 824 1.800 7,1% 814

Q Djelatnosti zdravstvene i socijalne zaštite 408 1,8% - 408 1,7% - 374 1,5% - 358 1,4% - 360 1,4% -

23.025 1.010 24.001 1.029 24.697 1.025 24.749 1.053 25.399 1.038

DJELATNOSTSDK

2010

UKUPNO

20092008 20122011

Tabela 3. Broj zaposlenih osoba i prosječne mjesećne isplaćene plaće na području Općine Novo Sarajevo za

period 2008-2012 godina26

Najviše isplaćene neto plaće su u sljedećim djelatnostima i to:

• informacije i komunikacije
• snabdijevanje vodom; uklanjanje otpadnih voda, upravljenje otpadom te djelatnosti sanacije

okoliša i
• poslovanje nekretninama.

Najniže isplaćene neto plaće su u sljedećim djelatnostima i to:

• prevoz i skladištenje i

• građevinarstvo.

26Federalni zavod za statistiku

36

Slika 26. Struktura zaposlenih 201227Slika 27. Prosječna neto plaća 201228

Od 2004. godine broj registriranih zaposlenih kontinuirano raste po stopi 4,41%. Od 2008. godine
broj registriranih nezaposlenih se kontunuirano povećava po prosječnoj stopi od 3,27%.

Slika 28. Broj zaposlenih i nezaposlenih na području Općine Novo Sarajevo po godinama29

U periodu od 2008. do 2012. godine stopa registrirane nezaposlenosti se kreće oko 26%. Stopa
ekonomske aktivnosti radno sposobnog stanovništva se od 2004. godine sa 52.2% povećala na, za
Bosnu i Hercegovinu visokih 69,2%.

27Federalni zavod za statistiku
28Federalni zavod za statistiku
29Izvor: JU Služba za zapošljavanje Kantona Sarajevo-Biro Novo Sarajevo

STRUKTURA ZAPOSLENIH 2012

A
0%

D
10%

E
7%

F
5%

G
21%

H
3%I

10%

J
8%

K
13%

L
3%

M
8%

N
4%

O
7%

Q
1%

A

D

E

F

G

H

I

J

K

L

M

N

O

Q

37

Slika 29. Stopa nezaposlenosti i stopa participacije na području Općine Novo Sarajevo

U poređenju sa općinama koje su dio Grada Sarajeva, samo Općina Centar ima višu stopu
ekonomske aktivnosti stanovništva radne dobi. Ona za Općinu Centar iznosi 104%, što ukazuje da je
statistika registrirala veliki broj zaposlenih u državnim institucijama a koji u biti nemaju prebivalište
na području Općine Centar. Isto tako, moguće ja da je isti razlog i za visoku stopu ekonomske
aktivnosti stanovništva radne dobi na području Općine Novo Sarajevo.

Slika 30. Usporedba stopa nezaposlenosti i participacije u 2012. godini30

Stopa registrirane nezaposlenosti na području Općine Novo Sarajevo, u 2012. godini iznosi 27%.
Jedino Općina Centar ima nižu stopu registrirane nezaposlenosti (17%).

30Izvor: Federalni zavod za programiranje razvoja

38

Slika 31. Registrirane nezaposlene osobe prema obrazovnoj strukturi

U 2011. godini najveći udio u ukupnom broju nezaposlenih su imali nezaposleni sa srednjom
stručnom spremom (34%), kvalificirani radnici(23%) i nekvalificirani radnici (21%). Dosta je velik udio
nezaposlenih sa visokom stručnom spremom u ukupnoj nezaposlenosti i u 2011. godini je iznosio
17%. U poređenju sa 2005. godinom značajniji porast bilježi samo skupina nezaposlenih sa visokom
stručnom spremom. Njohov udio u ukupnoj registriranoj nezaposlenosti se povećao sa 7% u 2005.
godini na 17% u 2011. godini.

U Kantonu Sarajevo najveći je broj nezaposlenih visokoobrazovnih osoba (u odnosu na druge
Kantone). Na dan 31.12.2011. godine bilo je nezaposleno 6.689 visokoobrazovnih osoba. Najveći broj
nezaposlenih visokoobrazovnih osoba po završenom fakultetu i zanimanju su: političke nauke 1.401,
filozofski fakultet 860, diplomiranih pravnika 736 dok je diplomiranih ekonomista 899 itd.
U Kantonu Sarajevo najmanje je onih koji traže posao a koji su završili Geodetski fakultet (2),
Rudarski (9), Metalurški (4), Šumarski (29) Građevinski (35), Farmaceutski (53).
Broj zaposlenih u 2007. godini 20.985 a u 2011. godini 25.206, što znači da se zaposlenost povećava
za 4.221 osobu.

Posmatrano po područjima privredne djelatnosti u 2011. godini u odnosu na 2007. je za 6,10 %
povećan broj zaposlenih, a kada posmatramo po klasifikaciji djelatnosti, dolazimo do sljedećih
podataka:

• Poljoprivreda, lov i šumarstvo – broj zaposlenih je za 7,06 % bio veći u 2008. godini nego u
2011, što je primjetan pad.

• Kako je mali broj zaposlenih u djelatnosti vađenja ruda i kamena (127), to je uočen porast
brojazaposlenih na 204 zaposlenika.

• Primjetan je porast u trgovini na veliko i malo za 10% i ugostiteljstva za 13%.
• Nekretnine i iznajmljivanje – broj zaposlenih je veći za 17,34%. Javna uprava 9,77% veći broj

uposlenih u 2011 u odnosu na 2008 godinu.
• Primjetno je povećanja broja zaposlenih u 2011. u odnosu na 2008.te da je najveći porast

zabilježen u javnoj upravi, obrazovanju i zdravstvu.

39

Slika 32. Starosna struktura registriranih nezaposlenih na području Općine Novo Sarajevo

Iz grafičkog prikaza podataka dobivenih od Biroa za zapošljavanje Novo Sarajevo, uočeno je da je
najveći broj nezaposlenih radno aktivnih osoba u starosnoj dobi od 50-60 godina kao i 24-30 godina
starosti. Kako je evidentan porast broja lica u dobi od 15-25 godina, i u dobi preko 60 godina koji
traže zaposlenje, to Služba za zapošljavanje Kantona Sarajevo treba posebnu pažnju posvetiti
posredovanju u zapošljavanju, izradi projekata koji se odnose na informisanje o mogućnosti
zapošljavanja, te unaprijediti saradnju sa obrazovnim ustanovama radi usklađivanja obrazovnih
programa sa kadrovskim potrebama poslodavaca.

Slika33. Dužina čekanja na zaposlenje

U 2011. godini oko 60% od ukupnog broja registriranih nezaposlenih osoba, nalazi se duže od dvije
godine pri birou za zapošljavanje. Od ukupnog broja registriranih nezaposlenih 36% čeka zaposlenje
pri birou za zapošljavanje duže od 4 godine. Vidimo da većina registriranih nezaposlenih spadaju u
grupu dugoročno nezaposlenih koji su izgubili kontakt sa tržištem rada i čija znanja i vještine postaju
sve manje konkurentna što je duži period nezaposlensti.

40

Slika34. Učešće žena u ukupnom broju nezaposlenih

4.2. Penzioneri

Zakonom o PiO osiguranju uređuje se: sticanje, ostvarivanje i prestanak prava iz penziono-
invalidskog osiguranja, penzijski staž, osiguranje sredstava za PiO osiguranje i druga pitanja u vezi s
tim.
Prava iz PiO osiguranja su pored pobrojanih u tabeli i pravo osiguranja sa promjenjenom radnom
sposobnošću.Prava iz PiO osiguranja su neotuđiva, lična i materijalna i ne mogu se prenositi na druge
osobe, ali ova prava ne mogu zastarjeti.Sredstva za penzijsko i invalidsko osiguranje osiguravaju se iz
doprinosa i drugih izvora. Prava iz PiO stiču se za slučaj: starosti, invalidnosti i smrti. Uvidom u graf
prikazanslikom uočen je blagi porast svih vrsta mirovina.

Slika35. Broj penzionera koji imaju starosnu penziju i prosječna visina penzije

Ukupn broj penzionera sa starosnom penzijom je porastao sa 7107 u 2005. godini na 7932
penzionera u 2011. godini.

41

Slika 36. Broj penzionera po godinama

Ukupan broj penzionera po svim osnovama u 2011. godini iznosi 15.164. Prosječna visina starosne
penzije iznosi 532.46 KM, invalidske 362.34 KM i porodična 378.53 KM.

Slika 37. Prosječna visina penzije

Broj penzionera starosne i invalidske penzije iz godine u godinu raste (2005-2011), dok je u blagom
opadanju broj penzionera koji primaju porodičnu penziju.Visina penzije je u blagom porastu. Najveći
broj umirovljenika prima starosnu penziju.

Za penzionere životne dobi 60+ u otvoren je i Centar za zdravo starenje kao oblik društvenog
okupljanja, čiji je osnovni cilj poboljšanje kvaliteta života osoba treće životne dobi i njihove socijalne
uključenosti u zajednicu. Uspostava ovog Centra je rezultat realizacije projekta “Promocija mreža za
zdravo starenje” iniciranog 2009. godine od strane Yanus Public Health organizacije iz Nizozemske i
Udruženja “Partnerstvo za javno zdravlje” BiH, a sve u sklopu Matra projekta Ministarstva vanjskih
poslova Kraljevine Nizozemske. U sklopu Centra pored radionica, sekcija, i aktivnosti, edukativnih
predavanja, organizovana su i savjetovališta za socijalno-zdravstvena, pravna i druga pitanja, te
pružanje različitih vrsta zdravstvenih i terapeutskih usluga kao i usluga socijalne zaštite. Za rad
Centra Općina je u posljednje dvije godine planirala po 40.000,00 KM.

Općina Novo Sarajevo od 2008 do 2011 godine obezbijedila je finansijska sredstva u ukupnom
iznosu od 580 000,00 KM za populaciju penzionera i to:

- Za organizovanje izleta jednom godišnje u povodu obilježavanja Dana penzionera , i
- Za jednokratne pomoći za cca 1700 penzionera u pojedinačnim iznosima od po 50,00 KM

(po utvrđenim kriterijima u Odluci Udruženja penzionera Novo Sarajevo za svaku godinu).

42

Zaključak
Kako je evidentan porast broja lica u dobi od 15-25 godina, i u dobi preko 60 godina koji traže
zaposlenje, posebnu pažnju posvetiti posredovanju u zapošljavanju, izradi projekata koji se odnose na
informisanje o mogućnosti zapošljavanja, te unaprijediti saradnju sa obrazovnim ustanovama radi
usklađivanja obrazovnih programa sa kadrovskim potrebama poslodavaca.
Posebnu pažnju treba posvetiti velikom broju dugoročno nezaposlenih koji su izgubili kontakt sa
tržištem rada. Potrebno je napraviti programe koji će obogućiti njihov povratak na tržište rada i
ekonomsko aktiviranje.
Žene također spadaju u grupu nezaposlenih koja ima veće probleme od ostalih u pronalaženju
zaposlenja te je potrebno dizajnirati programe zapošljavanja kojima će nezaposlene žene biti ciljna
grupa.

Obzirom da je visina penzije godinama skoro na istom nivou, a životni troškovi sve veći penzioneri
spadaju u kategoriju ugroženog stanovništva, a jedan od problema javlja se u grejnoj sezoni zbog
nabavke ogrijeva. I u narednom periodu trebalo bi kroz realizaciju projekata od interesa za ovu
kategoriju stanovništva poboljšati njihov položaj, kao što je međugeneracijska solidarnost, zaštita
ove populacije u vanrednim situacijama, promocija zdravlja, podrška okoline, briga i pomoć i sl.

43

5. Pregled stanja i kretanja u oblasti društvenog razvoja

5.1. Obrazovanje
Stanje obrazovanja, prema relevantnim informacijama, pored brojnih ulaganja i programa
osavremenjavanja i približavanja savremenoj europskoj praksi, ne daju zadovoljavajuće rezultate.
Sociološki posmatrano, ostvarena je dobra baza za razvoj odgojno obrazovnog dijela društvene
nadgradnje. Postojeća zakonska legislativa i osnivačka prava se u neznatnoj mjeri primjenjuju u
jedinicama lokalne samouprave, međutim prema Zakon o principima lokalne samouprave FBiH,
ovlast predškolskog i osnovnog obrazovanja spada u vlastite nadležnosti jedinica lokalne
samouprave. Do sada kantonalne vlasti nisu postupile u skladu sa obavezama Federalnog zakona jer
vraćanjem osnivačkih prava, a samim tim i pripadajućih finansijskih sredstava namijenjenih za ovu
oblast, stekli bi se uslovi za značajniji i konkretniji doprinos u navedenom segmentu.

5.1.1. Predškolsko obrazovanje

Predškolsko obrazovanje realizira se u šest vrtića JU “Djeca Sarajeva”, te u dva vrtića u privatnoj
svojini. U skladu sa Zakonom o predškolskom odgoju i obrazovanju Kantona Sarajevo, od školske
2010/2011. godine uveden je obavezni program u godini pred polazak u školu koji se realizuje u četiri
vrtića i tri osnovne škole. Na području općine se nalaze i dva devastirana vrtića koji zahtjevaju
adaptaciju i rekonstrukciju, u svrhu implementacije obaveznog predškolskog odgoja i obrazovanja.
To su vrtić “Ciciban” i “Narcis” u naselju Grbavica.

5.1.2. Osnovno obrazovanje

Osnivač osnovnih škola je Kanton Sarajevo sa svim Zakonom propisanim ovlaštenjima. Općina je
dužna da po članu 107. Zakona o osnovnom odgoju i obrazovanju 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 školama31

.

Na području Općine ima osam osnovnih škola, kao javnih ustanova, tri škole u privatnoj svojini, jedna
specijalna i jedna paralelna (Osnovna muzička i baletska) škola.
Objekti novosarajevskih škola izgrađeni su prije 30-50 godina (osim škole ''Velešićki heroji'') i
parcijalnim popravkama se održava njihova upotrebljivost. Potrebno je iznalaziti mogućnosti za
obezbjeđenja sredstva poboljšanja prostornih i materijalnih uslova rada s obzirom na amortizaciju i
navedenu starost objekata. Evidentan je nedostatak školskog prostora u pojedinim školama, gdje se
već godinama nastavni proces realizuje u tri smjene.

31To se radina osnovu:praćenja i podsticanja realizacije godišnjih programa rada,, razmatranja izvještaja osnovnih
škola o radu i uvjetima rada,, razmatranja izvještaja Prosvjetno-pedagoškog zavoda o radu i uvjetima rada u školama
na području općine,, razmatranja izvještaja Prosvjetno-pedagoškog zavoda o testiranju znanja učenika/učenica,
rezultatima takmičenja i smotri i nastupa učenika/učenica škola.

Nadležni organ općine:ostvaruje saradnju s direktorima/direktoricama škola na području općine,, ostvaruje saradnju
s roditeljima učenika/učenica škola na području općine,, koordinira saradnju među školama na svom području,,
sumira i izrađuje izvještaje o radu i uvjetima rada škola,, predlaže i utvrđuje mjere za unapređenje odgojno -
obrazovnog rada u školama na, području općine i stara se o njihovoj realizaciji,, radi na poboljšanju prostornih i
materijalnih uvjeta škola na svom području,, vodi evidenciju djece dorasle za upis u školu i spiskove te djece dostavlja
školama nasvom području,općinsko vijeće utvrđuje školsko područje uz saglasnost ministra/ministrice., u saradnji s
Ministarstvom organizira takm ičenja i smotre učenika/učenica u oblasti, nastave i vannastavnih aktivnosti na
općinskom nivou,, organizira javne i kulturne manifestacije škola, posebno iz domena sporta, obrazovanja, za
demokratiju, ljudskih prava i prava djeteta

Općina u okviru svojih ovlaštenja pruža pomoć školama kroz: pomoć u poboljšanju prostornih i materijalnih uslova u
školama; pomoć u organizaciji ekskurzija za socijalno ugrožene učenike; plaćanje prevoza učenicima sa posebnim
potrebama; organizovanje i finansiranje takmičenja na općinskom nivou iz nastavnih predmeta i vannastavnih
aktivnosti,; finansiranje projekata u školama ili projekata pomoći učenicima;

44

r.b. Naziv škole Broj učenika
ukupno 2007 2008 2009 2010 2011

1. OŠ "Čengić Vila I" 681 676 626 725 739 3447
2. OŠ "Pofalići" 696 687 670 681 600 3334
3. OŠ "Malta" 626 626 626 586 520 2984
4. OŠ "Hrasno" 909 929 929 902 796 4465
5. OŠ "Grbavica I" 432 422 422 443 400 2119
6. OŠ "Grbavica II" 688 676 676 727 658 3425
7. OŠ "Velešićki heroji" 497 494 494 485 425 2395
8. OŠ "Kovačići" 519 503 503 540 491 2556
9. Privatna OŠ "Isa beg

Ishaković" bivša Risala
117 113 113 95 91 529

10. Međunarodna Osnovna
škola

253 285 285 346 360 1529

11. Paralelna Osnovna
muzička i baletna škola

425 463 463 505 513 1481

12. Centar "Vladimir Nazor" 86 74 74 84 83 401
Tabela12.Broj učenika po školama

Svaka škola na lokalitetu Općine Novo Sarajevo ima salu za tjelesni odgoj. Sve su sanirane i u stalnoj
su funkciji. Škole se brinu o održavanju kako sala, tako i otvorenih igrališta.
Bibliotekom raspolažu osnovne i srednje škole, također napominjemo da na području Općine Novo
Sarajevo aktivno rade tri odjeljenja: Odjeljenje „Džemala Bijedića“, „Grbavica“ i „Paromlinska“, a sa
istima upravlja Kantonalna Javna ustanova Biblioteka Sarajeva
U današnje vrijeme informacijske tehnologije, broj računara po učeniku u svim školama i fakultetima
je neznatan, te učenici imaju pristup računarima samo za vrijeme časa informatike.

Osnovne škole imaju dovoljan broj sanitarnih čvorova i raspolažu vodom za piće, dok energetska
revizija nije provedena u većini objekata. Fizički pristup obrazovanju djeci s posebnim potrebama
odvija se otežano. Jedan od problema predstavljaju fizičke barijere unutar svih školskih objekata u
općini, posebno za potrebe kabinetske nastave.

Godina Ukupno M % Ž %
2005 349 180 51 169 49
2006 391 214 55 177 45
2008 510 295 58 215 42
2010 514 292 57 222 43
2011 649 356 55 293 45

Tabela 12 a. Spolana struktura djece u vrtićima kojima upravlja Ju Djeca Sarajeva

Godina Ukupno M % Ž %
2005 5668 2880 51 2788 49
2006 5631 2834 51 2797 49
2008 5710 2944 52 2766 48
2010 5546 2762 50 2784 50
2011 5302 2651 2651 50

Tabela 12 b. Spolna struktura djece u osnovnim školama kojima je osnivač Kanton

45

O
br

az
ov

na

us
ta

no
va

Br
oj

 u
če

ni
ka

po

 u
či

on
ic

i

Br
oj

sa

ni
ta

rn
ih

čv

or
ov

a
Sp

or
ts

ka

dv
or

an
a

u
bj

kt

bi
bl

io
te

ka

Br
oj

 r
ač

un
ar

a
po

 š
ko

li

O
m

og
uć

en

pr
is

tu
p

dj
ec

i
sa

 p
os

eb
ni

m

po
tr

eb
am

a

Br
oj

 d
je

ce
 s

a
po

se
bn

im

po
tr

eb
am

a

Iz
vr

še
na

en

er
ge

ts
ka

re

vi
zi

ja

 OŠ”Ćengić Vila I” 40 7 DA DA 21 - 16 NE
OŠ “Pofalići” 31,5 12 DA DA 20 - 14 DA
OŠ “Malta” 25 3 DA DA 20 - 15 NE
OŠ “Hrasno” 30 14 DA DA 22 - 31 NE
OŠ “Grbavica I” 24-26 8 DA DA 32 - 9 NE
OŠ “ Grbavica II” 18 10 DA DA - - 12 NE
OŠ “Velešički
heroji”

32,5 6 DA DA 36 - 5 NE

OŠ “Kovačići” 28 13 DA DA 23 DA 19 NE
Paralelna
Osnovna muzička
I baletna škola

- 3 - - - - DA

Centar”Vladimir
Nazor”

8 16 DA DA - DA DA

Francuska
osnovna škola

20 28 DA - - - DA

Željeznički školski
Centar

27 3 NE DA 58 NE DA

Treća gimnazija 28 12 DA DA 40 DA NE
Srednja
elektrotehnička
škola za
energetiku

29 19 DA DA 18 NE NE

Fakultet za
krim.kriminologiju
i sigurnosne
studije

80-
120

5 NE DA 18 DA NE

Mašinski fakultet 44 43 NE DA 97 DA -
Poljoprivredno
prehrambeni
fakultet

70 14 NE DA 0 DA -

Veterinarski
fakultet

4 40 NE DA 9 DA NE

Šumarski fakultet 8 8 NE DA 12 DA DA
Elektrotehnički
fakultet

40-55 12 NE NE 114 DA NE

Tabela 13.- Opremljenost školskih objekata

Većina osnovnihškola na području Općine raspolaže otvorenim sportskim terenima.

46

5.1.2.1. Inkluzivna nastava

Inkluzivna nastava je regulisana Zakonom o izmjenama i dopunama Zakona o osnovnom odgoju i
obrazovanju(Službene novina Kantona Sarajevo, broj:31/11), gdje je resorno ministarstvo nadležno
za proces i odvijanje nastave učenika s posebnim obrazovnim potrebama, što je navedeno u članu 26
pomenutog zakona.
Inkluzija je u naš obrazovni sistem ušla na velika vrata i već dugi niz godina je prisutna, makar kada se
o njoj govori tako, međutim, trebamo biti svjesni da još niko nije napravio ozbiljnu analizu
opravdanosti, spremnosti i uspješnosti dosadašnje inkluzije. Zapravo, desilo se suprotno, ušlo se u
veoma ozbiljne poslove bez imalo pripremljenosti, bez plana, edukacije, uključivanja stručnih lica i
konačno traženja pomoći od struke.
U skladu sa potrebama učenika pored svakodnevnog rada nastavnog osoblja, pedagoga i psihologa u
kontinuitetu Općina na svoj način daje podršku i pomoć u navedenoj oblasti i to kroz: obezbjeđivanje
prevoza do škole za djecu i njihove pratioce,finansiranje užina, podrška projektu „Christine Witcutt“,
te je također planirana podrška projektu za sufinansiranje asistenata za djecu sa posebnim
potrebama. Pored navedenog, učenicima sa posebnim potrebama iz Centra „Vladimir Nazor“,
omogućena je besplatna škola plivanja sa posebnim programom i s ciljem osiguranja psihološke
adaptacije na boravak i vježbanje u vodi ovih korisnika.
Jedna od vizija, koja bi doprinijela rješavanju problema provođenja inkluzivne nastave, bila bi,
podrška edukaciji asistenata u nastavi, jer inkluzija je dugotrajan proces koji treba organizirano
provoditi kako bi i rezultat bio stvaran za djecu i osobe s posebnim potrebama, obzirom da u
osnovnim školama ima 315 učenika sa posebnim potrebama.

5.1.3. Srednje obrazovanje

Ova oblast je također regulisana Zakonom o srednjem obrazovanju na nivou KS koji je i osnivač svi
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.

• Željeznički školski centar
• Ekonomska škola
• Treća gimnazija
• Srednja škola za saobraćaj i komunikacije
• Škola za srednje stručno obrazovanje i radnoosposobljavanje
• Srednja elektrotehnička škola za energetiku
• Srednja škola za okoliš i drvni dizajn.

Bitno je istaći da se sve osnovne i srednje škole i pored dosta učinjenog, još uvijek susreću sa brojnim
problemima oko sanacije postojećeg prostora, posebno sanitarnih čvorova u centralnim objektima,
zamjene dotrajalog inventara i nastavnih učila, odnosno nabavci nedostajućeg inventara i nastavnih
pomagala. Menadžmenti škola su, osim redovnih poslova obezbjeđenja redovnog nastavnog
procesa, svoje aktivnosti intenzivirali na iznalaženju sredstava za navedene potrebe putem aplikacija
prema nadležnim ministarstvima, nekim nevladinim organizacijama, te evropskim fondovima koji
stoje na raspolaganju.

Srednje
obrazovanje

Broj učenika
2005 2006 2007 2008 2009 2010 2011
1980 2034 1980 1797 1737 2788 2370

Tabela14.Broj učenika srednjih škola po godinama

47

5.1.4. Visoko obrazovanje

Ova oblast je također regulisana Zakonom ovisokom obrazovanju na nivou KS koji je i osnivač svi
visokoškolskih ustanova na području općine. Na području Općine locirano je sedam visokoškolslih
ustanova:

• Veterinarski fakultet
• Elektrotehnički fakultet
• Poljoprivredno prehrambeni fakultet
• Mašinski fakultet
• Šumarski fakultet
• Fakultet za promet i komunikacije
• Prirodno matematički fakultet
• Fakultet kriminalističkih nauka.

Visoko
obrazovanje

Broj studenata
2005 2006 2007 2008 2009 2010 2011
1435 1192 1361 1257 1381 1355 558

Tabela15. Broj studenata po godinama

5.1.5. Stipendiranje

U Budžetu općine Novo Sarajevo od 2000.godine planiraju se Grant sredstva za stipendiranje
učenika studenata. Stipendije za učenike I studente se dodjeljuju na osnovu Javnog poziva I na
osnovu utvrđenih kriterija za koje je odluku donijelo Općinsko vijeće. / na osnovu rezultata
postignutih u školovanju,socijalnog statusa …./.U 2011/2012.školskoj godini Općina je osigurala
sredstva u iznosu 359.350,00 KM, za dodjelu 397 stipendija.Dodjela stipendija ima za cilj pružanje
boljih uslova za školovanje i život mladim ljudima

 Broj stipendija
2006/07 2007/08 2008/9 2009/10 2010/11 2011/12

Srednje obrazovanje 37 91 122 152 180 193
Visoko obrazovanje 53 112 132 161 194 204
Ukupan broj 90 203 254 313 374 397
Ukupan iznos 90.090 203.500 258.000 315.000 341.400 359.350

Tabela16. Pregled broja stipendija po godinama

Zaključak
Izazovi brzog razvoja novih znanja i tehnologija, čestih promjena na tržištu rada i sve veće potražnje
za visoko kvalifikovanom radnom snagom, te demografsko starenje stanovništva, kao glavni
prioritet nameću razvoj društva temeljenog na znanju i procesu cjeloživotnog učenja. Kvalitetno
obrazovanje između ostalog znači dobro osposobljen prostor za odvijanje nastavnog procesa.
U Općini Novo Sarajevo predškolske ustanove, osnovne i srednje škole, kao i pojedini fakulteti rade u
zadovoljavajućim uslovima, ali još uvijek ima značajan broj školskih objekata koji su daleko od
standarda za pohađanje nastave.
Na osnovu informacija dobivenih od osnovnih škola, koje se dostavljaju jednom godišnje, konstantno
se izražavaju potrebe za sanacijom i rekonstrukcijom navedenih obrazovnih ustanova. Intervencije
koje bi se trebale poduzeti u smislu saniranja postojećeg stanja su zamjena podova i unutrašnje,
odnosno vanjske stolarije, sanacija sanitarnih čvorova, te zamjena električnih instalacija i

48

rekonstrukcija krovova. Neke se ustanove suočavaju i sa problemom nedostatka prostora, odnosno
nemogućnošću organiziranja produženog boravka.
Nastavnom osoblju u školama treba omogućiti edukaciju, kako bi bili osposobljeni da podučavaju
djecu o zaštiti okoliša i održivom razvoju, što bi se prilagodilo nacinalnom nastavnom programu.
Time bi se postiglo jačanje ekološke svijesti i pozitivnijeg odnosa prema okolišu.Kroz grantove
nastaviti davati podršku nevladinim organizacijama čiji je fokus aktivnost koja promoviše odgovoran
odnos prema prirodi i unapređenju kvalitete ljudskog života, a koji bi se realizirali u saradnji sa
školama.
Jedna od vizija, koja bi doprinijela u rješavanju problema provođenja inkluzivne nastave, bila bi
podrška provođenju edukacije asistenata u nastavi za djecu sa posebnim potrebama, a navedene
aktivnosti provoditi u saradnji sa Ministarstvom obrazovanja, nauke i mladih Kantona Sarajevo.
Nastaviti sa trendom podrške projektima „Christina Witcutt“, te zakonskim obavezama koje treba
ispunjavati lokalna zajednica prema navedenoj populaciji.

Bez obzira na osnivača navedenih ustanova, koji je nadležan za većinu problema koji se ističu,
cjelokupna društvena zajednica treba da se angažuje u smislu obezbjeđivanja potrebnih uslova u
podršci svim nivoima obrazovanja.

5.2. Kultura i sport
U pogledu infrastrukture od kulturnog značaja treba reći da općina Novo Sarajevo raspolaže sa
slijedećim objektima:

• Javna ustanova ''Međunarodni centar za djecu i omladinu Novo Sarajevo'', čiji je osnivač
Općina Novo Sarajevo, predstavlja centar kulturnih i društvenih zbivanja za djecu i omladinu. U
Centru djeluje više radionica kao što su: muzička radionica, likovna radionica,moderno opremljeni
centar za razvoj karijere, škola gitare, škola stripa, škola džez baleta, škola manekena, škola filma, te
su u procesu osnivanja i mnogi drugi edukativni i obrazovni sadržaji. Cilj Centra je da se što više
omladine uključi u razvoj i podsticanje kreativnih sposobnosti navedene populacije. Međutim,
problem sa kojima se susreće navedena ustanova, je materijalno-tehničke prirode, kao što je
dotrajalost staklene fasade, zatim neadekvatna opremljenost dvorane.
Moderno opremljen Centar za razvoj karijere, koji djeluje u okviru Centra, povezan je sa razvojnom
strategijom Općine, te stvaranjem pozitivnog imidža. Ovaj prostor nudi veliki spektar mogućnosti u
smislu povezivanja teoretskog obrazovanja sa praktičnim radom, u oblasti informatike, stranih jezika,
menadžmenta, te drugih edukacijskih treninga.
Smanjenje i izostanak prihoda od komercijalnog iznajmljivanja dvorane za konkretne događaje,
ugrožava osnovnu djelatnost Centra. Da bi se stanje popravilo potrebno je napraviti kompletnu
analizu normativnih akata na osnovu kojih Centar radi, a također nastaviti sa obnavljanjem i
opremanjem istog.

Otvaranjem biblioteke, te prilagođavanjem velike sale i za kino projekcije, uveliko bi se poboljšali
kulturni sadržaji Napominjemo da općina Novo Sarajevo nema nijednu kino salu, a u bliskoj prošlosti
na ovom području su egzistirale kino sale “Arena” i “Kumrovec”.
U okviru JU “Međunarodni centar za djecu i omladinu Novo Sarajevo” pripadajući objekat je objekat
“Pionirski dom Boško Buha”. Nastavak aktivnosti na obnovi i rekonstrukciji objekta “Pionirskog doma
Boško Buha” stvorilo bi uslove za realizaciju programskih aktivnosti posebno za djecu u jednom
prostoru, a za omladinu u drugom.

• Centar za mlade (YOUTH HOUSE)
Centar za mlade Sarajevo, kao privatna ustanova, namijenjena za edukaciju, animaciju, rekreaciju,
kulturne i sportske aktivnosti. Korisnici navedenih usluga prvenstveno su djeci i mladi od 4 do 24

49

godine. Centar za mlade ima značajan uticaj na edukaciju djece i mladih u širem smislu. Osnovan je u
decembru 1995. godine. Inicijalna ideja pri osnivanju Centra za mlade bila je skloniti djecu i mlade sa
ulica, dati im osjećaj pripadnosti i mjesto za druženje i sticanja znanja.

• 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. Pored navedenog, u okviru stadiona je i
pomoćno travnato trenažno igralište. Pomenutim stadionom i pratećim objektima upravlja Fudbalski
klub “Željezničar” i Sportsko društvo “Željezničar”. U neposrednoj blizini Stadiona Grbavica nalazi se i
pomoćno nogometno igralište sa umjetnom travom i rekonstruisanim svlačionicama koji pružaju
kvalitetne trenažne uvjete. Navedeni teren je u vlasništvu Općine Novo Sarajevo, a na osnovu
potpisanog Sporazuma, broj: 010-05-256/10 od 10.5.2010. godine, kojim su regulisana međusobna
prava i obaveze, isti je dat na raspolaganje i upravljanje Fudbalskom klubu “Željezničar” do
daljnjeg.Prema iskazanim potrebama i zahtjevima građana interes zasportskim objektima je znatno
veći u odnosu na postojeće stanje, mada se upražnjavaju sve sportske aktivnosti od nogometa,
košarke, rukometa, odbojke, tenisa, borilačkih sportova, šaha, do planinarenja i slično.Ipak do
ispunjavanja iskazanih potreba neophodna je finalizacija započete izgradnje sportske dvorane u
neposrednoj blizini sportskih terena u naselju Grbavica, što bi iniciralo još više mladih ljudi da se
bave sportom. Organizacija sporta na području Općine provodi se, uglavnom kroz aktivan rad i
djelovanje udruženja iz oblasti sporta i sportskih manifestacija koje su u organizaciji Općine.
Doprinos Općine za sport i kulturu ogleda se i kroz budžetska planiranja koja se izdvajaju za
navedene oblasti.

• Parkovsko-rekreativne zone Park-šuma Hum

Zbog izuzetnih pejzažnih i prirodnih vrijednosti, bogatstva i raznolikosti biljnog i životinjskog svijeta,
zbog izuzetnog uticaja na klimu, zaštitu zemljišta od erozionih procesa i ostalih ekološko-socijalnih
vrijednosti
Općina Novo Sarajevo planira realizaciju kapitalnog projekta, izgradnje parkovsko-rekreativne zone
Park-šuma Hum. Kroz ovaj projekat, prvenstveno se želi stvoriti područje parkovsko sportsko
rekrreativne zone kome će šuma, kao najsloženiji ekosistem, posjetiocima omogućiti korištenje
svojih ostalih opštekorisnih funkcija
U okviru Regulacionog plana planirana zona sporta i rekreacije obuhvata prostor od 38,40 ha, a
sadržaji se planiraju na društvenom zemljištu.
Televizijski toranj je dominantna tačka Park – šume, gdje se nalazi plato-vidikovac sa panoramskim
pogledom na grad Sarajevo i njegovu okolinu. U okviru tornja planira se restoran – vidikovac. U
odnosu na toranj, koncentrično, niz padine Huma se spušta zona sporta i rekreacije na čijem obodu
se nalazi kolska saobraćajnica, koja obezbjeđuje brzu i nesmetanu dostupnost i ravnomjernu
distribuciju posjetilaca u svim dijelovima ove zone. Isto tako ovom saobraćajnicom će biti uvedena
linija gradskog prevoza (mini-bus linija grada i Park – šume Hum), i doći će do uvezivanja kompletnog
prostora Huma u logičnu saobraćajnu cjelinu.
Ovaj prostor je oblikovan kao parkovsko-šumska površina, sa dominantnom vegetacijom šumskog
tipa.
U okviru ove zone planirana je putnička žičara manjeg kapaciteta koja će služiti za brzi transport
posjetilaca na dominantnu tačku Parka ispod TV tornja.
Na padini koja je orijentisana na sjevernu stranu, planirano je rekreativno sankalište i skijalište za
djecu i omladinu, sa smještajem ski lifta dužine horizontalne projekcije 120 metara.
Zona sporta i rekreacije (Park-šuma), ima 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.

http://bs.wikipedia.org/wiki/2004�

50

Investiciona ulaganja u ovom prostoru u ranijem periodu su se odnosila na izgradnju saobraćajnice
do televizijskog tornja, izrada 20- tak natkrivenih odmorišta za posjetioce i pošumljavanje prostora
adekvatnim šumskim rastinjem.

• Vilsonovo šetalište – otvoreni kulturni centar

Uz podršku Američke agencije za međunarodni razvoj USAID/ ADF realiziran je projekat
revitalizacije Vilsonovog šetališta, kroz dvije faze. Prva faza predvidjela je program sanacije
oštećenih stabala u Vilsonovom šetalištu, zatim rekonstrukciju rasvjete, a potom prilagođavanje
Vilsonovog šetališta kulturno-zabavnim sadržajima pod nazivom “Vilsonovo šetalište otvoreni
kulturni centar”. Ovim aktivnostima, prostor Vilsonovog šetališta prilagođen je i kulturno-
zabavnimsadržajima koji se realiziraju na otvorenoj sceni, kroz programske sadržaje koje organizuje
Općina Novo Sarajevo, kao što su: Family day (porodični dan), Revija kulturno umjetničkog
stvaralaštva, Festival folklora, obilježavanje međunarodnog praznika Dječije nedjelje – Dan dječije
radosti Općine Novo Sarajevo, Festivala Djeca pjevaju sevdalinke, kulturno zabavna manifestacija
posvećena novosarajevskim prvačićima, te drugi slični sadržaji.

U cilju obogaćivanja kulturnih sadržaja, a okviru MDGF/UNDP programa “Kultura za razvoj” koji
predviđa upotpunjavanje kulturnih aktivnosti u Općini,te u saradnji sa JU „Međunarodni kulturni
centar za djecu i omladinu Novo Sarajevo“ Općina je aplicirala na javni poziv sa projektom „Vilsonovo
šetalište otvoreni kulturni centar“ za učešće u programu pod nazivom Kultura za razvoj, te dobila
podršku za isti.

Projekat „Vilsonovo šetalište otvoreni kulturni centar“ bio je svojevrsni „street festival“ po uzoru na
mnoge evropske i svjetske metropole i gradove. Ova manifestacija otvorenog tipa sa izraženim
kulturno – umjetničkim karakterom i socio – edukativnim aspektima. Poseban cilj projekta bio je
usmjeren ka otvaranju prostora za prezentaciju i promociju mladih i neafirmisanih umjetnika iz
širokog spektra kulturno – umjetničkog stvaralaštva, sportsko – rekreativnih aktivnosti, uličnih
zabavljača i karnevalskih plesača, edukacija posjetilaca festivala kroz prigodne radionice i
prezentacije, približavanje mladih umjetnosti i kulturi.

Sportske plohe

Svi navedeni javni otvoreni sportski tereni (tabela 18 prilog 1) su u upotrebnoj funkciji, a Općina je u
proteklo vrijeme vršila sanaciju sportskih ploha u okviru svojih mogućnosti.

R.br. NAZIV ADRESA STANJE

1. Boćalište „Grbavica II“ Aleja lipa 25 Nije u funkciji

2. Boćalište „Bulevar Meše Selimovića“ Bulevar Meše Selimovića U funkciji

3. Boćalište „Trg heroja“ Trg heroja 8 Nije u funkciji

4. Boćalište „Grbavica I“ Grbavička do broja 13 U funkciji

Tabela17. Pregled boćarskih staza

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.

51

Zaključak
Oblast kulture u općini Novo Sarajevo temelji se na određenim programskim aktivnostima koje
organizuje Općina, a realizuju u prostorima gdje to uslovi dozvoljavaju kao što je JU
Međunarodnicentar za djecu i omladinu Novo Sarajevo te Vilsonovo šetalište kao otvoreni kulturni
centar.
kao što su raspoložive ustanove, te otvoreni prostori kao što je Vilsonovo šetalište. Većina navedenih
događaja usmjerena je na mlađu populaciju, djeca i mladi. Kako bi se upotpunili sadržaji iz kulture
potrebno je iznalaziti podršku putem raspoloživih međunarodnih fondova koji daju podršku u ovoj
oblasti. (IPA fondovi, UNDP, UNICEF, UNESCO i druge relevantne organizacije.)Napominjemo
daopćina Novo Sarajevo nema nijednu kino salu, a u bliskoj prošlosti na ovom području su egzistirale
kino sale “Arena” i “Kumrovec”.
Osnovi uslov za sprovođenje aktivnosti iz oblasti sporta je postojanje adekvatnih sportskih objekata i
to onih koji zadovoljavaju propisane uslove i standarde.Obezbeđenje ovog uslova zahtjeva izdvajanje
velikih materijalnih sredstava koja, po pravilu, ne mogu da obezbjede sami korisnici (sporski klubovi ,
organizacije , pojedinci). Uzme li se u obzir neophodnost sportskih objekata, kao i njihov nedostatak ,
jasno je da rješavanje ovog infrastrukturnog problema traži velika budžetska izdvajanja, te
pronalaženje adekvatnih partnera koji bi ulagali u izgradnju istih, a sve u cilju zadovoljenja potreba
stanovništva posebno mlađe populacije koja je, uglavnom, preokupirana sportskim aktivnostima.
Uzme li se u obzir neophodnost sportskih objekata, kao i njihov nedostatak jasno je da rješavanje
ovog infrastrukturnog problema traži velika budžetska izdvajanja te pronalaženje adekvatnih
partnera koji bi ulagali u izgradnju istih, a sve u cilju zadovoljenja potreba stanovništva posebno
mlađe populacije koja je, uglavnom preokupirana sportskim aktivnostima.

5.3. Zdravstvena zaštita
Dom zdravlja Novo Sarajevo je zdravstvena ustanova koja obavlja primarnu zdravstvenu zaštitu,
specijalističko-konsultativnu djelatnost na području Općine. Djelatnost Doma zdravlja je, opća
medicina, zdravstvena zaštita djece, zdravstvena zaštita školske djece i omladine, zdravstvena zaštita
specifičnih i nespecifičnih oboljenja, zubozdravstvena djelatnost, higijensko-epidemiološka
djelatnost, laboratorijska, ultrazvučna-radiološka, specijalističko-konsultativna djelatnost, fizikalna i
mentalna rehabilitacija i alergološko savjetovalište.

Organizaciona jedinica Novo Sarajevo pruža zdravstvenu zaštitu za 73.584 stanovnika koji žive na
području Općine Novo Sarajevo, a koja pokriva područje od = 9,9 km2. Organizaciona jedinica Dom
zdravlja Novo Sarajevo organizovana je u 8 područnih ambulanti. Centralni objekat je Dom zdravlja
Omer Maslić sa svojim Službama koji pruža usluge za 24.000 stanovnika, a područne ambulante od
2.500 do 16.500 stanovnika. Područne ambulante na području Općine Novo Sarajevo su: Ambulanta
Pofalići, Velešići, Trg Heroja, Kovačići, Grbavica, Vraca, Kalesijska i ambulanta u Osnovnoj školi
Vladimir Nazor. Na području Općine je centralni punkt JU Zavod za Hitnu Medicinsku pomoć koja
djeluje na kompletnom području Kantona Sarajevo i pokriva svih devet Općina.

U cilju unaprjeđenja zdravstvene zaštite stanovništva: povećati broj ustanova primarne zdravstvene
zaštite (ambulanti), povećati broj centara (savjetovališta) koja rade na unapređenju zdravstvene
zaštite kroz prevenciju i edukaciju
U okviru ambulanti formirati timove porodične medicine koja će vršiti kontinuiranu edukaciju
stanovništva u cilju podizanja svijesti o zdravlju.

Vodič kroz zdravstveni sistem i prava iz zdravstvenog osiguranja u Kantonu Sarajevo omogućava
građanima da imaju uvid gdje i kako mogu ostvariti svoja prava iz oblasti zdravstvenog osiguranja na
što lakši i brži način.

52

Ustanova 2005 2006 2007 2008 2009 2010 2011

Bolnica 0 0 0 0 0 0 0
Privatne poliklinike 10
Dom zdravlja 1 1 1 1 1 1 1
Područne ambulante 7 7 7 7 7 7 8
Timovi obiteljske medicine - - - - - - -
Hitna pomoć 1 1 1 1 1 1 1
Javne ljekarne 9 9 9
Privatne ljekarne 15 15 23
Savjetovališta koja rade na
unapređenju zdr. zaštite
kroz prevenciju i edukaciju

6 6 6 6 4 4 4

Tabela18. Broj ustanova zdravstvene zaštite na području Općine Novo Sarajevo

Slika 38.Broj ustanova zdravstvene zaštite na području Općine Novo Sarajevo

Osoblje 2005 2006 2007 2008 2009 2010 2011

Ukupno zdravst. radnika 1701 1815 1874 2023 2181 2164 1353

Liječnici opće prakse 94 98 100 103 104 92 82

Ukupno specijalista 219 222 213 210 210 208 206
Ginekolozi 0 0 0 0 0 0 0
Stomatolozi 134 174 150 160 175 170 165
Ljekari porodične medicine 46 56 64 74 82 86 91

Medicinski tehničari 841 885 950 1052 1143 1141 358
Ostalo osoblje 367 380 397 424 467 467 451

Tabela 19.Broj i struktura osoblja u zdravstvenim ustanovama na području Općine Novo Sarajevo

53

Na osnovu rezultata istraživanja kvalitet zdravstvenih usluga na Općini Novo Sarajevo je na zavidnom
nivou. Što se tiče pristupnosti zdravstvenim ustanovama u poređenju sa drugim posmatranim
općinama, Novo Sarajevo je sa Tuzlom na prvom mjestu.
Od 2005 godine do 2011 godine smanjuje se ukupan broj zaposlenih zdravstvenih radnika. Evidentno
je smanjenje broja zaposlenih u zdravstvenim ustanovama na području JLS. U zdravstvenoj ustanovi-
Dom zdravlja Novo Sarajevo nedostaju zdravstveni radnici u porodičnoj medicini, što je uzrokovano
promjenama unutar ove ustanove, i uspostavom novih lokalteta za područne ambulante.

Iako podaci pokazuju da se smanjuje broj zaposlenih u odnosu na raniji period, kvalitet zdravstvenih
usluga na području lokalne zajednice je zadovoljavajući.
Treba naglasiti da i pored značajnog broja educiranih doktora i medicinskih sestara, te unaprijeđene
infrastrukture, uz evidentan problem nedostajućeg kadra, implementacija porodične medicine
otežana je, dijelom zbog sporog procesa reorganizacije službi unutar Domova zdravlja a dijelom zbog
odsustva menadžerskih vještina i neadekvatne legislative koja prati reformske promjene.

Na području Novog Sarajeva zdravstvene usluge građani mogu dobiti na 11 lokaliteta (Centralni
objekat Dom zdravlja Omer Maslić, 8 područnih ambulanti, Zavod za hitnu medicinsku pomoć i
Zavod za zdravstvenu zaštitu ŽTO).

Također na području ove lokalne zajednice nalazi se sjedište JU Zavoda za hitnu medicinsku pomoć
koja djeluje na kompletnom području Kantona Sarajevo i pokriva svih devet Općina.

Slika 39. Broj i struktura osoblja u zdravstvenim ustanovama po godinama

Opis 2005 2006 2007 2008 2009 2010 2011

Nositelji osiguranja 0 0 0 44.394 45.859 0 0
Članovi obitelji nositelja osiguranja 0 0 0 18.343 18.347 0 0
Ukupno osiguranika 0 0 60.833 62
737 64.206 0 0

 Tabela20.Pokrivenost stanovništva zdravstvenim osiguranjem

Zdravstvene usluge se pružaju na primarnom, sekundarnom i tercijarnom nivou zdravstvene zaštite,
tena nivou Federalnog i Kantonalnog Zavoda za zdravstvenu zaštitu. Poseban oblik zdravstvene
zaštite stanovništva ostvaruje se putem javnog zdravstva.

54

Prema evidenciji Zavoda zdravstvenog osiguranja Općine Novo Sarajevo na dan 31.12.2008. godine
na obavezno zdravstveno osiguranje bilo je prijavljeno 62.737lica od čega su44.394 nosioca
osiguranja i 18.343 članova obitelji, a u 2009. godini broj je povećan za 1469 osiguranika.

U 2010. i 2011. godini ne postoje statistički podaci po pojedinim Općinama već za cijeli Kanton
Sarajevo (svih devet općina) što je prikazano kako slijedi:

- Broj nosioca osiguranja u 2010. godini iznosio je 278.233 a u 2011. godini 284.439.
- Broj članova obitelji nositelja osiguranja u 2010. godini iznosio je 131.848 a u 2011 godini

130.127.
U Službi za rad, socijalna pitanja, zdravstvo, raseljena lica i izbjelice Općine Novo Sarajevo u skladu sa
Zakonom o zdravstvenom osiguranju (“Službene novine F BiH” broj 30/97, 7/02 i 70/08), te u skladu
sa Zakonom o socijalnom zaštiti, zaštiti civilnih žrtava rata i zaštiti porodice sa djecom (“Službene
novine Kantona Sarajevo” broj 16/02, 8/03, 2/06, 21/06, 17/10 i 26/12) priznaje se pravo na
zdravstveno osiguranje pod uslovom da to pravo ne mogu ostvariti na drugi način za sljedeća lica:
djeca do 15 godina starosti koja su ostvarila pravo na dječiji dodatak, civilnim žrtvama rata i
članovima porodice civilnih žrtava rata, raseljenim licima, povratnicima iz Kantona Sarajevo u RS,
licima preko 65 godina starosti, licima u stanju socijalne potrebe.
Lica kojima je priznato pravo na zdravstveno osiguranje, zdravstvenu zaštitu ostvaruju u
zdravstvenim ustanovama (Dom zdravlja, ambulantne, bolnice i dr.)
Rastuće siromaštvo, nezaposlenost i opšti osjećaj nesigurnosti i neizvjesnosti pojačavaju stanje
ugroženosti i predstavljaju rastuću opasnost po zdravlje stanovništva. U cilju poboljšanja
zdravstvenog stanja stanovništva potrebno je formirati posebne fondove iz kojih će se finansirati
zdravstvena zaštita za sve stanovnike, bez obzira jesu li osigurani ili ne.
Prema informaciji Centra za socijalni rad Općine Novo Sarajevo poseban problem predstavljaju strani
državljani koji ilegalno borave na području Općine, kao i romska populacija, obzirom da većina njih
nema lične dokumente i nisu u mogućnosti ostvariti ni pravo na zdravstvenu zaštitu. To su uglavnom
osobe u stanju socijalne potrebe, te višečlane porodice.

Slika 40. Pokrivenost stanovništva zdravstvenim osiguranjem

Opis 2005 2006 2007 2008 2009 2010 2011

Broj novorođenčadi 612 576 621 621 698 676 732
Broj novorođenčadi uz stručnu pomoć 605 574 618 620 695 676 729
Broj umrle djece u dobi do 1 godine 7 2 4 1 3 3 3

 Tabela21.Pregled stanja prenatalne i postnatalne zdravstvene zaštite

Broj novorođene djece u 2011. godini u odnosu na 2005. godinu povećan za 0,83%.

55

Broj rođenih uz stručnu pomoć u odnosu na isti period povećan za 0,82% , smrtnost smanjena za
0,42%.Posmatrano statistički prema podacima u tabeli, smanjena je smrtnost. Jedan od razloga za to
je i 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.

Slika 41. Pregled stanja prenatalne i postnatalne zdravstvene zaštite po godinama

Zaključak
U cilju unaprjeđenja zdravstvene zaštite stanovništva povećati dostupnost i kvalitetu zdravstvene
zaštite za sve stanovnike i posebno raditi na promociji zdravlja i zdravstvenoj prevenciji kod
određenih kategorija stanovništva (djece, osoba starije životne dobi i radno aktivnog stanovništva),
povećati broj ustanova primarne zdravstvene zaštite (ambulanti), povećati broj centara
(savjetovališta) koja rade na unapređenju zdravstvene zaštite kroz prevenciju i edukaciju.

U okviru ambulanti formirati timove porodične medicine koja će vršiti kontinuiranu edukaciju
stanovništva u cilju podizanja svijesti o zdravlju.

Treba naglasiti da i pored značajnog broja educiranih doktora i medicinskih sestara, te unaprijeđene
infrastrukture, uz evidentan problem nedostajućeg kadra, implementacija porodične medicine
otežana je, dijelom zbog sporog procesa reorganizacije službi unutar Domova zdravlja a dijelom zbog
odsustva menadžerskih vještina i neadekvatne legislative koja prati reformske promjene.

Rastuće siromaštvo, nezaposlenost i opšti osjećaj nesigurnosti i neizvjesnosti pojačavaju stanje
ugroženosti i predstavljaju rastuću opasnost po zdravlje stanovništva. U cilju poboljšanja
zdravstvenog stanja stanovništva potrebno je formirati posebne fondove iz kojih će se finansirati
zdravstvena zaštita za sve stanovnike, bez obzira jesu li osigurani ili ne.

Prema informaciji Centra za socijalni rad Općine Novo Sarajevo poseban problem predstavljaju strani
državljani koji ilegalno borave na području Općine, kao i romska populacija, obzirom da većina njih
nema lične dokumente i nisu u mogućnosti ostvariti ni pravo na zdravstvenu zaštitu. To su uglavnom
osobe u stanju socijalne potrebe, te višečlane porodice.

Vodič kroz zdravstveni sistem i prava iz zdravstvenog osiguranja u Kantonu Sarajevo omogućava
građanima da imaju uvid gdje i kako mogu ostvariti svoja prava iz oblasti zdravstvenog osiguranja na
što lakši i brži način.

56

5.4. Socijalna zaštita
Federalno ministarstvo rada i socijalne politike, te Kantonalno ministarstvo za rad, socijalnu politiku,
raseljena lica i izbjeglice nadležni su za oblast socijalne zaštite, a općine putem nadležne službe
provode dio zakona iz oblasti zaštite porodice sa djecom i zaštite civilnih žrtava rata.

Socijalna zaštita je djelatnost usmjerena na osiguranje socijalne sigurnosti građana i njihovih
porodica u stanju socijalne potrebe, odnosno trajnog ili privremenog stanja u kojem se nađe
pojedinac ili porodica uzrokovano ratnim događanjima, elementarnim nesrećama, ekonomskom
situacijom, psihofizičkim stanjem pojedinca i drugim uzrocima koji se ne mogu otkloniti bez pomoći
društvene zajednice. Na području općine djeluje Kantonalni centar za socijalni rad u ulici Azize
Šaćirbegović, u obnovljenim prostorijama koje je za potrebe centra Općina ustupila besplatno.

Vrsta posla 2005 2006 2007 2008 2009 2010 2011

Zaposleni u centrima-
ukupno

16 16 18 18 16 16 16

Socijalni radnici 8 8 9 9 9 9 9
Defektolozi 0 0 0 0 0 0 0
Pedagozi 1 1 1 1 1 1 1
Psiholozi 1 1 1 1 1 1 1
Medicinske sestre 0 0 0 0 0 0 0
Pravnici 2 2 3 3 3 3 3
Administrativno osoblje 2 2 2 2 2 2 2
Ostali 1 1 1 1 1 1 1

Tabela 22.Statistički pregled zaposlenih u centrima za socijalni rad

U službi socijalne zaštite Općine Novo Sarajevo, rad je organizovan u stručnim cjelinama koje
obuhvataju: opći i socijalni rad i trijaža, zaštita braka, porodice i djece i zaštita i tretman djece i
omladine sa poremećajima u ponašanju i članova porodice.
Analizom podataka vidljivo je da je broj zaposlenih u Centru za socijalni rad Općine Novo Sarajevo u
period od 2007 do 2011 ostao neprimijenjen (17) unatoč sve većem obimu i složenosti poslova, kao i
povećanje administrativnih poslova vezanih za široku lepezu socijalnih davanja.

Na osnovu statističkih podataka stiče se dojam da se veliki broj građana Općine nalazi u teškoj
materijalnoj situaciji i dio njih su korisnici usluga Centra. Obzirom da je broj korisnika u stalnom
porastu neophodno je povećati broj zaposlenih u Centru kako bi se osiguralo brže i efikasnije
rješavanje zahtjeva lica u stanju socijalne potrebe.

57

Slika 42. Statistički pregled zaposlenih u centrima za socijalni rad

Vrsta pomoći 2005 2006 2007 2008 2009 2010 2011
Stalna novčana pomoć 97 97 92 103 88 82 83
Novčana naknada za pomoć i
njegu druge osobe

1125 468 965 55 132 208 218

Druga materijalna pomoć 0 0 0 0 3 3 3
Osposobljavanje za život i rad 67 18 19 25 31 25 4
Smještaj u drugu obitelj 31 13 6 8 20 7 8
Smještaj u ustanove socijalne
zaštite

134 229 231 219 101 116 144

Jednokratne novčane pomoći 557 669 587 558 644 540 642
Zdravstveno osiguranje 66 68 71 70 73 82 81
Usluge socijalnog rada i
drugog stručnog rada

10.637 13.150 13.162 20.249 14.115 19.936 23.343

Kućna njega i pomoć u kući 0 0 0 0 0 0 0
Dječiji dodatak 2750 2500 2098 1951 1801 1771 1786
Naknada umjesto plaće
roditelju koji je u random
odnosu

250 248 239 268 336 360 386

Naknada umjesto plaće
roditelju koji nije u random
odnosu

198 201 211 218 204 177 231

Ukupno osoba 15912 17661 17681 23724 17548 23307 26929
Tabela 23.Vidovi pomoći koji se isplaćuju putem centra za socijalni rad i broj korisnika pomoći

Zakonom o osnovama socijalne zaštite, zaštite civilnih žrtava rata i zaštiti porodice sa djecom
(“Službene novine FBiH” broj: 36/99, 54/04, 14/09) i Zakon o socijalnij zaštiti, zaštiti civilnih žrtava
rata i zaštiti porodice sa djecom (“Službene novine Kantona Sarajevo” broj: 16/02, 8/03, 2/06, 21/06,
17/10 i 26/12) utvrđene su gore navedene vrste pomoći koje se isplaćuju korisnicima putem Centra
za socijalni rad.Socijalna zaštita je usmjerena na osiguranju socijalne sigurnosti njenih građana i
njihovih obitelji u stanju socijalne potrebe. Isplate dječijeg dodatka, naknade umjesto plaće
porodiljama u radnom odnosu in a Biro-u, vrše se putem Službe za rad i socijalna pitanja, zdravstvo,

58

izbjeglice i raseljena lica Općine Novo Sarajevo.Primjetan je porast broja korisnika svih vidova
pomoći po godinama, osim u 2009 godini kada je veliki broj korisnika na osnovu Zakona o izmjenama
i dopunama Zakona o socijalnoj zaštiti (“Službene novine Federacije BiH” broj 14/09) izgubilo pravo
na novčanu naknadu za invalidnost do 80% te samim tim je broj korisnika naglo smanjen. Također se
vidi da je u period od 2005-2011 godine porastao broj svih usluga socijalnog i drugog stručnog rada
Centra za socijalni rad.Prema podacima Centra povećava se i broj lica koji se obraćaju sa zahtjevom
za pravo na topli obrok tako da Općina Novo Sarajevo ima 1027 korisnika javne kuhinje, koja u skladu
sa Uredbom o priznavanju prava na topli obrok (“Službene novine Kantona Sarajevo” broj: 24/06)
koriste jedan topli obrok dnevno. Prilikom podnošenja zahtjeva korisnici sami biraju gdje će to pravo
ostvarivati (javne kuhinje: Merhameta, Crvenog križa, Kruh Svetog Ante i Caritas).
Također je povećan broj lica koji imaju priznat status RVI, CŽR, demobilisanog borca i penzionera, a
traže pomoć Centra.

Slika 43. Broj korisnika socijalne pomoći po godinama

Vrsta pomoći Iznos pomoći u KM/mjesečno (prosjek)
2005 2006 2007 2008 2009 2010 2011

stalna
novčana
pomoć

15.919,0
0

15.874,0
0

15.517,0
0

15.574,0
0

15.702,0
0

14.182,0
0

15.468,3
4

novčana
naknada za
pomoć i njegu
druge osobe

129,509,
00

37.481,5
0

51.517,0
0

72.990,0
0

13.560,0
0

30.880,0
0

19.890,0
0

druga
materijalna
pomoć

0 0 0 0 0 0 0

osposobljava
nje za život i
rad

0 0 0 0 0 0 0

smještaj u
drugu obitelj

0 0 0 0 0 0 0

smještaj u
ustanove

0 0 0 0 0 0 0

59

socijalne
zaštite
jednokratne
novčane
pomoći

2.172,40 2.122,60 1.990,00 1.988,75 1.697,50 1.662,50 1.872,50

zdravstveno
osiguranje

3.150,00 3.636,00 3.678,30 3.731.67 3.715,00 4.320,00 5.523,30

usluge
socijalnog
rada i drugog
stručnog rada

0 0 0 0 0 0 0

kućna njega i
pomoć u kući

0 0 0 0 0 0 0

dječiji
dodatak

140.690,
50

129.142,
00

130.858,
58

134.291,
20

138.121,
75

130.695,
33

127.095,
04

naknada
umjesto plaće
roditelju koji
je u radnom
odnosu

82.946,0
0

90.719,0
0

93.239,1
7

124.669,
00

129.965,
75

160.199,
83

169.359,
42

naknada
umjesto plaće
roditelju koji
nije u radnom
odnosu

27.465,7
5

25.955,8
0

27.360,0
0

26.404,4
2

27.340,0
0

25.640,0
0

26.140,0
0

Ukupno
sredstava

272343,6 304930,9 324160,0 375917,3 330102 367579,6 365348,6

Tabela 24.Iznos isplaćene pomoći putem Centra za socijalni rad

Sredstva za finansiranje korisnika socijalne zaštite, zaštite civilnih žrtava rata i zaštite porodice sa
djecom osiguravaju se u skladu sa Federalnim i Kantonalnim Zakonom, sredstvima iz Federalnog i
Kantonalnog budžeta.

Primjetan je porast broja korisnika zdravstvenog osiguranja putem Centra za socijalni rad kao i
finansijska izdvajanja za naknade umjesto plaće ženi majci porodilji koja je u radnom odnosu ili na
birou. Izdvajanje za korisnike prava na dječiji dodatak ima tendenciju opadanja. Novčana naknada za
njegu i pomoć druge osobe je u period 2008-2009 drastično opala obzirom da su Zakonom o
izmjenama i dopunama Zakona o socijalnoj zaštiti, zaštiti civilnih žrtava rata, zaštiti porodice sa
djecom (“Službene novine FBiH” broj: 14/9) veliki broj korisnika izgubio pravo na istu.

60

Slika 44. Pregled isplaćene pomoći po godinama

Zaključak
Na osnovu statističkih podataka stiče se dojam da se veliki broj građana općine nalazi u teškoj
materijalnoj situaciji i dio njih su korisnici usluga Centra za socijalni rad. Obzirom da je broj korisnika
u stalnom porastu neophodno je povećati broj zaposlenih u Centru kako bi se osiguralo brže i
efikasnije rješavanje zahtjeva lica u stanju socijalne potrebe. Takođe je potrebno i inicirati izmjene
pozitivnihzakonskih propisa koji regulišu socijalnu zaštiti na federalnom odnosno kantonalnom nivou,
sa posebnim akcentom na priznavanje prava na dječiji dodatak, te naknade za porodilje.

Stavljanjem u funkciju Centra za razvoj karijere poboljšat će se mogućnost zapošljavanja mladih i
time socijalna inkluzija posebno rizičnih skupina stanovništva. Općina će kroz razvoj i unaprijeđenje
suradnje sa NVO i višim nivoima vlasti raditi na promicanju socijalne zaštite i socijalne inkluzije što
treba doprinijeti ujednačavanju životnih šansi za sve kategorije stanovništva. Putem Centra za zdravo
starenje povećat će se socijalna uključenost osoba treće životne dobi..

5.5. Stanovanje
U toku ratnih dejstava uništen je ili oštećen veliki dio stambenog fonda Općine, tako da je
oštećenost stambenog fonda Općine iznosila 36% od ukupno oštećenog stambenog fonda Kantona
Sarajevo. Sa oštećenjem većim od 40% evidentirano je 37% stambenog fonda.
Kroz aktivnosti realizovane vlastitim sredstvima, kao i sredstvima Grada, Kantona i humanitarnih
organizacija, saniran je veliki broj stambenih jedinica u objektima individualnog stanovanja, kao i
zajednički dijelovi devastiranih objekata kolektivnog stanovanja. Imajući u vidu stepen devastacije u
periodu 1992-1995. godina i ograničenost raspoloživih sredstava, štete na zgradama kolektivnog
stanovanja još uvijek nisu u cijelosti sanirane.
Trenutno je evidentirano 16 totalno devastiranih objekata kolektivnog stanovanja sa 64 stambene
jedinice.

Veliki problem predstavljaju objekti kolektivnog stanovanja na kojima do sada nije izvršena sanacija
zajedničkih dijelova, te nisu stvoreni uslovi za sanaciju stambenih jedinica. Određeni broj objekata
nije zadržan novim Regulacionim planovima što predstavlja dodatni problem. U cilju prevazilaženja
ovog problema i stvaranja uslova za povratak općina je u saradnji sa Kantonalnim ministarstvom
stambene politike Kantona Sarajevo i Ministarstvom za ljudska prava i izbjeglice Bosne i Hercegovine
pokrenula aktivnosti na da se izvrši relokacije takvih objekata u jedan novi objekat koji bi se izgradio
u ulici Ivana Gorana Kovačića.Procjenjuje se da na području Općine Novo Sarajevo 2011.godine bilo

61

34,973 stambenih jedinica od čega u 5853 objekata individualnog stanovanja (12.550 stambenih
jedinica) i 22.423 stambenih jedinica u objektima kolektivnog stanovanja. Individualni objekti su
najvećim dijelom smješteni u padinskim dijelovima općine, odnosno 35,88 % stambenih jedinica je
smješteno u objektima individualnog stanovanja, a 64,12 % u objektima kolektivnog stanovanja.

Broj stambenih jedinica Broj
stanovnika

Prosječan broj stanovnikapo stanu

34.973 73.371 2,10

Tabela 25.Prosječan broj stanovnika po stanu

 Broj stanova
Vrsta stambenog fonda 1991 godina 2011 godina
Individualni stanovi (u kućama) 9.908 12.550
Stanovi u objektima kolektivnog
stanovanja

22.041 22.423

Ukupno 31.949 34.973

Tabela 26.Uporedni pregled broja stambenih jedinica

Novi Zakon o održavanju zajedničkih dijelova zgrada i upravljanje zgradama preciznije definiše
nadležnosti etažnih vlasnika, upravitelja, općinskih i kantonalnih vlasti u održavanju i upravljanju
stambenim zgradama. U zakonu je utvrđena obaveza općina za realizaciju „nužna popravka“ na
stambenim zgradama, dok je za saniranje „ratnih šteta“ na stambenim objektima nadležan Kanton
Sarajevo.

Naziv mjesne
zajednice

Broj zgrada Broj stambenih
jedinica

Broj kuća Broj stambenih
jedinica

Samostalni poslovni
Objekti

G Velešići 14 234 453 899 12
Čengić Vila I 33 2436 21 25 23
Kvadrant 9 471 6 29 0
Hrasno 22 1132 27 1 17
Trg Heroja 41 3470 12 28 24
Grbavica I 65 3342 35 69 30
Dolac 32 1364 327 658 36
Čengić Vila II 14 854 0 0 11
Pofalići I 39 366 970 1737 4
Velešići 39 240 462 833 25
Hrasno Brdo 23 138 1148 2768 15
Malta 18 1769 0 0 18
Pofalići II 2 42 1199 1757 2
Željeznička 32 1396 2 1405 54
Grbavica II 54 3147 82 176 12
Kovačići 47 1364 74 148 11
Vraca 47 585 682 1399 22
G Kovačići 6 73 353 618 3
Ukupno 537 22423 5853 12550 319

Tabela 27. Stambeni objekti po mjesnim zajednicama

62

Pojam nužne popravke Zakon je definisao kao trajno rješenje problema na stambenim zgradama
koje se preduzimaju u slučajevima koji mogu ugroziti ljudske živote. Utvrđena je obaveza općina da
svojim aktima regulišu način izvršenja nužne popravke. Budući da je općina druga po broju
stambenih objekata na području Kantona, kao i uzimajući u obzir veliku oštećenost objekata u ratnim
dejstvima, to je ova problematika bila veoma izražena u poslijeratnom periodu. Općinskim službama
su se u proteklim godinama stalno obraćali stanari, upravitelji, mjesne zajednice sa zahtjevima za
sanacije krovova, liftova, fasada, kao i drugih zajedničkih dijelova stambenih objekata. Općinska
služba stambene i komunalne poslove, poslove obnove ,razvoja i zaštite okoliša ima oko 400
evidentiranih zahtjeva za sanaciju, koji se uglavnom odnose na sanaciju oštećenih krovova, liftova i
fasada, te oko 100 zahtjeva za nužnom popravkom.

Na području Općine Novo Sarajevo koje je nakon rata znatno smanjeno, stvorila se neravnomjerna
urbanizacija. Velika gustina naseljenosti stanovništva nije praćena razvojem odgovarajuće
infrastrukture. Zemljište koje se zauzima bespravnom gradnjom, u većini slučajeva nema
obezbjeđenu komunalnu infrastrukturu, niti mogućnost da se ona naknadno uvede na redovan
način. Nekontrolisana izgradnja, te pojedinačni interesi i pojedinačno projektovanje su van stručne
brige i usmjeravanja. U ukupnom obimu ove izgradnje, broj bespravno izgrađenih objekata
premašuje broj objekata građenih po odobrenju. Razlozi su nepoštivanje zakona i neprovođenje
odluka inspekcijske službe. 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. Nedostatak uređenih lokacija za izgradnju je takođerjedan od uzroka bespravne
izgradnje što je posljedica neusklađenosti prioriteta razvoja, te je neophodno korištenje prostora
staviti u službu kvaliteta življenja.

Zaključak

Budući da općina Novo Sarajevo raspolaže velikim brojem objekata kolektivnog stanovanja, i
uzimajući u obzir veliku stepen oštećenja na stambenim objekata u periodu ratnih dejstava i
nekontinuirano održavanje objekata kolektivnog stanovanja, problemi u oblasti stanovanja postaju
veoma izraženi. Ovo se naročito javlja nakon procesa promjene strukture vlasništva stambenih
jedinica, odnosno pretvaranjem društvenog-državnog vlasništa u privatno vlasništvo (nosioci
stanarskog prava su privatizovali stanove i postali vlasnici stanova i zajedničkih dijelova objekata
kolektivnog stanovanja). Održavanje i upravljanje zajedničkim dijelovima zgrada se od strane etažnih
vlasnika povjerava „upraviteljima“ zgrada i isto se finansira iz sredstava koja se prikupljaju na račun
etažnih vlasnika koja nejčešće nisu dovoljna ni zaredovno održavanje. Općinskim službama se
oddonošenja Zakona (2007. godine) stanari, upravitelji, mjesne zajednice obraćaju sa zahtjevima za
velike opravke na sanaciji krovova, liftova, fasada, kao i drugih zajedničkih dijelova stambenih
objekata gdje gotovo svu nadležnost imaju Upravitelji i Kantonalno ministarstvo stambene politike. U
tom pravcu, treba poboljšati saradnju sa svim učesnicima procesa u cilju iznalaženja rješenja za
sanaciju preostalih 16 ratom devastiranih objekata kolektivnog stanovanja sa 64 stambene jedinice
kao i osigurati siguran izvor sredstva za redovne poslove na velikim opravkama na useljenim a
neredovno održavanim objektima. Bespravna stambena izgradnja na području Općine ostavila je
teške posljedivce koje bi mogle, ako im se ne posveti puna pažnja, odnosno ne pristupi sistemskom
rješavanju problema uzrokovati trajnim posljedicama na urbano gradsko područje. U periodu od
2006. do 2013. godine zaprimljeno oko 3.000 zahtjeva za legalizaciju bespravno izvedenih radova i
izgrađenih objekata (pretežno se radi o individualnim stamb. objektima što znači da na oko 51 %
individualnih stambenih objekata koji egzistiraju na području Općine su bespravno izvedenih
građevinski radova ili su bespravno izgrađeni novi objekti Dosadašnja praksa je pokazala da Odluke o
legalizaciji bespravno izgrađenih objekata same po sebi nisu dovoljne jer i dalje ostaje veliki broj
investitora koji iz različitih razloga ne legaliziraju svoje objekte /nedostatak plansko-provedbene

63

dokumentacije, klizišta koja se prethodno trebaju sanirati da bi se legalizirale građevine, nedostatak
novčanih sredstava za sam proces legalizacije, nezainteresiranost investitora za legalizaciju i dr./ .
Neophodno je paralelno djelovati na uzroke i posljedice koje reproducira bespravna izgradnja i u isti
mah poduzimati akcije na ublažavanju ili anuliranju i posljedica i uzroka ove pojave.

5.6. Civilna zaštita
Oblast zaštite i spašavanja ljudi i materijalnih dobara od prirodnih i drugih nesreća je obrađena u
Federalnom Zakonu o zaštiti i spašavanju koji treba da se implementira kroz izgradnju struktura
civilne zaštite. Civilna zaštita obuhvata: ličnu i uzajamnu zaštitu građana, mjere zaštite i
spašavanja,štabove civilne zaštite, povjerenike civilne zaštite, jedinice civilne zaštite, službe zaštite i
spašavanja i rukovođenje i upotreba snaga i sredstava civilne zaštite.Formiranje
jedinica,službi,povjerenika i štabova civilne zaštite je uslovljeno procjenom ugroženosti teritorije
općine Novo Sarajevo (dostavljena u el.formi), a sam proces aktiviranja i djelovanja struktura civilne
zaštite se odvija u tri faza: faza prevencije, faza djelovanja u momentu nastanka prirodne nesreće i
faza otklanjanja posljedica djelovanja prirodne ili neke druge nesreće.
Centralno mjesto i ulogu u sistemu zaštite i spašavanja ima općina kao jedinica lokalne samouprave,
a i 60% sredstava posebne namjene koje se izdvajaju iz plaća uposlenih pripada - vraća se općini i
vodi na posebnom finansijskom računu.Na području općine se odvija ukupni život i rad ljudi, tu se
nalaze sva materijalna i druga dobra: imovina građana,imovina pravnih i drugih subjekata u kojima
ljudi rade i stvaraju uslove za život kao i imovina koja služi za ostvarivanje drugih potreba kao što su
kulturne, obrazovne, sportske i druge potrebe, pa je organizacija sistema zaštite i spašavanja na
lokalnoj razini prioritet.
Stoga izgradnja sistema zaštite i spašavanja mora uvijek polaziti od općine, a kantoni i Federacija BiH,
te država predstavljaju nadogradnju tog sistema koji je uvezan u jedinstven sistem zaštite i
spašavanja.
Ključni problem u funkcionisanju sistema zaštite i spašavanja je u nepostojanju podzakonskog
propisa kojim bi se jasno definisalo ko su obveznici civilne zaštite, odnosno na koji način će se vršiti
popuna i pozivanje obveznika civilne zaštite.Nakon gašenja federalnog ministarstva odbrane,
početkom 2006. godine, ne postoji način mobilizacije i aktiviranja pripadnika civilne zaštite, tzv.
rezervnog sastava koji bi činili građani različitih zanimanja i obučenosti.
Od 2004.godine počinje sa izgradnjom struktura civilne zaštite, formiraju se štab CZ u općini, Službe
zaštite i spašavanja (služba zaštite od požara, služba prve medicinske pomoći i služba za spašavanje iz
ruševina)i planiraju popune jedinica opće i posebne namjene po mjesnim zajednicama, kao i
uspostava povjerenika civilne zaštite.

Zaključak

Uz gore navedene opće konstatacije i analizu stanja prioriteti u narednom periodu će biti:
 - utvrđivanje sistema evidencije pripadnika civilne zaštite i njihovog pozivanja i mobilizacije,
- izgradnja struktura - jedinica CZ i povjerenika na područjima mjesnih zajednica,
- stavljanje u punu funkciju rada operativnog centra i sistema za uzbunjivanje stanovništva,
- 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 i
- izrada planske dokumentacije.

64

5.7. Sigurnost građana

Godina
U

ku
pa

n
br

oj

kr
iv

ič
ni

h
dj

el
a

U
ku

pa
n

br
oj

pr

ija
vl

je
ni

h
po

či
ni

la
ca

Br
oj

 k
ri

vi
čn

ih

dj
el

a
po

po

zn
at

om

po
či

ni
oc

u

Br
oj

 k
ri

vi
čn

ih

dj
el

a
po

ne

po
zn

at
om

po

či
ni

oc
u

Pr
oc

en
at

uk

up
ne

ra

sv
ije

tl
je

-n
os

ti

Br
oj

 p
oč

in
ila

ca

m
al

ol
je

tn
i-k

a

U
ku

pa
n

br
oj

pr

ija
vl

je
ni

h
pr

ek
rš

aj
a

2005 1928 1928 297 1631 88,39% 156
2006 1635 1635 334 1301 50,51% 109
2007 1546 1546 281 1265 50,00%
2008 1290 1290 624 1046 67,00% 58 1918
2009 1335 1335 196 1139 57,00% 52 17277
2010 1276 1276 256 1083 60,00% 31 17818
2011 1374 1374 195 1179 50,00% 71 15520

Tabela 28.Kriminalitet i javni red i mir: stepen otkrivenosti

Analizom podataka za period 2005-2011 vidljivo je da je procenat otkrivenosti bio daleko najveći u
period januar-decembar 2005. godine – 88,39%, kao i da je broj počinilaca maloljetnika u tom period
u porastu.
Ukupan broj prijavljenih prekršaja za period 2009-2010 godina bio je približno isti, dok je vidljivo da
je 2011. godine primjetna tendencija opadanja.
Prekršaji po javnom redu i miru su, pored sigurnosti prometa na cestama, jedno od najbrojinih
prekršajnopravnih područja. Temeljeći iskaz na policijskim izvještajima, treba napomenuti dasu
počinitelji ovih oblika protupravnih ponašanja uglavnom primarni (ranije nekažnjavani), delikventi,
srednje životne dobi (preko 36 godina života), teda su među prekršiteljima najbrojniji oni koji su ušli
u kažnjivu zonu prosjačenjem, tučama, ili fizičkim napadima i naročito drskim ponašanjem. Ovi
podaci čine preventivne aktivnosti složenim, jer se u pravilu radi o stihijskom ponašanju koje je teško
predvidjeti i sistematski preduprjeđivati.
Prosjek broja prekršaja po javnom redu i miru na području Općine Novo Sarajevo za period 2006 –
2010. godine je 1.204 prekršaja. U navedenom periodu uočljiv je konstantan porast u broju prekršaja
po javnom redu i miru (u 2006 godini je zabilježen 751 prekršaj, dok je u 2011. godini zabilježeno
2350 prekršaja).
Za suprostavljanje ovim oblicima delikvencije potrebno je daljnje poduzimanje kontinuiranih opštih
preventivnih akcija, naročito putem prisustva policije na ulicama, kontrole ugostiteljskih objekata (za
koje se zna dasu mjesta okupljanja kriminogenih osoba), promocije zdravog života, osiguranja
kvalitetnog slobodnog vremena za mlade i sl.

65

Slika 45. Stepen otkrivenosti kriminaliteta

Opis 2005 2006 2007 2008 2009 2010 2011

Br
oj

%

Br
oj

%

Br
oj

%

Br
oj

%

Br
oj

%

Br
oj

%

Br
oj

%

Krvni delikti 1 1 2 2 3 0 0
Organizirani i
privredni
kriminal

65 72 31 34 66 64 46

Imovinski
delikti

21
75

 150
4

 1610 1371 2290 1401 1468

Narkomanija 48 52 36 38 28 10 14
Trgovina
ljudima-
prostitucija

1 4 2 0 2 0 0

Ostala
krivična djela

19
28

 163
5

 1265 1046 1335 1276

Ukupan
broj/procenat

 2

Maloljetnička
delikvencija

88 66 154 61 91 90 43

Tabela 29.Struktura kriminaliteta

Prema strukturi kriminaliteta i broju prijavljenih krivičnih djela dominiraju krivična djela (imovinski
delikti), teške krađe, krađe, razbojništva, oštećenja tuđih stvari itd. Objekti napada pri vršenju
krivičnih djela protiv imovine najčešće su bili automobili, zatim stambeni objekti, te prodavnice i
poslovni objekti.

Statistika pokazuje da se kriminalitet sam po sebi povezuje sa pripadnicima nižih društvenih klasa.
Uostalom ljudi iz nižih slojeva društva imaju najveći poticaj začinjenje krivičnih djela i ovi ljudi koji
prolaze kroz finansijske poteškoće najčešće postaju i žrtve. Čini se logičnim da ljudi koji ne mogu
dobiti željena dobra i usluge konvencionalnim putem, kao posljedicu toga čine krađe ili se bave
drugim ilegalnim aktivnostima – kao što je ilegalna trgovina opojnim drogama – (kako bi ih dobili).

66

Ove aktivnosti se nazivaju instrumentalni zločini. Za one koji živeu siromaštvu također se vjerujeda
počine nesrazmjeran broj ekspresivnih zločina, kao što su silovanja i nanošenje tjelesnih povreda, što
predstavlja rezultat njihovog bijesa, ljutnje i frustracija usmjerenih protiv društva. Alkohol i droga su
veoma česti u siromašnim područjima, što samo pospješuje nasilje.

Na području Kantona Sarajevo u period od 2006-2010 godine imovinski kriminalitet je u prosjeku
činio 73% ukupno registrovanog kriminaliteta.
Neka bitna obilježja imovinskog kriminaliteta danas su: masovnost (veliki udio u ukupnom
kriminalitetu), recidivizam i profesionalizam (povrat u činjenju i specijalizacija za određeni oblik
imovinskih delikata), organiziranost, velika tamna brojka (krivična djela koja su počinjena, a nisu
prijavljena ili primjećena).

U 2010. godini na području Općine Novo Sarajevo zabilježen je porast razbojništava (147 krivičnih
dijela u toku jedne godine). Poznato je da razbojništvo predstavljaju najopasniji oblik imovinskih
delikata jer se primjenom ili prijetnjom silomod osoba oduzimaju novac, predmeti od vrijednosti i sl.
Krivična djela razbojništava se najčešće čine prema maloljetnicima i ženama. Izvršioci razbojništava
su uglavnom povratnici u vršenju krivičnih djela (oko 50%).

Slika 46. Struktura kriminaliteta

Zaključak

Kako je teška ekonomska situacija i prisutno siromaštvo dovelo do povećanja krivičnih djela, sa
posebno izraženim imovinskim kriminalitetom, često u recidivu, te trgovina i korištenje opojnih droga
i alkohola, to je potrebno preduzeti preventivne mjere i razviti programe koji će doprinijeti stvaranju
sigurnog, zdravog i poželjnog okruženja za život i rad. Poseban akcenat daće se projektima koje će se
u saradnji sa NVO provoditi u osnovnim školama, s ciljem prevencije nasilja i suprostavljanja svim
oblicima delikvencije, te edukacija s medicinskog aspekta o zdravom načinu odrastanja i opasnostima
koje nose narkomanija i alkoholizam. Potrebna je jača saradnja policije i Centra za socijalni rad
vezano za sigurnost građana.

67

5.8. Osjetljive/ranjive grupe

Ustanove socijalne zaštite zbrinjavaju djecu i omladinu bez roditeljskog staranja, djecu i omladinu čiji
je razvoj ometen porodičnim prilikama, djecu i omladinu kojima je Odlukom Suda izrečena odgojna
mjera smještaja, tjelesnu i fizički oštećenu djecu, omladinu i odrasla lica, odrasla i starija lica kojima
je zbog trajnih promjena u zdravstvenom stanju prijeko potrebna stalna pomoć i njega drugog lica,
jer sama ne mogu udovoljiti osnovnim životnim uvjetima, te psihički bolesna lica koja nisu u
mogućnosti daim se socijalna zaštita osigura drugim oblicima (član 58, 59, 60, 61, Zakona o socijalnoj
zaštiti).
Romi kao ranjiva kategorija stanovništva, imaju problem prvenstveno vezano za stambeno
zbrinjavanje, obzirom da veliki dio ove populacije nema riješeno stambeno pitanje, mijenjaju
prebivalište , ili boravište zbog čega ne mogu ostavriti pravo na zdravstvenu zaštitu, a veliki problem
je i obrazovanje romske djece, upravo zbog čestih migracija .

Maloljetnici 2005 2006 2007 2008 2009 2010 2011

Djeca bez roditeljskog staranja 45 43 39 40 29 41 33

Odgojno zanemarena i
zapuštena djeca

23 22 96 97 187 165 57

Djeca čiji je razvoj ometen
obiteljskim problemima

37 4 96 98 273 172 341

Djeca sa mentalnim i fizičkim
smetnjama

66 33 35 47 99 57 91

Ukupno: 171 102 266 282 588 435 522

Tabela 30.Ranjive grupe- maloljetnici

Primjetno je da je broj djece čiji je razvoj ometen obiteljskim problemima u 2011 godini 341, dok je u
2010 taj broj bio 172, dok je s druge strane broj odgojno zanemarene djece u 2010 godini bio 165 a u
2011 godini 57. Djeca bez roditeljskog starenja su kategorije korisnika čija zaštita zahtjeva i primjenu
odredbi Porodičnog zakona. Osnovni oblici zaštite za ovu kategoriju su: smještaj u drugu porodicu,
smještaj u ustanove za brigu o djeci bez roditeljskog starenja, obezbjeđivanje zdravstvene zaštite i
školovanje i osposobljavanje za rad. Primjena odredbi Porodičnog zakona obuhvata i sljedeće oblike i
mjere zaštite za djecu bez roditeljskog staranja: starateljstvo i usvojenja.

68

Slika 47. Ranjive grupe po vrstama-maloljetnici

Odrasli 2005 2006 2007 2008 2009 2010 2011

Osobe ometene u psihičkom i
fizičkom razvoju i osobe sa
invaliditetom

254 226 295 296 222 192 229

Materijalno neosigurane i za
rad nesposobne osobe

110 170 170 170 79 73 79

Stare osobe bez obiteljskog
staranja

245 275 309 295 98 211 274

Osobe društveno negativnog
ponašanja

17 5 5 6 12 14 18

Osobe i obitelji u stanju soc.
potrebe kojima je usljed
posebnih okolnost potrebna
pomoć

1395 1082 1324 1316 904 1391 1408

Ukupno: 2021 1758 2103 2083 1315 1881 2008

Tabela 31.Ranjive grupe- odrasli

Analizom podataka evidentno je da na području Općine Novo Sarajevo, postoji porast broja „ranjivih
grupa“ kako maloljetnih tako i odraslih. Djeca sa posebnim potrebama pohađaju specijalne škole
(Osnovna škola Vladimir Nazor i Srednja škola za stručno osposobljavanje). Postoji I Zavod za
vaspitanje muške djece i omladine Sarajevo –„Hum“. Za lica treće životne dobi kao najranjiviju grupu
otvoren je i Centar za zdravo starenje kao oblik društvenog okupljanja, čiji je osnovni cilj poboljšanje
kvaliteta života osoba treće životne dobi i njihove socijalne uključenosti u zajednicu. Uspostava ovog
Centra je rezultat realizacije projekta “Promocija mreža za zdravo starenje” iniciranog 2009 godine
od strane Yanus Public Health organizacije iz Nizozemske i Udruženja “Partnerstvo za javno zdravlje”
BiH a sve u sklopu Matra projekta Ministarstva vanjskih poslova Kraljevine Nizozemske. U sklopu
Centra pored radionica, sekcija, i aktivnosti, edukativnih predavanja, organizovana su i savjetovališta
za socijalno-zdravstvena, pravna i druga pitanja, te pružanje različitih vrsta zdravstvenih i
terapeutskih usluga kao i usluga socijalne zaštite.

Kao poseban cilj ističe se da je neophodno podignuti nivo društvene brige za djecu i omladinu sa
posebnim potrebama, odnosno djecu sa mentalnim i fizičkim smetnjama, sa naglaskom na pružanje

69

usluga podrške u skladu sa individualnim potrebama svakog djeteta, a u svrhu smanjenja stepena
socijalne isključenosti.

Slika 48. Ranjive grupe po vrstama-odrasli

Kategorija Razina invaliditeta Broj invalida
2005 2006 2007 2008 2009 2010 2011

I 100 % -potrebna pomoć sa
strane

10 10 12 11 11 11 12

II 100 %- bez pomoći sa
strane

35 35 33 35 37 37 37

III 90% 21 21 21 22 22 20 18

IV 80% 44 49 49 49 51 51 50

V 70% 43 46 46 48 48 48 47

VI 60% 143 145 147 145 146 140 135

 0 – 60% 0 0 0 0 0 0 0

Ukupno 296 306 308 310 315 307 299

Tabela 32.Kategorija civilnih žrtava rata: Broj civilnih žrtava rata

Broj korisnika civilnih žrtava rata po Zakonu o socijalnoj zaštiti, zaštiti civilnih žrtava rata, zaštiti
porodice sa djecom (“Službene novine Federacije BiH broj: 36/99, 54/04, 39/06 i 14/09) (“Službene
novine Kantona Sarajevo” broj: 16/02, 8/03, 2/06, 21/06, 17/10 i 26/12) je neznatno promijenjen za
period 2005-2011 godine. Promjene nastaju zbog preseljenja na područje druge općine, smrti
korisnika prava kao i uvođenjem posebne kategorije civilnih žrtava rata u koju spadaju osobe koje su
preživjele seksualno zlostavljanje i silovanje što je uticalo i na povećanje ukupnog broja korisnika
budući da po ranijim propisima ove osobe nisu imale status civilne žrtve rata (“Službene novine
Federacije BiH” broj 39/06).

Pravo na dodatak za njegu i pomoć od strane drugog lica imaju invalidi od I-IV grupe koji su
nesposobni za vršenje osnovnih životnih potreba bez pomoći drugog lica, o čemu odlučuju nadležne
ljekarske komisije, a rješenja donosi općinska Služba za rad, socijalna pitanja, zdravstvo, izbjegla i
raseljena lica.

70

Slika 48. Broj civilnih žrtava rata

Kategorija Razina
invaliditeta

Iznos prosječne invalidnine u KM
2005 2006 2007 2008 2009 2010 2011

I 100 % -
potrebna
pomoć sa

strane

514,00 514,00 514,00 563,95 507,56 507,56 507,56

II 100 %- bez
pomoći sa

strane

375,00 375,00 375,00 563,95 370,51 370,51 370,51

III 90% 283,00 283,00 283,00 310,17 279,15 279,15 279,15
IV 80% 221,00 221,00 221,00 242,50 218,24 218,24 218,24
V 70% 164,00 164,00 164,00 180,46 162,41 162,41 162,41
VI 60% 92,00 92,00 92,00 101,51 91,36 91,36 91,36

Tabela 33.Kategorija civilnih žrtava rata: Prosječna invalidnina

U 2009. godini invalidnina je umanjena za 10% zbog stupanja na snagu Zakona o uštedama (Službene
novine Federacije BiH, broj 50/9). Invalidnine su iskazane u mjesečnim iznosima.

Finansiranje za sve kategorije civilnih žrtava rata vrši se u omjeru 70 % Federacija BiH i 30% Kanton
Sarajevo.U smislu Zakona o civilnim žrtvama rata, civilna žrtva je lice kod kojeg je u toku rata ili
neposredne ratne opasnosti uslijed ranjavanja ili nekog drugog oblika ratne torture nastupilo
oštećenje organizma ili značajno narušavanje zdravlja ili nestanak ili pogibiju tog lica.

Kao što je i prikazano u tabeli pravo na ličnu invalidninu imaju lica kod kojih postoji najmanje 60%
oštećenja organizma, dok lica sa manjim procentom mogu ostvariti status civilne žrtve rata bez prava
na novčana davanja.Na području lokalne zajednice djeluje i Unija civilnih žrtava rata koja pruža razne
vidove pomoći civilnim žrtvama rata. U programskim aktivnostima Unije u narednom periodu
poseban akcenat bit će na stvaranju uslova za prekvalifikaciju, edukaciju i zapošljavanje civilnih
žrtava rata, mladih ljudi kojima je školovanje uslijed ranjavanja prekinuto i koji treba da žive od svog
rada jer se rad pokazao kao najbolji vid rehabilitacije i resocijalizacije. Jedan od bitnih zadataka biće i
kampanja po pitanju izmjene pozitivnih propisa za ostvarivanja dopunskih prava CŽR analogno
boračkoj populaciji (zdravstvena zaštita, banjsko liječenje, naknada troškova liječenja u inostranstvu
is l.)

71

Slika 49. Civilne žrtve rata- prosječne invalidnina

Osnovna prava ratnih vojnih invalida se finansiraju iz Budžeta Federacije i to za isplatu porodičnih
invalidnina,uvećanih porodičnih invalidnina,ličnih invalidnina,ortopedskog dodatka,dodatka za
pomoć drugog lica i iz Budžeta kantona za finansiranje dopunskih brava boraca-branitelja:pravo na
zdravstvenu zaštitu,pravo na besplatnu vožnju,prvenstvo kod zapošljavanja,besplatno
školovanje,banjsko liječenje,dodjela stana u vlasništvo,dodjela donacije, a za adaptaciju stambenog
objekta,besplatnu vožnju i ostala prava. Prava po federalnom i kantonalnom zakonu pored ratnih
vojnih invalida ostvaruju i članovi porodica šehida i poginulih boraca i to pravo na porodičnu
invalidninu I uvećanu porodičnu invalidninu/osnovna prava/ i dopunska prava koja se finansiraju iz
Budžeta Kantona.

Kategorij
a

Stepen
invaliditeta

Broj ratnih vojnih invalida
2005 2006 2007 2008 2009 2010 2011

 I 100 % -kor.
pomoć sa strane

42

38 35 30 30 30 29

II 100 %- bez
pomoći sa strane

111 110 108 104 102 105 105

III 90% 60 57 53 53 55 54 51
IV 80% 81 82 91 91 93 90 91
V 70% 195 194 193 184 185 186 179
VI 60% 218 237 239 231 228 225 215
VII 50% 170 190 187 194 192 180 172
VIII 40% 266 295 290 291 283 277 265
IX 30% 260 275 277 284 284 284 287
X 20% 193 186 188 198 194 192 189
 1596 1664 1661 1660 1646 1623 1583

Tabela34. Broj ratnih vojnih invalida

Prema podacima iz evidencije resorne Službe dat je pregled korisnika osnovnih prava ,lične
invalidnine. i pregled visine lične invalidnine.Lična invalidnina u 2011.godini isplaćivana je za ratne
vojne invalide od I do X kategorije ratnih vojnih invalida u mjesečnom novčanom iznosu utvrđenom
propisima resornog ministarstva.
1583 ratna vojna invalida su svoja prava ostvarili putem Službe za oblast BIZ-a, pravo na ličnu
invalidninu,pravo na njegu i pomoć od strane drugog lica i pravo na ortopedski dodatak. Općina
Novo Sarajevo je i u 2011.godini iz Budžeta osigurala isplatu pomoći za najteže ratne vojne invalide
100%I grupe.

72

Kategorija Stepen
invaliditeta

Iznos prosječne invalidnine u KM
2005 2006 2007 2008 2009 2010 2011

I 100 % -
potrebna
pomoć sa

strane

697,3 734 734 805,64 805,64 805,64 820,14

II 100 %- bez
pomoći sa

strane

509,03 535,82 535,82 588,12 588,12 588,12 598,7

III 90% 383,52 403,7 403,7 443,1 443,1 443,1 451,08
IV 80% 299,84 315,62 315,62 346,43 346,43 346,43 352,66
V 70% 223,14 234,88 234,88 257,8 257,8 257,8 262,43
VI 60% 125,51 132,12 132,12 145,02 145,02 145,02 147,63
VII 50% 90,65 95,42 95,42 104,73 104,73 104,73 106,62
VIII 40% 48,81 51,38 51,38 56,39 56,39 56,39 57,41
IX 30% 41,84 44,04 44,04 48,34 48,34 48,34 49,21
X 20% 34,87 36,7 36,7 40,28 40,28 40,28 41,04

Tabela 35. Iznos prosječne invalidnine

Zaključak

Jedan od bitnih zadataka općinske službe i Unije civilnih žrtava rata, biće i kampanja po pitanju
izmjene pozitivnih propisa za ostvarivanja dopunskih prava CŽR analogno boračkoj populaciji
(zdravstvena zaštita, banjsko liječenje, naknada troškova dženaze/sahrane isl.),kao i pružanje
pomoći u sudskim postupcima za naknadu nematerijalne štete.
Neophodno je podignuti nivo društvene brige za djecu i omladinu sa posebnim potrebama, odnosno
djecu sa mentalnim i fizičkim smetnjama, sa naglaskom na pružanje usluga podrške u skladu sa
individualnim potrebama svakog djeteta, a u svrhu smanjenja stepena socijalne isključenosti.
JU Kantonalni centar za socijalni rad – Služba socijalne zaštite Novo Sarajevo od 2009. godine djeluje
na dvije adrese – adaptirani prostor u ulici Azize Šaćirbegović broj 96 i manji dio uposlenih u ulici
Azize Šaćirbegović broj 2. Uslovi u kojima radi Služba nisu prilagođeni potrebama građana tako da
invalidna lica koja moraju koristiti kolica kao ortopedsko pomagalo nemaju pristup prostorijama.
Neophodno je obezbijediti prostor koji je prilagođen svim građanima kao i spojiti Službu u jedan
jedinstveni Centar na području Općine radi efikasnijeg i bržeg rješavanja problema građana.
Prema informaciji Centra za socijalni rad –Služba socijalne zaštite Novo Sarajevo kao jedan od
prioriteta ističe se zbrinjavanje lica sa intelektualnim teškoćama i duševno oboljelim licima, pa je
potrebno otvoriti servise/dnevne centre za takva lica, kao i za ovisnike o alkoholu, narkoticima i sl.

5.9. Civilno društvo

U okviru ukupnih procesa tranzicije ka demokratiji i tržišno orijentisanoj ekonomiji, danas je i u našoj
zemlji došlo vrijeme kada su institucijama državne vlasti i njihovim nosiocima, za uspješno obavljanje
svojih ustavom propisanih nadležnosti, nužno potrebni novi oblici aktivnosti i saradnje, ali i nova
znanja i vještine. U tome posebno mjesto zauzima potreba saradnje sa nevladinim sektorom,
uključujući ugovaranje i podjelu poslova, odgovornosti i ovlaštenja u obavljanju određenih društveno
korisnih funkcija na ravnopravnim partnerskim odnosima. Saradnja sa udruženjima ogleda se u
obezbjeđivanju uslova za rad udruženja, uspostavljanju partnerstva sa istim, učešćem u pripremi i
realizaciji zajedničkih projekata, u kreiranju društvenog ambijenta koji je podsticajan za civilno
društvo. Sistemski način podrške nevladinim organizacijama realizuje se i putem Odluke o kriterijima

73

za dodjelu sredstava za realizaciju projekata iz oblasti obrazovanja, kulture, sporta i projekata
namjenjenih mladim.Iste se provode putem Javnog poziva koji se objavljuje u sredstvima
informisanja.

 2007 2008 2009 2010 2011
Iznos
sredstava

131.299,00 192.132,00 178.979,00 0 70.681,00

Broj
udruženja/

NVO

34

45

40

0

28

Tabela 36.Iznos sredstava i broj udruženja po godinama za projekte

Napominjemo da se na općinskom nivou ne vrši registracija navedenih udruženja, međutim, kroz
raznovrsne oblike uspostavljanja saradnje sa istima, nadležna služba posjeduje internu baza
podataka,a koja je dostupna na zvaničnoj web stranici Općine Novo Sarajevo.
Na osnovu podataka iz kreirane interne baze na općini Novo Sarajevo aktivno djeluje oko 130
udruženja kroz raznovrsne oblike društvenog angažmana.

Kroz dosadašnji rad i stečena iskustva došlo se do saznanja da je dio nevladinih organizacija aktivan,
ima potporu, uređenu infrastrukturu i kvalitetne programe djelovanja. S tim u vezi, potrebno je
nastaviti ostvarivati saradnju sa nevladinim organizacijama, koristiti znanja i stečena iskustva ovog
sektora, a onima koji su u povoju dati podršku u stručnom i svakom drugom smislu, a sve sa ciljem
razvoja pozitivnih procesa našeg društva i lokalne zajednice u kojoj živimo.

6. Stanje javne infrastrukture i javnih usluga

6.0. Općenito
Zakonom o komunalnim djelatnostima Kantona Sarajevo nadležnosti u organizovanju i pružanju
komunalnih usluga su podijeljene na nadležnosti Kantona i nadležnosti općina. Većina komunalnih
usluga je u nadležnosti Kantona, a općine su u skladu sa članom 9. Pomenutog zakona nadležne za
organizovanje obavljanja sljedećih komunalnih usluga:

1. snabdijevanje pitkom vodom iz vodovoda lokalnog značaja;
2. odvođenje i prečišćavanje otpadnih voda kanalizacijom lokalnog značaja, te crpljenje, odvoz,
zbrinjavanje fekalija iz septičkih jama;
3. snabdijevanje toplotnom energijom van centralnog daljinskog sistema zagrijavanja;
4. obavljanje pogrebnih poslova;
5. održavanje groblja lokalnog značaja;
6. kafilerijske usluge;
7. dekorisanje;
8. održavanje javnih česmi i fontana, javnih kupatila i javnih nužnika;
9. održavanje javnih satova.

Obzirom da Općina Novo Sarajevo nema lokalnih sistema, da se u skladu sa podzakonskim aktima
definisala nadležnost obavljanja pogrebnih djelatnosti (na nivou Kantona), lokalnih grobalja (na
nivou Grada), kafilerijske usluge (na nivou Kantona), dekorisanje (na nivou Kantona), održavanje
javnih česmi i fontana, javnih kupatila i nužnika (u nadležnosti općine Novo Sarajevo) i održavanje
satova (u nadležnosti Općine).

74

U skladu sa propisom i dogovorenim nadležnostima sa Gradom Sarajevo, Općina organizuje
održavanje 9 spomen obilježja, 8 javnih česmi, 3 fontane i jedan sat.
Mada Općina nema direktnih nadležnosti, osvrnut ćemo se na neke komunalne djelatnosti koje su
bitne za kvalitet življenja stanovnika općine.

6.1. Saobraćajna infrastruktura

6.1.1.Putna mreža

Općina ima povoljnu saobraćajnu strukturu i gustinu mreže saobraćajnica što omogućava veliku
saobraćajnu dostupnost i povezanost koju karakteriše izgrađen dio magistralnih saobraćajnica M5 i
M18, izgrađen dio longitudinalnih i transverzalnih saobraćajnih pravaca kao i planirana trasa dijela
gradskog autoputa. Saobraćajna komunikacija preko rijeke Miljacke obavlja se preko pet kolsko
pješačkih mostova, 3 pješačka mosta. Na području Općine je izgrađen dio željezničke pruge Sarajevo
- Ploče sa željezničkom stanicom za prevoz putnika kao i glavna autobuska stanica locirane na
sjevernoj strani Općine, i dijelovi centralnog tramvajskog i trolejbuskog saobraćaja.

Naprijed pomenuti krovnii planski dokumenti Urbanistički plan Grada Sarajeva za urbano područje
Sarajevo (Stari Grad Centar, Novo Sarajevo, Novi Grad, Ilidža i Vogošća) za period 1986-2015godine
kao i Prostornom planu Kantona Sarajevo za period 2003. do 2023. godine predstavljaju veoma
kvalitetnu osnovu za izgradnju saobraćajne infrastrukture.

 O
pć

in
a

A
ut

oc
es

te

M
ag

is
tr

al
ne

Re
gi

on
al

ne

Lo
ka

ln
e

N
ek

at
eg

or
is

.

U
ku

pn
o(

km
)

G
us

ti
na

 c
es

ta

(k
m

/k
m

2)

G
us

ti
na

 c
es

ta

(m
/s

ta
no

vn
ik

)

Novo Sarajevo

-

6,00

0,67

43,40

62,6

112,67

11,63

1,53

Centar - 7,34 - 71,41 88,7 167,45 5,09 2,46

Novi grad - 12,26 - 80,91 200,75 293,92 6,21 2,52

Stari grad - 4,53 7,88 42,71 147,48 202,61 4,08 5,31

Tabela 37. Pregled dužina cesta po kategorijama u općinama Grada

Ukupna dužina putne mreže na području općine Novo Sarajevo iznosi 112,67 km, od čega je 5,33%
magistralnih, 0,59%, regionalnih, 38,52% lokalnih i 55,56% nekategoriziranih cesta.
Gustina kategorizirane putne mreže (magistralni, regionalni i lokalni putevi) iznosi 50,07 km na
prostor od 9,9 km². Magistralnim putem i željezničkom prugom, Općina je povezana sa širim
područjem prema južnim dijelovima BiH, a regionalnim putem ostvarena je veza sa Sarajevsko
romanijskom regijom.

Ukupno je na području općine asfaltirano oko 105 km cesta. Asfaltnom cestom su povezana sva
naselja Općine kao i susjedne Općine. Asfaltnom cestom su povezana sva naselja Općine kao i
susjedne Općine te se može konstatovati da je pokrivenost saobraćajnicama bolja u odnosu na

75

druge općine, i da je općenito stanje saobraćajnica na zadovoljavajućem nivou, mada je ovo
subjektivna ocjena i tek po uspostavi odnosa upravitelj cesta (općina) – firma za održavanje cesta
koja će dati prve ocjene stanja cesta u skladu sa Pravilnikom o održavanju cesta.

Slika 50. Cestovna mreža- finansijska ulaganja

6.1.2. Saobraćaj u mirovanju

Broj parking mjesta ne zadovoljava standard i potrebe stanovnika Općine. Parkiranje vozila na
području Općine organizuje se na tri načina koji zavise od vrste stambene jedinice. Parkiranje vozila
za individualne stambene objekte se organizuje u okviru građevinske parcele, parkiranje vozila za
javne i društvene objekte se organizuje u sklopu objekta dok se za javnu upotrebu koriste parkinzi
koji su u naseljima i koji se ne naplaćuju i parkinzi sa naplatom. Broj potrebnih javnih parking mjesta
se određuje prema broju stambenih jedinica u objektima kolektivnog stanovanja. Broj parking mjesta
za javnu upotrebu u prethodnom period nije nije značajno povećan jer je prostor Općine već duži niz
godina izgrađen i vrlo je teško raditi interpolacije u prostoru i osigurati prostor za gradnju javnih
parking i . Ovo se naročito odnosi na stariji dio Općine a posebno za naselje Grbavica, Čengić Vila i
Kovačići. Broj stambenih jedinica u objektima kolektivnog stanovanja iznosi 22.423. Standard u
oblasti obezbjeđenja parking mjesta je do 1, odnosno jedan stan jedno parking mjesto što u ovoj
Općini nije zadovoljeno. Nedostatak parking mjesta se pokušao riješiti kroz plansku dokumentaciju
gradnjom javnih podzemnih garaža, međutim ta vrsta gradnje još nije počela na prostoru ove Općine
kao ni na području drugih općina Kantona Sarajevo ili je vrlo rijetka.

U prethodnom periodu izvođeni su radovi na povećanju kapaciteta saobraćaja u mirovanju u naselju
Čengić Vila uz objekat Youth housa, u ulici Paromlinska gdje je izgrađeno cca 100 parking mjesta.

 2005 2006 2008 2010 2011

Broj parking mjesta 4900 4950 5000 5050 5100

Broj parking mjesta koji se
naplaćuju

100
100

100

100

100

Tabela 38. Pregled parking mjesta po godinama

76

6.2.Elektroenergetska mreža

Područje Općine Novo Sarajevo napaja se električnom energijom iz primarnih transformatorskih
stanica TS 110/10 kV Buća potok (SA 7) i TS 110/35/10 kV Velešići (SA2) te jednim dijelom preko
dvije primarne TS 110/10 kV Skenderija (SA13) i Otoka (SA14), koje se nalaze u susjednim Općinama
Centar i Novi Grad. Na ovom području se nalazi 226 distributivnih transformatorskih stanica
prenosnog odnosa 10/0.4 kV od kojih je najveći dio (preko 70%) snage 630 kVA. Svi odlazni 10 kV
kablovi iz navedenih primarnih transformatorskih stanica, prolazeći i napajajući distributivne
transformatorske stanice TS 10(20)/0.4 kV završavaju u centralnom 10 kV Rasklopištu Grbavica
(ranija primarna TS 35/10 kV Grbavica).
Prije posljednjih ratnih dejstava, primarna TS 35/10 kV Grbavica sa instaliranom snagom
transformatora 4x8 MVA i vršnim opterećenjem od 22 MW je napajala konzum naselja Grbavica i
Hrasno. Postojeći objekat TS 35/10 kV Grbavica (sada Rasklopište 10 kV), izgrađen je 1964. godine a
proširen 1973. godine, a u periodu 1992-1995.godina. Sva četiri transformatora snage 8 MVA su
uništena.U širemobuhvatuRasklopištaGrbavicasenalazicca 80 TS 10(20)/0.4 kV,
ukupneinstalisanesnagecca 55000 kVA. U zadnje vrijeme su na ovome području i susjednom
području koje gravitira prema Rasklopištu Grbavica priključeni ili su im izdate Elektroenergetske
saglasnosti za priključenje, sljedeći veći potrošači: Bosmal, Robot, Hotel Bristol, Unipromet,
Raiffeisen Bank, Unioninvest, Imortane centar, Avaz, Alta Shop, Američka Ambasada, Magros d.o.o.
Marijin Dvor, lanac novih ambasada itd. Instalisana snaga transformatorskih stanica ovih centara je
oko 65000 kVA.
Trenutninačinnapajanjaovogakonzumaprouzrokujenizproblemaupraksiiznatnoutičenasigurnostnapaj
anjapotrošača, a s obzirom na veličinu i karakter potrošača (uža gradska jezgra i neke bitne javne
ustanove), praktički je nedopustivo niska. Naime, radi se o sljedećem:

• Ovakavvidnapajanjapodrazumijevadugačkesrednjenaponskeodvodesavelikimbrojemtransfor
matorskihstanica,tesvakiprekidnapajanjapodrazumijevaidugačkebeznaponske pause
kodvelikogbrojakupaca. Samim tim veća je i količina neisporučene električne energije.

• U ovom slučaju pojedine dionice srednjenaponske kablovske mreže često rade pod
maksimalnim opterećenjima, te ako uzmemo u obzir starosnu dob i prethodni broj kvarova
na tim kablovskim dionicama, povećava ukupnu nepouzdanost mreže.

• Plansko održavanje u TS 110/10 kV (isto je i sa planskim održavanjem distributivne mreže) je
veoma otežano i često je nemoguće odobriti beznaponsko stanje nekog dijela prenosnog ili
distributivnog sistema, jer su svi pravci napajanja već iskorišteni.

• Naročito je nepovoljan slučaj neraspoloživosti jedne od trafostanica 110/10 kV koje napajaju
konzum Grbavice u kojem slučaju veći dijelovi ovoga područja duže vremena ostanu bez
električne energije.

• Elektrodistribucija Sarajevo je već sada u situaciji da nije u mogućnosti realizovati zahtjeve za
priključenje novih kupaca-poslovnih centara na ovome području i susjednom području koje
gravitira prema Rasklopištu Grbavica, uz obrazloženje da trenutno mreža nema dovoljno
kapaciteta.

Svi urađeni i usvojeni Regulacioni planovi na ovom području i susjednom području koje gravitira
prema Rasklopištu Grbavica se oslanjaju na buduću TS110/10(20) kV Grbavica (SA 12). Raditoga, u
okviru razvojnih planova kompanije ElektroprenosBiHa.d. BanjaLuka, bila je u 2010.godini
planiranaizgradnjanove TS 110/10(20) kV Grbavica (SA 12)
nalokacijisadašnjegcentralnogRasklopištaGrbavica. Radipoznatihproblemau ovoj
kompaniji,nijedošlodorealizacijeizgradnjenavedenetransformatorskestanice. U cilju rješavanja gore
opisanih problemanapajanjuelektričnomenergijomovogapodručja, JPElektroprivredaBiHd.d.-
Sarajevoje odlučilada realizujenabavku i izgradnju mobilne transformatorske stanice TS 110/10(20)
kV Grbavica snage 10.000 kVA koja je u završnoj fazi izgradnje.

77

Dužina elektro-mreže na području općine u 2012. godini bila je 137.055 km na visokom naponu i
278,860 km na niskom naponu, što je za 4,36% više od stanja u 2009. godini.

Opis 2009 2010 2011
1. Dužina elektro mreže

- na visokom naponu 131.830 km 137.055 km 137.055 km
- na niskom naponu 266.690 km 271.865 km 278.860 km

2. Dužina rekonstruisane elektro
mreže

- na visokom naponu 1.386 km 0 km 0,926 km
- na niskom naponu 4,00 km 0,55 km 4.165 km

3. Dužina izgrađene elektro mreže
- na visokom naponu 2.638 km 5.225 km 0 km
- na niskom naponu 8.794 km 5.166 km 7.004 km

Tabela 39. Pregled stanja elektro distributivne mreže

Od 2005. do 2012. godine ukupan broj kupaca/potrošača električne energije povećan je za 7,56%, tj.
sa33.163 iz 2005. godine na 35.672 u 2012. godini (2.509 novih kupaca/potrošača) što se naročito
vidi u povećanju broja kupaca električne energije / potrošača iz reda domaćinstava (1.747 novih
kupaca/potrošača) i iz reda ostalih potrošača (769) koji se odnose na mala i srednja preduzeća što je
posljedica nove stambene gradnje i stambeno poslovne gradnje u posmatranom periodu. U
posmatranom periodu izvođeni su značajni investicioni radovi u oblasti razvoja elektroenergetskog
sistema kao što izgradnja 28,83 km nove niskonaponske I visokonaponske elektromreže su
rekonstrukcija i rekonstrukcija 11,027 km niskonaponske i visokonaponske elektromreže,
rekonstrukcija i proširenje kapaciteta TS 110/35/10 kV – Sarajevo 2-Velešići i početak gradnje TS
110/10 (20) kV – 2 x 31,5 MVA – Grbavica.

Opis 2005 2006 2007 2008 2009 2010 2011
na visokom naponu 25 22 24 25 22 25 26
na niskom naponu 33138 33667 34059 34468 34712 35237 35646
a) domaćinstva 30619 31078 31317 31628 31772 32125 32366
b) javna rasvjeta 109 111 114 116 117 116 101
c) ostala potrošnja 2410 2478 2628 2724 2873 2996 3179
Ukupno 33163 33689 34023 34493 34734 35262 35672

Tabela40.Broj potrošača električne energije

Primarni elektroenergetski sistem zadovoljava potrebe Općine Novo Sarajevo, odnosno izgrađeni
objekti omogućavaju nesmetani dotok električne energije u područje Općine.Razvojnim planovima
predviđena je izgradnja sekundarnih mreža srednjeg i niskog napona u skladu sa prostornim planom
Grada Sarajeva. Za područje Općine Novo Sarajevo to podrazumijeva izgradnju objekata (trafo
stanice i niskonaponska mreža) na prostorima gdje su se izradili novi regulacioni planovi.
Na području Općine pored navedenih aktivnosti Elektroprivreda BIH – Elektrodistribucija Sarajevo je
obnovila trafo stanicu “Gornji Velešići”, sanirala nekoliko trafo stanica na reintegrirenim dijelovima
Općine. Takođe, izvršena je rekonstrukcija niskonaponske mreže na trafo područjima Humska III i
Humska IV, a u toku je rekonstrukcija niskonaponske mreže na trafo području Posavska. U saradnji sa
Općinom Novo Sarajevo rekonstruisano je trafo područje niskonaponske mreže Ozrenska II i
Ozrenska III.

78

Ukupan nivo investicija od strane lokalne zajednice je oko 110.000 KM na projekat sufinansiranja sa
Elektrodistribucijom Sarajevo na sanaciji niskonaponske elektro mreže u naselju Pofalići.

Plan ulaganja u elektroenergetske objekte u 2013. godini na području Općine Novo Sarajevo

Naziv

elektroenergetskog
objekta Općina Vrsta objekta

Snaga
transfor
matora
u kVA

Dužina
mreže u

m
Ukupno Budzet

KM
2 3 4 5 6 7

Nabavka, ugradnja i
puštanje u funkciju
Mobilne TS
110/10(20) kV
Grbavica, snage 10
MVA

N.
Sarajevo TS110 kV 10,000 2,600,000

TP Hasana Bibera 1
(1396)

N.
Sarajevo

Rekonstrukcija
NNM 700

55,000

TP Hasana Bibera 3
(0424)

N.
Sarajevo

Rekonstrukcija
NNM 2,500

185,000

TP Šanac 1 (3075)
N.
Sarajevo

Rekonstrukcija
NNM 2,300

179,000

TP Humska 3 (1175)
N.
Sarajevo

Rekonstrukcija
NNM 1,350

102,000

TS 10(20)/0,4 kV
Humska 7

N.
Sarajevo

Interpolacija
nove KBTS 630 84,000

KB 10(20)kV
Humska 7 x2

N.
Sarajevo

Priključni
KB10(20) za novu

KBTS 15 4,000

TP Humska 7
N.
Sarajevo

Rekonstrukcija
NNM 1,500

122,000

TS 10(20)/0,4 kV
Orlovačka 4

N.
Sarajevo

Interpolacija
nove KBTS 630 600 84,000

KB Orlovačka 4 x2
N.
Sarajevo

Priključni
KB10(20) za novu

KBTS 80 12,000

TS 10-20/0.4 kV
Vraca 1 (0088)

N.
Sarajevo

Zamjena
postojeće stare

TS 630
65,000

Ukupno za 2013. g. 3,492,000

U velikom broju razvijenih zemalja prihvaćeno je da dosadašnji, nekontrolisani pristup potrošnji
energijenije održiv. Prioritet treba dati održivoj potrošnji energije kroz racionalno planiranje
potrošnje iimplementaciju mjera energijske efikasnosti izgradnjom platformi energetske efikasnosti
za administrativno prostorne cjeline, prilagođavanje zakonske legislative i uspostavu sistema
kontrole energetske efikasnosti što može krenuti od jedinice lokalne samouprave (donošenje
propisa obaveznog korištenja određenog energenta za zagrijavanje, obaveza koeficijenta toplifikacije
za nove stambene I poslovne objekte I period implementacije za već izgrađene objekte, obaveza
kontrole postojanja sklopke za vršno opterećenje korisnika/potrošača, obaveza korištenja obnovljivih
izvora energije za određena područja n.p.r.solarna energija ili geotermalne vode i dr.).
.

79

6.3. Telekomunikacije, internet, RTV signal

Koncept razvoja poštanskog, telegrafskog i telefonskog saobraćaja 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. Ovu vrstu usluga na širem
području Kantona Sarajeva pružalo je JP PTT BiH. Postupak tranzicije i razdvajanje poštanskih,
telegrafskih i telefonskih usluga izvršen je tokom 2002. godine i formirana su dva odvojena
preduzeća BH Pošte i BH Telekom. Uvođenja novih tehnologija u ovoj oblasti, odnosno uspostava
mobilne, internet i kablovske komunikacije čije usluge pruža nekoliko operatera za područje Bosne i
Hercegovine a čije se područje pokrivenosti pruža i na područje Općine Novo, komunikacijske usluge
su dostupne svim građanima Općine. Nadležnosti iz oblasti komunikacija su određene na državnom
nivou uspostavom Regulatorne agencije za komunikacije.
Prostor Općine je dobro pokriven RTV signalom, sistemom fiksne telefonije i interneta. Na čitavom
području je dostupan RTV signal javnog RTV servisa, federalne televizije i kantonalne televizije kao
osnovnih TV stanica od kojih građani dobijaju servisne i druge informacije. Takođe, prisutni su
kablovski operateri kao što su HS kablovska televizija, Telemah koji pored tv signala pružaju usluge
interneta kao dopunska usluga a prisutan je i BH Telekom koji pored mobilne I fiksne telefonije pruža
usluge i interneta. Sjedište BH Telekoma i HS kablovske televizije je na području Općine. Uslugu
telefonije pored glavnog operatera – BH Telekom-a pruža i HS kablovska televizija putem kćerke
firme HS HKB net.

6.4. Vodovodna mreža

Korištenje i zaštita voda do sada su regulisani Zakonom o vodama “Sl.novine Federacije BiH” broj
70/06), Pravilnikom o vrstama, načinu i opsegu mjerenja ispitivanja iskorištene vode iz vodotoka
(“Sl.novine Federacije BiH” broj 48/98, 36/00, 35/01, 20/03 i 56/04), kao i Zakonom o vodama
Kantona Sarajevo (“Sl.novine Kantona Sarajevo” br. 18/10). Na nivou Federacije BiH donesen je
Zakon o zaštiti voda (“Sl.novine Federacije BiH” br.33/03). Inspekcijski nadzor nad provođenjem
Zakona o vodama Kantona vrši nadležna Kantonalna inspekcija. Razvoj vodovodnog i kanalizacionog
sistema temelji se na studiji “Dugoročnog rješavanja vodosnabdijevanja, odvođenja i tretmana
otpadnih voda u Kantonu Sarajevo” koja je rađena radi rješavanja deficita vode u vodosnabdijevanju,
uključujući prognoze potreba za vodom. U svrhu finansiranja izrađena je i studija vodosnabdijevanja i
kanalizacije Kantona koja se implementira u dvije faze: master plan i studija izvodljivosti. Stanje u
oblasti vodosnabdijevanja, odvođenja i tretmana otpadnih voda pod kontrolom KJKP “Vodovod i
kanalizacija”.

Vodovodna mreža na području općine dužine je cca 138,5 km i upoređujući stanje iz 2005. godine
može se konstatovati da nije došlo do značajnijih promjena (136,1 km). Na području Općine nema
loklanih vodovodnih sistema te je u skladu s tim nadležnost nad davanjem ove komunalne usluge na
nivou Kantona. Stanovništvo Općine Novo Sarajevo se snabdijeva vodom za piće iz centralnog
gradskog vodovodnog sistema. Vodosnabdijevanje stanovništva Općine nije izdvojeno od ostalog
urbanog dijela Grada Sarajeva odnosno urbanih prostora općina Stari Grad, Centar, Novi Grad, ilidža
i Vogošća. Razvojnim planovima predviđeno je proširenje centralnog gradskog vodovodnog sistema
na područje općina Hadžići i Ilijaša.Na području općine Novo Sarajevo postoje 4 rezervoara
kapaciteta cca 2000 m3 koji u primarnom sistemu distribucije sa ostalim rezervoarskim prostorima
centralnog gradskog vodovoda, obezbijeđuju vodosnabdijevanje za cca 98% stanovništva Općine.
Prostori gornjih dijelova naselja Hrasno Brdo (naselje Kanara) nemaju tehničke mogućnosti
kontinuiranog vodosnabdijevanja iz rezervoarskih prostora ali je vodosnabdijevanje osigurano
dizanje pritiska u ovu zonu vodosnabdijevanja iz postojećeg sistema. Generalna karakteristika
postojećeg vodovodnog sistema je da su evidentirani veliki gubitci vode iz sistema do 70,68% što u
odnosu na period iz 2005 . godine je povećanje za 7,62%. Zbog ovakve situacije, a uz pojavu suša

80

često se dešava da dolazi do redukcija vode za piće što je veliki problem, a naročito za objekte
kolektivnog stanovanja sa visokom spratnošću (iznad 5 spratova).
Investicioni zahvati u ovoj oblasti rađeni tokom prethodnih godina za područje Općine Novo Sarajevo
su:
- Izgradnja distributivnog cjevovoda u naselje Pofalići iz pravca potisnog cjevovoda “Buća potok –

Kobilja glava”, dužine 250 m, profila 200 mm sa dotokom nedostajućih količina vode u zonu
vodosnabdijevanja,

- Izgradnja distributivnog cjevovoda iz pravca Pofalići prema naselju Velešići, dužine 2.500 m,
profila 200mm, čime su se obezbijedile nedostajuće količine vode u dijelu naselja Velešići.

- Rekonstrukcija vodovodne mreže u ulicama Derviša Numića i Posavska u ukupnoj dužini od cca
1200 m1,

- Sanacija i zamjena azbest cementnih cijevi u naselju Hrasno brdo u ulicama Varaždinska ,
Olovska i Milinkladska i sanacija potisne cijevi iz pravca rezervoara Kobilja Glava prema zoni
vodosnabdijevanja naselja Pofalići i Velešići sistemom „close to feet“ u dužini od oko 400
metara.

Ukupan nivo investicija od strane lokalne zajednice je oko 1.851.000 KM.
Planirana investiciona ulaganja u ovoj oblasti u narednom periodu će se vršiti u pravcu izgradnje
objekata vodosnabdijevanja za područje naselja KANARA. Kao predradnja, inicirane su aktivnosti na
izradi Regulacionog plana Hrasno Brdo i Kanara kojim će se precizno definisati prostor na kojem će se
graditi objekti vodoopskrbe ovog dijela Općine.

Opis 2005 2006 2007 2008 2009 2010 2011
Dužina vodovodne
mreže km

136,1 136,1 136,1 138,5 138,5 138,5 138,5

Broj potrošača 33.018 33.018 33.018 33.218 33.218 33.218 33.218
% gubici vode 63,06% 63,85% 63,55% 66,67% 68,13% 69,75% 70,68%
% naplate usluge 87% 89% 90% 91% 91% 92% 91%

Tabela 41.Broj potrošača vode

6.5. Odvodnja otpadnih i oborinskih voda

Odvodnja otpadnih i oborinskih voda sa područja Općine se vrši se putem centralnog gradskog
kanalizacionog sistema. Centralni gradski kanalizacioni sistem je od 1980 godine predviđen kao
separatni način odvodnje gdje se putem glavnog gradskog kolektora otpadne i oborinske vode
odvode u postrojenje za prečišćavanje Butila. Kapacitet izgrađenog postrojenja za prečišćavanje
može zadovoljiti potrebe Kantona odnosno općina koje su naslonjene na ovaj kolektor. Tokom rata
ovo postrojenje je znatno oštečeno i nije u funkciji te se prihvaćene otpadne vode, djelimično
neprečišćene ulijevaju u rijeku Bosnu. Kroz Općinu sa obje strane Miljacke prolaze pravcem istok –
zapad i to :glavni gradski kolektor i kolektor Grbavica – Hrasno – Otoka. Tokom 2010 do 2012.
godine Općina Novo Sarajevo sa Kantonom Sarajevo i općinama koje su u slivu rijeke Miljacke:
opština Sokolac, opština Pale, opština Istočni Stari Grad, općina Stari Grad Sarajevo, općina Centar
Sarajevo, općina Novo Sarajevo, općina Novi Grad Sarajevo i općina Ilidža putem Razvojne agencije
“Serda” izradila projekat pod nazivom “Čista Rijeka Miljacka”. Tokom izrade projekta obuhvat se
proširio na druga slivna područja (sliv Dobrinje, sliv Željeznice, sliv Zujevine sa svim pritokama i
neposredni sliv Bosne do VS Reljevo). Analiza je pokazala da se najvećim zagađivačem rijeke Miljacke
e može smatrati fekalna kanalizacija, odnosno otpadne vod stanovništva. Svi zagađivača svoje
otpadne vode ispuštaju u gradsku kanalizaciju ili u potoke koji gravitiraju Miljackoj (Koševski,
Pofalićki, Sušica i sl.), koje u konačnici bez tretmana završavaju direktno u razmatranom vodotoku.
Sistem prikupljanja, odvodnje i prečišćavanja otpadnih voda je u stanju das u potrebne hitne mjere
na sanaciji i proširenju sistema te je zbog toga Vlada Kantona preuzela kreditno zaduženje za
rekonstrukciju postrojenja za prečišćavanje i rekonstrukciju kanalizacionog sistema.

81

Investicioni zahvati u ovoj oblasti rađeni tokom prethodnih godina za područje općine Novo
Sarajevo su:

• Rekonstrukcija i izgradnja separatnih kanalizacionih mreža u dijelovima ulicama: Humska,
Zahira Panjete (Orlovačka), Pofalička, Velešići, Milinkladska, Triglavska, Nevesinjksa, Ćamila Sijarića,
Gornji Velešići, Posavska, Novopazarska, Marka Marulića, Alojza Benca, Trebevićka. Svi projekti su
rađeni u saradnji sa KJKP “Vodovod i kanalizacija” i stavljeni u funkciju i inkorporirani u centralni
gradski kanalizacioni sistem.

• Čišćenje korita potoka Sušica koji ima funkciju kolektora za prikupljanje otpadnih i oborinskih
voda.

Ukupan nivo investicija od strane lokalne zajednice je oko 3.469.000 KM.

Planirana investiciona ulaganja u ovoj oblasti u narednom periodu će se vršiti u pravcu izgradnje
separatnog kanalizacionog sistema za područje Općine na kojem isti nije izgrađen a utoku 2013.
godine dijelovi naselje Hrasno brdo, a naročito dijelovi Ulice Novopazarska za šta su Budžetom
Općine predviđena određena sredstva i izrađena projektna dokumentacija.

6.6. Toplifikacija

Prostornim planovima za potrebe grijanja, kuhanja, pripremu tople sanitarne vode prema načinu
korištenja energenata, područje Općine je podijeljeno u sljedeće zone:

- padinski dijelovi Općine sa pretežno individualnom stambenom izgradnjom predviđa se
korišćenje prirodnog gasa,

- urbano uže područje sa objektima kolektivnog stanovanja toplifikacija se rješava putem
centralnihtoplifikacionih sistema.

U zavisnosti od specifičnosti objekata i pristupačnosti energenata primjenjuju se i kombinovana
rješenja što podrazumijeva primjenu individualnih i centralnih toplifikacionih sistema na jednoj
prostornoj cjelini.
Prirodni gas, kao energent se najčešće koristi za individualne toplifikacione sisteme a kod centralnih
toplifikacionih sistema isti predstavlja najčešće korišten energent mada su određene kotlovnice
opremljene da koriste i tečna goriva.
Na prostoru Općine se nalazi 8 kotlovnica instalirane snage 162,2 MW. Sistem zagrijava cca 16.550
stambenih jedinica. Sve kotlovnice (Hrasno,B.Blažek,Živko Jošilo,Podvožnjak,Č.Vila I,Grbavica II,
Pofalići i Lenjinova)su potpuno rekonstruisane.

Kotlovnice koriste prirodni gas kao osnovno gorivo, a lako ili teško ulje (mazut)kao alternativno
gorivo što u situaciji problema u snadbijevanju prirodnim gasom doprinosi stabilnosti energetskog
sistema u Općini i Kantonu.

Opis 2005 2006 2007 2008 2009 2010 2011
Domaćinstva-
priključci

14.900 15.000 15.100 15.200 15.300 15.400 15.467

Pravne osobe-
priključci

950 955 960 965 970 975 987

Tabela 42. Broj potrošača grijanja

82

Broj korisnika centralnog sistema za zagrijavanje stambenih se od 2005. godine povećao za 3,80%
dok se broj korisnika centralnog sistema za zagrijavanje poslovnih prostora povećao za 3,89 %. U
apsolutnom iznosu nisu veliki brojevi i procjena je da broj prati novu stambenu gradnju.

Upoređujući podatke o ukupnom broju stambenih jedinica u objektima kolektivnog stanovanja(
22.423) , evidentno je da se 5.870 stanova zagrijava drugom vrstom energenta u čemu je
najzastupljeniji energent prirodni gas a jedan dio stambenih jedinica se zagrijava električnom
energijom. U zavisnosti od perioda građenja (stara naselja), veći dio mjesne zajednice Grbavica I,
dijelovi MZ Grbavica II, zgrade kolektivnog stanovanja u naseljima Hrasno, Hrasno brdo Velešići i
Pofalići u ulicama Olovska, Hrasnička, Velešiići, Muhameda ef. Pandže, Drinska, Ivanjska i Humska se
zagrijavaju izvan sistema centralnog grijanja.

6.7. Gasni sistem
Prirodni gas kao osnovni toplifikacioni energent je zastupljen na čitavom području Općine Novo
Sarajevo.

Na padinskim područjima Općine izgrađen je primarni i sekundarni distributivni sistem u kapacitetu
koji zadovoljava potrebe građana Općine.

U urbanim dijelovima Općine ovim energentom su pokrivena područja dijelova naselja Dolac, Malta i
dio Ulice Zvornička gdje se miješa kolektivno stanovanje i individualno stanovanje. Broj korisnika
gasa kao izvora energenta se u zadnjih 6 godina povećao za 3,42% za domaćinstva i 33,02% za
pravna lica mada to u apsolutnom iznosu nije veliko povećanje (140 novih pravnih korisnika) što je
posljedica povećanja broja malih preduzeća i prelazak sistema za zagrijavanje sa jednog energenta
na prirodni gas ili kao rezervni izvor zagrijavanja.
Davalac usluga ove komunalne djelatnosti na području Kantona Sarajevo a samim tim I na području
Općine je KJKP”SARAJEVOGAS” .

Glavni zadatak Sarajevogasa je obezbjeđenje tehničke sigurnosti i pouzdanosti gasnog sistema
Kantona Sarajevo što podrazumijeva kontinuirano snabdjevanje svih kupaca prirodnim gasom.
U gusto naseljenim područjima kao što je Kanton Sarajevo značajnija primjena nekog drugog fosilnog
goriva za potrebe grijanja, osim prirodnog gasa, izazvala bi ozbiljne posljedice. Distribucijom
prirodnog gasa Sarajevogas je doprinio poboljšanju kvaliteta zraka u KantonuSarajevo, jer je
korištenjem prirodnog gasa umjesto drugih fosilnih goriva izbjegnuta emisija hiljada tona ugljen
dioksida, sumpor dioksida, azotnih oksida i čađi.

Uloga i spremnost Sarajevogasa da ostvari svoju misiju može se cijeniti posmatranjem aktivnosti koje
se poduzimaju u području sigurne distribucije prirodnog gasa, odnosa prema kupcima - korisnicima
prirodnog gasa i razvoju i unapređenju gasnog sistema u cjelini.
Distribucija prirodnog gasa do kupaca u Kantonu Sarajevo se odvija putem 3 gradske mjerno-
regulacione stanice (Butila, Hum i Misoča), 102,5 km distributivne gasne mreže pritiska 8(14,5) bar i
105,9 km pritiska 3(4)bar, 104 regulacione stanice, 208 prijemno-regulacionih stanica, 774 mjerno-
regulacionih linija, cca 1.115 km niskotlačne distributivne gasne mreže sa pripadajućim servisnim
priključcima i 79.310 mjerno regulacionih setova kod kupaca.
Kapaciteti za distribuciju prirodnog gasa na području općine Novo Sarajevo i Kantona Sarajevo su
pregledno prikazani u narednoj tabeli koja pokazuje trenutno stanje.

83

 P – pritisak

Dužina gasne mreže (u metrima)
Novo Sarajevo Kanton Sarajevo

P = 8 /14,5/ bar 15.224 102.500
P = 3 / 4 / bar 931 105.900
P = 0,1 /0,2/ 0,5/ bar 125.903 1.115.000

Tabela 43.Dužina gasne mreže
(Podaci iz januara 2013. godine)

Ukupan broj kupaca na području Općine je 12.321 što uključuje velike potrošače (kotlovnice,
industrijska postrojenja) domaćinstva i malu privredu i ovaj broj se linearno za svaku godinu
povećao oko 1,8%, odnosno, ukupno oko 10% u odnosu na 2006. godinu. Povećanje linearno prati
sve kategorije korisnika ove komunalne usluge.
Ako uzmemo podatak da je na području općine 33.840 stambenih jedinica, 34,41% stambenih
jedinica zagrijava se na prirodni gas odnosno 11.646 stambenih jedinica je ima priključak na gas.
Ukupan nivo investicija u gasnu mrežu od strane jedinice lokalne samouprave je iznosio oko 340.000
KM.

6.8.Tehnološki i kućni otpad

Problematika zbrinjavanja tehnološkog i komunalnog otpada u Općini Novo Sarajevo je kvalitetno
riješeno, a naročito prikupljanje kućnog otpada. Prikupljanje kućnog otpada se vrši putem posuda za
smeće u urbanom dijelu gdje je moguće organizovati prilaz specijalizovanim vozilima dok se kućni
otpad u rubnim dijelovima Općine prikuplja dva ili tri puta sedmično u zavisnosti od lokaliteta
otvorenim kamionima u plastičnim kesama ili u kantama za smeće. Za područje Kantona Sarajeva
deponovanje otpadaka se vrši na Gradskoj deponiji “Buća potok” površine 16,5 ha. Tokom
prethodnog perioda urađeni su značajni građevinski i tehnološki zahvati na prostoru gradske
deponije. Najznačajniji zahvati su bili u pravcu sanacije deponije, kontrole deponovanja otpada,
organizacija prostora deponije, način deponovanja otpada, prihvat i mehaničko-fizičko prečišćavanje
otpadnih voda, prihvat gasa nastalog prirodnim sagorijevanjem organske materije i izgradnja mini
termocentrale na gas, instalisane snage 3 KV kao i organizovanje postrojenja za separaciju kućnog
otpada. Na području Općine je organizovano selektivno prikupljanje otpada na oko 120 lokacija sa
posudama za prikupljanje staklene ambalaže, papira I plastične ambalaže. Također, izgrađeno je oko
110 natkrivenih niša u kojima su smještene posude za prikupljanje otpada.Procenat pokrivenosti
općine odvozom otpada je 99%. U cilju poboljšanja kvaliteta usluge odvoza kućnog otpada i
uvođenja sistema selektivnog prikupljanja otpada, Općina će nastaviti aktivnosti na izgradnji
natkrivenih niša i postavljanje posuda za selektivno prikupljanje otpada.

Opis 2005 2006 2007 2008 2009 2010 2011
Divlje deponije -
procjena

3 3 3 3 2 2 2

Sanirane divlje deponije 3 3 3 3 2 2 2

Tabela 44. Broj divljih deponija

84

6.9. Javni prevoz

Sistem javnog gradskog putničkog saobraćaja organizovan je kombinovanjem prevoza putnika
tramvajem, trolejbusom, autobusom – kombibusom. Na području Općine u funkciji su svi vidovi
prevoza putnika.
Tramvajski saobraćaj na području Općine je dio jedinstvenog tramvajskog saobraćaja šireg područja
Kantona. Prostornim planovima, za područje Općine Novo Sarajevo, predviđeno je proširenje
trolejbuske mreže na sjevernu longitudinalu čime bi se omogućilo povezivanje longitudinalnih
pravaca trolejbuskom mrežom na trasi svih transverzalnih pravaca na području Općine.
Autobuskim i kombibus saobraćajem je pokriveno veće područje Općine tako da je trenutno
registrovano 16 linija za prevoz putnika od kojih su dvije autobuske linije koje se organizuje iz
područja izvan Općine prema naseljima Pofalići i Velešići, 3 kombibus linije koje se organizuju na
području općine i trikombibus linije koje se organizuju sa područja izvan Općine i 8 autobuskih i
kombibus linija koje prolaze kroz Općinu a koriste ih i građani ove Općine. Javnim gradskom
prevozom nisu pokrivena područja naselja Hrasno Brdo i dijelovi naselja Vraca. Uslov za uspostavu
ove vrste javnog gradskog prevoza je osposobljavanje cesta U narednom periodu će se poduzimati
aktivnosti na proširenju saobraćajnica u naselju Vraca i Hrasno brdo (ulice Novopazarska i Dobojska)
radi produženja postojeće kombibus linije i eventualnog uvođenja novih linija gradskog prevoza
putnika.
U prethodnom periodu uspostavljene su tri nove kombibus linije u naselju Pofalići i Hrasno brdo te
prema naselju Bakarevac, gornjim dijelovima padina brda Hum i prema dijelovima MZ Hrasno Brdo
ulicom Novopazarska.

6.10. Vazdušni saobraćaj

Za potrebe šireg područja Grada Sarajeva u funkciji je aerodrom Sarajevo koji svojom
osposobljenošću i kapacitetima može zadovoljiti potrebe stanovništva Grada. Od centra općine
aerodrom je udaljen cca 4 km.

6.11. Groblja

Na urbanom području Grada Sarajeva u funkciji su gradska groblja: “Vlakovo”, “Bare”, “Toplik”,
“Dolac” kao i tokom rata formirano je gradsko groblje na području Općine Novo Sarajevo “Obad”,
površine 6,5 ha.
Tokom 2001. godine prostor gradskog groblja “Obad” je ograđen, uređen stazama i hortikulturalnim
rastinjem. Šire područje groblja “Obad” je zaštičeno ogradom i prostor je zasađen šumskim drvećem.
Razvojnim planovima nije predviđeno formiranje novih površina za sahranjivanje na području
Općine.

6.12. Tržnice i pijace

Na urbanom području Grada Sarajeva postoji 15 tržno-pijačnih prostora od čega su na području
Općine Novo Sarajevo organizovano 2 tržno-pijačna prostora, Grbavica i Hrasno.

85

Zaključak

Saobraćajna infrastruktura na području Općine Novo Sarajevo je je dobro razvijena. Najavljene
investicije i investicije koje su u toku (izgradnja južne longitudinale i I transverzale) će u velikoj
mjeri, doprinijeti razvoju Općine i konkurentnosti općine za nove investicije. Nedostajuća
infrastruktura u ovoj oblasti se odnosi na saobraćaj u mirovanju i u ovom segmentu su najavljene
investicije koje provodi jedinica lokalne samouprave a odnose se na objavu poziva za gradnju dvije
podzemne garaže korisne površine oko 3.000 m2 na lokacijama u užem urbanom jezgru u naseljima
Malta i Hrasno čime bi se trenutni gorući problem za građane Općine i građane u privremenom
zaustavljanju koji prolaze kroz Općinu ili dolaze na posao u mnogome poboljšao. Detaljnim
prostornim planovima predviđena je gradnja još nekoliko podzemnih garaža u naseljima koji imaju
problem sa saobraćajem u mirovanju, a naročito se odnosi na naselja Hrasno, Čengić vila, Dolac I, Trg
heroja te nastavkom pomenutih aktivnosti jedinice lokalne samouprave rješenje ovog problema
postaje sve izvjesnije.Proširenje postojeće mreže javnog gradskog prevoza(ulice Novopazarska i
Dobojska,) i uspostava nove (trolejbuski saobraćaj u četvrtoj transverzali)će biti fokus aktivnosti na
poboljšanju kvaliteta usluga javnog gradskog prevoza. Tehnička - komunalna infrastruktura je
također dobro razvijena i predstavlja kvalitativnu prednost koju druge općine u Kantonu Sarajevo u
skorije vrijeme teško mogu dostići. Napori koje je učinila jedinica lokalne samouprave u saradnji sa
nadležnim kantonalnim ministarstvima i komunalnim preduzećima u unaprjeđenju kvalitete sistema
vodosnabdijevanja stanovništva, prikupljanja i odvodnje oborinskih i fekalnih voda, sistema
toplifikacije odnosno osiguranja energenta za zagrijavanje energenata za druge potrebe je na
visokom nivou. U narednom periodu je potrebno kontinuirano nastaviti raditi na unaprjeđenju
sistema vodosnabdijevanja kojim bi se procenat gubitaka vode za piće smanjio na prihvatljiv nivo što
podtazumijeva učešće u izgradnji nedostajuće i rekonstrukciji postojeće vodovodne instalacije, što se
isto odnosi i na oblast odvodnje otpadnih voda. Dosadašnja ulaganja Općine u ovim oblastima i
planovi za naredni period stvoriće održive sisteme koji će svojim kvalitetom stvoriti realne
pretpostavke za dalji razvoj lokalne zajednice.
Problematika zbrinjavanja tehnoloških i komunalnih otpadnih voda nije u nadležnosti općine mada
prema informacijama sanacija glavnog prečišćivaća prije njihovog ispuštanja u vodotok, u rijeku
Bosnu bi trebala da započne u skorije vrijeme i sredstva za ovu namjenu su osigurana putem
kreditnog zaduženja Kantona Sarajevo.

6.13. Administrativne usluge

Općina Novo Sarajevo je administrativno organizovana kao jedinstveni organ uprave koga čine
općinske službe. Obuhvata poslove iz samoupravnog djelokruga Općine koji su utvrđeni Zakonom.
Osim ovih službi organizovane se i stručne i druge službe koje obavljaju stručne i administrativne
poslove za potrebe rada Općinskog vijeća i zajedničke, operativno tehničke poslove.

U vlastitu nadležnost općine, u skladu sa zakonom,spadaju poslovi kojima se neposredno ostvaruju
potrebe građana, a što se naročito odnosi na slijedeće poslove:
• osiguranje i zaštita ljudskih prava i osnovnih sloboda, u skladu sa Ustavom i zakonom;
• donošenje budžeta Općine;
• donošenje programa i planova razvoja Općine i stvaranje uvjeta za privredni razvoj i

zapošljavanje;
• utvrđivanje i provođenje politike uređenja prostora i zaštite čovjekove okoline;
• utvrđivanje i provođenje urbanističko-stambene politike i donošenje programa stambene i

druge izgradnje
• utvrđivanje politike korištenja i utvrđivanje visine naknada za korištenje javnih dobara;
• utvrđivanje i vođenje politike raspolaganja, korištenja i upravljanja građevinskim zemljištem;

86

• utvrđivanje politike upravljanja i raspolaganja imovinom Općine;
• utvrđivanje politike upravljanja prirodnim resursima Općine i raspodjele sredstava ostvarenih

na osnovu njihovog korištenja;
• upravljanje, finansiranje i unaprijeđenje djelatnosti i objekata lokalne komunalne

infrastrukture;
• osnivanje, upravljanje, unaprijeđenje i finansiranje ustanova i izgradnja objekata za

zadovoljavanje potreba stanovništva u oblasti kulture i sporta;
• analiziranje rada ustanova i kvaliteta usluga u djelatnosti zdravstva, socijalne zaštite,

obrazovanja, kulture i sporta, te osiguranje finansijskih sredstava za unaprijeđenje njihovog
rada i kvaliteta usluga u skladu sa potrebama stanovništva i mogućnostima Općine;

• analiza stanja javnog reda i mira, sigurnosti ljudi i imovine, te predlaganje mjera prema
nadležnim
organima za ova pitanja;

• organiziranje, provođenje i odgovornost za mjere zaštite i spašavanja ljudi i materijalnih
dobara od
prirodnih ili drugih nesreća u okviru sistema zaštite i spašavanja u skladu sa zakonom;

• uspostavljanje i vršenje inspekcijskog nadzora nad izvršavanjem propisa iz vlastitih nadležnosti
Općine

• donošenje propisa o porezima, naknadama, doprinosima i taksama iz nadležnosti Općine;
• raspisivanje referenduma za područje Općine;
• raspisivanje javnog zajma i odlučivanje o zaduženju Općine;
• preduzimanje mjera za osiguranje higijene i zdravlja;
• osiguravanje uvjeta rada lokalnih radio i TV stanica, u skladu sa zakonom;
• osiguravanje i vođenje evidencija o ličnim stanjima građana i biračkih spiskova;
• obavljanje poslova iz oblasti premjera i katastra zemljišta i evidencija o nekretninama;
• organiziranje efikasne lokalne uprave prilagođene lokalnim potrebama;
• uspostavljanje organizacije mjesne samouprave;
• zaštita životinja.

Za obavljanje upravnih i drugih stručnih poslova iz samoupravnog djelokruga općine Novo Sarajevo,
kao i stručnih poslova koji su federalnim i kantonalnim zakonima preneseni na Općinu, osnovane su
slijedeće službe za upravu:
• Služba za oblast privrede i finansija,
• Služba za oblast prostornog uređenja i urbanizma,
• Služba za geodetske i imovinsko-pravne poslove i katastar nekretnina,
• Služba za stambene i komunalne poslove, poslove obnove, razvoja i zaštite okoliša,
• Služba za poslove opće uprave i mjesne zajednice,
• Služba za oblast boračko-invalidske zaštite,
• Kabinet Općinskog načelnika,
• Služba za rad, socijalna pitanja, zdravstvo, izbjeglice i raseljena lica
• Služba za poslove inspekcijskog nadzora (inspektorat),
• Služba civilne zaštite,
• Služba za zajedničke poslove,
• Služba za društvene djelatnosti

Radom svih općinskih službi za upravu, posredno, rukovodi Općinski načelnik. Radom pojedinih
službi, neposredno, rukovode pomoćnici općinskog načelnika, koji su za svoj rad odgovorni načelniku
općine.

87

Od 2006. godine općina ima uveden sistem upravljanja kvalitetom po zahtjevu ISO 9001:2008, sistem
održava uz stalno poboljšanje, a 2012. za transparentnost u donošenju budžeta kao primjer dobre
prakse dobitnik je Beacon statusa.

Opis 2005 2006 2007 2008 2009 2010 2011
Broj predmeta 28490 33645 34190 34890 28762 28769 28444
% rješenih predmeta 73% 83% 87% 90% 90,50% 91% 89%
% prenesenih predmeta 27% 17% 13% 10% 9,50% 9% 11%
Broj računara 128 149 152 167 184 195 210

Tabela 45.Broj predmeta po godinama

Slika51. Broj i riješenost predmeta po godinama

U periodu od 2005.godine do 2011.godine broj primljenih zahtjeva se kretao od 28479 predmeta do
28444 sa procentom riješenosti od 73% do 91%. iz navedene tabele je primjetno da se u periodu od
2005.godine do 2008.godine broj zahtjeva povećao cca 6000 predmeta. Može se konstatovati
slijedeće: broj zahtjeva u navedenom periodu se povećao zbog promjene zakonske regulative u
oblasti građenja i u oblasti prava boraca i članova njihovih porodica. Postotak riješenosti iz godine u
godinu se povećavao a što je u najvećoj mjeri doprinijela edukacija uposlenih a i preraspodjela
poslova unutar službi.Osim prijema zahtjeva i njihovog dostavljanja u rad po službama, služba
obavlja i slijedeće poslove u sklopu Centra za pružanje usluga građanima (prijem pošte,ovjera
dokumenata, evidencija matičnog stanja i izdavanje izvoda i uvjerenja iz istih, otprema
pošte,vođenje evidencije,arhiviski poslovi).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.

U Općini Novo Sarajevo ima ukupno 220 zaposlenika, od toga 80 sa visokom stručnom spremom
(ovdje su i Pravobranilac i njegovi zamjenici, savjetnici načelnika, pomoćnici načelnika), 15 sa višom
stručnom spremom, 116 sa srednjom stručnom spremom i 9 nekvalifikovanih radnika. Odnos
uposlenika po spremama nije odgovarajući jer je još uvijek mnogo više srednje stručne spreme, u
odnosu na visoku stručnu spremu, koja je neophodna za obavljanje gotovo svih poslova i zadataka.

88

Slika52. Odnos u postotcima stručne spreme uposlenika

Po rodnoj zastupljenosti su 154 žene i 66 muškaraca.

Slika 53. Polna zastupljenost uposlenika

Administrativna organizacija općine je 12 službi, posebna služba Općinskog vijeća i Pravobranilaštvo,
sa ukupno 220 uposlenika.

Zaključak

Odnos uposlenika srednje stručne spreme i visoke stručne spreme još uvijek nije zadovoljavajući,
mada je u zadnjih šest godina postignut vidan napredak, tako da se procenat srednje stručne spreme
u odnosu na visoku značajno promjenio u korist visoke stručne spreme. Ovo se postiglo prirodnim
odlivom uposlenika odlaskom u penziju a zapošljavanjem službenika sa visokom stručnom spremom.
Također, napominjemo da bi trebali organizaciono planirati radna mjesta sa visokom stručnom
spremom , čiji bi poslovi bili praćenje realizacije strateških dokumenata.
Druga značajna karakteristika je da broj uposlenika je vrlo blizu evropskim standardima prema broju
stanovnika, a i predmeta u radu.Trajna su nastojanja da se procedure za ostvarivanje nekih prava i
obaveza građana pojednostave, kao i što se poduzimaju vanredne mjere za povećanje efektivnosti

89

rada, odnosno povećanja procenta rješenosti predmeta. U ovom procesu jako pomažu i procedure i
procesi utvrđeni Iso standardom 2008, ali i poduzimanjem nekih drugih radnji na primjer plan za
prevazilaženje vanrednih povećanja priliva predmeta.
U okviru Odsjeka funkcioniše i Centar za pružanje usluga građanima (CSC) gdje su se stvorili uslovi
za brže i efikasnije pružanje usluga građanima. Građani ravnopravno ostvaruju svoja prava iz
djelokruga ovog organa.Praksa je pokazala da uspostavom centra, Općina je ostvarila favoritski
imidž u odnosu na gradske općine, što su i pokazatelji ankete korisnika usluga. Osoblje Centra je
opredijeljeno za stalno poboljšanje kvaliteta u pružanju usluga građanima a uloga Centra je da se
objedine usluge na jednom mjestu, smanji broj posjeta pozadinskim kancelarijama a prevashodno da
građani kao korisnika naših usluga budu zadovoljni pruženom uslugom. Kao što smo već spomenuli
broj predmeta varira, ali je uvijek godišnje na nivou cca 30.000, međutim i pored primljenih predmet
u općinskim službama se rade i mnogi drugi administrativni poslovi za potrebe građana.Problemi u
funkcionisanju administracije se najčešće javljaju kada u nekoj oblasti dođe do promjene propisa, a
što indirektno utiče na rad službi ili centra za pružanje usluga građanima u smislu enormnog
povećanja poslova,a broj uposlenika ostaje isti (npr. donošenje odluka o legalizaciji bespravno
izgrađenih objekata, usvajanje novog Zakona o matičnim knjigama koji je upetostručio obim poslova
i sl.).
Sve službe su dobro opremljene i obučene za rad na elektronskoj obradi podataka, baze podataka su
jedinstvene, svi računari umreženi i opremljeni internetom i intranetom. Općina ima dobro posjećenu
web stranicu.

7. STANJE OKOLIŠA

7.1. Upravljanje kvalitetom zraka

7.1.1. Praćenje kvaliteta zraka

Prva praćenja kvaliteta zraka na području Općine Novo Sarajevo su počela 1967. godine na
lokacijama Grbavice i Dolac Malte. Međutim, mjerenja su prekinuta 1991. godine. Nažalost, ni do
danas nisu uspostavljena kontinuirana mjerenja kvaliteta zraka na području Općine. Mreža
monitoringa kvaliteta zraka na području Kantona Sarajevo se trenutno sastoji od 5 (pet) automatskih
i tri manuelne stanice, a uspostavljena je u skladu sa starim Pravilnikom o monitoringu kvaliteta
zraka FBiH (Službene novine FBiH, broj 12/05). Automatske mjerne stanice postavljene na lokacijama
Skenderija-Alipašina, Otoka i Ilidža (mobilna stanica), su dio mreže stanica za monitoring kvaliteta
zraka Kantona Sarajevo. Drugi dio mreže čine stanice na Bjelavama i Ivan Sedlu kojima upravlja
Federalni hidrometeorološki zavod.

7.1.2. Katastar emisija u zrak

Prvi katastar emisije u zrak je u Sarajevu napravljen još osamdesetih godina koji, i pored svog
kvaliteta, nikada nije ažuriran. U skladu sa čl. 26. Zakona o zaštiti zraka („Službene novine FBiH“
br.33/03 i 04/10) Federalno ministarstvo objavljuje, u januaru svake godine, Izvještaj o emisijama
zagađujućih materija u zrak za pretprošlu godinu za Federaciju BiH. Kantoni, u aprilu svake godine,
objavljuju izvještaje o emisijama zagađujućih materija u zrak (uključujući emisije iz prirodnih izvora)
za pretprošlu godinu za teritorij svog kantona. Registri emisija moraju biti pripremljeni najmanje za
slijedeće zagađujuće materije zraka: sumpordioksid, nitrooksid, ugljendioksid, ugljenmonoksid,
amonijak, nitrozooksid, metan, nemetanske ugljenvodonike, benzen i PM10. Zadnja mjerenja i
nalaze kvaliteta zraka u Kantonu Sarajevo su objavljena u „registru emisija u zrak za područje
Kantona za 2010 godinu“ rađena od strane Centra za ekonomski, tehnološki i okolinski razvoj (
CETEOR), objavljena u aprilu 2012. godine po narudžbi Ministarstvo prostornog uređenja i okoliša

90

Kantona Sarajevo.Cilj izrade registra je bio prikaz emisija, okolnosti i aktivnosti koje utiču na emisije u
zrak (saobraćaj, industrija, grijanje, domaćinstva itd.).

U tu svrhu urađeno je poređenje emisije sumpor dioksida, nitro oksida, ugljen monoksida i čvrstih
čestica manjih od 10 μm za 1970, 1980. i 2010. godinu iz stacionarnih izvora za uže područje grada
(urbani prostor općina Stari Grad, Centar, Novo Sarajevo, Novi grad i Ilidža. Podaci za 1970. i 1980.
godinu su uzeti iz studije Upravljanje životnom sredinom u gradu Sarajevu“1.

Emisija sumpor dioksida, nitro oksida, ugljen monoksida i čvrstih čestica manjih od 10 μm iz
stacionarnih izvora za uže područje grada (tona godišnje)

Godina SO2 NOx CO PM 10
1970 7.327 299 7.815 434
1980 4.294 607 2.694 184
2010 454 630 9.207 517

Tabela 46. Uporedni pregled emisija po godinama

Emisija sumpor dioksida u 2010. godini je značajno smanjena u odnosu na 1970. godinu i to 16 puta,
a u odnosu na 1980. godinu skoro 10 puta. Iako su toplotne potrebe rasle iz godine u godinu emisija
sumpor dioksida je značajno smanjenja, ponajviše zahvaljujući uvođenju gasa u kotlovnice i
individualna ložišta krajem prošlog stoljeća.

Emisija nitro oksida je u razdoblju 1970-2010. godina porasla, tako da je emisija za 2010. u odnosu
na 1970. godinu više od dva puta. Razlog za povećanje emisije nitro oksida iz stacionarnih izvora je
velika urbanizacija grada, te nastanak emisija u kotlovnicama centralnog grijanja na području
Kantona Sarajevo.

Emisija ugljen monoksida je u periodu 1970 – 1980. godine opala za oko tri puta, dok je u periodu
1970- 2010. porasla za skoro 20%.
Emisija PM10 je opala 1970. u odnosu na 1980. godinu, ali je u 2010. godini taj iznos povećan skoro
tri puta.

Za potrebe izrade Registra emisija u zrak za područje Kantona Sarajevo izvori emisije su podijeljeni
prema veličini izvora i načinu emitovanja na: tačkaste izvore emisije, linijske izvore emisije i
površinske izvore emisije.

Tačkasti izvori emisije su oni izvori emisija koji imaju emisiju određene zagađujuće materije veću od
0,5 % od ukupne emisije te iste zagađujuće materije za cijelo razmatrano područje. Tačkasti izvori
emisije – kotlovnice, asfaltne baze, velika industrijska postrojenja, kamenolomi. Na osnovu podataka
iskazanih u pomenutom Registru na području Općine Novo Sarajevo su analizirani podaci za tri
kotlovnice (Lenjinova, Hrasno i Čengić Vila) i postrojenja u preduzeću „KLAS“. Iz podataka se može
konstatovati da, u Kantonu Sarajevo, postoji najviše izvora emisije koji se smatraju tačkastim
izvorima za čvrste čestice do 10μm (osam izvora) i ugljen dioksid(sedam izvora). Od svih
identificiranihtačkastih izvora emisije jedino su BAGS„Energotehnika“ dd Vogošća, Hidrogradnja dd
Sigma i dvije kotlovnice Toplana Sarajevo od kojih je jedna kotlovnica Hrasno na području Općine
tačkasti izvori emisija za više polutanata.
Linijski izvori su motorna vozila na frekventnim saobraćajnicama. Emisije u zrak u Kantonu Sarajevo
iz linijskih izvora imaju najviše vrijednosti kako slijedi:
- sumpor dioksid u općini Novo Sarajevo koja iznosi 2,1 t što je oko 26 % od ukupne emisije

linijskih izvora i Kantonu Sarajevo.

91

- nitro oksid u općini Novi Grad koja iznosi 332 t, što je oko 23 % od ukupne emisije linijskih izvora
u Kantonu Sarajevo

- ugljen dioksid u općini Novi Grad koja iznosi 79.309 t ili 22 % od ukupne emisije linijskih izvora u
Kantonu Sarajevo

- ugljen monoksid u općini Novi Grad koja iznosi 4.659 t ili 28 % od ukupne emisije ugljen
monoksida linijskih izvora u Kantonu Sarajevo.

- amonijak u općini Novo Sarajevo koja iznosi 3,1 t ili 26 % ukupne emisije amonijaka linijskih
izvora u Kantonu Sarajevo.

- nitro suboksid u općini Novi Grad i iznosi 2,4 t, ili 22 % ukupne emisije nitro suboksida linijskih
izvora u Kantonu Sarajevo.

- metana u općini Novi Grad koja iznosi 19 t ili 23 % ukupne emisije metana linijskih izvora u
Kantonu Sarajevo.

- nemetanski ugljikovodik u općini Novi Grad koja iznosi 198 t ili 21 % ukupne emisije nemetanskih
ugljikovodika linijskih izvora u Kantonu Sarajevo.

- benzena u općini Novi Grad koja iznosi 6,3 t ili 20 % ukupne emisije benzene linijskih izvora u
Kantonu Sarajevo.

- čvrste čestice do 10 μm u općini Novo Sarajevo koja iznosi 21 t, ili 20 % ukupne emisije čvrstih
čestica do 10 μm linijskih izvora u Kantonu Sarajevo.

Iz navedenih rezultata vidljivo je da je zrak od emisije polutanata iz vozila najlošiji na području
Općina Novo Sarajevo I Novi Grad što je posljedica razvijene primarne saobraćajne mreže.
Površinski izvori emisija su zbir malih izvora emisije (stacionarnih i mobilnih) koji nisu uvršteni u
tačkaste i linijske a odnose se na emisije u zrak iz stambenog sektora, javnog sektora i industrije i
saobraćaja izvan frekventnih primarnih saobraćajnica.
Emisija polutanata iz stambenog sektora na području Općine je zbog kvalitetnih energenata u
poređenju sa ostalim općinama Kantona u boljoj situaciji što je slično I u javnom sektoru i industriji
dok je u dijelu koji se odnosi na saobraćaj izvan primarnih saobraćajnica u lošijoj poziciji kao i općine
Ilidža I Novi Grad. Razlog je isti kao i za linijski izvor emisija.
Bilans emisija površinskih izvora za područje Kantona Sarajevo pokazuje da se Općina Novo Sarajevo
sa Općinom Centar nalazi odmah iza Općina Ilidža i Novi Grad.

Generalno, može se konstatovati da su u Kantonu Sarajevo najznačajnije emisije iz površinskih izvora
za sve polutante gdje je Općina Novo Sarajevo srednje loše pozicionirana. Linijski izvori emisija su loši
u odnosu na druge općine Kantona Sarajevo i približno su iste kao u Općini Novi grad dok se emisija
tačkastih izvora na području Općine mogu ocijeniti kao zadovoljavajući uzimajući u obzir činjenicu da
isti učestvuju sa najmanjim procentom zagađenja zraka u Kantonu Sarajevo.

7.2. 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.

7.2.1.Vodovodni sistem

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.

92

Ukupni akumulacioni prostor postojećih rezervoara na teritoriji Općine Novo Sarajevo iznosi 5.736
m3. Starost rezervoara je u rasponu od 21 do 56 godina starosti izuzimajući novosagrađeni rezervoar
na sjevernim padinama brda Hum. Rezervoari sa kojih se snabdijeva Općina Novo Sarajevo su:

• Hum, kapaciteta 500 m3 , izgrađen 1986.godine
• Kovačići, kapaciteta 1136 m3, izgrađen 1952.godine
• Lukavac, kapaciteta 3000 m3,izgrađen 1980.godine
• Vraca, kapaciteta 3000 m3,izgrađen 1960.godine i
• Hum Novi, kapaciteta 500 m3, izgrađen 2006.godine.

Rezervoari koji nisu u funkciji su: Bakarevac koji je izgrađen 1951.gidne, kapaciteta 200 m3 i Hum
stari koji je izgrađen 1952. godine kapaciteta 200 m3. Ukoliko bude potrebno ovi rezervoari se mogu
staviti u funkciju.
Trenutne količine vode na izvorištima zadovoljavaju potrebe stanovništva Općine za nesmetano
vodosnabdijevanje, ali zbog neodržavanja vodovodnog sistema i evidentnih velikih gubitaka u
snabdijevanju pitkom vodom, javljaju se problemi u kontinuiranoj isporuci vode za piće na području
Općine i šire. Ovome dijelom doprinosi i nepostojanja vodomjera u rubnim dijelovima Općine gdje
najvećim dijelom nelegalna gradnja ugrožava sigurnost i snabdijevanje vodom u okviru sanitarno
tehničke bezbjednosti, zbog nepoštivanja tehničkih pravila i propisa KJKP "ViK". Također, niska
ekološka svijest građana utiče da se voda za piće nekontrolisano koristi i upotrebljava za razne
namjene koji nisu u funkciji osnovne namjene.

7.2.2.Distributivni i transportni cjevovod

Distributivni sistem Općine Novo Sarajevo čini mreža vodovodnih cijevi različite dužine, profila i
materijala (azbest-cementne, liveno željezne, ductila, čelika i sl.).
Distribucioni sistem uključuje mrežu cjevovoda koja raspoređuje vodu iz distribucionih rezervoara.
Različiti materijali otežavaju poslove održavanja sistema te se zbog toga kod izgradnje novih
vodovodnih mreža ugrađuju savremeni materijali (pretežno ductil čelik) dok se matrijali kao što su
azbest cement ne ugrađuju i politika KJKP „VIK“ je da se postepeno izvrši zamjena ovog materijala.
Tokom perioda 2008- 2010 godina donesen je Program zamjene azbest cementnih cijevi u
vodovodnom sistemu. Program je realizovan u saradnji sa općinama, a za područje Općine Novo
Sarajevo se odnosio na zamjenu cjevovoda u ulicama Triglavska, Novopazarska, Olovska i
Varaždinska. Nosilac realizacije ovih projekata je bila Općina. Problem vodosnabdijevanja djelom je
izražen u područjima koja su napadnuta bespravnom gradnjom, kao što su Šanac, Gornji Velešići,
Pofalići, Kanara, itd. kao i u zgradama kolektivnog stanovanja visoke spratnosti.

7.2.3. Gubici vode

Zbog starosti cjevovoda gubici u mreži iznose cca. 70%. Gubici vode se statistički prate na nivou
cijelog vodovodnog sistema. Praćenje gubitaka vode ostvaruje se odnosom transporovane vode i
fakturisane vode, a što je zadatak KJKP " Vodovod i kanalizacija".

Kontrola kvaliteta vode
JKP "Vodovod i kanalizacija" u okviru programskog zadatka vrši kontrolu ispravnosti vode za piće,
preventivne i tekuće zaštite vodovodnog sistema Kantona Sarajeva i obavlja slijedeće poslove:fizičko-
hemijsku kontrole kvaliteta, održavanje kontinuiteta tehnološkog procesa proizvodnje pitke vode na
filterima Bosna i Mošćanica, mikrobiološku kontrolu kvaliteta vode i sanitarnu zaštitu vodovodnog
sistema.

Laboratorijska dijagnostika se obavlja po međunarodno priznatim laboratorijskim metodama za
mjerenje fizičko-hemijskih parametara i mikrobiološke analitike.

93

Bespravni korisnici ugrožavaju sigurnost i snabdijevanje vodom u okviru sanitarno tehničke
bezbjednosti, zbog nepoštivanja tehničkih pravila i propisa KJKP "ViK".

Opis 2005 2006 2007 2008 2009 2010 2011

Broj potrošača

33018

33018

33018

33218

33218

33218

33218

% gubici

63,06%

63,85%

63,55%

66,67%

68,13

69,75

70,68

Tabela47. Uporedni pregled broja potrošača i gubitaka u cjevovodu po godinama

7.2.4. Zaštita izvorišta vode za piće

Na području Općine se nalazi jedno izvorište koje je fizički zaštićeno, U cilju urednog snabdijevanja
građana vodom za piće iz ostalih izvorišta sa kojih se građanima Općine isporučuje voda, potrebno je
kroz odgovarajuća tehnička rješenja definisati zaštitne zone, a u skladu sa važećom zakonskom
legislativom. Potrebno je što prije početi sa primjenom Zakona o vodama, kojim će se regulisati
osiguranje vodozaštitne zone, čime će se spriječiti i bespravna gradnja u pojasu vodozaštite.

7.2.5. Zaštita od voda

Na teritoriji Općine Novo Sarajevo kao najveći vodotok je rijeka Miljacka, koja je najvećim dijelom
regulisana i može prihvatiti proticaje koji se javljaju jednom u 100 godina.

Primaran zadatak je proširenje infrastrukture za prihvatanje, transport i naročito pročišćavanje
otpadnih voda sa gradskog područja s ciljem smanjenja nekontroliranih ispusta otpadnih vode u
prirodne vodotoke

7.3. Stanje zemljišta

Dejtonskim sporazumom je područje Općine Novo Sarajevo podijeljeno na dva dijela, čiji je manji
dio (urbani) oko 23% predratne teritorije pripao Općini Novo Sarajevo. Kao posljedica ratnih dejstava
dolazi do devastacija šuma i voćnjaka a u poslijeratnom periodu dolazi do ekspanzije bespravne
gradnje, uglavnom na padinskim dijelovima Općine uzurpacijom društvenog zemljišta (naselja
Šanac, Bakarevac, Obad i dr.), te masovne promjene vlasništva na privatnom zemljištu što dovodi do
usitnjavanja parcela i promjene namjene zemljišta iz poljoprivrednog u građevinsko.

Upotreba zemljišta na području općine Novo Sarajevo pretežno je usmjerena na privrednu ili neku
drugutehničku upotrebu (izgradnja i proširenje naselja i infrastrukturnih objekata i sl.), a sasvim mali
dio u okviru okućnica i na sjevernom dijelu Općine u naseljima Pofalići i Velešići se koristi se u
poljoprivredne svrhe.

94

Namjena Ukupno Privatno Društveno
oranice i bašte(vrtovi) 63 59 4
voćnjaci 52 40 12
livade 61 48 13
pašnjaci 37 18 19
Šumsko 100 65 35
Neplodno 12 3 9

Tabela 48.Katarstarski podaci strukture poljoprivrednog zemljišta

U toku je treća legalizacija bespravno izgrađenih objekata te se podaci o stanju vlasništva i karakteru
zemljišta ne mogu tačno sravniti sve dok se konačno ne izvrši legalizacija, upis vlasništva i promjena
namjene zemljišta iz poljoprivrednog u građevinsko zemljište.
Sadašnji prostor Općine Novo Sarajevo izuzimajući dijelova naselja Pofalići i Velešići se nije nikad
koristilo kao poljoprivredno zemljište. Područje padina brda Hum se koristilo kao šumsko zemljište.
Urbanizacijom ovih prostora vrlo mali dio ovog područja je ostalo kao poljoprivredno zemljište a
padine brda Hum su zadržane kao prostor za sport i rekreaciju a šumsko zemljište je pretvoreno
upark-šumu. Analiza poljoprivrednog zemljišta na području Općine pokazuje da se namjena
korištenja(kulture) ne mijenjaju dok se površina koja je veoma mala još više smanjuje. Kulture koje
se proizvode su kulture koje se uzgajaju u okućnicama dok se broj voćki djelomično povećao mada su
ovi zasadi za ozbiljno bavljenje poljoprivredom simbolični.
Način korištenja poljoprivrednog zemljišta, velika usitnjenost parcela, industrijsko okruženje i
ekspanzija urbanizacije legalne i nelegalne donijela je niz problema kao što su: kontaminacija
zemljišta i pojava klizišta.
Poseban vid ugrožavanja zemljišta jeste kontaminacija zemljišta štetnim materijama, prije svega
teškim metalima, emitiranim izduvnim gasovima motornih vozila kao i sagorijevanje u ložištima
individualnih stambenih objekata ugljenom slabog kvaliteta. Problem kontaminacije zemljišta je
prisutan, ali podaci o istom ne postoje.

Klizišta se javljajukao posljedica prethodno pomenutih problema. Na području Općine registrovano
je 109 klizišta od kojih su većina velikih koji su ugrožavali živote i materijalna dobra sanirana do 2004.
Godine. Preostala klizišta su umirena i ne ugrožavaju materijalna dobra i ljudske živote. U cilju
prevencije tokom zadnjih godina rađena je sanacija nekoliko klizišta manjih obuhvata gdje su radovi
izvođeni u funkciji zaštite saobraćajnica, komunalnih infrastrukturnih objekata i pojedinačnih
stambenih objekata. Investiciona ulaganja u ovu oblast su iznosila oko 450.000 KM a radovi su
izvođeni na prostoru iznad hotela „Grand“(palijativne mjere), ulica Trebevićka, Ljubljanska (sanacija
potpornih zidova uz saobraćajnice i prihvat podzemnih voda).

7.4. Stanje šumskih eko sistema

Šumskim područjima Kantona Sarajevo, u skladu sa Zakonom o šumama, gazduje i upravlja J.P.
„Sarajevo šume“ d.o.o. Općina Novo Sarajevo pripada šumsko gospodarskom području «Bistričko»
(ŠGP »Bistričko»), te pripada Šumskoj upravi „ISTOK“, koja obuhvata dijelove gospodarske jedinice
Vogošća-Bulozi.
Od ukupne teritorije Općine Novo Sarajevo, koja se prostire na površini od 9,9 km2, danas Općina
raspolaže sa 22,9 ha šuma i šumskog zemljišta. Raspoloživa površina šuma i šumskog zemljišta po
gazdinskim klasama evidentirana u katastru Općine je sljedeća: šumski zasadi (kulture)četinara na
staništima šuma hrasta kitnjaka na pretežno dubokim smeđim tlima zauzimaju površinu od 5,8 ha,
izdanačke šume hrasta kitnjaka, kitnjaka sa bukvom i običnim grabom na pretežno dubokim smeđim
tlima zauzimaju površinu od 16 ha, prosjeci ispod dalekovoda zauzimaju površinu od 1,1ha i
površina uzurpirana bespravno izgrađenim objektima i drugim vrstama uzurpacije zauzima 10,4 ha.

95

 Miniranost šuma i šumskog zemljišta nije konstatovana, a na području Općine Novo Sarajevo nisu
evidentirani šumski požari. Ovi podaci su upitni jer se tokom rata i poslije rata desila totalna
devastacija šumskog fonda.Iako je zanemarljiva površina šuma i šumskog zemljišta na području
Općine Novo Sarajevo u odnosu na površinu kojom raspolaže Kanton (71.805,97 ha) prisutne su
različite uzurpacije i štete uzrokovane izraženim uticajem čovjeka.
Najveći problem je bespravna izgradnja individualnih stambenih objekata i to na šumskom zemljištu
u državnoj svojini, te štete nastale ispašom stoke i deponovanjem čvrstog otpada što dovodi do
zagađenja šumskog zemljišta.
Na šumskim površinama ogoljelim u ratnom periodu obavljaju se isključivo aktivnosti na
pošumljavanju te popunjavanju novim sadnicama i čišćenju korova odnosno aktivnosti njege mladih
kultura, a sve prema sadnom materijalu određene provenijencije odnosno adekvatnim projektima za
stanište.
Općina Novo Sarajevo je, u suradnji sa GAP-om, dijelom finansirala uređenje buduće park šume Hum
na površini od 14 ha, koja vremenom treba postati atraktivno mjesto za izletnike. Već su uređena
odmorišta sa natkrivenim klupama i stolovima, zasađene su sadnice različite starosne dobi i vrsta
adekvatnih za dato područje.Područje je predato na daljeupravljanje i gazdovanje „Sarajevo-
šumama“ koje su i izvodile radove.
Zajedničkim aktivnostima Općine i „Sarajevo-šuma“ uređeno je 6,1 ha površine devastiranog
šumskog zemljišta u neposrednoj blizini groblja Obad. Pored uloženih napora da se stanje poboljša i
dalje postoje problemi kojima treba da se posvete svi nivoi vlasti.
Predviđenim projektima, urađenim od strane JP „Bosansko-hercegovačke šume“ Sarajevo i
Šumarskog fakulteta u Sarajevu, planirano je pošumljavanje šumskih goleti i degradiranih šuma radi
(doprinosu polivalentnom značaju šuma) proširenja šumskog zaštitnog pojasa u užoj okolini Sarajeva
čime bi bilo obuhvaćeno i područje Novog Sarajeva.
Nastojanja su ka povećanju šumskih površina u okoliniOpćine i Grada, sa ciljem povećanja apsorpcije
ugljendioksida i oslobađanje kiseonika, sprečavanje erozije zemljišta iklizišta.
Povećanje površina šuma i posebno „približavanje šuma“ u perifernim dijelovima Općine Novo
Sarajevo imat će pozitivno dejstvo na gradsku sredinu te pejsažne efekte.
Pokazatelj kvaliteta okoliša su šume kao najvrjedniji prirodni resurs, čija vrijednost se ne mjeri samo
proizvodnjom drveta nego i ekološkim funkcijama koje višestruko premašuju cijenu drveta.

Nažalost, aktivnosti čovjeka u velikoj mjeri umanjuju vrijednost šuma zbog nerazumijevanja njihovih
funkcija, a tu vrijednost čovjek prepoznaje tek nakon što gubici nastanu.
Sve ogoljene površine imaju za posljedicu negativan uticaj po klimatske uslove, ubrzano oticanje
oborinskih voda, brzo otapanje snježnog pokrivača i filtriranje voda.
Razumijevanje funkcija šume je i kulturološko pitanje na kome treba ozbiljno poraditi.

7.5. Upravljanje otpadom

Ako znamo da je jako veliki dio privredne djelatnosti Općine trgovina i usluge i da firme plaćaju
odvoz otpada po površini radnog prostora, a ne po količini i vrsti, tako da nemaju ni interes da se
bave količinama otpada koji su proizveli i da rade na smanjenju količina otpada, onda je komercijalni
i trgovinski otpad treba adekvatnije kontrolisati. Mesnice, pijace, trgovinski centri, prodavnice voća i
povrća, hoteli, restorani i sl. imaju velike količine posebno organskog i ambalažnog otpada.
Zanimljivo je da ovi sektori često nisu svjesni količine otpada koju proizvode i za njih je, kroz kontakte
Ministarstva prostornog uređenje Kantona Sarajevo koje je prikupljalo podatke za izradu Plana
upravljanja otpadom, bilo iznenađenje kad su počeli računati količine. Prikupljeni podaci pokazuju da
ima dosta neznanja o otpadu uopšte, te nepoznavanja vrsta otpada, koji nastaje u tehnološkim
procesima. Ova činjenica govori da nije na dovoljnom nivou razvijen odgovoran odnos prema
otpadu. Inspekcijski nadzor je u ovom slučaju jedini način da se sve firme koje proizvode otpad stave
pod kontrolu. Iskustva drugih država pokazuju da često tek nakon posjete inspektora preduzeća
počnu da redovno dostavljaju podatke.

96

Najčešće vrste opasnog otpada u Kantonu Sarajevo su otpad iz površinske obrade metala, otpadna
ulja, akumulatori, medicinski otpad, te u zadnje vrijeme jako zastupljeni elektronski otpad. Neke
vrste otpada kao npr. pesticidi nisu stavljeni pod kontrolu, i zahtijevaju posebno definisanje načina
provjere. Količine opasnog otpada koje potiču iz domaćinstava, ne izdvajaju se posebno i uobičajeno
završavaju na deponiji. Problem je što se velike količine građevinskog otpada nelegalno odlažu i time
ugrožavaju okoliš. U Kantonu Sarajevo je uslijed odlaganja građevinskog otpada došlo do formiranja
divljih deponija. Iako ovo nije česta pojava za prostor općine Novo Sarajevo jer se radi o manjem
broju lokacija i iste se periodično i po potrebi čiste, ovaj problem se ne može riješiti samo
provedbom propisa iz zaštite okoliša, nego i uključivanjem nadležnih inspekcijskih organa iz oblasti
prostornog uređenja i građenja i komunalnih poslova. Otpadna ulja u Kantonu Sarajevo nisu na pravi
način stavljena pod kontrolu. Postoje saznanja u okviru prikupljanja podataka da veliki dio starih ulja
preuzimaju firme ili fizička lica, i da se ona nekontrolisano spaljuju u fabričkim i kućnim pećima.
Ovakav način spaljivanja otpada, bez propisanih dozvola, izaziva značajno zagađenje zraka u Kantonu
Sarajevo. Životinjski otpad,stara vozila, otpad iz trgovina na malo treba deponirati u kontejnere
odvojene od onih koji se koriste za otpad koji proizvodi stanovništvo, jer odlaganje otpada iz trgovina
na malo izaziva brzo prepunjavanje, ako se koriste isti kontejneri. Potrebno je hitno krenuti u
realizaciju Plana upravljanja građevinskim otpadom na području Kantona (donesen 2008. godine),
raspoloživa sredstva Federalnog fond za zaštitu okoliša usmjeriti u rješavanje pitanja kontrole
tehnološkog otpada kroz ekonomske podsticaje za unapređenje upravljanja otpadom, razvoj
postrojenja za reciklažu i zbrinjavanje otpada i iskorištavanje otpada kao sirovine, odnosno osigurati
održivost upravljanja otpadom.

Problematika zbrinjavanja kućnog otpada u Općini Novo Sarajevo je kvalitetno riješeno prikupljanje
kućnog otpada se vrši putem posuda za smeće u urbanom dijelu gdje je moguće organizovati prilaz
specijalizovanim vozilima, dok se kućni otpad u rubnim dijelovima Općine prikuplja dva ili tri puta
sedmično u zavisnosti od lokaliteta otvorenim kamionima u plastičnim kesama ili u kantama za
smeće. Ovu komunalnu uslugu za područje Općine Novo Sarajevo vrši KJKP «RAD». Za područje
Kantona Sarajeva deponovanje otpadaka se vrši na Gradskoj deponiji “Buća potok” površine 16,5 ha.
Tokom prethodnog perioda urađeni su značajni građevinski i tehnološki zahvati na prostoru gradske
deponije. Najznačajniji zahvati su bili u pravcu; sanacije deponije, kontrole deponovanja otpada,
organizacija prostora deponije, način deponovanja otpada, prihvat i mehaničko-fizičko prečišćavanje
otpadnih voda, prihvat gasa nastalog prirodnim sagorijevanjem organske materije i izgradnja mini
termocentrale na gas, instalisane snage 3 KV kao i organizovanje postrojenja za separaciju kućnog
otpada.
KJKP Rad je od 1998. godine počeo aktivnosti reciklaže prikupljenog otpada. Na području Općine je
organizovano selektivno prikupljanje otpada na oko 120 lokacija sa posudama za prikupljanje
staklene ambalaže, papira i plastične ambalaže. Također, izgrađeno je oko 110 natkrivenih niša u
urbanim mesnim zajednicama a planirano je da se tokom 2013. godine izgradi i preostalih 30-tak
lokacija. U toku je projekat pribavljanja lokacija za rubne mjesne zajednice gdje je pretežno
individualno stanovanje

Trenutno na području općine Novo Sarajevo je postavljeno oko 1600 kontejnera za odlaganje
otpada Odvozom otpada obuhvaćena je cijela Općina. Na prikupljanju i transportu otpada iz većine
ulica na području Općine angažovana su specijalizovana vozila, a iz uskih i strmih ulica angažovana su
manja otvorena vozila za kupljenje otpada u kesama i iz kućnih kanti. Dinamika odvoza otpada je tri
puta sedmično, a iz pojedinih ulica vrši se svakodnevno Odvoz otpada iz strmih i uskih ulica vrši se
dva puta sedmično što je zadovoljavajuće, a to su naselja: Vraca, Hrasno brdo, Pofalići i Velešići. U
toku godine dva puta vrši se odvoz kabastog otpada (april - proljetno i oktobar - jesenje), određuju
se termini sa rasporedom po MZ, sa blagovremenim obavještavanjem građana. I pored svih napora
jedinice lokalne zajednice i preduzeća „Rad“, ipak jedan od većih problema zaštite okoliša na Novom
Sarajevu je stvaranje divljih deponija kako na javnim površinama tako i u posjedu korisnika zemljišta

97

koji nisu trenutno sa sjedištem ili stanovanjem prisutni na lokaciji. Tako, divlje deponije manjeg
kapaciteta se javljaju na rubnim dijelovima Općine najčešće formirano od građevinskog otpada jer se
na području Kantona ne nalazi ni jedno odlagalište za ovu vrstu otpada, a kapacitet gradske deponije
u naselju Smiljevići ne zadovoljava potrebe. Deponije kućnog otpada se zadnjih godina rijetko
javljaju, povremeno se čiste i ne predstavljaju veći problem.

Aktivno učešće građana je neophodna stavka u procesu reciklaže, pomoći u razvoju ekonomije,
očuvanju prirodnih resursa i umanjenju količina čvrstog otpada. Jedan od osnovnih uzroka sporog
rješavanja problema zagađenja okoline je nizak nivo znanja i ekološke svijesti građana. To rezultira
nekontroliranim zagađenjem od strane neodgovornih pojedinaca, a istovremeno je vidan i slab
utjecaj javnosti na odgovorne institucije koje trebaju rješavati ove problem što se u prvom redu
odnosi na inspekcije i komunalne redare. Neophodno je sistemskivršiti stalnu edukaciju i na razne
načine ići ka podizanju nivoa znanja i ekološke svijesti a sve sa svrhom kvalitetnijeg življenja i
smanjenja zagađenja prirode.
Održavanje čistoće je zadovoljavajuće. Ulice se peru po program usvojenom od strane vlade Kantona
a po potrebi se organizuje I putem lokalnih zajednica za značajne datume i manifestacije. Problem u
urbanom dijelu Općine predstavljaju kante za otpatke postavljene na zelenim i drugim javnim
površinama koje se ne prazne redovno.

7.6. Upravljanje prostorom, stanje zelenila

7.6.1. Upravljanje prostorom

Prostorno uređenje, zaštita i korištenje prostora je jedan od strateških ciljeva razvoja Općine Novo
Sarajevo, a prostor predstavlja vrlo značajan i skup resurs.
Prostor općine Novo Sarajevo znatno je smanjen u odnosu na prostor kojim je upravljala i
raspolagala prije agresije, a u poslijeratnom periodu niz faktora uticao je na neravnomjernu
urbanizaciju.
Jedan od tih faktora je i nekontrolisana bespravna izgradnja, naročito individualnih stambenih
objekata, koja je dugo vremena predstavljajući dominantan vid izgradnje, bila dugo van društvene i
stručne brige i usmjerenja, a za posljedicu ima i nerazvijen sistem odgovarajućih infrastrukturnih
sadržaja, jer zemljište koje se zauzima bespravnom gradnjom, u većini slučajeva nema obezbjeđenu
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.

7.6.2. Stanje zelenila

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. Gradsko područje Kantona Sarajevo ima izrazit deficit u zelenim površinama. Na
prostoru Općine Novo Sarajevo imamo svega 6,4 m2 uređenih zelenih površina po stanovniku, a za
cijelo gradsko područje je 8 m2.

 Parkovske površine (m2) Parkovske površine po stanu
Općina Stari Grad 40.669 1.07
Općina Centar 394.959 5.60
Općina Novi Grad 1.111.207 9.00
Općina Novo Sarajevo 467.120 6.40
Općina Ilidža 618.030 11.68

Tabela 49. Uporedni pregled veličine parkovskih površina

98

Prostor Aleje lipa - Vilsonovo šetalište je spomenik vrtne arhitekture i oblikovane prirode. Aleja uz
rijeku Miljacku je formirana od tri vrste lipa (krupnolisna, sitnolisna i bijela lipa) 1906. godine u ritmu
od 8 metara. U dijelu od mosta Suade Dilberović do hotela Bristo rađena je u dva reda, a u nastavku
prema meandru Otoka je jednoredna. Tokom 2004. i 2008. godine izrađen je Elaborat zdravstvenog
stanja sa prijedlogom mjera. Generalna ocjena je da su stabla u srednje lošem stanju i da je potrebno
izvršiti sukcesivnu zamjenu stabala u periodu od 30 do 50 godina.
Spomen park Vraca predstavlja prirodnu integralnu baštinu, odnosno kombinacija vrtne arhitekture i
kulturno historijske baštine. Spomenik je proglašen nacionalnim spomenikom i gazdovanje i
upravljanje ovog prostora bi trebalo da je povjerenu državnim institucijama, ali isto se ne vidi na
terenu.

Za rekreativne aktivnosti Kantona Sarajevo posebno su značajni šumski kompleksi. Od gradskih šuma
to su Park šuma Trebević, Park šuma Sedrenik, Park šuma Hum, Park šuma Žuč, Park šuma Mojmilo,
Šuma park Debelo brdo, zatim parkovi Gradski park Betanija, i spomenici prirode Park prirode Ozren,
Park prirode Treskavica, Spomenik prirode Skakavac, zaštićeni pejzaž Bijambare, kao i svi oblici
zaštitnog zelenila.

Na padinama brda Hum planirana je zona sporta i rekreacije koja obuhvata prostor od 38,40 ha. Ovaj
prostor je oblikovan kao parkovsko-šumska površina, sa dominantnom vegetacijom šumskog tipa, uz
učešće voćnjaka kao vida nadopune kolorita u periodu behara i plodonošenja. Odnos visokog i niskog
zelenila je 80% na prema 20% u korist visokog zelenila. Nisko zelenilo i travno-cvjetne površine se
formiraju uz pješačke staze, odmorišta i ulazne punktove gdje su locirani ugostiteljski sadržaji.

Zona sporta i rekreacije (Park-šuma), ima sadržaje koji su disperzno raspoređeni po prostoru, a
uvezani su u cjelinu sa šetnicama, biciklističkim stazama, piknik površinama, travnatim mini
površinama, vidikovcem na vrhu Huma, hladnjacima, natkrivenim poluotvorenim objektima sa
sanitarnim čvorovima. Općina je pribavila projektnu dokumentaciju za izgradnju ovog prostora I
krenula u realizaciju. Do sada je izgrađen dio saobraćajnica i dio kanalizacione mreže. Investiciona
ulaganja u ovoj oblasti se odnose na redovno planiranje sredstava za održavanje zelenih površina u
iznosu oko 100.000 KM godišnje u zadnjih 6 godina, izgradnju objekata u obuhvatu prostora za sport
i rekreaciju na padinama brda Hum u ukupnom iznosu od 650.000 KM u zadnje tri godine.

7.7. Zaštita prirodnog i kulturno istorijskog nasljeđa

Evidencija cjelokupnog fonda kulturno-historijskog i prirodnog naslijeđa Kantona Sarajevo
strukturirana je i pohranjena kao dio dokumentacionog fonda Kantonalnog zavoda za zaštitu
kulturno-historijskog i prirodnog naslijeđa Sarajevo i kao takva predstavlja jedini relevantan izvor
podataka iz ove oblasti. Evidencija spomeničkog fonda Kantona Sarajevo sistemski je kodirana
(šifrirana), te predstavlja jedinstvenu bazu podataka koju je u cijelosti ili fragmentarno moguće
aplicirati u baze podataka dokumenata višeg reda koji tretiraju prostorne, društvene, privredne i
druge segmente stanja ili razvoja područja Kantona Sarajevo, a time i općine Novo Sarajevo.

Veliki broj zakonskih propisa na nivou, kako Kantona Sarajevo, tako i Federacije Bosne i Hercegovine,
koji se neposredno ili posredno odnose na zaštitu kulturno-historijskog i prirodnog naslijeđa,
nesporno ukazuju na već stvorene ozbiljne zakonske pretpostavke za permanentno očuvanje
postojećeg fonda kulturno-historijske baštine.
Prethodno zaštićeni i zaštićeni nepokretni spomenici kulture i prirodne baštine na podrućju općine
su:

• Istorijsko-memorijalni kompleksi i spomen obilježja NOR-a
1. Spomen park Vraca,
2. Kuća u Travničkoj ulici broj 21.

• Istorijsko-memorijalni kompleksi i spomen obilježja novije istorije

99

1. Spomen - fontana ispred poslovne zgrade Energoinvesta,
2. Spomen obilježje ispred zgrade Elektrodistribucije,
3. Spomen ploča na Vrbanja mostu.

• Mikrourbane cjeline/ulice, trgovi, urbani kompleksi/
1. Ulica Splitska, arhitektonsko-urbanistička cjelina objekata austro-ugarskog

imeđuratnog perioda,
2. Ulica Emerika Bluma, arhitektonsko-urbanistička cjelina objekata austro-ugarskog i

međuratnog perioda,

3.Ulica Ljubljanska, arhitektonsko-urbanistička cjelina objekata austro-ugarskog perioda,
 4. Ulica Zmaja od Bosne, blokovi stambeno poslovnih I stambenih objekata austro-

ugarskog i međuratnog perioda,
5. Ulica Šibenska, ulični niz austro-ugarskog i međuratnog i poslijeratnog perioda,
6. Urbana cjelina iz austro ugarskog perioda između Paromlinske ulice i željezničke pruge

(M.Marulića, Butmirska, S.Nišića, S.Udžvarlića), slobodnostojeći objekti- “činovničke i
radničke kuće” i stambene vile,

7.Ulica Trnovska , arhitektonsko-urbanistička cjelina objekata austro-ugarskog perioda.
• Objekti vojne namjene

1. Kasarna iz austro ugarskog perioda, kasnije kasarna Maršal Tito.
• Objekti stambene arhitekture – austrougarski I međuratni period

1. Vila “Lepa”, secesija, ulica Emerika Bluma 16,
2. Stambene vile u ulici Ljubljanska br.4, 2b,14 i ugao ulica Trnovska i Ljubljanska,
3. Stambeni objekti u ulici Šačira Sikirića broj 2, 4, 15,
4. Stambena vila “Mara”, romaničko-alpski stil, Ljubljanska ulica broj 12,
5. Stambena vila , secesija, ulica Trnovska broj 9,
6. Najamni stambeni objekti iz austro ugarskog perioda u ulicama Ložionička I Igmanska,
7. Stambene vile iz austrougarskog perioda, ulica Splitska 7, 9,11, 35, 39,
8. Stambena zgrada Azemine Čengić, ulica fra Filipa Listriča,

• Objekti nauke, kulture I obrazovanja
1. Željeznička škola, međuratni period (sarajevska moderna),
2. Školski objekat (nekadašnji Đački dom i osnovna škola Blagoje Parović), u

uliciParomlinska 24, međuratni period.
• Komunalni i prometni objekti i urbana oprema

1. Javna skulptura Igra – Park penzionera,
2. Javna skulptura stablo ljubavi – Čengić vila.

• Industrijski objekti
1. Objekat paromlina, austrougarski period.

• Sakralni objekti
1. Hadži Idriz džamija, Hrasno,
2. Pravoslavna crkva sv. Preobraženija,
3. Katolička crkva Presvetog trojstva,
4. Zavjetno svetište Sv.N.Tavelica, Grbavica

• Prirodna baština
1. Vrelo i rezervoar Kovačići sa zaštitnom zelenom zonom,
2. Aleja lipa, Vilsonovo šetalište, spomenik vrtne arhitekture i oblikovane prirode,
3. Spomen park Vraca, integralna baština,
4. Zelene parkovske površine između stambenih blokova kolektivnog stanovanja.

Stanje objekata kulturno istorijskog i prirodnog nasljeđa nije na zadovoljavajućem nivou, većina je
usljed ratnih dejstava pretrpila znatna oštečenja, prije svega objekti stambene arhitekture. Spomen
park Vraca kao objekat integralne baštine je zapušten i devastiran. Općina jeizdvojila sredstva za
sanaciju javne rasvjete na ovom lokalitetu, ali za potpunu sanaciju su potrebna značajna sredstva. U

100

Vilsonovom šetalištu realizovan je projekat ozdravljenja bolesnih stabala, popločane su pješačke
staze, izgrađena javna rasvjeta, postavljene klupe i kante za otpatke, izgrađeno dječije igralište, javni
toilet, tako da je ovaj lokalitet omiljeno šetalište građana općine i Grada.

7.8. Uticaj lokalne ekonomije na okoliš

Pritisci na okoliš vezani za lokalnu ekonomiju su znatni i odnose se na neracionalnu potrošnju
energenata i visoke potrebe za industrijskom vodom. Neadekvatne tehnologije dovode do dodatnih
pritisaka na okoliš kroz zrak i vodu, te preko njih i pritisak na tlo i širi prostor.

Najveći dio privredne djelatnosti općine sutrgovina i usluge, koji imaju velike količine otpada koji
nije pod adekvatnom kontrolom. Mesnice, pijace, trgovinski centri, prodavnice voća i povrća, hoteli,
restorani i sl. imaju velike količine posebno organskog i ambalažnog otpada. Zanimljivo je da
ovisektori često nisu svjesni količine otpada koju proizvode, nemaju interes za smanjenje otpada, jer
sve djelatnosti plaćaju odvoz otpada po površini poslovnog prostora, a ne po količini otpada, tako da
nisu stimulisani za smanjenje količina. Problem je i što se velike količine građevinskog otpada
nelegalno odlažu i time ugrožavaju okoliš, i uslijed nelegalnog odlaganja građevinskog otpada dolazi
do formiranja divljih deponija. U okviru prikupljenih podataka na nivou Kantona postoje saznanja da
veliki dio starih ulja preuzimaju firme ili fizička lica, i da se ona nekontrolisano spaljuju u fabričkim i
kućnim pećima. Ovakav način spaljivanja otpada, bez propisanih dozvola, izaziva značajno zagađenje
zraka u Kantonu Sarajevo.

Osnovni problem vezani za privredu a koji imaju uticaj na okoliš su slijedeći :

Industrija
• Puštanje neprečišćenih tekućina u vodotoke;
• Industrijski otpad;
• Smanjenje obradive i šumske površine, odlagališta otpada ;
• Visoki pritisci u preradi na energente (nedovoljna racionalna potrošnja);
• Visoka potreba za industrijskom vodom za hlađenje i sl.;
• Pritisci na okoliš kroz zrak i vodu, a preko njih pritisak na tlo i širi prostor;
• Korištenje hemikalija kroz tehnološke potrebe;
• Industrijske nesreće;
• Korištenje duhanskih proizvoda.

Saobraćaj
• Zagađenje zraka;
• Buka;
• Autootpad.

Energetika
• Individualna ložišta (energane na čvrsta i tečna goriva tj. disperzno i nekontrolirano
• zagađenje);
• Korištenje energenata neadekvatnog kvaliteta;
• Emisija zagaditelja iz energetskih subjekata u zrak i druge medije okoliša;
• Povećana potrošnja energenata i emisije zagaditelja;
• Akumuliranje i «razbacivanje» otpada;
• Loše (ne)upravljanje energetskim, električnim i elektroničkim otpadnim materijama.

101

7.9. Uticaj okoliša na javno zdravlje

Na osnovu podataka dobivenih mjerenjima čađi i SO2, na stabilnim stanicama na lokacijama
Alipašina i Otoka kao i na osnovu podataka mobilne stanice, može se zaključiti da je već godinama
najveća koncentracija ovih zagađivača registrirana u zimskim mjesecima (decembar, januar i
februar), a nerijetko su ove visoke koncentracije uzrokovane maglom što u kombinaciji daje smog.
Prema raspoloživim statističkim podacima, može se zaključiti da je u tim mjesecima najveći broj
epizoda pogoršanja zdravstvenog stanja bolesnika sa hroničnim oboljenjima pluća i bronhija, te
shodno tome i bolesnika sa hroničnim kardiovaskularnim bolestima. Svake godine se u istom periodu
registrira i veliki broj akutnih respiratornih oboljenja, nastalih kombinacijom djelovanja respiratornih
virusa i vremenskih prilika (vlaga, hladnoća, smog). Akutne respiratorne infekcije, također, dostižu
kulminaciju u periodu novembar, decembar, januar i februar, kada se uglavnom registrira najveći
broj dana sa prekomjernom koncentracijom čađi i sumpordioksida u zraku. Ponavljanje akutnih
infekcija vremenom dovodi do hroničnih promjena i oboljenja.

Općina Novo Sarajevo se snabdijeva vodom sa više izvorišta: Bačevo i vrela Kovačići, gdje se
zahvataju podzemne vode visoke čistoće, te nisu potrebni značajni zahvati po pitanju prečišćavanja
vode i dezinfekcije. Svakodnevnu internu kontrolu kvaliteta vrši laboratorija K.J.K.P.”Vodovod I
kanalizacija“, koja je dobro opremljena i ima potrebno stručno osoblje, ali je to nedovoljno i u cilju
zaštite života i zdravlja građana. Iako Zavod za javno zdravstvo povremeno vrši vanjsku kontrolu,
redovna i sveobuhvatna vanjska kontrola kvaliteta pitke vode od strane ovlaštene zdravstvene
institucije nije uspostavljena. Analize na po četiri uzorka sirove neobrađene vode, koje se jednom
mjesečno rade u Zavodu za javno zdravstvo Kantona Sarajevo, pokazale su da je voda za piće iz
sarajevskog vodovoda, visokog kvaliteta i higijenski-zdravstveno ispravna, kako sa stanovišta fizičko-
hemijskih, tako i mikrobioloških pokazatelja kvaliteta. Vodozahvati u području Sarajevskog polja koje
koristi JKP ”Vodovod I kanalizacija“ Sarajevo nemaju alternativu i najvećim dijelom snabdijevaju
vodom za piće stanovništvo Grada Sarajevo.

Od 1997. godine Zavod za javno zdravstvo Kantona Sarajevo vrši ispitivanje kvaliteta istepena
zagađenosti u rijekama na području Kantona Sarajevo. Uzorci su uzimani narijekama Mošćanica,
Miljacka, Bosna, Željeznica i Zujevina i analizirani su namikrobiološke i fizičko-hemijske pokazatelje.
Analize su pokazale da su vode uispitivanim rijekama na području Kantona Sarajevo zagađene i da se
ne mogu koristiti zavodosnabdijevanje i rekreaciju, te kao takve predstavljaju opasnost po zdravlje
stanovnika. Zagađenje potiče od sanitarnih otpadnih voda, zagađenja nastalogistresanjem smeća u
rijeke, te nepostojanjem kanalizacione mreže u prigradskimnaseljima.
Poslovi kontrole higijenske ispravnosti namirnica i stočne hrane obavljaju se naVeterinarskom
fakultetu uz primjenu savremenih metoda i tehnika za mikrobiološke,hemijske, toksikološke i
radiološke analize. Laboratorij za toksikološke analize, uzorkedobiva uglavnom od strane
veterinarske i sanitarne inspekcije na kojima se određujesadržaj pesticida, soli teških metala i
mikrotoksina. Laboratorij za higijenu namirnica redovno obavljamikrobiološki, hemijski i
organoleptički pregled namirnica biljnog i životinjskog porijekla, iizvještaje redovno dostavlja Zavodu
za zdravstvenu zaštitu. Laboratorij za kontroluradioaktivnosti također redovno obrađuje uzorke
dobivene od strane veterinarske I sanitarne inspekcije, kao i od institucija i pojedinaca koji se bave
izvozom namirnica radidobivanja certifikata za izvoz. Zavod za javno zdravstvo BiH radi identifikaciju
aditiva (Ksorbat,na-benzoat, nitrati, nitriti, boje sladila i konzervansi), kao i kontrolu teških metalau
namirnicama i predmetima opće upotrebe.

Zaključak
Osnovni preduvjet za racionalno korištenje prostora i okoliša jeste osigurati razvoj koji ima za cilj da
zadovolji ljudske potrebe uz očuvanje okoliša tako da se zadovolje potrebe današnjice, a ne ugrožava

102

sposobnost budućih generacija da zadovolje svoje vlastite potrebe. Upravljanje prostorom bazirati na
načelima primjene ekoloških kriterija, uspostava lokalnih ekoloških principa zasnovanih na globalnim
ekološkim principima, osigurati konstantanmehanizam za monitoring kvaliteta zraka, vode, zemlje,
biljnog i životinjskog biodiverziteta. Potrebno je poduzeti mjere da se što prije riješi pitanje
zagađenja zraka uz saobraćajnice identifikovane kao najozbiljnije zagađivače zraka u Općini
poduzimajući odgovarajuće aktivnosti za brži prolazak vozila kroz Općinu, smanjiti neracionalnu
vožnju u traženju mjesta za parkiranje kao i smanjenje dolaska motornih vozila na područje Općine
izgradnjom nedostajućih tranzitnih, gradskih ili naseljskih saobraćajnica kao što su longitudinale,
transverzale (naročito dijelovi prve i četvrte transverzale, veza naselja Pofalići i Kobilja Glava, Pofalići
i Buća Potok, Velešići i Pofalići na trasi gradskog autoputa i dr.) i izgradnjom podzemnih garaža u
užem urbanom području, a naročito garaže u naseljima Malta, Hrasno i Trg Heroja, u gradskom
prevozu koristiti isključivo vozila na električnu energiju ili na prirodni gas, odnosno krenuti u
realizaciju izgradnje trolejbuske mreže na IV transverzali koja bi vezala južnu i sjevernu longitudinalu.
Takođe je potrebno poboljšati kontrolu kvalitete uglja koji se koristi za zagrijavanje, te što prije
odrediti lokacije za deponovanje građevinskog, industrijskog i drugog opasnog otpada. Treba
naglasiti da je gasni sistem realizovan kao ekološki projekat u cilju dugoročne zaštite životne okoline
masovnom upotrebom prirodnog gasa za proizvodne i potrebe domaćinstava. Promocijom prirodnog
gasa kao ekološkog goriva, te promocijom diverzifikacije korištenja prirodnog gasa, povećava se
njegova potrošnja. S obzirom na činjenicu da veliki broj postojećih kupaca prelazi na alternativno
gorivo (prije svega ugalj), koji su veliki zagađivači, potrebno je u vitalne ciljeve Općine za naredni
period uvrstititi i ovu problematiku, sa ciljem da se pronađe način da korištenje prirodnog gasa bude
pristupačno svim kupcima, posebno imajući u vidu veliku zastupljenost izgrađene gasne mreže na
području Općine. Takođe je veoma važno povećanje energetske efikasnosti kako u objektima
individualnog tako i u objektima kolektivnog stanovanja. Utopljavanjem objekata (termo fasade,
zamjena stolarije…) bi se uveliko smanjio utrošak energije na zagrijevanju objekata zimi, a hlađenja
ljeti, te bi se na taj način smanjila emisija CO2 u atmosferu. Općina bi mogla značajno pomoći u
iznalaženju povoljnih kreditnih linija za stanovništvo za utopljavanje individualnih stambenih
objekata, te sa upraviteljima objekata kolektivnog stanovanja i stanarima istih pokušala iznaći
najprihvatljivije rješenje za ove objekte. Potrebno je izvršiti sveobuhvatnu analizu broja kotlovnica na
ugalj u individualnim stambenim objektima na području Općine Novo Sarajevo, te sagledati
mogućnost preorjentisanja ovakvih kotlovnica na kotlovnice koje koriste ekološka gorivo-bio masu
(pelet). Kotlovnice na ugalj su u zimskom periodu veliki problem i još veći zagađivač. Proceduru za
dobijanje potrebne dokumentacije i odobrenja za izgradnju solarnih elektrana na krovovima kako
individualnih objekata tako i objekata kolektivnog stanovanja potrebno je pojednostaviti i ubrzati.
Dodatno, potrebno je postaviti sistem reciklaže svih vrsta otpada, smanjiti gubitke vode na razuman
nivo, izvršiti izgradnju nedostajućih objekata za odvodnju otpadnih voda u naseljima Kovačići,
Velešići, Hrasno brdo, Pofalići i Dolac, izvršiti pošumljavanje zemljišta, spriječiti dalju devastaciju
poljoprivrednog i građevinskog zemljišta nelegalnom gradnjom, gradnju energetski efikasnih
objekata tržišno regulisati u smislu regulacije cijene gradnje u zavisnosti od ekoloških – energetskih
parametara korištenja, plansku dokumentaciju usaglasiti sa potrebama stanovnika Općine, a
posebna pažnja da se posveti kvalitetnom rješenju prostora "Park šume Hum",obnavljanje zaštitnog
zelenila, uvođenje i rekonstrukcija zelenila u naseljima u smislu unapređivanja njegovog kvaliteta i
kvantiteta, te povezivanje koridorima sa okolnim šumama, u sistemu obrazovanja i vaspitanja
neophodno je unositi aktualna i potrebna znanja o zaštiti okoline i po mogućnosti formirati botaničke
bašte školskom okruženju, sinhronizovati rad nevladinih ekoloških organizacija sa organima vlasti
radi ostvarivanja zajedničkih ciljeva, početi primjenjivati zakonima predviđene kaznene mjere prema
fizičkim i pravnim licima, a sve u funkciji preventivne i direktne zaštite čovjekove okoline. Potrebno je
poduzeti sve potrebne mjere za očuvanje prirodnog i kulturno historijskog nasljeđa angažovanjem
svih nadležnih državnih, federalnih, kantonalnih organa uz aktivno učešće Općine, a naročito u dijelu
koji se odnosi na sanaciju devastiranog stambenog fonda koji je pod zaštitom nadležnih zavoda za
zaštitu kulturno historijskog nasljeđa, spomen obiljažja kao i parkovskog zelenila.

103

8. PROSTORNO PLANSKA DOKUMENTACIJA
Područje Kantona Sarajevo pokriveno je Prostornim planom Kantona Sarajevo za period 2003.-
2023.godine, za koji je donesena Odluka o izmjenama i dopunama „A“ faze ovog prostorno-planskog
dokumenta, a ova faza obuhvata i dio područja općine Novo Sarajevo, koje je pokriveno
provedbeno-planskim dokumentima – RP „Paromlinska i RP „Kvadrant 30“. U toku je monitoring i
izmjene i dopune ovog planskog dokumenta kroz tzv. „B“ fazu, koja obuhvata ostala područja koja
nisu obuhvaćena „A“ fazom.
Od planova višeg reda, za područje općine Novo Sarajevo, važi i prostorno-planski dokument
„Urbanistički plan Grada Sarajeva za urbano područje Sarajevo (Stari Grad Centar, Novo Sarajevo,
Novi Grad, Ilidža i Vogošća) za period 1986.-2015. godina. I ovaj prostorno –planski dokument,
prolazi kroz izmjene i dopune, na dijelu općine Novo Sarajevo kojim prolazi Južna longitudinala.
Usvojen je Nacrt Odluke o izmjenama i dopunama, obavljen javni uvid i javna rasprava i do kraja
tekuće godine očekuje se usvajanje prijedloga ovih dokumenata.
Pokrivenost područja Općine Novo Sarajevo provedbeno-planskim dokumentima –planovi nižeg reda
/regulacioni planovi i urbanistički projekti/ na zadovoljavajućem je nivou, jer od ukupne površine
općine od 9,9 km2, samo 0,55 km2 nije pokriveno regulacionim planom ili urbanističkim projektom i u
ovom slučaju je riječ o mjesnim područjima koje pokriva MZ Grbavica I i MZ Grbavica II /Grbavica i
Strojorad/, te mali dio područja koje pokriva MZ Pofalići I i MZ Dolac /područje na kojem se nalaze
objekti FDS i bivše Mljekare/.
Raspolažemo sa 17 regulacionih planova i 6 urbanističkih projekata. Od usvajanja “Strateškog plana
razvoja općine do 2015. godine” do danas, za područje općine usvojeno je 8 provedbeno-planskih
dokumenata i to6 regulacionih planova, te 2 urbanistička projekta, a kontinuirano se vode aktivnosti
na izmjenama i dopunama i izradi novih provedbeno – planskih dokumenata. Trenutno je u fazi
izrade 5 regulacionih planova i 3 urbanistička projekta.

Regulacioni planovi-važeći:

• Regulacioni plan Centar Novo Sarajevo, Službene novine Kantona Sarajevo, broj: 3/08,
prečišćen tekst, /Službene novine Kantona Sarajevo 17/11/

• Regulacioni plan “Hrasno I” /Službene novinama Kantona Sarajevo broj: 31/06/
• Regulacioni plan „ Hrasno II“ /Službene novine Kantona Sarajevo broj: 19/04/
• Regulacioni plan “Kovačići” /Službene novine Kantona Sarajeva, boj: 25/13/
• Regulacioni plan „Kovačići-Centar“ / Službene novine Kantona Sarajevo broj: 34/11/
• Regulacioni plan “Kvadrant 30” /Službene novine Kantona Sarajevo broj: 4/89/
• Regulacioni plan “Kvadrant C1 - Marijin Dvor” /Službene novine Kantona Sarajevo broj:

24/04/
• Regulacioni plan “Park šuma Hum” /Službene novine Kantona Sarajevo broj: 23/09/
• Regulacion plan “Pofalići”, /Službene novine Kantona Sarajevo broj 17/11/
• Regulacioni plan „Pofalići – Ciglane“ /Službene novine Kantona Sarajevo broj: 1/03/
• Regulacioni plan “Sarajevogas-Bosnalijek” /Službene novine Kantona Sarajevo broj: 5/02/
• Regulacioni plan “Velešići” /Službene novine Kantona Sarajevo, broj: 24/11/.

Regulacioni planovi-u toku izmjene i dopune

• Regulacioni plan “Kanara” /Službene novine Kantona Sarajevo broj: 5/03/, - Odluka o
pristupanju izradi RP „Kanara“- /Službene novine Kantona Sarajevo broj: 46/12/.

• Regulacioni plan „Vraca“, - /Službene novine Grada Sarajevo, broj: 26/86, - Odluka o
pristupanju izradi RP „Vraca“- /Službene novine Kantona Sarajevo br.28/09/.

• Regulacioni plan “Paromlinska” /Službene novine Kantona Sarajevo, broj: 20/01/, - Odluka o
pristupanju izradu RP „Paromlinska“ - /Službene novine Kantona Sarajevo, broj: 20/11/.

104

• Regulacioni plan “Kvadrant C – Marijin Dvor” - /Službene novinama Kantona Sarajevo broj:
27/03/, - Odluka o pristupanju izradi izmjena i dopuna - /Službene novine Kantona Sarajevo
broj: 22/07/.

• Regulacioni plana “Brdo Hrasno” uz proširenje obuhvata -/Službene novine Kantona Sarajevo
broj: 33/01/,- u pripremi Odluka o pristupanju izmejnama i dopunama plana.

Urbanistički projekti

• U.P.”Džamija Brdo Hrasno” Službene novine Kantona Sarajevo br. 3/00 /proveden/
• U.P.”Džamija Grbavica II “ Službene novine Kantona Sarajevo br. 26/00 /proveden/
• U.P.“Centar –Orlovačka ulica“ usvojen 2002. godine, izmjenjen 2004. godine /proveden/
• U.P. „Autobusna stanica“ usvojen na Općinskom vijeću u junu 2007. godine /nije proveden/
• U.P. „Međunarodni centar za djecu i omladinu“Službene novine Kantona Sarajevo br. 20/10

/nije proveden/
• U.P. “Čengić Vila II” Službene novine Kantona Sarajevo, br. 33/11 /nije proveden/.

Urbanistički projekti- u toku izrada

• U.P. “Trg djece Srebrenice”,
• U.P. “Poslovno-trgovački centar Bosna auto”,
• U.P. „Grbavička ulica“.

Zaključak

Obzirom da je stanje provedbeno-planske dokumentacije za područje općine Novo Sarajevo
ocijenjeno kao dobro i da se kontinuirano vrše izrade novih i izmjene i dopune postojećih planskih
dokumenata, u skladu sa finansijskim mogućnostima i budžetskim sredstvima, ono što navodi na
zaključak, nakon konstatacije da je u poslijeratnom periodu stvorena nekontrolisana urbanizacija i
pojačana bespravna gradnja, je da su planski dokumenti uglavnom sanacionog karaktera. Dakle,
uglavnom, saniraju stanje na terenu izazvano bespravnom gradnjom, naravno u granicama
zakonskih propisa i određenih pravila urbanizacije i potreba razvoja, te cijeneći određene socio-
ekonomske aspekte, daju mogućnost bespravnim graditeljima legalizacije njihovih objekata, koji su u
najvećem broju slučajeva individualni stambeni objekti.
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 ostalim lokalitetima na kojima su planirani ovi sadržaji, uglavnom je loše stanje pripremljenosti i
opremljenosti zemljišta za gradnju predviđenu provedbeno-planskim dokumentima i riječ je o
lokacijama koje se nalaze u obuhvatu RP „Centar Novo Sarajevo“, RP „Kvadrant 30“, RP
„PofalićiCiglane“, RP „Kvadrant C Marijin dvor“, RP „Sarajevogas-Bosnalijek“.
Svakako Općina Novo Sarajevo provodi kontinuirane aktivnosti na izmjenama i dopunama i
izradiovih provedbeno-planskih dokumenata, a sve s ciljem što bolje urbanizacije i planskog uređenja
prostora kojim upravlja. Provođenje planskih dokumenata i privođenje zemljišta konačnoj namjeni
zavisi od niza faktora, a između ostalog od raspoloživih budžetskihsredstava, zainteresiranosti
investitora i njihovih financijskih mogućnosti, pojednostavljenjazakonskih procedura izdavanja
odobrenja i slično. Neophodno je korištenje prostora staviti u službu kvaliteta življenja i donijeti
programe uređenja građevinskog zemljišta.

105

9. ANALIZA BUDŽETA

Prihodi u budžetu Općine Novo Sarajevo sastoje se od:

• poreznih prihoda (prihoda od poreza za dobit pojedinca i preduzeća, poreza na imovinu,
poreza na dohodak, prihoda od neizravnih poreza, ostalih poreza),

• neporeznih prihoda (prihoda od iznajmljivanja, ostalih prihoda od imovine, prihoda od
pružanja javnih usluga - komunalne naknade i takse, ostale budžetske naknade, posebne
naknade i takse, i prihodi od vlastitih djelatnosti), kao i

• tekućih potpora drugih nivoa vlasti.

Iako se nivo ostvarenih prihoda znatno mijenja iz godine u godinu, te je isti uslovljen
makroekonomskom situacijom i ostalim događajima u okruženju na koje općina nema uticaj, ipak se
mogu pronaći neka zajednička uporišta u praćenja ostvarenih prihoda na godišnjem nivou. Općina
odgovorno i transparentno raspolaže javnim novcem te se u skladu sa tim u periodu 2005-2011
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.

 2005 2006 2007 2008 2009 2010 2011 2012

POREZNI PRIHODI 4.222 3.735 4.422 5.677 4.963 3.937 3.421 4.944

NEPOREZNI PRIHODI 3.460 6.790 8.897 11.995 8.446 5.811 6.254 794

Tabela 50.Kretanje poreznih i neporeznih prihoda 2005-2012 godina (u 000 KM)

U strukturi prihoda u posmatranom periodu gotovo polovicu su činila rezervisana prenesena
sredstva, dok su tekući prihodi najvećim dijelom bili ostvareni u dijelu neporeznih prihoda. Najveći
nivo ostvarenih prihoda bilježi se u 2008. godini, po osnovu poreznih prihoda, domaćih potpora i
grantova. Ujedno, 2008. godina je jedinstven primjer u ostvarenju svih prihoda općine u
posmatranom šestogodišnjem periodu. Od 2008. do 2011. godine dešava se pad ostvarenih prihoda
koji u nekim svojim stavkama dostiže do 50% i više (neporezni prihodi i grantovi).

Slika 54. Kretanje poreskih prihoda u period 2005-2011 godina

106

 2005 2006 2007 2008 2009 2010 2011

0110-Izvršni i pravni organi 2.626 3.411 3.839 4.490 4.252 4.079 3.954

0140-Organi opštih službi 1.295 966 1.038 1.333 1.112 1.102 1.008

0340-Aktivnosti planiranja i zaštite 169 726 365 532 338 648 1.307

0490-Aktivnosti OU u oblasti
obrazovanja

486 82 166 334 504 517 524

0590-Aktivnosti OU u oblasti
zdravstva

41 32 15

0690-Aktivnosti OU u oblasti
socijalnog osiguranja

869 1.303 1.610 1.713 1.528 1.536 1.445

0720-Aktivnosti
vodosnadbijevanja

 478 1.330 2.201 686 542 372

0740-Aktivnosti vezane za uličnu
rasvjetu

 709 595 5

0750- Ostale stambeno komunalne
aktivnosti

2.450 2.065 1.256 3.336 4.079 4.739 4.465

0890-Aktivnosti OU u oblasti
kulture,rekreacije i religije

196 337 252 543 473 290 131

1210-Aktivnosti u oblasti
cestovnog prometa

 628 898 2.212 1.818 2.633 1.293

1340-Aktivnosti u oblasti privrede 449 559 553 610 612 548 604

1390-Ostale ekonomske aktivnosti 1.557 870 1.347 2.277 1.321 1.525 1.916

1490-Ostali rashodi neklasificirani
po glavnim grupama

 1.539 380 415 262 477

UKUPNO 10.137 12.965 13.065 19.996 17.693 19.246 17.024

Tabela 51.Struktura rashoda prema funkcionalnoj klasifikaciji

Slika 55. Struktura rashoda prema funkcionalnoj klasifikaciji 2005-2011 godina

107

Što se tiče konačnog utroška prikupljenih prihoda, prema priloženom grafiku, vidljivo je da se oni u
najvećoj mjeri realiziraju u oblasti stambeno komunalnih aktivnosti, aktivnosti izvršnih i pravnih
organa, aktivnostima cestovnog prometa, te u ostalim ekonomskim aktivnostima. Kako općina
posebno respektira problem socijalno ugroženih kategorija, gotovo je jednak obim angažiranih
sredstava za aktivnosti socijalnog osiguranja kroz posmatrani period što je slučaj i sa aktivnostima
organa općih službi i aktivnostima u oblasti obrazovanja. Obrazlažući prikazano, napominjemo da
većina prikupljenih prihoda ima namjenski i zakonom definirani način trošenja.

Slika 56. Izvršenje budžeta po funkcionalnoj klasifikaciji 2005-2011 godina

Vrsta rashoda
2005

2006

2007

2008

2009

2010

2011

2012

PLAĆE I NAKNADE TROŠKOVA
ZAPOSLENIH (ukupno)

3.967 4.950 5.432 5.772 5.825 5.755 5.731 5.441

Doprinosi poslodavca 318 436 471 485 476 475 463 439
MATERIJALNI IZDACI (ukupno) 1.257 1.338 1.523 2.032 1.694 1.815 1.680 2.069
TEKUĆI GRANTOVI (ukupno) 1.633 2.062 1.938 2.842 2.370 2.378 1.889 2.722
KAPITALNI GRANTOVI (ukupno) 2.550 4.024 3.467 8.471 6.502 6.370 3.738 2.717
NABAVKA STALNIH
SREDSTAVA(ukupno)

389 136 204 370 801 2.382 3.493 1.494

DOZNAKE VANJSKIM
KORISNICIMA (ukupno)

Sredstva rezervi 23 19 31 23 24 71 30 25
Rashodi / izdaci ukupno 10.137 12.965 13.065 19.996 17.693 19.246 17.024 14.910

Tabela 52.Rashodi po standardnim budžetskim klasifikacijama

108

Slika 57. Odnos administrativnih i kapitalnih izdataka

- Dokument okvirnog budžeta za period 2014-2016 godina

U nastavku donosimo Plan prihoda i rashoda za period 2014-2016 godina koji temeljimo na
instrukciji viših nivoa vlasti, te analizama ostvarenja prihoda i rashoda prethodnih godina. DOB
uključuje i programske aktivnosti nadležnih organa Općine, po prioritetima.

Dokument okvirnog budžeta za 2014-2016 godine

 O P I S Izvršenje Budžet Projekcija Projekcija Projekcija
2012 2013 2014 2015 2016

POREZNI PRIHODI 4.944 4.332 4.296 4.477 4.477
Porez na dobit
pojedinaca i
preduzeća

27 15 12 17 17

Porez na imovinu 3.599 3.080 3.000 3.145 3.145
 Porez na dohodak 418 375 389 423 423
 Prihodi od neizravnih
poreza

879 850 880 880 880

 Ostali porezi 19 12 15 12 12
NEPOREZNI PRIHODI 4.194 7.731 8.208 5.317 5.317
Prihodi od
iznajmljivanja

789 760 760 810 810

 Ostali prihodi od
imovine

5 7 50 5 5

PRIHOD OD PRUŽANJA
JAVNIH USLUGA

3.400 6.964 7.397 4.502 4.502

Komunalne naknade i
takse

1.000 950 1.310 1.050 1.050

Ostale budžetske 802 4.662 4.685 2.098 2.098

109

naknade
Posebne naknade i
takse

1.277 1.157 1.259 1.209 1.209

 Prihodi od pružanja
javnih usluga

80 175 141 140 140

 Neplanirane uplate -
prihod

240 20 2 5 5

TEKUĆE POTPORE 5.043 3.953 3.957 4.092 3.442
Tekuće potpore od
drugih nivoa vlasti

5.043 3.953 3.957 4.092 3.442

PRIHOD 14.182 16.017 16.462 13.887 13.237
Prenešena sredstva iz
predhodne godine

6.122 5.393 0 0 0

 UKUPNO PRIHODI 20.304 21.411 16.462 13.887 13.237

B / RASHODI

O P I S
Izvršenje Budžet Projekcija Projekcija Projekcija

2012 2013 2014 2015 2016
BRUTO PLAĆE I NAKNADE 5.441 5.646 5.803 5.929 5.929
DOPRINOSI POSLODAVCA 439 453 529 541 541
IZDACI ZA MATERIJAL ,
SITAN INVENTAR I USLUGE

2.076 3.133 2.445 2.010 2.180

TEKUĆI GRANTOVI 2.714 4.219 2.427 1.767 1.717
KAPITALNI GRANTOVI 2.717 3.272 1.891 1.535 1.455
NABAVKA STALNIH
SREDSTAVA

1.494 4.639 3.328 2.078 1.398

REZERVE 25 46 38 25 15

UKUPNO: 14.910 21.411 16.462 13.887 13.237

Tabela 53.Dokument okvirnog budzeta za period 2014 - 2016 (u 000 KM)

Zaključak
Iz analiza prihoda općine Novo Sarajevo u posljednjih 10 godina vidimo da su porezni prihodi (ako
izuzmemo ektremne vrijednosti) u prosjeku rasli po godišnjoj stopi od oko 3%.
Godišnje stope rasta (pada) porezni prihoda značajno osciliraju svake godine, čak i kada izuzmemo
ekstremne vrijednosti) i to u rasponu od (-16.5%) do 24% u 2008. godini. Prosječni godišnji porezni
prihodi u posljednjih 10 godina iznose 4,998,000 KM.
Neporezni prihodi su nestabilniji od poreznih i imaju velike oscilacije u smislu godišnje stope rasta
(pada) prihoda koji se kreće od (-36,69%) do 49,54% (izuzete ekstremne vrijednosti). Prosječni
godišnji neporezni prihod u posljednjih 10 godina iznosi 4,774,554 KM (izuzete ekstremne vrijednosti),
a godišnja prosječna stopa rasta ovih prihoda 3.63% (kada eliminiramo outliere).

Kada su u pitanju projekcije ukupnih prihoda u 2014-2016 one su date u Dokumentu okvirnog
budžeta 2014-2016. Projekcije su konzervativne i predviđaju kontinuirani pad prihoda u sijedeće 3
godine. Projekcije za 2017. i 2018. godinu predviđaju mali rast proznih I neporeznih prihoda na razini
prosječne desetogodišnje stope rasta tih prihoda od 3% za porezne I 3,6% za neporezne prihode.
Eksterni izvori prihoda (tekući transferi) koji obuhvataju transfere sa viših nivoa vlasti, donacije i
druge eksterne fondove ne prelaze iznos od 3.500,000 KM.

110

Ukupni procjenjeni rashodi za period 2014-2016 u prosjeku godisnje iznose oko 12,422,000 KM. Za
2017 i 2018 se predviđa minimalni godišnji rast rashoda koji se zadržava na razini porasta ukupnih
prihoda od 2.5%.

Maksimalna ukupna vlastita budžetska sredstva koja bi bila na raspolaganju za financiranje
projekata razvojne strategije ne bi prelazila iznos od prosječno 4.140.666,00 KM/ na godišnjem
nivou32

. S druge strane, 2014 godina odskače od ovog posjeka te su predvidžena budžetska ulaganju
približno 6.123.000 KM.

Općina je bez obzira na opadajući trend prihoda uspjela zadržati aktivnosti koje se odnose na
socijalno ugroženu i ranjivu kategoriju stanovništva (penzioneri, školska djeca i omladina), te smo
ustrajali na uspostavljanju uslova za bolji kvalitet života na području ONS (sanacija i izgradnja
infrastrukture), zadržali smo projekte očuvanja okoliša, a svoj doprinos dali smo i u brojnim kulturnim
i vjerskim manifestacijama. Općina je, u interesu zajednice također podržavala projekte koji nisu u
njenoj nadležnosti, niti su u skladu sa Zakonom o principima lokalne samouprave u FBiH (pomoć
zdravstvu u nabavci aparata i ostale donatorske aktivnosti).

Općinsko finansiranje je značajno uslovljeno odredbama Zakona o pripadnosti javnih prihoda u FBiH
koji je u proceduri izmjena i dopuna, u smislu dovođenja jedinica lokalne samouprave u Kantonu
Sarajevo u povoljniji položaj, u smislu adekvanije raspodjele prihoda od indirektnih poreza. Tako,
Općina očekuje da od 2014. godine ostvari znatno veće prihode po ovoj osnovi, što bi trebalo
rezultirati poboljšanjem kvaliteta postojećih općinskih usluga i stvaranja pretpostavki za realizaciju
novih ekonomskih, društvenih i socijalnih projekata.

32U ovaj iznos ulaze sredstava svih budžetskih fondova.

111

10. SWOT ANALIZA OPĆINE NOVO SARAJEVO
Na osnovu prikupljenih podataka koji prikazuju trenutno stanje u pojedinim oblastima, odnosno daju
osnovu za procjenu lokalne privrede, urađena je zaključna SWOT analiza općine Novo Sarajevo,
odnosno analiza osnovnih snaga, slabosti, mogućnosti i prijetnji sa kojima se suočava Novo Sarajevo.
Snage i slabosti predstavljaju interne (unutrašnje) faktore, odnosno internu analizu koja treba da
ukaže na to šta su prednosti, a šta nedostaci naše općine, dok prijetnje i mogućnosti predstavljaju
eksterne (spoljne) faktore, odnosno eksternu analizu koja treba da indentifikuje potencijalne
prijetnje razvoju, kao i da ukaže na to šta su šanse, odnosno mogućnosti naše općine. Snage i
mogućnosti predstavljaju pozitivne, dok slabosti i prijetnje predstavljaju negativne faktore
ekonomskog razvoja. Koristeći SWOT analizu u strateškom planiranju razvoja, odnosno
indentifikujući interne i eksterne faktore koji utiču na razvoj naše općine nastojat ćemo što bolje da:

• iskoristimo naše snage
• realizujemo mogućnosti
• smanjimo uticaj prijetnji
• eliminišemo slabosti

SWOT analiza je rezultat zajedničkih napora lokalne uprave i svih ključnih interesnih grupa i
pojedinaca, koji su komisijskim i ličnim radom pojedinaca došli do relevantnih podataka i analiza. Na
osnovu tog i takvog rada na prikupljanju i sistematizovanju podataka i davanju predloga i ideja za
našu općinu. Snimajući i analizirajući stanje skoro svih sektora života i privređivanja u Novom
Sarajevu, prirodne, društvene i sve druge faktore kao i prisutne prijedloge i ideje kako to postojeće
stanje poboljšati i unaprijediti, prepoznatljivije su naše snage, slabosti, mogućnosti i prijetnje.

SNAGE SLABOST
• Sjedište administrativnih i obrazovnih

institucija (univerzitetski centar,
ambasade)

• Veliki broj raspoloživih
visokoobrazovanih kadrova iz svih
znanstvenih oblasti

• Sjedište velikog broja privrednih
subjekata i uslužno trgovačkih
centara koji zapošljavaju veliki broj
radnika sa područja općine

• Centar za razvoj karijere
• Poslovni prostori u vlasništvu Općine

i građevinsko zemljište kao značajan
izvor prihoda

• Razvijene sve vrste javnog prijevoza
putnika

• Razvijeni sistemi snabdijevanja
energentima

• Planskom dokumentacijom
predviđena izgradnja primarne putne
mreže

• Dobra pokrivenost obrazovnim
ustanovama (obdaništa, osnovne i
srednje škole i fakulteti)

• Mreža primarne zdravstvene zaštite
razvijena

• Veliki broj nekvalifikovane radne
snage

• Veliki broj bespravno izgrađenih
objekata

• Gradski saobraćaj u padinskim dijelovima
općine neadekvatno riješen, obzirom na
potrebe stanovništva

• Loše stanje stambenog fonda kao
posljedica ratnih dejstava, neodržavanja
ineadekvatno upravljanje stambenim
fondom u vlasništvu općine

• Nedostatak građevinskog prostora za
novu stambenu i privrednu izgradnju

• Neriješen saobraćaj u mirovanju
• Uređenost zelenih površina nije na nivou

potreba gradske općine
• Jedan broj JU osnovnih škola nema

kvalitetne uslove za propisane aktivnosti
• Nepokrivenost općine dovoljnim brojem

ambulanti (nedostaje jedna ambulanta)
• Nepostojanje objekata iz oblasti kulture

(kina, pozorišta)
• Komplikovane administrativne

procedure usljed zakonskih regulativa
koje su donijeli viši nivoi vlasti

• Nepostojenje kvalitetnih

112

• JU “Međunarodni centar za djecu i
omladinu Novo Sarajevo” kao
nositelj kulturnog razvoja općine

• Centar za zdravo starenje
• Sportska dvorana
• Efikasna, transparenta, odgovorna

lokalna uprava
• Prirodni potencijal Vilsonovog

šetališta i Park šume Hum i Spomen
park Vraca kao prostor zaorganizovanje
kulturnih, rekreativnih
i sportskih manifestacija

programaedukacije stanovništva i
podizanje svijesti građanao zaštiti i
očuvanju okoliša

• Nepostojanje plana upravljanja čvrstim
otpadom

• Nepostojanje programa uređenja
gradskog građevinskog zemljišta i plana
korištenja javnih površina

• Neadekvatno uređena saradnje sa
nevladinim sektorom

• Neadekvatan sistem upravljanja
općinskom imovinom

MOGUĆNOSTI PRIJETNJE

• Prekvalifikacija kadrova
• Mogućnost korištenjameđunarodnih

fondova
• Poboljšanje saradnje sa općinamakoje

čine Sarajevsku razvojnuregionalnu
agenciju “Serda”

• Planskom dokumentacijompredviđeno
poboljšanjesaobraćajne infrastrukture

• Raspoloživi fondovi za programe
iprojekte zaštite okoliša

• Provođenje odluke Ustavnog suda o
donošenju Zakona o pripadnostijavnih
prihoda Kantona Sarajevo (upaketu sa
Zakonom o lokalnojsamoupravi)

• Veliki procenat nezaposlenog i
ekonomski neaktivnog radnosposobnog
stanovništva

• Odlazak mladih obrazovanihkadrova kao
posljedicanepostojanja mogućnosti
zazaposlenje

• Pojava delikvencije kao
posljedicanemogućnosti zapošljavanja

• Prisustvo sive ekonomije i rada nacrno
• Nezadovoljstvo građana niskimživotnim

standardom kao posljedicavelikog broja
nezaposlenih

• Neusklađenost sistemaobrazovanja sa
zahtjevima tržištarada

• Stopa delikvencije
• Porast delikvencije kao

posljedicanedostatka sadržaja za
aktivnostimladih u slobodnom vremenu

• Proširenje starih i pojava novihklizišta
• Neadekvatan sistem zdravstvene i

socijalne zaštite ugroženih
grupastanovništva i ukupne populacije
napodručju općine

• Neadekvatni procesi u donošenjujavnih
politika i pravnih akata navišim nivoima
vlasti i neadekvatnapravna rješenja

• Nedostatak povoljnih kreditnihsredstava
za pokretanje iunaprjeđenje biznisa

• Nepoštivanje zakonskih propisa uoblasti
radnih odnosa od straneprivatnog
sektora (uplaćivanjesocijalnih davanja i
poreza idoprinosa)

• Nedovoljan broj timova i ljekara
zakvalitetniju zdravstvenu zaštitu

• Neadekvatan pravni i regulatorniokvir za
sprječavanje bespravneizgradnje

113

Općina Novo Sarajevo je sjedište administrativnih i obrazovnihinstitucija (univerzitetski
centar,ambasade) sa velikim broj raspoloživihvisokoobrazovanih kadrova iz svihznanstvenih oblasti.
Ovaj institucionalni i intelektualni potencijal je jedna od snažnih poluga razvoja koje općina može
koristiti za daljnji razvoj lokalne zajednice i eliminiranje identificiranih slabosti. Iskorištavanje ovog
potencijala zahtijeva dosta aktivnosti na uvezivanju i umrežavanju postojećih kapaciteta i njihovog
stavljanja u razvojnu funkciju. Aktivnosti se mogu fokusirati na stavljanje znanstvenih potencijala u
funkciju razvoja privrede kroz razvoj inovacija i transfer tehnologija. Općinska administracija može
inicirati i koordinirati ove procese, te osigurati potrebnu fizičku infrastrukturu.

Sjedište velikog broja privrednihsubjekata i uslužno trgovačkihcentara koji zapošljavaju veliki
brojradnika sa područja općine.

Općina treba aktivnije raditi na iskorištavanju i stavljanju u funkciju postojećih institucionalnih
neiskorištenih kapaciteta kao npr. Centar za razvoj karijere, potojanje većeg broja poslovnih prostora
u vlasništvu Općinei građevinskog zemljišta. Stavljanje ovih kapaciteta u funkciju bi mogli postati
značajan izvor prihoda za općinu.

Općina Novo Sarajevo među najurbaniziranijim općinama u Bosni i Hercegovini sa odlično razvijenim
javnim prijevozom, razvijenim sistemima snabdijevanjaenergentima, dobro razvijenom planskom
dokumentacijomkojom je predviđena izgradnja primarne putnemreže.

Kada je u pitanju društvena infrastruktura Općina ima dobru pokrivenost obrazovnimustanovama
(obdaništa, osnovne isrednje škole i fakulteti). Mreža primarne zdravstvene zaštite je dobro
razvijena. Tu su još i javne ostanove kao JU “Međunarodni centar za djecu iomladinu Novo Sarajevo”
kaonositelj kulturnog razvoja općine, Centar za zdravo starenje koji populaciji treće dobi omogućava
aktivno starenje i uključivanje u lokalnu zajednicu. Tu je i značajan broj sprotskih objekata koji
omogućavaju odvijanje sportskih aktivnosti kao i sportska dvorana u izgradnji.

Efikasna, transparenta, odgovornalokalna uprava pruža građanima visok kvalitet javnih usluga i
stvara preduslove za razvoj lokalne zajednice.

Općina ima i značajne prirodne rekreativnei spomeničke potencijalekao što su Vilsonovošetalište i
Park šuma Hum i Spomenpark Vraca kao prostor koji omogućava organizovanje kulturnih,
rekreativnihi sportskih manifestacija.

114

OPĆINA 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

STRATEŠKI CILJ 1
Općina Novo Sarajevo sa rastućom
ekonomijom temeljenom na razvijenom
sektoru usluga

STRATEŠKI CILJ 3
Općina Novo Sarajevo sa najvišim
standardima zaštite okoliša i uređenja
prostora po uzoru na razvijene evropske
gradove

STRATEŠKI CILJ 2
Općina Novo Sarajevo sa razvijenim
kapacitetima koji će omogućiti progres u
stvaranju uslova za kvalitetniji život
građana

1. Do kraja 2018 godine unaprijediti
poslovno okruženje minimalno do nivoa
ispunjenja uslova za certifikaciju NALAS
metodologijom

2. Do kraja 2018 godine povećati
iskorištenje turističkih kapaciteta za 10%

3. Do kraja 2018 godine povećati broj MSP
u kreativnim i kulturnim industrijama i
visokim tehnologijama za 30%

1. Do kraja 2018 godine poboljšati
dostupnost sportskih, rekreativnih,
obrazovnih i kulturnih sadržaja za 20%

2. Do kraja 2018 godine unaprijediti
zdravstveno stanje svih kategorija
stanovništva za 10%

4. Do kraja 2018 godine poboljšati ukupnu
sigurnosnu i bezbjedonosnu situaciju za
15%

3. Do kraja 2018 godine unaprijediti
socijalnu uključenost marginaliziranih
skupina stanovništva za 20%

1.Do kraja 2018 godine poboljšati stanje
komunalne infrastrukture u sektoru vodovoda i
kanalizacije

4. Do kraja 2018 godine uspostaviti sistem
selektivnog prikupljanja otpada

2. Do kraja 2018 godine poboljšati stanje
saobraćajne infrastrukture

3. Do kraja 2018 godine povećati nivo
energetske efikasnosti i kvaliteta zraka za 10%

5. Do kraja 2018 godine povećati efikasnost
upravljanja prirodnim nasljeđem i zelenim
površinama

115

11. VIZIJA

OPĆINA 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

Ostvarenjem ove vizije kroz realizaciju strateških ciljeva općina Novo Sarajevo će postati:

• konkurentna općina,

• centar znanja i kreativne ekonomije,

• poželjna sredina za poslovanje i investiranje,

• privlačna za ljude koji dolaze iz poslovnih i ličnih razloga,

• općina obrazovanog stanovništva,

• općina sa vrijednim društvenim kapitalom,

• ambijentalno uređena i atraktivna,

• ugodnog i zdravog življenja,

• čista, zelena, ekološki prepoznatljiva,

• rekonstruisane i modernizirane mreže infrastrukture,

• općina sa prepoznatljivim sportskim i kulturnim identitetom,

• osnaženih i razvijenih institucijalnih kapaciteta,

• izgrađenim proaktivanim pristupom upravljanja promjenama.

116

12. STRATEŠKI CILJEVI

1. Općina Novo Sarajevo sa rastućom ekonomijom temeljenom na razvijenom sektoru usluga

2. Općina Novo Sarajevo sa razvijenim kapacitetima koji će omogućiti progres u stvaranju uslova
za kvalitetniji život građana

3. Općina Novo Sarajevo sa najvišim standardima zaštite okoliša i uređenja prostora po uzoru na
razvijene evropske gradove

1. Općina Novo Sarajevo sa rastućom ekonomijom temeljenom na razvijenom sektoru usluga

Realizaciju ovog strateškog cilja ostvariti kroz:

 unaprjeđenje poslovnog okruženja
 uspostavu partnerske odnose sa privrednim sektorom i razvojnim insitutcijama,
 razvoj javno - privatnog partnerstva.
 programe obuke, prekvalifikacije za nezaposlene
 razvoj turističke ponude
 podrškom poduzetništvu i razvoju malih i srednjih poduzeća u sektoru usluga, i to prevenstveno

u području visokih tehnologija i kreativne i kulturne industrije,

2. Općina Novo Sarajevo sa razvijenim kapacitetima koji će omogućiti progres u stvaranju uslova za
kvalitetniji život građana

Realizaciju ovog strateškog cilja ostvariti kroz:

 jačanje socijalnog kapitala, socijalne integracije i uključenosti stanovnika Općine
 razvijanje sportskih kapaciteta za sve generacije,
 širenje masovnog, zdravstvenog rekreativnog sporta ,
 razvijanje kapaciteta za mlade i treću životnu dob,
 razvijanje rekreativnih kapaciteta,
 programi za podsticanje svih vidovaobrazovanja i edukacije, kao i unaprjeđivati sisteme za

kvalitetnu prekvalifikaciju,
 poboljšanje saradnje sa građanima, javnim preduzećima, NVO,
 razvijanje općinskih kapaciteta za upravljanje imovinom,
 povećati dostupnost zdravstvene zaštite za sve stanovnike,
 unapređenje saradnje sa višim nivoima vlasti u cilju promicanje socijalne zaštite u socijalnu

uključenost,
 stvaranje ambijenta sigurnog i bezbjednog za život i rad građana,

117

 kontinuiran razvoj ljudskih resursa.

3. Općina Novo Sarajevo sanajvišim standardima zaštite okoliša i uređenja prostora po uzoru na
razvijene evropske gradove

Realizaciju ovog strateškog cilja ostvariti kroz:

 rekonstrukcija, unapređenje i razvoj transportne, energetske, vodoprivredne i
telekomunikacione infrastrukture,

 poboljšanje stanja saobraćaja u mirovanju,
 poboljšanje saobraćajne povezanosti i dostupnosti,
 zaštita i uređenje graditeljskog i prirodnog naslijeđa i njegovo uključivanje u razvoj ,
 pokrivenost planskom dokumentacijom,
 podizanje svijesti građana i mladih o okolišu (knotinuirani programi edukacije)
 Izgradnja institucija za okoliš općine, ekološka inkluzija stanovništva, te stvaranje ambijenta

ugodnog življenja za sve stanovnike,
 Realizirati kontinuirane programekoji se tiču odgoja i obrazovanja za okoliš u školama na

području općine i promocije okolišne kulture među građanstvom kroz razne akcije i medijsku
promidžbu.

118

V Sektorski razvojni planovi

V.1. Plan lokalnog ekonomskog razvoja

V.1.1. SWOT analiza- ekonomski razvoj

Općina Novo Sarajevo, prema svim pokazateljima predstavlja poslovno, urbano, razvojno središte
glavnog grada BiH. Osnovni ekonomski pokazatelji ukazuju da je Novo Sarajevo jedna od najrazvijenijih
općina. Međutim visok BDP po glavi stanovnika je više posljedica teritorijalnih faktora, odnosno
pripadnosti glavnom gradu BiH, nego što su rezultat osmišljenih razvojnih politika. Daljnji razvoj Općine
Novo Sarajevo će se i dalje temeljiti na povoljnostima koje su rezultat pripadnosti glavnom gradu Bosne i
Hercegovine i koncentraciji javnih poduzeća i administrativnih i upravnih organizacija i insitutcija,
predstavništava međunarodnih organizacija i ambasada, obrazovnih institucija i razvijenog sektora
trgovine, financija, restorana i hotelijerstva. U podršći razvoju turizma treba uložiti dodatne napore u
stavljanje u funkciju potencijala poput Spomen parka Vraca, brada Hum i Vilsonovog šetališta.

Daljnji razvoj Općine će također zahtijevati daljnje unapređenje i razvoj fizičke infrastrukture.

Na području Općine Novo Saraejvo smješten je veliki broj fakulteta i veliki intelektualni potencijal koji se
teba staviti u funkciju razvoja pogotovo u području transfera novih znanja i tehnologija privatnom
sektoru.

Daljnji ekonomski razvoj je uslovljen ograničenom raspoloživosti zemljišta za privredne aktivnosti. Stoga
je od strateškog značaj posvetiti pažnju što efikasnijem korištenju i upravljanju prostorom i aktivnom
odnosu u privlačenju privrednih djelatnosti i sektora koji u datom poslovnom okruženu mogu polučiti
najveće ekonomske efekte po Općinu Novo Sarajevo.

U svojim naporima da što efikasnije iskoristi ograničene fizičke resurse i imovinu općina također treba
posvetiti posebnu pažnju upravljanju općinskom imovinom i njenim stavljanjem u funkciju razvoja
općine. Za efikasnije upravljanje imovinom treba razviti čitav administrativni sustav, procese i
procedure, od procjene stanja imovine, procjene vrijednost, precjene ekonomskog kapaciteta, plana
održavanja, itd.

119

SNAGE SLABOSTI

• Druga općina po razvijenosti u BiH
• Teritorijalno pripada glavnom gradu BiH
• Sjedište administrativnih, upravnih, obrazovnih,

međunarodnih organizacija, institucija i
ambasada

• Sjedište velikog broja finansijskih institucija,
• Sjedište velikog broj privrednih subjekata i

uslužno trgovačkih centara
• Pokrivenost planskom dokumentacijom

cjelokupnog područja općine
• Posjedovanje velikog broja nekretnina u

vlasništvu općine
• Prisustvo visokoobrazovnih kadrova iz svih

znanstvenih oblasti
• Ljudski potencijali (iskusna i stručna radna snaga)

• Nedostatak/limitirana dostupnost zemljišta za
poslovne investicije

• Nezaposlenost (naročito mladih kadrova)
• Nedostatak kvalitetnih investicijskih projekata
• Nepostojanje programa i projekata za razvoj

malih i srednjih preduzeća
• Prisustvo velikog broja bespravno izgrađenih

objekata
• Neadekvatan sistem upravljanja općinskom

imovinom
• Usložnjene administrativne procedure
• Nepostojanje relevantnih statističkih baza

podataka na nivou lokalne zajednice
• Nedovoljna iskorištenost turističkih potencijala

na području općine (Hum brdo, Vilsonovi
šetalište, Spomen park Vraca)

MOGUĆNOSTI/PRILIKE PRIJETNJE

• Turistički potencijal Sarajeva
• Vertikalna integracija i poboljšanje saradnje sa

višim organima vlasti
• Postojanje definisanih uslova za provedbu javno

privatnog partnerstva
• Otvaranje novih poslovnih mogućnosti

napretkom BiH u procesu pridruživanja EU
• Raspoloživost razvojnih fondova: IPA fondovi,

strukturalni fondovi EU, fondovi za
prekograničnu saradnju, strane ambasade u BiH

• Vođenje stabilne monetarne politike (nizak nivou
inflacije i vezani devizni kurs - currency board)

• Postojanje državnih potpora i podsticaja za razvoj
preduzetništva i MSP

• Postojanje SERDE – „Sarajevske regionalne
razvojne agencije“

• Složena pravna regulativa pri registraciji i
početku rada novih biznisa

• Postojanje sive ekonomije i rada na crno
• Nedovoljni priliv stranih direktnih investicija
• Odliv mozgova (brain drain)
• Definisanje nadležnosti općine (zakonski propisi i

fiskalna politika viših organa vlasti)
• Nedostatak povoljnih izvora finansiranja

(bankarski sektor je u potpunosti komercijalno
orijentisan)

• Politička nestabilnost u zemlji i šire

Identificirane mogućnosti / prilike, prije svega potencijal javnog privatnog partnerstva, pristup novcima
iz EU fondova i drugih donatora, moguće je iskoristiti prvenstveno kroz daljnji razvoj vlastitih kapaciteta
(ljudskih potencijala) za privlačenje investicija, razvoj projekata i projektne dokumentacije. U ovome
centralnu ulogu treba imati Centar za razvoj karijere i preduzetništva. Centar, unutar općinske
administrativne strukture, treba postati centralno mjesto za upravljanje razvojem općine. U njemu se

120

trebaju razvijati ljudksi potencijali koji će kroz suradnju sa drugim razvojnim agencijama, poput SERDE,
raditi na pripremi i impementaciji razvojnih projekata u sektoru poduzetništava, zapošljavanj mladih, itd.

V.1.2. Fokusiranje

 Fokus 1

Stvaranje dobrog poslovnog okruženja kroz unapređenje funkcioniranja administracije,
pojednostavljivanje, ubrzavanje i jeftinije pružanje usluga građanima i privrednicima, unapređenje
komunikacije sa privrednicima, stvaranje kvalitetnijih infrastrukturnih preduslova za razvoj privrede itd.
Veliki je broj aktivnosti koje općina može poduzeti radi unapređenja poslovnog okruženja. Počevši od
pojednostavljenja, ubrzavanja, i smanjenja troškova za administrativne postupke unutar općinske
administracije koji su bitni investitorima i privrednicima do izradnje moderne poslovne infrastrukture.

Aktivnosti na kreiranje poslovnog okurženja je najlakše provesti praćenjem koraka i aktivnosti koje se
provode u procesu certifikacije općina za povoljno poslovno okruženje.

Neke od preporuka su:

• Donošenje programa uređenja gradskog građevinskog zemljišta koji će planirati obim, vrstu,
dinamiku, opremanje i pripremu zamljišta kao i izvore finansiranja ovih aktivnosti.

• Uvođenje sistema upravljanja imovinom koji bi imao sve potrebne elemente: (i) invenutra
imovine, (ii) analia postojećeg stanja imovine, (iii) klasifikacija imovine, (iv) procjena vrijednosti,
(v) prikupljanje i analiza podataka o prihodima i troškovima po jedinici imovine, (vi) analiza
novčanog toka i stope kapitalizacije, (vii) definiranje procedura iznajmljivanja, subvencioniranog
korištenje i drugih oblici ustupanja imovine na korištenje, (viii) sistem izvještavanja, itd.

• Unapređenje suradnja sa lokalnom privredom i identificiranje i implementacija projekata kroz
javno-privatno partnerstvo;Unaprijediti komunikaciju između općinske administracije i
privrednih subjekata, potencijalnih poduzetnicika, obrazovnih institucija i ostalim javnim i
drugim organizacijama na području Općine;

• Stvaranje razvijene infrastruktura i pouzdane komunalne usluge;
• Transparentna politika lokalnih naknada, taksi, podsticaja, itd;
• Daljnja informatizacija usluga i procesa unutar općinske administracije
• Višejezični marketing materijali i websajt;
• Izraditi Vodič za investiciona ulaganja koji će na jednom mjestu omogućiti dobijanje svih

potrebnih informacija za izgradnju građevina i kupovinu zamljišta sa podacima o opremljenosti
lokaliteta i mogućnosti prilagodbe namjene gradskog građevinskog zemljišta;

• Ulaganje u stvaranje kvalificirane radne snage kroz programe obuke, prekvalifikacije, itd;

Fokus 2

Ugostiteljstvo i turizam su djelatnosti u čiji razvoj treba ulagati, poticati i stvarati uslove za njihov rast.
Napore između ostaloga treba usmjeriti na stvaranje novih sadržaja, dizanju kvalitete usluga i stvaranje
prepoznatljivosti Općine Novo Sarajevo kao odredišta.
Osnovni fokusi daljenjeg razvoja turizma na području općine bi mogli biti:

• Poslovni i konferencijski turizam

121

• Povezivanje sa susjednim općinama i razvoj ponude kratkih odmora i sportsko rekreativnog
turizma korištenjem okolnih prirodnih resursa

• Gastronomija i shopping

Fokus 3

Promicanje poduzetništva, razvoja obrta i malih i srednjih poduzeća.

U promoviranju preduzetništva potrebno je pokušati uvezati postojeće naučno istraživačke resurse na
području Općine Novo Sarajevo i staviti ih u funkciju razvoja preduzetništva. Između ostaloga potrebno
je razgovarati sa fakultetima i institutima o mogućnosti razvoja tehnološkog parka ili inkubatora visokih
tehnologija. Svrha ovih oblika organiziranja i povezivanja naučnih institucija i preduzetnika je podrška
invocijama, podrška razvoju novih proizvoda i podrška unaprijeđenju kvalitete postjećih.
Jedan od fokusa bi mogao biti i na pružanju podrške razvoju poslovnih usluga temeljenih na nauci i
tehnologiji u obliku R&D usluga, inžinjerskih usluga i ICT usluga.

Pored toga potporu treba pružiti poduzetnicima u sektoru kulturne i kreativne industrjie. Razvoju
kulturne i kreativne industrije treba pristupiti planski i obavezati se na njen dugoročni razvoj. Svaka
država različito klasificira kulturne i kreativne industrije. T

, (iv) zanati, (v) dizajn, (vi) moda, (vii)
filmska i video industrija, (viii) software i računalnih igara, (ix) muzička industrija (x) scen

, (xii) radio i televizija, itd. Općina Novo Sarajevo može učiniti određene napore u
osiguranju materijalnih preduvjeta razvoja ove industrije, pružanje potpore poduzetnicima koji se bave
kulturnim I kreativnim aktivnostima, pružanu pomoći u promociji I distribuciji proizvoda koji su rezultat
tih aktivnosti .

122

V.1.2. Razvojni ciljevi ekonomskog razvoja

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

sektorima

1. Do 2018. godine
unaprijediti poslovno
okruženje minimalno do
nivoa ispunjenja uslova za
certifikaciju NALED
metodologijom

STRATEŠKI CILJ 1 Nema povezanosti

2.Do 2018. godine povećati
iskorištenje turističkih
kapaciteta za 10%

STRATEŠKI CILJ 1 OC 5-zaštita životne sredine

3. Do 2018 povećati broj
malih i srednjih poduzeća u
kreativnim i kulturnim
industrijama i viskokim
tehnologijama za 30%

STRATEŠKI CILJ 1

Nema povezanosti

Integracija sa strateškim dokumentima viših nivoa

Sektorski ciljevi ekonomskog razvoja imaju svoje jako uporište u dokumentima strategija sa viših nivoa,
planova i zakona. Naime, ciljevi ekonomskog razvoja u skladu su sa sljedećim ciljevima strategija viših
nivoa vlasti:

- Prvi cilj ekonomskog razvoja koji se odnosi na stvaranje povoljnog poslovnog okruženja ima
direktnu vezu sa strateškim ciljem4. Stvaranje privredne infrastrukture u okviru Strategije
razvoja BiH 2010.-2014. Nadalje, ovaj cilj je u vezi sa strateškim ciljem 2. Konkurentnost i output
i ciljem 4. Zapošljavanje unutar Strategija razvoja FBiH 2010-2020.

- Drugi cilj ekonomskog razvoja koji se odnosi na razvoj turističke ponude i ima direktnu vezu sa
strateškim ciljem4. Stvaranje privredne infrastrukture u okviru Strategije razvoja BiH 2010.-2014.
Nadalje, ovaj cilj je u vezi sa strateškim ciljem 2. Konkurentnost i output i ciljem 4. Zapošljavanje
unutar Strategija razvoja FBiH 2010-2020.

- Treći cilj ekonomskog razvoja, koji se odnosi na ekonomski rast i podršku razvoju malih I srednjih
poduzeća, ima direktnu vezu sa strateškim ciljem 2. Povećanje konkurentnosti u okviru
Strategije razvoja BiH 2010-2014. Nadalje, ovaj cilj je u vezi sa strateškim ciljem 2.
Konkurentnost i output i to posebno konkurentnost u izvozu unutar Strategija razvoja FBiH
2010-2020 te u vezi sa strateškim ciljem 1. Ubrzanje ekonomskog razvoja strateški cilj 2
Konkurentnost i output u to u dijelu poboljšavanje poslovne okoline, modernizacija i
standardizacija poslovanja i ciljem 4. Zapošljavanje unutar Strategija razvoja FBiH 2010-2020 te
u vezi sa strateškim ciljem 1. Ubrzanje ekonomskog razvoja.

123

V.1.3. Programi, projekti i mjere

V.1.3. Programi, projekti i mjere

Za realizaciju plana ekonomskog razvoja općine definisano je 19 projekata i mjera grupisanih u
4programa:


Projekt 1.1: Uspostava registra nekretnina Općine Novo Sarajevo;
Program 1: Imovinsko pravne i urbanističke pretpostavke za poslovno okruženje

Projetk 1.2.: Izrada programa uređenja gradskog građevinskog zemljišta;


 Projekt 2.1: Uspostava posebnog odjeljenja / jedinice za upravljanje razvojem (JURA)

Program 2: Izgradnja dobrog poslovnog okruženja

 Projekt 2.2: Izrada baza podataka i analitičkih izvještaja o informacijama i podacima od
 interesa investitorima i privrednicima
 Projekt 2.3: Izrada vodiča za investiranje na području općine;
 Projekt 2.4: Izrada marketinškog plana privlačenja investitora;
 Projekt 2.5: Izrada promotivnih višejezičnih marketinških materijala za općinski web site
 Projekt 2.6: Razvoj saradnje sa privatnim sektorom i uspostava stalnog savjetodavnog tijela
 za ekonomska pitanja sastavljenog od lokalnih privrednika
 Projekt 2.7: Analiza svih općinskih internih procesa i procedura vezanih za usluge / dozvole
 privredi i njihovo unapređenje
 Projekt 2.8: Identificiranje potencijalnih projekta javnog privatnog partnerstva


 Projekt 3.1: Organizacijsko, administrativno normativno uspostavljanje Centra za razvoj
 karijere;

Program 3: Podrška razvoju poduzetništva i malih i srednjih preduzeća

 Projekt 3.2: Izrada poslovnog plana Centra za razvoj karijere;
 Projekt 3.3: Studija izvodivosti uspostave tehnološkog parka;
 Projekt 3.4: Studija mogućnosti razvoja poduzetništva u sektoru kreativnih I kulturnih
 industrija


 Projekt 4.1: Izrada gastronomskog vodiča

Program 4: Razvoj turističke ponude

 Projekt 4.2: Organizovanje gastro manifestacija
 Projekt 4.3: Organiziranje škola kuhinje kroz koje će se promovirati gastro ponuda
 Projekt 4.4: Projekt promocije Park šume Hum
 Projekt 4.5: Projekt promocije spomeničkog kompleksa Vraca

124

125

126

V.1.4. Procjena očekivanih ishoda sa indikatorima

Svakom cilju ekonomskog razvoja doprinosi jedan ili više programa/projekata ili mjera. Svaki projekat
ima svoje pokazatelje realizacije koji objedinjeni formulišu pokazatelje ispunjenja ciljeva lokalnog
ekonomskog razvoja. U nastavku su predstavljeni pokazatelji za svaki od ciljeva lokalnog ekonomskog
razvoja.

Sektorski cilj Procjena očekivanih ishoda sa indikatorima

1. Do 2018. godine unaprijediti poslovno okruženje
minimalno do nivoa ispunjenja uslova za
certifikaciju NALED metodologijom

 INDIKATORI:

Općina Novo Sarajevo ispunjava sve uvjete
certifikacije poslovnog okruženja

Uspostavljen sistem upravljanja imovinom i
zemljištem

2. Do 2018. godine povećati iskorištenje turističkih
kapaciteta za 10%

 INDIKATORI:

% iskorištenosti kapaciteta

% produženja boravka turista

3. Do 2018. godine povećati broj malih i srednjih
poduzeća u kreativnim i kulturnim industrijama i
visokim tehnologijama za 30%

 INDIKATOR:

% povećanja broja poduzeća u navedenim
industrijama

127

V.2. Plan društvenog razvoja

V.2.1. Swot analiza – društveni razvoj

SNAGE SLABOSTI

1. Efikasna, transparenta, odgovorna
 lokalna uprava,
2. Sjedište administrativnih i obrazovnih
 institucija (univerzitetski centar, ambasade)
3. Veliki broj raspoloživih visokoobrazovanih
 kadrova iz svih znanstvenih oblasti
4. Kapaciteti za društveni razvoj (Obrazovni centar za
 razvoj karijere i biznisa, Centar za zdravo starenje,
 Sportska dvorana, “Međunarodni centar za djecu i
 omladinu Novo Sarajevo”)
5. Adekvatna dostupnost obrazovnih usluga
 (obdaništa, osnovne i srednje škole i fakulteti)
 6. Prirodni potencijal Vilsonovog šetališta, Park šume
 Hum i Spomen parka Vraca za organizovanje
 kulturnih, rekreativnih i sportskih manifestacija

7. Razvijena strategija prema mladima

1. Slaba vertikalna komunikacija
2. Neadekvatna opremljenost jednog broja JU

osnovnih škola za propisane aktivnosti
3. Veliki procenat nezaposlenog i ekonomski

neaktivnog radno sposobnog stanovništva,
od čega je najveći broj osoba bez
kvalifikacija ili sa zastarjelim radnim
vještinama.

4. Pojava delikvencije i narkomanije
5. Nepostojanje objekata iz oblasti kulture

(kina, pozorišta)
6. Nepokrivenost općine dovoljnim brojem

ambulanti primarne zdravstvene zaštite
7. Nedostatak stručnog kadra primarne

medicinske zaštite u odnosu na broj
stanovnika

8. Nedovoljan broj igrališta za djecu i omladinu
9. Neprepoznatljivost općine zbog

nepostojanja prepoznatljivih objekata
značajnih za širi region

PRILIKE PRIJETNJE

1. Mogućnost korištenja međunarodnih fondova
2. Stavljanjem u funkciju sportske dvorane stvorit će
se pretpostavke za kvalitetniji razvoj kulturnog i
sportskog života
3. Razvoj volonterizma, posebno kod osoba treća
životna dobi i mladi
4. Promocija zdrave općine
5. Unaprjeđenje saradnje sa općinama Sarajevske
regije, koje čine Sarajevsku razvojnu regionalnu
agenciju “Serda”,
6. Provođenje odluke Ustavnog suda donošenjem
Zakona o pripadnosti javnih prihoda Kantona Sarajevo
(u paketu sa Zakonom o lokalnoj samoupravi)
7. Poboljšanje suradnje sa NVO sektorom
8. Saradnja sa SFF

1. Neadekvatni procesi u donošenju javnih
politika i pravnih akata na višim nivoima vlasti i
neadekvatna pravna rješenja
3. Neprilagođen sistem socijalne zaštite,
definiran na razini entiteta i kantona, prema
potrebama socijalno ugrženih kategorija na
području općine
7. Nezadovoljstvo građana niskim životnim
standardom
9. Loše stanje stambenog fonda kaoposljedica
ratnih dejstava, neodržavanja i neadekvatno
upravljanje stambenim fondom

128

V.2.2. Fokusiranje:

Fokusi drštvenog razvoja:

1. zdravstveno stanje stanovništva
Starenje stanovnišva, veliki broj kroničnih oboljenja nameću potrebu za ciljanim projektima
kojim će se raditi na podizanju svijesti o zdravom življenu, prevenciji oboljenja i zaraznih bolesti
posebno kod grupa koja su više izložena riziku.

2. dostupnost terena za rekreaciju i sport, i kulturnih sadržaja
U općini ne postoji doboljan broj igrališta za djecu, sportske aktivnosti, rekreaciju, kao i
nedostatak kulturnih sadržaja. Razvojem ovog vida javnih usluga na određenim područjima u
općini, koji za ovo imaju izuzetan potencijal, može se doprinjeti smanjenju delikvencije kod
mladih i stjecanju zdravih životnih navika.

3. Socijalna uključenost
Velik broj nezaposlenih, te osoba starije životne dobi sa niskim primanjima ili bez primanja, kao i
osobe s invaliditetom spadaju u red socijalno ugroženih kategorija. Ciljanim projektima iz oblasti
socijalne zaštite treba raditi na podizanju kvalitete života ovih ljudi i njihovoj boljoj socijalnoj
uključenosti.

129

V.2.3. Razvojni ciljevi društvenog razvoja

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

1.Do kraja 2018. godine
poboljšati dostupnost i kvalitetu
sportskih, rekreativnih,
obrazovnih i kulturnih sadržaja
za sve kategorije stanovništva

Stragteški cilj općine broj 2: Općina
Novo Sarajevo sa razvijenim
kapacitetima koji će omogućiti
progres u stvaranju uslova za
kvalitetniji život građana

Nema povezanosti

2. Do kraja 2018. godine
unaprijediti zdravstveno stanje
svih kategorija stanovništva

Strateški cilj općine broj 2 : Općina
Novo Sarajevo sa razvijenim
kapacitetima koji će omogućiti
progres u stvaranju uslova za
kvalitetniji život

Zaštita okoliša – sektorski cilj
broj 5.

3. Do kraja 2018. godine
unaprijediti socijalnu
uključenost posebno
marginaliziranih skupina
stanovništva

Strateški cilj općine broj 2: Općina
Novo Sarajevo sa razvijenim
kapacitetima koji će omogućiti
progres u stvaranju uslova za
kvalitetniji život

Nema povezanosti

4. Do kraja 2018. godine
značajno smanjiti pojavu
kriminaliteta, nasilja i
delikvencije, te poboljšati
ukupnu sigurnosnu i
bezbjednosnu situaciju u općini

Strateški cilj općine: Općina Novo
Sarajevo sa razvijenim
kapacitetima koji će omogućiti
progres u stvaranju uslova za
kvalitetniji život

 Zaštita okoliša: Sektorski cilj
broj 2

Integracija sa strateškim dokumentima viših nivoa

Strateški cilj 1. Do 2019. godine poboljšati dostupnost i kvalitetu sportskih, rekreativnih, obrazovnih i
kulturnih sadržaja za sve kategorije stanovništva

U direktnoj je vezi sa Strategijom razvoja FBIH 2010-2020 godina , u dijelu VANPRIVREDA –Obrazovanje,
Kultura i sport , a koji se odnosi na na reformu obrazovanja u osnovnom i visokobrazovnom nivou , te
modernizaciji cjelokupnog obrazovnog sistema , i u oblasti kulture gdje se ulažu znatni napori na
očuvanju kulturne baštine i stvaralaštva , kao i stvaranju boljih uslova i mogućnosti za održavanje brojnih
sportskih takmičenja i manifestacija.

Strateški cilj 2. Do 2019. godine unaprijediti zdravstveno stanje svih kategorija stanovništva

130

U direktnoj je vezi sa Strategijom razvoja FBIH 2010-2020 godina , u dijelu -VANPRIVREDA – zdravstvo ,-
zdravstvena zašita koja provodi reformu u oblasti zdravstva ,s ciljem efiksnosti i racionalizacije na
zadovoljstvo građana i zdravstvenih radnika.

Strateški cilj 3. Do 2019. godine unaprijediti socijalnu uključenost posebno marginaliziranih skupina
stanovništva

Ovaj sektorski cilj jetakođer vezan za Strategiju razvoja FBIH 2010-2020 godina , u dijelu -VANPRIVREDA
–socijalna i dječija zaštita , Penzijsko i invalidsko osiguranje , - u vremenu teške ekonomske krize , bitno
je unaprijediti kvalitet života i socijalne inkluzije , osigurati da se smanji nezaposlenost , poboljšati
socijalnu zaštitu porodica sa djecom , osobe sa invaliditetom , te socijalizirati osobe treće životne dobi.

Strateški cilj 4. Do 2019.godine značajno smanjiti pojavu kriminaliteta i delikvencije, te poboljšati
ukupnu sigurnosnu i bezbjednosnu situaciju u općini .

U direktnoj je vezi sa Zakonom o zaštiti od nasilja u porodici , a odnosi se na suzbijanje i sprečavanje svih
oblika nasilja , te u cilju poboljšanja opće bezbijedonosne situacije sihronozirano povezivanje svih
institucija u sistem zaštite.

V.2.4. Programi, projekti i mjere

Za realizaciju plana društvenog razvoja definisani su projekati i mjere grupisanih u 7 programa - 47
projekata:


Projekat 1.1. Izgradnja sportske dvorane-završetak
Program 1: Izgradnja i unaprijeđenje sportske infrastrukture

Projekat 1.2. Rekonstrukcija i dogradnja stadiona Grbavica
Projekat 1.3. Izgradnja bazena u naselju „Hrasno“
Projekat 1.4. Postavljanje reflektora na pomoćnom stadionu Grbavica


 Projekat 2.1. Uspostava mreže za zdravo starenje - Izgradnja Centra za zdravo starenje Velešići

Program 2: Jačanje zdravstvene sigurnosti

Projekat 2.2. Centar za zdravo starenje
Projekat 2.3. Izgradnja ambulante za područje naselja Hrasno Brdo
Projekat 2.4. Promocija zdravlja i prevencija oboljevanja u Općini Novo Sarajevo
Projekat 2.5. Opremanje osnovnih škola ormarićima za odlaganje udžbenika i druge opreme



Program 3: Unaprijeđenje sigurnosti građana

Projekat 3.1. Izgradnja javne rasvjete
Projekat 3.2. Instaliranje sistema video nadzora

131

Projekat 3.3. Izgradnja i rekonstrukcija stepeništa u padinskim mjesnim zajednicama radi
bezbjednog kretanja učenika i građana
Projekat 3.4. Implementacija smjernica za postupanje sa djecom žrtvama nasilja u osnovnim i
srednjim školama Općine Novo Sarajevo
Projekat 3.5. Prevencija nogometnog huliganstva i nereda na sportskim terenima
Projekat 3.6. Prevoz djece sa poteškoćama u kretanju i djece sa mjesnih područja Gornji
Kovačići, Hrasno brdo i Vraca
Projekat 3.7. Postavljanje zaštitne ograde oko tramvajske pruge


Projekat 4.1. Podrška djeci bez oba roditelja
Program 4: Program socijalnog uključivanja

Projekat 4.2. Edukacija mladih iz socijalno ugroženih porodica
Projekat 4.3. Postavljanje zvučne saobraćajne signalizacije za slijepa i slabovidna lica na
području Općine Novo Sarajevo
Projekat 4.4. Socijalizacija oboljelih od cerebralne dječije paralize
Projekat 4.5. Socijalno uključivanje osoba sa invaliditetom - podizanje konkurentnosti na tržištu
rada i zapošljavanje
Projekat 4.6. Finansijska podrška boračkim udruženjima
Projekat 4.7. Rekonstrukcija devastiranih stambenih objekata
Projekat 4.8. Pomoć penzionerima
Projekat 4.9. Izgradnja objekta Ivana Gorana Kovačića 17-21
Projekat 4.10. Dodjela užina djeci osnovnih škola slabijeg imovnog stanja


Projekat 5.1. Sanacija/rekonstrukcija školskih objekata
Program 5: Rekonstrukcija i opremanje osnovnih škola

Projekat 5.2. Opremanje školskih kabineta
Projekat 5.3. Opremanje školskih biblioteka


Projekat 6.1. Škola plivanja za učenike osnovnih škola
Program 6: Unapređenje uslova obrazovnog procesa i podrška vannastavnim aktivnostima

Projekat 6.2. Dan dječije radosti
Projekat 6.3. Dodjela stipendija učenicima i studentima
Projekat 6.4. Općinska sportska takmičenja za učenike osnovnih škola
Projekat 6.5. Škola alpskog i nordijskog skijanja za učenike osnovnih škola
Projekat 6.6. Edukacija u osnovnim i srednjim školama na području Općine Novo Sarajevo o
razvoju svijesti povećanja korištenja bicikla, kao prevoznog sredstva
Projekat 6.7. Tradicionalne kulturno zabavne aktivnosti djece i omladine
Projekat 6.8. Projekat "Crhistine Witcutt" za pomoć djeci i omladini sa umjerenim i težim
intelektualnim teškoćama
Projekat 6.9. Svečanost povodom polaska prvačića u školu


Projekat 7.1. Obnova i rekonstrukcija objekta "Pionirski centar Boško Buha"
Program 7: Samostalni projekti

Projekat 7.2. Strategija prema mladima
Projekat 7.3. Izgradnja objekta mjesne zajednice "Hrasno Brdo"
Projekat 7.4. Formiranje preduzeća za upravljanje objektima
Projekat 7.5. Međunarodni centar za djecu i omladinu Novo Sarajevo
Projekat 7.6. Porodični dan

132

Projekat 7.7. Podrška vjerskim zajednicama
Projekat 7.8. Rekonstrukcija objekta Međunarodnog centra za djecu i omladinu Novo Sarajevo
Projekat 7.9. Izgradnja objekta za predškolski odgoj za MZ Velešići i Gornji Velešići
Projekat 7.10.Stavljanje u funkciju devastiranih objekata u vlasništvu J. U. Djeca Sarajeva

133

134

135

136

V.2.5. Procjena očekivanih ishoda sa indikatorima

Sektorski cilj Procjena očekivanih ishoda sa indikatorima

 1. Do 2019. godine poboljšati dostupnost i
kvalitetu sportskih, rekreativnih, obrazovnih i
kulturnih sadržaja za sve kategorije stanovništva

- Povećan broj mladih i djece u van
nastavnim i klubskim aktinostima

- Povećana uključenost djece i mladih s
posebnim potrebama u sportskim,
kulturnim i obrazovnim aktivnostima

- Poboljšani uslovi obrazovnog procesa
učenika Osnovnih škola

2. Do 2019. godine unaprijediti zdravstveno
stanje svih kategorija stanovništva

- Smanjenje novo oboljelih za 5% godišnje

3. Do 2019. godine unaprijediti socijalnu
uključenost posebno marginaliziranih skupina
stanovništva

- Veća stopa zaposlenosti osoba sa
invaliditetom sa područja Općine Novo
Sarajevo

- Najmanje 50% korisnika projekta za
zapošljavanje mladi iz socijalno ugroženih
obitlji zaposleno nakon završetka obuke i
obrazovanja

- Unaprijeđena kvaliteta života osoba s
invaliditetom

4. Do 2019.godine značajno smanjiti pojavu
kriminaliteta, nasilja i delikvencije, te poboljšati
ukupnu sigurnosnu i bezbjednosnu situaciju u
općini

- smanjena incidencija huliganstva na
sportskim utakmicama

- smanjenje nasilja nad djecom

- smanjenje delikvencije

137

V.3. Plan zaštite životne sredine

V.3.1. SWOT analiza - zaštite životne sredine

SNAGE: SLABOSTI:
1. Većina stambenih objekata Općine(oko 98%)
priključeni na centralni vodovodni sistem,
2. Kroz Općinu izgrađeni glavni gradski kolektori za
prihvat otpadnih voda,
3. Primarni elektroenergetski sistem većim dijeom
izgrađen i zadovoljava potrebe građana i pravnih
lica,
4. Područje općine pokriveno javnom rasvjetom
(95 do 98 %),
5. Većina stambenih objekata Općine (preko 95%)
ima tehničke mogućnosti za korištenje energenata
za zagrrijevanje putem centralnog gradskog
toplifikacionog sistema i sistema gasne mreže,
6. Regionalna sanitarna deponija “Smiljevići”
zadovoljava potrebe stanovnika Općine,
7. Povoljna saobraćajna strukturu i gustina mreže
saobraćajnica,
8. Dobra pokrivenost prostora općine detaljnom
planskom dokumentacijom,
9. Usvojen regionalni projekat “Čista Rijeka
Miljacka”,
10. Urađen LEAP općine za period 2008-2012
godina,
11. Vilsonovo šetalište, područje Park šume Hum i
spomen park Vraca predstavljaju prirodni i
kulturno historijski potencijal,

1. Nedostatak građevinskog zemljišta za novu
stambenu i privrednu gradnju,
2. Veliki broj bespravno izgrađenih objekata
3. Pojava klizišta usljed nestručne i bespravne
gradnje
4. Nedovoljan broj javnih prkinga,
5. Velika zagađenost zraka u zimskom period i
dnevna uz linijske saobraćajne tokove,
6. Nedostatak kontinuiranog stacionarnog i
mobilnog monitoringa zraka, vode zemljišta i
buke,
7. Nepostojanje Plana upravljanja otpadom na
području Općine
8. Devastiran šumski fond na području Općine,
9. Nizak nivo znanja i ekološke svijesti građana,
10. Slaba saradnja sa NVO iz oblasti ekologije,
11. Nepostojanje sistema upravljanja
općinskom imovinom (plan i program
upravljanja stambenim fondom općine, plan i
program korištenja javnih površina, plan i
program uređanje gradskog građevinskog
zemljišta, plan i program upravljanja poslovnim
prostorima, plan i program upravljanja
cestama)
12. Veliki broj pasa lutalica,
13. Veliki gubitci vode za piće u centralnom
gradskom sistemu,
14. Neizgrađena kanalizaciona i saobraćajna
infrastruktura u padinskim dijelovima Općine

PRILIKE: PRIJETNJE:

1. Kreiranje novih zakonskih propisa iz oblasti
okoliša (promjena i prilagođavanje)
2. Usvajanje propisa kojima se inspekcijski nadzor
organizuje na lokalnom nivou (inspekcijski nadzor
u oblasti saobraćaja, komunalnih djelatnosti i dr.)
3. Ulaganja u projekte energetske efikasnosti
sredstvima EU,
4. Dostupnost sredstava predpristupnih fondova
EU,
5. Dostupnost sredstava Fonda za zaštitu okoliša
FBiH
6. Saradnja sa općinama iz RS,
7. Jačanje NVO i realizacija zajedničkih projekata u
oblasti zaštite okoliša kroz programe i projekte
edukacije stanovništva,

1. Zaostajanje BiH u procesu pridruživanja EU,
kašnjenje u dobijanju statusa zemlje-kandidata
(nemogućnost korištenja fondova za transport,
konkurentnost, ekologiju, razvoj ljudskih
resursa i ruralni razvoj)
2.Aktiviranje klizišta usljed prirodnih nepogoda
3.Loša koordinacija između viših nivoa vlasti i
općine
4. Nepoštivanje pozitivnih zakonskih propisa,
5. Neadekvatan pravni i regulatorni okvir za
sprječavanje bespravne gradnje,
6. Zastoj razvoja i kvaliteta usluga kantonalnih
komunalnih preduzeća,
7. Nedostatak vode za piće sa izvorišta,
8. Nepovoljni uticaji na javno zdravlje.

138

8.Rekonstrukcija gradskog sistema za
prečišćavanja otpadnih voda
9.Izgradnja sarajevske zaobilaznice i spajanje iste
na koridor V C,
10. Izgradnja brzih tranzitnih longitudinalnih
pravaca

V.3.2. Fokusiranje

Integralno upravljanje zaštitom okoline, smanjenje stepena zagađenja zraka, upravljanje prostorom,
i izgradnja i rekonstrukcija infrastrukturnih objekata u funkciji zaštite okoliša su fokusi Strategije
razvoja općine.

I Rješavanje problema vodosnabdijevanja i odvodnje otpadnih voda.

Nepostojanje primarne i sekundarne kanalizacione i vodovodne mreže na području čitave Općine
otežava privredni i društvenom razvoj Općine, a naročito u bespravnim naseljima ova
infrastruktura nije na nivou koji treba da ima glavni Grad BiH. Liderska pozicija u Kantonu Sarajevo
nije ugrožena, ali stanovnici Općine zahtijevaju i zaslužuju kvalitetniju uslugu u ovoj oblasti. Planska
osnova za izgradnju ove infrastrukture postoji, te će se realizacijom strateških projekata stanje u ovoj
oblasti značajno poboljšati a loše indirektne posljedice kao što su klizišta, gubitak građevinskog
zemljišta, opća ekološka situacija i stanje javnog zdravstva ublažiti.

II Odgovorno upravljanje prostorom i poboljšanje stanja saobraćaja u kretanju i mirovanju.

Općina ima malu površinu te se upravljanje prostorom nameće kao prioritet. Naročito se ističe
problem rješavanja saobraćaja u mirovanju kao i saobraćaja u kretanju. Izgradnjom primarnih
saobraćajnih zaobilaznih i tranzitnih pravaca od strane Kantona ili Federacije, rekonstrukcijom i
planskim održavanjem lokalnih cesta, i gradnjom objekata za rješavanje saobraćaja u mirovanju od
strane općine finansiranjem iz Budžeta, samostalno ili u saradnji sa državnim ili privatnim sektorom,
kreditiranjem ili na tržišnim principima, stvoriće se uslovi za bolju uslugu javnog prevoza, smanjenje
količine emisija štetnih gasova iz izduvnih sistema motornih vozil i osiguraće se veća bezbjednost
učesnika u saobraćaju.

III Poboljšanje stanja u oblasti upravljanja otpadom i podizanje javne svijesti.

Općina je u saradnji sa nadležnim komunalnim preuzećem zaokružila proces prikupljanja kućnog
otpada, ali poslovi na selektivnom prikupljanju kućnog otpada, kontroli odlaganja građevinskog,
opasnog otpada od obrade metala, otpadnih ulja, akumulatora, medicinskog i u zadnje vrijeme sve
više zastupljenog elektronskog otpada zahtjeva dodatno angažovanje. Plan upravljanja otpadom na
području Općine je prioritetna aktivnost kroz koju se trebaju stvoriti pretpostavke za zaživljavanje
projekta “otpad – sirovina” i rješavanje procesa kontrole deponovanje opasnog otpada i
tehnološkog otpada.

IV Izgradnja prostora za sport i rekreaciju, revitalizacija zelenih površina, zaštita prirodnog
nasljeđa i unaprjeđivanje javnog zdravlja

139

Na prostoru Općine ne postoje značajni prirodni potencijali te se prema zelenim
površinama, parkovskom i drugom drveću treba odgovorno i s pažnjom dobrog domaćina odnositi.
Permanentna pažnja treba da su zelene površine unutar naselja, prostor Park šume Hum, Vilsonovo
šetalište (spomenik vrtne arhitekture i oblikovane prirode), zaštitno zelenilo oko naselja i uz
saobraćajnice. “Spomen park Vraca” - nacionalni spomenik nemjerljive historijske vrijednosti kao
prostor sa rijetkom botaničkim vrstama, na žalost nije saniran, mada bi isti mogao predstavljati
zanačajnu destinaciju u turističkoj ponudi Općine - Kantona .
Kroz sve navedene strateške fokuse neizbježna je uloga kontrole kvaliteta življenja građana Općine -
Kantona. Zavod za javno zdravstvo zajedno sa stručnim i specijalizovanim službama i ustanovama
Kantona Sarajevo prati stanje zraka, vode za piće, vodotoka, hrane, bolesti kod životinja i biljaka i
nalaže potrebne radnje i poduzima odgovarajuće mjere u zaštiti u čemu Općina ima značajnu ulogu u
prevenciji i učešće u rješavanju štetnih pojava.

V.3.3. Razvojni ciljevi zaštite životne sredine

Ciljevi zaštite životne sredine Veza sa strateškim ciljevima Veza sa razvojnim ciljevima u
drugim sektorima

SC1: Do kraja 2018. godine
poboljšati stanje komunalne
infrastrukture u sektoru
vodovoda i kanalizacije

STRATEŠKI CILJ 2

STRATEŠKI CILJ 3

EKONOMSKI RAZVOJ
Cilj 1. Do 2018. godine
unaprijediti poslovno okruženje
minimalno do nivoa ispunjenja
uslova za certifikaciju NALED
metodologijom

SC2: Do kraja 2018 godine
poboljšati stanje saobraćajne
infrastrukture

STRATEŠKI CILJ 2

STRATEŠKI CILJ 3

EKONOMSKI RAZVOJ
Cilj 1. Do 2018. godine
unaprijediti poslovno okruženje
minimalno do nivoa ispunjenja
uslova za certifikaciju NALED
metodologijom

SC3:Do kraja 2018 godine
povećati nivo energetske
efikasnosti i kvaliteta zraka za
15%

STRATEŠKI CILJ 2

STRATEŠKI CILJ 3

EKONOMSKI RAZVOJ
Cilj 1. Do 2018. godine
unaprijediti poslovno okruženje
minimalno do nivoa ispunjenja
uslova za certifikaciju NALED
metodologijom
DRUŠTVENI RAZVOJ
Cilj 2.

Do kraja 2018 godine unaprijediti
zdravstveno stanje svih kategorija
stanovništva za 10%

SC4: Do kraja 2018. godine
uspostaviti sistem selektivnog
prikupljanja otpada

STRATEŠKI CILJ 2

STRATEŠKI CILJ 3

EKONOMSKI RAZVOJ
Cilj 1: Do 2018. godine
unaprijediti poslovno okruženje
minimalno do nivoa ispunjenja
uslova za certifikaciju NALED
metodologijom

140

SC5: Do kraja 2018. godine
povećati efikasnost
upravljanja prirodnim
naslijeđem zelenim
površinama

STRATEŠKI CILJ 2

STRATEŠKI CILJ 3

DRUŠTVENI RAZVOJ
Cilj 1. Do 2018. godine poboljšati
dostupnost sportskih,
rekreativnih, obrazovnih i
kulturnih sadržaja za 20%
Cilj 2.
Do kraja 2018 godine unaprijediti
zdravstveno stanje svih kategorija
stanovništva za 10%

Strateški cilj povezan sa sektorom okoliša

Strateški cilj 3.
Općina Novo Sarajevo kod zaštite okoliša i uređenja prostora primjenjuje najviše standarde po
uzoru na razvijene evropske gradove

Zaštita okoliša i uređenje prostora treba da budu u funkciji povećanja efikasnosti korištenja prostora,
adekvatno korištenje svih prirodnih i drugih potencijala u funkciji stvaranja ambijenta za ugodno
življenje građana. Cijeneći snage koje se ogledaju kroz: razvijene sve vrste javnog prijevoza putnika,
sisteme snabdijevanja energentima, postojanje dobre planske osnove za izgradnju primarne putne
mreže, prirodni potencijal Vilsonovog šetališta i Park šume Hum, te Spomen park Vraca kao prostor
za organizovanje kulturnih, rekreativnih i sportskih manifestacija, kao i slabosti kroz: bespravnu
gradnju, neadekvatno riješen gradski saobraćaj u padinskim dijelovima općine, nedostatak
građevinskog prostora za novu stambenu i privrednu izgradnju, neriješen saobraćaj u mirovanju,
nedovoljan nivo uređenosti zelenih površina, i nepostojanje programa edukacija stanovništva u
stvaranju ekološke kulture, te nepostojanje plana upravljanja čvrstim otpadom, programa uređenja
gradskog građevinskog zemljišta i plana korištenja javnih površina, moguće je kroz rekonstrukcija,
unapređenje i razvoj transportne, energetske, vodoprivredne i telekomunikacione
infrastrukture,poboljšanje stanja saobraćaja u mirovanju, i poduzimanju aktivnosti na unaprijeđenju
saobraćajne dostupnosti i povezanosti, zaštiti i uređenje graditeljskog i prirodnog naslijeđa i
njegovog uključivanja u razvoj,izradu i implementaciju provedbeno planskih dokumenata, Izgradnju
institucija za okoliš općine, ekološka inkluzija stanovništva, stvoriti ambijent ugodnog življenja za sve
stanovnike uslove za realizaciju ovog strateškog cilja.

Integracija sa strateškim dokumentima viših nivoa

SC1: Do kraja 2018. godine
poboljšati stanje komunalne
infrastrukture u sektoru
vodovoda i kanalizacije

Strategijom razvoja F BiH za period 2010 do 2020 u poglavlju 6.
VODOPRIVREDA date su Temeljna strateška opredjeljenja koja su
korespodenciji sa ovim ciljem:
- Jačanje pravno-institucionalnih kapaciteta o vodama u skladu sa
integriranjem u evropski okvir upravljanja vodama
- Obezbjeđenje dovoljne količine vode za piće i obuhvata ukupnog
stanovništva javnim vodosnadbjevanjem
- Integrisanje upravljanja vodama, zaštita voda, zaštita od štetnog
djelovanja voda sa sektorom uređenja zemljišta, poljoprivredom,
šumarstvom, prometomi komunikacijama

SC2: Do kraja 2018 godine
poboljšati stanje saobraćajne
infrastrukture

Akcionim planom za smanjenje čestičnih tvari u zraku u Kantonu
Sarajevo predložene su urbanističke mjere koje se odnose na ovaj
strateški cilj a koje se između ostalog odnose na gradnju objekata sa
izgradnjom podzemnih garaža unutar objekta (5.3.7. Uslovljavanje
izgradnje objekata za kolektivno stanovanje sa izgradnjom
podzemnih garaža).

141

SC3: Do kraja 2018 godine
povećati nivoa energetske
efikasnosti i kvaliteta zraka za
15%

Akcionim planom za smanjenje čestičnih tvari u zraku u Kantonu
Sarajevo predložene su urbanističke mjere koje se odnose na ovaj
strateški cilj a koje se između ostalog odnose na energetsku
efikasnost u gradnji stambenih i poslovnih objekata

SC4: Do kraja 2018. godine
uspostaviti sistem selektivnog
prikupljanja otpada

Federalna strategija zaštite okoliša u poglavlju 4.8. govori o
prioritetima i temeljnim načelima upravljanja otpadom ;
-prevencija - izbjegavanje nastajanja otpada ili smanjivanje koliĉine i
štetnosti nastaloga otpada kako bi se smanjio rizik po zdravlje ljudi i
okoliš i izbjegla okolišna degradacija;
-mjere opreznosti - spreĉavanje opasnost ili štete po okoliš koju
prouzrokuje otpad, preduzimanje mjera, ĉak iako nije na
raspolaganju potpuna znanstvena podloga;
-odgovornost proizvođača otpada - proizvoĊaĉ je odgovoran za
odabir najprihvatljivijeg okolišnog rješenja prema znaĉajkama
proizvoda i tehnologiji proizvodnje, ukljuĉujući ţivotni ciklus
proizvoda i korištenje najadekvatnije raspoloţive tehnologije;
- princip zagađivač plaća - proizvođĉ ili vlasnik otpada snosi sve
troškove prevencije, tretmana i odlaganja otpada, ukljuĉujući brigu
nakon upotrebe i monitoring. On je i finansijski odgovoran za
preventivne i sanacijske mjere uslijed šteta po okoliš koje je
prouzrokovao ili će ih najvjerojatnije prouzrokovati;
-blizina - tretman ili odlaganje otpada treba se obavljati u najbliţem
odgovarajućem postrojenju ili lokaciji, uzimajući u obzir okolišnu i
ekonomsku profitabilnost;
regionalnost - razvitak tretmana otpada i izgradnja objekata za
njegovo odlaganje treba se obavljati na naĉin pokrića potrebe regije
i omogućavanja samoodrživosti izgrađenih objekata.

SC5: Do kraja 2018. godine
povećati efikasnost
upravljanja prirodnim
naslijeđem zelenim
površinama,

Akcioni plan za smanjenje čestičnih tvari u zraku u Kantonu
Sarajevo je usvojen krajem 2012 godine i dio sektorskog cilja koji se
odnosi na revitalizaciju zelenih površina je direkno proizašao iz
ovog Akcionog plana (5.7.2. Povećanje zelenih površina), Takođe
Strategijom razvoja Grada Sarajeva za period 2012-2020 predviđeni
su strateški ciljevi koji se direktno odnose na ovu oblast “SC1:
Zaštita, razvoj i promocija historijskih obilježja i kulturnih sadržaja u
funkciji izgradnje Sarajeva kao svjetske turističk destinacije”

142

V.3.4 Programi, projekti i mjere

Za realizaciju plana razvoja okoliša općine Novo Sarajevo definisano je 73 projekta i 1 mjera, a
grupisani su u 16 programa:
 Program 1: Uređenje vodotoka i korištenje vode za javnu potrošnju

Projekat 1.1. Čišćenje i regulisanje dijela rijeke Miljacke, korita i obala
Projekat 1.2. Izgradnja javnih česmi

 Program 2: Izgradnja kanalizacione mreže
Projekat 2.1. Izgradnja separatne kanalizacije u naselju „KANARA“
Projekat 2.2. Izgradnja oborinske kanalizacione mreže na području Park šume Hum
Projekat 2.3. Izgradnja separatne kanalizacije u ul.Humska 630-744
Projekat 2.4. Izgradnja separatne kanalizacije u ul.Humska 174-88
Projekat 2.5. Izgradnja separatne kanalizacije u ul.Olovska
Projekat 2.6. Izgradnja separatne kanalizacije u ul.Fra Matije Divkovića
Projekat 2.7. Rekonstrukcija kanalizacione mreže u naselju Kovačići
Projekat 2.8. Izgradnja i rekonstrukcija kanalizacione mreže po programu uređenja
građevinskog zemljišta

 Program 3: Unaprjeđenje snabdijevanja vodom za piće
Projekat 3.1 Unaprijeđenje snabdijevanja vodom za piće u višespratnicama
Projekat 3.2. Osiguranje vodozaštitne zone rezervoara
Projekat 3.3. Izgradnja distributivnog cjevodovoda u naselju Šanac
Projekat 3.4. Izgradnja distributivnog cjevodovoda u naselju Kanara
Projekat 3.5. Zamjena azbest cementnih cijevi u vodovodnom sistemu
Projekat 3.6. Izgradnja i rekonstrukcija vodovodne mreže po programu uređenja građevinskog
zemljišta

 Program 4: Izgradnja nedostajućih parking mjesta
Projekat 4.1. Izgradnja novih parkinga
Projekat 4.2. Povećenje kapaciteta postojećih parkinga
Projekat 4.3. Izgradnja podzemne garaže u ulici Envera Šehovića
Projekat 4.4. Izgradnja podzemne garaže u ulici Kolodvorska
Projekat 4.5. Izgradnja podzemne garaže u ulici Azize Šaćirbegović

 Program 5: Izgradnja saobraćajnica
Projekat 5.1. Nastavak izgradnje Sjeverne longitudinale
Projekat 5.2. nastavak izgradnjeJužne longitudinale
Projekat 5.3. Nastavak izgradnje I transverzale
Projekat 5.4. Nastavak izgradnje IV transverzale
Projekat 5.5. Izgradnja saobraćajne veze Pofalići – Velešići
Projekat 5.6. Igradnja saobraćajne veze Pofalići – Kobilja Glava
Projekat 5.7. Rekonstrukcija lokalnih cesta

 Program 6: Izrada strateških i operativnih planova razvoja i održavanja cesta
Projekat 6.1. Izrada Elaborata o stanju lokalnih i nekategorisanih cesta
Projekat 6.2. Izrada Elaborata saobraćajne signalizacije
Projekat 6.3. Izrada Elaborata o mogućnosti povećanja parking prostora

143

 Program 7: Izgradnja pješačkih i biciklističkih staza i objekata za pješake
Projekat 7.1. Nastavak izgradnje šetnice lijevom obalom Miljacke
Projekat 7.2. Izgradnja biciklističkih staza
Projekat 7.3. Postavljanje zaštitne ograde na tramvajskim stajalištima
Projekat 7.4. Postavljanje ograde uz obalu rijeke Miljacke
Projekat 7.5. Zabrana saobraćaja u ulici Vilsonovo šetalište

 Program 8: Praćenje stanja i poboljšanje kvaliteta zraka
Projekat 8.1. Mjerenje količine štetnih izduvnih gasova iz motornih vozila
Projekat 8.2. Nabavka mobilnih stanica za mjerenje kvalitete zraka

 Program 9: Energetska efikasnost u zgradarstvu
Projekat 9.1. Utopljavanje fasada javnih objekata (obdaništa, osnovne škole i objekti u
vlasništvu Općine
Projekat 9.2. Izgradnja energetski efikasne javne rasvjete
Projekat 9.3. Projekat sanacije i ozelenjavanja ravnih krovova objekata kolektivnog stanovanja

 Program 10: Prikupljanje i obrada otpada
Projekat 10.1. Izgradnja natkrivenih niša za prikupljanje otpada
Projekat 10.2. Prikupljanje, razdvajanje i reciklaža otpada
Projekat 10.3. Izrada Plana upravljanja otpadom
Projekat 10.4. Demontaža radioaktivnih antena i gromobranskih instalacija
Projekat 10.5. Edukacija i motivacija građana za odvojeno prikupljanje i reciklažu
Projekat 10.6. Analiza potreba, mogućnosti i izgradnja podzemnih kontejnera

 Program 11: Izgradnja i unapređenje stanja javnih zelenih površina
Projekat 11.1. unapređenje stanja zelenih površina
Projekat 11.2. Sadnja drveća na klizištima
Projekat 11.3. Sanacija stabala u Vilsonovom šetalištu
Projekat 11.4. Izgradnja zelenih površina uz saobraćajnice
Projekat 11.5. Sadnja zaštitnog bilja uz saobraćajnice
Projekat 11.6. Rekonstrukcija i izgradnja parkovskih površina (B.Mutevelića, Željeznička,
Envera Šehovića i dr)
Projekat 11.7. Postavljanje koševa za pseći izmet

 Program 12: Promocija i edukacija zaštite okoliša
Projekat 12.1. Eko dan u Vilsonovom
Projekat 12.2. Izrada Eko bontona
Projekat 12.3. Postavljanje eko panoa
Projekat 12.4. Animacija mladih za podizanje eko svjesti

 Program 13: Zaštita kulturno historijskog i prirodnog nasljeđa
Projekat 13.1. Sanacija spomen parka Vraca
Projekat 13.2. Izgradnja memorijalnih centara

 Program 14: Izgradnja i unapređenje stanja sportskih i rekreativnih sadržaja
Projekat 14.1. Postavljanje novih sprava za razgibavanje
Projekat 14.2. Izgradnja novih sportskih igrališta
Projekat 14.3. Postavljanje ograde oko dječijih igrališta
Projekat 14.4. Izgradnja dječijih igrališta

 Program 15: Izgradnja objekata na prostoru Park šuma Hum
Projekat 15.1. Uređenje prostora za odmr i rekreaciju na području brda Hum

144

Projekat 15.2. Izgradnja žičare na padinama brda Hum
Projekat 15.3. Izgradnja skijališta na padinama brda Hum
Projekat 15.4. Hortikulturno uređenje prostora Park šume Hum
Projekat 15.5. Izgradnja trim staza i vidikovaca na padinama brda Hum

 Program 16: Projekti izvan programa
Projekat 16.1. Izrada provedbeno planske dokumentacije
Projekat 16.2. Sanacija i monitoring klizišta
Projekat 16.3. Izgradnja vatrogasnog doma (centar službi zaštite i spašavanja)
Projekat 16.4. Uspostava sistema higijenskog servisa
 Mjera 16.5. Pokretanje inicijative da se kroz izmjenu prostorno planske dokumentacije
predvidi izmještanje trase auto puta i željezničke pruge van područja Općine

145

SC1 Do kraja 2018. godine poboljšati stanje komunalne infrastrukture u sektoru vodovoda i
kanalizacije

146

147

SC3: Do kraja 2018 godine povećati nivoa energetske efikasnosti i kvaliteta zraka za 15%

148

SC4: Do kraja 2018. godine uspostaviti sistem selektivnog prikupljanja otpada

149

SC5: Do kraja 2018. godine povećati efikasnost upravljanja prirodnim naslijeđem i zelenim
površinama

150

151

V.3.5. Procjena očekivanih ishoda sa indikatorima

Sektorski cilj Procjena očekivanih ishoda sa indikatorima

SC1: Do kraja 2018. godine poboljšati stanje
komunalne infrastrukture u sektoru vodovoda i
kanalizacije

 Indikatori:

 Očišćeni sprudovi u koritu Miljacke kroz
kapitalne projekte „Čista rijeka Miljacka“.

 Izgrađeno i rekonstruisano 2 km
kanalizacione mreže

 Broj hidrofora stavljenih u funkciju

 Br. km izgrađenog distributivnog
vodovodnog cjevovoda

 Br. km izmjenjenih azbestnih cijevi

SC2: Do kraja 2018 godine poboljšati stanje
saobraćajne infrastrukture

 Indikatori:

 Izgrađeno 100 novih javnih parking mjesta
na otvorenom

 Izgrađena podzemna garaža sa 100 p/m

 Izgrađeno 3 km novih cesta

 Izrađen Elaborat stanja lokalnih cesta i
saobraćajne signalizacije

 Izgrađeno 1000 metara šetnica i
biciklističkih staza

SC3: Do kraja 2018 godine povećati nivoa
energetske efikasnosti i kvalitete zraka za 15%

 Indikatori:

 Broj javnih objekata (škole, obdaništa i
lokalna uprava) rekonstruisanih u skladu sa
standardima energetske efikasnosti,

 % javne rasvjete usklađen sa normama
energetske efikasnosti

 Izrađena Studija kvalitete ložišta za
individualne stambene objekte

 Postavljena 1 mjerena stanica za kontrolu
kvaliteta zraka,

SC4: Do kraja 2018. godine uspostaviti sistem
selektivnog prikupljanja otpada

 Indikatori:

 Postavljene natkrivene niše na svim
mjesnim zajednicama

 Postavljeno 120 novih kontejnera za
selektivno prikupljanje otpada

 % domaćinstava uključenih u selektivno
odlaganje otpada

 količina selektivno prikupljenog i

152

prerađenog otpada
OC5: Do kraja 2018. godine povećati efikasnost
upravljanja prirodnim naslijeđem i zelenim
površinama

Indikatori:

 Rekonstruisane 50.000 m2 zelenih
površina,

 Zamjenjeno oboljelo i oštećeno drveće u
Vilsonovom šetalištu i posađeno 500
sadnica parkovskog i drveća uz
saobraćajnice,

 Izgrađen memorijalni centar i stavljen u
funkciju,

 Ograđena sva dječija igrališta uz
saobraćajnice i izgrađeno 5 novih
savremenih dječijih i sportskih igrališta,

 Izgrađene trim staze i vidikovci na
padinama brda Hum i prostor za sport i
rekreaciju.

153

VI. Operativni dio
VI.1. Plan implementacije integrisane strategije razvoja
VI.1.1. Orjentacioni pregled prioritetnih projekata za period 2014 – 2016 godina

Plan implementacije 2014 – 2016.

Sektor 1: Ekonomski razvoj

Projekti/mjere Program

Orijentacijski period
realizacije

(dinamika implementacije)

Nositelji implementacije Ciljne grupe (korisnici)

2014. 2015. 2016.

Projekat 1.1.:

Uspostava registra nekretnina Općine Novo Sarajevo

Program 1.

Imovinsko pravne i
urbanističke
pretpostavke za
poslovno okruženje

* * *

Služba za imovinsko pravne
poslove

Općinski organi
Investitori
Privrednici
Građani Općine

Projekat 1.2.:

Izrada programa uređenja gradskog građevinskog zemljišta
 * * *

Služba za prostorno
uređenje I urbanizam

Općinski organi
Investitori
Građani Općine

Projekat 2.1.:

Uspostava jedinice za upravljavanje razvojem

Program 2.

Izgradnja dobrog
poslovnog okruženja

* *

Kabinet Načelnika
Svi građani općine

Projekat 2.2.:

Izrada baza podataka o informacijama i podacima od interesa
investitorima i privrednicima

 * *

Služba za oblast privrede i
finansija

Investitori

Privrednici

154

Projekat 2.3.:

Izrada vodiča za investiranje na području općine
 * *

Služba za oblast prostornog
uređenja I urbanizma

Investitori
Građani Općine
Općinske službe

Projekat 2.4.:

Izrada marketinškog plana privlačenja investitora
 * *

Služba za oblast privrede i
finansija

Investitori

Mala i srednja preduzeća

Projekat 2.5.:

Izrada promotivnih višejezičnih marketinških materijala za
općinski web site

 * *

 Služba za oblast privrede i
finansija

Donaći i strani investitori

Građani

Projekat 2.6.:

Razvoj saradnje sa privatnim sektorom i uspostava stalnog
savjetodavnog tijela za eokonoska pitanja sastavljenog od
lokalnih privrednika

 * * *

Služba za oblast privrede i
finansija

Služba za privredu

Privatni poduzetnici

Projekat 2.7.:

Analiza svih općinskih internih procesa i procedura vezanih za
usluge / dozvole privredi i njihovo unapređenje

 * *

Služba za oblast privrede i
finansija

Općinske Službe

Građani

Projekat 2.8.:

Identificiranje potencijalnih projekta javnog privatnog
partnerstva

 * *

Služba za imovinsko pravne
poslove I katastar
nekretnina

Služba za privredu

Privatni poduzetnici

Građani

Projekat 3.1.:

Organizacisko, administrativno normativno uspostavljanje
Centra za razvoj karijere

Program 3.

Podrška razvoju
poduzetništva i malih i
srednjih preduzeća

 * *

Služba za društvene
djelatnosti

Općinske Službe

Mala i srednja preduzeća

155

Projekat 3.2.:

Izrada poslovnog plana Centra za razvoj karijere *

 Služba za društvene
djelatnosti

Investitori
Građani Općine
Privredna preduzeća

Projekat 3.3.:

Studija izvodivosti uspostave tehnološkog parka
 *

Služba za stambene i
komunalne poslove…..

Građani Općine
Privredna preduzeća

Projekat 4.1.:

Izrada gastronomskog vodiča

Program 4.

Razvoj turističke
ponude

 *

Služba za oblast privrede i
finansija

Privredni poduzetnici iz
oblasti gastronomije
Građani

Projekat 4.2.:

Organizovanje gastro manifestacija
 *

Služba za oblast privrede i
finansija

Privredni poduzetnici iz
oblasti gastronomije
Građani

Projekat 4.3.:

Organiziranje škola kuhinje kroz koje će se promovirati gastro
ponuda

 *

Služba za oblast privrede i
finansija

Privredni poduzetnici iz
oblasti gastronomije
Građani

Sektor 2: Društveni razvoj

Projekti/mjere Program

Orijentacijski period
realizacije

(dinamika implementacije)

Nositelji implementacije Ciljne grupe (korisnici)

2014. 2015. 2016.

Projekat 1.1.:

Izgradnja sportske dvorane-završetak

Program 1.

Izgradnja i
unaprijeđenje sportske
infrastrukture

*

Služba za stambene i
komunalne poslove

 Građani Općine, sportska
udruženja, učenici
osnovnih i srednjih škola

156

Projekat 1.2.:

Rekonstrukcija i dogradnja stadiona Grbavica
 * * *

Većinski vlasnik
Građani Općine, sportska
udruženja, učenici
osnovnih i srednjih škola

Projekat 1.3.:

Izgradnja bazena u naselju „Hrasno“
 *

Služba za stambene i
komunalne poslove

Djeca sa posebnim
potrebama škole Vladimir
Nazor, djeca ostalih
osnovnih škola

Projekat 2.1.:

Uspostava mreža za zravo starenje

Program 2.

Jačanje zdravstvene
sigurnosti

* *

Služba za stambene i
komunalne poslove Građani ONS treće

životne dobi

Projekat 2.2.:

Centri za zdravo starenje
 * * *

Služba za rad, zdravstvo,
socijalna pitanja……

Građani ONS treće
životne dobi

Projekat 2.3.:

Izgradnja ambulante za područje naselja Hrasno Brdo
 * * *

Služba za stambene i
komunalne poslove

građani MZ Hrasno brdo

Projekat 2.4.:

Promocija zdravlja i prevencija oboljevanja u općini Novo
Sarajevo

 * *

 Služba za rad, zdravstvo,
socijalna pitanja……

Stanovništvo svih
starosnih dobi

Projekat 3.1.:

Izgradnja javne rasvjete

Program 3.

Unaprijeđenje
sigurnosti građana

* * *

Kanton Sarajevo
Građani Općine

Projekat 3.2.: * * * Služba civilne zaštite građani Kantona
Sarajevo, korisnici

157

Instaliranje sistema video nadzora

obrazonih i drugih javnih
objekata

Projekat 3.3.:

Izgradnja i rekonstrukcija stepeništa u padinskim mjesnim
zajednicama radi bezbjednog kretanja učenika i građana

 * * *

Služba za stambene i
komunalne poslove

Učenici osnovnih i
srednjih škola i drugi
građani

Projekat 3.5.:

Prevencija nogometnog huliganstva i nereda na sportskim
terenima

 *

 Služba za društvene
djelatnosti

Učenici dobi od 12-16
godina, osnovne i srednje
škole Kantona

Projekat 3.6.:

Prevoz djece sa poteškoćama u kretanju i djece sa mjesnih
područja Gornji Kovačići, Hrasno brdo i Vraca

 * * *

Služba za društvene
djelatnosti Učenici sa poteškoćama u

kretanju i učenici naselja
G. Kovačići, Hrasno brdo i
Vraca

Projekat 4.1.:

Podrška djeci bez oba roditelja

Program 4.

Program socijalnog
uključivanja

* * *

Služba za oblast boračko-
invalidske zaštite Djeca sa područja Općine

bez oba roditelja koja su
redovni učenici i studenti

Projekat 4.2.:

Edukacija mladih iz socijalno ugroženih porodica * *

Kanton Sarajevo

Mladi iz socijalno
ugroženih porodica

Projekat 4.3.:

Postavljanje zvučne saobraćajne signalizacije za slijepa i
slabovidna lica na području Općine Novo Sarajevo

 * *

Služba za stambene i
komunalne poslove

Slijepa i slabovidna lica

158

Projekat 4.4.:

Socijalizacija oboljelih od cerebralne dječije paralize *

Kanton

Članovi Udruženja
oboljelih od cerebralne
paralize i učenici
osnovnih škola

Projekat 4.5.:

Socijalno uključivanje osoba sa invaliditetom - podizanje
konkurentnosti na tržištu rada i zapošljavanje

 * * *

Kanton

Nezaposleni sa područja
Općine sa invaliditetom
60%do 100%, starosne
dobi 18 do 45 godina

Projekat 4.6.:

Finansijska podrška boračkim udruženjima
 * * *

Služba za oblast boračko-
invalidske zaštite

Članovi boračkih
udruženja i građani iz
reda boračke populacije

Projekat 4.7.:

Rekonstrukcija devastiranih stambenih objekata
 * * *

Služba za stambene i
komunalne poslove

Izbjegla, raseljena i
interno raseljena lica

Projekat 4.8.:

Pomoć penzionerima
 * * *

Služba za rad i socijalna
pitanja Penzioneri Općine

Projekat 4.9.:

Izgradnja objekta Ivana Gorana Kovačića 17-21
 * * *

Služba za stambene i
komunalne poslove

Izbjegla, raseljena i
interno raseljena lica

Projekat 4.10.:

Dodjela užina djeci osnovnih škola koja su slabijeg imovnog
stanja

 * * *

Služba za društvene
djelatnosti

Učenici novosarajevskih
osnovnih škola i škole
Vladimir Nazor (590
učenika)

Projekat 5.2.:

Opremanje školskih kabineta

Program 5.

Rekonstrukcija i
opremanje osnovnih
škola

* * *

Služba za društvene
djelatnosti

Nastavno osoblje i učenici
novosarajevskih osnovnih
škola

Projekat 5.3.: * Kanton Sarajevo Nastavno osoblje i učenici

159

Opremanje školskih biblioteka novosarajevskih osnovnih
škola

Projekat 6.1.:

Škola plivanja za učenike osnovnih škola za učenike od II-IX
razreda

Program 6.

Unaprijeđenje uslova
obrazovnog procesa i
podrška vannastavnim
aktivnostima

* * *

Služba za društvene
djelatnosti Učenici osnovnih škola i

Centra Vladimir Nazor

Projekat 6.2.:

Dan dječije radosti
 * * *

Služba za društvene
djelatnosti

Učenici osnovnih škola od
drugog do petog razreda
(2.200 učenika)

Projekat 6.3.:

Dodjela stipendija učenicima i studentima
 * * *

 Služba za oblast boračko-
invalidske zaštite

Učenici i studenti sa
područja Općine koji
ispunjavaju kriterije

Projekat 6.4.:

Općinska školska i sportska takmičenja za učenike osnovnih
škola

 * * *

Služba za društvene
djelatnosti

Učenici osnovnih škola

Projekat 6.5.:

Škola alpskog i nordijskog skijanja za učenike osnovnih škola
 * * *

Služba za društvene
djelatnosti Učenici osnovnih škola

Projekat 6.6.:

Edukacija djece u osnovnim školama o razvijanju svijesti za
korištenje bicikala kao prevoznog sredstva

 * *

Kanton Sarajevo

Učenici osnovnih i
srednjih škola

Projekat 6.7.: Tradicionalne kulturno zabavne aktivnosti djece i
omladine * * *

Služba za društvene
djelatnosti

Učenici osnovnih i
srednjih škola

Projekat 6.8.: * * * Služba za društvene Djeca i omladina sa
umjerenim i težimn

160

Projekat "Crhistine Witcutt" za pomoć djeci i omladini sa
umjerenim i težim intelektualnim teškoćama

djelatnosti intelektualnim teškoćama

Projekat 6.9.:

Svećanost povodom polaska prvačića u školu
 * * *

Služba za društvene
djelatnosti

Učenici- prvečići
novosarajevskih osnovnih
škola (oko 590 prvačića)

Projekat 7.1.:

Obnova i rekonstrukcija objekta „Pionirski centar Boško Buha“

Program 7.

Samostalni projekti
* * *

Služba za stambene i
komunalne poslove djeca do 16 godina,

udruženja iz oblasti
kulture, osnovne i srednje
škole

Projekat 7.2.:

Strategija prema mladima

 * * *

Služba za društvene
djelatnosti

Mladi od 15 do 30 godina

Projekat 7.3.:

Izgradnja objekta mjesne zajednice "Hrasno Brdo"

 * * *

Služba za stambene i
komunalne poslove Građani MZ Hrasno brdo

Projekat 7.4.:

Formiranje preduzeća za upravljanje objektima

 *

Služba za opću upravu

Udruženja građana za
oblast kulture, sporta

Projekat 7.5.:

Međunarodni centar za djecu i omladinu Novo Sarajevo * * *

Služba za društvene
djelatnosti

Djeca i omladina, Javne
ustanove iz oblasti
obrazovanja, kulture i
sporta

161

Projekat 7.6.:

Porodični dan

 * * *

Služba za društvene
djelatnosti

Svi građani Općine

Projekat 7.7.:

Podrška vjerskim zajednicama * * *

Služba za društvene
djelatnosti

Pripadnici svih vjerskih
zajednica

Projekat 7.8.:

Rekonstrukcija objekta Međunarodnog centra za djecu i
omladinu Novo Sarajevo

 *

Služba za stambene i
komunalne poslove

Djeca i omladina, Javne
ustanove iz oblasti
obrazovanja, kulture i
sporta

Projekat 7.10.:

Stavljanje u funkciju devastiranih objekata u vlasništvu J.U. Djeca
Sarajeva * *

Kanton Sarajevo

Građani MZ Grbavica I i
GrbavicaII

Sektor 3: Zaštita životne sredine

Projekti/mjere Program

Orijentacijski period
realizacije

(dinamika implementacije)

Nositelji implementacije Ciljne grupe (korisnici)

 2014 2015 2016

Projekat 1.1. Program 1. * * Grad Sarajevo Građani Općine, Grada

162

 Čišćenje i regulisanje dijela rijeke Miljacke, korita i obala Uređenje vodotoka i
korištenje vode za javnu
potrošnju

 Kantona

Projekat 1.3.

Izgradnja javnih česmi

Program 1.

 * *

Služba za stambene I
komunalne poslove….

Građani Općine korisnici
pješačkih staza i dječijih
igrališta

Projekat 2.1.

Izgradnja separatne kanalizacije u naselju „KANARA“

Program 2. Izgradnja
kanalizacione mreže

 *
Služba za stambene I
komunalne poslove….

Građani Mjesne zajednice
Hrasno brdo I šire
zajednice

Projekat 2.3.

Izgradnja separatne kanalizacije u ul.Humska 630-744
Program 2. *

Služba za stambene I
komunalne poslove….

Građani Mjesne zajednice
pofalici I šire zajednice

Projekat 2.4.

Izgradnja separatne kanalizacije u ul.Humska
174-88

Program 2. * *
Služba za stambene I
komunalne poslove….

Građani Mjesne zajednice
pofalici I šire zajednice

Projekat 2.5.

Izgradnja separatne kanalizacije u ul.Olovska

Program 2.
* * *

Služba za stambene I
komunalne poslove….

Građani Mjesne zajednice
hrasno brdo I šire
zajednice

Projekat 2.6.

Izgradnja separatne kanalizacije u ul.Fra Matije Divkovića

Program 2.
* * *

Služba za stambene I
komunalne poslove….

Građani Mjesne zajednice
Dolac I šire zajednice

Projekat 2.7.

Rekonstrukcija kanalizacione mreže u naselju Kovačići

Program 2.
 *

Služba za stambene I
komunalne poslove….

Građani Mjesne zajednice
Kovačići I šire zajednice

Projekat 2.8.

Izgradnja i rekonstrukcija kanalizacione mreže po programu
uređenja građevinskog zemljišta

Program 2. * * *

Služba za stambene I
komunalne poslove….

Investitori

Građani

163

Projekat 3.1

Unaprijeđenje snabdijevanja vodom za piće u višespratnicama

Program 3.

Unapređenje
snabdijevanja vodom za
piće

* * *

Služba civilne zaštite

Građani u
višespratnicama

Projekat 3.2.

Osiguranje vodozaštitne zone rezervoara

Program 3.

 *

Kanton Sarajevo (VIK)

Građani Mjesne zajednice
Pofalići I Velešići

Projekat 3.5.

Zamjena azbest cementnih cijevi u vodovodnom sistemu

Program 3.
 *

Kanton Sarajevo
Građani općine

Projekat 3.6.

 Izgradnja i rekonstrukcija vodovodne mreže po programu
uređenja građevinskog zemljišta

Program 3.

 * *

Kanton Sarajevo
Investitori

Građani općine

Projekat 4.1.

 Izgradnja novih parkinga

Program 4. Izgradnja
nedostajućih parking
mjesta

* * *

Služba za stambene I
komunalne poslove….

Građani mjesne zajednice
Čengić vila

Projekat 4.2.

Povećanje kapaciteta postojećih parkinga

Program 4.
 *

Služba za stambene I
komunalne poslove….

Građani mjesne zajednice
Grbavica

Projekat 4.3.

Izgradnja podzemne garaže u ulici Envera Šehovića

Program 4.
* * *

Služba za imovinsko pravne
poslove

Građani I privrednici
mjesne zajednice malta

Projekat 4.4.

Izgradnja podzemne garaže u ulici Kolodvorska

Program 4.
* * *

 Služba za imovinsko
pravne poslove

Građani I privrednici
mjesne zajednice malta

Projekat 4.5.

Izgradnja podzemne garaže u ulici Azize Šaćirbegović

Program 4.
* * *

Služba za imovinsko pravne
poslove

Građani I privrednici
mjesne zajednice hrasno

164

Projekat 5.2.

IzgradnjeJužne longitudinale

Program 5. Izgradnja
saobraćajnica

* * *
Kanton Sarajevo

Građani općine I Kantona

Projekat 5.4.

Nastavak izgradnje IV transverzale

Program 5.
 *

Kanton Sarajevo

Građani općine I Kantona

Projekat 5.7.

Rekonstrukcija lokalnih cesta.

Program 5.
* * *

 Služba za stambene I
komunalne poslove…. Građani općine I Kantona

 Projekat 6.1.

Izrada Elaborata o stanju lokalnih i nekategorisanih cesta

 Program 6.

Izrada strateških i
operativnih planova
razvoja i održavanja
lokalnih cesta

* *

Služba za stambene I
komunalne poslove….

Lokalna zajednica I
učesnici u saobraćaju

Projekat 6.2.

Izrada Elaborata saobraćajne signalizacije
Program 6. * *

Služba za stambene I
komunalne poslove….

Lokalna zajednica I
učesnici u saobraćaju

Projekat 6.3.

Izrada Elaborata o mogućnosti povećanja parking prostora
Program 6. *

Služba za stambene I
komunalne poslove….

Lokalna zajednica I
učesnici u saobraćaju

Projekat 7.1.

Nastavak izgradnje šetnice lijevom obalom Miljacke

Program 7. Izgradnja
pješačkih i biciklističkih
staza i objekata za
pješake

 * *

Služba za stambene I
komunalne poslove….

Građani općine I Kantona

Projekat 7.2.

Izgradnja biciklističkih staza

Program 7.

 *

Kanton Sarajevo

Građani općine I Kantona

165

Projekat 7.4.

Postavljanje zaštitne ograde uz obalu Miljacke
Program 7. *

Grad Sarajevo

Građani općine I Kantona

Projekat 8.1.

 Mjerenje količine štetnih izduvnih gasova iz motornih vozila

Program 8.

Praćenje stanja i
poboljšanje kvaliteta
zraka

 * *

Kanton Sarajevo- MUP

 Građani općine I Kantona

Projekat 8.2.

Nabavka mobilnih stanica za mjerenje kvalitete zraka

Program 8.
 *

Kanton Sarajevo

Građani općine I Kantona

Projekat 9.1.

 Utopljavanje fasada javnih objekata (obdaništa, osnovne škole i
objekti u vlasništvu Općine)

Program 9. Energetska
efikasnost u zgradarstvu

 *

Služba za stambene I
komunalne poslove….

Korisnici usluga u javnim
objektima i uposlenici u
školama obdaništima i
javnoj upravi

Projekat 9.2.

Izgradnja energetski efikasne javne rasvjete

Program 9.
 * *

Kanton sarajevo

Građani općine

Projekat 10.1.

Izgradnja natkrivenih niša za prikupljanje otpada

Program 10. Prikupljanje
i obrada otpada

* * *
Služba za stambene I
komunalne poslove…. Građani općine

Projekat 10.2.

Prikupljanje, razdvajanje i reciklaža otpada
Program 10. *

Kanton Sarajevo (RAD)

Projekat 10.3.

Izrada Plana upravljanja otpadom

Program 10.
 * *

Služba za stambene I
komunalne poslove…. Građani I preduzeća

Projekat 10.4.

Demontaža radioaktivnih antena i gromobranskih instalacija

Program 10.
* *

Služba za civilnu zaštitu
Građani I preduzeća

166

Projekat 10.5.

Edukacija i motivacija građana za odvojeno prikupljanje i
reciklažu

Program 10. * *

Služba za stambene I
komunalne poslove….

Građani općine

Projekat 10.6.

Analiza potreba, mogućnosti i izgradnja podzemnih kontejnera

Program 10.
 *

Kanton Sarajevo (RAD)

Svi građani općine

Projekat 11.1.

Unapređenje stanja zelenih površina površina

Program 11. Izgradnja i
unapređenje stanja
javnih zelenih površina

* * *

Služba za stambene I
komunalne poslove….

Svi građani općine

Projekat 11.2.

Sadnja drveća na klizištima

Program 11. * *

Služba za stambene I
komunalne poslove….

Građani u padinskim
dijelovima općine

Projekat 11.3.

Sanacija stabala u Vilsonovom šetalištu

Program 11.
* * *

Služba za stambene I
komunalne poslove…. Građani općine I Kantona

Projekat 11.6.

Izgradnja i rekonstrukcija parkovskih površina (B.Mutevelića,
Željeznička, E Šehovića i dr.)

Program 11. * * *

Služba za stambene I
komunalne poslove….

Građani mjesne zajednice
Malta

Projekat 11.7

Postavljanje koševa za pseći izmet

Program 11. * *

Služba za stambene I
komunalne poslove….

Građani općine

Projekat 12.1.

Eko dan u Vilsonovom

Program 12. Promocija i
edukacija zaštite okoliša

 * *
Služba za stambene I
komunalne poslove…. Građani općine I Kantona

Projekat 12.2. Program 12. * Kanton Sarajevo Građani općine I Kantona

167

Izrada Eko bontona

Projekat 12.4.

Animacija mladih za podizanje eko svijesti
Program 12. * *

 Služba za stambene I
komunalne poslove…. Građani općine I Kantona

Projekat 13.1.

Sanacija spomen parka Vraca

Program 13.

Zaštita kulturno
historijskog i prirodnog
naslijeđa

* * *

Kanton Sarajevo

Građani općine I Kantona

Projekat 13.2.

Izgradnja memorijalnih Centara
Program 13 * * *

Služba za stambene I
komunalne poslove…. Građani općine I Kantona

Projekat 14.1.

Izgradnja novih i održavanje postojećih sprava za razgibavanje

Program 14. Izgradnja i
unapređenje stanja
sportsko rekreativnih
sadržaja

* * *

Služba za stambene I
komunalne poslove….

Građani općine I Kantona

Projekat 14.2.

Izgradnja sportskih igrališta

Program 14.
* * *

Služba za stambene I
komunalne poslove….

Djeca predškolskog I
školskog uzrasta I
omladina

Projekat 14.3.

Postavljanje ograde oko dječijih igrališta

Program 14.
 * *

Služba za stambene I
komunalne poslove….

Djeca predškolskog I
školskog uzrasta

Projekat 15.3.

Izgradnja skijališta na padinama brda Hum

Program 15. Izgradnja
objekata na prostoru
Park šume Hum

 *
Služba za društvene
djelatnosti Građani općine I Kantona

Projekat 15.4.

Hortikulturno uređenje prostora Park šume Hum
Program 15. *

 Služba za stambene I
komunalne poslove…. Građani općine I Kantona

Projekat : 2 Izvan programa * * * Služba za prostorno Investitori, javna

168

Izrada Provedbeno planske dokumentacije uređenje I urbanizam preduzeća, građani

Projekat :3

Sanacija i monitoring klizišta

Izvan programa
 * *

Kanton Sarajevo
Građani općine

Projekat : 4

Izgradnja vatrogasnog doma (centar službi zaštite i spašavanja)

Izvan programa
 *

 Služba civilne zaštite Službe civilne zaštite,
udruženja građana

Mjera 1

Pokretanje inicijative izmjene prostorno planske dokumentacije
u cilju izmještanja trase auto puta i željezničke pruge van
područja općine

Izvan programa * * *

Služba za prostorno
uređenje I urbanizam

Građani općine

169

VI.1.2. Indikativni plan finansiranja strateških projekata za 2014 – 2016

Veza sa
strateškim
ciljem/
ciljevima

P
ro

je
ka

t /
 m

je
ra

In
di

ka
to

ri

U
ku

pn
i o

ri
je

nt
. i

zd
ac

i

Finansiranje iz općinskog
budžeta

Finansiranje iz ostalih izvora

N
os

it
el

ji
im

pl
em

en
ta

ci
je

V
ez

a
sa

bu

dž
et

om
 (v

rs
ta

ra

sh
od

a
u

op
št

in
sk

om

bu
dž

et
u)

O
pš

ti
ns

ko
 o

dj
el

je
nj

e
od

go
vo

rn
o

za

im
pl

em
en

ta
ci

ju

go
d.

 I
 -

20
14

go
d.

 II
 -

20
15

go
d.

 II
I -

 2
01

6

uk
up

no
 (I

+I
I+

III
)

K
re

di
t

En
ti

te
t K

an
to

n

D
rž

av
a

Ja
vn

a
po

du
ze

ca

P
ri

va
tn

i i
zv

or
i

IP
A

D
on

at
or

i

O
st

al
o

DRUŠTVENI SEKTOR
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 1.1.:
Izgradnja
sportske
dvorane-
završetak

Indikator
1:upotrebna
dozvola Ishod
1: Završena
izgradnja
sportske dvorane
Indikator2:
objekat predan na
upravljanje Ishod
2: stvoreni uslovi
za održavanje
sportskih
takmičenja i
aktivnosti

2,800,000

2,
02

0,
00

0

2,
02

0,
00

0

30
0,

00
0

48
0.

00
0

O
pć

in
a

Pr
og

ra
m

 g
ra

ds
ko

g
gr

ađ
ev

in
sk

og

ze
m

lji
št

a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne

po
sl

ov
e

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 1.2.:
Rekonstrukcija
i dogradnja
stadiona
Grbavica

Indikator1:
Korištenje
stadiona i
pratećih sadržaja
po završetku faza
Indikator 2: Broj
gledalaca na
stadionu Ishod2:
Izgrađen stadion
kapaciteta 21000
gledalaca

8,725,000

10
0,

00
0 0 0

10
0,

00
0

2,
15

0,
00

0

1,
07

5,
00

0

5,
30

0,
00

0

V
eć

in
sk

i v
la

sn
ik

Pr
og

ra
m

 g
ra

ds
ko

g
gr

ađ
ev

in
sk

og
 z

em
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

170

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 1.3.:
Izgradnja
bazena u
naselju Hrasno

Indikator1:
upotrebna
dozvola Ishod1:
Izgrađen objekat
Indikator2:
Objekat predan
na uopravljanje
Ishod 2: stvoreni
uslovi za
održavanje škole
plivanja za
učenike i za djecu
sa posebnim
potrebama

600,000

20
0,

00
0

20
0,

00
0

40
0,

00
0

O
pć

in
a

Pr
og

ra
m

 g
ra

ds
ko

g
gr

ađ
ev

in
sk

og

ze
m

lji
št

a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne

po
sl

ov
e

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 2.1.:
Uspostava
mreže za
zdravo starenje

ndikator 1:
Završena
izgradnja Centra
za zdravo starenje
Velešići Ishod 1:
Otvaranjem
Centra Velešići
uspostavljena
mreža za zdravo
starenje

250,000

75
,0

00

17
5,

00
0

25
0,

00
0

O
pć

in
a

Pr
og

ra
m

 u
re

đe
nj

a
gr

ad
sk

og
 g

ra
đe

vi
ns

ko
g

ze
m

lji
št

a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 2.2.:
Centri za
zdravo starenje

Indikator:
Sedmična
iskorištenost
prostornih
potencijala centra
Ishod1: Podrška
realizaciji
redovnih
aktivnosti u cilju
upotpunjavanja
kulturno,
edukativnih
izabavnih
sadržaja treće
dobi

120,000
40

,0
00

40
,0

00

40
,0

00

12
0,

00
0

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ra

d,
 z

dr
av

st
vo

, s
oc

ija
ln

a
pi

ta
nj

a,
 iz

bj
eg

lic
e

i r
as

el
je

na
 li

ca

171

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 2.3.:
Izgradnja
ambulante za
područje
naselja Hrasno
Brdo

Indikator1:
upotrebna
dozvola Ishod1:
Izgrađen objekat
Indikator2:
Objekat predan
Domovima
zdravlja Ishod 2:
Otvorena
ambulanta za
stanovnike
mjesnog područja

430,000

30
,0

00
 0

20
0,

00
0

23
0,

00
0

20
0,

00
0

O
pć

in
a

Pr
og

ra
m

 u
re

đe
nj

a
gr

ad
sk

og

gr
ađ

ev
in

sk
og

 z
em

lji
št

a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 2.4.:
Promocija
zdravlja i
prevencija
oboljevanja u
Općini Novo
Sarajevo

Indikator :
organizirane
radionice na temu
promocija
zdravlja i
prevencija
oboljevanja
Ishod :
Organizirano
najmanje 6
radionica na
godišnjoj razini za
ukupno 300 osoba

50,000

5,
00

0

5,
00

0

10
,0

00

40
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ra

d,
 z

dr
av

st
vo

, s
oc

ija
ln

a
pi

ta
nj

a,
 iz

bj
eg

lic
e

i r
as

el
je

na
 li

ca

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 3.1.:
Izgradnja javne
rasvjete

Indikator1: Broj
izgrađenih
stubova javne
rasvijete
Ishod1: Povećanje
pokrivenosti
teritorije ONS
javnom rasvjetom
izgradnjom cca
300 stubova javne
rasvjete

360,000
30

0,
00

0

30
,0

00

30
,0

00

36
0,

00
0

K
an

to
n

Sa
ra

je
vo

Pr
og

ra
m

 u
re

đe
nj

a
gr

ad
sk

og

gr
ađ

ev
in

sk
og

 z
em

lji
št

a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

172

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 3.2.:
Instaliranje
sistema
videonadzora

Indikator1:
Smanjenje
razbojništva u i
oko obrazovnih
objekata (škole,
fakulteti)
Ishod1:
Umanjenje
razbojništva za
10%
Indikator2:
Smanjenje
oštećenja i
uništenja javnih
površina i
mobilijara
Ishod 2:
Smanjenje
oštećenja i
uništenja javnih
površina i
mobilijara za 10%
Indikator3.
Kontrola
saobraćaja u
pokretu i
mirovanju
Ishod 3.
Smanjenje
otuđenja vozila i
smanjenje
saobraćajnih
prekršaja za 5 %
(Podaci druga
policijska uprava i
J.K.P. Park i Rad)

150,000

50
,0

00

50
,0

00

50
,0

00

15
0,

00
0

O
pć

in
a

Pr
og

ra
m

 c
iv

iln
e

za
št

ite

Sl
už

ba
 c

iv
iln

e
za

št
ite

173

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 3.3.:
Izgradnja i
ekonstrukcija
stepeništa u
padinskim
mjesnim
zajednicama
radi
bezbjednog
kretanja
učenika i
građana

Indikator1: Broj
novih i
rekonstruisanih
stepeništa Ishod1:
Izgradnjom 2
novih i
rekonstrukcijom
postojećih
stepeništa na cca
40 lokacija
omogućeno je
bezbjedno
kretanje pješaka u
padinskim
krajevima

200,000

80
,0

00

60
,0

00

60
,0

00

20
0,

00
0

O
pć

in
a

Pr
og

ra
m

 u
re

đe
nj

a
gr

ad
sk

og

gr
ađ

ev
in

sk
og

 z
em

lji
št

a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 3.5.:
Prevencija
nogometnog
huliganstva i
nereda na
sportskim
terenima

Indikator1: Broj
održanih
radionica-
edukacija za
nastavnike,
učenike i
pripadnike
naviječkih
skupina Ishod 1:
održano xy
radionica

60,000 0 0

60
,0

00

O
pć

in
a

 Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

174

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 3.6.:
Prevoz djece sa
poteškoćama u
kretanju i djece
sa mjesnih
područja Gornji
Kovačići,
Hrasno brdo i
Vraca

Indikator1: Broj
djece sa
poteškoćama u
kretanju kojima je
obezbjeđen
prevoz od kuće do
škole Ishod 1:
Svoj djeci sa
poteškoćama u
kretanju je
obezbjeđen
prevoz od kuće do
škole Indikator2:
Broj padinskih MZ
sa čijeg područja
je obezbjeđen
prevoz djece na
relaciji kuća-
škola Ishod2: 3??
padinske MZ sa
čijeg područja je
obezbjeđen
prevoz djece na
relaciji kuća-
škola

160,000

30
,0

00

25
,0

00

25
,0

00

80
,0

00

80
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.1.:
Podrška djeci
bez oba
roditelja

Indikator1: Broj
djece bez
roditeljskog
staranja koja
dobijaju podršku
Ishod1: 50-60
djece bez
roditeljskog
staranja prima
podršku

198,000
66

,0
00

66
,0

00

66
,0

00

19
8,

00
0

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ob

la
st

 b
or

ač
ko

-
in

va
lid

sk
e

za
št

ite

175

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.2.:
Edukacija
mladih iz
socijalno
ugroženih
porodica

Indikator1: Broj
održanih
radionica-
edukacija za
mlade iz socijalno
ugroženih
porodica u cilju
njihove
zaposlivosti
Ishod1: Održane 2
radionica-
edukacija za
mlade iz socijalno
ugroženih
porodica u cilju
njihove
zaposlivosti

30,000 0 0 0

30
,0

00

K
an

to
n

Sa
ra

je
vo

 Sl
už

ba
 z

a
ra

d,
 z

dr
vs

tv
o,

 s
oc

 p
ita

nj
a…

.

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.3.:
Postavljanje
zvučne
saobraćajne
signalizacije za
slijepa i
slabovidna lica
na području
Općine Novo
Sarajevo

Indikator 1: Broj
postavljenih
uređaja Ishod1:
postavljeno 16
uređaja (8
pješačkih prelaza)

95,000

25
,0

00

10
,0

00

35
,0

00

60
,0

00

O
oć

in
a

Pr
og

ra
m

 c
es

ta

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.4.:
Socijalizacija
oboljelih od
cerebralne
dječije paraliza

Indikator1: Broj
djece oboljele od
cerebralne dječije
paralize uključene
u program
socijalizacije
Ishod1: 30 djece
(registrovani
članovi
udruženja)
uključeno u
program
socijalizacije

15,000 0 0

15
,0

00

K
an

to
n

 Sl
už

ba
 z

a
ra

d,
 z

dr
vs

tv
o,

 s
oc

pi

ta
nj

a…
.

176

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.5.:
Socijalno
uključivanje
osoba sa
invaliditetom -
podizanje
konkurentnosti
na tržištu rada i
zapošljavanja

Indikator:
Osnovan centar
za podršku
osobama sa
invaliditetom
Ishod: Stvoreni
uslovi za
provođenje
aktivnosti u cilju
podizanja
konkurentnosti
na tržištu rada i
zapošljavanja za
osobe sa
invaliditetom

420,000 0 0 0 0

42
0,

00
0

K
an

to
n

 Sl
už

ba
 z

a
ra

d,
 z

dr
vs

tv
o,

 s
oc

 p
ita

nj
a…

.

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.6.:
Finansijska
podrška
boračkim
udruženjima

Indikator: Broj
projekata
boračkih
udruženja koja
dobivaju
financijsku
podršku
Ishod:20
projekata
boračkih
udruženja dobilo
financijsku
podršku

250,000

10
0,

00
0

75
,0

00

75
,0

00

25
0,

00
0

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ob

la
st

 b
or

ač
ko

-
in

va
lid

sk
e

za
št

ite

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.7.:
Rekonstrukcija
devastiranih
stambenih
objekata

Indikator: br
objekata za koje
je izrađena
projektna
dokumentacija
Ishod1: izrađena
projektna
dokumentacija i
dobijena
građevinska
dozvola za 1
objekat godišnje

1,710,000 0

30
,0

00
 0

30
,0

00

48
0,

00
0

1,
20

0,
00

0

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

177

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.8.:
Pomoć
penzionerima

Indikator1: 1 izlet
organizovan
godisnje
Ishod1: 10 % od
ukupnog broja
penzionera
učesnici izleta
Indikator2:
obezbjedena
sredstva za
jednokratnu
pomoc
Ishod2: 5 %
penzionera
korisnici
jednokratnih
pomo

310,000

11
0,

00
0

10
0,

00
0

10
0,

00
0

31
0,

00
0

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ra

d
i s

oc
ija

ln
a

pi
ta

nj
a

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.9.:
Izgradnja
objekta Ivana
Gorana
Kovačića 17-21

Indikator:
izradena
projektna
dokumentacija
Ishod: dobijena
građevinska
dozvola

2,380,000

20
0,

00
0 0 0

20
0,

00
0

28
0,

00
0

1,
90

0,
00

0

O
pć

in
a

K
an

to
n

Sa
ra

je
vo

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.10.:
Dodjela užina
djeci osnovnih
škola koja su
slabijeg
imovnog stanja

Indikator1: Broj
djece iz porodica
u stanju socijalne
potrebe koje su
na evidenciji
obrazovne
ustanove
Ishod1:
Omogućiti djeci
njih 500, iz
socijalno
ugroženih
porodice užine u
školama

150,000
50

,0
00

50
,0

00

50
,0

00

15
0,

00
0

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

178

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 5.2.:
Opremanje
školskih
kabineta

Indikator1: Broj
kabineta
opremljeni
potrebnom
opremom
Ishod1: 6 kabineta
opremljeni
potrebnom
opremom

120,000

20
,0

00
 0 0

20
,0

00

10
0,

00
0

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 5.3.:
Opremanje
školskih
biblioteka

Indikator1:
Povećan knjižni
fond sa
obaveznom ili
fakultativnom
literaturom
Ishod1:
Povećanim
knjižnim fondom
omogućiti većem
broju učenika
korištenjem 9
biblioteka

30,000 0 0

30
,0

00

K
an

to
n

Sa
ra

je
vo

 Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 6.1.:
Škola plivanja
za učenike
osnovnih škola

Indikator 1: broj
učenika koji je
prošao obuku iz
plivanja Ishod:
1200 učenika
prošlo obuku iz
plivanja

60,000

20
,0

00

20
,0

00

20
,0

00

60
,0

00

op
ći

na

G
ra

đ.

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 6.2.:
Dan dječije
radosti

Indikator1:
Obiljezena
medunarodna
nedelja djeteta
Ishod: kulturna
manifestacija i
pokloni za cca
2000 učenika od
2-5 razreda
osnovnih škola

48,000

18
,0

00

15
,0

00

15
,0

00

48
,0

00

op
ći

na

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

179

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 6.3.:
Dodjela
stipendija
učenicima i
studentima

Indikator:stimulac
ija djeci u
skolovanju Ishod:
dodjela stipendija
ucenicima i
studentima koji
ispunjavaju uslove

300,000

10
0,

00
0

10
0,

00
0

10
0,

00
0

30
0,

00
0

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
bo

ra
čk

o
in

va
lid

sk
u

za
št

itu

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 6.4.:
Općinska
školska i
sportska
takmičenja za
učenike
osnovnih škola

Indikator1: broj
učesnika na
općinskim
sportskim
takmičenjima
Ishod1: 700
učesnika
takmičenja

30,000

10
,0

00

10
,0

00

10
,0

00

30
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 6.5.:
Škola alpskog i
nordijskog
skijanja za
učenike
osnovnih škola

Indikator1:
Savladavanje
tehnika alpskog i
nordijskog
skijanja Ishod1.
Za cca100
učenika osnovnih
škola

23,000

10
,0

00

10
,0

00

3,
00

0

23
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana S.C.3.
Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove

Projekat 6.6.:
Edukacija djece
u osnovnim i
srednjim
školama na
području
Općine Novo
Sarajevo o
razvoju svijesti
povećanja
korištenja
bicikla, kao
prevoznog
sredstva

Indikator1:
održana edukacija
i organizovana
utrka Ishod:
jednom godišnje
organizovana
edukacija i utrka

6,000 0 0 0

6,
00

0

K
an

to
n

Sa
ra

je
vo

 Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

180

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 6.7.:
Tradicionalne
kultruno
zabavne
aktivnosti djece
i omladine

ndikator:
organizovana
smotra folklora i
festival
sevdalinke -broj
učesnika
Ishod1:organizov
ana godišnja
smotra folklora i
festival
sevdalinke na
kojima je
učesvovalo 200
djece

24,000

8,
00

0

8,
00

0

8,
00

0

24
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 6.8.:
Projekat
"Crhistine
Witcutt" za
pomoć djeci i
omladini sa
umjerenim i
težim
intelektualnim
teškoćama

Indikator:
Podrška djeci i
roditeljima djece
sa umjerenim i
težim
intelektualnim
teškoćama u
savladavanju
psiho-socijalnog i
obrazovnog
procesa Ishod1:
10% djece od
ukupnog broja
učenika školskog
centra Vladimir
Nazor

60,000

20
,0

00

20
,0

00

20
,0

00

60
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 6.9.:
svećanost
povodom
polaska
prvačića u
školu

Indikator1:
održana
svečanost i
podijeljen školski
pribor svim
prvačićima
Ishod1: održana
godišnja
svečanost
podijeljen školski
pribor za cca500
prvačića

45,000

15
,0

00

15
,0

00

15
,0

00

45
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

181

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 7.1.:
Obnova i
rekonstrukcija
objekta
"Pionirski
centar Boško
Buha"

Indikator1:
upotrebna
dozvola Ishod1:
obnovljen i
rekonstruisan
objekat
Indikator2:
Objekat predan
na upravljanje
Ishod 2: stvoreni
uslovi
organizovanje
vannastavnih
aktivnosti za
djecu i mlade

2,200,000

40
0,

00
0

40
0,

00
0

40
0,

00
0

1,
20

0,
00

0

1,
00

0,
00

0

O
pć

in
a

Pr
og

ra
m

 u
re

đe
nj

a
gr

ad
sk

og

gr
ađ

ev
in

sk
og

 z
em

lji
št

a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 7.2.:
Strategija
prema
mladima

Indikator1: Javni
poziv objavljen za
nevdladine
organizacije 1
godišnje Ishod1 :
Podržan
aktivizam mladih
na osnovu
strateških
pravaca utvrđenih
ovim
dokumentom

70,000

40
,0

00

15
,0

00

15
,0

00

70
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 7.3.:
Izgradnja
objekta mjesne
zajednice
"Hrasno Brdo"

Indikator1:
upotrebna
dozvola Ishod1:
izgrađen objekat
Indikator2:
Objekat predan
na upravljanje
Ishod 2: stvoreni
uslovi za bolju
komunikaciju
građana mjesnog
područja sa
lokalnom
upravom

130,000

30
,0

00
 0

10
0,

00
0

13
0,

00
0

O
pć

in
a

Pr
og

ra
m

 u
re

đe
nj

a
gr

ad
sk

og

gr
ađ

ev
in

sk
og

 z
em

lji
št

a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne

po
sl

ov
e

182

S.C.1. Općina Novo
Sarajevo povoljno
poslovno okruženje

Projekat 7.4.:
Formiranje
preduzeća za
upravljanje
objektima

Indikator1:Formir
ano preduzeće
Ishod1: Godišnje
pozitivno
poslovanje na
bazi finansijskih
izvještaja

0 0 0

 O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
op

ću

up
ra

vu

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 7.5.:
Međunarodni
centar za djecu
i omladinu
Novo Sarajevo

Indikator1:
Sedmična
iskorištenost
prostornih
potencijala centra
Ishod1: Podrška
realizaciji
redovnih
aktivnosti u cilju
upotpunjavanja
kulturno-
zabavnih sadržaja
djece i omladine

450,000

19
0,

00
0

13
0,

00
0

13
0,

00
0

45
0,

00
0

O
Pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 7.6.:
Porodični dan

Indikator1:
Organizovana
manifestacija
Porodični dan:
Vilsonovo
šetalište kao
poligon kulturno-
zabavnih i
sportskih
aktivnosti za
građane
Ishod1: jednom
godišnje
organizovana
manifestacija
Porodični dan:
Vilsonovo
šetalište kao
poligon kulturno-
zabavnih i
sportskih
aktivnosti za
građane

15,000

5,
00

0

5,
00

0

5,
00

0

15
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

183

S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 7.7.:
Podrška
vjerskim
zajednicama

Indikator1:Podršk
a realizaciji
projekata
vjerskih zajednica
Ishod1.Podržani
projekti tri vjerske
zajednice

240,000

80
,0

00

80
,0

00

80
,0

00

24
0,

00
0

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove

Projekat 7.8.:
Rekonstrukcija
objekta
Međunarodnog
centra za djecu
i omladinu
Novo Sarajevo

Indikator 1:
Tehnički prijemi
po fazama Ishod1:
Rekonstruisan
centar te stvoreni
uslovi za
kvalitetnije
organizovanje
vannastavnih
aktivnosti za
djecu i mlade

270,000

27
0,

00
0

27
0,

00
0

O
pć

in
a

Pr
og

ra
m

 u
re

đe
nj

a
gr

ad
sk

og

gr
ađ

ev
in

sk
og

 z
em

lji
št

a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove

Projekat 7.10.:
Stavljanje u
funkciju
devastiranih
objekata u
vlasništvu J.U.
Djeca Sarajeva

Indikator 1:
Potpisan
sporazum o javno
privatnom
partnerstvu

0 0 0

K
an

to
n

Sa
ra

je
vo

 Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

UKUPNO: DRUŠTVENI SEKTOR

23,484,000

4,
48

7,
00

0

1,
55

9,
00

0

1,
83

2,
00

0

7,
87

8,
00

0 0

5,
55

1,
00

0

3,
10

0,
00

0 0 0

10
0,

00
0

1,
55

5,
00

0

5,
30

0,
00

0

184

SEKTOR OKOLIŠA
S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 1.1:
Čišćenjei
regulisane
dijela rijeke
Miljacke, korita
i obala

Indikator:Očišćeni
sprudovi u koritu
Miljacke
Ishod:Očišćeno xy
m korita Miljacke

125,000 0 0 0 0 0 0 0 0 0

12
5,

00
0

G
ra

d
Sa

ra
je

vo

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 1.3:
Izgradnja
javnih česmi

Indikator 1: broj
izgrađenih česmi
Ishod1: Izgrađene
3 javne česme

100,000

50
,0

00

50
,0

00

10
0,

00
0 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

185

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat
2.1.:Izgradnja
separatne
kanalizacije u
naselju
„KANARA“

Indikator 1:
dužina izgrađene i
rekonstruisane
kanalizaciona
mreže Ishod:
Izgrađeno i
rekonstruisano
cca 1800 m
kanalizacione
mreže

15,000

15
,0

00

15
,0

00
 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat
2.3.:Izgradnja
separatne
kanalizacije u
ul. Humska
630-744

Indikator 1:
dužina izgrađene i
rekonstruisane
kanalizaciona
mreže Ishod:
Izgrađeno i
rekonstruisano
cca 775 m
kanalizacione
mreže i
priključeno 150
objekata

10,000

10
,0

00

10
,0

00
 0 0
 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

186

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat
2.4.:Izgradnja
separatne
kanalizacije u
ul. Humska
174-88

Indikator 1:
dužina izgrađene i
rekonstruisane
kanalizaciona
mreže Ishod:
Izgrađeno i
rekonstruisano
cca 131 m
kanalizacione
mreže i
priključeno 50
objekata

95,000

5,
00

0 0 0

5,
00

0 0

90
,0

00
 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat
2.5.:Izgradnja
separatne
kanalizacije u
ul. Olovska

Indikator 1:
dužina izgrađene i
rekonstruisane
kanalizaciona
mreže Ishod:
Izgrađeno i
rekonstruisano
cca 1042 m
kanalizacione
mreže

710,000

10
,0

00
 0 0

10
,0

00
 0

70
0,

00
0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

187

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat
2.6.:Izgradnja
separatne
kanalizacije u
ul.F.M.
Divkovića

Indikator 1:
dužina izgrađene i
rekonstruisane
kanalizaciona
mreže Ishod:
Izgrađeno i
rekonstruisano
cca365 m
kanalizacione
mreže

255,000

5,
00

0 0 0

5,
00

0 0

25
0,

00
0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat
2.7.:Rekonstruk
cija
kanlizacione
mreže u naselju
Kovačići

Indikator 1:broj
ulica u kojima je
izgrađena i
rekonstruisana
kanalizaciona
mreže Ishod:
Izgrađena i
rekonstruisana
kanalizaciona
mreža u 10 ulica

20,000

20
,0

00

20
,0

00
 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

188

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat
2.8.:Izgradnja i
rekonstrukcija
kanlizacione
mreže po
programu
uređenja
građevinskog
zemljišta

Izgrađena i
rekonstruisana
kanalizaciona
mreža

750,000

50
,0

00

50
,0

00

50
,0

00

15
0,

00
0 0

60
0,

00
0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 3.1.:
Unaprijeđenje
snabdijevanja
vodom za piće
u
višespratnicam
a

Indikator
1:Kontinuirana
distribucija vode u
višespratnicama
Ishod 1: u 6
objekata neće biti
noćne redukcije
vode

90,000

20
,0

00

30
,0

00

 2

0,
00

0

70
,0

00
 0 0 0 0 0 0 0

20
,0

00

O
pć

in
a

Pr
og

ra
m

 c
iv

iln
e

za
št

ite

Sl
už

ba
 c

iv
iln

e
za

št
ite

189

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 3.2.:
Osiguranje
vodozaštitne
zone oko
rezervoara

Indikator:
izgrađena ograda
oko rezervoara
Ishod:
obezbjeđena
zaštita vodnog
objekta u cilju
obezbjeđenja
higijensko
tehničke zaštite

40,000 0 0 0 0 0

40
,0

00
 0 0 0 0

V
od

ov
od

 i
ka

na
liz

ac
ija

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 3.5.:
Zamjena
azbest
cementnih
cijevi u
vodovodnom
sistemu

Smanjeni gubici u
sistemu
vodosnabdijevanj
a

1,600,000 0 0 0

1,
60

0,
00

0 0 0 0 0 0 0

 K
an

to
n

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

190

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 3.6.:
Izgradnja i
rekonstrukcija
vodovodne
mreže po
programu
uređenja
građevinskog
zemljišta

Smanjeni gubici u
sistemu
vodosnabdijevanj
a

100,000 0 0 0 0

10
0,

00
0 0 0 0 0 0 0

K
an

to
n

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.1.:
Izgradnja novih
parkinga

Indikator
:Izgrađena nova
parking mjesta
Ishod: povećan
broj parking
mjesta za xx

185,000

35
,0

00

12
0,

00
0

30
,0

00

18
5,

00
0 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

191

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat
4.2.:Povećanje
kapaciteta
postojećih
parkinga

 Indikator
:povećan broj
parking mjesta
Ishod: povećan
broj parking
mjesta za yx

50,000

50
,0

00

50
,0

00
 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.3.:
Izgradnja
podzemne
garaže u ulici
Envera
Šehovića

Indikator1:
Izrađena Studija
opravdanosti
izgradnje Ishod 1:
Sačinjen plan u
skladu sa
studijom
Indikator2
:Poboljšano
stanje saobraćaja
u kretanju i
mirovanju
Izgrađena nova
parking mjesta
Ishod2: povećan
broj parking
mjesta za 10 %

1,808,000

8,
00

0 0 0

8,
00

0 0 0 0 0

1,
80

0,
00

0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
im

ov
in

sk
o

pr
av

ne
 p

os
lo

ve

192

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.4.:
Izgradnja
podzemne
garaže u ulici
Kolodvorska

Indikator1:
Izrađena Studija
opravdanosti
izgradnje Ishod 1:
Sačinjen plan u
skladu sa
studijom
Indikator2
:Poboljšano
stanje saobraćaja
u kretanju i
mirovanju
Izgrađena nova
parking mjesta
Ishod2: povećan
broj parking
mjesta za 10 %

2,008,000

8,
00

0 0 0

8,
00

0 0 0 0 0

2,
00

0,
00

0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

 S
lu

žb
a

za
 im

ov
in

sk
o

pr
av

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 4.5.:
Izgradnja
podzemne
garaže u ulici
Azize
Šaćirbegović

Indikator1:
Izrađena Studija
opravdanosti
izgradnje Ishod 1:
Sačinjen plan u
skladu sa
studijom
Indikator2
:Poboljšano
stanje saobraćaja
u kretanju i
mirovanju
Izgrađena nova
parking mjesta
Ishod2: povećan
broj parking
mjesta za 10 %

2,008,000

8,
00

0 0 0

8,
00

0 0 0 0 0

2,
00

0,
00

0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
im

ov
in

sk
o

pr
av

ne
 p

os
lo

ve

193

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 5.2.:
Nastavak
izgradnje Južne
longitudinale

Izgrađeno xy nove
ceste

10,000,000 0 0 0 0 0

6,
00

0,
00

0 0 0 0 0 0 0

K
an

to
n

- D
ire

kc
ija

 z
a

ce
st

e

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 5.4.:
Nastavak
izgradnje IV
transverzale
Spoj sa ul.
Paromlinska i
M.Marulica

Izgrađeno xy nove
ceste

600,000 0 0 0

60
0,

00
0 0 0 0 0 0 0

K
an

to
n

- D
ire

kc
ija

 z
a

ce
st

e

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

194

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 5.7.:
Rekonstrukcija
lokalnih cesta

Rekonstruisano
xx km lokalnih
cesta

266,000

16
6,

00
0

40
,0

00

60
,0

00

26
6,

00
0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 6.1.:
Izrada
Elaborata o
stanju lokalnih i
nekategorisani
h cesta

Indikator 1:
Izrađen Elaborat
Ishod 1:Elaborat u
upotrebi i
organizovano
ažuriranje
podataka i na
osnovu istog se
vrši upravljanje i
održavanje
cestama

100,000

50
,0

00

50
,0

00

10
0,

00
0 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 c
es

ta

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

195

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 6.2.:
Izrada
Elaborata
saobraćajne
signalizacije

Indikator 1:
Izrađen Elaborat
Ishod 1:Elaborat u
upotrebi i
povećana
bezbjednost u
saobraćaju

90,000

50
,0

00

40
,0

00

90
,0

00
 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 c
es

ta

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. . Općina
Novo Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 6.3.:
Izrada
elaborata o
mogućnosti
povećanja
parking
prostora

Indikator 1:
Izrađen Elaborat
Ishod 1:Elaborat u
upotrebi i
povećan broj
parking mjesta

30,000

30
,0

00

30
,0

00

O
pć

in
a

Pr
og

ra
m

 c
es

ta

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

196

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 7.1.:
Nastavak
izgradnje
šetnice lijevom
obalom
Miljacke

Indikator : dužina
izgrađene šetnice
Ishod: Izgrađeno
1.200 m šetnice

1,150,000

40
0,

00
0

20
0,

00
0

60
0,

00
0 0

55
0,

00
0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 7.2.:
Izgradnja
biciklističkih
staza

Indikator : dužina
izgrađene
biciklističke staze
Ishod: Izgrađeno
cca 2000 m
biciklističke staze

580,000

80
,0

00

80
,0

00
 0

30
0,

00
0 0 0 0 0 0

20
0,

00
0

K
an

to
n

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

197

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 7 4.:
Postavljanje
zaštitne ograde
uz obalu
miljacka

Indikator:
Postavljena
ograda na obali
Miljacke Ishod:
Postavljeno
Xy m ograde

150,000 0 0 0 0
 0 0 0 0 0

15
0,

00
0

G
ra

d
sa

ra
je

vo

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve
…

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 8.1.:
Mjerenje
količine štetnih
izduvnih
gasova iz
motornih vozila

Indikator:
nabavljeni uređaji
za mjerenje i dati
MUP-u Ishod:
omogućeno
mjerenje količine
štetnih izduvnih
gasova

20,000 0 0 0 0

20
,0

00
 0 0 0 0 0 0

K
an

to
n

- M
U

P

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve
…

198

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 8.2.:
Nabavka
mobilnih
stanica za
mjerenje
kvalitete zraka

Nabavljene
mjerne stanice za
kontrolu kvalitete
zraka

220,000 0 0 0

22
0,

00
0 0 0 0 0 0 0

K
an

to
n-

 M
in

is
ta

rs
tv

o
pr

os
to

rn
og

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve
…

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 9.1.:
Utopljavanje
fasada javnih
objekata
(obdaništa,
osnovne škole i
objekati u
vlasništvu
Općine)

Indikator: Izrađen
Elaborat
energetske
efikasnosti za
javne objekte
(škole, obdaništa i
lokalna uprava)
Ishod: smanjeni
računi za
energente

620,000

70
,0

00

70
,0

00
 0

55
0,

00
0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

199

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 9.2.:
Izgradnja
energetski
efikasne javne
rasvjete

Indikator : Općina
uključena u
projekte
energetske
efikasnosti u
oblasti javne
rasvjete Ishod:
smanjenje
potrošnje
električne
energije za 20 do
40%

400,000

50
,0

00

50
,0

00

10
0,

00
0 0

30
0,

00
0 0 0 0 0 0 0

K
an

to
n

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 10.1.:
Izgradnja
natkrivenih
niša za
prikupljanje
otpada

Indikator
:Postavljene
natkrivene niše u
svim mjesnim
zajednicama
Ishod:
postavljeno cca
90 niša u 18 MZ

105,000

80
,0

00

20
,0

00

5,
00

0

10
5,

00
0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

200

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 10.2.:
Prikupljanje,
razdvajanje i
reciklaža
otpada

Indikator: broj
postavljenih
kontejnera za
selektivno
prikupljanje
otpada
Ishod:postavljeno
50 kontejnera
godišnje

40,000 0 0 0

40
,0

00
 0 0 0 0 0 0

K
JK

P
R

A
D

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 10.3
Izrada Plana
upravljanja
otpadom

Indikator : izrađen
općinski plan
prikupljanja
otpada Ishod:
usvojen općinski
plan prikupljanja
otpada

30,000

20
,0

00

10
,0

00

30
,0

00
 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

201

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 10.4.:
Demontaža
radioaktivnih
antena i
gromobranskih
instalacija (
materijala sa
jonizirajućim
zračenjem)

Indikator:Demont
irane radioaktivne
antene i
gromobranske
instalacije Ishod :
Demontirano 6
radioaktivnih
instalacija

20,000

8,
00

0

12
,0

00

 2

0,
00

0 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 c
iv

iln
e

za
št

ite

Sl
už

ba
 c

iv
iln

e
za

št
ite

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 10.5.:
Edukacija i
motivacija
građana za
odvojeno
prikupljanje i
reciklažu

Indikator:
organizovanje
promocija
važnosti
selektivnog
prikupljanja
otpada Ishod:
Jednom godišnje
se provodi
promocija
važnosti
selektivnog
prikupljanja
otpada

2,000

1,
00

0

1,
00

0

2,
00

0 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 ja
vn

ih
 p

ov
rš

in
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

202

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 10.6.:
Analiza
potreba ,
mogućnosti i
izgradnja
podzemnih
kontejnera

Indikator :
izrađena analiza
sa prijedlogom
lokacija izgradnje
podzemnih
kontejnera

20,000 0 0

20
,0

00
 0 0 0 0 0 0

K
JK

P
R

A
D

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 11.1.:
unapređenje
stanja zelenih
površina

Indikator:
Unapređeno
stanje zelenih
površina Ishod:
rekonstruisano 30
000 m2 zelenih
površina godišnje

150,000

50
,0

00

50
,0

00

50
,0

00

15
0,

00
0 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 ja
vn

ih
 p

ov
rš

in
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

203

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 11.2.:
Sadnja drveća
na klizištima

Indikator
:Posađeno drveće
na klizištima
Ishod: posađeno
2000 sadnica /ha

40,000

20
,0

00

20
,0

00

40
,0

00
 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 ja
vn

ih
 p

ov
rš

in
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 11.3.:
Sanacija
stabala u
Vilsonovom
šetalištu

Indikator:
Zamjenjeno
drveće u
Vilsonovom
šetalištu Ishod:
Posađeno 50 cca
stabala

60,000

20
,0

00

20
,0

00

20
,0

00

60
,0

00
 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 ja
vn

ih
 p

ov
rš

in
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

204

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 11.6.:
Izgradnja i
rekonstrukcija
parkovskih
površina (B.
Mutevelića,
Željeznička,
Envera
Šehovića)

Indikator:
Rekonstruisane i
izgrađene
parkovske
površina
Ishod:
Rekonstruisana i
izgrađena
parkovska
površina 1
godišnje

220,000

12
0,

00
0

50
,0

00

50
,0

00

22
0,

00
0 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 11.7:
Postavljanje
koševa za pseći
izmet

Indikator: br
postavljenih
koševa Ishod
1:Postavljeno 20
koševa za pseći
izmet

10,000

5,
00

0

5,
00

0

10
,0

00

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

205

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 12.1.:
Eko dan u
Vilsonovom

Indikator:Općina
organizuje eko
dan u Vilsonovom
šetalištu i radi na
promociji i
edukaciji iz
oblasti zaštite
okoliša Ishod:
Jednom godišnje
se održava Eko
dan

8,000

2,
00

0

2,
00

0

4,
00

0 0

4,
00

0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 ja
vn

ih
 p

ov
rš

in
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 12.2.:
Izrada Eko
bontona -
brošura o
značaju okoliša
i pravila
ponašanja

ndikator:
Izrađena
brošuraEko
bonton
Ishod:2.000
izdatih brošura
Indikator :
distribuirana
brošura Ishod:
90%izdatog
materijala
distribuirano

5,000 0 0 0

5,
00

0 0 0 0 0 0 0

K
an

to
n

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

206

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 12.4.:
Animacija
mladih za
podizanje eko
svijesti

Održana po jedna
radionica u svim
osnovnim
školama

10,000

3,
00

0

3,
00

0

6,
00

0 0

4,
00

0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 13.1.:
Sanacija
spomen parka
Vraca

Indikator: tehnički
prijemi po fazama
Ishod: završeni
radovi na sanacij
po fazama

850,000

10
0,

00
0 0 0 0 0

75
0,

00
0 0 0 0 0 0 0

K
an

to
n

Sa
ra

je
vo

 Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

207

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 13.2.:
Izgradnja
memorijalnih
centara

Izgrađen 1
memorijalni
centar i stavljen u
funkciju

460,000

28
0,

00
0

10
0,

00
0 0

38
0,

00
0 0

80
,0

00
 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 14.1.:
postavljanje
sprava za
razgibavanje

Indikator1:
Izgrađene nove
sprave Ishod1:
Izgrađeno 20
novih sprava

110,000

50
,0

00

30
,0

00

30
,0

00

11
0,

00
0 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

208

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 14.2.:
Izgradnja
sportskih
igrališta

Izgrađen0 1 nova
sportska igrališta

190,000

10
,,0

00

10
0,

00
0

80
,0

00

19
0,

00
0 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 14.3.:
Postavljanje
ograde oko
dječijih igrališta

Indikator 1:
Općina ima
ograđena dječija
igrališta uz
saobraćajnice
Ishod 1: Općina
ima ograđeno 6
dječijih igrališta
uz saobraćajnice

140,000

70
,0

00

70
,0

00

14
0,

00
0 0 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne
 p

os
lo

ve

209

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 15.3.:
Izgradnja
skijališta na
padinama brda
Hum

Indikator:
upoterbna
dozvola
Ishod:Izgrađena
staza i
postavljena
skijališna žičara
dužine 200
metara

205,000

5,
00

0

5,
00

0 0

20
0,

00
0 0 0 0 0 0 0

O
pć

in
a

 Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 15.4.:
Hortikulturno
uređenje
prostora "Park
šuma Hum"

Indikator1:
Pošumljen
prostor Park
šume Hum Ishod
1: Pošumljeno
planiranim
vrstama i
sortimentom 6 ha
prostora Park
šuma Hum

120,000

50
,0

00

50
,0

00
 0

70
,0

00
 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 ja
vn

ih
 p

ov
rš

in
a

Sl
už

ba
 z

a
st

am
be

 i
ko

m
un

al
ne

 p
os

lo
ve

210

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 16.1.:
Izrada
provedbeno
planske
dokumentacije

Ažurirana planska
dokumentacija

733,000

45
3,

00
0

70
,0

00

70
,0

00

59
3,

00
0 0 0 0 0 0 0 0

14
0,

00
0

O
pć

in
a

Pr
og

ra
m

 g
ra

đe
vi

ns
ko

g
ze

m
lji

št
a

Sl
už

ba
 z

a
pr

os
to

rn
o

ur
eđ

en
je

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 16.2.:
Sanacija i
monitoring
klizišta

Uspostavljen je
Indikator:
izrađena studija
sanacije i projekat
monitoringa
Ishod:
uspostavljen je
monitoring na
saniranim i po

60,000

30
,0

00

30
,0

00

60
,0

00
 0 0 0 0 0 0 0 0

K
an

to
n

Pr
og

ra
m

 c
iv

iln
e

za
št

ite

Sl
už

ba
 c

iv
iln

e
za

št
ite

211

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Projekat 16.3.:
Izgradnja
vatrogasnog
doma (centar
službi zaštite i
spašavanja)

Indikator 1:
Izrađena
dokumentacija
Ishod 1: stvoreni
uslovi za početak
gradnje Indikator
2: Izgrađen i
stavljen u funkciju
objekat Ishod 2:
stvoreni uslovi da
se vrijeme
intervencije u
slučaju prirodnih
ili dr nesreća
smanji za za 20 %

40,000

40
,0

00

40
,0

00
 0 0 0 0 0 0 0

O
pć

in
a

Pr
og

ra
m

 c
iv

iln
e

za
št

ite

Sl
už

ba
 c

iv
iln

e
za

št
ite

S.C.3. Općina Novo
Sarajevo kod
zaštite okoliša i
uređenja prostora
primjenjuje najviše
standarde po uzoru
na razvijene
evropske gradove,
S.C.2.Općina Novo
Sarajevo sa
razvijenim
kapacitetima koji
će omogućiti
progres u stvaranju
uslova za
kvalitetniji život
građana

Mjera 16.5.
Pokretanje
inicijative
izmjene
prostorno
planske
dokumentacije
u cilju
izmještanja
trase auto puta
i želj.pruge van
područja
općine

Indikator:
Pokrenuta
inicijativa

 0 0 0

O
pć

in
a

 Sl
už

ba
 z

a
pr

os
to

rn
o

ur
eđ

en
je

 i
ur

ba
ni

za
n

UKUPNO: SEKTOR OKOLIŠA

23,823,000

1,
60

6,
00

0

1,
46

3,
00

0

1,
22

6,
00

0

4,
29

5,
00

0 0

13
,0

53
,0

00
 0

40
,0

00

5,
80

0,
00

0 0 0

63
5,

00
0

212

EKONOMSKI SEKTOR

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 1.1.:
Uspostava
registra
nekretnina
Općine Novo
Sarajevo

Uspostavljen
registar
nekretnina do
2017.godine

50,000 0

50
,0

00
 0

50
,0

00

O
pć

in
a

Pr
og

ra
m

gr

ad
sk

og

gr
ađ

ev
in

sk
og

ze

m
lji

št
a

Sl
už

ba
 z

a
im

ov
in

sk
o

pr
av

ne
 p

os
lo

ve

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 1.2.:
Izrada
programa
uređenje
gradskog
građevinskog
zemljišta

Izrađen program
gradskog
građevinskog
zemljišta

0 0 0 0 0

O
pć

in
a

 Sl
už

ba
 z

a
ur

ba
ni

za
m

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 2.1.:
Uspostava
posebnog
odjeljenja/jedin
ice za
upravljanje
razvojem
(JURA)

Izmjenjena
sistematizacija i
organizovana
JURA

0 0 0 0

O
pć

in
a

 K
ab

in
et

 N
ač

el
ni

ka

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 2.2.:
Izrada baza
podatak a o
informacijama i
podacima od
interesa
investitorima i
privrednicima

Uspostavljena
baza podataka

10,000

10
,0

00
 0

10
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ob

la
st

pr

iv
re

de
 i

fin
an

si
ja

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 2.3.:
Izrada vodiča
za investiranje
na području
općine

Izrađen vodić 55,000

30
,0

00

25
,0

00

55
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ur

ba
ni

za
m

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 2.4.:
Izrada
marketinškog
plana
privlačenja
investitora

Izrađen plan 20,000

10
,0

00

10
,0

00

20
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ob

la
st

pr

iv
re

de
 i

fin
an

si
ja

213

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 2.5.:
Izrada
promotivnih
višejezičnih
marketinških
materijala za
općinski web
site

Izrađen
promotivni
marketinški plan

20,000

10
,0

00

10
,0

00

20
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ob

la
st

pr

iv
re

de
 i

fin
an

si
ja

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 2.6.:
Razvoj saradnje
sa privatnim
sektorom i
uspostava
stalnog
savjetodavnog
tijela za
ekonomska
pitanja
sastavljenog od
lokalnih
privrednika

Formirano stalno
savjetodavno
tijelo sastavljeno
od lokalnih
privrednika

10.000

5,
00

0

5,
00

0

10
,0

00

O
pć

in
a

 Sl
už

ba
 z

a
ob

la
st

 p
riv

re
de

 i
fin

an
si

ja

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 2.7.:
Analiza svih
općinskih
internih
procesa i
procedura
vezanih za
usluge /
dozvole
privredi i
njihovo
unapređenje

Sačinjena analiza
sa prijedlogom
mijera za
unapređenje
pružanja usluga

0 0 0 0

O
pć

in
a

 Sl
už

ba
 z

a
ob

la
st

 p
riv

re
de

 i
fin

an
si

ja

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 2.8.:
Identificiranje
potencijalnih
projekta javnog
privatnog
partnerstva

Izrađen prijedlog
projekata koji bi
se mogli
realizirati kroz
javno privatno
partnerstvo

0 0 0 0

 O
pć

in
a

 Sl
už

ba
 z

a
im

ov
in

sk
o

pr
av

ne
 p

os
lo

ve

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 3.1.:
Organizacisko,
administrativn
o normativno
uspostavljanje
Centra za
razvoj karijere

Izrađeni svi akti i
stvorene
predpostavke za
početak rada
Centra

50,000

25
,0

00

25
,0

00

50
,0

00

 o
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

214

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 3.2.:
Izrada
poslovnog
plana Centra za
razvoj karijere

Izrađen plan rada
i djelovanja
Centra

0 0

O
pš

ta
 u

pr
av

a

 Sl
už

ba
 z

a
dr

uš
tv

en
e

dj
el

at
no

st
i

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 3.3.:
Studija
izvodivosti
uspostave
tehnološkog
parka

 Izrađena studija
izvodljivosti
organizovanja
tehnološkog
parka

15,000

15
,0

00

15
,0

00

 O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
st

am
be

ne
 i

ko
m

un
al

ne

po
sl

ov
e

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 4.1.:
Izrada
gastronomskog
vodiča

Izrađen vodić

10,000

10
,0

00

10
,0

00

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ob

la
st

pr

iv
re

de
 i

fin
an

si
ja

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 4.2.:
Organizovanje
gastro
manifestacija

Organizovana
gastro
manifestacija

5,000

5,
00

0

5,
00

0

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ob

la
st

pr

iv
re

de
 i

fin
an

si
ja

S.C.1. Općina Novo
Sarajevo sa
rastućom
ekonomijom
temeljenom na
razvijenim
sektorom usluga

Projekat 4.3:
Organiziranje
škola kuhinje
kroz koje će se
promovirati
gastro ponuda

Organizovana
škola kuhanja

4,000

4,
00

0

4,
00

0

O
pć

in
a

O
pć

i f
on

d

Sl
už

ba
 z

a
ob

la
st

pr

iv
re

de
 i

fin
an

si
ja

UKUPNO: EKNOMSKI SEKTOR 249,000

30
,0

00

14
9,

00
0

70
,0

00

24
9,

00
0 0 0 0 0 0 0 0 0

UKUPNO: SVI SEKTORI 47,656,000

6,
12

3,
00

0

3,
 1

71
,0

00

3,
 1

28
,0

00

12
,4

22
,0

00

0 18
,7

04
,0

00

3,
10

0,
00

0

40
,0

00

5,
80

0,
00

0

10
0,

00
0

1,
55

5,
00

0

5,
93

5,
00

0

215

216

VI.2. Plan razvoja organizacijskih kapaciteta i ljudskih potencijala
Revidovana Strategija razvoja općine Novo Sarajevo do 2023 . godine od same izrade dokumenta do
implementacije je veliki izazov i test za jedinicu lokalne samouprave
MiPRO metodologija predviđa da u implementaciju razvojnih planova budu uključene organizacije iz
javnog, poslovnog i nevladinog sektora, institucije višeg nivoa vlasti i građani. Međutim, uloga
općinske administracije je ključna i ima najveću obavezu,obzirom na direktnu odgovornost za
implementaciju ukupne strategije, za što je potrebno imati adekvatnu organizacionu strukturu i
odgovarajuće kadrove.

Osnovne funkcije upravljanja razovjem su: (1) organiziranje zainteresiranih strana i njihovo
uključivanje u procese i koordiniranje njihovog rada; (2) prikupljanje podataka relevantnih za razvoj
općine, njihova obrada i analiza, vođenje i ažuriranje baza podataka; (3) izrada strategija, planova,
programa i projekata; (4) implementiranje projekata, programa, planova i strategija; (5) nadzor i
ocjenjivanje napretka implementacije projekata, programa, planova i strategija i izvješćivanje. Ove
funkcije treba pridružiti organizacijskim jedinicama i pojedincima koji su ključni učesnici u procesima
upravaljanja razvojem.

Glavni akteri u realizaciji strategije razvoja su:

• Općinsko vijeće,
• Načelnik općine i Kabinet načelnika
• Komisija za strateško planiranje i razvoj općine,

• Služba za stambene i komunalne poslove, poslove obnove, razvoja i zaštite okoliša,
• Služba za prostorno uređenje i urbanizam urbanizam,

• Služba za imovinsko pravne poslove i katastar nekretnina,,
• Služba za privredu i finansije,
• Služba za društvene djelatnosti,

• Služba za rad, zdravstvo, socijalna pitanja, izbjeglice i raseljena lica,
• Služba za civilnu zaštitu,
• Služba za boračko invalidsku zaštitu,
• Ostale institucije i NVO (institucije kulture, škole, centar za socijalni rad, zdravstene ustanove,
i poslovna udruženja....).

Trenutno, funkcijeza upravljanje lokalnim razvojem su raspoređene na slijedeći način:

• Općinsko vijeće usvaja budžet i strategiju razvoja a na prijedlog Načelnika i Komisija
općinskog vjeća za strateško planiranje i razvoj općine

• Načelnik predlaže budžet, predlaze rješenje o imenovanju općinskog razvojnog tima,
predlaže pridružene članove Komisiji za strateško planiranje tesprovodi i izvršava politike i
strategije. Kabinet općinskog načelnikaje direktno povezan sa poslovima koordiniranja
procese izrade strategije

• Odsjek za razvoj u Službi za stambene i komunalne poslove, poslove obnove, razvoja i zaštite
okoliša prati implementiranje projekata koji su planirani budžetom,

Ostale službe učestvuju u procesima kroz prikupljanje podata i vođenje određenih baza podataka i
pripremu projektnih ideja i projekata.

217

Pripreme projektnih prijedloga za razne fondove rade se u pojedinim službama, zavisno na koje teme
se odnosi poziv za dostavljanje projekata.

Dataljne informacije o trenutnim funkcijama glavnih učesnika u procesima izrade I implementacije
strategije možete pronaći u tabeli analize organizacijskih I ljudskih kapaciteta koja se nalazi u aneksu
dokmenta.

Za uspješnu realizaciju razvojne strategije potrebno je prilagoditi postojeće ili uspostaviti nove
organizacione strukture i obezbijediti odgovarajuće ljudske kapacitete. Ključni operativni kapacitet za
upravljanje razvojem mora biti jasno definisan. Zadatak tog kapaciteta je svakodnevna obaveza
praćenje realizacije strategije kao cjeline i svakog projekta pojedinačno, koordinacija svih aktivnosti i
aktera, priprema i lansiranje pojednih projekata, izvještavanja do iniciranja ažuriranja strategije.
Nužno je obezbijediti da sve općinske službe intenzivno sarađuju, kako bi se međusektorskom
saradnjom obezbjedila odgovarajuća sinergija neophodna za uspješnu realizaciju strategije razvoja.
Preduslovi za implementaciju revidovane Strategije razvoja općine Novo sarajevo su:
- Upoznavanje sa Strategijom razvoja, svih subjekata i pojedinaca relevantnim za njenurealizaciju,
- kratkoročno tekuće, srednjoročno i dugoročno planiranje u skladu sa planom implementacije,
- redovno preispitivanje postavki, ciljeva, programa i projekata,
- prilagođavanja organizacionih struktura nosilaca implementacije programa i projekata,
- provođenju Strategije razvoja, te podsticanje operativnog planiranja i analize kod svih subjekata

 odgovornih za realizaciju

Pitanje implementacije programa i projekata iz Strateškog plana, definiranje rokova kao i imenovanje
nosilaca realizacije, kako strateških tako i ostalih aktivnosti, jedno je od ključnih pitanja od kojegu
najvećoj mjeri zavisi i uspješnost realizacije Strateškog plana.

Obaveza Općine je da u što kraćem roku osposobi stručne službe vezano za implementaciju
utvrđenih programa i projekata iz Strateškog plana. Prilikom usavršavanja i modernizacije općinskih
službi poseban akcent treba dati na strateško planiranje u svim oblastima. Tokom iduće godine će
biti potrebno razmotriti mogućnost za proširenje kapaciteta Kabineta načelnika te mu alocirati
funkcije pripreme projektnih prijedloga za fondove, analizu, praćenja, evaluaciju i izvještavanje o
impementaciji strategije i strateskih projekata, te koordinaciju rada službi u procesima izrade i
implementacije strategije. Općinski načelnik će svojim rješenjem imenovati tim za upravljanje
realizacijom strategije i međusektorsku koordinaciji do uspostave planiranih kapaciteta.

Koraci u uspostavljanju organizacionih i ljudskih kapaciteta za sprovođenje strategije su:

• Analiza stanja funkcija, procesa, aktera i uloga u upravljanju lokalnim razvojem, uključujući:
a) Pregled minimalnih funkcija upravljanja lokalnim razvojem i
b) Pregled procesa, aktera i uloga u planiranju, sprovođenju, praćenju i vrednovanju

lokalnih razvojnih strategija,
Analizom trenutno raspoloživih kapaciteta sa kapacitetima potrebnim za implementaciju strategije
se dolazi do definisanja potrebnih intervencija u razvoju ljudskih resursa i struktura, kako bi se
stvorio kapacitet dovoljan za vođenje implementacije strategije.

• Odlučivanje o upravljanju razvojem/strategijom, uključujući:

218

a. Plan unapređenja funkcije upravljanja lokalnim razvojem, definiše se na osnovu rezultata
navedenih analiza,

b. Odabrati modalitet organizovanja kapaciteta za implementaciju strategije, gdje je jedno
od mogućih rješenja odsjek za lokalni razvoj u kabinetu načelnika,

c. Definisanje potrebnih kompetencija i analiza postojeće sistematizacije radnih mjesta i
postojećih kadrova,

d. Pripremiti i usvojiti izmjene i dopune pravilnika o unutrašnjoj organizaciji i sistematizaciji
radnih mjesta u jedinstvenom općinskom organu i prema odabranom modalitetu
organizovanja kapaciteta za implementaciju strategije, uključujući definisanje
međusobnih odnosa svih aktera unutar lokalne uprave,

• Faza izbora kadrova i obučavanja

a) uspostava Tima za upravljanje strategijom do uspostave planiranih rješenja
b) Kadrovsko popunjavanjeadekvatnim profilom i brojem izvršilaca uz definisanje ostalih

 aktera koji direktno ili indirektno učestvuju u procesu lokalnog razvoja,
c) Sprovođenje odgovarajućih obuka za kadrove koji će biti akteri procesa upravljanja
razvojem na definisani način (mjerenje zadovoljstva korisnika javnim uslugama,
upravljanje projektnim ciklusom i korištenje donatorskih fondova, modaliteti finansiranja
razvojnih projekata, upravljanje lokalnim razvojem i uspostavljanje kapaciteta za
upravljanje razvojem)

• Sprovođenje strategije
a) Zaduženi kadrovi za sprovođenje strategije i upravljanje razvojem se angažuju na

realizaciji, u skladu sa usaglašenom podjelom zadataka i odgovornosti,
b) Kadrovi vrše praćenje realizacije, analizu rezultata i ažuriranje planova.

VI. 3. Praćenje, ocjenjivanje i ažuriranje strategije razvoja

Praćenje i vrednovanje (monitoring i evaluacija) ostvarivanja strategije omogućavaju mjerenje
stepena ostvarenja postavljenih ciljeva, dajući takođe mogu ćnost za preduzimanje pravovremenih
mjera u cilju eventualnih korekcija, te ocjenjivanje sveukupne uspješnosti realizacije strategije.
Praćenje podrazumjeva sistem prikupljanja i obrade podataka u svrhu upoređivanja postignutih
rezultata sa planiranim. Vrednovanje je zasnovano na nalazima praćenja i daje sveukupnu
ocjenu ostvarenja postavljenih ciljeva. Da bismo upravljali implement acijom strategije, kao i
implementacijom projekata,moramo biti u mogućnosti da mjerimo stepen ostvaren ja definisanih
ciljeva i rezultata u određenom vremenskom periodu, za šta nam služe objektivno provjerljivi
indikatori.

Predloženi najvažniji okvirni indikatori za monitoring i evaluaciju realizacije strategije razvoja su:

• Poboljšanje stanja saobraćajne infrastructure,
• Poboljšanje stanja komunalne infrastrukture
• Poboljšanje stanja zelenih površina,
• Rast samostalnih zanatskih, ugostiteljskih radnji, malih I srednjih preduzeća,
• Rast udjela osoba sa invaliditetom u ukupnom broju zaposlenih I osoba iz socijalno ugroženih

obitelji
• Smanjena stopa delikvencije
• Poboljšani uslovi obrazovnog procesa
• Smanjenje novo oboljelih osoba

219

• Poboljšana saradnja sa privrednim sektorom I NVO,
• Rast zadovoljstva građana ukupnim kvalitetom života

Praćenje se dakle vrši na osnovu definisanih projektnih i programskih indikatora i plana
implementacije. Uspostavljeni mehanizmi za praćenje realizacije strategije razvoja će praćenjem
definisanih indikatora kontrolisati ostvarenje ciljeva, tako što će prikupljati i analizirati podatke
potrebne za njihovo dokazivanje. Praćenje treba uskladiti sa ciklusom pripreme polugodišnjih i
godišnjih izvještaja od strane odgovarajućih statističkih i drugih institucija (statistički zavodi,
ministarstva , itd).

Redovno praćenje implementacije projekata će raditi sve službe unutar općinske administracije
ovisno o području nad kojim imaju nadležnosti. Izvještaji o napretku implementacije projekata i
ostvarenim rezultatima, nakon što je projekt implementiran, svaka služba pojedinačno dostavlla
odsjeku za upravljanje lokalnim razvojem a odsjek konsolidira izvještaj i priprema sveobuhvatni
izvješta o implementaciji mjera, projekata i programa i napretku u impelementaciju akcionog plana i
ostvarvanju sektorskih i strateških ciljeva. Ovaj izvještaj se dostavlja Načelniku i Kabinetu načelnika
koji mogu tražiti revidiranje izvještaja. Nakon prihvatanja finalne verzije izvještaja od Načelnika,
Načelnik podnosi izvještaj Komisiji općinskog vjeća za strateško planiranje i razvoj općine i
Općinskom vijeću.

Okvirni podsjetnik sa kalendarom
Komponenta Opis i podloge za

godišnje ažuriranje
 Kada se ažurira Napomena

Socioekonomska
analiza

Uređivanje i
ažuriranje postojeće
baze podataka

Godišnje ažuriranje
samo ključnih
parametara kao što su
BDP, nezaposlenost i
zaposlenost putem
izvještaja o realizaciji i
baze podataka

Ažurirati prioritetno, između
ostalog, promjene koje se odnose
na ključne segmente u SEA kao
što je zaposlenost i
nezaposlenost, kretanje u sferi
gospodarstva, socijalnom sektoru
i sl.

Sektorski ciljevi Izvještaji o realizaciji
strategije i socio-
ekonomski
pokazatelji

Nakon tri godine tj.
2017

U sva tri sektora treba ažurirati
svaki cilj i po potrebi korigirati.

Projekti i razvojne
mjere

Godišnji izvještaji o
realizaciji strategije i
eventualne promjene
konteksta

Svake godine se vrsi
selekcija projekata
putem procesa kreiranja
godisnjeg plana
implementacije

Ažurirati trogodišnje planove,
brisati realizirane i dodavati
nerealizirane ili dodavati nove

Godišnji operativni
plan
implementacije sa
projektnim
formularima

Postojeći trogodišnji
planovi u sva tri
sektora.
Godišnji izvještaji o
realizaciji strategije.

Koncem svake tri godine
tj u novembru i
decembru tekuće godine

Formulare koristiti za nove
projekte i prilagati ih u postojeću
bazu formulara kao uredsku bazu
Startegije

Praćenje i
vrednovanje
realiziranih i
tekućih projekata

Postojeća strategija i
izvještaji o realizaciji
strategije.

Praćenje se vrši tijekom
cijele godine uz
tromjesečne evidencije
nastalih promjena

Završno izvješće treba biti gotovo
u studenom kako bi se izvješće
podnijelo u prosincu i izvršilo
potrebno ažuriranje

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

220

 kreiraju odgovarajuće baze podataka, koje će se godišnje ažurirati,
 redovno godišnje izvode odgovarajuća direktna ispitivanja grupa aktera/korisnika usluga,

prema standardizovanoj metodologiji i instrumentima, kako bi se mogle pratiti promjene i
napredak,

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

 planova.
Neophodno je korištenje odgovarajućih uređenih baza podataka, koje se ažuriraju redovno.
Preporučuje se formiranje sljedećih baza
sekundarnih podataka:

• Baza demografskih podataka,
• Baza podataka o tržištu rada,
• Baza podataka za socijalne javne usluge,
• Baza podataka za infrastrukturu i komunalne javne usluge,
• Baza podataka lokalne privrede,
• Baza podataka o uslovima odvijanja nastavnog procesa u osnovnim školama
• Baza podataka o stanju životne sredine.
• Baza podataka samostalnih zanatskih, ugostiteljskih radnji, malih I srednjih preduzeća
• Baza podataka o broju učenika osnovnih škola

221

PRILOG 1
TABELE SA PODACIMA

222

Tabela 1.1.-Analiza organizaciskih I ljudskih kapaciteta

Potrebe): Trenutno stanje Potrebeuspostavljan
ja/

Potrebeobuke
Akteri():

Općinsko vijeće

 Regulatorna uloga

Usvajanje budžeta

Usvajanje planova i
strategija

Komisija općinskog vjeća
za strateško planiranje i
razvoj općine (7 članova,
Načelnik i predsjedavajući
OV) – predlaže općinskom
vijeću strategiju na
usvajanje - pridruženi
članovi iz službi su i članovi
ORT-a – razmatra
prijedloge strategija,
priprema, praćenje i
ocjenjivanja ukupnog
lokalnog razvoja,

Stručne i složene
administrativne poslove za
pripremu materijala i rad
komisije vrše službenici
koje odredi načelnik

Komisija za budžet i
financije: razmatra budžet
i daje preporuku vijeću,
mjesečno razmatra
izvršenje budžetu

 Generičke obuke o
MiPRo metodologiji
za članove Komisije
općinskog vijeća za
strateško planiranje i
razvoj općine ,
implementaciji
strategije i
monitoringu i
evaluaciji
implementacije

Općinski Načelnik /
kabinet načelnika

Načelnik:
Predlaže budžet
Predlaze rjesenje o
imenovanju općinskog
razvojnog tima
Predlaže pridružene
članove Komisiji za
strateško planiranje
 Član Komisije OV za
strateško planiranje

uspostaviti funkciju:

Pripreme projektnih
prijedloga za razne
fondove,analize,
praćenja, evaluacije i
izvještavanja o
impementaciji
strategije i projekata,
koordinacija sa

Generičke obuke za
strateško planiranje i
razvoj općine ,
implementaciji
strategije i
monitoringu i
evaluaciji
implementacije

Upravljanje

223

Sprovodi i izvršava politike
i strategije

drugim službama

Analizirati postojeću
sistematizaciju i
kadrovske kapacitete
te na osnovu tih
analiza donijeti
odluku da li je
potrebno novo
zapošljavanje ali na
način da se obim
radnih mjesta u
okviru postojeće
sistematizacije ne
mijenja

projektnim ciklusom

Upravljanje rizicima

Priprema projekata
za predpristupne
fondove

Strani jezik

Partnerska grupa

Savjetodavno /
konzultativno tijelo

Komentari, primjedbe
sugestije

Definiranje postupaka
za unaprijeđenje rada
/ zainteresiranost
članova PG

Nema potreba za
obukama

 Služba za
stambene i
komunalne poslove
i poslove obnove
razvoja i zaštite
okoliša –4 odsjeka

 Odsjek za razvoj:
4 zaposlenika (šef odsjeka,
2 stručna savjetnici za
implementaciju projekata i
jedan stručni saradnik, po
sistematizaciji planirana
još dva djelatnika –
nepopunjena mjesta)

Priprema i realizacija
projekata koji su u budžetu
- ne nužno razvojne
projekte povezane sa
strategijeom

Odsjek za komunalne
poslove: 2 stručni
savjetnika za oblast
komunalne infrastrukture i
saobraćaja i 1 stručni
savjetnik za oblast zaštite
okoliša

Priprema i realizacija

Prilagođavanje
organizacije Službe
na način da se
formiraju odjeljenja
koja će vršiti
pripremu i
implementaciju
srodnih projekata

Putem sistematizacije
radnih mjesta dodati
jednom službeniku i
poslove prikupljanja
podataka i
koordinaciju sa
nadležnom jedinicom
za lokalni razvoj

Potrebno podizanje
znanja i vještina u
područjima
strateškog planiranj,
upravljanja
projektima nadzora i
praćenje
implementacije
strategije.

Specijalističke obuke
u područjima
ekonomskog razvoja,
društvenog razvoja i
zaštite okoliša

224

projekata iz budžeta

Služba zaprivredu i
financije

odsjek za javne nabavke- 1
šef odsjeka, 1 stručni
saradnik i 2 referenta i
odsjek za malu privredu i
poslovne prostore 1 šef
odsjeka 1 strčna suradnika,
2 referenta za javne
nabavke

Nema potrebe za
intervencijom u
organizacijskzu
strukturu i ljudske
resurse , dodati
dodati
sistematizacijom
radnih mjesta
jednom službeniku i
poslove realizacije i
praćenja projekata iz
ekonomskog sektora
kao i

putem sistematizacije
radnih mjesta dodati
jednom službeniku i
poslove prikupljanja
podataka i
koordinaciju sa
nadležnom jedinicom
za lokalni razvoj

Potrebno podizanje
znanja i vještina u
područjima
strateškog planiranj,
upravljanja
projektima i
praćenje

Služba za društvene
djelatnosti

2 viša stručna saradnika i 1
stručni savjetnik

Praćenje, monitoring i
implementacija sektorskog
plana društenog razvoja i
strategije za mlade

Nema potrebe za
intervencijom u
organizacijskzu
strukturu i ljudske
resurse , dodati
sistematizacijom
radnih mjesta i
poslove upravljanja
projektima kao i
putem sistematizacije
radnih mjesta dodati
jednom službeniku i
poslove prikupljanja
podataka i
koordinaciju sa
nadležnom jedinicom
za lokalni razvoj

 Specijalističke obuke
vezane za područja
razvoja društvenog
sektora i upravljanja
projektima

225

Služba za rad,
socijalna pitanja,
zdravstvo, izbjeglice
i raseljena lica

3 stručna savjetnika, 7
referenata

Nema potrebe za
intervencijom u
organizacijskzu
strukturu i ljudske
resurse , dodati
sistematizacijom
radnih mjesta i
poslove upravljanja
projektima kao i

putem sistematizacije
radnih mjesta dodati
jednom službeniku i
poslove prikupljanja
podataka i
koordinaciju sa
nadležnom jedinicom
za lokalni razvoj

Specijalističke obuke
vezane za područja
razvoja društvenog
sektora i upravljanja
projektima

Služba za poslove
civilne zaštite

3 stručna savjetnika, 2
referenta

Nema potrebe za
intervencijom u
organizacijskzu
strukturu i ljudske
resurse , dodati
sistematizacijom
radnih mjesta i
poslove upravljanja
projektima

kao i

putem sistematizacije
radnih mjesta dodati
jednom službeniku i
poslove prikupljanja
podataka i
koordinaciju sa
nadležnom jedinicom
za lokalni razvoj

Specijalističke obuke
vezane za područja
razvoja društvenog,
ekonomskog i zaštite
okoliša upravljanja
projektima

Služba za prostorno
uređenje i
urbanizam

Odsjek za prostorno
uređenje i urbanizam:

Šef odsjeka

Sručni savjetnik za poslove
iz oblasti urbanizma- 5

Nema potrebe za
intervencijom u
organizacijskzu
strukturu i ljudske
resurse , dodati
sistematizacijom

Specijalističke obuke
vezane za područja
razvoja društvenog,
ekonomskog i zaštite
okoliša upravljanja
projektima

226

izvršilaca

Stručni savjetnika za
prostorno uređenje – 1
izvršilac

Stručni savjetnik za rad u
Centru za dozvole – 1
izvršilac-

Odsjek za upravno
rješavanje u oblasti
prostornog uređenja i
urabnizma:

Šef odsjeka

Sručni savjetnik za
upravno rješavanje u
oblasti urbanizma- 3
izvršioca

radnih mjesta i
poslove upravljanja
projektima

kao i

putem sistematizacije
radnih mjesta dodati
jednom službeniku i
poslove prikupljanja
podataka i
koordinaciju sa
nadležnom jedinicom
za lokalni razvoj

Služba za boračko
invalidsku zaštitu

2 odsjeka
1 šef odsjeka
2 stručna savjetnika
1 v. saradnik
6 referenata

Nema potrebe za
intervencijom u
organizacijskzu
strukturu i ljudske
resurse , dodati
sistematizacijom
radnih mjesta i
poslove upravljanja
projektima
kao i putem
sistematizacije radnih
mjesta dodati jednom
službeniku i poslove
prikupljanja podataka
i koordinaciju sa
nadležnom jedinicom
za lokalni razvoj

Potrebno podizanje
znanja i vještina u
području strateškog
planiranja,
upravljanja
projektima i praćenje

Služba za imovinsko
pravne geodetske
poslove i katastar
nekretnina

8 stručnih savjetnika

5 referenata

Nema potrebe za
intervencijom u
organizacijskzu
strukturu i ljudske
resurse , dodati
sistematizacijom
radnih mjesta i
poslove upravljanja

Potrebno podizanje
znanja i vještina u
području strateškog
planiranja,
upravljanja
projektima i praćenje

227

projektima kao i
putem sistematizacije
radnih mjesta dodati
jednom službeniku i
poslove prikupljanja
podataka i
koordinaciju sa
nadležnom jedinicom
za lokalni razvoj

Institucije
/obrazovne,
socijalne
zdravstvene,
kulturne, turističke,

Prikupljanja podataka

Uključeni u predlaganje i
pripremu projetnih ideja

Nema potrebe za
novim organizacijskim
strukturama i
ljudskim resursima

Nema potreba za
obukom

Lokalne nevladine
organizacije i
udruženja

Uslužbi za društvene
djelatnosti postoj
alocirana funkcija suradnje
sa nevladinim sektorom

Nema potrebe za
novim organizacijskim
strukturama i
ljudskim resursima

Specijalističke obuke
iz društvenog razvoja
i razvoja civilnog
društva

228

TABELE SA PODACIMA ZA SOCIO-EKONOMSKU ANALIZU

Stanovnici/
etnička
pripadnost

Srbi Bošnjaci Hrvati ostali Ukupno

1991 29295 33489 8764 19344 90892
2005 9310 49880 7246 2976 69412
2009 7740 55803 6628 3219 73390
2011 7813 55833 6698 3240 73584

Tabela 1.2- Stanovništvo općine Novo Sarajevo po etničkim skupinama

Naziv Mjesne zajednice Broj stanovnika po
mjesnim zajednicama u

2011.godini

Broj

domačinstava

Prosječna
porodica

MZ Č.VILA I 6947 2316 3
MZ MALTA 5234 2116 3
MZ ŽELJEZNIČKA 2970 973 3
MZ Č.VILA II 1907 1745 3
MZ GRBAVICA I 9345 1124 3
MZ HRASNO 3063 990 3
MZ KOVAČIĆI 2554 636 3
MZ KVADRANT 1317 429 3
MZ TRG HEROJA 6391 3115 3
MZ DOLAC 6349 2259 3
MZ POFALIĆI I 3236 1021 3
MZ GORNJI KOVAČIĆI 1287 1227 3
MZ GORNJI VELEŠIĆI 2919 851 3
MZ HRASNO BRDO 3681 439 3
MZ POFALIĆI II 3505 1168 3
MZ VRACA 2729 1079 3
MZ VELEŠIĆI 3374 2130 3
MZ GRBAVICA II 6776 910 3
UKUPNO 73584

Tabela1.3.- Broj stanovnika po mjesnim zajednicama i broj domaćinstava

Područje Površina u km2 Broj stanovnika Gustina naseljenosti
(st/km2)

Općina Novo Sarajevo 9,9km² 73584 7432
Kanton sarajevo 1.276,9km² 438.757 341,9

Tabela 1.4. - Gustina naseljenosti u 2011. godini

229

2006 2007 2009 2011
Broj

rođen
ih

Broj
umrli

h

Prirod
ni rast

Broj
rođen

ih

Broj
umrli

h

Prirod
ni rast

Broj
rođen

ih

Broj
umrli

h

Prirod
ni rast

Broj
rođen

ih

Broj
umrli

h

Prirod
ni rast

732 678 54 618 687 -69 695 771 -76 729 705 24

 Tabela 1.5.- Uporedni priraštaj po godinama

dob 0-14 15-64 65 I više
Broj stanovnika 11408 46457 15719

Tabela 1.6.- Starosna struktura stanovništva 2011. godine

Vrsta djelatnosti Broj pravnih lica Broj obrta

2008 2009 2010 2011 2008 2009 2010 2011
Poljoprivreda, lov i šumarstvo 7 7 6 7 13 12 9 14
Ribarstvo 0 0 0 0 0 0 0 0
Vađenje ruda i kamena 1 1 1 1 0 0 0 0
Perađivačka industrija 188 189 192 195 188 187 200 206
Proizvodnja i opskrba
električnom energijom, plinom
i vodom

6 6 6 7 0 0 0 0

Građevinarstvo 149 150 153 151 56 60 60 60
Trgovina na veliko i malo i
održavanje

747 747 759 800 460 465 461 434

Ugostiteljstvo 49 48 59 62 368 394 393 368
Transport, skladištenje i
komunikacije

75 76 78 71 247 242 242 244

Finansijsko posredovanje 45 49 52 55 0 0 0 1
Nekretnine, iznajmljivanje i
poslovne usluge

481 530 567 604 266 288 297 313

Javna uprava i odbrana 34 37 38 39 0 0 0 0
Obrazovanje 57 57 56 61 8 8 8 9
Zdravstvo i socijalni rad 53 51 53 57 65 69 77 75
Ostale društvene, socijalne i
osobne uslužne aktivnosti

441 504 562 637 168 181 192 208

Djelatnosti domaćinstava 0 0 0 0 0 0 0 0
Eksteritorijalne organizacije i
tijela

6 8 8 10 0 0 0 0

Ukupno 2.339 2.460 2.590 2.757 1.839 1.906 1.939 1.932

Tabela 1.7- Broj registriranih pravnih osoba/obrta prema djelatnostima

230

Novoregistrirana i zatvorena
poduzeća

Novoregistrirana Zatvorena (Odjavljena)

2010 2011 2010 2011
55 104 18 8

Tabela 1.8.- Broj novoregistriranih i zatvorenih/odjavljenih preduzeća po godinama

2009 2010 2011

Trgovačke
radnje

37 36 41

Ugostiteljske
radnje

33 72 71

Zanatske
radnje

90 68 89

Poljoprivredna
djelatnost

2 0 0

Prijevoznici 0 0 1

Taxi -
prijevoznici

3 2 4

Ukupno 165 178 206

Tabela 1.9.- Broj registriranih obrta po godinama za period 2009-2011

Područje klasifikacije
Izvoz, 000 KM Uvoz, 000 KM

2009 2010 2009 2010

Poljoprivreda, šumarstvo i ribarstvo 4.944 4.299 78.093 99.134

Vađenje rude i kamena 798 4.247 141.268 140.838

Prerađivačka industrija 473.901 567.665 2.820.371 2.827.754
Proiz. snabdijevanje elek. energijom,
plinom, parom i klimat.

180.902 168.046 20.356 25.550

Ostalo 453 460 19.123 30.088

Nerazvrstano po kategorijama 37 4

Ukupno 660.998 744.717 3.079.248 3.123.368

Tabela 1.10.- Izvoz i uvoz po područjima klasifikacije djelatnosti (Kanton Sarajevo)

231

Sektor Izvoz, 000 KM Uvoz, 000 KM

2009 2010 2011 2009 2010 2011
Hrana i žive životinje 56.174 68.737 71.995 379.320 394.847 407.943

Pića i duhan 17.112 13.991 15.866 125.448 131.508 134.884
Sirove materije nejestive,

osim goriva
69.625 127.310 178.134 17.421 17.281 18.615

Mineralna goriva, maziva i
srodni proiz.

182.107 172.395 162.675 506.736 565.750 757.202

Masti i ulja životinjskog i
biljnog porijekla

4 2 166 24.606 23.996 28.544

Kemijski proizvodi 58.157 66.691 79.351 409.430 401.998 440.505
Proizvodi razvrstani

prema materijalu
60.219 73.070 64.984 442.743 414.838 443.027

Mašine i transportna
sredstva

102.055 95.591 73.303 821.403 813.718 947.227

Razni gotovi proizvodi 115.543 126.930 139.175 352.097 359.429 370.676
Proizvodi i transakcije d.n. 2 0 1.696 44 3 49

Ukupno 660.998 744.717 787.345 3.079.248 3.123.368 3.548.672

Tabela 1.11.- Izvoz i uvoz po sektorima standardne međunarodne trgovinske klasifikacije (Kanton
Sarajevo

Broj zaposlenih

Nezaposlene osobe
31.12.2011 godine

Neto plaće u KM

UKUPNO 126.068 69.842 1000,60

Centar Sarajevo 40.414 7.697 1167,01

Novi Grad Sarajevo 21.855 19.283 875,08

Novo Sarajevo 25.206 8.641 1053,37

Stari grad Sarajevo 9.868 6.493 942,58

Tabela 1.12.- Zaposlene, nezaposlene osobe i neto plaće po općinama - godišnji prosjek 2011.
godine

VRSTA GOSPODARSKE/ PRIVREDNE
DJELATNOSTI

2008 2009 2010 2011

Poljoprivreda, lov i šumarstvo 1346 1339 1231 1251
Ribarstvo 0 0 0 0
Vađenje ruda i kamena 127 133 201 204
Perađivačka industrija 14300 14247 15233 14498
Proizvodnja i opskrba električnom 3304 3138 3105 3113

232

energijom, plinom i vodom
Građevinarstvo 8527 8074 8387 7857
Trgovina na veliko i malo i
održavanje

22416 22395 24856 25051

Ugostiteljstvo 4934 5306 5673 5649
Transport, skladištenje i
komunikacije

10073 10064 10684 10238

Financijsko posredovanje 5045 5131 5673 5628
Nekretnine, iznajmljivanje i
poslovne usluge

7760 7649 8962 9388

Javna uprava i odbrana 12939 13633 14086 14340
Obrazovanje 8822 9180 9183 9637
Zdravstvo i socijalni rad 8512 9029 9049 9132
Ostale društvene, socijalne i osobne
uslužne aktivnosti

7414 7470 7692 7803

Djelatnosti domaćinstava 83 0 0 0
Eksteritorijalne organizacije i tijela 1279 889 768 683
Ukupno 116881 117677 124783 124472

Tabela 1.13.- Broj zaposlenih - klasificirani po djelatnostima

Obrazovna
struktura

2005 2006 2007 2008 2009 2010 2011

NKV 2137 2154 2035 1910 1883 1856 1832
PKV 73 67 67 63 59 53 56
KV 2315 2254 2043 1896 1994 2020 2026

VKV 84 81 77 68 72 71 70
NS 87 78 90 81 74 75 72
SSS 2932 2911 2743 2551 2698 2879 2945
VŠS 275 247 225 200 209 209 189
VSS 585 642 666 756 1037 1273 1452

Magistri,
dok.nauka

0 0 0 0 0 0 0

Ukupno: 8488 8434 7946 7525 8026 8436 8642

Tabela 1.14.- Broj registriranih nezaposlenih osoba prema obrazovnoj strukturi

Starosna struktura 2005 2006 2007 2008 2009 2010 2011

15-18 19 15 10 8 9 197 220
18-24 1427 1358 1134 1027 1007 1133 1067
24-30 1504 1532 1476 1406 1660 1489 1571
30-35 1023 973 912 897 982 1101 1155

233

35-40 1030 945 913 839 848 873 892
40-45 1146 1083 1024 881 927 890 873
45-50 1038 1066 999 946 982 1016 996
50-60 1210 1335 1332 1370 1441 934 1626
60+ 91 127 146 151 173 803 241

Ukupno 8488 8434 7946 7525 8029 8436 8641

Tabela 1.15.- Broj registriranih nezaposlenih osoba prema starosnoj strukturi

Dužina čekanja (mjeseci) 2005 2006 2007 2008 2009 2010 2011

do 6 mjeseci 1314 1221 1162 1317 1321 1327 1335
7-24 mjeseca 2241 2101 1803 1677 2056 2185 2140
25-48 mjeseci 2163 2223 2044 1690 1691 1819 2029
Više od 48 mjeseci 2770 2889 2937 2841 2961 3105 3137
Ukupno 8488 8434 7946 7525 8029 8436 8641

Tabela 1.16.- Dužina čekanja na zaposlenje po godinama

Vrsta mirovine

2005 2006 2007 2008 2009 2010 2011

Br
oj

Pr
os

j v
is

in
a

m
iro

vi
ne

Br
oj

Pr
os

j v
is

in
a

m
iro

vi
ne

Br
oj

Pr
os

j v
is

in
a

m
iro

vi
ne

Br
oj

Pr
os

j v
is

in
a

m
iro

vi
ne

Br
oj

Pr
os

j v
is

in
a

m
iro

vi
ne

Br
oj

Pr
os

j v
is

in
a

m
iro

vi
ne

Br
oj

Pr
os

j v
is

in
a

m
iro

vi
ne

Starosna

7107 338,97 7115 394,82 7313 451,41 7550 499,44 7731 500,56 7840 504,36 7932 532,46

Invalidska

3203 223,72 3208 265,31 3259 298,14 3262 345,11 3298 344,94 3293 344,9 3259 362,34

Porodična

4241 229,73 4208 264,06 4148 309,86 4116 356,76 4077 357,41 4030 359,24 3973 378,35

Tabela 1.17.- Broj penzionera po vrsti penzije i prosječna penzija po vrstama penzija

234

R.br.

ŠKOLSKA IGRALIŠTA

ADRESA

Vrsta sporta
za koji je

namijenjeno

Dimenzije
sportskog

igrališta/terena

1.

O.Š. „Malta“

Marka Marulića 27 Mali
nogomet,

košarka,
rukomet

26 x 14 metara

2.

O.Š. „Čengić Vila I“, asfaltna
ploha

i igralište sa umjetnom travom

Fetaha Bećirbegovića
2

M.nogomet,
koš.

rukomet

Mali nogomet

24 x 14 metara

15 x10 metara

3.

O.Š. „Kovačići“

Zagrebačka 22 a

Mali
nogomet,
košarka,
rukomet

35 x 25 metara

4.

O.Š. „Grbavica I“

Grbavička 14

Mali
nogomet,

košarka

20 x10 metara

5.

O. Š. „Grbavica II“

Behdžeta Mutevelića
34

Mali nogomet

15 x 10 metara

6.

O.Š. „Hrasno“

Porodice Ribar 2

Košarka,

odbojka

29 x 15 metara

18 x 9 metara

7.

O.Š. „Velešićki heroji“

Gornji Velešići 2

Mali
nogomet,
košarka,
rukomet

40 x 20 metara

8.

O.Š. „Isa -beg Ishaković“

Kemala Kapetanovća
43

Mali
nogomet,
košarka,
rukomet

37,5 x 18
metara

Tabela 1.18.- Školska igrališta

235

 Naziv otvorenog
sportskog

Terena

Lokacija-adresa

Vrsta sporta za koji

je namjenjen

Dimenzije

1.

Kompleks terena

„Grbavica“ – glavni
stadion, stadion sa
umjetnom travom,

pomoćni teren,
malonogometno i

košarkaško igralište

Grbavica-Zvornička
27

Nogomet, mali
nogomet i košarka

3 hektara,

38 ari,
41 m2

2. Igralište „Kvadrant“ MZ „Kvadrant“,
Fetaha

Bećirbegovića 19a

Mali nogomet i
košarka

40x20 metara

3. Sportski centar

„Čengić Vila I“
MZ „Čengić Vila I“,
Džemala Bijedića

36

-Mali nogomet,
-košarka,
-odbojka.

40x20 metara
15x10 metara
15x10 metara

4. Igralište Centar
„Vladimir Nazor“

MZ „Hrasno“, Azize
Šaćirbegović

Mali nogomet,
košarka, rukomet i

odbojka

40x25 metara

5. Igralište „Grbavica II“ MZ „Grbavica II“,
Behdžeta

Mutevelića bb

Mali nogomet,
odbojka i košarka

40x20 metara

6. Igralište „Hrasno“ MZ „Hrasno“, Aleja
Lipa 47

Mali nogomet,
rukomet, košarka

40x20 metara

7. Igrališta „Grbavica I“ MZ „Grbavica I“
Zagrebačka bb

Mali nogomet,
košarka,
odbojka

45x20 metara
25x15 metara
20x15 metara

8. Igrališta Zavoda za
vaspitanje muške djece i

omladine

MZ „Pofalići I“
Humska 81

Mali nogomet,
Košarka

73,30x22,40m 33x14
metara

9. Igralište „Trg heroja“

MZ „Trg heroja“ Košarka-street
basket

14x13 metara

10. Igralište „Hrasno brdo“ MZ „Hrasno brdo“
Novopazarska do

br. 167

Mali nogomet i
košarka

20x10 metara

Tabela 1.19.- Pregled stanja otvorenih sportskih terena

236

1.20. PLAN IMPLEMENTACIJE 2014-2018 godina

Sektor 1: EKONOMSKI RAZVOJ

Program Projekat /mjera
Veza sa sektorskim

ciljevima

Orijentacioni period realizacije*

Dinamika implementacije
Izvori finansiranja (BAM)

2014 2015 2016 2017 2018 Budžet Eksterni izvori Ukupno

Program 1.

Imovinsko pravne i
urbanističke
pretpostavke za
poslovno okruženje

Projekat 1.1.:

Uspostava registra
nekretnina Općine
Novo Sarajevo

Do kraja 2018.
godine unaprijediti
poslovno okruženje
minimalno do nivoa
ispunjenja uslova za
certifikaciju NALED

metodologijom

Sektorski cilj 1.

* * * 50.000,00 50.000,00

Projekat 1.2.:

Izrada programa
uređenja gradskog
građevinskog zemljišta

SC1 * * * * * - - -

Program 2.

Izgradnja dobrog
poslovnog
okružena

Projekat 2.1.:

Uspostava posebnog
jedinice za
upravljavanje razvojem

SC1 * * _ _ _

Projekat 2.2.:

Izrada baza podataka i
o informacijama i

SC1 * * * * 10.000,00 10.000,00

237

podacima od interesa
investitorima i
privrednicima

Projekat 2.3.:

Izrada vodiča za
investiranje na
području općine

SC1 * * 55.000,00 55.000,00

Projekat 2.4.:

Izrada marketinškog
plana privlačenja
investitora

SC1 * * 20.000,00 20.000,00

Projekat 2.5.:

Izrada promotivnih
višejezičnih
marketinških
materijala za općinski
web site

SC1 * * 20.000,00 20.000,00

Projekat 2.6.:

Razvoj saradnje sa
privatnim sektorom i
uspostava stalnog
savjetodavnog tijela za
ekonomska pitanja
sastavljenog od
lokalnih privrednika

SC1 * * * * * 20.000,00 20.000,00

Projekat 2.7.:

Analiza svih općinskih

SC1 * * _ _ _

238

internih procesa i
procedura vezanih za
usluge / dozvole
privredi i njihovo
unapređenje

Projekat 2.8.:

Identificiranje
potencijalnih projekta
javnog privatnog
partnerstva

SC1 * * _ _ _

Program 3.

Podrška razvoju
poduzetništva i
malih i srednjih
preduzeća

Projekat 3.1.:

Organizacisko,
administrativno
normativno
uspostavljanje Centra
za razvoj karijere

Do kraja 2018.
godine

potpomognut razvoj
malih i srednjih

preduzeća u
kreativnim i
kulturnim

industrijama i
visokim

tehnologijama za
30%

Sektorski cilj 3.

 * * * * 100.000,00 100.000,00

Projekat 3.2.:

Izrada poslovnog plana
Centra za razvoj
karijere

SC3 * _ _ _-

239

Projekat 3.3.:

Studija izvodivosti
uspostave tehnološkog
parka

SC3 * * 15.000,00 15.000,00

Projekat 3.4.:

Studija mogućnosti
razvoja poduzet. u
skeotru kreativnih I
kulturnih industrija

SC3 * 15.000,00 15.000,00

Program 4.

Razvoj turističke
ponude

Projekat 4.1.:

Izrada gastronomskog
vodiča

Do kraja 2018.
godine povećano

iskorištenje
turustičkih

kapaciteta za 10%

Sektorski cilj 2.

 * 10.000,00 10.000,00

Projekat 4.2.:

Organizovanje gastro
manifestacija

SC2

 * * * 15.000,00 15.000,00 30.000,00

Projekat 4.3.:

Organiziranje škola
kuhinje kroz koje će se
promovirati gastro
ponuda

SC2 * 4.000,00 4.000,00

240

Projekat 4.4.:

Projekt promocije Park
šume Hum

SC2 * * 10.000,00 10.000,00 20.000,00

Projekat 4.5.:

Projekt promocije
spomeničkog
kompleksa Vraca

SC2 * * 10.000,00 10.000,00 20.000,00

 Sektor 2: DRUŠTVENI RAZVOJ

Program Projekat /mjera
Veza sa sektorskim

ciljevima

Orijentacioni period realizacije*

Dinamika implementacije
Izvori finansiranja (BAM)

2014 2015 2016 2017 2018 Budžet Eksterni izvori Ukupno

Program 1.

Izgradnja i
unaprijeđenje
sportske
infrastrukture

Projekat 1.1.:

Izgradnja sportske
dvorane-završetak

Do kraja 2018.
godine poboljšati

dostupnost i
kvalitetu sportskih,

rekreativnih,
obrazovnih i

kulturnih sadržaja
za 20%

Sektorski cilj 1.

* 2.020.000,00 780.000,00 2.800.000,00

Projekat 1.2.:

Rekonstrukcija i

SC1 * * * * * 100.000,00 14.375.000,00 14.425.000,00

241

dogradnja stadiona
Grbavica

Projekat 1.3.:

Izgradnja bazena u
naselju „Hrasno“

SC1 * * * 600.000,00 1.200.000,00 1.800.000,00

Projekat 1.4.:

Postavljanje reflektora
na pomoćnom stadionu
Grbavica

SC1 * 50.000,00 - 50.000,00

Program 2.

Jačanje
zdravstvene
sigurnosti

Projekat 2.1.:

Uspostava mreža za
zravo starenje-
Izgradnja Centra Velešići

Do kraja 2018.
godine unaprijediti
zdravstveno stanje

svih kategorija
stanovništva za

10%

Sektorski cilj 2.

* * 250.000,00 - 250.000,00

Projekat 2.2.:

 Centri za zdravo
starenje

SC2 * * * * * 280.000,00 280.000,00

Projekat 2.3.:

Izgradnja ambulante za
područje naselja Hrasno
Brdo

SC2 * * * * 350.000,00 300.000,00 650.000,00

242

Projekat 2.4.:

Promocija zdravlja i
prevencija oboljevanja u
općini Novo Sarajevo

SC2 * * * * 20.000,00 80.000,00 100.000,00

Projekat 2.5.:

Opremanje osnovnih
škola ormarićima za
odlaganje udžbenika i
druge opreme

SC1

SC2
 * * - 80.000,00 80.000,00

Program 3.

Unaprijeđenje
sigurnosti građana

Projekat 3.1.:

Izgradnja javne rasvjete
u funkciji bezbjednosti

Do kraja 2018.
godine poboljšati

ukupnu
bezbjednosnu

situaciju u općini za
15%

Sektorski cilj 4.

* * * 360.000,00 - 360.000,00

Projekat 3.2.:

Instaliranje sistema
video nadzora

SC4 * * * 150.000,00 - 150.000,00

Projekat 3.3.:

Izgradnja i
rekonstrukcija
stepeništa u padinskim
mjesnim zajednicama
radi bezbjednog

SC4 * * * * 240.000,00 - 240.000,00

243

kretanja učenika i
građana

Projekat 3.4.:

Implementacija
smjernica za postupanje
sa djecom žrtvama
nasilja u osnovnim i
srednjim školama
Općine Novo Sarajevo

SC4 * * - 24.000,00 24.000,00

Projekat 3.5.:

Prevencija nogometnog
huliganstva i nereda na
sportskim terenima

SC4 * * * - 200.000,00 200.000,00

Projekat 3.6.:

Prevoz djece sa
poteškoćama u kretanju

i djece sa mjesnih
područja Gornji

Kovačići, Hrasno brdo i
Vraca

SC3

* * *

*

*

125.000,00

150.000,00

275.000,00

244

Projekat 3.7.:

Postavljanje zaštitne
ograde oko tramvajske
pruge

 SC3 * * 300.000,00 300.000,00

Program 4.

Program socijalnog
uključivanja

Projekat 4.1.:

Podrška djeci bez oba
roditelja

Do kraja 2018.
godine unaprijediti

socijalnu
uključenost

posebno
marginaliziranih

skupina
stanovništva za

20%

Sektorski cilj 3.

* * * * * 330.000,00 - 330.000,00

Projekat 4.2.:

Edukacija mladih iz
socijalno ugroženih
porodica

SC3 * * - 30.000,00 30.000,00

245

Projekat 4.3.:

Postavljanje zvučne
saobraćajne signalizacije
za slijepa i slabovidna
lica na području Općine
Novo Sarajevo

SC4 * * * * 69.000,00 55.000,00 124.000,00

Projekat 4.4.:

Socijalizacija oboljelih
od cerebralne dječije
paralize

SC3 * * * - 35.000,00 35.000,00

Projekat 4.5.:

Socijalno uključivanje
osoba sa invaliditetom -
podizanje
konkurentnosti na
tržištu rada i
zapošljavanje

SC3 * * * * - 700.000,00 700.000,00

Projekat 4.6.:

Finansijska podrška
boračkim udruženjima

 * * * * * 375.000,00 - 375.000,00

246

Projekat 4.7.:

Rekonstrukcija
devastiranih stambenih
objekata

 * * * * * 30.000,00 3.200.000,00 3.230.000,00

Projekat 4.8.:

Pomoć penzionerima
SC2 * * * * * 500.000,00 - 500.000,00

Projekat 4.9.:

Izgradnja objekta Ivana
Gorana Kovačića 17-21

SC1 * * * 200.00,00 2.180.000,00 2.380.000,00

Projekat 4.10.:

Dodjela užina djeci,
osnovnih škola koja su
slabijeg imovnog stanja

SC3 * * * * * 325.000,00 - 325.000.00

Program 5.

Rekonstrukcija i
opremanje
osnovnih škola

Projekat 5.1.:

Sanacija/rekonstrukcija
školskih objekata

Do kraja 2018.
godine poboljšati

dostupnost i
kvalitetu sportskih,

rekreativnih,
obrazovnih i

kulturnih sadržaja

Sektorski cilj 1.

 * * - 2.000.000,00 2.000.000,00

247

za 20%

Projekat 5.2.:

Opremanje školskih
kabineta

SC1 * * * * * 20.000,00 200.000,00 220.000,00

Projekat 5.3.:

Opremanje školskih
biblioteka

SC1

* * * - 50.000,00 50.000,00

Program 6.

Unaprijeđenje
uslova obrazovnog
procesa i podrška
vannastavnim
aktivnostima

Projekat 6.1.:

Škola plivanja za
učenike osnovnih škola

Do kraja 2018.
godine unaprijediti
zdravstveno stanje

svih kategorija
stanovništva za

10%

Sektorski cilj 2.

* * * * * 100.000,00 - 100.000,00

Projekat 6.2.:

Dan dječije radosti
SC1 * * * * * 70.000,00 - 70.000,00

Projekat 6.3.:

Dodjela stipendija
učenicima i studentima

SC3 * * * * * 500.000,00 - 500.000,00

Projekat 6.4.:

Općinska školska i
sportska takmičenja za
učenike novosarajevskih

SC1 * * * * * 50.000,00 - 50.000,00

248

osnovnih škola

Projekat 6.5.:

Škola alpskog i
nordijskog skijanja za
učenike osnovnih škola

SC1 * * * * * 29.000,00 - 29.000,00

Projekat 6.6.:

Edukacija u osnovnim
školama o razvijanju
svijesti za korištenje
bicikala kao prevoznog
sredstva

SC2 * * * * - 10.000,00 10.000,00

Projekat 6.7.:
Tradicionalne kulturno
zabavne aktivnosti djece
i omladine

SC1 * * * * * 40.000,00 - 40.000,00

Projekat 6.8.:

Projekat "Crhistine
Witcutt" za pomoć djeci
i omladini sa umjerenim
i težim intelektualnim
teškoćama

SC3 * * * * * 100.000,00 - 100.000,00

Projekat 6.9.:

Svećanost povodom
polaska prvačića u školu

SC1 * * * * * 75.000,00 - 75.000,00

249

Program 7.

Samostalni projekti

Projekat 7.1.:

Obnova i rekonstrukcija
objekta „Pionirski
centar Boško Buha“

Do kraja 2018.
godine poboljšati

dostupnost i
kvalitetu sportskih,

rekreativnih,
obrazovnih i

kulturnih sadržaja
za 20%

Sektorski cilj 1.

* * * 1.200.000,00 1.000.000,00 2.200.000,00

Projekat 7.2.:

Strategija prema
mladima

SC3 * * * * * 100.000,00 - 100.000,00

Projekat 7.3.:

Izgradnja objekta
mjesne zajednice
"Hrasno Brdo"

 * * * * * 230.000,00 - 230.000,00

Projekat 7.4.:

Formiranje preduzeća
za upravljanje objektima

 * - - -

250

Projekat 7.5.:

Međunarodni centar za
djecu i omladinu Novo
Sarajevo

SC1 * * * * * 710.000,00 - 710.000,00

Projekat 7.6.:

Porodični dan
SC1 * * * * * 25.000,00 - 25.000,00

Projekat 7.7.:

Podrška vjerskim
zajednicama

 * * * * * 400.000,00 - 400.000,00

Projekat 7.8.:

Rekonstrukcija objekta
Međunarodnog centra
za djecu i omladinu
Novo Sarajevo

SC1 * 270.000,00 - 270.000,00

Projekat 7.9

Izgradnja objekta za
predškolski odgoj za MZ
Velešići i Gornji Velešići

SC1 * 300.000,00 300.000,00

Projekat 7.10

Stavljanje u funkciju
devastiranih objekata u
vlasništvu J.U. Djeca
Sarajeva

SC1 * * * * 0 0

251

Sektor 3: ZAŠTITA ŽIVOTNE SREDINE

Program Projekat /mjera
Veza sa sektorskim

ciljevima

Orijentacioni period realizacije

Dinamika implementacije
Izvori finansiranja (BAM)

2014 2015 2016 2017 2018 Budžet Eksterni izvori Ukupno

Program 1.

Uređenje vodotoka
i korištenje vode za
javnu potrošnju

Projekat 1.1. Čišćenje i
regulisanje dijela rijeke
Miljacke, korita i obala

SC1: Do kraja 2018.
godine poboljšati

stanje komunalne
infrastrukture u

sektoru vodovoda i
kanalizacije

 * * 0 250.000,00 250.000,00

 Projekat 1.3. Izgradnja
javnih česmi

SC1 * * 100.000,00 0 100.000,00

Program 2.
Izgradnja
kanalizacione
mreže

Projekat 2.1. Izgradnja
separatne kanalizacije
u naselju „KANARA“

SC1: * * * 15.000,00 1.200.000,00 1.215.000,00

Projekat 2.2. Izgradnja
oborinske
kanalizacione mreže
na području Park
šume Hum

SC1 * * 5.000,00 105.000,00 110.000,00

 Projekat 2.3. Izgradnja
separatne kanalizacije
u ul.Humska 630-744

SC1 * * * 10.000,00 550.000,00 560.000,00

 Projekat 2.4. Izgradnja
separatne kanalizacije

SC1 * * 5.000,00 90.000,00 95.000,00

252

u ul.Humska 174-88

 Projekat 2.5. Izgradnja
separatne kanalizacije
u ul.Olovska

SC1 * * * 10.000,00 700.000,00 710.000,00

 Projekat 2.6. Izgradnja
separatne kanalizacije
u ul.Fra Matije
Divkovića

SC1 * * * 5.000,00 250.000,00 255.000,00

 Projekat 2.7.
Rekonstrukcija
kanalizacione mreže u
naselju Kovačići

SC1 * * * 20.000,00 1.200.000,00 1.220.000,00

 Projekat 2.8. Izgradnja
i rekonstrukcija
kanalizacione mreže po
programu uređenja
građevinskog zemljišta

SC1 * * * * * 300.000,00 600.000,00 900.000,00

Program 3.
Unapređenje
snabdijevanja
vodom za piće

Projekat 3.1
Unaprijeđenje
snabdijevanja vodom
za piće u
višespratnicama

SC1: Do kraja 2018.
godine poboljšati

stanje komunalne
infrastrukture u

sektoru vodovoda i
kanalizacije

* * * 70.000,00 20.000,00 90.000,00

Projekat 3.2.
Osiguranje
vodozaštitne zone

SC1 * 0 40.000,00 40.000,00

253

rezervoara

 Projekat 3.3. Izgradnja
distributivnog
cjevodovoda u naselju
Šanac

SC1 * * 10.000,00 250.000,00 260.000,00

 Projekat 3.4. Izgradnja
distributivnog
cjevodovoda u naselju
Kanara

SC1 * * 10.000,00 600.000,00 610.000,00

 Projekat 3.5. Zamjena
azbest cementnih cijevi
u vodovodnom sistemu

SC1 * * * 0 2.500.000,00 2.500.000,00

 Projekat 3.6. Izgradnja
i rekonstrukcija
vodovodne mreže po
programu uređenja
građevinskog zemljišta

SC1 * * 0 100.000,00 100.000,00

Program 4.
Izgradnja
nedostajućih
parking mjesta

Projekat 4.1. Izgradnja
novih parkinga

S.C.2: Do kraja 2018
godine poboljšati

stanje saobraćajne
infrastrukture

* * * * * 300.000,00 0 300.000,00

Projekat 4.2.
Povećanje kapaciteta
postojećih parkinga

SC2 * * * 150.000,00 0 150.000,00

 Projekat 4.3. Izgradnja
podzemne garaže u

SC2 * * * 8.000,00 1.800.000,00 1.808.000,00

254

ulici Envera Šehovića

 Projekat 4.4. Izgradnja
podzemne garaže u
ulici Kolodvorska

SC2 * * * 8.000,00 2.000.000,00 2.008.000,00

 Projekat 4.5. Izgradnja
podzemne garaže u
ulici Azize Šaćirbegović

SC2 * * * 8.000,00 2.000.000,00 2.008.000,00

Program 5.
Izgradnja
saobraćajnica

Projekat 5.1. Nastavak
izgradnje Sjeverne
longitudinale

S.C.2: . Do kraja
2018 godine

poboljšati stanje
saobraćajne

infrastrukture

 * * 0 13.000.000,00 13.000.000,00

Projekat 5.2. nastavak
izgradnje Južne
longitudinale

SC2 * * * * * 0 10.000.000,00 10.000.000,00

 Projekat 5.3.
Izgradnja I
transverzale

SC2 * * 0 1.700.000,00 1.700.000,00

 Projekat 5.4. Nastavak
izgradnje IV
transverzale

SC2 * * * 0 1.500.000,00 1.500.000,00

 Projekat 5.5. Izgradnja
saobraćajne veze
Pofalići - Velešići

SC2 * * 200.000,00 1.100.000,00 1.300.000,00

 Projekat 5.6.
Igradnja saobraćajne

SC2 * * 200.000,00 1.200.000,00 1.400.000,00

255

veze Pofalići – Kobilja
Glava

Projekat 5.7:
Rekonstrukcija lokalnih
cesta

SC2 * * * * * 450.000,00 0 450.000,00

Program 6. Izrada
strateških i
operativnih planova
razvoja i održavanja
lokalnih cesta

Projekat 6.1. Izrada
Elaborata o stanju
lokalnih i
nekategorisanih cesta

S.C.2: Do kraja
2018 godine

poboljšati stanje
saobraćajne

infrastrukture

 * * 100.000,00 0 100.000,00

Projekat 6.2. Izrada
Elaborata saobraćajne
signalizacije

SC2 * * 90.000,00 0 90.000,00

Projekat 6.3:
Izrada Elaborata o
mogućnosti povećanja
parking prostora

SC2 * 30.000,00 30.000,00

Program 7.
Izgradnja pješačkih i
biciklističkih staza i
objekata za pješake

Projekat 7.1. Nastavak
izgradnje šetnice
lijevom obalom
Miljacke

S.C.2: : Do kraja
2018 godine

poboljšati stanje
saobraćajne

infrastrukture

 * * * 750.000,00 750.000,00 1.500.000,00

Projekat 7.2. Izgradnja
biciklističkih staza

SC2 * * * 240.000,00 1.600.000,00 1.840.000,00

 Projekat 7.3.
Postavljanje zaštitne
ograde na tramvajskim

SC2 * 0 60.000,00 60.000,00

256

stajalištima

Projekat 7.4
Postavljanje zaštitne
ograde uz obalu
Miljacke.

SC2 * * 0 300.00,00 300.000,00

Projekat 7.1. Zabrana
saobraćaja u ulici
Vilsonovo šetalište

SC2 * 10.000,00 0 10.000,00

Program 8.
Praćenje stanja i
poboljšanje
kvaliteta zraka

Projekat 8.1. . Mjerenje
količine štetnih
izduvnih gasova iz
motornih vozila

SC3: Do kraja 2018
povećati nivo

energetske
efikasnosti I

kvaliteta zraka za
15%

 * * * * 0 40.000,00 40.000,00

Projekat 8.2. Nabavka
mobilnih stanica za
mjerenje kvalitete
zraka

SC3 * 0 220.000,00 220.000,00

Program 9.
Energetska
efikasnost u
zgradarstvu

Projekat 9.1.
Utopljavanje fasada
javnih objekata
(obdaništa, osnovne
škole i objekti u
vlasništvu Općine)

SC3: Do kraja 2018
povećati nivo

energetske
efikasnosti I

kvaliteta zraka za
15%

 * * * 270.000,00 1.300.000,00 1.570.000,00

Projekat 9.2. Izgradnja
energetski efikasne
javne rasvjete

SC3 * * * * 200.000,00 600.000,00 800.000,00

257

Projekat 9.3. Projekat
sanacije i ozelenjavanja
ravnih krovova
objekata kolektivnog
stanovanja

SC3 * 0 240.000,00 240.000,00

Program 10.
Prikupljanje i
obrada otpada

Projekat 10.1.
Izgradnja natkrivenih
niša za prikupljanje
otpada

SC4: Do kraja 2018.
godine uspostaviti
system selektivnog
prikupljanja otpada

* * * * 140.000,00 0 140.000,00

Projekat 10.2.
Prikupljanje,
razdvajanje i reciklaža
otpada

SC4 * * * 0 120.000,00 120.000,00

Projekat 10.3. Izrada
Plana upravljanja
otpadom

SC4 * * 20.000,00 0 20.000,00

Projekat 10.4.
Demontaža
radioaktivnih antena i
gromobranskih
instalacija

SC4 * * 0 20.000,00 20.000,00

Projekat 10.5.
Edukacija i motivacija
građana za odvojeno
prikupljanje i reciklažu

SC4 * * * * 5.000,00 0 5.000,00

 Projekat 10.6.
Analiza potreba,

SC4 * * 120.000,00 0 120.000,00

258

mogućnosti i izgradnja
podzemnih kontejnera

Program 11.
Izgradnja i
unapređenje stanja
javnih zelenih
površina

Projekat 11.1.
Unapređenje stanja
zelenih površina

SC5: Do kraja 2018.
godine povećati
efikasnost
upravljanja
prirodnim
nasljeđem I zelenim
površinama

 * * * * * 250.000,00 0 250.000,00

Projekat 11.2. Sadnja
drveća na klizištima

SC5 * * 40.000,00 0 40.000,00

Projekat 11.3. Sanacija
stabala u Vilsonovom
šetalištu

SC5 * * * 60.000,00 0 60.000,00

Projekat 11.4.
Izgradnja zelenih
površina uz
saobraćajnice

SC5 * * 100.000,00 0 100.000,00

Projekat 11.5. Sadnja
zaštitnog bilja uz
saobraćajnice

SC5 * * 60.000,00 0 60.000,00

Projekat 11.6.
Izgradnja i
rekonstrukcija
parkovskih površina (
ulica B. Mutevelića,
Željeznička , Envera

SC5 * * * * * 350.000,00 0 350.000,00

259

Šehovića i dr)

Projekat 11.7.:
Postavljanje koševa za
pseći izmet

SC5 * * * * 20.000,00 0 20.000,00

Program 12.
Promocija i
edukacija zaštite
okoliša

Projekat 12.1. Eko dan
u Vilsonovom

SC5: Do kraja 2018.
godine povećati
efikasnost
upravljanja
prirodnim
nasljeđem I zelenim
površinama

 * * * * 8.000,00 8.000,00 16.000,00

Projekat 12.2. Izrada
Eko bontona

SC5 * * 0 10.000,00 10.000,00

Projekat 12.3.
Postavljanje eko panoa

SC5 * 25.000,00 0 25.000,00

Projekat 12.3.

Animacija mladih za
podizanje eko svijesti

SC5 * * * * 12.000,00 8.000,00 20.000,00

Program 13. Zaštita
kulturno
historijskog i
prirodnog naslijeđa

Projekat 13.1. Sanacija
spomen parka Vraca

SC5: Do kraja 2018.
godine povećati
efikasnost
upravljanja
prirodnim
nasljeđem I zelenim
površinama

* * * * 100.000,00 1.280.000,00 1.380.000,00

260

Projekat 13.2.
Izgradnja memorijalnih
centara

SC5 * * * * 380.000,00 80.000,00 460.000,00

Program 14.
Izgradnja i
unapređenje stanja
sportsko
rekreativnih
sadržaja

Projekat 14.1.
postavljanje novih
sprava za razgibavanje

SC5: Do kraja 2018.
godine povećati
efikasnost
upravljanja
prirodnim
nasljeđem I zelenim
površinama

* * * * 140.000,00 0 140.000,00

Projekat 14.2.
Izgradnja sportskih
igrališta

SC5 * * * * * 310.000,00 0 310.000,00

Projekat 14.3.
Postavljanje ograde
oko dječijih igrališta

SC5 * * * 210.000,00 0 210.000,00

Program 15.
Izgradnja objekata
na prostoru Park
šume Hum

Projekat 15.1.
Uređenje prostora za
odmor i rekreaciju

SC5: Do kraja 2018.
godine povećati
efikasnost
upravljanja
prirodnim
nasljeđem I zelenim
površinama

 * * 50.000,00 1.500.000,00 1.550.000,00

Projekat 15.2.
izgradnja žičare na
padinama brda Hum

SC5 * 80.000,00 3.500.000,00 3.580.000,00

261

Projekat 15.3.
Izgradnja skijališta na
padinama brda Hum

SC5 * 5.000,00 200.000,00 205.000,00

Projekat 15.4.
Hortikulturno uređenje
prostora Park šume
Hum

SC5 * * 50.000,00 100.000,00 150.000,00

Projekat 15.5.
Izgradnja trim staza i
vidikovaca na
padinama brda Hum

SC5 * * 90.000,00 0 90.000,00

Izvan programa
Projekat 16.1. : Izrada
provedbeno planske
dokumentacije

 * * * * * 540.000,00 280.000,00 820.000,00

Projekat 16.2 :
Sanacija i monitoring
klizišta

 * * * 90.000,00 0 90.000,00

Projekat 16.3 :
Izgradnja vatrogasnog
doma (centar službi
zaštite i spašavanja)

 * * * 1.200.000,00 800.000,00 2.000.000,00

Projekat 16.4 :
Uspostava sistema
higijenskog servisa

 * * 150.000,00 0 0 150.000,00

Mjera 16.5.

Pokretanje inicijative

 * * * * * 0 0 0

262

izmjene prostorno
planske dokumentacije
u cilju izmještanja trase
auto puta i željezničke
pruge van područja
općine

	1. Geografski položaj i prirodne karakteristike
	1.1. Historijat općine
	1.3. Karakteristike reljefa
	1.4. Klimatske karakteristike
	1.5. Hidrološke karakteristike
	1.6. Geološke karakteristike
	1.7. Saobraćajne veze

	2. Demografska analiza
	2.1. Broj stanovnika
	2.2. Prirodni priraštaj stanovništva
	Prema projekcijama, u Kantonu Sarajevo 2017. godine živjeti će 466.830 stanovnika, odnosno 65.556 ili 16,3% više nego 2003. godine. U Gradu Sarajevo će biti 320.680 stanovnika, odnosno za 23.295 ili 7,8% stanovnika više nego 2003. godine.

	3. Lokalna ekonomija
	3.1 Broj i struktura poslovnih subjekata
	3.1.1. Broj i struktura pravnih lica
	3.1.2. Broj i struktura obrta

	3.3 Spoljnotrgovinska razmjena
	3.4. Investicije u privredi
	3.5. Turizam
	3.6. Poljoprivreda
	3.7. Ekonomski razvoj i vlasničko-pravni odnosi

	4. Tržište rada
	4.1. Zaposlenost
	4.2. Penzioneri

	5. Pregled stanja i kretanja u oblasti društvenog razvoja
	5.1. Obrazovanje
	5.1.1. Predškolsko obrazovanje
	5.1.2. Osnovno obrazovanje
	5.1.2.1. Inkluzivna nastava
	5.1.3. Srednje obrazovanje
	5.1.4. Visoko obrazovanje
	5.1.5. Stipendiranje

	5.2. Kultura i sport
	5.3. Zdravstvena zaštita
	5.4. Socijalna zaštita
	5.5. Stanovanje
	5.6. Civilna zaštita
	5.7. Sigurnost građana
	5.8. Osjetljive/ranjive grupe
	5.9. Civilno društvo

	6. Stanje javne infrastrukture i javnih usluga
	6.0. Općenito
	6.1. Saobraćajna infrastruktura
	6.2.Elektroenergetska mreža
	6.3. Telekomunikacije, internet, RTV signal
	6.4. Vodovodna mreža
	6.5. Odvodnja otpadnih i oborinskih voda
	6.6. Toplifikacija
	6.7. Gasni sistem
	6.8.Tehnološki i kućni otpad
	6.9. Javni prevoz
	6.10. Vazdušni saobraćaj
	6.11. Groblja
	6.12. Tržnice i pijace
	6.13. Administrativne usluge

	7. STANJE OKOLIŠA
	7.1. Upravljanje kvalitetom zraka
	7.2. Vodni resursi
	7.3. Stanje zemljišta
	7.4. Stanje šumskih eko sistema
	7.5. Upravljanje otpadom
	7.6. Upravljanje prostorom, stanje zelenila
	7.7. Zaštita prirodnog i kulturno istorijskog nasljeđa
	7.8. Uticaj lokalne ekonomije na okoliš
	7.9. Uticaj okoliša na javno zdravlje

	8. PROSTORNO PLANSKA DOKUMENTACIJA
	9. ANALIZA BUDŽETA
	10. SWOT ANALIZA OPĆINE NOVO SARAJEVO
	11. VIZIJA
	12. STRATEŠKI CILJEVI
	V Sektorski razvojni planovi
	V.1. Plan lokalnog ekonomskog razvoja
	V.1.2. Fokusiranje
	V.1.2. Razvojni ciljevi ekonomskog razvoja
	V.1.3. Programi, projekti i mjere
	V.1.3. Programi, projekti i mjere
	Za realizaciju plana ekonomskog razvoja općine definisano je 19 projekata i mjera grupisanih u 4programa:
	V.1.4. Procjena očekivanih ishoda sa indikatorima

	V.2. Plan društvenog razvoja
	V.2.1. Swot analiza – društveni razvoj
	V.2.3. Razvojni ciljevi društvenog razvoja
	V.2.5. Procjena očekivanih ishoda sa indikatorima

	V.3. Plan zaštite životne sredine
	V.3.2. Fokusiranje
	V.3.5. Procjena očekivanih ishoda sa indikatorima
	VI.2. Plan razvoja organizacijskih kapaciteta i ljudskih potencijala
	VI. 3. Praćenje, ocjenjivanje i ažuriranje strategije razvoja

	PRILOG 1

