
2

Bosna i Hercegovina
Federacija Bosne i Hercegovine
Hercegova čko-neretvanska županija
OPĆINA RAVNO
Trg don Ivana Musi ća bb
Tel: ++ 387 36 891 465, Fax: ++ 387 36 891 466,
E- mail: opcinaravno.ravno3@gmail.com

STRATEGIJA RAZVOJA OP ĆINE RAVNO
OD 2012. DO 2017.

3

S A D R Ž A J

 UVOD 4

2. SOCIO-EKONOMSKA ANALIZA STANJA OP ĆINE RAVNO 5
 2.1. Zemljopisne karakteristike 5
 2.2. Klima 7
 2.3. Prirodni resursi 7
 2.3.1. Popovo polje 7
 2.3.2. Vjetrenica 9
 2.3.3. Brsko-gorsko područje 11
 2.3.4. Vodeni resursi 11
 2.3.5. Eksploatacija mineralnih sirovina 12
 2.4. DEMOGRAFSKA SLIKA 13
 2.4.1. Demografska slika 13
 2.4.2. Tržište rada 14
 2.5. INFRASTRUKTURA I URBANIZAM 15
 2.5.1. Promet 15
 2.5.2. Komunikacije 16
 2.5.3. Informacijski sustav 16
 2.5.4. Strujna mreža 17
 2.5.5. Opseg javnih i komunalnih usluga 17
 2.5.6. Vodosnabdijevanje i kanalizacijska mreža 17
 2.5.7. Prostorni i urbanistički plan 18
 2.6. EKONOMSKA I GOSPODARSKA SITUACIJA 18
 2.6.1. Poljoprivreda 20
 2.6.2. Ratarstvo 20
 2.6.3 Stočarstvo i pčelarstvo 21
 2.6.4. Turizam 21
 2.6.5. Istraživanje i iskorištavanje mineralnih sirovina 27

 2.6.6 Mjere i aktivnosti na realizaciji 27
 2.6.7 Ekološki aspekti 28
 2.7. OBRAZOVANJE, KULTURA I ŠPORT 29

 2.7.1. Obrazovanje 29

 2.7.2. Kultura 30

 2.7.3 Šport 33

 2.8. ZDRAVSTVO I SOCIJALNA ZAŠTITA 33

 2.8.1 Zdravstvena zaštita 33

 2.8.2 Socijalna zaštita 35

 2.9. LOKALNA UPRAVA 36

3. DEMINIRANJE 36

 3.1. Ratna zbivanja 38

 3.2. Ratne štete 39
4. SWOT ANALIZA 39

5. VIZIJA RAZVOJA OP ĆINE RAVNO 41

4

UVOD

Nakon promocije projekta OSCE-a „Lokalno je primarn o“ Op ćinsko vije će Ravno je
donijelo odluku o sudjelovanju u ovom projektu. Na sjednici održanoj 3. 7. 2009.
godine vije ćnici su usvojili akcijski plan kojim su precizirane aktivnosti, nositelji i
rokovi izvršenja za svaku aktivnost.
Memorandum o razumijevanju izme đu Općine Ravno i Misije OSCE-u u BiH potpisan
je 6. 7. 2009.

Općina Ravno je u prethodnom razdoblju suo čena sa konstantnim
socioekononskim propadanjem uvjetovanim kako ekster nim tako i internim
faktorima, koji se ogledali u konstantnom demografs kom padu, niskom
gospodarskom aktivnosti, niskom stopom zaposlenosti i drugim negativnim
trendovima koji su karakteristi čni ne samo za ovu op ćinu, nego za sve zemlje bivše
Jugoslavije.

Općinsko vijeće je na prijedlog Načelnika, na sjednici održanoj dana 5.11.2009. donijelo
Rješenje o imenovanju Tima za općinski razvoj (broj: OV-66/09).

U Tim za općinski razvoj imenovani su članovi:

1. Andrija Šimunović, Načelnik Općine demografska slika

2. Stana Burić, dipl.oec.

zdravstvo i socijalana
zaštita, ekonomska i biznis
situacija

3. Jelena Bukvić, dipl.iur. – koordinator Tima uvod, geografski položaj i
prirodni resursi

4. Srećko Kriste, dipl.oecc.
5. Josip Raguž, ing.građevine infrastruktura
6. Ana Soldo, prof. obrazovanje, kultura i šport
7. Adelko Krmek, dipl.ing.geodezije
8. Robert Raguž, dipl.ing.arhikteture
9. Dragan Vukić, dipl.ing.agronomije
10. Ante Vuletić, dipl.iur.
11. Jure Burić, dr.med.
12. Pero Lučić, poljop.tehničar
13. Pero Sredanović, vijećnik lokalna uprava
14. Josip Šijaković , vijećnik
15. Anđelko Franić, vijećnik
16. Krsto Marković, prof.
17. Jovo Miš, vijećnik

Utvrđeni su zadaci Tima, i to:

5

- priprema i izrada strategije razvoja

- osiguranje aktivnog sudjelovanja zainteresiranih strana u općini

- zagovaranje i mobiliziranje različitih izvora financiranja kako bi doprinijeli različitim
aspektima strategije razvitka, promoviranje partnerstva javnog i privatnog sektora i
razvitak privatnog sektora u lokalnoj zajednici, nadziranje korištenja odobrenih
sredstava i prijedloga za prioritetne projekte koji će dobiti donatorsku potporu,
suradnja i razmjena informacija s drugim općinama, regionalnim i državnim tijelima,
obavljanje evaluacije i usuglašavanje glavnih strateških ciljeva u skladu sa
novonastalim potrebama.

2. SOCIO-EKONOMSKA ANALIZA STANJA OP ĆINE RAVNO

2.1. Zemljopisne karakteristike

Površina Općine Ravno iznosi 321,7 km2. Prema podacima popisa stanovništva iz 1991.
godine i Službenih novina Federacije BiH br. 09/96 i 06/98, u Općini Ravno su evidentirana
54 naselja i naseljena mjesta: Baljivac, Baonine, Belenići, Bobovišta, Cerovac, Cicrina,
Čavaš, Čopice, Čvaljina, Diklići (dio), Dvrsnica, Glavska, Gola Glavica (dio), Golubinac,
Gorogaše, Grebci, Grmljani (dio), Ivanica, Kalañurñevići, Kijev Do, Klikovići (dio), Kotezi
(dio), Krajkovići (dio), Kutina (dio), Lušnica (dio), Mrkonjići (dio) Nenovići, Nevada, Orah,
Orahov Do, Orašje Popovo (dio), Prosjek, Rapti Bobani (dio, Ravno, Rupni Do, Sedlari
(dio), Slavogostići, Slivnica Bobani, Slivnica Površ, Strujići (dio) Šćenica Bobani, Šparožići
(dio), Trebimlja, Trnčina, Uskoplje (dio), Veličani (dio), Velja Međa, Vlaka, Vukovići, Začula
(dio), Zagradinje, Zaplanik i Zavala.

Općina Ravno graniči sa:
- na zapadu i jugoistoku sa Republikom Hrvatskom (Dubovačko - neretvanska
županija)
- na sjeveroistoku sa Općinom Trebinje (Republika Srpska)
- na sjeveru sa Općinom Neum.

1. listopada 1991. godine ovdje je počeo rat u Bosni Hercegovini. Tada su počinjeni teški
ratni zločini, čije se strahote dugo godina neće moći sagledati. Sve to je utjecalo kako na
gospodarsku, infrastrukturnu, tako i na socijalnu sliku općine Ravno.

Zemljopisna pozicija prostora općine, raznolikost terena i geološka prošlost daju njenoj
flori jedinstvene karakteristike. Usprkos svemu tome, napredak i razvoj stagnira.

Središte općine je udaljeno od susjednih općina:

- u BiH: Neum (50 km), Stolac (45 km), Trebinje (45 km), Čapljina (60 km), Mostar (80
km),

- te u Republici Hrvatskoj: Dubrovačko-primorje (20 km) i Grad Dubrovnik (50 km) u
Republici Hrvatskoj.

Općina Ravno je smještena na krajnjem jugu Hercegovačko - neretvanske županije i
karakterizira ju izduženi geografski oblik pružanja u smjeru sjeverozapad - jugoistok.
Prostor općine pruža se paralelno s jadranskom obalom, od koje je odijeljen višim brdskim
gorjem.

6

Prostor općine može se u geografskom smislu podijeliti na dvije prostorne cjeline:
- područje Popova polja
- brdski prostor u jugozapadnom dijelu općine

Općinsko središte - naselje Ravno smjestilo se na uzvisini uz istočni rub Popova polja,
koje je uređenjem toka rijeke Trebišnjice postalo glavni faktor gospodarskog razvitka i
čimbenik razvoja poljoprivredne proizvodnje.
Na žalost, ratna događanja ali i promjene političkog sustava, uzrokovale su da je ovaj
gospodarski potencijal u zadnjim godinama zapostavljen i nedovoljno iskorišten.

Prema osnovnim obilježjima razvojne osjetljivosti, općina pokazuje izrazito zaostajanje u
razvoju, s obzirom da se radi o ruralnom i prometno izoliranom području u kojem živi
većinom staro stanovništvo, iako se s druge strane radi o pograničnim, strateški važnim
područjem za koje država iz niza razloga mora biti zainteresirana.

 Osnovna je značajka strukture gospodarstva da u njoj prevladavaju djelatnosti iz primarnog
sektora (poljoprivreda) uz znatno manju zastupljenost sekundarnog i tercijarnog

7

 sektora. Cjelokupno gospodarstvo najviše je usmjereno na poljoprivredu (plantaže voća i
povrća).
Zapadnim dijelom područja općine prolazi važan cestovni pravac Trebinje - Stolac -
Mostar, sa kojeg se odvaja pravac preko Popova polja i Ravnog do graničnog prijelaza sa
RH (Čepikuće) – Jadranska magistrala (Slano). Južni dio Općine nalazi na cestovnom
pravcu koji iz smjera Dubrovnika (granični prijelaz Ivanica) vodi prema Trebinju i dalje
prema sjeveru BiH.

2.2. Klima

Područje Općine Ravno ima značajke sredozemne klime s manjim odstupanjima. Ljeta su
vruća s razdobljima suše, a ostala godišnja doba s obilnijim oborinama i umjerenim
temperaturama. Srednja godišnja temperatura ima relativno visoku vrijednost od 140 C.
Srednja siječanjska temperatura ima pozitivnu vrijednost od 40 C, a srednja srpanjska
temperatura iznosi prosječno 250 C. Najviše godišnje temperature su u srpnju ili kolovozu,
kada mogu iznositi i više od 35 0C. Mrazevi su vrlo rijetki, ali se na područjima izloženim
utjecaju jake bure tijekom siječnja preko noći temperatura zraka zna se spustiti i do -7 0C.
Padaline su obilnije u jeseni i zimi (mediteranski kišni režim) nego u proljeće i ljeto i iznose
oko 1.762 mm, što ujedno znači da ovo područje ima mediteranski pluviometrijski režim
(neravnomjeran raspored padalina kojeg je potrebno nadoknaditi putem navodnjavanja
zemljišta za poljoprivrednu proizvodnju).

Područje se nalazi na rubu pojasa na kojem vlada suptropski tip godišnjeg hoda oborina.
U tom pojasu oborine postižu maksimumom u studenom i prosincu. Velike količine oborina
znaju padati skoro u svim mjesecima, ali je u siječnju i studenom varijabilnost najmanja.
Prosječno u prosincu padne oko 200 mm oborina. Ljeti je dominantan utjecaj suptropske
anticiklone s najmanjom prosječnom količinom oborina od 35 mm. Ljeti je dominantan
utjecaj suptropske anticiklone s najmanjom prosječnom količinom oborina od 35 mm.
Naoblaka je relativno mala, jer je u većem dijelu godine manje od polovine neba pokriveno
oblacima (srednja godišnja oblačnost iznosi oko 4,7 desetina). Najmanja je oblačnost u
kolovozu, ali ni povećana oblačnost u zimskim mjesecima još ne prelazi granicu niske
oblačnosti. Povećanje oblačnosti tijekom zime dolazi uslijed kretanja južnih toplih zračnih
masa koje sadrže veliku količinu vlage, koja se u kontaktu sa relativno hladnim kopnom
kondenzira, odnosno stvaraju se oblaci. Prostor je vjetrovit, i tijekom godine se
izmjenjuju vjetrovi bura i jugo (najčešće zimi). Područje ima dosta veliku insolaciju (2.300 -
2.500 sati godišnje).

 2.3. Prirodni resursi

 2.3.1. Popovo polje

Jedan od najvećih resursa ovog područja jest plodno Popovo polje (površine 144 km²,
dužina 31 km) kroz koje protječe rijeka Trebišnjica, koja sa površinom sliva od 2 250 km²
predstavlja specifikum jer je nekad bila najveća ponornica na svijetu sa dužinom od 96,4
km, a sa podzemnim tokovima 187 km. Međutim nakon 1979 g. njeno korito je većim
djelom uređeno – betonirano za potrebe HET-a.

Prva pedološka istraživanja Popova polja su vršena davne 1926. (Vasiljev, 1926 i Carikov,
1928). Zatim je Agropedološki odsjek Instituta za poljoprivredna istraživanja Sarajevo 1955.
(Kavić, Lj., Jakšić Vojna) izradio elaborat: Pedološka istraživanja Popova polja.

Potom je Poljoprivredni fakultet Sarajevo (Resulović, Petijević, Vlahinić i suradnici) 1972.

8

Genetske i proizvodne karakteristike tla Popova polja iz aspekta agro i hidromelioracija, te
je napokon 1980. Godine izrađen 8ertian8e: Agropedološka istraživanja jednog dijela
gornjeg Popova polja (Resulović, Vlahinić, Savić i suradnici). Prema tome ovo polje u
pedološkom smislu nije nepoznanica. Zato će za ovu svrhu iz navedenih 8ertian8e biti
uzeti samo neki pokazatelji iz kojih se mogu sagledati glavna pedološka svojstva, važna
za zasnivanje vinograda, a detaljnije analize se po potrebi mogu i kasnije uzeti. Tla u ovoj
zoni je Resulović definirao kao karbonatni ilovasti i glinoviti aluvij pretežno dubok.

Opća je karakteristika zemljišta u Popovom polju sljedeća:

- po ukupnoj poroznosti spadaju u grupu male do velike poroznosti, koja se
dubinom smanjuje;

- vrijednosti retencionog kapaciteta se kreću između 30 i 50 vol.%;

- vlažnost venjenja između 12 i 40 vol.%;

- ukupno pristupačna vlažnost (UPV) između 10 i 20 vol.%;

- vodopropusnost površinskih slojeva je u klasi srednje vodopropusnosti (0,08
- 0,8 m/dan); sa dubinom se u pravilu vodopropusnost smanjuje;

- po stabilnosti 8ertian8e tla su većinom nestabilne 8ertian8e, stvaraju
pokoricu što je posljedica nedostatka organske materije;

- po aktivnoj reakciji (pH u H20) vrijednosti se kreću od 7,1 do 8,45, a po
supstitucijskoj (pH u nKCI) od 6,2 do 7,8 tako da dominiraju alkalna tla;

- po sadržaju kreča (CaC03) utvrđen je vrlo širok raspon od 1,3 do 47,5 % sa
većim sadržajem u površinskom nego u dubljim slojevima, dok su sadržaji
fiziološki aktivnog kreča između 0,9 i 5,75% o čemu treba voditi računa kod
izbora podloga za vinovu lozu, zbog opasnosti od kloroze;

- po sadržaju humusa to su većinom slabo humozna tla (sadržaj humusa ispod
2%) sa malom razlikom između površinskih slojeva i dubljih slojeva; radi
povećanja organske materije u tlu i radi poboljšanja fizičkih svojstava tla
potrebna je primjena stajnjaka i zelene gnojidbe;

- po sadržaju pristupačnog fosfora tla su vrlo slabo opskrbljena (od 0,0 do 12
mg P2O5/100 grama tla tako da će meliorativne doze za sloj debljine 20 cm
biti 10-34 mtc/ha 18% fosfornog gnojiva uz korištenje fiziološki kiselih
gnojiva;

- po sadržaju pristupačnog kalija stanje je znatno povoljnije nego po sadržaju
fosfora tako 8erti tla ovog polja pretežno dobro opskrbljena ovim hranivom
pa bi meliorativne doze za sloj od 20 cm iznosile do 12 mtc/ha 40% kalijeve
soli.

Poljoprivredni projekt razvitka Popova polja je bio 8ertian kao jedan od prioriteta bivše
općine Trebinje i sustava APRO HERCEGOVINA i kao takav je postigao zapažene
rezultate u proizvodnji raznih sorti voća i u vinogradarstvu.

Neposredno prije rata, 1991.god. u Popovu polju je bilo, u obliku intezivne poljoprivredne
proizvodnje, zasađeno 640 ha, izvrsnog kvaliteta i sa zauzetim tržištem. Na tom području
struktura, obim i vrijednost proizvodnje prije rata je izgledala na sljedeći način:

9

Red.
Broj

Naziv površina

ha
obim proizvodnje
u t

vrijednost u
KM

1. jabuka 130 3250 2.600.000
2. trešnja 25 200 180.000
3. ind. breskva 20 200 100.000
4. kajsija 10 20 20.000
5. stolno grožđe 90 630 630.000
6. grožđe za vino 185 1480 740.000
7. matičnjak 70 5.000.000 jed. 850.000
8. duhan 10 20 80.000
9. kukuruz 50 250 37.500
10. žito 50 200 24.000

 ukupno 640 6250 5.261.500

Ukupna površina poljoprivrednih površina iznosi 19.715, 8 ha. Struktura poljoprivrednih
površina je slijedeća:

- pašnjaci……………………………….9.579,0 ha

- obradivo zemljište ………………......3.438,3 ha

- neobradivo zemljište…………………5.031,0 ha

- šume………………………………......1.967,5 ha

Struktura obradivog zemljišta :

- oranice i vrtovi……………………..2.602,0 ha

- livade …………………………………389,0 ha

- vinogradi………………………………302,5 ha

- voćnjaci………………………………144,8 ha

 2.3.2. Vjetrenica

Drugi važan resurs predstavlja turistička atrakcija - svjetski poznata špilja Vjetrenica u
Zavali.

Vjetrenica je dobila ime po stalnom strujanju zraka kroz njezin otvor, što je posljedica
izjednačavanja stalne unutrašnje i promjenjive vanjske temperature. S oko 8 km dugih
hodnika i 135 jezeraca u kojima obitava endemska čovječja ribica, brojnim kaskadama,
sigastim prevlakama i razgranatim hodnicima, špilja je pravi kraški dragulj. Pojedine
njezine do sada pronađene i istražene dvorane, a njih je dosta, zauzimaju oko 1 500 m2.
U znanstvenom svijetu ta je špilja poznata po pećinskom leopardu, čiji je čitav kostur
nađen u jednom sporednom kanalu, daleko od ulaza, iza jednog vodenog kanala.
Detaljnije informacije o Vjetrenici se mogu naći na internetskoj adresi: www.vjetrenica.ba

10

Čovječja ribica

Speleološke posebnosti ove jedinstvene špilje su specifična ljepota, prostrani hodnici i
dvorane, brojne nakupine siga, te bogat hidrografski svijet s brojnim jezerima, nekoliko
vodopada, više stalnih potoka i na desetke manjih periodičnih tokova koji teku raznim

11

smjerovima. U Vjetrenici živi bogati špiljski svijet, u kojem je zabilježeno gotovo 200
različitih životinjskih vrsta, od kojih 92 troglobionata, što je čini prvom u svijetu po

bioraznolikosti, a 37 njih je prvi put pronađeno i opisano na ovom mjestu (locus typicus). U
fauni Vjetrenice veliki je broj uskih endema (čovječja ribica) tzv. stanoendema.
Unutrašnja temperatura zraka je 11,4 °C, vode 11,3 °C.

U posljednjem ratu špilja je bila devastirana, ali unatoč tome, dosta toga je urađeno na
njenoj revitalizaciji. Tako je Javno poduzeće „Vjetrenica-Popovo polje“ d.o.o Ravno
krenulo u realizaciju elektrifikacije špilje, što je rezultiralo njezinim otvaranjem za
posjetitelje.

Značaj Vjetrenice vidi se i po tome što ju je ANUBiH kandidirao za UNESCO-ov spisak
prirodne baštine, također je upisana na Smaragdnu mrežu (Esmerald network).

Stanište je vrlo rijetke životinjske vrste – čovječje ribice (protens anguneus), kao i
drugih vrsta neobične flore i faune.

 2.3.3. Brdsko - gorsko podru čje
- obuhvaća veći dio općine pod šumom sa manjim naseljima razvijati će dodatno svoj

prirodni potencijal kroz:
- razvoj stočarstva, uz obiteljska poljoprivredna gospodarstva
- proizvodnju zdrave hrane, eko i gastro turizam
- razvoj šumarstva
- valorizaciju novih turističkih zona
- na većem dijelu teritorija, osnovna karbonatna stijena (vapnenci, dolomitični

vapneneci) je vidljiva stijena na površini terena pa stoga i lako dostupna za
eksploataciju, odnosno za osnivanje kamenoloma.

 2.3.4. Vodni resursi

Vodotoci

Rijeka Trebišnjica je najznačajniji vodotok na području općine i protječe Popovim poljem.
Sedamdesetih je godina prošlog stoljeća izvršena regulacja njenog toka, kojom je
ostvarena zaštita Popova polja od plavljenja.
Pod utjecajem kiša koje su u tom području obilne rijeka naglo povećava svoju izdašnost, te
su u zadnjih nekoliko godina, uslijed neodržavanja sustava, u Popovom polju zabilježene
velike poplave i štete na poljoprivrednim kulturama.

Podzemne vode

Najveći dio općine izgrađuju karbonatne stijene s dominantnom ulogom vapnenaca.
Intenzivni tektonski pokreti i kraški procesi oblikovali su kolektorsku sredinu. Procesom
okršavanja stijene su zahvaćene do velike dubine pa su u podzemlju razvijeni kanali i
šupljine i vrlo gusta mreža međusobno povezanih pukotina.
Glavna karakteristika kraškog područja je da sva oborinska voda koja padne na njih
odmah ponire u podzemlje.
Otjecanje podzemnih akumuliranih voda u vapnencu prema nižim razinama priječe
naslage nepropusnih i slabo propusnih stijena različitih litoloških formacija. Dolomiti i
dolomitni vapnenci trijasa, jure i krede ili eocenske diluvijalne naslage poput barijera
zaustavljaju podzemne tokove te ih usmjeravaju da se pojavljuju kao izvori ili ih tok
podzemne vode sifonski podiže pa izviru u moru kao vrulje. Poznata velika kraška vrela u
obalnom pojasu dobivaju vodu kroz propusno karbonatno zaleđe iz Popova polja i doline
Trebišnjice.

12

 2.3.5. Eksploatacija mineralnih sirovina

Područje općine se ne odlikuje bogatstvom mineralnih sirovina. Jedino se ležišta
vapnenačkih i dolomitnih stijena pogodna za korištenje kao građevinski kamen nalaze
praktično u neograničenim količinama.
Tehnički građevni kamen, kojim su se zadovoljavale potrebe u niskogradnji - izgradnja
ceste na lokaciji sjeverno od naselja Cicrina u zapadnom dijelu općine se trenutno ne
eksploatira, ali se planira određivanje istražnog prostora za eksploataciju mineralnih
sirovina - tehničkog građevnog kamena na toj lokaciji (površina 66,5 ha).
Uz cestu Zavala - Orahov Do (lokalitet Lipovečka glava) postoji kamenolom za
eksploataciju ukrasnog kamena.

13

Stanovništvo po nacionalnoj strukturi

3500

3000

2500

2000

1500

1961.

1991.

1000

500

0

Hrvati Srbi Muslimani Jugoslaveni Ostali

Nacionalnost

 2.4. DEMOGRAFSKA SLIKA I TRŽIŠTE RADA

 Demografska slika

Općina Ravno je po popisu iz 1961. godine, s nešto drugačijim sastavom naselja od
današnjeg, imala 5961 stanovnika. Ukidanje općine Ravno, 1963. godine, potom 1976.
godine ukidanje željezničke pruge Čapljina-Trebinje-Dubrovnik, koja je bila okosnica života
ovog kraja, imalo je za rezultat nesaglediv demografski pad u idućim godinama. Po popisu iz
1991. godine na prostoru koji danas pripada općini Ravno u 54 naseljena mjesta živjelo je
1771 stanovnika.

Godina 1961. 1991.

 Stanovnici % Stanovnici %

Hrvati 3212 53,90 800 45,17

Srbi 2654 44,50 917 51,77

Muslimani 22 0,38 21 1,18

Jugoslaveni 55 0,92 20 1,12

Ostali 18 0,30 13 0,76

Svega 5961 100 1771 100

.

B
ro

j
st

an
ov

ni
ka

14

Ratna agresija na Ravno početkom listopada 1991. godine, koja je i početak rata u BiH kao i
kasnija događanja (1991.- 1995.), imali su za posljedicu uz ljudske žrtve i progon lokalnog
stanovništva kao i razaranje stambenih, gospodarskih i infrastrukturnih objekata.

Proglašenjem Zakona o konstituiranju novih općina u F BiH i izmjeni područja općina
podijeljenih međuentitetskom i mđñužupanijskom crtom koji je usvojio Parlament F BiH 22.
siječnja 1998. godine (Službene novine F BiH, broj: 6/98) službeno je i konstituirana Općina
Ravno u današnjim granicama.

Točan broj trenutnih stanovnika teško je utvrditi s obzirom na to što nema službenog popisa
stanovništva, te je broj stanovnika po pojedinim mjesnim zajednicama veoma promjenjiv.
Prema našim procjenama na prostoru općine Ravno danas živi 1391 stanovnika.

Izražena je nepovoljna starosna struktura stanovništva, što se posebno očituje u velikoj
zastupljenosti radno neaktivnog stanovništva (preko 65 godina) u odnosu na grupu od 0-14
godina.

Postojeće stanje (starosna struktura stanovništva) je za rezultat imalo dosta velik negativan
prirodni prirast svih ovih godina od rata, što nama a glavni cilj postavlja upravu izmjenu istih.

 2.4.2.Tržište rada

Stanovništvo općine Ravno u predratnom periodu bilo je uposleno uglavnom u
metaloprerađivačkoj industriji, poljoprivredi, trgovini i turizmu.

Svi gospodarski objekti su u ratu razoreni i opljačkani.

Najveći broj uposlenih danas je u službama (općina, javna poduzeća, zdravstvo, školstvo,
policija), zatim poljoprivreda, trgovina, ugostiteljstvo, građevinski obrti.

Procjenjuje se da znatan broj radno sposobnog stanovništva nije prijavljen na biro rada, a
njihova kvalifikacijska struktura je nepovoljna i izražen je nedostatak stručnog kadra, a posebno
diplomiranih inženjera građevine.

Ured Zavoda za zapošljavanje započeo je s radom 2004. godine, a od 1994.-2004. evidenciju
nezaposlenih iz Općine Ravno je vodila Ispostava Zavoda za zapošljavanje u Neumu.

0

1000

2000

3000

4000

5000

6000

7000

Godine

1961.

1991.

15

Godina Broj prijavljenih na Zavodu

2004. 6 osoba

2005. 17 osoba

2006. 20 osoba

2007. 25 osoba

2008. 20 osoba

2009. 30 osoba

Zaključno s 1.6.2010. godine na Zavodu je prijavljeno 32 osobe, te se može zaključiti
da broj nezaposlenih raste paralelno sa brojem povratnika.

Prirodni resursi kojima općina raspolaže, kao i njen zemljopisni položaj i bogato
kulturno nasljeđe, su prednosti koje bitno mogu doprinijeti gospodarskom oživljenu
ovog područja, a time i osiguranju novih radnih mjesta. Zbog toga je i razvoj općine
usmjeren prvenstveno prema razvoju turizma, poljoprivrede i različitih obrta.

2.5. INFRASTRUKTURA I URBANIZAM

2.5.1. Promet

Organizirani javni prevoz građana na području općine ne postoji.

O
so

be

Broj prijavljenih osoba na Zavodu za zapošljavanje po
godinama

35

30

25

20

15

10

5

0

osobe

2004. 2005. 2006. 2007. 2008. 2009.

Godine

16

Općina Ravno nalazi se na raskrižju magistralne ceste Čapljina-Stolac-Ljubinje-
Ravno- Trebinje-granični prijelaz Ivanica (Republika Hrvatska) i na regionalnoj cesti
Neum-Hutovo- Ravno-Zavala-Ivanica granični prijelaz Glavska (Republika Hrvatska).

Stanje cesta na podru čju op ćine

Kroz općinu Ravno prolazi jedan magistralni pravac: Čapljina – Stolac – Ljubinje –
Ravno – Trebinje – granični prijelaz Ivanica (Republika Hrvatska). Ovaj put je u
zadovoljavajućem stanju redovito održavan od djelatnika Županijskog Ministarstva
prometa i veza.

Osim ceste Ravno-Trebimlja-granični prijelaz Čepikuće (Republika Hrvatska) i
Ravno-Zavala- Orahov Do-granični prijelaz prema Republici Hrvatskoj, lokalna
cestovna mreža na području općine je u veoma lošem stanju. Ceste nitko ne održava
i prepušteni su zubu vremena – iz dana u dan propadaju. Također napominjemo da
su ratna djelovanja na području cijele općine ostavila vidnog traga na cestama koje
su povezivale ravanjske mjesne zajednice sa općinskim središtem.

Regionalna cesta Neum – Hutovo – Ravno – Ivanica koji se nalazi na trasi stare pruge (Ćiro,
izgrađena za vrijeme vladavine Austro-Ugarske) i vodi dalje prema Republici Hrvatskoj nalazi
se u veoma lošem stanju, a naročito od Hutova pa sve do Ravnog. Osim ratnog djelovanja,
navedeni cestovni pravac dodatno urušava požar koji se redovito javlja svake godine u
ljetnom razdoblju.

Cestovni pravac Ivanica – Slivnica – Grepci – Slavogostići u dužini cca 35 km posebno su u
lošem stanju što se odražava i na proces povratka na navedena područja. Sanacijom ovih
cesta stvorile bi se pretpostavke za masovniji povratak prijeratnih stanovnika. Također sve
navedeno vrijedi i za put Zavala – Kijev Do – Belenići – Ivanica.

Isto tako na prostorima općine Ravno postoji dosta nekategoriziranih i makadamskih cesta
koji su u jakom lošem stanju.

Prilikom planiranja razvoja cestovne mreže na prostorima Ravnog treba ozbiljno razmisliti o
magistralnom pravcu Neum – Hutovo – Ravno – Zavala – Ivanica.

Aerodrom

Najbliža zračna luka (aerodrom) je Zračna luka Dubrovnik.

Željezni čki promet

Na prostoru općine Ravno nema željezničkog prometa. Do ukidanja pruge (1976.) Općina je
bila povezana željezničkim prometom na cijelom svom području. Danas je najbliža
željeznička stanica u Čapljini.

 2.5.2. Komunikacije

Stanje telekomunikacija/fiksna telefonija

Stabilna PTT mreža postoji skoro na cijelom teritoriju općine Ravno. Na prostoru općine su
uglavnom privatne kuće i većina ih ima telefonski priključak. Iako je većina kuća u ratu
stradala, ljudi su dobrim dijelom obnovili i kuće i priključke na fiksnu telefoniju.

17

GSM mreža

Trenutno na području općine Ravno rade četiri bazne stanice i to:

- ERONET, Mostar na brdu Oblat u Ravnom
- ERONET d.d. Mostar na Trebimlji
- stanica GSM BiH na zgradi općine Ravno
- te stanica ERONET- Mostar na Ivanici.

2.5.3. Informacijski sustav

Općina nema radio stanicu. Informiranost građana je generalno loša. Dnevni tisak ne dolazi,
jedino možemo reći da manji dio stanovništva ima pristup internetu. Signal BH TV1 i F TV je
loš i ne pokriva teritorij cijele općine.

I svi ostali vidovi komunikacije su loši.

2.5.4. Strujna mreža

Elektro-mreža (nisko i visokonaponska) pokriva sva naseljena mjesta u općini dalekovodom
10/0,4 kV. Trenutno su u izgradnji niskonaponske mreže sa odgovarajućim transformatorom
do svih naselja u MZ Ivanica. Dostupna je svim potencijalnim korisnicima gdje postoji
izgrađena elektro mreža.

U općinskom planu je izgradnja dalekovoda Slavogostići – Belenići 10/,04 kV.

Do sad je na području općine Ravno elektrificirano cca 80 % naselja.

Elektroenergetski objekti uglavnom su obnovljeni donatorskim (veći dio) i vlastitim sredstvima
kao i sredstvima J.P. EP HZHB d.d. Mostar.

Raštrkanost naselja i mali broj potrošača predstavljaju otežavajuće okolnosti pri elektrifikaciji
tako da je izražen problem neiskorištenosti elektroenergetskih postrojenja što izaziva velike
tehničke gubitke distribucijskog preduzeća.

2.5.5. Opseg javnih i komunalnih usluga

JKP Ravno osnovano je 1995. godine na projedlog Općinskog vijeća.

Osnovne djelatnosti poduzeća su:

- Opskrba stanovništva pitkom vodom
- Gospodarenje i odvoz komunalnog otpada
- Održavanje čistoće
- Održavanje i popravka vodovoda Hutovo – Ravno
- Održavanje javnih površina
- Svi poslovi vezani za komunalnu infrastrukturu

Poduzeće ima dva uposlena i raspolaže voznim parkom koji broji dva vozila:

- Bager-kombinirka za utovare, iskope i druge poslove po potrebi JKP
- Kamion Fiat za odvoz smeća

Nalazi se u dosta teškoj situaciji što se tiče financijskog poslovanja. Naplata vode od
stanovništva je oko 20 %.

18

Pomoć općine je minimalna iz razloga što ni Općina ne ostvaruje proračun i nemože da
pomogne u većoj mjeri.

2.5.6. Vodovodna i kanalizacijska mreža

a) Vodosnadbijevanje

Vodosnabdijevanje općine Ravno riješeno je gradnjom vodovoda Neum - Hutovo
– Ravno u dužini od 20 km.

Vodovod Hutovo – Ravno izgrađen je 1995. godine, ali je kvaliteta ugrađenog materijala
(cijevi) jako loša pa su česti prekidi u vodoopskrbi naseljenih mjesta općine.

Trenutno je u izgradnji nastavak ovog vodovoda od Turkovića do Trebimlje gdje se nastavlja
prema graničnom prijelazu Čepikuće (Republika Hrvatska) i spaja na vodovod u Slanom.

Akutan problem u općini je nedostatak pitke vode u ljetnom razdoblju zbog manjih količina
isporuke pitke vode od strane JKP Neum.

b) Kanalizacija

Na području općine Ravno nema kanalizacione mreže. Sve otpadne vode su riješene septičkim
jamama što su ih ljudi gradili u vlastitoj režiji. U skorijoj budućnosti u naselju Ivanica planira se
izgradnja kolektora i pročistavača otpadnih voda.

c) Prikupljanje i deponiranje otpada

Prikupljanje otpada na području općine Ravno privremeno je riješeno samo na prostoru
naselja Ivanica, gdje otpad odvozi Komunalno poduzeće Trebinje. U Ravnom stanovništvo u
vlasititoj režiji odvozi svoj otpad na odreñenu lokalciju.

d) Grani čni prijelazi

Na području Općine Ravno nalaze se cestovni granični prijelazi s Republikom Hrvatskom,
svrstani u dvije kategorije.
Granični prijelaz II. kategorije je prijelaz za međunarodni i međudržavni promet na kojem se
obavljaju poslovi iz nadležnosti policije i carine. Sanitarni, veterinarski, fitocarinarni, prometni
i poslovi tržišne inspekcije odrañuju se prema vrsti prijelaza i prometa koji se obavlja na
prijelazu na način propisan zakonom i međudržavnim sporazumom.

Privremene kontrolne točke na državnoj granici s drugim državama stavljat će se u funkciju
graničnog prijelaza sukladno međudržavnim ugovorima koje će sklopiti Bosna i Hercegovina
sa susjednim državama. U Općini Ravno postoje ovi granični prijelazi:

Granični prijelazi II. kategorije:
- Gornji Brgat – Ivanica

Međunarodni putnički prijelaz:
Čepikuće – Trebimlja,
Privremena kontrolna točka za cestovni promet:

- Lozica – privremena kontrolna točka za cestovni promet.

19

2.5.7.Prostorni i urbanisti čki plan

Prostorni plan općine Ravno je odlukom Općinskog vijeća napravljen i usvojen, kao
Izmjene i dopune Prostornog plana Općine Ravno za razdoblje 2007.-2017., a trenutno se
na prostoru općine isključivo radi po usvojenom Prostornom planu. U njemu je obavljeno
zoniranje na poljoprivredno, građevinsko i industrijsko zemljište. U Katastru općine postoji
popis zemljišta i objekata u vlasništvu općine i ona koja su u privatnom vlasništvu.

2.6. EKONOMSKA I GOSPODARSKA SITUACIJA

Područje Općine Ravno je bilo tradicionalno težačko područje, koje je postupno u
drugoj polovici prošlog stoljeća izgubilo taj značaj. Danas je radno aktivno stanovništvo
orijentirano na susjedna područja, a poljoprivreda je ostala na razini dopunske djelatnosti.

Turizam, kao komplementarna djelatnost poljoprivredi, nedovoljno je prisutan na ovom
području s nižom razinom ponude i nedostatkom pratećih sadržaja. Proizvodno i uslužno
obrtništvo samo djelomično prati potrebe lokalnog stanovništva.

Danas su osnovne karakteristike gospodarstva rezultat nepovoljne demografske slike i
nedovoljne iskorištenosti postojećih potencijala. Najkraća ocjena svodi se na:
- opadanje broja radno aktivnog stanovništva,
- nizak stupanj zaposlenosti,
- izražene dnevne migracije,
- nedovoljno iskorištene kvalitetne poljoprivredne površine koje omogućavaju

proizvodnju tradicionalnih poljoprivrednih grana, ali i uvođenje novih oblika proizvodnje
zdrave hrane,

- proizvodni kapaciteti koji se mogu aktivirati,
- skromna turistička ponuda i
- blizina značajnih tržišta na jakim turističkim područjima.

U prijeratnom razdoblju glavni ekonomski subjekti su bile tvrtke u državnom vlasništvu,

i to pretežno veleprodaje na Ivanici, te tvornica alata u Ravnom.

Danas se u općinu Ravno vratilo oko 50% njezinih stanovnika, i to većinom starijih
ljudi. Prometna izoliranost i uništeno gospodarstvo kočili su masovniji povratak. Zbog toga je
općina prvo krenula u obnovu infrastrukture, pa je tako obnova elektro mreže započela još
1993. god. i u završnoj je fazi na samom jugoistoku općine. Vodovod iz pravca Hutova do
Ravnoga, uz pomoć Svjetskog luteranskog saveza i Vlade Herceg Bosne je završen 1995.
god., a u tijeku je izgradnja vodovodnog pravca od Turkovića prema Trebimlji. U planu je
izgradnja vodovoda za Ivanicu.

1994. godine završena je nova zgrada općine, a 1995. godine i izgradnja zgrade
Doma zdravlja Ravno, pa tako naši povratnici imaju na raspolaganju cjelodnevnu
zdravstvenu skrb.
Trenutno na prostoru općine u zapošljavanju prednjače državne tvrtke: Općina,
Elektroprivreda, Dom zdravlja, Zavodi i javna poduzeća. Privatna poduzeća i obrtnici se
većinom bave: građevinarstvom, obradom kamena, trgovinom, poljoprivredom,
ugostiteljstvom i uslužnim djelatnostima.

Okosnica prostornog razvoja kroz povijest i danas vezana je za primarni magistralni cestovni
pravac koji spaja Trebinje s Mostarom i prolazi sjevernim rubom Popova polja. Mrežu
sekundarnih pravaca čine regionalne i lokalne ceste, a za zadovoljenje postavljenih ciljeva za
siguran, trajan i pouzdan promet nužno je izgraditi, dograditi i opremiti sve kategorije
prometnica.

20

Cilj nam je omogućiti pravilnu raspodjelu gospodarskih i drugih sadržaja u prostoru:

- proširiti ugostiteljske i turističke ponude riješit će se u okviru planirane turističke zone
LEDENICE, istočno od Ivanice,

- Špilju Vjetrenica afirmirati turistički i znanstveno,

- razviti ekološku i intezivnu poljoprivredu Popova polja, te stočarstvo na brdskom dijelu
Općine,

- uspostaviti poslovne zone Obale u Ravnom, te specijalističke zone u Zavali,

- uspostaviti turističke zone u Ravnom i Orahovu Dolu,

- uspostaviti poslovno stambene zone u Orahovu Dolu i na Trebimlji.

2.6.1.Poljoprivreda

Zahvaljujući širokom mozaiku tipova tla, mikroklime, te zemljopisnom smještaju,
ponuda poljoprivrednih proizvoda se može odlikovati velikim asortimanom i raznolikošću,
mada se povratnici sve više odlučuju za voćarstvo i vinogradarstvo, posebno za sadnju:
breskve, nektarine, jabuke i stolno grožđe.

Postojeće obradivo tlo čini samo mali dio teritorija općine, pa zbog toga čuvanju
obradivog tla od prenamjena, uništenja, onečišćenja i oštećenja treba dati punu pažnju.
Prikladno tlo može biti neobrađeno, ali zato sačuvano i nikada izgubljeno za poljoprivrednu
proizvodnju.

Poljoprivreda se kod nas i danas smatra "nazadnim i primitivnim" zanimanjem. Zbog
toga treba stvoriti uvjete i dokazati da se "časno" i kvalitetno može živjeti i od
poljoprivredne proizvodnje.

Nužno je napraviti bajpas u poljoprivrednoj oblasti za radno nemobilizirano
stanovništvo radi povećanja per capita:

- formirati kooperativnu organizaciju za otkup i plasman poljoprivrednih proizvoda po
garantiranim cijenama
- na razini općine donijeti odluku da se zemlja koja se ne koristi i koja je zapuštena

više od 3 godine dodijeli na korištenje drugom domaćem korisniku na razdoblje od najmanje
6 d o 8 godina za proizvodnju poljoprivrednih proizvoda;

- u okviru općine Ravno formirati snažnu poljoprivrednu asocijaciju koja će moći
provesti ove ideje;
- ova poljoprivredna institucija treba da bude glavna pomoć i poluga budućoj

kooperativnoj organizaciji koja bi morala:
- osigurati profitabilnu proizvodnju za one osobe koja žele živjeti u cijelosti ili dijelom

od poljoprivredne proizvodnje
- osigurati ugovorene cijene (garantirane)
- osigurati tehnologiju proizvodnje
- osigurati prodaju gotovih proizvoda
Državna administracija i vlast trebaju stvoriti uvjete i poslovnu motivaciju za ulaganja u

izgradnju objekata za preradu i skladištenje poljoprivrednih proizvoda.

2.6.2.Ratarstvo

Glavna ratarska proizvodnja odvijala se i odvija se u Popovu polju, čija ukupna
površina je 180 km2. Sredinom polja teče rijeka Trebišnjica, a uspostavljanjem
hidroenergetskog sustava na Trebišnjici došlo je do reguliranja njezinog vodenog toka, što je
otvorilo mogućnosti za organiziranje veoma intezivne poljoprivredne proizvodnje. Kontinuirani

21

vodeni tokovi rijeke, koja je to tada bila ponornica, su omogućili izgradnju sustava za
natapanje (900 ha) i eliminirali negativne posljedice sustava vodenih slojeva do 1991., koji je
do tada bio jedan faktor koji je ograničavao proizvodnju. Sama zemlja je nezagađena,
izuzetnog je sastava što je potvrñeno i analizama. Poljoprivredni potencijal polja bi trebao biti
jedan od najvećih u državi.

Uz pomoć Vlade Kraljevine Španjolske obnovljeni su stari cjevovodi od sustava za
natapanje i izgrađeni novi koji već pokrivaju površinu od 1000 ha. Uz razminiranje dijela
Popova polja, ovo je jedan od glavnih uvjeta za pokretanje poljoprivredne proizvodnje.

Godine 2002/2003 pojedinci su uspjeli na manjem dijelu Popova polja pokrenuti
proizvodnju voća i zasaditi cca 100 ha voćnjaka i vinograda, što je trenutno najveći podignuti
poslijeratni voćnjak u FBiH, a bez državne pomoći i subvencija, ali nažalost u posljednje

vrijeme, zbog nekontroliranog izlijevanja vode iz gornjih horizonata rijeke Trebišnjice,
novozasađeni intezivni voćnjaci odumiru.

I pored svega može se reći kako je po obilježjima poljoprivredne proizvodnje općina
povrtlarsko i voćarsko područje.

2.6.3. Stočarstvo i p čelarstvo

Stočarstvo je uglavnom sporedna grana proizvodnje na obiteljskim gospodarstvima, a
isto je i s proizvodnjom meda i sakupljanjem aromatičnog i ljekovitog bilja, iako postoje
idealni uvjeti za razvoj istih.

2.6.4. Turizam

Turizam je djelatnost koja na različite načine djeluje na razvoj ostalih gospodarskih,
javnih, kulturnih i sportskih aktivnosti, a istovremeno najbolje verificira postojeće kulturno i
povijesno nasljeđe kao i prirodne ljepote nekog područja. Turizam je za općinu Ravno jedna
od najperspektivnijih privrednih grana, koja će u budućnosti pored poljoprivrede, biti okosnica
razvoja ovog područja, a uglavnom počiva na znanstvenom istraživanju i turističkoj
valorizaciji nadaleko poznate špilje „Vjetrenica“.

Trenutna slika turizma jest postojanje nekoliko desetaka ilegalnih turističkih
apartmana na Ivanici, te izletnički turizam u Vjetrenicu i prateće kulturne spomenike.

Prostornim planom Općine je prepoznata i predložena zaštita područja špilje Vjetrenice, tog
prirodnog prostora.

Crkva sv. Mitra u Ravnom, koja je zaštićeni spomenik kulture, prvi put se spominje 1622.
godine, ali postoji priča da je pravljena 150 godina prije Turaka. U njezinoj blizini nalazimo i
stećke. Crkva sv. Roka na Trebimlji je rijedak očuvani sakralni objekt iz srednjeg vijeka
obnovljen po završetku rata.
Privremena lista nacionalnih spomenika Bosne i Hercegovine (Službeni glasnik BiH 33/02), je
rezultat rada Komisije za očuvanje nacionalnih spomenika BiH. Sa područja Općine Ravno
na Privremenu listu nacionalnih spomenika BiH uvršteni su:
- 487. Ravno - Crkva sv. Mitra sa starim grobovima
- 488. Ravno - Trebimlja – Crkva sv. Roka
- 489. Ravno - Zavala - Manastir Zavala (graditeljska cjelina)
- 490. Ravno - Zavala (Crkvina) - Ostaci katoličke crkve sv. Petra – arheološko područje
Nacionalni spomenici su:
- 489. Ravno - Zavala - Manastir Zavala (graditeljska cjelina)
- 490. Ravno – Zavala (Crkvina) - Ostaci katoličke crkve sv. Petra – arheološko područje

22

 Crkva sv. Roka u Trebimlji

23

 Župna crkva Rođenja BDM u Ravnom

Župna crkva u Ravnom datira iz sredine 16. stoljeća. Crkva čuva najstariji zapis ovog
područja zapisan na bosančici. Za vrijeme rata crkva je oštećena, ali je obnovljena nakon
završetka rata.

 Zapis na bosančici u crkvi Rođenja BDM u Ravnom

24

 Crkva sv. Ivana u Veljoj Međi spominje se početkom 17. stoljeća

Ploča s likom dvije ptice koje piju iz zajedničke posude, donesena u Zavičajni muzej u
Trebinju prije arheološkog iskopavanja. Njezina je veličina prema Vegi 43 x 24 x 15 cm.

U Zavali se nalaze ruševine starohrvatske Crkve sv. Petra. Crkva je građena iz 11. stoljeća. O
njezinoj kulturnoj i vjerskoj vrijednosti govori zbirka namještaja sa starohrvatskim motivima

25

u kamenoj plastici koja se nalazi dijelom u Zemaljskom muzeju BiH, a dijelom u Zavičajnom
muzeju u Trebinju.

U Zavali je smješten pravoslavni manastir sv. Petra, iz šesnaestog stoljeća. Najstariji pisani
dokument iz 1514. godine je potvrda o prodaji vinograda Sеrafijonu, igumanu manastirskom.
Маnastiru je dat ferman za obnovu trošne crkve njegove 1587. godine, uz uvjet da crkva ne
smije biti veća nego ranije. Unutrašnjost crkve je 1619. godine freskama ukrasio hilandarski
monah Georgije Mitrofanović.

 Мanastir Zavala

 Freske u manastiru u Zavali

26

Nema turizma bez dobrih prostornih planova, kvalitetnih sadržaja i infrastrukture koja
ih podržava, te ekologije kao krune svih tih sadržaja.

Ovom prigodom treba djelovati istovremeno u više pravaca:
- Revitalizacija Vjetrenice, uz mogućnost razvijanja izletničkog, boravišnog,

ruralnog, znanstvenog, špiljskog turizma i avanturizma.
 - Izgradnja mountain-bike staze Zavala – Belenići – Ivanica,

- Rekonstrukcija i stare željezničke pruge na relaciji Ravno – Zavala,
- Revitalizacija Ivanice,
- Izgradnja pristupnih cesta i parkinga
- Izgradnja smještajnih kapaciteta (kao restoranskih i kulturnih sadržaja)
- Uređenje svih ostalih sadržaja turizma (spomenici kulture, vjerski i kulturni
objekti)
- Uređenje Bjeljava kao turističko-rekreativnog centra kao rekreativne zone i

šetališta sa mnogo lijepih rekreativnih staza,
- Izgradnja novih turističkih sadržaja u Ravnom i Orahovu Dolu,
- Izgradnja zatvorenog općinskog bazena sa popratnim sadržajima, po
mogućnosti olimpijskih dimenzija

Ljepote krajolika samo 10-ak kilometara udaljenog od mora i jake turističke destinacije

Dubrovnika i okolice prednosti su razvoju turizma na ovom području. Ono što predstoji u
sljedećem razdoblju je izgradnja smještajnih jedinica, tipa rurualnog turizma u Ravnom i
Orahovom Dolu te na potpuno opremljenoj lokaciji Ledenice istočno od Ivanice i to
kombiniranom izgradnjom hotelskih kompleksa, manjih apartmanskih objekata i vikend
objekata. Tako bi se na ovom prostoru mogao razviti izletnički, boravišni, ruralni, lovni,
sportsko-rekreacijski, gastronomskog, znanstveni, špiljski I etno turizma i avanturizma.

Pogled sa Ledenica prema Jadranskom moru

27

Stambena arhitektura je znatno skromnija, a iz tog kompleksa ističu samo neki
sačuvani stambeni – gospodarski kompleksi u naselju Ravno, odnosno pojedinačni objekti
(npr. zgrada bivše željezničke stanice u Ravnom). Kad govorimo o načinu stanovanja u
Općini Ravno, govorimo o civilizacijskoj vrijednosti, o kontkestu, o ambijentu. Ne možemo
govoriti o formi tradicijske kuće ovoga podneblja, o specifičnosti lokalne arhitekture, budući
je u tomi smislu prepoznatljiva tek tradicijska kamena kuća, karakteristična za šire područje
Mediterana i Hercegovine.

2.6.5.Istraživanje i iskorištavanje mineralnih siro vina

Istraživanje i iskorištavanje mineralnih sirovina vezano je na područja na kojima se
utvrde prirodni resursi za koje je ekonomski opravdano iskorištavanje i može se vršiti samo
na osnovi eksploatacionog (rudarskog) i sanacionog projekta s planom uređenja za konačnu
namjenu, te studije utjecaja na okoliš, ukoliko je njena izrada propisana. Postojeća
eksploatacijska polja, kao i istražna polja mineralnih sirovina su obilježena u Prostornom
planu na kartografskom prikazu broj 1. - Korištenje i namjena površina u mjerilu 1:25.000.
Planom su određeni istražni prostori za eksploataciju mineralnih sirovina - tehničkog
građevnog kamena na lokacijama:
- Cicrina (površina 66,5 ha)
- Začula (površina 76,2 ha)
- Gradina (površina 4,5 ha).
Postojeća eksploatacijska polja moguće je koristiti (proširivati) uz uvjete propisane zakonom, a
dijelove i cjeline koji se napuštaju i zatvaraju potrebno je sanirati, revitalizirati ili prenamijeniti u
skladu s izrađenom dokumentacijom na načelima zaštite okoliša.

2.6.6. Mjere i aktivnosti na realizaciji

Privatni sektor je u uvjetima tržišnog privređivanja pokretač i nositelj razvoja, a da bi on
to mogao biti, neophodno je da se neprekidno stvara neometani prostor i unapređuje
mogućnost za bavljenje gospodarstvom. Razvojni projekti poduzeća često idu ispred stvaranja
uvjeta da se oni uspješno realiziraju i vrlo važno je da potencijal tih projekata bude prepoznat i
da iz takve percepcije proisteknu konkretne mjere podrške u realizaciji.
Najveće srednjoročne i dugoročne šanse u uvjetima sveopće globalizacije svih strateški važnih

28

sektora i monopoliziranja financijski najizdašnijih poslova i djelatnosti, objektivno, jeste razvoj
poduzetništva i obrta u segmentu tzv. malih, srednjih i ortačkih, odnosno porodičnih
kompanija, a u okviru tog segmenta razvoj poljoprivrede i sektora usluga. Javna usluga
državne uprave mora se podizati na maksimalnu razinu u cilju servisiranja poduzetnika, što
podrazumijeva sve aspekte podrške:

- projektiranja i planiranja, realizaciju svih programa koji su usmjereni na podršku
razvoju,
- ubrzavanje postupaka i procedura, promjenu i maksimalno fleksibilnu i racionalnu
primjenu propisa,
- organizaciju javne uprave na način da ona istinski služi poduzetnicima itd.

Sve odogovarajuće službe trebaju biti orijentirane ka gospodarstvenicima, kao i
ministarstva pri višim razinama uprave, moraju biti maksimalno stavljeni u funkciju potreba
gospodarstva.

Postoji i onaj segment organizacije institucija državne uprave na koji je teže ostvariti
utjecaje sa pozicije interesa gospodarstvenika ovih prostora: organizacija, efikasnost i
kvalitetu kadrova u službama nadležnim za pitanja poreza, carina, sigurnosti, tržišnih kontrola
i sl, a da bi takav utjecaj bio moguć gospodarstvenici moraju pronaći efikasnu formu vlastitog
organiziranja i preciznog i jasnog artikuliranja svojih zahtjeva.

Javna usluga nevladinih organizacija koje pružaju podršku razvoju (udruženja, komore

obrtnika i privrednika, zajednice, agencije, poslovna udruženja, menadžmenti poduzetničkih
inkubatora, uprave industrijskih zona...) je neophodna i postoji mnogo toga što se može
uraditi na podizanju kvaliteta te usluge ukoliko se privredna društva istinski zainteresiraju i
ulože u takve servise:

- objediniti informacije, savjetodavnu i administrativnu pomoć neophodnu
biznismenima
- brinuti o zastupljenosti lokalnih predstavnika u komorskim organizacijama
- kreirati zajedničke programe radi kooperacije (zajedničkog osnivanja firmi i ulaganja,
zajedničkog sudjelovanja na tenderima, konzorcija koji će skupa projektirati određene
segmente razvoja i nositi određene privredne inicijative itd.).

2.6.7. Ekološki aspekti

Ekološki problemi vezani za očuvanje i zaštitu čovjekove okoline, od izuzetnog su
značaja kod implemetiranja ove investicije, posebno za zdravlje ovih stanovnika i pozitivno
mišljenje potrošača.

Sama zemlja je nezagađena, izuzetnog je sastava što je potvrđeno i analizama. Još u
prednosti možemo dodati: čisti zrak, submetiteranska klima zbog blizine Jadranskog mora, a
u blizini nema nikakvih zagađivača.

Kako je planirano da regija razvija seoski turizam, posebno špiljski u pećinu
Vjetrenicu, investitor je posebno zainteresiran za očuvanje ovako zdrave čovjekove okoline
pa u tom interesu Federalno ministarstvo okoliša i turizma zajedno s Općinom Ravno 2010.
pokrenulo izradu Studije izvodivosti zaštite za zaštićenu prirodnu vrijednost špilje Vjetrenica i
dijela Popova polja u Općini –Ravno, a istu je prihvatilo Općinsko vijeće Odlukom br. OV-
123/10 od 26. 10. 2010.god. Studijom su definirane tri zone zaštite: zona stroge zaštite, zona
aktivne zaštite i zona usmjerenog razvoja te zona korištenja. Prostor najstrože zaštite
određen je po primarno ekološkim kriterijima, dok su prostor za razvojna usmjerenja izdvajani
po funkcionalnom principu.

29

2.7. OBRAZOVANJE, KULTURA I ŠPORT

2.7.1. Obrazovanje

Obrazovanje je jako važno za razvoj cjelokupnog društva, a posebno za razvoj
lokalne zajednice. Ono je temelj kako gospodarskog, ekonomskog tako i kulturnog
blagostanja svake zemlje.

Povijest obrazovanja u Općini Ravno duga je više od 100 godina. Istina, cijelo to
vrijeme, postojalo je samo osnovno obrazovanje, kojim je bila obuhvaćena sva populacija.
Prostor je bio naseljen, pa su tako 1971. godine na području Općine Ravno funkcionirale 4
osmogodišnje škole i 4 četverorazredne škole s ukupno 1 040 učenika i 60 djelatnika.

Politikom bivše države koja je degradirala selo i poljoprivredu, stanovništvo masovno
odlazi u gradove gdje se koncentrirala sva moguća industrijska proizvodnja i državna
administracija.

Nekadašnje osmorazredne škole Trebimlja, Ravno, Poljice i Veličani i
četverorazredne Velja Međa, Zavala, Kijev Do, Šćenica , Mrkonjići, Strujići i Orašje
ujedinjuju se u ondašnji OOUR Osnovna škola Ravno 1974./75. Škola je tada imala 700
đaka koji su pohađali nastavu u 31 odjeljenju.

Ukidanjem željezničke pruge 1976. godine, ljudi masovno ostaju bez posla i primorani
su napustiti ovaj kraj.

To je rezultiralo time da smo 1985. godine imali 2 osmogodišnje i 1 četverogodišnju
školu s ukupno 175 učenika i 25 djelatnika. 1991., zbog smanjenog broja učenika, 90 učenika
ukupno, Osnovna škola Ravno prestaje djelovati samostalno i pripaja se Drugoj osnovnoj
školi u Trebinju.

Nakon oslobođenja, školske 1994. /95. godine obnavlja se Zgrada Osnovne škole na
Trebimlji i školu pohađa 12 učenika u svim razredima

Djeca iz Ravnog su još u progonstvu i pohađaju školu u mjestima privremenog
boravka. Po oslobođenju, školska zgrada u Ravnom se oslobađa i u obnovljenoj školi rad
počinje 1999. Po otvaranju škole u Ravnom, ona postaje središnja, a novootvorena škola na
Trebimji i škola na Ivanici postaju njezini područni odjeli.

U Općini Ravno djelatnost osnovnog obrazovanja regulirana je Zakonom o
osnovnom obrazovanju i ostalim propisima iz oblasti osobnog obrazovanja.

U procesu obrazovanja ispunjen je princip multietničnosti što je pokazano
izvođenjem zajedničkih nastavnih planova i programa, primjenjuje se više nastavnih
planova programa, a došlo je do promjene nastavnih sadržaja u odnosu na prije.

Trenutno se osnovno obrazovanje izvodi u sklopu Osnovne škole Ravno u
Ravnom i njezinom Područnom odjelu na Ivanici.

U 2010. godini osnovnu školu pohađa ukupno 13 učenika u 3 odjeljenja.

30

Broj učenika u OŠ Ravno po godinama

1500

1000

500

0

1971. 1975. 1991. 2010.

godine

Ovaj broj nam pokazuje koliko je smanjen broj stanovnika u odnosu na razdoblje prije
rata. Nacionalni sastav učenika odražava nacionalni sastav stanovništva. Općina sudjeluje u
osiguranju troškova prijevoza za sve učenike i nastavnike.

U školi je uposleno 6 nastavnika.

Zgrada osnovne škole u Ravnom

Potrebe obrazovanja i odgoja su od javnog interesa u Općini i treba ih uskladiti s
dugoročnim programom razvoja osnovnog i predškolskog obrazovanja na razini Županije.

Prostorni uvjeti i opremljenost škola u potpunosti zadovoljava standarde i omogućava
obrazovanje mnogo većem broju učenika, nego što ih sada pohađa školu.

2.7.2. Kultura

Već 1925. izgrađena je Čitaonica, koja je postala mjesto okupljanja i kulturnog
djelovanja Ravnjanima. U njoj se odvija cjelokupni kulturni život: pripremaju se i izvode
priredbe, čitaju novine i ostali kulturni časopisi. Bila je vrlo aktivna glazbena sekcija.

U II. Svjetskom ratu je zamrlo kulturno djelovanje, a odmah poslije rata, točnije 1946.
obnovljeno je Hrvatsko kulturno društvo „Napredak“, koje je djelovalo sve 1949., kada su
ukinuta sva društva s nacionalnim obilježjem. Nakon toga je formirano Društvo „Novi život“
koje je pripremalo i izvodilo kazališne predstave, a i danas se neki sjećaju uspješne predstave
Nušićeva „Pokojnika“. Kulturni život je bio bujan, a učitelji i učenici iz Osnovne

Broj učenika u OŠ
Ravno po godinama

u
č
en

ic
i

30

škole Ravno uvijek su sudjelovali u priredbama i dali značajan doprinos njegovom
prosperitetu.

U Društvu Novi život su djelovale sekcije: folklorna, glazbena, dramska i zbor.

Želja nam je da Općina Ravno oživi prijeratnu dinamiku kulturnih sadržaja kroz
organiziranje književnih susreta, kazališnih izvedbi, likovnih izložbi i kolonija. To se može
realizirati obnavljanjem odgovarajućeg kulturnog društva, koje bi bilo nositelj tih aktivnosti.

Iako Ravno nije imalo kino dvoranu, u Čitaonici su se povremeno prikazivali filmovi.
Na našim prostorima snimani su i neki igrani i dokumentarni filmovi, u čemu je prednjačio
redatelj porijeklom iz ovih krajeva, Vlatko Filipović, sa svojim filmovima: Moja strana svijeta,
Žedno polje i dr.

U Ravnom su djelovale dvije knjižnice, bogata knjižnica Zemljoradničke zadruge i
školska knjižnica, opremljena prema nastavnom programu.U ratu su obje potpuno uništene.

Dom Kralja Tomislava u Ravnom

Kralja Tomislava Dom je u ratu skoro uništen. Čitaonica je obnovljena sredstvima

donacije, a većim dijelom dragovoljnim radom Ravnjana. Vraćanje u prvobitno stanje iziskuje
više novčanih sredstava.

Djelomično je obnovljena školska knjižnica, a osjeća se velika potreba za obnovom
javne knjižnice u prostorima Čitaonice.

31

Spomenik Ru đeru Josipu Boškovi ću ispred zgrade op ćine Ravno

autorsko djelo akademskog kipara Ilije Sko čibuši ća

32

 2.7.3. Šport

Za normalan život jako je važnu ulogu imao i šport. U poslijeratnim (50-te, 90-te)
organiziran je bio nogomet i stolni tenis, a održavali su se i turniri u biljaru. Nogometne ekipe
redovito su imale i natjecanja u ostalim hercegovačkim gradovima, a samo Ravno bi oživjelo
kad bi bilo domaćinom turnira.

Lovačko društvo je djelovalo je istih godina kad i nogomet a njegovo je djelovanje
nastavljeno i nakon novoga rata što upućuje na veliki interes mještana za ovu vrstu
rekreacije.

Športske aktivnosti su se odvijale kroz rad sportskih udruženja u otvorenim športskim
objektima.

Potrebe u dugoročnom programu razvoja športskih djelatnosti bi bile realizirane tako
što bi se radili poticaj i Općine pojedincima, športskim udruženjima i športskim savezima te
osiguranjem ravnopravnog pristupa u korištenju državnih dobara.

Jedan od takvih poticaja bio je i doprinos HNŽ za organiziranje maratona u Ravnom.

2.8. ZDRAVSTVO I SOCIJALNA ZAŠTITA

2.8.1. Zdravstvena zaštita

Planiranje i programiranje razvoja zdravstvene zaštite usko je povezano sa
demografskom slikom općine. Općina Ravno ima izrazitu demografsku disperziju, na 321
km2, živi oko 1 391 stanovnik i to su većinom stariji ljudi, koji već iziskuju zdravstvenu skrb
u kući. Nizak ekonomski standard je indikator negativnog zdravlja, jer kvaliteta prehrane i
stanovanja ima veći utjecaj na zdravlje stanovnika nego sam zdravstveni sektor.

Poslije ukidanja željezničke pruge, nezaposlenost je postala izražen i važan problem.
Većina stanovništva je migrirala u gradske sredine. Cjelokupno stanovništvo je izbjeglo 1991.
godine, ali se poratnih godina vratilo oko polovine stanovništva. Naš je plan da će se u
narednih 5 godina vratiti još pola izbjeglih osoba.

33

Prije rata općina Ravno je bila u sastavu općine Trebinje, a zdravstvena zaštita se
koristila u okviru Medicinskog centra Trebinje. 1995. Ministarstvo zdravstva Herceg Bosne je
osnovalo Ustanovu Dom zdravlja Ravno, a njegove usluge se danas mogu koristiti u 3
ambulante: u zgradi Doma zdravlja u Ravnom, u prostoru bivše osnovne škole na Trebimlji i
u prostoru Doma kulture Orahov Do. U planu je otvaranje Područne ambulante na Ivanici.
Svojom djelatnošću Dom zdravlja Ravno u cijelosti pokriva područje općine Ravno. Lokalnim
prometnicama omogućena je povezanost Doma zdravlja sa svim naseljenim mjestima, osim
Ivanice. Zbog velike udaljenosti od sjedišta Doma zdravlja Ravno, imamo problem
zdravstvene skrbi na jugoistočnom prostoru općine, ali tu je većina stanovništva zdravstveno
osiguranja u Trebinju ili Dubrovniku, pa su tamo i korisnici zdravstvenih usluga.

U Domu zdravlja Ravno funkcioniraju sljedeće službe:

- opća medicina (sve tri ambulante) sa hitnom medicinskom pomoći - 2 tima,
- stomatološka služba - 1 tim,
- hematološki i biokemijski laboratorij sa 24 satnim radnim vremenom

Tehnička opremljenost Doma zdravlja Ravno u Ravnom je na zavidnoj razini, a vozni
park koristi 2 nova vozila, dok su terenske ambulante smještene u oštećenim prostorima sa
minimalnom opremom. Sredstva za funkcioniranje Doma zdravlja Ravno se u cijelosti
doznačuju od Zavoda za zdravstveno osiguranje HNŽ i ona su sada dostatna za redoviti rad.
Puštanjem u rad ambulante na Ivanici, potrebe za financijskim sredstvima će se značajno
povećati, pa u koliko ne bude riješeno to financiranje, dovest će se u pitanje kvaliteta
zdravstvenih usluga na cijelom prostoru općine Ravno.

Ustanova Dom zdravlja Ravno pruža usluge stanovništvu iz primarne, a djelomično i iz
specijalističko-konzultativne zdravstvene zaštite u skladu sa Zakonom o zdravstvenoj zaštiti,
postojećim propisima, normativima i standardima, dok sekundarne zdravstvene usluge naši
stanovnici koriste u SKB Mostar i Općoj bolnici Dubrovnik.

34

Glavni javnozdravstveni problemi općine Ravno su:
- velika udaljenost od većih medicinskih centara (Mostar i Dubrovnik),
- devastiranost objekata terenskih ambulanti,
- slabi higijensko-sanitarni uvjeti u područnim ambulantama,
- veliki broj starih koji nisu zbrinuti i socijalno ugroženi osoba,
- nizak natalitet i prirodni priraštaj,
- porast prostranih psihičkih poremećaja,
- nepostojanje gradske ljekarne.

Dom zdravlja nastoji stvoriti odgovarajuće uvjete za rad i u područnim ambulantama.

Posebnu pažnju treba posvetiti kvalitetu zdravstvenih usluga, pružanju brže i efikasnije
zdravstvene zaštite; ostvarivanju uvjeta za veću dostupnost i približavanje zdravstvene
zaštite stanovništvu, posebno većom obuhvatnošću stanovništva kućnim liječenjem,
palijativnom skrbi u kući, patronažnom službom kao i organiziranjem rada u terenskim
ambulantama; opremanju službi odgovarajućom opremom i njenim potpunijim korištenjem,
pojačanom djelovanju na razvoju preventivnih mjera i aktivnosti, te ostvarenju zahtijeva da
preventivne usluge iznose najmanje 30% od ukupnog broja ostvarenih usluga, edukativnom
radu vlastitog stručnog kadra, kako liječnika tako i medicinskih tehničara i drugih djelatnika.

2.8.2. Socijalna zaštita

Socijalna zaštita na području općine Ravno se ostvaruje kroz rad Općinske službe za
društvene djelatnosti. Postojeći sustav socijalne zaštite na području općine Ravno pokušava
osigurati socijalnu sigurnost za ugrožene i nemoćne osobe. Uzroci loše socijalne slike općine
leže u teškoj ekonomskoj situaciji koja se ogleda u velikom broju starijih i nezaposlenih
osoba, te u porastu siromaštva, kao i nezadovoljavajućem obimu sredstava izdvojenih za
socijalnu i zdravstvenu zaštitu. Iako se općenito smatra da je broj žitelja u stanju socijalne
potrebe u konstantnom porastu, Općina pokušava osigurati adekvatne podatke o stvarnom
stanju na terenu, tj. stvarnim potrebama stanovništva. Korisnici su dovoljno informirani o
dostupnosti socijalne pomoći, ali ne o kriterijima i procedurama, što dovodi do mogućnosti
izostavljanja dijela ugrožene populacije iz sistema socijalne zaštite. Glavni prihodi socijalno
ugroženim osobama su mjesečne dotacije iz Ministarstva zdravstva , rada i socijalne
skrbiHNŽ-a, takvih korisnika je trenutno 60 korisnika socijalne pomoći, a 5 osoba smještenih
u socijalnoj ustanovi. Najugroženijim osobama općina Ravno kupuje lijekove i neophodne
potrepštine. Značajnu prepreku efikasnijem radu Službe za socijalni rad predstavlja postojeća
materijalno-tehnička neopremljenost koja se naročito odnosi na potrebu za terenskim
vozilom, računarima i pratećom uredskom opremom. Ono što bi u znatnoj mjeri unaprijedilo
rad Ureda za socijalni rad i omogućilo pružanje usluga zasnovanih na potrebama korisnika
je svakako poboljšanje koordinacije i rada s mjesnim zajednicama, što je trenutno
onemogućeno uslijed nedostatka profesionalnih kadrova i opreme u mjesnim zajednicama.
Ipak, ohrabrujuća je činjenica da je u toku reorganizacija rada mjesnih zajednica i njihovo
popunjavanje profesionalnim osobljem. Služba za socijalni rad suočava se i sa kadrovskim
problemima koji bi trebali biti riješeni upošljavanjem radnika u skladu sa stvarnim potrebama,
a to se prije svega odnosi na potrebu angažiranja jednog socijalnog radnika, jednog pravnika
i jednog operatera za rad na računarima, po prijemu suglasnosti nadležnog Ministarstva.

Spomenuti materijalno-tehnički i kadrovski problemi u velikoj mjeri nisu prisutni i u

sustavu zdravstvene zaštite.

Ono što je posebno zabrinjavajuće kad je u pitanju socijalna zaštita u općini Ravno je
rastući porast za smještajem u staračkim domovima. Kako na prostoru općine ne postoji

35

takva ustanova, osobe se smještaju u dom na Domanovićima, općina Čapljina, pa se
predlaže općinskoj upravi da se što prije na terenu općine Ravno izgradi i oformi i jedna
ustanova za starije i nemoćne osobe. Takav potez bio doprinio povećanju broja
novouposlenih a usporio bi rapidno pražnjenje sela.

U oblasti socijalne zaštite na razini HNŽ nije u potpunosti primijenjen Zakon o

socijalnoj zaštiti. Primjenjuje se samo segment socijalne zaštite, dok segment civilnih žrtava
rata i zaštita porodica sa djecom nije preuzet iz Zakona na razini FBiH, pa tako nije niti
regulirano pravo na porodiljni dopust.

Analiza pokazuje da potencijalne prijetnje unaprjeđenju sustava socijalne i

zdravstvene zaštite u općini Ravno leže u manjkavosti i nedorečenosti zakonskih rješenja,
nedovoljnom izdvajanju iz županijskog proračuna, te neiznalaženju mogućnosti za rješavanje
statusa određenih ranjivih grupa na višim nivoima i u drugim kantonima. Iako stručno i
educirano osoblje u sferi zdravstvene zaštite predstavlja jednu od prednosti općine,
eventualni odlazak ovih kadrova u potrazi za boljim radnim uvjetima bi se mogao u značajnoj
mjeri odraziti na kvalitetu usluga u ovim oblastima.

2.9. LOKALNA UPRAVA

Općina Ravno konstituirana je 1998. Zakonom o konstituiranju novih općina u
Federaciji Bosne i Hercegovine i izmjeni područja općina podijeljenih međuentitetskom i
međužupanijskom crtom (Službene novine Federcaije BiH, broj: 6/98)

Nalazi se u sastavu Hercegovačko-neretvanske županije, a njeni organi vlasti su
Općinsko vijeće kao predstavničko tijelo građana općine- koje broji 15 vijećnika i Općinski
načelnik koji je izvršno-upravni organ vlasti.

Zgrada Općine Ravno

36

Unutarnja organizacija lokalne samouprave je propisana Pravilnikom o unutarnjoj
organizaciji službe za upravne, financijske i druge stručne poslove.

Poslovi iz domene lokalne samouprave se obavljaju unutar jedinstvenog općinskog
organa uprave tj. u šest općinskih službi: Služba za gospodarstvo, Služba za društvene
djelatnosti, Služba za prostorno uređenje i graditeljstvo, Služba za geodetske i imovinsko-
pravne poslove, Služba za financije, Služba civilne zaštite. Prostor za rad zaposlenika je
adekvatan i informatiziran.

Transparentnost i javnost u radu lokalne uprave se uglavnom poštuje, dok u procesu
obavještavanja građana ima određenih nedostataka uzrokovanih nepostojanjem elektronskih
i drugih medija, nedostatkom financijskih sredstava i drugim objektivnim razlozima.

Mjesna uprava u općini se obavlja kroz mjesne zajednice, a podrazumijeva pravo
građana da neposredno sudjeluju u odlučivanju o određenim lokalnim poslovima koji
neposredno utječu na njihov svakodnevni život i rad.

Poslovi koji neposredno utječu na svakodnevne potrebe za život i rad građana
određeni su prema Statutu Općine i Statutom mjesne zajednice, odnosno Odlukom
Općinskog vijeća o osnivanju mjesnih zajednica na prostoru Općine Ravno.

U Općini Ravno mjesna samouprava se provodi u pet mjesnih zajednica, ali su do
sada konstituirane samo dvije, što za posljedicu ima nizak nivo uključivanja građana u proces
donošenja odluka.

Sredstva za financiranje rada mjesnih zajednica se osiguravaju iz proračuna Općine
za određene poslove, donacija i druga sredstava koje u skladu sa zakonom ostvari mjesna
zajednica.

Tijela vlasti Općine surađuju sa mjesnim zajednicama u obavljanju poslova mjesne
samouprave.

OPĆINSKO VIJE ĆE
Predsjednik/ca Općinskog
vijeća

Tajnik/ca Općinskog vijeća

NAČELNIK OP ĆINE

Tajnik/ca Načelnika

Služba za
gospodarstvo

Služba za
prostorno
uređenje i
graditeljstvo

Služba za
geodestke i
imovinsko-
pravne

Služba za
financije

Služba za
društvene
djelatnosti

Služba civilne
zaštite

Mati čni ured

37

Općinsko vijeće kroz svoj rad donosi Odluke i druge propise koje trebaju doprinijeti
realizaciji zadataka postavljenih od strane stanovnika općine. Pri Općinskom vijeću
imenovano je pet Odbora.

Javnost rada Općinskog vijeća i njegova transparentnost u najvećem dijelu ogleda se
u neposrednim kontaktima vijećnika, kao legalno izabranih predstavnika, i građana, a u svezi
s svim pitanjima koja se tiču života i rada na području općine Ravno. Etički kodeks je
donešen i usvojen od strane izabranih općinskih vijećnika.

Također javnost i transparentnost se ogleda i u direktnom uključivanju građana, bilo
pojedinačno, bilo preko mjesnih zajednica po bitnim pitanjima značajnim za život i rad u
lokalnoj zajednici.

Na razini Općine postoji 10 nevladinih organizacija, odnosno udruženja građana čije je
djelovanje u pravcu zaštite prava i pomoći povratnicima, pomoći poljoprivrednim
proizvođačima itd:

- Udruga građana „Stijena”;

- Speleološka udruga „Vjetrenica”

- Udruga građana „Dilultum”

- Uduženje povratnika „Bobovišta”

- Udruženje povratnika „Ivanica”

- Pčelarska udruga „Vrijesak”

- Udruga građana „Pelin”

- Udruženje povratnika „Zavičaj”

- Lovačka udruga „Lisac”

- Udruga za navodnjavanje „Popovo polje”

Do uspješne realizacije određenih projekta iz spomenutih pravaca moguće je doći uz
suradnju sa lokalnom upravom i javnim poduzećima.

Jedan od zadataka nevladinog sektora svakako je i pravovremeno i točno
obavještavanje građana o svom radu, s ciljem njihovog animiranja i maksimalnog učešća u
realizaciji planiranih aktivnosti.

Dobar dio ovih udruženja djeluje samo povremeno ili su gotovo prestala djelovati zbog
nepostojanja adekvatnih materijalno tehničkih uvjeta ili zbog gubitka izvora financiranja
nakon povlačenja pojedinih međunarodnih organizacija sa ovog područja.

Veći broj ovih organizacija vrlo rijetko ostvaruje suradnju sa lokalnom upravom.

3. DEMINIRANJE

 3.1. Ratna zbivanja

Za vrijeme ratnih zbivanja u periodu 1992-1995. godina općina Ravno je bila pod
neposrednim udarom ratnih djelovanja, pa je pretrpjela velika razaranja. S obzirom na
relativno malu površinu općine i mogućnost djelovanja po dubini u unutrašnjosti teritorije,
nastale su velike štete. Pored ljudskih žrtava evidentne su i znatne materijalne štete na
objektima. Borbena djelovanja su bila aktivna na oko 110 km fronta, uz masovnu upotrebu
minsko-eksplozivnih sredstava, posebno uz linije fronta koje su često mijenjale svoj položaj.

38

Unutrašnjost općine nije bila pošteđena od granatiranja, bombardiranja i slično, pa je i ovdje
evidentan dosta veliki broj neeksplodiranih ubojnih sredstava.

3.2. Ratne štete

Općina Ravno je za vrijeme ratnih zbivanja pretrpjela velike materijalne štete na
privrednim, stambenim i drugim objektima, kao i velike gubitke u ljudstvu. Uništeni su svi
stambeni, gospodarski i sakralni objekti, te kompletna infrastruktura.

Linije konfrontacije se protezala današnjom Daytonskom crtom između Općine Ravno

i općine Trebinje pa su tim dijelom posijana minska polja. Zbog značajnih pomjeranja linija
procjenjuje se da je, pored registriranih, postavljen i manji broj neregistriranih minskih polja,
a što potvrđuju mino-incidenti koji su se dešavali na ovim lokacijama koje nisu registrirane
kao minska polja.

Najugroženija područja kontaminirana minama na području općine Ravno su:
- područje iznad Popova poja od Dvrsnice do Muhareve Ljuti
- konfliktna ratna crta od Belenića do Glavske

Prema do sada prikupljenim podacima i izvještajima sa deminiranih lokacija,

procjenjuje se da su na ovim prostorima zastupljeni svi tipovi protupješadijskih i
protutenkovskih mina, uz dodatnu kontaminaciju sa neeksplodiranim ubojnim sredstvima. S
obzirom na činjenicu da su ove teritorije bile pod jakim borbenim djelovanjma, procjenjuje se
postojanje većeg broja NUS-a.

Međutim, također je značajno istaknuti da od NUS-a na području općine Ravno nije
stradala ni jedna osoba,niti je oštećeno ili uništeno bilo kakvo materijalno-tehničko sredstvo.
Sve radnje od otkrivanja do uništavanja pronađenih NUS-a izvršene su sigurno po
stanovništvo iz neposredne okoline, dok sa izvršiteljima nije bilo tako, prilikom deminiranja
poginuo je jedan deminer u Zavali.

3. SWOT ANALIZA

Swot analiza je izvedenica od početnih engleskih riječi koje znače slijedeće:

- Strenghts- snage lokalne zajednice

- Weaknessess- slabosti lokalne zajednice

- Opportunities- mogućnosti lokalne zajednice

- Threats- prijetnje lokalne zajednice

SNAGE (STRENGHTS) SLABOSTI (WEAKNESSESS)

- geostrateški položaj (blizina
Jadranskog mora)

- ekološki zdrava sredina
- razvijena telekomunikacijska mreža,
- bogatstvo u očuvanosti flore i faune

- mali broj stanovnika i razunđenost
populacije

- demografsko pražnjenje
- loša prometna komunikacija sa JI dijelom

općine
- nepovoljna starosna i kvalifikacijska

struktura

39

- lokacija pogodna za jeftin i zdrav život
- postojanje tradicije i kulturno- povijesnog

blaga
- postojanje prirodnih uvjeta za stjecanje

dodatnih prihoda (samoniklo ljekovito bilje)
- bogati i raznoliki prirodni resursi
- izrađen PPO Ravno
- povoljni klimatski uvjeti za razvoj

poljoprivredne proizvodnje (voćarstvo,
vinogradarstvo, pčelarstvo, povrtlarstvo,
ljekovito bilje, stočarstvo)

- povoljni uvjeti za razvoj turizma (špilja
Vjetrenica i razvoj ruralnog turizma, lovni
turizam avanturistički i sl.)

- spremnost za implementaciju razvojnih
projekata,

- zainteresiranost za uspostavljanje regionalne
i međunarodne suradnje

- loša ekonomska moć stanovnika
- kultura življenja nije primjerena vremenu
- nepotpuna elektrificiranost
- nedostatak pitke vode u ljetnim mjesecima
- nedovoljno iskorišteni turistički potencijali
- nepostojanje medijske podrške postignutima

rezultatima
- minirane površine
- nezadovoljavajuća komunalna infrastruktura
- niska razina znanja u korištenju novih

tehnologija
- nedovoljna organiziranost poljoprivrednika
- pasivan pristup promociji turizma
- nepostojanje smještajnih kapaciteta
- nekoordiniranost aktinosti na promociji

turističkih potencijala
- nepostojanje turističke agencije

specijalizirane za ruralni turizam
- neaktivno učešće predstavnika turističke

zajednice Županije
- nepostojanje sustava efikasnosnog

prikupljanja podataka o kvalitetu života
ruralnog područja

- slaba obilježenost područja od posebnog
ambijentalnog turističkog interesa

- nepostojanje objekata za ponudu lokalnih
proizvoda

- niska razina podrške obrtnicima
- zamrle kulturne aktivnosti
- slaba suradnja između Općine i nevladinog
sektora

MOGUĆNOSTI (OPPORTUNITIES)

PRIJETNJE (THREATS)

- intenzivnije korištenje poljoprivrednog
zemljišta (komasacija zemljišta)

- podrška međunarodnih organizacija
- podrška viših razina vlasti (županije i FBiH),
- donošenje pozitivnih zakonskih propisa
- razvoj MSP
- reforma lokalne uprave
- mogućnost donošenja zakona koji potiču
razvoj

- uključivanje medija
- pretpristupni fondovi (fondovi za razvoj)

- globalna politička nestabilnost u okruženju
- nedostatak adekvatnih poticaja u
poljoprivredi

 - nepostojanje insititucije za valorizaciju
 ekoloških vrijednosti
- nepostojanje institucija ruralnog financiranja,
- neprilagođenost obrazovnog sustava
potrebama moderne ekonomije

- odlazak mlade i obrazovane populacije,
- nedovoljna ulaganja u oblast turizma.
- nema imidža o široj regiji

40

- mogućnost unaprjeđenja suradnje sa
nevladinim sektorom

- mogućnost međuopćinske i/ili regionalne
suradnje

- velika udaljenost zdravstvenih institucija
sekundarne razine zdravstvene zaštite

- nesređena zakonska regulativa (ekologija,
voda, šume)

- nezaštićenost domaćih proizvođača
- smanjenje međunarodne pomoći
- promjenjivost klima (potresi, poplave, suše,
visoke/niske temperature)

- migracija mladih i obrazovanih
- nedovoljni poduzetnički poticaji
- nepostojanje efikasnih mjera za rješavanje
pitanja plasmana domaćih proizvoda

- nedostatna financijska sredstva

4. VIZIJA RAZVOJA OP ĆINE RAVNO

Općina Ravno će postati op ćina sa efikasnom lokalnom administracijom, s
razvijenim poduzetništvom, poljoprivredom i turisti čkim sadržajima, što će doprinijeti
pove ćanju zaposlenosti uz visoke ekološke standarde.

Ravno će biti lokalna zajednica koja će kroz regionalnu i prekograni čnu
suradnju pove ćati kvalitetu življenja, s razvijenom infrastruktro m, zdravstvenom i
socijalnom zaštitom, kulturom i sportom, a sve u ci lju zaustavljanja demografskog
pražnjenja prostora i propadanje sela, te ubrzanja povrataka mladih i radno
produktivnih stanovnika.

STRATEŠKI PRAVAC 1.
EFIKASNA LOKALNA

UPRAVA

USPOSTAVLJANJE
PARTNERSTVA IZMEðU
JAVNOG I PRIVATNOG

SEKTORA

UNAPREðENJE LOKALNE
UPRAVE I POVEĆANJE

EFIKASNOSTI, NEPOSREDAN
ANGAŽMAN MJESNIH

ZAZAJECNICA

PORAST PRORAČUNSKIH
SREDSTAVA SA NAGLAŠENOM

OSIGURATI PROSTORNE I
TEHNIČKE KAPACITETE ZA

BOLJI I ORGANIZIRANIJI
PRISTUP OSIGURANJU
SOCIJALNE ZAŠTITE

41

STRATEŠKI PRAVAC 3.
 UNAPRJEĐENJE PROMETNE

I KOMUNALNE
INFRASTRUKTURE

POBOLJŠANJE PROMETNE
INFRASTURKTURE

RJEŠAVANJE DEPONIRANJA
OTPADA

RJEŠAVANJE
KOMUNALNIH PROBLEMA

PROSTORNO UREðENJE
OPĆINE

STRATEŠKI PRAVAC 2.

LOKALNI EKOMOMSKI RAZVOJ

PODRŠKA ISKORIŠTAVANJU
MINERALNIH SIROVINA

RAZVOJ PODUZETNIŠTVA

PODRŠKA RAZVOJU
POLJOPRIVREDE

PODRŠKA RAZVOJU SEOSKOG
I ŠPILJSKOG TURIZMA

POTICANJE ULAGANJA
U OBNOVLJIVE

IZVORE ENERGIJE

PODRŠKA RAZVOJU
PREKORGRANIČNE SURADNJE

STRATEŠKI PRAVAC 4.

RAZVOJ ZDRAVSTVENE I

SOCIJALNE ZAŠTITE

ZBRINJAVANJE STARIH I
NEMOĆNIH OSOBA

POBOLJŠANJE
ZDRAVSTVENE ZAŠTITE

POBOLJŠANJE KVALITETE
OSNOVNOG OBRAZOVANJA
I TRADICIJSKE KULTURNE

42

STRATEŠKI PRAVCI OPERATIVNI CILJ 1

1.

E
F

IK
A

S
N

A
 L

O
K

A
LN

A
 U

P
R

A
V

A

USPOSTAVLJANJE
PARTNERSTVA
IZMEĐU JAVNOG I
PRIVATNOG
SEKTORA

P
R

O
G

R
A

M
I Izrada strategije komuniciranja s javnošću

Izrada Odluke o organizaciji uprave

P
R

O
JE

K
T

I

Izrada WEB stanice Općine
Uvođenje ISO 9001:2000 i njegovo unapređenje

Uvođenje ISO 9001:2000 i njegovo unapređenje
u cilju zaštite okoliša
Uspostava općinskog odjela za ekonomski
razvoj

OPERATIVNI CILJ 2
UNAPREĐENJE
LOKALNE UPRAVE
I POVEĆANJE
EFEKTIVNOSTI I
EFIKASNOSTI,
NEPOSREDAN
ANGAŽMAN
MJESNIH
ZAJEDNICA

P
R

O
G

R
A

M
I

Ublažavanje negativnih demografskih trendova
kroz mjere socijalne politike
Izgradnja materijalne infrastrukture općinskih
organa
Razvoj institucionalne infrastrukture općinskih
organa
Razvoj ljudskih resursa – edukacija kadrova
Informatičko uvezivanje i opremanje

P
R

O
JE

K
T

I

Određivanje djelokruga rada MZ
Informatička edukacija
Izgradnja stanmbenih naselja za uposlenike
na prostoru općine
Financijska stimulacija roditelja čija djeca
pohađaju Osnovnu školu Ravno
Stimulacija nataliteta putem stimulativnih mjera

OPERATIVNI CILJ 3.

PORAST
PRORAČUNSKIH
SREDSTAVA SA
NAGLAŠENOM
RAZVOJNOM
KOMPONENTOM

P
R

O
G

R
A

M
II

Program proračunske podrške projektima
Strategije razvoja

Program investiranja u gospodarski orjentirane
infrastrukturne projekte

P

R
O

JE
K

T
I Povećana efikasnost naplate neporeznih prihoda

proračuna

Program razvoja partnerstva javnog, privatnog i
društvenog sektora

OPERATIVNI CILJ 4.
 OSIGURATI
PROSTORNE I
TEHNIČKE
KAPACITETE ZA
BOLJI I
ORGANIZIRANIJI
PRISTUP

P
R

O
G

R
A

M
I Stimulativne demografske mjere

Organizirana briga za stare i nemoćne

43

 OSIGURANJU
SOCIJALNE ZAŠTITE

P
R

O
JE

K
T

I

Uspostava baze podataka – socijalna karta
općine i izdvajanja u te namjene
Izrada Doma za stare i iznemogle sa dnevnim
boravkom, radom u grupama
Izgradnja dječjeg vrtića
Izgradnja ambulante obiteljske medicine na
Ivanici

2.

LO
K

A
LN

I E
K

O
M

O
M

S
K

I R
A

Z
V

O
J

OPERATIVNI CILJ 1.

PODRŠKA
ISKORIŠTAVANJU
MINERALNIH
SIROVINA

P
R

O
G

R
A

M
I Izrada studije o iskorištenosti nalazišta kamena

Ostvarenje koncesijkih prava na šljunak

P
R

O
JE

K
T

I
 Razvoj kapaciteta za eksploataciju ukrasnog

kamena
Razvoj kapaciteta za eksploataciju građevinskog
kamena
Razvoj kapaciteta za obradu kamena

OPERATIVNI CILJ 2

RAZVOJ
PODUZETNIŠTVA

P
R

O
G

R
A

M
I Izrada studije o razvoju poslovnih zona

Definiranje financijskih izvora za razvoj
poduzetništva

Definiranje institucionalne infrastrukture radi
razvoja poduzetništva

Definiranje prerađivačke industrije

P
R

O
JE

K
T

I

Organiziranja programa edukacije o
poduzetništvu i samozapošljavanju
Izgradnja poslovnih zona

Stimulativni poticaji kroz općinki proračun za
određene vrste obrta i zanata
Izgradnja prerađivačkih kapaciteta za
poljoprivredne proizvode
Izgradnja prerađivačkih kapaciteta za preradu
ljekovitog bilja
Izgradnja kapaciteta za proizvodnju eteričnih ulja

Stvaranje lokalnog klastera poljoprivreda
– trgovina - turizam

OPERATIVNI CILJ 3

PODRŠKA RAZVOJU
POLJOPRIVREDE

P
R

O
G

R
A

M
I

Upošljavanje stručnog kadra radi primjene
znanosti
Pomoć u udruživanju poljoprivrednih
proizvođača radi slobodnog pristupa domaćem i
inozemnom tržištu
Osigurati povoljne kreditne linije
Favoriziranje tradicijskih poljoprivrednih
domaćinstava putem jasno utvrđenih
mjera
Popularizirati organsku proizvodnju i alternativne
vidove poljoprivrede
Razviti nusproiozvodnju u pčelarstvu

44

P

R
O

JE
K

T
I

Komasacija

Izgradnja prerađivačkih i skladišnih prostora

Razvoj proizvodnje povrća

Izgradnja vinarije

Formiranje prepoznatljivog proizvoda u
pčelarstvu, voćarstvu i vinogradarstvu
Stimuliranje farme koza za proizvodnju mesa i
mlijeka
Stimuliranje farme ovaca za proizvodnju mesa i
mlijeka
Razviti proizvodnju specifičnog sira – suhi sirac
od krava, koza i ovaca

OPERATIVNI CILJ 4.

PODRŠKA RAZVOJU
TURIZMA

P
R

O
G

R
A

M
I

Formirati prepoznatljiv turistički proizvod općine
maketinškim pristupom, izdvajanjem posebnosti
špilje Vjetrenice i uključivanjem svih
zainteresiranih strana
Afirmirati zapostavljene vidove turističke ponude
putem iskorištavanja prirodnih pogodnosti,
investicija i promocije
Educirati stanovništvo za bavljenje seoskim
turizmom organiziranjem kontinuiranih
obuka i pružanjem svih neophodnih
Osigurati neophodne uvjete investitorima za
izgradnju novih turističkih naselja na Ivanici, u
Ravnom i Orahovu Dolu

P
R

O
JE

K
T

I

Izrada promotivnih spotova za špilju
Vjetrenicu i najvažnije manifestacije i plasirati
ih putem elektronskih medija
Izrada brošura i kataloga postojeće turističke
ponude i predstavljanje na sajmovima
Izgradnja golf terena u Ravnom
Intezivirati lovački turizam kroz što veću
izgradnju samih članova te izgradnju potrebnog
strjelišta za lovni turizam
Osmisliti kulturno umjetnički i zabavni program
koji će biti u stalnoj turističkoj ponudi
Osmisliti etno kuću na Bjeljavama za prijem
turista i pružanje usluga

OPERATIVNI CILJ 5.

POTICANJE
ULAGANJA U
OBNOVLJIVE
IZVORE
ENERGIJE

P
R

O
G

R
A

M
I

Funkcionalno korištenje i štednja neobnovljivih
izvora energije

Podrška izgradnji vjetroparkova i fotoćelija kroz
prostorni plan općine i općinske
administrativne mjere

P
R

O
JE

K
T

I Izgradnja vjetroparka na Ivanici

Izgradnja fotokolektora u naselju Velja Međa

Izgradnja fotokolektora na Cicrinskim ravnima

45

 OPERATIVNI CILJ 6.

POTICANJE RAZVOJA
PREKOGRANIČNE
SURADNJE

P
R

O
G

R
A

M
I Educiranje zaposlenih o mogućnostima prekogranične

suradnje
Uspostaviti suradnju sa lokalnim i regionalnim
razvojnim agencijama
Educiranje zaposlenih o značaju i mogućnostima IPA
fondova

P
R

O
JE

K
T

I Općina Ravno – Općina Župa dubrovačka – projekt
maslinarstva

Općina Ravno – Općina Dubrovačko primorje –
Marketinška promocija regije

3.

U
N

A
P

R
E
Đ

E
N

JE
 P

R
O

M
E

T
N

E
 I

K
O

M
U

N
A

LN
E

 IN
F

R
A

S
T

R
U

K
T

U
R

E

OPERATIVNI CILJ 1.

POBOLJŠANJE
PROMETNE I
ELEKTROENERGET
SKE
INFRASTRUKTURE

P
R

O
G

R
A

M
I

Stvaranje uvjeta za razvoj svih oblika prometa
zasnovan na europskim principima, u okviru
prostora općine Ravno

Afirmacija nove inter-regionalne veze Općine sa
okolnim općinama

Aktivno sudjelovanje u trasiranju Jadransko
jonske autoceste

Modernizacija i izgradnja novih kapaciteta
cestovne infrastrukture kako bi se povećala
povezanost općine sa okruženjem

P
R

O
JE

K
T

I Završetak izgradnje ceste Ravno-Hutovo

Izgradnja asfaltne ceste punog profila Zavala –
Slano
Rekonstrukcija željezničke pruge Ravno-Zavala

OPERATIVNI CILJ 2

RJEŠAVANJE
PROBLEMA
DEPONIRANJA
OTPADA

P
R

O
G

R
A

M
I

Donijeti plan gospodarenja otpadom i
potrebne naredbe da se on učinkovito provodi

Analizirati postojeće prakse u svijetu u pogledu
načina na koji je moguće smanjiti količine otpada

Predložiti moguće mjere posebno prilagođene
općini Ravno

Educirati stanovništvo i poduzetnike o
prednosti kupovanja trajnih proizvoda umjesto
jeftinih koji imaju kratko trajanje, popravljati
radije nego odbacivati proizvode, izbjegavati
prekomjerno pakirane proizvode i sl.

P
R

O
JE

K
T

I Projekt rješavanja problema nelegalnih
odlagališta

Sklopiti ugovor o odvozu otpada na susjedna
komercijalna odlagališta

46

OPERATIVNI CILJ 3

RJEŠAVANJE
KOMUNALNIH
PROBLEMA P

R
O

G
R

A

M
I

 Opskrba pitkom vodom na teritoriju cijele općine

 Osigurati adekvatnu protupožarnu zaštitu

 Donijeti mjere osiguranja od poplava

P
R

O
JE

K

T
I

 Izgradnja vodovoda Turkovići-Trebimlja-RH

 Izgradnja vodovoda na Ivanici

OPERATIVNI CILJ 4

PROSTORNO
UREĐENJE OPĆINE

P
R

O
G

R
A

M
I

Izrada Studije o zaštiti Vjetrenice

P
R

O
J

E
K

T
 I Zoniranje prostora Vjetrenice

Izmjene i dopune prostornog plana Općine Ravno

4.

R

A
Z

V
O

J
Z

D
R

A
V

S
T

V
E

 N
E

 I
 K

O
M

U
N

A
LN

 E
 Z

A
Š

T
IT

E

OPERATIVNI CILJ 1

ZBRINJAVANJE
STARIH I
NEMOĆNIH
OSOBA

P
R

O
G

R
A

M
I Unaprijeđenje zaštite starih osoba putem

dodatnih mjera zaštite
Osiguranje pristupačnosti socijalnim
zdravstvenim i drugim uslugama u
arhitektonskom i programskom smislu – prostor
bez barijera

P
R

O
JE

K
T

I

Otvaranje općinskog Centra za socijalni rad
Izgradnja doma za starije i nemoćne sa dnevnim
centrom
Osnivanje službe gerontdomaćica do 2013.

OPERATIVNI CILJ 2

POBOLJŠANJE
ZDRAVSTVENE
I SOCIJALNE
ZAŠTITE

P
R

O
G

R
A

M
I

Dalje podizanje stupnja javnog zdravlja sa
preventivnim mjerama
Usmjeravanje preventivnih mjera
kardiovaskularna i maligna oboljenja
Utvrditi potrebe za pojedinim specijalističkim
službama i poduzeti mjere u cilju njihovog
osiguranja
Izrada Strategije socijalne zaštite

P
R

O
JE

K
T

I Otvaranje i opremanje ambulante na Ivanici
Renoviranje ambulante na Trebimlji
Renoviranje ambulante na Orahovu Dolu
Formiranje Ustanove predškoslskog odgoja

OPERATIVNI CILJ 3

POBOLJŠANJE
KVALITETE
OSNOVNOG
OBRAZOVANJA I
TRADICIJSKE
KULTURE

P
R

O
G

R
A

M
I Podsticanje stručnog usavršavanja nastavnog

kadra
Stipendiranje deficitarnih kadrova u obrazovanju
Aktivan rad na profesionalnoj orjentaciji
Formiranje kulturnoumjetničkog društva

P
R

O
JE

K
T

I Dodatna nastava za na
 Škola stranih jezika
Škola za mlade informatičare
Tečaj za lokalne plesove - linđo

47

