

Strategija razvoja Općine Srebrenik

Revidirana Strategija lokalnog
razvoja za period 2015-2020

**OPĆINA SA DOBRIM POSLOVNIM
OKRUŽENJEM, PRIVLAČNA ZA
INVESTITORE, KOJA SVOJE PRIRODNE
RESURSE I KULTURNE RAZLIČITOSTI
KORISTI ZA STVARANJE BOLJEG
ŽIVOTNOG AMBIJENTA**

Općinski razvojni tim
2016

I Sadržaj

I	Sadržaj	2
II	Uvod	3
III	Metodologija kreiranja revidirane strategije razvoja.....	4
IV	Strateška plaforma.....	5
IV.1.	Kratak pregled ključnih izmjena socio-ekonomskog stanja u odnosu na prethodni period implementacije	5
IV.2.	Strateško fokusiranje.....	19
IV.3.	Vizija i strateški ciljevi razvoja.....	22
V	Sektorski razvojni planovi.....	24
V.1.	Usklađenost, komplementarnost i međusobni uticaj sektorskih planova	24
V.2.	Plan lokalnog ekonomskog razvoja	24
V.2.1.	Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima.....	25
V.2.2.	Usklađenost sa strateškim dokumentima viših nivoa	25
V.2.3.	Inicijative međuopćinske saradnje.....	25
V.2.4.	Programi, projekti i mjere	26
V.3.	Plan društvenog razvoja	27
V.3.1.	Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima.....	27
V.3.2.	Usklađenost sa strateškim dokumentima viših nivoa	28
V.3.3.	Inicijative međuopćinske saradnje.....	28
V.3.4.	Programi, projekti i mjere	29
V.4.	Plan zaštite životne sredine	30
V.4.1.	Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima.....	30
V.4.2.	Usklađenost sa strateškim dokumentima viših nivoa	31
V.4.3.	Inicijative međuopćinske saradnje.....	31
V.4.4.	Programi, projekti i mjere	31
VI.	Operativni dio.....	33
VI.1.	Plan implementacije strateških projekata i mjera za 3 godine (1+2).....	33
VI.2.	Plan organizacionih i ljudskih kapaciteta za implementaciju, praćenje i vrednovanje strategije..	48
	Pregled osnovnih aktivnosti i odgovornosti za implementaciju strategije	49
VII	Prilozi	51
	Prilog 1: Integrirani pregled revidirane strategije (2016-2020).....	51
	Prilog 2: Plan implementacije strateških projekata i mjera za 3 godine (1+2) u excelu	66
	Prilog 3: Projektne fiše	66
	Prilog 4: SWOT analize za sektorske planove	66

II Uvod

Strategija integriranog razvoja 2011–2020. godine je ključni strateško-planski dokument općine Srebrenik, koji je usvojen na sjednici Općinskog vijeća Srebrenik 03.03.2011. godine. Strategija razvoja predstavlja putokaz za sveukupni razvoj općine Srebrenik, a obuhvata ekonomski, društveni i plan zaštite i unapređenja životne sredine, uz poštivanje prostornog aspekta. Vizija razvoja i strateški ciljevi razvoja općine definirani su na period od deset godina, a sektorski planovi na period od pet godina. Operativni dio Strategije podrazumijevao je izradu akcionih planova, sa finansijskim projekcijama, za period 1+2 godine.

Strategija informira sveukupnu javnost i privatne ulagače o razvojnom putu općine Srebrenik, 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.

U završnoj godini petogodišnjeg ciklusa implementacije Strategije razvoja (2011-2015), Općinski razvojni tim inicirao je nezavisnu srednjoročnu evaluaciju Strategije. Na osnovu nalaza i preporuka evaluacije, revidirana je Strategija razvoja, sa fokusom na prilagođavanje sektorskih planova za period 2016-2020. Revidiranje Strategije provedeno je od Općinskog razvojnog tima koji je imenovao Općinski načelnik, te uz učešće predstavnika javnog, privatnog i nevladinog sektora u okviru Partnerske grupe formirane za sektor ekonomskog razvoja, društvenog razvoja, te zaštite i unapređenja životne sredine.

Srednjoročna evaluacija pokazala je da su prioriteta, ciljevi i projekti bili relevantni za ciljne grupe. U toku implementacije Strategije postignute su određene pozitivne promjene na nivou sektorskih i strateških ciljeva. Međutim, zbog nedostatka sredstava, nedovoljnih kapaciteta u općinskoj upravi, neadekvatnih nadležnosti i elementarnih nepogoda, stepen efektivnosti i efikasnosti u realizaciji Strategije bio je relativno nizak. Analiza efikasnosti ukazuje na činjenicu da je planiranje budžetskih sredstava u Strategiji bilo veoma nerealno. Posebno je istaknut problem planiranja sredstava koja dolaze sa viših nivoa vlasti.

Od ukupno 60 projekata realizovano je 19; te je procenat realizacije planiranih projekata bio oko 32%. Niska efikasnost reflektovala se na nisku efektivnost (realizaciju sektorskih ciljeva). Od ukupno 12 sektorskih ciljeva, 11 ciljeva je djelimično ostvareno, a jedan cilj (u sektoru ekonomskog razvoja) nije ostvaren. Prilikom procjene stepena ostvarenja sektorskih ciljeva i projekata naišlo se na problem neodgovarajućih (nepreciznih) definicija ciljeva i očekivanih ishoda, kao i nedostatak podataka o postignućima.

Generalno se može reći da lokalni razvoj u Općini Srebrenik u proteklom petogodišnjem periodu karakteriše trend stagnacije. Indeks razvijenosti Općine je sa 96,8 u 2010. godini smanjen na 96,6 u 2014. godini. Općina je sa 32. mjesta pala na 33. mjesto po razvijenosti općina u FBiH. Stoga je evidentna potreba da se Strategija razvoja prilagodi novim okolnostima u lokalnoj zajednici i osigura intenzivnija implementacija razvojnih projekata u narednom periodu.

Osnovne preporuke evaluacije su: definicije sektorskih ciljeva poboljšati i pojednostaviti, a očekivane ishode definisati na način da budu specifični i mjerljivi i da budu indikativni u smislu da ukazuju na trajne promjene u društvenom sistemu; u definicije pojedinih sektorskih ciljeva inkorporirati elemente prevencije i smanjenja

rizika od elementarnih nepogoda; iako su ciljevi generalno dobro postavljeni, razmotriti mogućnost da se broj ciljeva u ekonomskom sektoru i sektoru zaštite okoliša smanji; u toku izrade okvirnog plana implementacije neophodno je pojačati spregu između planiranja prioritetnih aktivnosti i budžetskog planiranja; u dizajn projekata ugraditi mjere koje doprinose održivosti (npr. predvidjeti aktivnosti podizanja svijesti, edukacije ili generisanja prihoda).

U skladu sa navedenim preporukama, u toku revizije Strategije posebna pažnja posvećena je preciznijem definisanju sektorskih ciljeva i očekivanih ishoda, uzimajući u obzir mjerljive pokazatelje za koje postoje početna mjerenja. Također se pažnja posvetila realnom finansijskom planiranju projekata, te potrebi ostvarivanja horizontalne intersektorske usklađenosti i vertikalne usklađenosti Strategije sa strategijama i planovima na drugim nivoima. Dodatan značaj poklonjen je aspektima prevencije od prirodnih i drugih nepogoda, projektima u kojima se očekuje učešće dijaspore i inicijativama međuopćinske saradnje.

Preduslov kvalitetne i pravovremene implementacije Strategije jeste prepoznavanje njenog značaja od strane sveukupne lokalne zajednice i viših nivoa vlasti, ali i uspostava Strategijom predviđenih mehanizama za njenu implementaciju, izvještavanje, ažuriranje i sveukupnu operacionalizaciju. Općina Srebrenik je Pravilnikom o unutrašnjoj organizaciji službi iz 2013. godine i izmjenama i dopunama Pravilnika 2015. godine stvorila solidne pretpostavke za upravljanje lokalnim razvojem. Međutim, u praksi se nova unutrašnja organizacija poslova nije uhodala i najveći izazov je adekvatna kadrovska popunjenost.

Tehnička pomoć u procesu izrade Strategije, srednjoročne evaluacije i revizije Strategije razvoja pružena je Općinskom razvojnom timu u okviru Projekta integriranog lokalnog razvoja (ILDPA), uz finansijsku podršku Švajcarske Vlade. Projekat predstavlja zajedničku inicijativu Razvojnog programa Ujedinjenih nacija u BiH (UNDP) i Vlade Švicarske.

III Metodologija kreiranja revidirane strategije razvoja

Za reviziju strateškog plana razvoja općine Srebrenik korištena je standardizirana 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 u lokalnoj zajednici. Nadalje, MiPRO je u potpunosti usaglašena sa vodećim principima i pristupima strateškom planiranju koje promovira Evropska unija.

Vodeći principi na kojima se zasniva Strategija razvoja općine Srebrenik su održivost i socijalna uključenost. Održivost kao princip integrira 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. 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).

Vizija i strateški ciljevi razvoja općine definirani su na period od deset godina, a sektorski planovi na period od pet godina. Stoga se u momentu revizije naročita pažnja posvetila prilagođavanju sektorskih planova novim okolnostima i problematici koja će biti aktuelna u narednom petogodišnjem periodu. Općina se angažirala u procesu revizije Strategije vođena uvjerenjem da strateško planiranje predstavlja ključni instrument za proaktivno i odgovorno upravljanje lokalnim razvojem. Proces revizije Strategije operativno je vodio Općinski razvojni tim uz konsultovanje članova Partnerske grupe. Partnerska grupa sačinjena je od predstavnika javnog, privatnog i nevladinog sektora i sastala se 2 puta u toku procesa. U fazi izrade sektorskih planova formirane su grupe za ekonomski razvoj, društveni razvoj i zaštitu okoliša. Poseban naglasak je stavljen na uključivanje i adekvatno prepoznavanje potreba potencijalno ranjivih kategorija stanovništva. Konsultacije sa ciljnim grupama održavale su se tokom revizije Strategije, od ažuriranja strateške platforme, revizije sektorskih ciljeva, identificiranja projekata, do finalnih faza izrade revidirane Strategije. O prijedlogu Strategije će biti održana rasprava na sjednici Općinskog vijeća Srebrenik.

U završnom dijelu procesa, Općinski razvojni tim je, na bazi principa integracije, objedinio i uskladio sektorske dokumente, te izradio Plan implementacije za 1+2 godine. Kako bi se omogućila učinkovita implementacija Strategije, finansijski okvir Strategije i općinski budžet za 2016. godinu su u potpunosti usklađeni.

IV Strateška platforma

IV.1. Kratak pregled ključnih izmjena socio-ekonomskog stanja u odnosu na prethodni period implementacije

Ovdje su opisane najvažnije promjene do kojih je došlo u socio-ekonomskom stanju Općine Srebrenik u proteklih pet godina, zahvaljujući rezultatima razvojnih projekata i promjenama u okruženju koje nisu pod kontrolom općinskih organa (npr. nove politike viših nivoa vlasti, međunarodnih organizacija, pojava prirodnih nepogoda, itd.).

Demografska slika

U vezi demografske slike, trenutno se kao mjerodavan podatak o ukupnom broju stanovnika uzima preliminarni podatak iz Popisa 2013. godine, prema kojem u Općini ima 42.762 stanovnika, odnosno, 13.317 domaćinstava. Ovaj broj stanovnika je za cca 5% manji od ranijih procjena. Međutim, odnos broja građana koji živi u ruralnom području (oko 70%) i urbanom području (oko 30%) ostao je približno isti. Broj učenika osnovnih i srednjih škola na hiljadu stanovnika je sa 140 u 2011. godini opao na 124 u 2014. godini. Smanjenje broja školske djece koncentrisano je u urbanom području.

Na području općine ima ukupno 63 naselja, a broj registrovanih mjesnih zajednica povećan je sa 45 (2010.g.) na 51 (2014.g.), što svjedoči o povećanoj potrebi građana da se lokalno organizuju i rješavaju zajedničke interese.

Prirodne katastrofe zabilježene 2014.godine djelovale su na sve aspekte života općine Srebrenik pa je tako djelovanjem poplava oštećen/poplavljen 761, a srušen/uništen 1 stambeni objekt dok su klizišta

srušila/uništila 36 stambenih objekata (I kategorija – procjenjena totalna šteta, objekti neuslovni za stanovanje), oštetila 193 stambena objekta (II kategorija – ispucali objekti ugroženi procesom klizanja) i ugrozila 322 stambena objekta (III kategorija – objekti koji trenutno nisu ispucala, ali su ugroženi daljnim razvojem procesa klizanja).

Upravo iz razloga uništenja/oštećenja stambenih objekata, s aspekta ranjivosti ljudi broj privremeno izmještenih porodica zbog djelovanja poplava je oko 300 porodica i to na način da su privremeno potražili smještaj kod komšija, prijatelja ili rodbine. Uglavnom su se sve porodice koje su bile evakuirane djelovanjem poplave vratile u svoje objekte koje u sopstvenoj režiji osposobljavaju za daljnji život. Što se tiče djelovanja klizišta, broj izmještenih porodica zbog djelovanja klizišta je 36 od kojih je 26 vraćeno u novoizgrađene stambene objekte. U oba slučaja nije bilo izmještanja izvan prostora općine niti je katastrofa direktno izazvala iseljavanje odnosno demografske promjene.

Uticao dijaspore na razvoj općine Srebrenik, kao i na razvoj cijele Bosne i Hercegovine, uprkos činjenici da su doznake novca iz dijaspore jedan od najbitnijih prihoda, još uvijek je neiskorišten. Procjenjuje se da oko 350 porodica iz Srebrenika duži niz godina živi i radi širom svijeta u razvijenim zemljama. Iako taj broj nije zanemariv, na području općine Srebrenik nije bilo značajnijih projekata koji su finansirali ili kojima su stručni doprinos dali ljudi iz dijaspore. Potrebno je osmisliti način na koji bi dijaspora doprinijela razvoju općine. U razmatranju je uspostavljanje investicionog fonda dijaspore, koji bi bio korišten za ulaganje u razvojne projekte, a radi se i na izradi web sadržaja od interesa za ljude u dijaspori. U narednom periodu, za razvoj općine bilo bi interesantno uspostaviti poslovne kontakte između predstavnika dijaspore i poduzetnika u BiH.

Privredni razvoj

Na području općine Srebrenik u 2009. godini, prema prikupljenim podacima, bilo je aktivno 377 pravnih subjekata. Taj broj je ostao gotovo nepromijenjen – u 2015. godini gdje je kao aktivno prijavljeno 381 pravnih subjekata. Struktura djelatnosti pravnih subjekata nije se značajno mijenjala u proteklom periodu; najviše pravnih subjekata registrirano je sa pretežnom djelatnosti u trgovini (78%), zatim u djelatnosti prerađivačke industrije (4%), građevinarstva (4%), transportnih usluga (4%) i ugostiteljstva (2%). Broj registriranih obrta, također, je neznatno porastao: sa 590 u 2009. godini na 599 u 2014. godini.

Analizom pokazatelja „broj preduzeća na 1000 stanovnika“ može se zaključiti da rezultat u ovom segmentu nije najbolji. Naime, ovaj pokazatelj je u 2010. godini bio 40 (što je manje u odnosu na TK sa 45 preduzeća i FBiH sa 51 preduzećem). U 2014. godini taj broj je u Srebreniku povećan na 44,3 (što je i dalje manje od TK sa 50,1 preduzeća i FBiH 55,3 sa preduzeća). U pogledu pokrivenosti uvoza izvozom (57 % u 2014. godini) nema značajnih promjena trenda u odnosu na prošle godine, s tim da je Općina Srebrenik iznad prosjeka u FBiH (56%), a ispod prosjeka u TK (81%). Posljednjih godina evidentan je razvoj izvozno orijentiranih kompanija kao što su “Herceg” d.o.o, “Tempoplast” d.o.o i druge. Navedene kompanije pored povećanja broja zaposlenih su povećale i količine izvezene robe.

Prema raspoloživim podacima, bruto društveni proizvod (BDP) po glavi stanovnika za općinu Srebrenik u 2009. godini je iznosio 3.196,14, a u 2014. godini je iznosio 3.276 KM. I pored porasta BDP-a po glavi stanovnika, on je i dalje značajno ispod prosječnog BDP-a u FBiH i iznosio je 44,6% prosječnog BDP-a po

stanovniku u FBiH u 2014.g. Ovo je pokazatelj relativno niskog nivoa privrednog napretka ali i niske efikasnosti u realizaciji strateških projekata u ekonomskom sektoru.

Pokazatelj loše ekonomske situacije na području općine Srebrenik je i iznos prosječne neto plaće, koja je u 2009. godini iznosila 654 KM (82,6% prosječne neto plaće u FBiH), a 2014. godine prosječna plaća se smanjila na 613 KM (92,7% prosječne neto plaće u FBiH). Iz ovih podataka može se zaključiti da se pogoršanje privredne slike u zemlji reflektuje na području Srebrenika, jer se prosječna plaća u općini smanjila, ali je trend pogoršanja prisutan i u FBiH.

Broj zaposlenih porastao je za 143 osobe ili 3% (sa 4.758 u 2011.g. na 4.901 u 2014. godini). U prethodnom periodu najveći broj radnika je zaposlen u sektoru proizvodnje PVC i AL stolarije, te sektoru obrade metala. Ovo je bio dobar rezultat, naročito kada se uzme u obzir da je u 2012. i 2013. godini zabilježen trend opadanja broja zaposlenih, što se može dovesti u vezu sa rezultatima strateških projekata u sektoru lokalnog ekonomskog razvoja. U istom periodu (2011-2014) porastao je broj nezaposlenih osoba u zvaničnom registru, i to za 9% (718 osoba). Dalje povećanje broja nezaposlenih u zvaničnom registru desilo se krajem 2015. godine. Razlog je proglašenje stečaja u dvije tuzlanske firme, i to TTU – Tvornica transportnih uređaja i fabrika obuće “Aida”u kojima je radio priličan broj radnika sa područja općine Srebrenik, koji su bili primorani da se prijave na evidenciju nezaposlenih osoba.

Djelovanjem poplava iz 2014.godine zaplavljen je 71 poslovni objekt na potezu Preville – Ormanica što je dovelo do privremenog prestanka rada privrednih subjekata. Međutim, važno je reći da su svi privredni subjekti ponovo počeli sa radom, ali su pretrpili velike štete koje u dogledno vrijeme neće moći sanirati. Važno je istaći i da je 20 privrednih subjekata koji zapošljavaju do 3 radnika u ovom oporavku od katastrofa pomognuto kroz dodjelu sredstava iz Fonda za pomoć stradalim FBiH (2.000 KM po privrednom subjektu), a da je isto tako UNDP pomogao u oporavku firmi HERCEG d.o.o. i Voćni rasadnik d.d. koji su pretrpili velike štete. Na nivou Općine još uvijek ne postoje utvrđeni pravci djelovanja, odnosno, programi za pomoć građanima i pravnim licima koji su stradali u poplavama i klizištima, a niti je utvrđen plan oporavka oštećene i uništene infrastrukture uvažavajući prioritete potrebe što, svakako, treba što hitnije uraditi. Istao tako, na žalost, još uvijek na prostoru općine ne postoji praksa osiguravanja imovine kod odgovarajućih osiguravajućih kuća, a pomoć od državnih organa je veoma slaba pa je zato vrlo važno usmjeriti djelovanje u ovom smislu kako bi se, kroz premije osiguranja, teret obnove i vraćanja u prvobitno stanje sa općine prenio na građane/privredne subjekte, odnosno, preko njih na osiguravajuće kuće. Za dodati je da je pitanje osiguranja privrednih subjekata bitno i u smislu zabilježenih požara na privrednim objektima jer je na istima od 2011. do 2013. godine zabilježeno 26 požara (broj zabilježenih požara na stambenim i pomoćnim objektima u tom istom periodu je 90). Bitno je napomenuti da ni tržište programa osiguranja od ovih oblika šteta nije razvijeno, što upućuje da je u budućem periodu potrebno pokrenuti javno-privatni dijalog i inicijative kako na lokalnom nivou tako i putem viših nivoa vlasti kako bi se proširila ponuda adekvantnih programa osiguranja.

Poljoprivreda

2010. godine nije postojao registar poljoprivrednih proizvođača. U periodu 2010-2014. godina, kao rezultat aktivnosti u okviru sektorskog cilja 2 u ekonomskom sektoru, urađen je registar čime je stvorena osnovna pretpostavka za provođenje različitih projekata podsticaja, pružanja stručne pomoći poljoprivrednim

proizvođačima i sl. Vidljiv je rast registrovanih poljoprivrednih proizvođača od 789 u 2011.g. do 1156 na kraju 2014.g. (povećanje za cca 47%). Može se zaključiti da je ukupno registrovano 77% od ciljane vrijednosti (1.500 poljoprivrednih proizvođača), a tendencija rasta broja poljoprivrednih proizvođača se nastavlja.

Krajem 2014. godine u ukupnoj poljoprivrednoj proizvodnji na području općine Srebrenik najveći udio je imao kukuruz, proizvodnja mlijeka i proizvodnja voća. Nakon katastrofalnih elementarnih nepogoda koje su zahvatile područje Srebrenika tokom 2014. godine, došlo je do pojave raznih programa i podsticaja za poplavljen područja što su poljoprivrednici iskoristili na najbolji mogući način, te putem navedenih programa na području Srebrenika stvorili pretpostavke za intenzivniji razvoj plasteničke proizvodnje, proizvodnje jagodičastog i bobičastog voća, kornišona i sl. Shodno navedenom, u toku 2015. godine na području Srebrenika je zasađeno 40 dunuma maline, 20 dunuma kornišona, 46 dunuma paprike, te postavljeno 46 plastenika veličine 200 m². Područje Srebrenika karakterišu usitnjeni posjedi, veliki broj radne snage što je idealno za uzgoj kultura maline, aronije, jagode, kornišona, i sl. U narednom periodu potrebno je raditi na privlačenju inostranih kupaca koji bi se uključili u otkup proizvedenih poljoprivrednih proizvoda što će imati uticaj na proširenje poljoprivredne proizvodnje na našem području.

Danas područje Bosne i Hercegovine karakterišu nestabilni klimatski uslovi što će odrediti plasteničku proizvodnju kao budućnost poljoprivredne proizvodnje na ovim prostorima. Proizvodnju paprike i paradajza u plastenicima na području Srebrenika prati problem nepostojanja garantovanog otkupa. Poljoprivredni proizvođači se sve teže snalaze u veoma složenim procedurama koje moraju ispuniti kako bi ostvarili podsticaj u poljoprivrednoj proizvodnji. Današnji način podsticanja poljoprivrednih proizvođača je prevaziđen te bi se u narednom periodu trebalo raditi na osmišljavanju novih programa podsticaja.

Krajem 2015. godine u registru poljoprivrednih proizvođača se vodi 1218 osoba. Povećanje broja registrovanih poljoprivrednih proizvođača za 54% od 2011. godine može se dovesti u direktnu vezu sa činjenicom da samo registrovani poljoprivredni proizvođači mogu ostvariti podsticaj. Takođe, predviđamo da će i u narednom periodu broj poljoprivrednih proizvođača rasti zbog već navedenog razloga. U protekle dvije godine u Tuzlanskom kantonu je stvoren povoljniji zakonski okvir za samozapošljavanje osoba koje se nalaze na evidenciji nezaposlenih kod Zavoda za zapošljavanje, na način da iste registruju poljoprivredni obrt. Po ovom osnovu očekuje se rast broja obrtnika u poljoprivredi; u dosadašnjem periodu broj poljoprivrednih obrta porastao je sa 2 u 2012.g. na 10 u 2015.g. Prema informaciji nadležnih u Službi interes za prijavljivanje obrta porastao je zahvaljujući subvencijama Ministarstva TK na troškove doprinosa u iznosu 100%, kao i povećanju poticaja za odgovarajuće oblasti u poljoprivredi za 20% za obrte u odnosu na ostale korisnike.

Što se tiče negativnog djelovanja poplava iz 2014.godine važno je reći da je na području općine Srebrenik bilo ukupno poplavljeno oko 700 ha poljoprivrednog zemljišta, a da su potpuno ili djelomično bili uništeni svi poljoprivredni usjevi u zoni plavljenja (dominantno zasijani kukuruzom, pšenicom i djetelinom) a koji su u vlasništvu 259 građana općine Srebrenik. Osim poplava, negativan učinak na poljoprivrednu proizvodnju imaju i suše (2011. godine zabilježena je suša na teritoriju svih 7 mjesnih područja u trajanju od 90 dana koja je uzrokovala materijalnu štetu od 55.300 KM), a primjetno je da su ove obje prirodne katastrofe povezane sa problemom upravljanja vodama. Upravo zato, potrebno je obezbjediti finansijska sredstva za uvođenje sistema za navodnjavanje poljoprivrednih kultura na područjima ugroženim poplavama, odnosno, sušama. Osim toga, potrebno je raditi i na aktivnostima uklanjanja raznog otpada iz korita i unutarnjih obala rijeke

Tinje te pročišćavanju, produbljivanju i proširivanju korita pritoka rijeke Tinje , odnosno, svih većih potoka i kanala. I konačno, rješenju problema poplava u dolini rijeke Tinje može doprinijeti i izgradnja mini hidro – akumulacija u brdima, izmjena ratarskih u korist voćarskih kultura na padinama te izgradnja nasipa za odbranu od poplava.

Vezano uz suše odnosno periode s dugotrajnom visokom temperature važno je istaći i problem požara pa je tako u periodu od 2011. do 2013. godine zabilježen 221 šumski ili sličan požar raslinja. Ključnu ulogu u rješavanju ovog problema imaju vatrogasci gdje je pored intervencija za gašenje požara važnu aktivnost predstavlja jačanje sistema osmatranja, dojavljivanja te priprema šumskih puteva za nesmetan prilaz mjestima šumskih požara, kao i ostava pitke vode u sušna područja

Turizam

U periodu 2010-2015. godina, u skladu sa Strategijom razvoja, implementiran je niz projekata u oblasti turizma. Krajem 2010. godine urađen je Master plan razvoja turizma općine Srebrenik te su u okviru istog identifikovane destinacije za razvoj rekreativnog turizma. Na primjer, džamija u Špionici koja se nalazi na listi zaštićenih nacionalnih spomenika Bosne i Hercegovine je u proteklom periodu temeljito restaurirana i stavljena u funkciju. Implementiran je i projekat konzervacije i restauracije zidova Starog grada, ugradnja ulaznih vrata, kompletna rekonstrukcija ulazne kapi-kule, izgradnja suvenirnice i mosta, obezbjeđenje unutrašnje signalizacije - komunikacije, itd. 2011. godine uspostavljen je i turistički info-punkt, sa suvenirnicom u centru grada, kao i turistička signalizacija na području centra Srebrenika. Međutim, pored izvedenih radova na poboljšanju turističke infrastrukture, nisu uspostavljeni adekvatni sistemi za upravljanje i održavanje objektima. Općina Srebrenik ne raspolaže preciznim i uporednim podacima o prihodima u turizmu ili broju noćenja. U narednom periodu neophodno je uložiti veće napore kako bi se turistički potencijali stavili u funkciju i potrebno je uspostaviti sisteme za evidenciju.

Za potrebe promocije turističkih destinacija općine Srebrenik u posljednje dvije godine koriste se i društvene mreže i web stranica kao moderni komunikacijski kanali putem kojih je najlakše doći do zainteresovanih strana. I u oblasti promocije turističkih potencijala postoji prostor za poboljšanja.

Komunalna infrastruktura

U razvoju infrastrukture, kao direktni rezultat implementacije projekata iz Strategije razvoja u periodu 2011-2015, registrovan je napredak u sljedećim oblastima:

- Dužina magistralnih cesta povećana je za oko 30% - sa 25 km (2010.g.) na 36 km (2014.g.), a dužina lokalnih cesta za oko 20% - sa 89 km (2010.g.) na 112,62 km (2014.g.).
- Na osnovu raspoloživih podataka o izgrađenim sistemima vodosnabdijevanja u ruralnim sredinama, kojima gazduje Javno preduzeće „Vodovod i kanalizacija“(10 objekata) što je cca 2/3 ukupne vodovodne mreže u ruralnim sredinama, dužina vodovodne mreže povećana je sa 373.289 metara u 2011. na 394.147 metara u 2014. godini (povećanje za cca 5,6%). Broj korisnika je povećan za 8,6 % (8.400 korisnika u 2011., 9.120 korisnika u 2014.).
- Dužina kanalizacione mreže koja je u potpunosti pod upravljanjem Javnog preduzeća povećana je sa 33.324 metara u 2011. na 35.950 metara u 2014. godini (povećanje za cca 7,9%). Broj korisnika je povećan za 3,7 % (4.137 korisnika u 2011., 4.293 korisnika u 2014.)
- Broj elektroprikjučaka u ruralnim sredinama povećan je za 1,1% (sa 10.035 u 2011. na 10.152 u 2013.)

Za kapitalne investicije približan je nivo ulaganja iz općinskog budžeta: 2009. godine utrošeno je 14,6% budžeta, a 2014. godine 16,85%. Ovo povećanje u apsolutnom iznosu ne predstavlja veliku razliku, jer je ukupno ostvareni prihod u 2014. godini manji za 0,7% u odnosu na 2009. godinu.

U narednom periodu, u skladu sa iskazanim potrebama građana, prioritetno će se raditi na projektima izgradnje sistema vodosnabdijevanja i kanalizacione mreže, a zatim na projektima putne infrastrukture. Općina Srebrenik će iz budžeta izdvojiti značajna sredstva za realizaciju strateških projekata izgradnje infrastrukture, a posebno će se posvetiti pažnja povlačenju finansijskih sredstava iz eksternih izvora.

Djelovanjem prirodnih katastrofa iz 2014.godine zabilježene su slijedeće štete na infrastrukturi:

- stradali su uređeni odbrambeni nasipi u dužini od oko 2.000 m, na različitim dionicama uz vodotoke I i II kategorije,
- oštećene i uništene kompletne obale rijeke Tinje i njenih pritoka od Previla do Ormanice,
- uništena 3 betonska mosta,
- uništeno 7 pješačkih mostova,
- oštećeno 17 kolskih mostova,
- oštećena 3 mosta na magistralnom putu M-18,

Broj registriranih klizišta na području općine je 750 (zaključno sa 30.05.2015 godine) , a za samo vrijeme trajanja prirodne nepogode od klizišta na cca 100 klizišta su izvršeni interventni radovi i to na onima koja su pričinjavala najveću prijetnju po stambene objekte i infrastrukturu. Inače, tokom poplava (maj 2014.godine), broj prijavljenih klizišta iznosio je 637 (uz napomenu da je na području općine Srebrenik uvijek bio registrovan značajan broj klizišta koja se povremeno umire odnosno aktiviraju), međutim, nakon zaključivanja stanja prirodne nepogode (11.12.2014 godine) prijavljeno je još 113 klizišta, što ukupno iznosi 750 registrovanih prijava klizišta. Po pitanju prioritizacije klizišta i popisa klizišta, u skladu sa svojim nadležnostima Općina Srebrenik radi na izradi katastra klizišta koji će vrlo vjerovatno pokazati manji broj klizišta (što aktivnih što umirenih). Razlog tome je prije svega što je jedno te isto klizište prijavljivano od svih onih osoba čija je imovina bila ugrožena te će se ovim projektom izrade katastra klizišta utvrditi prioriteti oporavka, odnosno, doći će do tačnijeg (umanjenog) broja klizišta.

Isto tako izvršena je i privremena sanacija korita rijeke Tinje tokom trajanja prirodne nepogode u dužini od 13.911m te sanacija obala na vodotocima II kategorije (pritoke) u dužini od 7.680 m.

Oštećeno je i 55 lokalnih makadamskih i asfaltnih puteva (djelovanjem klizišta, odrona, vododerina i sl.) no svi putni pravci su djelimično i/ili privremeno sanirani.

Društveni razvoj

U oblasti obrazovanja, u Strategiji je bilo planirano nekoliko krupnih projekata za poboljšanje materijalno-tehničkih uslova za odvijanje nastavnog procesa. U proteklom periodu realizovan je jedino projekat uređenja gradskog poligona. I dalje su prisutne potrebe za poboljšanjima u školskim objektima, ali projekte treba planirati realno jer realizacija ne zavisi isključivo od općinskih odluka, nego od odluka i podrške kantonalnih vlasti. U oblasti predškolskog odgoja i obrazovanja potrebno je proširiti kapacitete kako bi se što veći broj djece na adekvatan način uključio u obavezni program predškolske nastave u trajanju 150 sati.

Ukupan broj kulturnih događaja (pozorišne predstave, filmske projekcije, likovne izložbe, promocije knjiga, koncerti) povećan je sa 27 u 2011. na 40 u 2013. godini (za cca 48%). Kada su u pitanju filmske projekcije, u toku 2013.g. situacija se bitno popravila sa početkom projekcije filmova u digitalnoj formi, čime je i porastao interes publike (u prosjeku 300 gledalaca po projekciji). JU Centar za kulturu i informisanje Srebrenik svake godine organizuje dvije tradicionalnih kulturnih manifestacija („Dani povelje“, OGUS - Otvoreni grad umjetnosti Srebrenik“), dok općina Srebrenik u saradnji sa NVO sa područja općine Srebrenik organizuje i kulturne manifestacije „Žetva“, „Dani kruha“ i Likovna kolonija „Majevica“), kao i koncerte razne vrste muzike, izložbe, promocije knjiga, pozorišne predstave, itd. Primijetan je pozitivan trend u organizaciji kulturnih sadržaja na temu očuvanja tradicije i nasljeđai drugih manifestacija koje su okupile od 500 do 15.000 posjetilaca. U zgradi Centra za kulturu i informisanje potrebno je poboljšati uslove rada, kako bi se tradicionalne kulturne manifestacije poboljšale i uvrstile u turističku ponudu. Cilj je proširiti tradicionalne kulturne manifestacije i poboljšati njihov sadržaj. Prvenstveno je potrebno renovirati i opremiti kino salu, rekonstruisati sistem grijanja u objektu (rekonstrukcija kotlovnice za uvođenje bio mase kao energenta) i povećati muzejsko-galerijski prostor dograđivanjem objekta. Iznad navedeni rezultati su odraz uvođenja novih tehnologija te kvalitetnog upravljanja Centrom za kulturu.

U oblasti sporta potrebno je nastaviti rad na izgradnji nove i unapređenju postojeće infrastrukture, kako bi se što više građana uključilo u sportske aktivnosti. Naročiti fokus biće na unapređenju sportskih objekata koji će koristiti škole za nastavu tjelesnog odgoja i objekata u ruralnim područjima.

U sektoru primarne zdravstvene zaštite urađen je idejni projekat za izgradnju objekta u krugu Doma zdravlja za potrebe fizijatrije i službe hitne pomoći. Oba projekta trebalo bi realizovati u narednom periodu. Nadalje, u toku 2013. godine implementirani su projekti adaptacije objekata i uspostave timova porodične medicine u dva naselja. Potrebe za poboljšanjima primarne zdravstvene zaštite i dalje postoje. Utvrđena je potreba izgradnje centra za dijalizu, koji bi imao regionalni – međuopćinski karakter. S obzirom da projekti u zdravstvenom sektoru nisu u potpunoj nadležnosti općine nego u velikoj mjeri zavise od odluka resornog ministarstva, potrebno je odluke o novim projektima donositi uz uključivanje predstavnika resornih kantonalnih ministarstava, te realno procijeniti provedivost projektnih ideja.

U sektoru socijalne zaštite nije bilo značajnih projekata. Poboljšani su uslovi za prilaz javnim ustanovama i ulicama za osobe sa invaliditetom: rekonstrukcijom ulica urađeno je stotinjak pristupnih rampi, a prilazi su uređeni u 95% javnih ustanova. U samom objektu Centra za socijalni rad Srebrenik nije obezbijeđen dovoljno veliki radni prostor, ali se tokom prošle godine adaptacijom krova, te unutrašnjim uređenjem prostorija stvorio bolji ambijent i uvjeti rada uposlenih, što u konačnici daje za rezultat kvalitetniju uslugu korisnicima. Međutim, i dalje treba tražiti rješenja za povećanje evidentno nedovoljnog radnog prostora ove ustanove.

Prirodne katastrofe iz 2014.godine djelovale su na i društveni život općine i to na način da su zabilježene štete na vjerskim i sakralnim objektima: Džamije u Barama, Bjelavama, Potpeću, Dubokom Potoku, Seoni i gradska džamija, groblje u Straži, Potpeću i Tinji, odnosno da su zaplavljene i oštećeni sportski tereni u Tinji, Seoni, Cage, Dubokom Potoku, Kiseljaku i Bjelavama. Svi objekti javnih ustanova (škole, ambulante, vjerski objekti, sportski objekti) su ponovno stavljeni u funkciju kako bi se što ranije osigurali svi životni sadržaji za društveni život stanovništva. Kvalitetnim upravljanjem vodama, odnosno, konkretnije proširivanjem odvodnih kapaciteta koji prikupljaju i odvođe površinske vode te izgradnjom i modernizacijom kanalizacione

mreže, u budućnosti se mogu ublažiti, a potencijalno i eliminirati, moguće štete od poplava na društvenim objektima.

Prostorno planiranje

Općina ima usvojen prostorni plan za period 1998 – 2015.godine. U toku je postupak izrade novog Prostornog plana koji se donosi za period 2015-2035. godina, za koji je usvojena Prostorna osnova i nacrt Plana, te je trenutno u završnoj fazi izrada konačnog prijedloga Plana i njegovo usaglašavanje sa planskom dokumentacijom višeg reda, tj. sa Prostornim planom Tuzlanskog kantona. Prilikom davanja prijedloga projekata u reviziji Strategije, vođeno je računa o usklađenosti tih prijedloga sa rješenjima u konačnom prijedlogu novog Prostornog plana.

Na području općine Srebrenik broj izgrađenih kuća koje su svrstane u I kategoriju (uništeni stambeni objekti djelovanjem prirodnih katastrofa) je 26, a obnova je osigurana kroz sredstva koja su odobrena i iskorištena od strane Federalnog fonda za pomoć postradalim u prirodnim nepogodama. Za ovu potrebu, Općina je dodijelila odgovarajući građevinski prostor, prateće dozvole i odgovarajuću infrastrukturu. Kroz projekte ponovne izgradnje objekata također se vodilo računa i o aseizmičkoj izgradnji no osnove energetske efikasnosti nisu trenutno uzete u obzir kako zbog nedostatka finansijskih sredstava tako i zbog potrebe što bržeg povratka porodica u svoje domove.

Zaštita životne sredine

Od usvajanja Strategije urađen je LEAP i usklađen je sa Strategijom, ali sadrži detaljnije razrađene prioritetne projekte i mjere koji su uzeti u obzir prilikom revizije Strategije.

Po pitanju zbrinjavanja komunalnog otpada, obezbijedena su IPA sredstva za sanaciju i zatvaranje deponije "Babunovići" u toku 2015-2016. godine. U toku 2016. godine planira se izgradnja pretovarne stanice i dalji odvoz otpada na neku od regionalnih deponija. Na godišnjem nivou se u više navrata redovno realizuju čišćenja divljih deponija i vodotoka. Trenutni broj korisnika usluge odvoza komunalnog otpada iz kategorije domaćinstava je cca 6300, što čini oko 60% ukupnog broja domaćinstava. U naredne tri godine planira se povećanje korisnika ove komunalne usluge za cca 15% (1000 domaćinstava).

U 2015. godini postavljena su 3 "zelena ostrva" za selektivno prikupljanje otpada na gradskom području, koja su predana na upravljanje komunalnom preduzeću. Dosadašnji rezultati nisu zadovoljavajući, jer je izraženo nepridržavanje građana propisnom načinu odlaganja (na zelenim ostrvima se i dalje odlaže različitimiješani otpad), te se sve količine tako prikupljenog otpada i dalje odvoze na deponiju. Stoga je potrebno uložiti dodatne napore za edukaciju građana, pojačan inspekcijski nadzor i poboljšanje sortiranja komunalnog otpada da bi ovakvi projekti imali svrhu i razvojni smisao.

Sa ciljem smanjenja zagađenja zraka, u 2011. godini urađen je glavni projekat postrojenja za proizvodnju i distribuciju toplotne energije na bio masu. Toplana kapaciteta 2 x 2 MW je izgrađena i puštena u rad 2012-2013.g. Toplotna mreža je izgrađena u toku 2015. godine. Trenutno su na ovu mrežu priključena 4 veća javna objekta (dvije škole, Dom zdravlja, nova zgrada Općine), 3 manja poslovna prostora i 1 stan. Za naredni period planira se priključivanje 300 stanova, 150 poslovnih prostora i nekoliko javnih objekata (sportska dvorana, MUP, Obdanište).

U proteklom periodu evidentirano je značajno zagađenje zraka iz individualnih ložišta, pa se smanjenje aerozagađenja u narednih 3-5 godina planira postići prije svega proširenjem distributivne mreže, te adekvatnom inspeksijskom kontrolom vrste energenta koji se koriste. Planira se priključenje nekoliko poslovnih objekata i nekoliko kolektivnih stambenih zgrada na gradsku toplanu. Također, planirana je i rekonstrukcija kotlovnice u Centru za kulturu (uvođenje bio mase kao energenta), na koju bi se priključilo više objekata-stambenih zgrada.

Trenutno nema kontinuiranog mjerenja kvaliteta zraka. U posljednjih 8 godina provodi se periodično mjerenje jedan puta godišnje u trajanju od dvadesetak dana, u različitim kalendarskim periodima i na različitim lokacijama, te se procjene moraju uzeti sa znatnom rezervom. Bazni podaci za minimume, maksimume i prosjeke polutanata PM_{2,5}¹ i SO₂², prema mjerenju iz februara 2013. godine, na lokaciji Obdanište dati su u tabeli ispod:

POKAZATELJ KVALITETA	MINIMUM	MAXIMUM	PROSJEK
PM _{2,5} (µg/m ³)	24,6	112,2	52,5
SO ₂ (µg/m ³)	52,6	209,4	103,6

Općinska administracija

Općinski organi uprave su do juna 2015. godine bili smješteni na 6 lokacija u veoma neuslovnim zgradama. U periodu između 2010-2015. godine, izgrađena je općinska zgrada koja će omogućiti pružanje kvalitetnijih usluga građanima i privrednim subjektima koji egzistiraju na području općine Srebrenik. Smještanjem svih službi u jednu zgradu omogućit će se brži protok informacija i predmeta što će rezultirati efikasnijim rješavanjem zahtjeva.

Pored toga, u prethodnom periodu radilo se na izmjeni unutrašnje organizacije i sistematizacije radnih mjesta, a sve u cilju stvaranja pretpostavki za kvalitetnije pružanje usluga, poboljšanje poslovnog ambijenta i stvaranje pretpostavki za lokalni razvoj. U okviru Službe za poduzetništvo i lokalni razvoj, formiran je Odsjek za lokalni ekonomski razvoj i projekte koji ima zadatak da radi na unapređenju poslovnog ambijenta te pružanja svih potrebnih usluga poslovnim subjektima. Također će uloga Odsjeka biti značajna u privlačenju stranih investicija, kao i pružanju podrške domaćim investitorima. U julu 2014. godine Općina je objavila publikaciju „Sažetak o investicionim potencijalima općine Srebrenik“ koja pruža niz korisnih informacija potencijalnim investitorima. U narednom periodu trebalo bi unaprijediti kapacitete administracije za vršenje svih funkcija upravljanja razvojem (funkcije tzv. jedinice za upravljanje razvojem).

¹ Čvrste čestice u vazduhu (PM_{2,5}) definišu se kao svaka dispergovana materija (čvrsta ili tečna) prisutna u zraku i smatraju se najvećim zagađivačima zraka.

² Sumpordioksid (SO₂) je zagađujuća materija u zraku. Prema propisima Federacije BiH ne smije biti više od 3 dana prekoračenja dnevnih prosjeka koncentracija SO₂ od 125 µg/m³, u toku cijele kalendarske godine.

U 2013. godini, u saradnji sa IFC-om, realizovan je projekat „Poboljšanje pružanja usluga građanima i poduzetnicima“, koji za cilj ima stvaranje povoljnijeg poslovnog okruženja. Identifikovane su sve općinske administrativne procedure i dokumentacija, da bi se procedure pojednostavile i skratili rokovi za rješavanje zahtjeva. Smanjene su i cijene administrativnih dokumenata u korist građana i poduzetnika. Sve korisne informacije stavljene su na zvaničnu web stranicu Općine i podaci se redovno ažuriraju. Procjenjuje se da je ovaj projekat doprinio poboljšanju usluga korisnika za 60% u odnosu na raniji period. Početkom 2015. godine usvojen je niz općinskih akata za poboljšanje poslovnog ambijenta i olakšano poslovanje privrednih subjekata. Efekte primjene novih propisa treba pratiti u narednom periodu, što će se postići uvođenjem naprednijih sistema u poslovanje uprave. Rukovodstvo Općine opredjeljeno je da kontinuirano radi na poboljšanjima u upravi kroz dugoročni strateški projekat “Unapređenje organizacije i efikasnosti općinske uprave”.

U toku 2013. godine, u skladu sa pozivima EU za IPA fondove, Općina Srebrenik je u saradnji sa razvojnom agencijom „Nerda“ aplicirala sa prekograničnim projektom Poslovnog inkubatora. Implementacija ovog projekta krenula je 2014. godine, a projekat treba biti završen 2016. godine. Očekuje se da će projekat pomoći rad 6 start-up firmi i uspostaviti novu općinsku uslugu za pomoć malim i srednjim preduzećima, ali još uvijek nisu registrovani vidljivi rezultati.

Prirodne katastrofe - uzroci i negativni efekti na razvoj

Usljed padavina u maju i avgustu 2014. godine i prelaska praga stogodišnjih voda, došlo je do izlivanja rijeke Tinja i njenih pritoka, pri čemu je poplavljeno: 761 stambeni objekat, 71 poslovni objekat, 700 ha poljoprivrednog zemljišta, uništeno 10 mostova, oštećeno 55 lokalnih puteva. Enormne padavine prouzrokovale su pojave velikog broj klizišta: 332 nova klizišta su registrovana na urbanim područjima koja obuhvataju površinu od 1.163.648 m². Umirenih klizišta ima 17, površine 60.199 m².

Prema procjeni Općinske komisije za procjenu šteta od prirodnih i drugih nesreća, ukupna materijalna šteta od poplava koje su u proljeće/ljeto 2014. godine u više navrata zahvatile područje Općine Srebrenik, te pojava velikog broja klizišta, iznosi 45,47 miliona KM. Najveće štete zabilježene su na poljoprivrednom zemljištu, poljoprivrednim usjevima i na oko 100 km makadamskih puteva, koje su, prema procjeni, premašile iznos od 15,5 miliona KM. Pored toga, oštećeni su građevinski i drugi objekti infrastrukture, narušeni su vodotoci, a privredni subjekti su pretrpjeli štete u procijenjenom iznosu od 3,24 miliona KM.

U toku trajanja prirodne nepogode od poplava i klizišta (14.05. do 10.12.2014 godine) ukupno je utvrđeno 37 uništenih (I kategorija) stambenih objekata djelovanjem klizišta³. Zbog nepreduzimanja blagovremenih odgovarajućih mjera na otvorenim klizištima, dodatnih 19 stambenih objekata ranije svrstanih u II kategoriju (oštećeni objekti) prešlo je u I kategoriju što ukupno iznosi 56 uništenih stambenih objekata. Ovaj podatak ukazuje na potrebu što bržeg rješavanja problema trajne sanacije klizišta.

Do sada su u ovoj oblasti urađeni istražni radovi i izrada projekta sanacije velikog klizišta u G. Tinji-Suljendići, kao i realizacija I faze radova u vrijednosti od ca. 670.000KM. Za 2016. godinu planira se II faza sanacije ovog klizišta čija je vrijednost ca. 440.000KM, a finansije će obezbijediti UNDP. Pored toga, izvedene su

³ Podaci Općinske komisije za utvrđivanje i procjenu šteta koja je urađena uz podršku stručnjaka sa rudarsko-građevinsko-geološkog fakulteta Tuzla.

interventne mjere na sanaciji klizišta na 131 lokaciji na području općine Srebrenik, te izgradnja škole u G. Moranjcima. Također, izrađena je Studija o prospekci klizišta koju je finansirala Općina.

Od ukupnog broja uništenih, do sada je izgrađeno 26 stambenih objekata koji su bili svrstani u I kategoriju (uništeni), od čega u naselju Tinja 20, a u drugim naseljima 6 stambenih objekata. S obzirom da je broj uništenih stambenih objekata 56, a broj do sada obnovljenih 26 predstoji izgradnja još 30 stambenih objekata.

Promatrajući proteklih 5 godina u kontekstu pojavnosti prirodnih katastrofa primjetno je da se takve pojave na području općine Srebrenik javljaju učestalije nego ranije, da su dužeg trajanja i da izazivaju veće materijalne štete. Veće poplave su na području općine Srebrenik zabilježene 2010., 2013. i 2014. godine (i to u dva navrata u maju i avgustu iste godine) dok se procjenjenja šteta kretala od od cca 1,2 milijuna KM (2010) do cca 21,5 milijuna KM (2014). Isto je primjetno i za problem klizišta koja se na teritoriji općine bilježe također 2010., 2013. i 2014.godine no s tendencijom porasta izloženosti teritorije pa su tako u prvom spomenutom slučaju ovom opasnosti bilo pogođena 4 mjesna područja dok je u posljednjem slučaju cijela općina bila izložena problemu klizišta. U istom razmjeru rasla je i materijalna šteta uzrokovana klizištima i to od cca 0,4 milijuna štete (2010.godina) do cca 23 milijuna KM (2014.godina).

Glavni uzrok veće pojavnosti poplava i klizišta su svakako produžena razdoblja sa obilnim količinama padavina koje posljedično uzrokuje pojave rekordnih vodostaja pa je tako i za rijeku Tinju čiji je dosadašnji najviši vodostaj bio 426 cm, u maju 2014.godine izmjereno je 469 cm, a na dan 07. avgusta iste godine kod Koprića mosta je izmjereno čak 500 cm.

Međutim, osim očiglednih klimatskih promjena koji kroz vremenske ekstreme djeluju na područje općine Srebrenik, pored tih prirodnih, dominantni razlozi nastanka poplava i klizišta su i:

- degradacija šumskih površina;
- neuređenost/zamuljenost/vodeni nanosi vodotoka;
- uzurpacija korita rijeke Tinje i njenih pritoka;
- bacanje raznog neorganskog otpada u vodotoke;
- suženost korita potoka naplavinama šljunka i drugog materijala;
- zakrčenost korita (drveće, sitno rastinje i sl.);
- neuređena odvodnja otpadnih voda;
- nepostojanje kanala za prikupljanje i odvodnju površinskih voda;
- neodržavanje postojećih kanala za prikupljanje i odvodnju oborinskih voda;
- neuređenost septičkih jama u skladu sa propisima;
- zapušeni ili uništeni propusti duž puteva i pruge.

Istovremeno, uz veću pojavnost perioda sa obilnim padavina, važno je spomenuti i sušu koja je kroz trajanje od 90 dana ugrozila svih 7 mjesnih područja općine u 2011.godini, (sa procjenjenom štetom od 55.300 KM), pa zatim visok snijeg uz trajanje od 30 dana koji je ugrozio 2 mjesna područja u 2012.godini (sa procjenjenom štetom od 402.122 KM) i konačno led koji je 2014.godine pogodio 2 mjesna područja općine uzrokovavši štetu od 167.958 KM.

Suše su i uzrok nastanku sve većeg broja požara pa je tako od 2011. do 2013. godine zabilježen 561 požar (u prosjeku najviše šumskih požara, stambenih i privrednih objekata te kontejnera i deponija smeća). Procjenjena šteta uzrokovana požarima od 2012. do 2014. godine ukupno iznosi 569.920 KM, a u isto vrijeme zabilježeno je i 5 ozlijeđenih te 1 smrtno stradalo lice.

Kapaciteti struktura civilne zaštite općine Srebrenik

Na žalost, iako ključna za vrijeme katastrofa, uloga struktura Civilne zaštite nije prepoznata kao takva i nije izvršeno dodatno opremanje, odnosno, stručna edukacija kao preduvjet za budući uspješan odgovor na prirodne katastrofe. Kapaciteti struktura Civilne zaštite nisu poboljšani uprkos posljednjem djelovanju katastrofa niti je izvršena prilagoda relevantnih zakona iz područja Civilne zaštite. U tom smislu, u narednom razdoblju, je po pitanjima adekvatne pripravnosti i odgovora na katastrofe prije svega potrebno izvršiti opremanje i modernizaciju operativnog centra Civilne zaštite i izgraditi Vatrogasni dom, kao osnovne preduvjete za uspješan rad službi Civilne zaštite gdje se posebno ističe potreba za GIS sistemom koji može pomoći pri procesu odlučivanja i upravljanja sistemom zaštite i spašavanja. Isto tako, potrebno je i daljnje jačanje kapaciteta Profesionalne jedinice Srebrenik, opremanje Dobrovoljnog vatrogasnog društva, opremanje Gorske službe spašavanja Srebrenik kroz projekte nabavljanja profesionalne opreme, odnosno, stručno osposobljavanje. Osim toga, po pitanju infrastrukture nameće se i potreba rada na projektima izgradnje i sanacije riječnih nasipa, sanacije klizišta te razvoja sistema protugradne zaštite.

Što se tiče samih građana, primjetno je da se njihova razina svijesti po pitanju opasnosti od prirodnih katastrofa izmjenila i to kroz osobno iskustvo, ali i putem sredstava javnog informisanja kroz razna saopćenja, upute i sl. no, kako je i ranije spomenute, to nije povećalo broj objekata osiguranih po pitanjima oštećenja od prirodnih katastrofa. U tom smislu svakako je potrebno provesti projekte edukacije građana u smislu podizanja razine svijesti o pitanjima smanjenja rizika od katastrofa kako bi se kroz preventivne aktivnosti smanjile materijalne štete i ljudski gubici.

Procjena finansijskih sredstava za realizaciju projekata iz Strategije

Prognoza finansiranja razvojne strategije za period 2016-2020. godina pripremljena je uzimajući u obzir (i) trend izdvojenih sredstava u periodu 2011.-2015. godine; (ii) budžet za 2016. godinu (iii) očekivana dopunska sredstva iz ostalih eksternih izvora; (iv) očekivani blagi pad prosječnih godišnjih izdvajanja, (v) ograničenja u pogledu akumuliranih obaveza i zaduženosti kao i drugih rizika.

U periodu 2011-2014. godina, za implementaciju Strategije se od planiranih 39 mil KM ukupno izdvojilo 12.5 mil. KM (31,72%) iz budžetskih i eksternih izvora, i to **prosječno 3 mil KM godišnje**. Iz budžeta je izdvojeno ukupno 4.9 miliona KM, u prosjeku godišnje 1.2 miliona KM, iz eksternih izvora 7.6 mil KM, prosječno godišnje 1.9 miliona KM.

Na osnovu operativnih evidencija za 2015. godinu, iz budžeta je do sada izdvojeno za implementaciju Strategije 1.4 mil. KM te iz eksternih izvora 2 mil. KM. Ovi podaci ukazuju da tokom 2015. nije došlo do značajnih izmjena trenda realizacije izdvajanja za finansiranje Strategije u odnosu na prethodne godine.

U pogledu nacrtu budžeta za 2016, za implementaciju Strategije je okvirno predviđeno oko 2.6 mil. Prema Dokumentu okvirnog budžeta doći će do pada prihoda od indirektnih poreza od 4 mil. KM u 2016. godini na iznos od oko 3.6 mil. u 2017. godini.

Kada je riječ o finansijskom stanju Općine Srebrenik, **akumulirane kratkoročne obaveze su 3.372.268,37 KM, a dugoročne 6.521.330,75 KM**. Za servisiranje kreditnih obaveza u narednih 5 godina će biti potrebno godišnje izdvajati oko cca 1 mil. KM. U pogledu ostalih mogućih finansijskih obaveza koje mogu uticati na mogućnosti finansiranja razvojne strategije najveći rizik se odnosi na promjenu zakonskih propisa koji regulišu prihode lokalne zajednice.

Na osnovu analize trenda realiziranih sredstava u prethodnih pet godina i argumentirano očekivanih sredstva iz budžeta i eksternih izvora za finansiranje strategije u narednom periodu implementacije te uzimajući u obzir sredstva potrebna za servisiranje akumuliranih obaveza i kreditnih anuiteta, općina je procijenila da će za implementaciju strategije u narednih pet godina prosječno godišnje izdvojiti **preko 6 mil. KM**. Detaljni podaci o procjenjenim sredstvima za narednih pet godina su predstavljeni u sljedeće dvije tabele:

Pregled okvirne raspodjele finansiranja po sektorima razvoja za period 2016-2020.

	2016. godina (KM)	Period 2016-2020 (KM)	Prosječno godišnje period 2016-2020 (KM)
Ekonomski sektor	1.440.000	4.245.000	0.9 miliona
Društveni sektor	584.000	7.614.000	1.5 miliona
Sektor zaštite životne sredine	5.356.000	20.116.000	4.0 miliona
Ukupno	7.380.000	31.975.000	6.4 miliona

Pregled po glavnim izvorima finansiranja za period 2016.-2020. Godine

Izvori finansiranja lokalne razvojne strategije	Okvirna procjena po godinama					UKUPNO (u KM)
	2016	2017	2018	2019	2020	
Iz budžeta JLS (u KM)	2.680.000	2.273.000	2.135.000	2.337.000	2.350.000	11.775.000
Eksterni izvori (budžet FBiH, Kantona TK, države BiH (projekat soc. stanovanja), Agencija sliva r. Save (uređ. korita r. Tinje)) (u KM)	3.400.000	3.400.000	3.400.000	3.000.000	3.000.000	16.200.000
Eksterni izvori (IPA sredstva – sanacija deponije i izgradnja transfer stanice) (u KM)	1.300.000	800.000	800.000	500.000	600.000	4.000.000
UKUPNO (u KM)	7.380.000	6.473.000	6.335.000	5.837.000	5.950.000	31.975.000

Pojašnjenja u vezi izvora finansiranja:

- Budžet Općine: Na namjenskom računu Općine Srebrenik nalaze se prikupljena i uplaćena novčana sredstva po osnovu rente, uređenja i korištenja gradskog građevinskog zemljišta, zakupa javnih površina koja do sada nisu bila korištena. Planirano je da se u 2016. godini na osnovu gore navedenog i naknada za priključenje korisnika na toplovodnu, vodovodnu i kanalizacionu mrežu prikupi još sredstava, što bi za 2016. godinu ukupno iznosilo oko 2.6 mil. KM po ovom osnovu. Prikupljena sredstva će biti usmjerena u finansiranje infrastrukturnih i drugih projekata. Iz tog razloga došlo je do povećanja iznosa za realizaciju projekata iz budžetskih sredstva u narednom periodu u odnosu na predhodne godine.
- Krediti i sredstva iz budžeta Kantona, Federacije i države BiH: Na računu općine imamo već uplaćenih sredstava od viših nivoa vlasti – FBiH, Kantona TK, AVP, Fonda za pomoć stradalim itd, koja su planirana za finansiranje dogovorenih projekata (namjenska sredstva), a takođe se očekuju i dalja finansiranja u 2016. i narednim godinama. Imajući u vidu da je prosječan iznos sredstva iz vanjskih sredstva do sada iznosio na godišnjem nivou oko 2 mil. KM, sa sredstvima koja su već doznačena taj iznos za period 2016-2018 iznosiće preko 3 mil. KM.
- Sredstva EU IPA fonda: Postoje sredstva za projekat deponije i razdvajanja otpada od preko 2 mil. KM koja su već doznačena i moraju biti utrošena u toku narednog perioda.

IV.2. Strateško fokusiranje

Pregled unutrašnjih i vanjskih faktora koji utiču na razvoj Općine Srebrenik i realizaciju Strategije razvoja predstavljen je putem analize snaga, slabosti, prilika i prijetnji – SWOT⁴ analize. SWOT analiza predstavlja most između sadašnjeg stanja i željenog budućeg stanja, koje se definira razvojnom strategijom. U toku revizije Strategije, Općinski razvojni tim kritički je sagledao SWOT analizu i prilagodio listu unutarnjih snaga i slabosti općine, kao i listu prilika i prijetnji u okruženju, novim okolnostima.

Nove snage identificirane su u svim sektorima: ekonomskom (osnovan centar za podršku poduzetništvu sa inkubacionim kapacitetima); društvenom (dobro organizovan masovni sport kroz razvijenu infrastrukturu i edukovan kadar); i okolišnom (iskustva u reagovanju na prirodne nepogode). Također je prepoznat aktivizam i razvojni potencijal lokalnog nevladinog sektora. Među slabostima, najvažnije je pomenuti nepostojanje strateškog plana za mlade, što nije bilo ranije prepoznato u SWOT analizi.

U prilikama se, kao i u prethodnom periodu, najveća pažnja pridaje fondovima međunarodnih organizacija, koje treba iskoristiti za projekte u aktuelnim oblastima (poljoprivreda, energetska efikasnost, i sl.). Među prijetnjama, članovi ORT-a ističu da i dalje postoji složenost i nefikasnost institucija viših nivoa vlasti što negativno utiče na lokalni razvoj.

U nastavku teksta prikazana je opća SWOT analiza u cijelosti.

Opća SWOT analiza

SNAGE	SLABOSTI
<ul style="list-style-type: none">• Relativno povoljan geografski položaj, komunikacijska uvezanost magistralnim putem, željeznicom i blizina regionalnih centara,• Povoljni resursi za razvoj poljoprivrede,• Instalirani prerađivački kapaciteti i blizina prerađivačkih kapaciteta drugih općina,• Potencijal za razvoj građevinarstva i proizvodnje građevinskih materijala zasnovan na raspoloživim prirodnim resursima,• Bogato kulturno-historijsko naslijeđe -Stari grad "Srebrenik" i prirodni potencijal planine Majevice,• Veliki broj radno sposobnog stanovništva i relativno veliki broj mladih i obrazovnih ljudi,• Tradicionalna manifestacija OGUS (Otvoreni grad umjetnosti " Srebrenik " od 1977),• Usvojeni dugoročni strateški pravci snabdijevanja vodom i prečišćavanja otpadnih voda,• Ekološka očuvanost područja,• Razvijeno ugostiteljstvo i transportne usluge,• Osnovan centar za podršku poduzetništvu sa inkubacionim kapacitetima Srebrenik,	<ul style="list-style-type: none">• Nefunkcionalnost institucionalnog okvira za podršku razvoja privatnog sektora,• Neuređenost vodotoka i korita rijeke Tinje i njenih pritoka (nezaštićenost područja od poplava),• Slaba snabdjevenost općine vodom u nekim područjima (Tinja, Podorašje, D. Potok),• Nedovoljno izgrađena kanalizaciona mreža i uređaja za prečišćavanje otpadnih voda na područjima izvan gradske zone,• Iskorišteni kapaciteti postojeće gradske deponije, nezadovoljavajući procenat uključenosti građana u organizovano prikupljanje komunalnog otpada i nekontrolisano odlaganje krutog otpada,• Visoka stopa nezaposlenosti, veliki procent dugotrajno nezaposlenih, nepostojanje sistemskog rješenja za dodatnu edukaciju, prekvalifikaciju radnika i programa samozapošljavanja, te mala sposobnost privrede da apsorbuje obrazovanu i stručnu radnu snagu (nedostatak kvalitetnih radnih mjesta kao i stručnih profila potrebnih u privredi),• Rad na crno i nizak kvalitet radnih mjesta (velika ponuda radne snage, nesigurnost i mala plaća, nepoštivanja prava radnika),• Nepostojanje suradnje između školstva i privrede,

⁴ SWOT je akronim engleskih riječi: Strengths (snage), Weaknesses (slabosti), Opportunities (prilike) i Threats (prijetnje)

<ul style="list-style-type: none"> • Dobro organizovan masovni sport kroz razvijenu infrastrukturu i edukovan kadar • Iskustva u realizaciji kapitalnih projekata komunalne infrastrukture, • Iskustva u reagovanju na prirodne nepogode • Sposobnost i organizovanost mladih ljudi kroz nevladin sektor u promociji i razvoj općine Srebrenik. 	<ul style="list-style-type: none"> • Problem usitnjenih poljoprivrednih površina (za dobijanje podsticaja), • Nepostojanje plasmana voća, kao i slab izvoz voća (neprilagođenost zahtjevima tržišta), • Problem pri planiranju industrijskih zona zbog usitnjenog zemljišta u društvenom vlasništvu, • Izmještanje Osnovnog suda iz Srebrenika u Gradačac (problem dobijanja uvjerenja), • Nedostatak institucionalne podrška kadru koji radi na pripremi i izradi projekata koji se apliciraju prema višim nivoima vlasti, fondovima, međunarodnim organizacijama i sl. • Nedovoljno planiranje i utvrđivanje prioriteta u rješavanju infrastrukture, • Nepostojanje politika i strateških dokumenata prema mladima, • Obrazovanje neusklađeno sa potrebama tržišta rada, • Nedovoljna tehnička opremljenost i stručna osposobljenost kapaciteta civilne zaštite, • Nedovoljna uključenost svih segmenata društva (privatnih i društvenih poslovnih subjekata, nevladinih organizacija te samih građana) u sveobuhvatan sistem zaštite i spašavanja (prvenstveno na području DRR prevencije).
MOGUĆNOSTI	PRIJETNJE
<ul style="list-style-type: none"> • Povećanje proizvodnih kapaciteta, konkurentne sposobnosti privrede i izvoza (namještaj i prerada hrane), • Mogućnost razvoja poljoprivrede i zapošljavanja u poljoprivredi (zbog postojanja dugoročnog sustava poticaja Kantona i Federacije), • Korištenje međunarodnih fondova za razvoj. • Vraćanje mladih obrazovanih iz inostranstva koji su uspješni (financijski, znanstveni), • Saradnja sa dijasporom u cilju razvoja i promocije općine Srebrenik, • Otvoreni fondovi za projekte prekogranične saradnje sa općinama iz susjednih zemalja, • Promocije općine, razvoj i unapređenje turističke ponude, organizovanje sajmova tradicionalnih zanata i proizvoda, • Uvođenje stimulativnih mjera izvoznima. 	<ul style="list-style-type: none"> • Kriza javnog i finansijskog sektora • Nedovoljna iskorištenost stimulativnih mjera za razvoj poljoprivrede (Kanton-Federacija) prestankom podsticaja prestaje i proizvodnja (kada se ukinu podsticaji ljudi prestaju odmah i proizvoditi). • Nekontrolisan uvoz voća • Složenost i nefikasnost institucija viših nivoa vlasti • Nedovoljna uvezanost i koordinacija viših nivoa vlasti sa lokalnim zajednicama u rješavanju problema u oblasti vodoprivrede i zaštite okoliša • Nedostatak motivacije i angažovanja mladih i ljudskih resursa u oblasti rada sa mladima • Nemogućnost dobijanja finansijskih sredstava pod povoljnim uslovima za pokretanje/osnivanje preduzeća. • Moguće smanjenje investiranja potencijalnih investitora na području općine. • Obrazovanje neusklađeno sa potrebama tržišta rada • Smanjenje broja učenika, kao posljedica niskog prirodnog priraštaja • Prirodne nepogode (klizišta, poplave i dr.)

Fokusi razvoja općine Srebrenik

Općinski razvojni tim je analizirao strateške fokuse i zaključio da su svi fokusi dobro podešeni i predstavljaju dobar okvir za preostali planski period. Radi podsjećanja, fokusi razvoja Općine Srebrenik glase:

1. Unaprijediti tržište rada i pružiti odgovarajuću podršku poduzetnicima za zapošljavanje kvalificirane radne snage i intenziviranje ekonomskih aktivnosti.
2. Insititucionalno jačanje i jačanje kapaciteta općinske administracije radi poboljšane kvalitete usluga poslovnom sektoru i stvaranja poticajnog poslovnog okruženja;
3. Unaprijeđenje poduzetničke infrastrukture radi proširenja postojećih kapaciteta i privlačenje novih investicija;
4. Organiziranje i pružanje potpore poljoprivrednim proizvođačima sa posebnim fokusom na poljoprivredna gazdinstva;
5. Unaprijeđenje turističke ponude bazirano na ulaganju u historijsko naslijeđe, kulturu i infrastrukturu za rekreacijski turizam;
6. Izgradnja fizičke infrastrukture radi unaprijeđenja usluga vezanih za vodosnabdjevanja, upravljanja otpadom i otpadnim vodama, te zaštite od poplava.
7. Jačanje sveobuhvatnog sistema zaštite i spašavanja kroz opremanje i stručno osposobljavanje struktura civilne zaštite i edukaciju svih segmenata društva s naglaskom na DRR prevenciju.

IV.3. Vizija i strateški ciljevi razvoja

Nakon urađene SWOT analize na radionici, Općinski razvojni tim je diskutovao o viziji i strateškim ciljevima. Svi članovi ORT-a bili su saglasni da Vizija razvoja i strateški ciljevi ostanu nepromijenjeni. Ovi elementi strateške platforme navedeni su dalje u tekstu radi podsjećanja.

VIZIJA RAZVOJA OPĆINE SREBRENİK

OPŠTINA SA DOBRIM POSLOVNIM OKRUŽENJEM, PRIVLAČNA ZA INVESTITORE, KOJA SVOJE PRIRODNE RESURSE I KULTURNE RAZLIČITOSTI KORISTI ZA STVARANJE BOLJEG ŽIVOTNOG AMBIJENTA

Vizija razvoja općine Srebrenik daje primarni značaj unaprijeđenju poslovnog okruženja sa ciljem privlačenja investicija kao osnove za otvaranje novih radnih mjesta. Sa druge strane, postoji potreba za efikasnijim upravljanjem glavnim resursom sa kojim raspolaže općina, a to je prostor. Upravljanje prostorom je jednako bitno za ekonomski razvoj kao i za unaprijeđenje kvalitete življenja na području općine, što je drugi značajan fokus vizije razvoja.

STRATEŠKI CILJEVI

STRATEŠKI CILJ 1: OSIGURAN DINAMIČAN PRIVREDNI RAST OPĆINE SREBRENİK

Strateški cilj 1 direktno proizilazi iz primarnog fokusa vizije razvoja općine, a koji se odnosi na stvaranje povoljnog poslovnog ambijenta koji je pogodan za investitore. Strateški cilj se prvenstveno odnosi na stvaranje potrebnih institucionalnih i infrastrukturnih uvjeta za ekonomski rast. On se prvenstveno odnosi na ulogu općinske administracije i povećanje njene efikasnosti pri stvaranju povoljnog poslovnog ambijenta i pružanju potpore ekonomskom razvoju.

Jedan od glavnih preduvjeta za ostvarivanja ovog strateškog cilja reorganizacija općinske administracije i njeno osposobljavanje za efikasno implementiranje strategije i projekata koji se odnose na ekonomski razvoj. Pored generalne potrebe za općim reorganiziranjem administracije, posebno je istaknuta potreba za unapređenjem kapaciteta administracije za efikasnijim upravljanjem javnim dobrima koja se mogu staviti u funkciju razvoja općine. Značajno mjesto u uspostavi efikasne administracije je i razvoj kapaciteta za identificiranje i implementiranje projekata ekonomskog razvoja baziranih na javno-privatnom partnerstvu.

Kod razvoja fizičke infrastrukture posebna pažnja će se posvetiti ravnomjernom teritorijalnom razvoju kroz razvoj fizičke infrastrukture za mala i srednja poduzeća u ruralnim područjima općine. Izgradnja institucionalnog okvira za potporu ekonomskom razvoju se pored reorganizacije, izgradnje kapaciteta i povećanja efikasnosti administracije odnosi i na razvoj sustava institucionalne potpore poljoprivrednim gazdinstvima koja se trebaju transformirati u tržišne proizvođače.

U okviru ovog Strateškog cilja realizovaće se započeti programi i projekti zaštite i unapređenja kulturno-historijskog nasljeđa što je prvenstveno vezano za Stari grad Srebrenik i druge destinacije. Time će se stvoriti pretpostavke za bolji kulturni i društveni život građana i bolji imidž općine.

STRATEŠKI CILJ 2: UNAPRIJEĐENA KVALITETA DRUŠTVENOG ŽIVOTA LOKALNE ZAJEDNICE

Strateški cilj 2 se prvenstveno odnosi na povećanje raspoloživog prostora i bolju opremljenost obrazovnih, kulturnih, sportskih, zdravstvenih i socijalnih institucija na području općine. Više prostora i bolja opremljenost će stvoriti preduvjete za kvalitetnije usluge građanima općine u ovim sektorima.

STRATEŠKI CILJ 3: UNAPRIJEĐENO VODOSNABDIJEVANJE, UPRAVLJANJE OTPADNIM VODAMA I ČVRSTIM OTPADOM

Strateški cilj 3 se odnosi na realizaciju dugoročnih pravaca razvoja sistema snabdijevanja vodom i odvodnje otpadnih voda na cijelom području općine Srebrenik, a u skladu sa usvojenim Dugoročnim programom kojim su obuhvaćena sva naselja. Osim toga, jačanje sveobuhvatnog sistema zaštite i spašavanja kroz dodatno tehničko opremanje i stručno osposobljavanje struktura civilne zaštite te edukaciju svih segmenata društva prvenstveno usmjerenu na DRR prevenciju stvoriti će preduvjete za bolju pripremljenost i odgovor na buduće prirodne katastrofe i druge nesreće. Samim tim, mogućnost nastanka materijalnih šteta i ljudskih žrtava biti će smanjena.

V Sektorski razvojni planovi

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

U procesu izrade strateških planova općine Gračanica, usklađenost između projekata, programa, sektorskih i strateških ciljeva postignuta je korištenjem Alata za usaglašavanje projektnih, sektorskih ishoda i njihovih uticaja na strateški cilj. Zahvaljujući korištenju ovog Alata, izbjegnuto je definisanje sličnih projekata u okviru različitih programa, sektorskih ciljeva i sektorskih planova. Projekti u okviru svakog cilja međusobno su komplementarni i očekuje da će svi srodni projekti na kraju realizacije sumarno doprinijeti postignućima na nivou sektorskih i strateških ciljeva.

Istovremeno, očekuje se da će se realizacijom projekata iz različitih sektora ostvariti međusobno komplementaran uticaj na lokalni razvoj. Na primjer, cestovna infrastruktura će se graditi na lokalitetima koji su u funkciji poboljšanja kvaliteta života građana (poboljšani pristup građana iz sela zdravstvenim, obrazovnim, kulturnim, sportskim i drugim uslugama u gradskom području), ali i u funkciji ekonomskog razvoja (olakšana kretanje roba i usluga, brži pristup tržištima za poljoprivrednike). Na sličan način, projekti vodosnabdijevanja koji se nalaze u sektoru zaštite okoliša, istovremeno doprinose boljem kvalitetu života građana i boljem poslovanju privrednih subjekata u ciljnim područjima. Projekti energetske efikasnosti doprinose poboljšanju kvaliteta zraka (u planu zaštite okoliša), ali istovremeno značajno doprinose društvenom razvoju (npr. priključenje građana na sistem toplifikacije) i ekonomskom razvoju (npr. priključenje privrednih subjekata na sistem toplifikacije).

Ovo praktično znači da na ostvarenje sektorskih ishoda utiču primarno projekti definisani u okviru pojedinačnih sektorskih ciljeva, ali i projekti definisani u okviru drugih sektorskih ciljeva i sektorskih planova.

V.2. Plan lokalnog ekonomskog razvoja

Na početku revizije Plana lokalnog ekonomskog razvoja, sektorska grupa je izvršila detaljnu reviziju SWOT analize za ekonomski razvoj (Prilog 4). Na osnovu ove analize i preporuka evaluacije odlučeno je da se ciljevi za ekonomski razvoj fokusiraju na četiri oblasti:

- Unaprijeđenje efikasnosti administracije i institucionalnog okvira za razvoj privrede (općinska uprava je značajno unaprijeđena u proteklom petogodišnjem periodu, ali postoji potreba da se dograđuju kapaciteti za upravljanje razvojem i poboljšava efikasnost administracije kao podrška privrednicima);
- Razvoj poljoprivrede (ovaj fokus je značajan jer postoji veliki potencijal za razvoj poljoprivrede u općini, ali i prilika za iskorištavanje dugoročnih poticaja viših nivoa vlasti);
- Unaprijeđeno upravljanje prostorom, prirodnim i kulturno-historijskim naslijeđem (ovaj fokus omogućiće da se iskoristi trend razvoja turizma i unapređenja turističke ponude u svijetu, kao i jedan od prioriteta razvoja u BiH).

Navedeni fokusi reflektuju se u sektorskim ciljevima lokalnog ekonomskog razvoja

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

Sektorski cilj	Očekivani ishod	Indikator
1.1. Stvoren povoljni poslovni ambijent u općini, do 2020. godine	Povećan broj privrednih subjekata u općini za 20% do 2020. godine u odnosu na 2015. godinu; U periodu 2016-2020. privučeno najmanje 4 miliona KM novih investicija u poslovnom sektoru; 200 novih radnih mjesta otvoreno kao rezultat programa podsticaja i broja poslovnih subjekata u periodu 2016-2020.	Broj privrednih subjekata (preduzeća i obrta); Vrijednost investicija u poslovnom sektoru; Broj novih radnih mjesta
1.2. Razvijena poljoprivredna proizvodnja do 2020. godine	Povećan broj registrovanih poljoprivrednih obrta u oblasti proizvodnje povrća, voća i uzgoja stoke na 50 u 2020. godini u odnosu na 2014. godinu; Povećan promet poljoprivrednih proizvoda animalnog porijekla za 10% do 2020. godine u odnosu na 2015.; Povećan promet poljoprivrednih proizvoda u oblasti proizvodnje povrća za 10% do 2020. godine u odnosu na 2015.	Broj registrovanih poljoprivrednih obrta u oblasti proizvodnje povrća, voća i uzgoja stoke; Promet poljoprivrednih proizvoda animalnog porijekla mjereno u novcu; Promet poljoprivrednih proizvoda u oblasti proizvodnje povrća mjereno u novcu.
1.3. Unaprijeđeno upravljanje javnim dobrima, prirodnim i kulturno-historijskim naslijeđem do 2020. godine	Povećan prihod od posjeta Tvrđavi/ Starom gradu za 20% do kraja 2020. godine u odnosu na 2015. godinu; Povećan broj posjeta manifestacijama koje se održavaju na „Starom gradu“ Srebreniku za 50% do kraja 2020. u odnosu na 2015.; Povećan prihod od iznajmljivanja i prodaje općinske imovine za 10% do kraja 2020. godine u odnosu na 2015.	Prihod od posjeta Tvrđavi/ Starom gradu; Broj posjeta manifestacijama koje se održavaju na Starom gradu; Prihod od iznajmljivanja i prodaje općinske imovine u KM

V.2.2. Usklađenost sa strateškim dokumentima viših nivoa

Sektorski plan ekonomskog razvoja općine Srebrenik usklađen je sa važećim strateškim planovima na nivou FBiH, prije svega sa „Strategijom razvoja turizma Federacije BiH 2008.–2018.“ i sa dokumentom „Razvoj industrijske politike FBiH“.

Na nivou Tuzlanskog kantona, sektorski ciljevi i ishodi usklađeni su sa strateškim ciljevima „Strategije razvoja Tuzlanskog kantona za period 2016.-2020. godina“:

- Prvi strateški cilj: Osigurati stabilnost i prosperitet razvoja privrede Tuzlanskog kantona;
- Četvrti strateški cilj: Modernizovati i učiniti ekonomski održivom javnu infrastrukturu, prvenstveno saobraćajnu, vodnu i energetska.

V.2.3. Inicijative međuopćinske saradnje

U sektoru ekonomskog razvoja, općina Srebrenik će sarađivati sa drugim općinama Tuzlanskog kantona na objedinjavanju turističke ponude i, u skladu sa pravcima razvoja turizma definisanim u Strategiji razvoja TK

2016-2020. (mjera 1.1.6. Razvoj turističke ponude na području Tuzlanskog kantona), prilagoditi implementaciju projekta revitalizacije kompleksa "Stari grad Srebrenik".

Također se planira saradnja sa općinskim vlastima Općine Gradačac na projektu uspostave Općinskog suda u Srebreniku, jer su trenutno građani i privredni subjekti iz Srebrenika upućeni na usluge Općinskog suda u Gradačcu.

V.2.4. Programi, projekti i mjere

Za realizaciju plana ekonomskog razvoja općine Srebrenik definisano je 15 projekata i mjera grupisanih u 6 programa:

PROGRAM	MJERA/PROJEKAT
PROGRAM 1.1.1 Unaprijeđenje rada uprave	1.1.1.1. Unapređenje organizacije i efikasnosti općinske uprave
	1.1.1.2. Rekonstrukcija zgrade općine za potrebe Općinskog suda
PROGRAM 1.1.2. Formiranje poslovnih zona	1.1.2.1. Uspostavljanje poslovnih zona
	1.1.2.2. Opremanje i uspostava centra za poduzetništvo sa inkubacionim kapacitetima
PROGRAM 1.1.3. Podrška razvoju MSP-a	1.1.3.1. Subvencija za potporu novonastalim MSP
	1.1.3.2. Projekat Unapređenje povoljnog poslovnog okruženja kroz uvođenje ključnih mjera u skladu sa BFC standardom
PROGRAM 1.2.1. Rad sa poljoprivrednim proizvođačima	1.2.1.1. Provođenje mjera podsticaja u poljoprivredi
	1.2.1.2. Projekat edukacije i stručne pomoći u proizvodnji hrane na malim posjedima za tržište
	1.2.1.3. Redovno održavanje (popunjavanje) registra poljoprivrednih proizvođača
PROGRAM 1.2.2. Unaprijeđenje infrastrukture za poljoprivredu	1.2.2.1. Izgradnja veterinarske stanice i stočne pijace
	1.2.2.2. Izgradnja protugradnog sistema
PROGRAM 2.3.1. Revitalizacija kompleksa „Stari grad Srebrenik“ (faze I, II, III i IV)	1.3.1.1. Izgradnja pristupnog parkirališta za potrebe Starog grada Srebrenika
	1.3.1.2. Rekonstrukcija i osposobljavanje pristupnog puta za Stari grad Srebrenik
	1.3.1.3. Izrada izvedbenog projekta u skladu sa Idejnom osnovom revitalizacije šireg kompleksa „Starog grada“ Srebrenika
	1.3.1.4. Izvođenje radova rekonstrukcije i revitalizacije šireg kompleksa Starog grada Srebrenika
	1.3.1.5. Izgradnja ljetne pozornice
Projekat 1.3.2.1.	1.3.2.1. Uspostava sistema upravljanja javnim dobrima

Očekivana ulaganja za realizaciju sektorskog plana ekonomskog razvoja su: ukupno 4.245.000 KM od čega u periodu 2016-2018 se planira realizovati 2.580.000 KM, a za period 2019-2020 se planira realizovati 1.645.000 KM.

V.3. Plan društvenog razvoja

U toku revizije SWOT analize (Prilog 4) za društveni sektor istaknut je napredak u organizovanju kulturnih manifestacija i njihovoj prepoznatljivosti, kao i napredak u razvoju masovnog sporta. Sa druge strane, postoji problem neadekvatnih nadležnosti općinskog nivoa vlasti, naročito izražen u oblastima zdravstva i obrazovanja. Najčešće su nadležnosti podijeljene između kantonalnog i lokalnog nivoa vlasti, zbog čega Općina ne može samostalno donositi ključne odluke i upravljati imovinom. Uz to, lokalni izvori finansiranja nisu dovoljni za kvalitetno rješavanje problema u zdravstvu i obrazovanju.

U datim okolnostima, sektorska grupa za društveni razvoj i Općinski razvojni tim prepoznaju potrebu da se u narednom planskom periodu fokusiraju na sljedeće:

- Unapređenje infrastrukture za društveni razvoj (ovaj fokus je ključni preduslov za poboljšanje uslova rada u obrazovnim, kulturnim, sportskim i drugim društvenim ustanovama);
- Poboljšanje kvaliteta usluga u zdravstvenom sektoru i sektoru socijalne zaštite (ovo je od velikog značaja za ranjive grupe u društvu);
- Pružanje podrške aktivnostima koje preduzimaju socio-ekonomski akteri u lokalnoj zajednici (pojedinci, udruženja i institucije) i njihovo aktivno uključivanje u odlučivanje (ovdje se misli na podršku projektnim prijedlozima koje podnose lokalni akteri prema Općini, što je od velikog značaja za unapređenje kulture, sporta, obrazovanja i drugih društvenih djelatnosti);
- Jačanje kapaciteta zaštite i spašavanja, sa fokusom na izgradnju sistema za prevenciju prirodnih i drugih nesreća.

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

Sektorski cilj	Očekivani ishod	Indikator
2.1. Osiguran pristup kulturnim, sportskim i obrazovnim uslugama	Privučeno 20% više posjetitelja na kulturnim manifestacijama u kino sali u periodu 2016-2020 u odnosu na period 2010-2015., Privučeno 15% više posjetitelja muzejsko-galerijskim sadržajima u Centru za kulturu u periodu 2016-2020 u odnosu na period 2010-2015. Povećan broj građana uključen u društvene i kulturne aktivnosti u MZ u kojima su rekonstruisani domovi za 20% u 2020. godini u odnosu na 2014. godinu, Povećan broj mladih uključen u društvene i kulturne aktivnosti (kroz omladinska udruženja i aktivnosti u MZ) za 10% u 2020. godini u odnosu na 2014., Povećan broj djece obuhvaćene obavezanim predškolskim odgojem za 10% u 2017. godini u odnosu na 2014. godinu; Povećano zadovoljstvo roditelja kvalitetom fizičkih uslova u odgojnoj ustanovi za 15% do 2017. godine u odnosu na 2016.; Minimalno 1000 učenika svaki mjesec učestvuje u nastavnim aktivnostima u sali za tjelesni odgoj počevši od 2017 godine u odnosu na 2020. godinu; Minimalno 300 učenika svaki mjesec učestvuje u	Broj posjetitelja na kulturnim manifestacijama u kino sali, Broj posjetitelja muzejsko-galerijskim sadržajima; Broj građana uključen u društvene i kulturne aktivnosti u MZ u kojima su rekonstruisani domovi, Broj mladih uključen u društvene i kulturne aktivnosti, Broj djece obuhvaćene obavezanim predškolskim odgojem; Zadovoljstvo roditelja kvalitetom fizičkih uslova u odgojnoj ustanovi; Broj učenika koji svaki mjesec učestvuju u nastavnim aktivnostima u sali za tjelesni odgoj; Broj učenika koji svaki mjesec učestvuju u vannastavnim aktivnostima u sali za tjelesni odgoj;

	van nastavnim aktivnostima u sali za tjelesni odgoj počevši od 2017 godine u odnosu na 2020. godinu; Povećan broj korisnika sportskih aktivnosti za 10% do 2020 u odnosu na 2016 godinu	Broj korisnika sportskih aktivnosti
2.2. Unapređenje usluga u zdravstvenom sektoru i sektoru socijalne zaštite	Povećano zadovoljstvo pacijenata uslugama Doma zdravlja za 10% 2020. godine u odnosu na 2016. godinu ; 38 pacijenata, koji trenutno moraju ići na dijalizu u Tuzlu i Gračanicu, uslugu koriste u Srebreniku; Smanjen broj osoba sa prekomjernom težinom za 5% do 2020 u odnosu na 2015 godinu; Minimalno 40 starijih osoba boravi u novootvorenom centru na Majevidi od 2019 godine nadalje; Unapređena procjena kvalitete života osoba sa invaliditetom za 20% u 2020 u odnosu na 2016 godinu; Unaprijeđena procjena kvalitete života socijalno ugroženih osoba za 20% u 2020 u odnosu na 2016 godinu.	Zadovoljstvo pacijenata uslugama Doma zdravlja, Broj pacijenata koji uslugu dijalize koriste u Srebreniku, Broj osoba sa prekomjernom težinom, Broj starijih osoba u centru na Majevidi, Procjena kvalitete života osoba sa invaliditetom, Procjena kvalitete života socijalno ugroženih osoba.
2.3. Uspostavljen sveobuhvatan sistem zaštite i spašavanja	Smanjenje materijalne štete na objektima gdje se pojavi elementarna nepogoda ili požar za 30% do 2020 u odnosu na period 2011-2015; Povećana vjerovatnoća za 50% preživljavanja pojedinaca koji se zateknu u po život opasnoj situaciji i zahtjevaju pomoć od trećeg lica do 2020 u odnosu na period 2011-2015 godina; Oko 100 domaćinstava ugroženih klizištem na području Općine Srebrenik ima u prosjeku veću potrošnju na prehranu, obrazovanje, liječenje, prijevoz i sl. do 2020 godine u odnosu na period 2011-2015	Ukupne materijalne štete od elementarnih nepogoda na objektima u KM; Udio preživjelih u opasnim situacijama (Broj preživjelih naspram ukupnog broja osoba za koje je pokrenuta intervencija); Mjesečna ili Potrošnja domaćinstava ugroženih klizištem u KM

V.3.2. Usklađenost sa strateškim dokumentima viših nivoa

Fokusi i ciljevi u oblasti društvenog razvoja općine Srebrenik definisani su u okvirima strateških dokumenata na nivou BiH - „Strategije razvoja BiH za period 2010–2020“ i „Strateških pravaca razvoja obrazovanja u BiH, sa planom implementacije 2008–2015“.

Sektorki ciljevi i ishodi definisani su u skladu sa strateškim ciljevima „Strategije razvoja Tuzlanskog kantona za period 2016.-2020. godina“:

- Drugi strateški cilj: Uspostaviti efikasne sisteme upravljanja razvojem ljudskih potencijala i tržišta rada, u cilju povećanja zapošljavanja;
- Treći strateški cilj: Poboljšati kvalitetu života, sigurnost i socijalnu uključenost građana i učiniti politiku socijalne zaštite pravičnom i djelotvornom.

V.3.3. Inicijative međuopćinske saradnje

Inicijative međuopćinske saradnje u oblasti društvenog razvoja ostvariće se kroz realizaciju projekata izgradnje Regionalnog centra za dijalizu i Centra za stara lica. Izgradnjom Centra za stara lica, ova općinska ustanova bi mogla, u skladu sa raspoloživim kapacitetom, pružati usluge susjednim općinama koje nemaju ovakve i objekte slične namjene, kao što su Gračanica, Gradačac, Čelić, te dio Grada Tuzla koji gravitira općini

Srebrenik (Preville, Osoje, čanići i sl.). Kada je u pitanju dijalizni centar, usluge bi mogli koristiti građani općina Čelić i Gradačac, jer bi teritorijalno bio bliže nego Gračanica i Tuzla gdje se trenutno voze ovi pacijenti. Sistem protugradne zaštite općine Srebrenik bi trebao biti integriran u širi sistem s općinama Gradačac i Gračanica.

V.3.4. Programi, projekti i mjere

Za realizaciju plana društvenog razvoja općine Srebrenik definisano je 23 projekata i mjera grupisanih u 6 programa:

PROGRAM	MJERA/PROJEKAT
PROGRAM 2.1.1. Kultura	2.1.1.1. JU Centar za kulturu i informisanje - Saniranje i opremanje kino dvorane sa pozornicom
	2.1.1.2. JU Centar za kulturu i informisanje - Dogradnja objekta Centra za muzejsko-galerijski prostor (392 m ²)
	2.1.1.3. Izgradnja Doma mladih Potpeć
	2.1.1.4. Učešće u kapitalnim projektima u MZ (domovi MZ)
	2.1.1.5. Održavanje kulturnih manifestacija: OGUS, Dani povelje i ostalih kulturnih manifestacija na području općine Srebrenik
	2.1.1.6. Jačanje kapaciteta omladinskih organizacija sa područja Općine Srebrenik
PROGRAM 2.1.2. Obrazovanje	2.1.2.1. Proširenje kapaciteta obdaništa u fazama i sprovođenje mjera energetske efikasnosti
	2.1.2.2. Izgradnja sale za tjelesni odgoj u Prvoj OŠ i MSŠ
PROGRAM 2.1.3. Sport	2.1.3.1. JU Sportsko rekreativni centar - sanacija poda i provođenje mjera energetske efikasnosti
	2.1.3.2. Izgradnja i održavanje sportskih terena po MZ
	2.1.3.3. Natkrivanje Gradskog poligona uz izgradnju pratećih sadržaja
PROGRAM 2.2.1. Zdravstvo	2.2.1.1. Izmiještanje Hitne službe Doma zdravlja i rješavanje prostora fizijatrije
	2.2.1.2. Formiranje (regionalnog) centra za dijalizu u Srebreniku
	2.2.1.3. Uređenje izletničkih i rekreativnih zona, šetnica i uređenje izvorišta
PROGRAM 2.2.2. Socijalna zaštita	2.2.2.1. Izgradnja centra za smještaj starijih osoba na Majevidi
	2.2.2.2. Uređenje komunikacija i prilaza za osobe sa invaliditetom u gradu i pristup Javnim ustanovama
	2.2.2.3. Povećanje radnog prostora u Centru za socijalni rad
	2.2.2.4. Izgradnja objekata socijalnog stanovanja u Špionici i Tinji
PROGRAM 2.3.1. Nabavka opreme i jačanje kapaciteta zaštite i spašavanja	2.3.1.1. Izgradnja objekta Vatrogasni dom Srebrenik
	2.3.1.2. Opremanje PVJ, GSS i VJ VD Srebrenik i redukcija rizika (edukacija i trening)
	2.3.1.3. Opremanje općinskog operativnog centra civilne zaštite i obezbjeđenje web/GIS platforme za pomoć sistemu upravljanja hitnim situacijama
	2.3.1.4. Edukacija građana za preživljavanje u opasnim situacijama
	2.3.1.5. Izrada katastra klizišta na području općine i provođenje mjera sanacija i zaštite od klizišta

Očekivana ulaganja za realizaciju sektorskog plana društvenog razvoja su: ukupno 7.614.000 KM od čega u periodu 2016-2018 se planira realizovati 3.849.000 KM a za period 2019-2020 se planira realizovati 3.765.000 KM.

V.4. Plan zaštite životne sredine

Revizija SWOT analize u oblasti zaštite životne sredine (Prilog 4) potvrdila je veliki potencijal prirodnih resursa općine, ali i problem neadekvatnog upravljanja tim resursima. Zahvaljujući trendovima u okruženju, koji pridaju veliku važnost održivom razvoju i ekološkim aspektima razvojnih projekata, Općina će nastojati da iskoristi raspoložive fondove i unaprijedi predmetnu oblast. Prijetnja ovim naporima je nedovoljna uvezanost i koordinacija viših nivoa vlasti sa lokalnim zajednicama, kao i zakonski okvir za rješavanje problema u oblasti zaštite okoliša.

Sektorska grupa za zaštitu životne sredine i Općinski razvojni tim opredijelili su se za sljedeće sektorske fokuse:

- Unapređenje upravljanja vodom (ovo obuhvata izgradnju sistema za odvodnju i prečišćavanje otpadnih voda, a u širem smislu obuhvata i adekvatno riješeno pitanje zaštite izvorišta i vodosnabdijevanja);
- Poboljšanje upravljanja komunalnim otpadom (uključujući značajan obuhvat domaćinstava u ruralnim područjima i uvođenje programa za sortiranje otpada);
- Nastavak projekta toplifikacije stambenih, javnih i privrednih objekata (što značajno doprinosi poboljšanju kvaliteta zraka);
- Prevencija i zaštita od prirodnih i drugih nepogoda (sa fokusom na uređenje korita rijeke Tinje radi zaštite od poplava i deminiranje);
- Jačanje institucionalnih kapaciteta i uključivanja socio-ekonomskih aktera u rješavanje problematike okoliša.

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

Sektorski cilj	Očekivani ishod	Indikator
3.1. Izgrađeni sistemi vodosnabdijevanja, odvodnje i prečišćavanja otpadnih voda do 2020. godine	Osigurano kontinuirano snabdijevanje vodom za piće za 70% domaćinstava na cijelom području općine do kraja 2020. godine, Osigurana odvodnja fekalnih voda kanalizacionim sistemom za 50% domaćinstava na cijelom području općine do kraja 2020. godine; Do kraja 2020. godine, 50% domaćinstava, kojani su priključeni na sistem javne kanalizacije, imaju ropisno izgrađene septičke jame, Smanjeno zagađenje vodotokova otpadnim vodama za 20% do 2020. godine u odnosu na 2016. godinu, Smanjena površina zemljišta koje je ugroženo poplavama za 90% do kraja 2020. godine u odnosu na 2015. godinu	Broj domaćinstava na području općine za koje je osigurano kontinuirano snabdijevanje vodom za piće; Broj domaćinstava za koje je osigurana odvodnja fekalnih voda kanalizacionim sistemom; Broj domaćinstava koji ima propisno izgrađene septičke jame; Stepen zagađenja vodotokova otpadnim vodama; Površina zemljišta koje je ugroženo poplavama u ha
3.2. Uspostavljen sistem za organizovano sakupljanje i razvrstavanje otpada do 2020. godine	Nema negativnih utjecaja na okoliš usljed nepropisnog zbrinjavanja otpada na lokaciji „Babunovići“ do 2017. godine. Smanjeni transportni troškovi odvoza otpada na regionalnu deponiju za 30% do 2020. godine u odnosu na 2016. godinu	Utjecaj na okoliš usljed nepropisnog zbrinjavanja otpada na lokaciji „Babunovići“, Transportni troškovi odvoza otpada na regionalnu deponiju, Prihod od prodaje sekundarnih sirovina

	Ostvareni ukupni prihodi od prodaje sekundarnih sirovi na odcca 25.000 KM u periodu 2016-2020.	
3.3. Unaprijeđen sistem zaštite zagađenja zraka od individualnih kotlovnica u gradu Srebreniku do 2020. godine	Smanjenje zagađenja zraka (parametri SO ₂ , PM _{2,5}) u gradskom centru u sezoni grijanja u prosjeku za 20 % u periodu 2016-2020. godina u odnosu na period 2006-2015. godina	Stepen zagađenja zraka u zimskom periodu
3.4. Razvijena komunalna infrastruktura do 2020. godine	Povećano zadovoljstvo građana uslugom izgradnje i održavanja puteva za 10 % do 2020. godine u odnosu na 2016. godinu; Povećano zadovoljstvo građana uslugama izgradnje i održavanja javne rasvjete u ciljanim naseljima za 20 % do 2020 u odnosu na 2016.	Nivo zadovoljstva građana uslugom izgradnje i održavanja puteva; Nivo zadovoljstva građana uslugama izgradnje i održavanja javne rasvjete u ciljanim naseljima

V.4.2. Usklađenost sa strateškim dokumentima viših nivoa

U oblasti zaštite okoliša, sektorski prioriteti općine Srebrenik definisani su u okvirima niza važećih strateških dokumenata na nivou BiH i FBiH: Akcionim planom zaštite životne sredine Bosne i Hercegovine (NEAP), Strategijom zbrinjavanja čvrstog otpada BiH, Federalnim planom upravljanja otpadom 2012–2017, Strategijom zaštite okoliša FBiH, Strategijom upravljanja vodama FBiH i Planom upravljanja šumama FBiH.

Sektorski ciljevi i ishodi harmonizirani su sa strateškim ciljem 5. u „Strategiji razvoja Tuzlanskog kantona za period 2016.-2020. godina“:

- Peti strateški cilj: Uspostaviti funkcionalan sistem zaštite okoliša i održivog upravljanja prirodnim resursima.

V.4.3. Inicijative međuopćinske saradnje

U oblasti zaštite okoliša, općina Srebrenik će ostvariti međuopćinsku saradnju na projektima izgradnje regionalne deponije sa općinama Živinice i Kladanj i uređenju vodotoka. U vezi uređenja lokalnih vodotoka općina Srebrenik nije imala konkretnu saradnju sa susjednim općinama, a koordinacija za vodotoke i kategorije (rijeka Tinja) ide preko Agencije za slivove rijeke Save, Sarajevo.

Također će se intenzivirati komunikacija i saradnja sa susjednim općinama po pitanju smanjenja zagađenja vodotoka u slivu rijeke Save, gdje će općina Srebrenik doprinijeti implementacijom projekta revitalizacije uređaja za prečišćavanje otpadnih voda.

V.4.4. Programi, projekti i mjere

Za realizaciju plana ekonomskog razvoja općine Srebrenik definisano je 22 projekata i mjera grupisanih u 6 programa:

PROGRAM	MJERA/PROJEKAT
PROGRAM 3.1.1 Vodosnabdijevanje i kanalizacija	3.1.1.1. Izgradnja sistema vodosnabdijevanja za sva naselja u skladu sa Dugoročnim programom
	3.1.1.2. Izgradnja kanalizacionog sistema i prečišćaća otpadnih voda za sva naselja u skladu sa Dugoročnim programom
	3.1.1.3. Revitalizacija uređaja za prečišćavanje otpadnih voda
PROGRAM 3.1.2. Hidrogeološka istraživanja	3.1.2.1. Akumulacija Bistričke rijeke- pripreme aktivnosti: I faza detaljna h/g istraživanja i studija izvodljivosti i II faza: izrada projektne dokumentac. i prva faza radova
	3.1.2.2. Projekat h/g istraž. radova na izvorištu termomineralnih voda i zaštita podzemnih voda
	3.1.2.3. Hidrogeološka istezivanja i izvođenje radova u MP: Tinja, D.Potok, Srebrenik, Rapatnica, Sladna i Špionica
PROGRAM 3.1.3. Regulacija vodotokova	3.1.3.1. Sanacija kritičnih dionica korita rijeke Tinje i čišćenje korita u MP: Srebrenik, Tinja, D.Potok, Špionica
	3.1.3.2. Regulacija korita rijeke Tinje, Prva dionica Klisura, Ormanica – Most M 1,8 st.2976,43 = L= 2976,43 m
	3.1.3.3. Regulacija korita rijeke Tinje, Špionica, Most M 1.8 do mosta u Špionici Centar st.5000 = L= 1.500 m
	3.1.3.4. Regulacija korita rijeke Tinje, Most za Brezje – Most Previle L = 1.973 m
	3.1.3.5. Regulacija korita rijeke Tinje, Koprća most – Ušće Faćkinog potoka L = 900 m
	3.1.3.6. Sanacija vodotoka II kategorije
PROGRAM 3.2.1. Upravljanje otpadom	3.2.1.1. Sanacije i rekultivacija deponije komunalnog otpada "Babunovići"
	3.2.1.2. Izgradnja transfer stanice sa pratećim sadržajima
	3.2.1.3. Razvoj selektivnog prikupljanja otpada – tehničkoopremanje
	3.2.1.4. Realizacija projekata edukacije stanovništva u oblasti zaštite okoliša (edukativni projekti sa školama i školskim eko sekcijama, projekti sa NVO i sl.)
PROGRAM 3.3.1. Kvalitet zraka	3.3.1.1. Rekonstrukcija i proširenje sistema toplifikacije u centru grada
	3.3.1.2. Utopljanje javnih objekata i kolektivnih objekata stanovanja (projekti iz oblasti EE)
	3.3.1.3. Projekat nabavke peći na ekološki čiste energente
PROGRAM 3.4.1. Izgradnja komunalne infrastrukture	3.4.1.1. Projekti u skladu sa godišnjim programima izgradnje infrastrukture - Putevi
	3.4.1.2. Projekti u skladu sa godišnjim programima izgradnje infrastrukture - Javna rasvjeta
	3.4.1.3. Projekti iz Strategije razvoja općine Srebrenik, aplicirani po javni pozivima (projekti ekonomskog i društvenog razvoja, zaštite okoliša, energetske efikasnosti, NVO i dr.)

Očekivana ulaganja za realizaciju sektorskog plana životne sredine su: ukupno 20.616.000 KM od čega u periodu 2016-2018 se planira realizovati 13.556.000 KM, a za period 2019-2020 se planira realizovati 6.560.000 KM.

VI. Operativni dio

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

Veza sa strateškim ciljem/ ciljevima	Projekt/mjera i orijentacioni period realizacije (od 2016 do 2020)	Ukupni ishodi	Ukupni orijent. izdaci (do završetka projekta)	Finansiranje iz općinskog budžeta				Finansiranje iz ostalih izvora				Nositelji implementacije	Veza sa budžetom i/ili oznaka ekst. izvora finansiranja	Opštinska služba odgovorna za praćenje	
				god. I	god. II	god. III	ukupno (I+II+III)	god. I	god. II	god. III	ukupno (I+II+III)				
Ekonomski sektor															
SC1, SEC1.1.	1.1.1.1.1. Unapređenje organizacije i efikasnosti općinske uprave(2016-2020)	Ključne aktivnosti iz Kalendara JURA-e blagovremeno realizirane počevši od 2017 godine; Smanjen broj dana za registraciju obrta za 20% do 2020. godine u odnosu na 2015 godinu	0	0	0	0	0	0	0	0	0	0	Općina		Služba za opću upravu

SC1_SEC1.1.	1.1.1.2. Rekonstrukcija zgrade općine za potrebe Općinskog suda (2016-2017)	Skraćen rok za izdavanje dokumenata za preduzeća za 40% u odnosu na broj potrebnih dana u 2015. godini; Uvedena usluga direktnog dobivanja dokumenata koji su potrebni za registraciju preduzeća u Općinskom sudu u Srebreniku.	100.000	100.000	0	0	100.000	0				0	Općina	821614	Služba za prostorno uređenje
SC1_SEC1.1.	1.1.2.1. Uspostavljanje poslovnih zona (2016-2020)	15 novih firmi započelo poslovanje u novouspostavljenim poslovnim zonama do 2020 godine	715.000	15.000	50.000	50.000	115.000	50.000	100.000	100000	250.000		Općina	613991	Služba za prostorno i Služba za poduzetništvo
SC1_SEC2.1.	1.1.2.2. Opremanje i uspostava centra za poduzetništvo sa inkubacionim kapacitetima(2016)	5 start-up-a započelo rad u poslovnom inkubatoru do 2017 godine	90.000	10.000	10.000	10.000	30.000	60.000			60.000		Općina		Služba za poduzetništvo lokalni razvoj i investicije
SC1_SEC3.1.	Subvencija za potporu novonastalim MSP (2016-2020)	Povećanje ekonomije obima kod subvencionisanih MSP za 10% na godišnjem nivou počevši od 2016 godine	100.000	100.000	100.000	100.000	300.000	0			0		Općina	614526	Služba za poduzetništvo lokalni razvoj i investicije

SC1, SEC3.1.	1.1.3.2. Projekat Unapređenje povoljnog poslovnog okruženja kroz uvođenje ključnih mjera u skladu sa BFC standardom (2016-2017)	Smanjen broj dana za registraciju pravnih subjekata za 20% do 2020 godine u odnosu na 2015 godinu	20.000	10.000	0	0	10.000	5.000			5.000	Općina		Služba za poduzetništvo lokalni razvoj i investicije
SC1, SEC2.1.	1.2.1.1. Provođenje mjera podsticaja u poljoprivredi (2016-2020)	Povećana površina za uzgoj jagodičastog i bobičastog voća i povrtlarskih kultura za 50% do kraja 2020. godine u odnosu na 2015. Godinu	1.875.000	35.000	35.000	35.000	105.000	450.000	450.000	500.00	900.000	Općina	614239	Služba za poduzetništvo lokalni razvoj i investicije
SC1, SEC2.1.	1.2.1.2. Projekat edukacije i stručne pomoći u proizvodnji hrane na malim posjedima za tržište (2016-2020)	Povećan obim poljoprivredne proizvodnje za 2% kod educiranih poljoprivrednika	45.000				0	5.000	10.000	10.000	25.000	Općina		Služba za poduzetništvo lokalni razvoj i investicije
SC1, SEC1.2.	1.2.1.3. Redovno održavanje (popunjavanje) registra poljoprivrednih proizvođača(2016-2020)	Uspostavljen sistem javne i transparentne dodjele poticaja		0	0		0	0	0	0	0	Općina		Služba za poduzetništvo lokalni razvoj i investicije
SC1, SEC2.2.	1.2.2.1. Izgradnja veterinarske stanice i stočne pijace (2018-2019)	IUspostavljen mehanizam za kontrolu tržišta stoke i proizvoda animalnog porijekla do 2020 godine	200.000	0	0	50.000	50.000	0		50.000	50.000	Veterinarska stanica		Služba za poduzetništvo lokalni razvoj i investicije

SC1, SEC2.2.	1.2.2.2. Izgradnja protugradnog sistema(2018-2020)	Šteta na poljoprivrednim usjevima od grada nije veća od 10% ukupno očekivanih prinosa poljoprivrednika godišnje, posmatrano u periodu 2016-2020. Godina	100.000	0	0	0	0	0	0	50.000	50.000	Općina		Služba za civilnu zaštitu
SC1, SEC3.1.	1.3.1.1. Izgradnja pristupnog parkirališta za potrebe Starog grada Srebrenika (2016-2017)	Obezbijeđen prihod od parkiranja najmanje 20 automobila dnevno u neposrednoj blizini Starog grada Srebrenika.	200.000	70.000	0	0	70.000	0	0	0	0	Općina	821619	Služba za poduzetništvo lokalni razvoj i investicije
SC1, SEC3.1.	1.3.1.2. Rekonstrukcija i osposobljavanje pristupnog puta za Stari grad Srebrenik(2017 - 2020)	Povećan broj posjetitelja u Starom gradu Srebrenik za 20 % do kraja 2020. godine u odnosu na 2015 godinu	200.000		80.000	0	80.000	0	50.000	50.000	100.000	Općina	821619	Služba za poduzetništvo lokalni razvoj i investicije
SC1, SEC3.1.	1.3.1.3. Izrada izvedbenog projekta u skladu sa idejnom osnovom revitalizacije šireg kompleksa „Starog grada“ Srebrenika (2016 - 2018)	Donošena odluka o revitalizaciji kompleksa od strane opštine do 2017 godine Pronađen finansijer za izvođenje radova rekonstrukcije i revitalizacije do 2020 godine	80.000	30.000	20.000	0	50.000	30.000	0	0	30.000	Općina	821619	Služba za poduzetništvo lokalni razvoj i investicije

SC1, SEC3.1.	1.3.1.4. Izvođenje radova rekonstrukcije i revitalizacije šireg kompleksa Starog grada Srebrenika (2016 - 2018)	Povećan broj posjetitelja u Starom gradu Srebrenik za 20 % do kraja 2020. godine u odnosu na 2015 godinu	220.000	0	0	100.000	100.000	0	50.000	50.000	100.000	Općina	821619	Služba za poduzetništvo lokalni razvoj i investicije
SC1, SEC3.2.	1.3.1.5. Izgradnja ljetne pozornice (2016 - 2018)	Povećan broj manifestacija u Starom gradu Srebrenik za 5 do 2020. godine.	100.000	0	0	0	0	0	0	0	0	Općina	821619	Služba za poduzetništvo lokalni razvoj i investicije
SC1, SEC3.1.	1.3.2.1. Uspostava sistema upravljanja javnim dobrima (2016 - 2020)	Uspostavljene općinske strukture za racionalno i ekonomično upravljanje općinskom imovinom u skladu sa Planom upravljanja javnim dobrima do 2017 godine	0	0	0	0	0	0	0	0	0			
Društveni sektor														
SC2, SEC1.1.	2.1.1.1. JU Centar za kulturu i informisanje - Saniranje i opremanje kino dvorane sa pozornicom (2016-2018)	Uspostavljen funkcionalan plan rada kina sa minimalno 7 kulturnih manifestacija na godišnjem nivou (pozorišne predstave, balet, koncert i sl.) do 2018. godine	80.000	0	0	0	0	0	40.000	40.000	80.000	Centra za kulturu i informisanje		Služba za BIZ i društvene djelatnosti

SC2, SECI.1.	2.1.1.2. JU Centar za kulturu i informisanje - Dogradnja objekta Centra za muzejsko-galerijski prostor (392 m2) (2017-2018)	U izgrađenom prostoru redovno predstavljene zbirke muzejskih eksponata koje su dostupne široj javnosti počevši od 2016. godine	200.000	0	0	0	0	0	0	150.000	150.000	Centra za kulturu i informisanje		Služba za BIZ i društvene djelatnosti
SC2, SECI.1.	2.1.1.3. Izgradnja Doma mladih Potpeč2016-2018)	Uspostavljen funkcionalan program rada Doma mladih Potpeč do 2016. godine	100.000	100.000				100.000	0		0	Općina	615117	Općina Služba za poduzetništv o, lokalni razvoj i razvoji
SC2, SECI.1.	2.1.1.4. Učešće u kapitalnim projektima u MZ (domovi MZ) (2016-2020)	Minimalno dva puta sedmično se organizuju društvene i kulturne aktivnosti u selima u adaptiranim prostorima MZ-ova počevši od 2016. Godine	90.000	20.000	15.000	15.000	50.000	5.000	5.000	5.000	15.000	Općina	615311	Služba za opću upravu i Služba za poduzetniš. lokalni razvoj i investicije
SC2, SECI.1.	2.1.1.5. Održavanje kulturnih manifestacija: OGUS, Dani povelje i ostalih kulturnih manifestacija na području općine Srebrenik (2016-2020)	Povećan broj učesnika tradicionalnih kulturnih događaja, koji se godišnje organizuju na području općine za 15% u 2020. u odnosu na 2014 godinu	165.000	25.000	25.000	25.000	75.000	10.000	10.000	10.000	30.000	Centar za kulturu i informisanje Srebrenik	614121	Služba za BIZ i društvene djelatnosti
SC2, SECI.1.	2.1.1.6. Jačanje kapaciteta omladinskih organizacija sa područja Općine Srebrenik (2017-2020)	Uspostavljen program rada mladih i sa mladim od strane 5 omladinskih organizacija koje koriste prostorije za mlade do 2018. godine	20.000		5.000	5.000	10.000	0	5.000	5.000	10.000	Općina		Služba za BIZ i društvene djelatnosti

SC2, SEC1.2.	2.1.2.1. Proširenje kapaciteta obdaništa u fazama i sprovođenje mjera energetske efikasnosti (2016-2018)	Uspostavljen program za 2 nove odgojne grupe u obdaništu do 2017 godine Zaposlena dodatna 4 radnika na odgojno-obrazovnim poslovima u obdaništu do 2017 godine Smanjen trošak za zagrijavanje obdaništa za 10% do 2017 godine.	100.000	0	0	0	0	5.000	5.000	35.000	45.000	JU za odgoj i obrazovanje djece predškolskog uzrasta	Služba za BIZ i društvene djelatnosti
SC2, SEC1.2.	2.1.2.2. Izgradnja sale za tjelesni odgoj u Prvoj OŠ i MSŠ (2017-2019)	Uspostavljen funkcionalan nastavni i vannastavni program sporta za učenike i mlade Srebrenika do 2017 godine	300.000	0	0	0	0	0		100.000	100.000	JU Prve OŠ i MSŠ Srebrenik	Služba za BIZ i društvene djelatnosti
SC2, SEC1.3.	2.1.3.1. JU Sportsko rekreativni centar - sanacija poda i provođenje mjera energetske efikasnosti(2016-2018)	Broj sportskih klubova povećan za 5 novih sportskih klubova na kraju 2020. godine, u odnosu na 2014.g Smanjeni troškovi grijanja JU Sportsko rekreativnog centra za 20% u odnosu na 2016, a najkasnije do 2020 godine.	134.000	14.000	10.000	10.000	34.000	30.000	50.000	0	80.000	JU Sportsko-rekreativni centar	Služba za BIZ i društvene djelatnosti

SC2, SEC1.3.	2.1.3.2. Izgradnja i održavanje sportskih terena po MZ (2016-2020)	Broj sportskih turnira u MZ povećan za ukupno 15 turnira u periodu 2016-2020 u odnosu na period 2010-2015; Tokom perioda mart-septembar, u prosjeku 200 djece i mladih koriste sportske terene po MZ do 2017 godine.; Tokom perioda mart-septembar, u prosjeku 100 biciklista koristi izgrađenu bicikl. Stazu na dnevnom nivou do 2017 godine; U prosjeku 500 pješaka koristi izgrađenu šetnicu na dnevnom nivou tokom perioda mart-septembar do 2017 godine.	160.000	30.000	30.000	20.000	80.000	0	10.000	10.000	20.000	Općina	821614	Služba za BIZ i društvene djelatnosti
SC2, SEC1.3.	2.1.3.3. Natkrivanje Gradskog poligona uz izgradnju pratećih sadržaja (2017-2020)	Kreiran prateći sportski program na gradskom poligonu do 2018 godine	60.000	0	0	0	0	0	20.000	20.000	40.000	Općina		Služba za prostorno uređenje i Služba za BIZ i društvene djelatnosti
SC2, SEC2.1.	2.2.1.1. Izmještanje Hitne službe Doma zdravlja i rješavanje prostora fizijatrije (2016-2018)	Premještena Hitna služba Doma zdravlja u novoizgrađeni objekat do 2018 godine; Premješten odjel fizijatrije u novoizgrađeni objekat do 2018 godine	315.000	100.000	0		0	0	100.000	100.000	200.000	JZU Dom zdravlja Srebrenik	614329	Služba za BIZ i društvene djelatnosti
SC2, SEC2.1.	2.2.1.2. Formiranje (regionalnog) centra za dijalizu u Srebreniku (2017-2019)	Formiran funkcionalan regionalni centar za dijalizu u Srebreniku do 2018 godine.	150.000				0	0	50.000	50.000	100.000	JZU Dom zdravlja Srebrenik		Služba za BIZ i društvene djelatnosti

SC2, SEC2.1.	2.2.1.3. Uređenje izletničkih i rekreativnih zona, šetnica i izvorišta u uređenje izvorišta (2016-2020)	Povećan broj posjetitelja izletničkih i rekreativnih zona, šetnica i izvorišta u općini za 20% (veza sa turizmom, sportom) do 2018 godine u odnosu na 2016 godinu	30.000	0	5.000	5.000	10.000	5.000	5.000	5.000	15.000	Općina, UG Planinari	Služba za prostorno i Služba civilne zaštite	
SC2, SEC2.2.	2.2.2.1. Izgradnja centra za smještaj starijih osoba na Majevidi (2018-2020)	Zaposleno 30 zdravstvenih radnika u novootvorenom centru za starije osobe do 2019 godine Centar registrovan i funkcionira od 2018 godine nadalje	500.000	0	0	0	0	0	0	100.000	100.000	Općina	Služba za poduzetništvo, lokalni razvoj i investicije	
SC2, SEC2.2.	2.2.2.2. Uređenje komunikacija i prilaza za osobe sa invaliditetom u gradu i pristup Javnim ustanovama (2017-2018)	Povećan broj dolazaka osoba sa fizičkim invaliditetom za 10% u JU do 2018 godine	10.000	0	0	0	0	0	5.000	5.000	10.000	Općina	Služba za prostorno uređenje i Služba za BIZ i društvene djelatnosti	
SC2, SEC2.2.	2.2.2.3. Povećanje radnog prostora u Centru za socijalni rad (2017-2019)	Povećan broj korisnika individualnih i grupnih savjetodavnih sesija u Centru za socijalni rad za 5% do 2020 godine u odnosu na period 2011-2015.	100.000	0	0	0	0	0	20.000	20.000	40.000	JU Centar za socijalni rad	Služba za BIZ i društvene djelatnosti	
SC2, SEC2.2.	2.2.2.4. Izgradnja objekata socijalnog stanovanja u Špionici i Tinji (2016-2020)	Osigurano socijalno stanovanje do 2020 godine za cca 60 domaćinstava iz Srebrenika, koji su u stanju socijalne potrebe	4.000.000					0	200.000	500.000	1.000.000	1.700.000	Općina	Služba za BIZ i društvene djelatnosti

SC2, SEC3.1.	2.3.1.1. Izgradnja objekta Vatrogasni dom Srebrenik (2016-2018)	Brži odgovor vatrogasnih jedinica na potrebu vatrogasnih intervencija za 15% do 2018 godine u odnosu na period 2011-2015 godina	250.000	35.000	0	0	35.000	50.000	65.000	100.000	215.000	Općina	Služba za civilnu zaštitu
SC2, SEC3.1.	2.3.1.2. Opremanje PVJ, GSS i VJ VD Srebrenik i redukcija rizika (edukacija i trening) (2016-2020)	Manji broj prijavljenih kršenja standardnih operativnih procedura od strane PVJ, GSS i VJ VD za 15% do 2020. godine u odnosu na 2015. godinu	250.000	5.000	0	0	5.000	0	50.000	100.000	150.000	Općina	Služba za civilnu zaštitu
SC2, SEC3.1.	2.3.1.3. Opremanje općinskog operativnog centra civilne zaštite i obezbjeđenje web/GIS platforme za pomoć sistemu upravljanja hitnim situacijama (2017-2018)	Web-GIS platforma je funkcionalna i koristi se za vježbe simulacije barem jednom godišnje počevši od 2017 godine Brža reakcija općinskog centra civilne zaštite u situacijama u kojim je potrebno reagovanje usljed prirodnih ili ljudski uzrokovanih nesreća za 10% do 2020 godine u odnosu na period 2011-2015	300.000	0	0	0	0	0		100.000	100.000	Općina	Služba za civilnu zaštitu
SC2, SEC3.3.	2.3.1.4. Edukacija građana za preživljavanje u opasnim situacijama(2017-2020)	3000 građana Srebrenika je upoznato sa načinom ponašanja u različitim po život opasnim situacijama do 2018 godine (efekat multipliciranja znanja)	150.000	0	0	10.000	10.000	0	45.000	45.000	90.000	Općina	Služba za civilnu zaštitu
SC2, SEC3.1.	2.3.1.5. Izrada katastra klizišta na području općine i provođenje mjera sanacija i zaštite od klizišta (2016-2017)	Smanjen broj domaćinstava koja su se iselila zbog klizišta za 30% do 2020 godine u odnosu na 2015 godinu	150.000	0	0	0	0	50.000	50.000	50.000	150.000	Općina	Služba za prostorno i Služba civilne zaštite

Sektor životne sredine														
SC3, SEC1.1.	3.1.1.1. Izgradnja sistema vodosnabdijevanja za sva naselja u skladu sa Dugoročnim programom (2016-2020)	400 domaćinstava u 10 naselja priključeno na izgrađeni sistem vodosnabdijevanja do 2020.	4.500.000	500.000	500.000	500.000	1.500.000	330.000	300.000	300.000	930.000	Općina, MZ i JVP	821224	Služba za poduzetništvo
SC3, SEC1.1.	3.1.1.2. Izgradnja kanalizacionog sistema i prečišćaća otpadnih voda za sva naselja u skladu sa Dugoročnim programom (2016-2020)	320 domaćinstava u 8 naselja prikopčano na kanalizacionu mrežu do 2020 godine.	2.030.000	250.000	250.000	200.000	700.000	180.000	200.000	200.000	580.000	Općina, MZ i JVP	821224	Služba za poduzetništvo Nusret Šerifović
SC3, SEC1.1.	3.1.1.3. Revitalizacija uređaja za prečišćavanje otpadnih voda (2016-2018)	Poboljšanje kvaliteta voda koje se iz uređaja za prečišćavanje ispuštaju direktno u rijeku Tinju za 10% do 2020. godine u odnosu na 2015 godinu.	500.000	0	0	0	0	50.000	50.000	100.000	200.000	Općina i JVP		Služba za prostorno uređenje
SC3, SEC1.2.	3.1.2.1. Akumulacija Bistričke rijeke- pripreme aktivnosti: I faza detaljna h/g istraživanja i studija izvodljivosti i II faza: izrada projektne dokumentac. i prva faza radova (2018-2020)	Utvrđena izdašnost izvorišta radi trajnog rješavanja problema nedovoljnih količina vode za piće	310.000	0	0	10.000	10.000	20.000	20.000	50.000	90.000	Općina	613725	Služba za poduzetništvo Nusret Šerifović Služba za prostorno uređ. Maksida Zukić

SC3, SEC1.2.	3.1.2.2. Projekat h/g istraž. radova na izvorištu termomineralnih voda i zaštita podzemnih voda (2018-2020)	Utvrđena izdašnost izvorišta radi trajnog rješavanja problema nedovoljnih količina vode za piće	150.000					0	0	0	50.000	50.000	Općina	Služba za poduzetništvo Nusrret Šerifović Služba za prostorno uređ. Makrscida, Zukić
SC3, SEC1.2.	3.1.2.3. Hidrogeološka istezivanja i izvođenje radova u MP: Tinja, D.Potok, Srebrenik, Rapatnica, Sladna i Špionica(2016-2020)	Utvrđena izdašnost izvorišta radi trajnog rješavanja problema nedovoljnih količina vode za piće	86.000	26.000	20.000	20.000	66.000	0	0	0	0	0	Općina	Služba za poduzetništvo Služba za prostorno uređenje
SC3, SEC1.3.	3.1.3.1. Sanacija kritičnih dionica korita rijeke Tinje i čišćenje korita u MP: Srebrenik, Tinja, D.Potok, Špionica	Zaštićeno 100 domaćinstava, 10 privrednih subjekata i 2ha poljoprivrednog zemljišta od plavljenja do 2020. godine	690.000	30.000	30.000	30.000	90.000	150.000	100.000	100.000	100.000	350.000	Općina i Agencija za slivove rijeke Save	Služba za poduzetništvo
SC3, SEC1.3.	3.1.3.2. Regulacija korita rijeke Tinje, Prva dionica Klisura, Ormanica – Most M 1,8 st.2976,43 = L= 2976,43 m (2016-2020)	Zaštićeno 5 domaćinstava, 4 privredna subjekta i 10 ha poljoprivrednog zemljišta od plavljenja do 2020. godine	700.000	0	0	0	0	150.000	100.000	100.000	100.000	350.000	Agencija za slivove rijeke Save	Služba za poduzetništvo Nusrret Šerifović
SC3, SEC1.3.	3.1.3.3. Regulacija korita rijeke Tinje, Špionica, Most M 1.8 do mosta u Špionici Centar st.5000 = L= 1.500 m (2016-2020)	Zaštićeno 20 domaćinstava, 5 privrednih subjekata i 4 ha poljoprivrednog zemljišta od plavljenja do 2020. godine	800.000	0	20.000	0	20.000	150.000	150.000	200.000	200.000	500.000	Agencija za slivove rijeke Save	Služba za poduzetništvo Nusrret Šerifović

SC3, SEC1.3.	3.1.3.4. Regulacija korita rijeke Tinje, Most za Brezje – Most Preville L = 1.973 mm (2016-2020)	Zaštićeno 20 domaćinstava, 5 privrednih subjelata i 10ha poljoprivrednog zemljišta od plavljenja do 2020. godine Regulisano L = 1.973 m korita r. Tinje	425.000	0	0	15.000	15.000	50.000	50.000	100.000	200.000	Agencija za slivove rijeke Save	Služba za poduzetništvo
SC3, SEC1.3.	3.1.3.5. Regulacija korita rijeke Tinje, Koprčića most – Ušće Fačkinog potoka L = 900 m(2016-2018)	Zaštićeno 300 domaćinstava, 10 privrednih subjekata i 10 ha poljoprivrednog zemljišta od plavljenja do 2020. godine	2.300.000	400.000	400.000	0	800.000	1.000.000	500.000	0	1.500.000	Agencija za slivove rijeke Save	Služba za poduzetništvo
SC3, SEC3.1.	3.1.3.6. Sanacija vodotoka II kategorije (2016-2020)	Zaštićeno 100 domaćinstava, 10 privrednih subjekata i 20ha poljoprivrednog zemljišta od plavljenja do 2020. godine	460.000	0	30.000	30.000	60.000	50.000	50.000	100.000	200.000	Općina	Služba za poduzetništvo Služba za prostorno uređivanje
SC3, SEC2.1.	3.2.1.1. Sanacije i rekultivacija deponije komunalnog otpada "Babunovići" (2016-2017)	Nema novog odlaganja otpada na lokaciji deponije Babunović počevši od 2017 godine	800.000	0	0	0	0	800.000	0	0	800.000	Općina, JKP "9. Septembar" d.d.	Služba za prostorno uređenje
SC3, SEC 2.1.	3.2.1.2. Izgradnja transfer stanice sa pratećim sadržajima (2016-2017)	Transfer stanicasa mini postrojenjem za reciklažunalokacijistari željezničkiKamenolom Urožapuštena u upotrebu do 2017. godine	1.050.000	0	0	0	0	500.000	550.000	0	1.050,000	Općina i JKP "9. Septembar" d.d.	Služba za prostorno uređenje
SC3, SEC2.1.	3.2.1.3. Razvoj selektivnog prikupljanja otpada – tehničkooprema nje (2017-2020)	Razvijeno selektivno prikupljanja otpada, educirani građani i izvršeno tehničko opremanje	200.000		10.000	20.000	30.000	20.000	50.000	50.000	120.000	Općina i JKP "9. Septembar" d.d.	Služba za prostorno uređenje

SC3, SEC2.1.	3.2.1.4. Realizacija projekata edukacije stanovništva u oblasti zaštite okoliša (edukativni projekti sa školama i školskim eko sekcijama, projekti sa NVO i sl.) (2017-2020)	2000 građana educirano za selektirano odlaganje otpada do 2020. godine	25.000	0	5.000	5.000	10.000	0	0	5.000	5.000	Općina	Služba za prostorno uređenje
SC3, SEC3.1.	3.3.1.1. Rekonstrukcija i proširenje sistema toplifikacije u centru grada(2016-2020)	Smanjeni troškovi grijanja u JU Centar za kulturu za 15% do kraja 2020. godine u odnosu na 2016. godinu; Smanjeni troškovi grijanja kod novih korisnika (Robna kuća, stanovi i poslovni prostori u 3 stambeno-poslovna objekta) za 15% do kraja 2020. godine u odnosu na 2016. godinu.	1.000.000	150.000	100.000	100.000	350.000	150.000	150.000	150.000	450.000	Općina i JKP "9. Septembar" d.d.	821213 Služba za prostorno uređenje
SC3, SEC3.1.	3.3.1.2. Utopljavaње javnih objekata i kolektivnih objekata stanovanja (projekti iz oblasti EE) (2018-2020)	Smanjeni troškovi grijanja u javnim objektima za 5% do kraja 2020. godine u odnosu na 2016. godinu	150.000	0	0	0	0	0	0	50.000	50.000	Općina	Služba za prostorno uređenje
SC3, SEC4.1.	3.3.1.3. Projekat nabavke peći na ekološki čiste energente (2018-2020)	Prelazak 30% individualnih kotlovnica sa osnovnog energenta ugalj na ekološki prikvatljive energente pelet, bio masa, drvo i sl. do 2020 godine.	90.000	0	0	0	0	0	0	30.000	30.000	Općina	Služba za prostorno uređenje

SC3, SECA.1.	3.4.1.1. Projekti u skladu sa godišnjim programima izgradnje infrastrukture - Putevi (2016-2020)	Uspostavljen funkcionalan protok motornih vozila - bezbjednija/sigurnija vožnja na novim asfaltnim površinama za 10% do 2020. godine	4.200.000	1.000.000	700.000	700.000	2.400.000	180.000	200.000	200.000	580.000	Općina	613714, 613724, 821222, 821612	Služba za poduzetništvo lokalni razvoj i investicije
SC3, SECA.1.	3.4.1.2. Projekti u skladu sa godišnjim programima izgradnje infrastrukture - Javna rasvjeta (2016-2020)	Osigurana redovna osvjetljenost 8 naselja u kojima nije bilo javne rasvjete u noćnim satima do 2018. godine	450.000	70.000	70.000	70.000	210.000	20.000	20.000	20.000	60.000	Općina	821221	Služba za poduzetništvo lokalni razvoj i investicije
SC3, SECA.1.	3.4.1.3. Projekti iz Strategije razvoja općine Srebrenik, aplicirani po javni pozivima (projekti ekonomskog i društvenog razvoja, zaštite okoliša, energ. efikasnosti, NVO i dr.)	Aplicirani projekti uz obezbjeđeno sufinansiranje općine	500.000	100.000	100.000	100.000	300.000	0	0	0	0	Općina		Služba za poduzetništvo lokalni razvoj i investicije
UKUPNO:			31.975.000	2.725.000	2.220.000	2.235.000	7.180.000	4.755.000	4.185.000	4.165.000	13.105.000			

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

Općina Srebrenik je Pravilnikom o unutrašnjoj organizaciji službi iz 2013. i izmjenama i dopunama Pravilnika 2015. godine stvorila solidne pretpostavke za upravljanje lokalnim razvojem. Osnovana je Služba za poduzetništvo, lokalni razvoj i investicije, sa pripadajućim Odsjecima, čiji je osnovni zadatak upravljanje razvojnim projektima. Međutim, u praksi se nova unutrašnja organizacija poslova nije u potpunosti uhodala i procjenjuje se da je preambiciozno postavljena s obzirom da je teško osigurati adekvatnu kadrovsku popunjenost. Samo dva službenika direktno se bave implementacijom Strategije, i to ne puno radno vrijeme, a dvije pozicije državnih službenika nisu popunjene. Kao prelazno rješenje i podrška procesu implementacije određeni su koordinatori 3 sektora (ekonomski sektor, društveni sektor, zaštita okoliša) koji će učestvoati sa članovima ORT u ovom poslu.

Osnovna pitanja koja Općinsko rukovodstvo planira adresirati u narednom periodu su:

- Osigurati adekvatnu kadrovsku popunjenost u Odsjeku za ekonomski razvoj i projekte.
- Osigurati adekvatnu edukaciju za nove službenike i prenošenje znanja od iskusnijih članova ORT-a na nove članove.
- Redovno raditi planove implementacije 1+2 godine i u pripremu uključiti sve rukovodeće strukture, kao i godišnje planove službi.
- Prioritete (projekte iz Strategije i ideje koje se dobiju iz javnih rasprava o nacrtu budžeta) određivati u odnosu na strateške ciljeve, a ne primarno u zavisnosti od raspoloživih fondova.
- Unaprijediti internu komunikaciju između svih učesnika procesa implementacije unutar općinske uprave
- Predstavnike Odjeljenja za budžet intenzivno uključiti u operativno okvirno planiranje.
- Intenzivirati eksternu komunikaciju radi promocije strateškog pristupa planiranju, promocije postignuća i uključivanja socio-ekonomskih aktera u implementaciju Strategije.
- Praćenje i vrednovanje (godišnja revizija i izvještavanje) moraju se temeljnije organizovati putem definisanja jasne uloge Odsjeka za ekonomski razvoj i projekte, kao centralne jedinice za upravljanje razvojem, i uvođenjem jasne koordinacije između Odsjeka i drugih organa Općine.
- Unaprijediti centralnu bazu podataka o projektima – poboljšati upravljanje APIS-om (redovno ažuriranje).

Uz napomenu da općina Srebrenik nema uspostavljenu PPVI procedure, u skladu sa predviđenim mjerama, detaljan pregled osnovnih uloga i odgovornosti i vremenski rokovi za implementaciju Strategije, praćenje, vrednovanje i izvještavanje nalazi se u tabeli ispod.

Pregled osnovnih aktivnosti i odgovornosti za implementaciju strategije

Osnovne uloge i odgovornosti za implementaciju , praćenje, vrednovanje i izvještavanje		
Aktivnosti ^(*)	Nadležnost (ko?) /	Rok (okvirno kada ?)
Definisanje prioriteta za <u>na narednu godinu</u> na osnovu strateško-programskih dokumenata i izrada Plana implementacije (1+2)	<p>Inicijator i vlasnik procesa: Koordinator općinskog razvojnog tima (ORT) Koordinator sektora (ekonomski sektor, društveni sektor, zaštita okoliša)</p> <p>Nosioci i učesnici u procesu: Nosioci implementacije projekata: Šefovi nadležnih službi/odjeljenja JLS Direktori javnih ustanova i javnih preduzeća Članovi općinskog razvojnog tima (ORT) Ostali službenici</p>	Prvi kvartal tekuće godine (po rokovima iz entitetskih Zakona o budžetu)
Priprema planova službi <u>za narednu godinu</u> , uključujući projekte iz Strategije razvoja i redovne poslove	<p>Inicijator i vlasnik procesa: Koordinator općinskog razvojnog tima (ORT), Šefovi nadležnih službi/odjeljenja JLS Koordinator sektora (ekonomski sektor, društveni sektor, zaštita okoliša)</p> <p>Nosioci i učesnici: Šefovi nadležnih službi/odjeljenja JLS Članovi općinskog razvojnog tima (ORT)</p>	01.09-30.09. tekuće godine
Uključivanje strateških projekata i mjera u plan budžeta <u>za narednu godinu</u>	<p>Inicijator i vlasnik procesa: Koordinator općinskog razvojnog tima (ORT), Rukovodilac Službe za budžet i finansije</p> <p>Nosioci i učesnici procesa: Koordinator općinskog razvojnog tima (ORT) Koordinator sektora (ekonomski sektor, društveni sektor, zaštita okoliša) Šefovi nadležnih službi/odjeljenja JLS</p>	01-31.10 (prvi nacrt); 01-30.11 (drugi nacrt) 01-15.12 (treći nacrt) tekuće godine
Usklađivanje planova rada službi/odjeljenja sa usvojenim Budžetom <u>za narednu godinu</u>	<p>Inicijator i vlasnik procesa: Koordinator ORT-a</p> <p>Nosioci i učesnici procesa: Šefovi nadležnih službi/odjeljenja Kolegijum načelnika JLS</p>	05-15. januar naredne godine
Razrada projekata	<p>Inicijator i vlasnik procesa: Koordinator općinskog razvojnog tima (ORT) Koordinator sektora (ekonomski sektor, društveni sektor, zaštita okoliša)</p> <p>Nosioci i učesnici u procesu: Nosioci implementacije projekata: Šefovi nadležnih službi/odjeljenja JLS Direktori javnih ustanova i javnih preduzeća Članovi općinskog razvojnog tima (ORT) Ostali službenici</p>	Kontinuirano
Praćenje eksternih izvora finansiranja	<p>Inicijator i vlasnik procesa: Šef odsjeka za lokalni ekonomski razvoj i projekte Koordinator sektora (ekonomski sektor, društveni sektor, zaštita okoliša)</p> <p>Nosioci i učesnici procesa: Nosioci implementacije projekata: Šefovi nadležnih službi/odjeljenja JLS Direktori javnih ustanova i javnih preduzeća Članovi općinskog razvojnog tima (ORT) Ostali službenici</p>	Kontinuirano

Praćenje provođenja Plana implementacije strategije	<p>Inicijator i vlasnik procesa: Koordinator općinskog razvojnog tima (ORT) Koordinatori sektora (ekonomski sektor, društveni sektor, zaštita okoliša)</p> <p>Nosioci i učesnici procesa: Nosioci implementacije projekata: Šefovi nadležnih službi/odjeljenja JLS Direktori javnih ustanova i javnih preduzeća Članovi općinskog razvojnog tima (ORT) Ostali službenici</p>	Kontinuirano
Praćenje implementacije i izrada izvještaja o realizaciji godišnjih planova rada službi	<p>Inicijator i vlasnik procesa: Kolegijum načelnika JLS</p> <p>Nosioci i učesnici procesa: Šefovi službi/odjeljenja Koordinator općinskog razvojnog tima (ORT) Koordinatori sektorskih grupa</p>	<p>Mjesečno:Kolegij načelnika Polugodišnje: Do 31. jul (za prvih 6 mjeseci tekuće godine) Godišnje: Do 31. maj (za prethodnu godinu)</p>
Osnovne uloge i odgovornosti za implementaciju , praćenje, vrednovanje i izvještavanje		
Aktivnosti^(*)	Nadležnost (ko?) /	Rok (okvirno kada ?)
Uključivanje Partnerske grupe u praćenje implementacije strategije	<p>Inicijator i vlasnik procesa: Koordinator općinskog razvojnog tima (ORT)</p> <p>Nosioci i učesnici u procesu: Koordinatori sektora (ekonomski sektor, društveni sektor, zaštita okoliša) Partnerska grupa/Općinski razvojni tim</p>	<p>Prvi sastanak PG-a: Do 31 maj (za prethodnu godinu) Drugi sastanak PG-a: Do 31. jul (za prvih 6 mjeseci tekuće godine)</p>
Izrada Godišnjeg izvještaja o realizaciji strategije razvoja	<p>Inicijator i vlasnik procesa: Koordinator općinskog razvojnog tima (ORT)</p> <p>Nosi Koordinatori sektora (ekonomski sektor, društveni sektor, zaštita okoliša)</p> <p>oci i učesnici u procesu: Koordinatori sektora (ekonomski sektor, društveni sektor, zaštita okoliša) Nosioci implementacije projekata: Šefovi nadležnih službi/odjeljenja JLS Direktori javnih ustanova i javnih preduzeća Članovi općinskog razvojnog tima (ORT) Ostali službenici</p>	Do 31. maj. naredne godine u odnosu na onu za koju se priprema izvještaj
<p>Ostale važne aktivnosti:</p> <ul style="list-style-type: none"> ▪ Redovno ažuriranje web stranice JLS u domenu informacija koje se odnose na razvojne aktivnosti ▪ Redovni kontakti sa višim nivoima vlasti ▪ Uspostavljanje i unaprijeđenje međuopćinske/međuopštinske saradnje 	<p>Inicijator i vlasnik procesa: Koordinator općinskog razvojnog tima (ORT) Koordinatori sektora (ekonomski sektor, društveni sektor, zaštita okoliša)</p> <p>Nosioci i učesnici: Šef odsjeka za lokalni ekonomski razvoj i projekte Članovi općinskog razvojnog tima (ORT)</p>	Kontinuirano

Napomene:

(*) Preporučene aktivnosti se odnose na godišnji ciklus planiranja, praćenja, vrednovanja i izvještavanja i za svaki naredni ciklus se ponavljaju. Preporučene aktivnosti se prilagođavaju specifičnostima regulatornog okvira kao i tekuće prakse JLS. Aktivnosti naznačene kao „samo za JLS koje su uspostavile ili namjeravaju uspostaviti PPVI proceduru“ se brišu iz pregleda JLS koje nemaju uspostavljen PPVI ili ga ne namjeravaju uspostaviti.

(**) PPVI je preporučena procedura za planiranje, praćenje, vrednovanje i izvještavanje o godišnjem radu JLS (koju su uspostavile pojedine JLS u BiH te ostaju na raspolaganju za usvajanje svim ostalim JLS).

VII Prilozi

Prilog 1: Integrirani pregled revidirane strategije (2016-2020)

1. STRATEŠKI CILJ: EKONOMSKI RAZVOJ				
Osiguran dinamičan privredni rast općine Srebrenik	U toku 5 godina implementacije Strategije stopa BDP-a po stanovniku se povećava statistički značajno više u odnosu na stopu povećanja/ promjene u toku 5 godina koje prethode implementaciji Strategije. U toku 5 godina implementacije Strategije stopa povećanja broja zaposlenih je statistički značajno veća u odnosu na stopu povećanja/ promjene u toku 5 godina koje prethode implementaciji Strategije.			
SEKTORSKI CILJ 1.1				
Stvoren povoljni poslovni ambijent u općini, do 2020. godine	Očekivani sektorski ishodi	Povećan broj privrednih subjekata u općini za 20% do 2020. godine u odnosu na 2015. godinu; U periodu 2016-2020. privučeno najmanje 4 miliona KM novih investicija u poslovnom sektoru; 200 novih radnih mjesta otvoreno kao rezultat programa podsticaja i broja poslovnih subjekata u periodu 2016-2020.	Indikatori sektorskog cilja	Broj privrednih subjekata (preduzeća i obrti); Vrijednost investicija u poslovnom sektoru; Broj novih radnih mjesta
PROGRAM 1.1.1 Unaprijeđenje rada uprave				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
1.1.1.1. Unapređenje organizacije i efikasnosti općinske uprave	Ključne aktivnosti iz Kalendara JURA-e blagovremeno realizirane počevši od 2017 godine; Smanjen broj dana za registraciju obrta za 20% do 2020. godine u odnosu na 2015 godinu.	0	0	0
1.1.1.2. Rekonstrukcija zgrade općine za potrebe Općinskog suda	Skraćen rok za izdavanje dokumenata za preduzeća za 40% u odnosu na broj potrebnih dana u 2015. godini; Uvedena usluga direktnog dobivanja dokumenata koji su potrebni za	100.000	0	100.000

	registraciju preduzeća u Općinskom sudu u Srebreniku.			
PROGRAM 1.1.2. Formiranje poslovnih zona				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
1.1.2.1. Uspostavljanje poslovnih zona	15 novih firmi započelo poslovanje u novouspostavljenim poslovnim zonama do 2020 godine	115.000	250.000	365.000
1.1.2.2. Opremanje i uspostava centra za poduzetništvo sa inkubacionim kapacitetima	5 start-up-a započelo rad u poslovnom inkubatoru do 2017 godine	30.000	60.000	90.000
PROGRAM 1.1.3. Podrška razvoju MSP-a				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
1.1.3.1. Subvencija za potporu novonastalim MSP	Povećanje ekonomije obima kod subvencionisanih MSP za 10% na godišnjem nivou počevši od 2016 godine	300.000	0	300.000
1.1.3.2. Projekat Unapređenje povoljnog poslovnog okruženja kroz uvođenje ključnih mjera u skladu sa BFC standardom	Smanjen broj dana za registraciju pravnih subjekata za 20% do 2020 godine u odnosu na 2015 godinu	10.000	5.000	15.000
SEKTORSKI CILJ 1.2				
Razvijena poljoprivredna proizvodnja do 2020. godine	Očekivani sektorski ishodi	Povećan broj registrovanih poljoprivrednih obrta u oblasti proizvodnje povrća, voća i uzgoja stoke na 50 u 2020. godini u odnosu na 2014. godinu; Povećan promet poljoprivrednih proizvoda animalnog porijekla za 10% do 2020. godine u odnosu na 2015?; Povećan promet poljoprivrednih proizvoda u oblasti proizvodnje povrća za 10% do 2020. godine u odnosu na 2015	Indikatori sektorskog cilja	Broj registrovanih poljoprivrednih obrta u oblasti proizvodnje povrća, voća i uzgoja stoke; Promet poljoprivrednih proizvoda animalnog porijekla mjereno u novcu; Promet poljoprivrednih proizvoda u oblasti proizvodnje povrća mjereno u novcu.
PROGRAM 1.2.1. Rad sa poljoprivrednim proizvođačima				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
1.2.1.1. Provođenje mjera podsticaja	Povećana površina za uzgoj	105.000	900.000	1.005.000

u poljoprivredi	jagodičastog i bobičastog voća i povrtnarskih kultura za 50% do kraja 2020. godine u odnosu na 2015. godinu			
1.2.1.2. Projekat edukacije i stručne pomoći u proizvodnji hrane na malim posjedima za tržište	Povećan obim poljoprivredne proizvodnje za 2% kod educiranih poljoprivrednika	0	25.000	25.000
1.2.1.3. Redovno održavanje (popunjavanje) registra poljoprivrednih proizvođača	Uspostavljen sistem javne i transparentne dodjele poticaja	0	0	0
PROGRAM 1.2.2. Unaprijeđenje infrastrukture za poljoprivredu				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
1.2.2.1. Izgradnja veterinarske stanice i stočne pijace	Uspostavljen mehanizam za kontrolu tržišta stoke i proizvoda animalnog porijekla do 2020 godine	50.000	50.000	100.000
1.2.2.2. Izgradnja protugradnog sistema	Šteta na poljoprivrednim usjevima od grada nije veća od 10% ukupno očekivanih prinosa poljoprivrednika godišnje, posmatrano u periodu 2016-2020. godina	0	50.000	50.000
SEKTORSKI CILJ 1.3				
Unaprijeđeno upravljanje javnim dobrima, prirodnim i kulturno-historijskim naslijeđem do 2020. godine	Očekivani sektorski ishodi	Povećan prihod od posjeta Tvrđavi/ Starom gradu za 20% do kraja 2020. godine u odnosu na 2015. godinu; Povećan broj posjeta manifestacijama koje se održavaju na „Starom gradu“ Srebreniku za 50% do kraja 2020. u odnosu na 2015.; Povećan prihod od iznajmljivanja i prodaje općinske imovine za 10% do kraja 2020. godine u odnosu na 2015.	Indikatori sektorskog cilja	Prihod od posjeta Tvrđavi/ Starom gradu; Broj posjeta manifestacijama koje se održavaju na Starom gradu; Prihod od iznajmljivanja i prodaje općinske imovine u KM
PROGRAM 2.3.1. Revitalizacija kompleksa „Stari grad Srebrenik“ (faze I, II, III i IV)				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
1.3.1.1. Izgradnja pristupnog parkirališta za potrebe Starog grada Srebrenika	Obezbijeđen prihod od parkiranja najmanje 20 automobila dnevno u neposrednoj blizini Starog grada Srebrenika.	70.000	0	70.000
1.3.1.2. Rekonstrukcija i	Povećan broj posjetitelja u Starom	80.000	100.000	180.000

osposobljavanje pristupnog puta za Stari grad Srebrenik	gradu Srebrenik za 20 % do kraja 2020. godine u odnosu na 2015 godinu			
1.3.1.3. Izrada izvedbenog projekta u skladu sa Idejnom osnovom revitalizacije šireg kompleksa „Starog grada“ Srebrenika	Donošena odluka o revitalizaciji kompleksa od strane opštine do 2017 godine Pronađen finansijer za izvođenje radova rekonstrukcije i revitalizacije do 2020 godine	50.000	30.000	80.000
1.3.1.4. Izvođenje radova rekonstrukcije i revitalizacije šireg kompleksa Starog grada Srebrenika	Povećan broj posjetitelja u Starom gradu Srebrenik za 20 % do kraja 2020. godine u odnosu na 2015 godinu	100.000	100.000	200.000
1.3.1.5. Izgradnja ljetne pozornice	Povećan broj manifestacija u Starom gradu Srebrenik za 5 do 2020. godine.	0	0	0
Projekat 1.3.2.1.				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
1.3.2.1. Uspostava sistema upravljanja javnim dobrima	Uspostavljene općinske strukture za racionalno i ekonomično upravljanje općinskom imovinom u skladu sa Planom upravljanja javnim dobrima do 2017 godine	0	0	0

2. STRATEŠKI CILJ: DRUŠTVENI RAZVOJ				
Unaprijeđena kvaliteta društvenog života lokalne zajednice	<p>Zadovoljstvo građana općine Srebrenik sa uslugama socijalne, zdravstvene zaštite, sportskim, obrazovnim i kulturnim statistički značajno veće u 2020. u odnosu na 2016. godinu</p> <p>Smanjen broj krivičnih i prekršajnih slučajeva protiv maloljetnika na području općine Srebrenik do 2020. u odnosu na 2016. godinu za 10%</p> <p>Smanjen broj krivičnih i prekršajnih slučajeva protiv odraslih na području općine Srebrenik do 2020. u odnosu na 2016. godinu za 10%</p> <p>Broj mladih korisnika psihoaktivnih supstanci se smanjio u 2020. u odnosu na 2016. godinu za 5%</p> <p>Smanjena incidencija djece i mladih sa ortopedskim deformitetima za 20% do 2020. u odnosu na 2014. godinu</p> <p>Povećan procenat upisane djece u srednje škole u odnosu na broj djece koja završe osnovnu školu do 2020. godine u odnosu na 2016. godinu za 10%.</p>			
	SEKTORSKI CILJ 2.1			
Osiguran pristup kulturnim, sportskim i obrazovnim uslugama	Očekivani sektorski ishodi	<p>Privučeno 20% više posjetitelja na kulturnim manifestacijama u kino sali u periodu 2016-2020 u odnosu na period 2010-2015.,</p> <p>Privučeno 15% više posjetitelja muzejsko-galerijskim sadržajima u Centru za kulturu u periodu 2016-2020 u odnosu na period 2010-2015.</p> <p>Povećan broj građana uključen u društvene i kulturne aktivnosti u MZ u kojima su rekonstruisani domovi za 20% u 2020. godini u odnosu na 2014. godinu,</p> <p>Povećan broj mladih uključen u društvene i kulturne aktivnosti (kroz omladinska udruženja i aktivnosti u MZ) za 10% u 2020. godini u odnosu na 2014.,</p> <p>Povećan broj djece obuhvaćene obaveznim predškolskim odgojem za 10% u 2017. godini u odnosu na 2014. godinu;</p> <p>Povećano zadovoljstvo roditelja kvalitetom fizičkih uslova u odgojnoj ustanovi za 15% do 2017. godine u odnosu na 2016.;</p> <p>Minimalno 1000 učenika svaki mjesec učestvuje u nastavnim aktivnostima u sali za tjelesni odgoj počevši od 2017 godine u odnosu na 2020. godinu;</p> <p>Minimalno 300 učenika svaki mjesec učestvuje u van nastavnim</p>	Indikatori sektorskog cilja	<p>Broj posjetitelja na kulturnim manifestacijama u kino sali,</p> <p>Broj posjetitelja muzejsko-galerijskim sadržajima;</p> <p>Broj građana uključen u društvene i kulturne aktivnosti u MZ u kojima su rekonstruisani domovi,</p> <p>Broj mladih uključen u društvene i kulturne aktivnosti,</p> <p>Broj djece obuhvaćene obaveznim predškolskim odgojem;</p> <p>Zadovoljstvo roditelja kvalitetom fizičkih uslova u odgojnoj ustanovi;</p> <p>Broj učenika koji svaki mjesec učestvuju u nastavnim aktivnostima u sali za tjelesni odgoj;</p> <p>Broj učenika koji svaki mjesec učestvuju u vannastavnim</p>

		aktivnostima u sali za tjelesni odgoj počevši od 2017 godine u odnosu na 2020. godinu; Povećan broj korisnika sportskih aktivnosti za 10% do 2020 u odnosu na 2016 godinu		aktivnostima u sali za tjelesni odgoj; Broj korisnika sportskih aktivnosti
PROGRAM 2.1.1 KULTURA				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
2.1.1.1. JU Centar za kulturu i informisanje - Saniranje i opremanje kino dvorane sa pozornicom	Uspostavljen funkcionalan plan rada kina sa minimalno 7 kulturnih manifestacija na godišnjem nivou (pozorišne predstave, balet, koncert i sl.) do 2018. godine	0	80.000	80.000
2.1.1.2. JU Centar za kulturu i informisanje - Dogradnja objekta Centra za muzejsko-galerijski prostor (392 m ²)	U izgrađenom prostoru redovno predstavljene zbirke muzejskih eksponata koje su dostupne široj javnosti počevši od 2016. godine	0	150.000	150.000
2.1.1.3. Izgradnja Doma mladih Potpeć	Uspostavljen funkcionalan program rada Doma mladih Potpeć do 2016. godine	100.000	0	100.000
2.1.1.4. Učešće u kapitalnim projektima u MZ (domovi MZ)	Minimalno dva puta sedmično se organizuju društvene i kulturne aktivnosti u selima u adaptiranim prostorima MZ-ova počevši od 2016. godine	50.000	15.000	65.000
2.1.1.5. Održavanje kulturnih manifestacija: OGUS, Dani povelje i ostalih kulturnih manifestacija na području općine Srebrenik	Povećan broj učesnika tradicionalnih kulturnih događaja, koji se godišnje organizuju na području općine za 15% u 2020. u odnosu na 2014 godinu	75.000	30.000	105.000
2.1.1.6. Jačanje kapaciteta omladinskih organizacija sa područja Općine Srebrenik	Uspostavljen program rada mladih i sa mladim od strane 5 omladinskih organizacija koje koriste prostorije za mlade do 2018. Godine	10.000	10.000	20.000

PROGRAM 2.1.2. OBRAZOVANJE				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
2.1.2.1. Proširenje kapaciteta obdaništa u fazama i sprovođenje mjera energetske efikasnosti	<p>Uspostavljen program za 2 nove odgojne grupe u obdaništu do 2017 godine</p> <p>Zaposlena dodatna 4 radnika na odgojno-obrazovnim poslovima u obdaništu do 2017 godine</p> <p>Smanjen trošak za zagrijavanje obdaništa za 10% do 2017 godine.</p>	0	45.000	45.000
2.1.2.2. Izgradnja sale za tjelesni odgoj u Prvoj OŠ i MSŠ	<p>Uspostavljen funkcionalan nastavni i vannastavni program sporta za učenike i mlade Srebrenika do 2017 godine</p>	0	100.000	100.000
PROGRAM 2.1.3. SPORT				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
2.1.3.1. JU Sportsko rekreativni centar - sanacija poda i provođenje mjera energetske efikasnosti	<p>Broj sportskih klubova povećan za 5 novih sportskih klubova na kraju 2020. godine, u odnosu na 2014.g</p> <p>Smanjeni troškovi grijanja JU Sportsko rekreativnog centra za 20% u odnosu na 2016, a najkasnije do 2020 godine.</p>	34.000	80.000	114.000
2.1.3.2. Izgradnja i održavanje sportskih terena po MZ	<p>Broj sportskih turnira u MZ povećan za ukupno 15 turnira u periodu 2016-2020 u odnosu na period 2010-2015</p> <p>Tokom perioda mart-septembar, u prosjeku 200 djece i mladih koriste sportske terene po MZ do 2017 godine.</p> <p>Tokom perioda mart-septembar, u prosjeku 100 biciklista koristi</p>	80.000	20.000	100.000

	izgrađenu biciklističku stazu na dnevnom nivou do 2017 godine. U prosjeku 500 pješaka koristi izgrađenu šetnicu na dnevnom nivou tokom perioda mart-septembar do 2017 godine.			
2.1.3.3. Natkrivanje Gradskog poligona uz izgradnju pratećih sadržaja	Kreiran prateći sportski program na gradskom poligonu do 2018 godine.	0	40.000	40.000
SEKTORSKI CILJ 2.2				
Unapređenje usluga u zdravstvenom sektoru i sektoru socijalne zaštite	Očekivani sektorski ishodi	<p>Povećano zadovoljstvo pacijenata uslugama Doma zdravlja za 10% 2020. godine u odnosu na 2016. godinu ;</p> <p>38 pacijenata, koji trenutno moraju ići na dijalizu u Tuzlu i Gračanicu, uslugu koriste u Srebreniku;</p> <p>Smanjen broj osoba sa prekomjernom težinom za 5% do 2020 u odnosu na 2015 godinu;</p> <p>Minimalno 40 starijih osoba boravi u novootvorenom centru na Majevidi od 2019 godine nadalje;</p> <p>Unapređena procjena kvalitete života osoba sa invaliditetom za 20% u 2020 u odnosu na 2016 godinu;</p> <p>Unaprijeđena procjena kvalitete života socijalno ugroženih osoba za 20% u 2020 u odnosu na 2016 godinu.</p>	Indikatori sektorskog cilja	<p>Zadovoljstvo pacijenata uslugama Doma zdravlja,</p> <p>Broj pacijenata koji uslugu dijalize koriste u Srebreniku,</p> <p>Broj osoba sa prekomjernom težinom,</p> <p>Broj starijih osoba u centru na Majevidi,</p> <p>Procjena kvalitete života osoba sa invaliditetom,</p> <p>Procjena kvalitete života socijalno ugroženih osoba.</p>
PROGRAM 2.2.1. ZDRAVSTVO				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
2.2.1.1. Izmiještanje Hitne službe Doma zdravlja i rješavanje prostora fizijatrije	<p>Premještena Hitna služba Doma zdravlja u novoizgrađeni objekat do 2018 godine;</p> <p>Premješten odjel fizijatrije u novoizgrađeni objekat do 2018 godine</p>	0	200.000	200.000
2.2.1.2. Formiranje (regionalnog)	Formiran funkcionalan regionalni	0	100.000	100.000

centra za dijalizu u Srebreniku	centar za dijalizu u Srebreniku do 2018 godine.			
2.2.1.3. Uređenje izletničkih i rekreativnih zona, šetnica i uređenje izvorišta	Povećan broj posjetitelja izletničkih i rekreativnih zona, šetnica i izvorišta u općini za 20% (veza sa turizmom, sportom) do 2018 godine u odnosu na 2016 godinu	10.000	15.000	25.000
PROGRAM 2.2.2. SOCIJALNA ZAŠTITA				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
2.2.2.1. Izgradnja centra za smještaj starijih osoba na Majeveci	Zaposleno 30 zdravstvenih radnika u novootvorenom centru za starije osobe do 2019 godine Centar registrovan i funkcionira od 2018 godine nadalje	0	100.000	100.000
2.2.2.2. Uređenje komunikacija i prilaza za osobe sa invaliditetom u gradu i pristup Javnim ustanovama	Povećan broj dolazaka osoba sa fizičkim invaliditetom za 10% u JU do 2018 godine	0	10.000	10.000
2.2.2.3. Povećanje radnog prostora u Centru za socijalni rad	Povećan broj korisnika individualnih i grupnih savjetodavnih sesija u Centru za socijalni rad za 5% do 2020 godine u odnosu na period 2011-2015.	0	40.000	40.000
2.2.2.4. Izgradnja objekata socijalnog stanovanja u Špionici i Tinji	Osigurano socijalno stanovanje do 2020 godine za cca 60 domaćinstava iz Srebrenika, koji su u stanju socijalne potrebe	0	1.700.000	1.700.000
SEKTORSKI CILJ 2.3				
Uspostavljen sveobuhvatan sistem zaštite i spašavanja	Očekivani sektorski ishodi	Smanjenje materijalne štete na objektima gdje se pojavi elementarna nepogoda ili požar za 30% do 2020 u odnosu na period 2011-2015 Povećana vjerovatnoća za 50% preživljavanja pojedinaca koji se zateknu u po život opasnoj situaciji i zahtjevaju pomoć od trećeg	Indikatori sektorskog cilja	Ukupne materijalne štete od elementarnih nepogoda na objektima u KM; Udio preživjelih u opasnim situacijama (Broj preživjelih naspram

		lica do 2020 u odnosu na period 2011-2015 godina Okolo 100 domaćinstava ugroženih klizištem na području Općine Srebrenik ima u prosjeku veću potrošnju na prehranu, obrazovanje, liječenje, prijevoz i sl. do 2020 godine u odnosu na period 2011-2015		ukupnog broja osoba za koje je pokrenuta intervencija); Mjesečna ili Potrošnja domaćinstava ugroženih klizištem u KM
PROGRAM 2.3.1. NABAVKA OPREME I JAČANJE KAPACITETA ZAŠTITE I SPAŠAVANJA				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
2.3.1.1. Izgradnja objekta Vatrogasni dom Srebrenik	Brži odgovor vatrogasnih jedinica na potrebu vatrogasnih intervencija za 15% do 2018 godine u odnosu na period 2011-2015 godina	35.000	215.000	250.000
2.3.1.2. Opremanje PVJ, GSS i VJ VD Srebrenik i redukcija rizika (edukacija i trening)	Manji broj prijavljenih kršenja standardnih operativnih procedura od strane PVJ, GSS i VJ VD za 15% do 2020. godine u odnosu na 2015. godinu	5.000	150.000	155.000
2.3.1.3. Opremanje općinskog operativnog centra civilne zaštite i obezbjeđenje web/GIS platforme za pomoć sistemu upravljanja hitnim situacijama	Web-GIS platforma je funkcionalna i koristi se za vježbe simulacije barem jednom godišnje počevši od 2017 godine Brža reakcija općinskog centra civilne zaštite u situacijama u kojim je potrebno reagovanje usljed prirodnih ili ljudski uzrokovanih nesreća za 10% do 2020 godine u odnosu na period 2011-2015	0	100.000	100.000
2.3.1.4. Edukacija građana za preživljavanje u opasnim situacijam	3000 građana Srebrenika je upoznato sa načinom ponašanja u različitim po život opasnim situacijama do 2018 godine (efekat multipliciranja znanja)	10.000	90.000	100.000
2.3.1.5. Izrada katastra klizišta na području općine i provođenje mjera sanacija i zaštite od klizišta	Smanjen broj domaćinstava koja su se iselila zbog klizišta za 30% do 2020 godine u odnosu na 2015 godinu	0	150.000	150.000

3. STRATEŠKI CILJ: OKOLIŠ				
Unaprijeđeno vodosnabdijevanje, upravljanje otpadnim vodama i čvrstim otpadom	Povećano zadovoljstvo građana sa kvalitetom javnih komunalnih usluga za 30% do 2020. u odnosu na 2016. godinu, Emisije CO2 u atmosferu smanjene za 5% do 2020. godine u odnosu na period 2011-2015. godina			
SEKTORSKI CILJ 3.1				
Izgrađeni sistemi vodosnabdijevanja, odvodnje i prečišćavanja otpadnih voda do 2020. godine	Očekivani sektorski ishodi	Osigurano kontinuirano snabdijevanje vodom za piće za 70% domaćinstava na cijelom području općine do kraja 2020. godine, Osigurana odvodnja fekalnih voda kanalizacionim sistemom za 50% domaćinstava na cijelom području općine do kraja 2020. godine; Do kraja 2020. godine, 50% domaćinstava, kojani supriključenanasistem javnekanalizacije, imapropisnoizgrađe neseptičkejame, Smanjeno zagađenje vodotokova otpadnim vodama za 20% do 2020. godine u odnosu na 2016. godinu, Smanjena površina zemljišta koje je ugroženo poplavama za 90% do kraja 2020. godine u odnosu na 2015. godinu	Indikatori sektorskog cilja	Broj domaćinstava na području općine za koje je osigurano kontinuirano snabdijevanje vodom za piće; Broj domaćinstava koje je osigurana odvodnja fekalnih voda kanalizacionim sistemom; Broj domaćinstava koji ima propisno izgrađene septičke jame; Stepen zagađenja vodotokova otpadnim vodama; Površina zemljišta koje je ugroženo poplavama u m2 ili he ili?
PROGRAM 3.1.1 Vodosnabdijevanje i kanalizacija				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
3.1.1.1. Izgradnja sistema vodosnabdijevanja za sva naselja u skladu sa Dugoročnim programom	400 domaćinstava u 10 naselja priključeno na izgrađeni sistem vodosnabdijevanja do 2020.	1.500.000	930.000	2.430.000
3.1.1.2. Izgradnja kanalizacionog sistema i prečišćaća otpadnih voda za sva naselja u skladu sa Dugoročnim programom	320 domaćinstava u 8 naselja prikopčano na kanalizacionu mrežu do 2020 godine.	700.000	580.000	1.280.000
3.1.1.3. Revitalizacija uređaja za prečišćavanje otpadnih voda	Poboljšanje kvaliteta voda koje se iz uređaja za prečišćavanje ispuštaju direktno u rijeku Tinju za 10% do 2020. godine u odnosu na 2015 godinu.	0	200.000	200.000

PROGRAM 3.1.2. Hidro-geološka istraživanja				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
3.1.2.1. Akumulacija Bistričke rijeke- pripremne aktivnosti: I faza detaljna h/g istraživanja i studija izvodljivosti i II faza: izrada projektne dokumentac. i prva faza radova	Utvrđena izdašnost izvorišta radi trajnog rješavanja problema nedovoljnih količina vode za piće	10.000	90.000	100.000
3.1.2.2. Projekat h/g istraž. radova na izvorištu termomineralnih voda i zaštita podzemnih voda	Utvrđena izdašnost izvorišta radi trajnog rješavanja problema nedovoljnih količina vode za piće	0	50.000	50.000
3.1.2.3. Hidrogeološka istezivanja i izvođenje radova u MP: Tinja, D.Potok, Srebrenik, Rapatnica, Sladna i Špionica	Utvrđena izdašnost izvorišta radi trajnog rješavanja problema nedovoljnih količina vode za piće	66.000	0	66.000
PROGRAM 3.1.3. Regulacija vodotokova				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
3.1.3.1. Sanacija kritičnih dionica korita rijeke Tinje i čišćenje korita u MP: Srebrenik, Tinja, D.Potok, Špionica	Zaštićeno 100 domaćinstava, 10 privrednih subjekata i 2ha poljoprivrednog zemljišta od plavljenja do 2020. godine	90.000	350.000	440.000
3.1.3.2. Regulacija korita rijeke Tinje, Prva dionica Klisura, Ormanica – Most M 1,8 st.2976,43 = L= 2976,43 m	Zaštićeno 5 domaćinstava, 4 privredna subjekta i 10 ha poljoprivrednog zemljišta od plavljenja do 2020. godine	0	350.000	350.000
3.1.3.3. Regulacija korita rijeke Tinje, Špionica, Most M 1.8 do mosta u Špionici Centar st.5000 = L= 1.500 m	Zaštićeno 20 domaćinstava, 5 privrednih subjekata i 4 ha poljoprivrednog zemljišta od plavljenja do 2020. godine	20.000	500.000	520.000
3.1.3.4. Regulacija korita rijeke Tinje, Most za Brezje – Most Previle L = 1.973 m	Zaštićeno 20 domaćinstava, 5 privrednih subjelata i 10ha poljoprivrednog zemljišta od plavljenja do 2020. godine	15.000	200.000	215.000

3.1.3.5. Regulacija korita rijeke Tinje, Koprića most – Ušće Fačkinog potoka L = 900 m	Zaštićeno 300 domaćinstava, 10 privrednih subjekata i 10 ha poljoprivrednog zemljišta od plavljenja do 2020. godine	800.000	1.500.000	2.300.000
3.1.3.6. Sanacija vodotoka II kategorije	Zaštićeno 100 domaćinstava, 10 privrednih subjekata i 20ha poljoprivrednog zemljišta od plavljenja do 2020. godine	60.000	200.000	260.000
SEKTORSKI CILJ 3.2				
Uspostavljen sistem za organizovano sakupljanje i razvrstavanje otpada do 2020. godine	Očekivani sektorski ishodi	Nema negativnih utjecaja na okoliš usljed nepropisnog zbrinjavanja otpada na lokaciji „Babunovići“ do 2017.godine. Smanjeni transportni troškovi odvoza otpada na regionalnu deponiju za 30% do 2020. godine u odnosu na 2016. godinu. Ostvaren ukupan prihod od prodaje sekundarnih sirovina od cca 25.000 KM u periodu 2016-2020.	Indikatori sektorskog cilja	Utjecaj na okoliš usljed nepropisnog zbrinjavanja otpada na lokaciji „Babunovići“, Transportni troškovi odvoza otpada na regionalnu deponiju, Prihod od prodaje sekundarnih sirovina
PROGRAM 3.2.1. Upravljanje otpadom				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
3.2.1.1. Sanacije i rekultivacija deponije komunalnog otpada "Babunovići"	Nema novog odlaganja otpada na lokaciji deponije Babunović počevši od 2017 godine	0	800.000	800.000
3.2.1.2. Izgradnja transfer stanice sa pratećim sadržajima	Transfer stanicasa mini postrojenjem za reciklažunalokacijijstariželjezničkiKa menolomUrožapuštena u upotrebu do 2017. godine	0	1.050.000	1.050.000
3.2.1.3. Razvoj selektivnog prikupljanja otpada – tehničkoopremanje	Prikupljeno90tonaselekcioniranogotpada u periodu 2016-2020. godina	30.000	120.000	150.000
3.2.1.4. Realizacija projekata edukacije stanovništva u oblasti zaštite okoliša (edukativni projekti sa školama i školskim eko sekcijama, projekti sa NVO i sl.)	2000 građana educirano za selektirano odlaganje otpada do 2020. godine	10.000	5.000	15.000

SEKTORSKI CILJ 3.3				
Unaprijeđen sistem zaštite zagađenja zraka od individualnih kotlovnica u gradu Srebreniku do 2020. godine	Očekivani sektorski ishodi	Smanjenje zagađenja zraka (parametri SO ₂ , PM _{2,5}) u gradskom centru u sezoni grijanja u prosjeku za 20 % u periodu 2016-2020. godina u odnosu na period 2006-2015. godina	Indikatori sektorskog cilja	Stepen zagađenja zraka u zimskom periodu
PROGRAM 3.3.1. Kvalitet zraka				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
3.3.1.1. Rekonstrukcija i proširenje sistema toplifikacije u centru grada	Smanjeni troškovi grijanja u JU Centar za kulturu za 15% do kraja 2020. godine u odnosu na 2016. godinu; Smanjeni troškovi grijanja kod novih korisnika (Robna kuća, stanovi i poslovni prostori u 3 stambeno-poslovna objekta) za 15% do kraja 2020. godine u odnosu na 2016. godinu.	350.000	450.000	800.000
3.3.1.2. Utopljanje javnih objekata i kolektivnih objekata stanovanja (projekti iz oblasti EE)	Smanjeni troškovi grijanja u javnim objektima za 5% do kraja 2020. godine u odnosu na 2016. godinu	0	50.000	50.000
3.3.1.3. Projekat nabavke peći na ekološki čiste energente	Prelazak 30% individualnih kotlovnica sa osnovnog energenta ugalj na ekološki prikladnije energente pelet, bio masa, drvo i sl. do 2020 godine.	0	30.000	30.000
SEKTORSKI CILJ 3.4				
Razvijena komunalna infrastruktura do 2020. godine	Očekivani sektorski ishodi	Povećano zadovoljstvo građana uslugom izgradnje i održavanja puteva za 10 % do 2020. godine u odnosu na 2016. godinu; Povećano zadovoljstvo građana uslugama izgradnje i održavanja javne rasvjete u ciljanim naseljima za 20 % do 2020 u odnosu na 2016.	Indikatori sektorskog cilja	Nivo zadovoljstva građana uslugom izgradnje i održavanja puteva; Nivo zadovoljstva građana uslugama izgradnje i održavanja javne rasvjete u ciljanim naseljima

PROGRAM 3.4.1. Izgradnja komunalne infrastrukture				
Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
		Budžet KM	Eksterni izvori KM	Ukupno
3.4.1.1. Projekti u skladu sa godišnjim programima izgradnje infrastrukture - Putevi	Uspostavljen funkcionalan protok motornih vozila - bezbjednija/sigurnija vožnja na novim asfaltnim površinama za 10% do 2020. godine	2.400.000	580.000	2.980.000
3.4.1.2. Projekti u skladu sa godišnjim programima izgradnje infrastrukture - Javna rasvjeta	Osigurana redovna osvjetljenost 8 naselja u kojima nije bilo javne rasvjete u noćnim satima do 2018. godine	210.000	60.000	270.000
3.4.1.3. Projekti iz Strategije razvoja općine Srebrenik, aplicirani po javni pozivima (projekti ekonomskog i društvenog razvoja, zaštite okoliša, en. efikasnosti, NVO i dr.)	Aplicirani projekti uz obezbjeđeno sufinansiranje Općine	300.000	0	300.000

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

IFP Srebrenik
2016-2018_27.06.16

Prilog 3: Projektne fiše

Prilog 3_Obrazac
projektne ideje.doc

Prilog 4: SWOT analize za sektorske planove

SWOT analiza za sektor ekonomskog razvoja

SNAGE	SLABOSTI
<ul style="list-style-type: none"> • Relativno povoljan geografski položaj, komunikacijska uvezanost magistralnim putem, željeznicom i blizina regionalnih centara • Iskustva u realizaciji kapitalnih projekata komunalne infrastrukture • Iskustva u reagovanju na prirodne nepogode • Bogato kulturno-historijsko naslijeđe -Stari grad "Srebrenik" i prirodni potencijal planine Majevice • Potencijal za razvoj građevinarstva i proizvodnje građevinskih materijala zasnovan na raspoloživim prirodnim resursima. • Razvijeno ugostiteljstvo i transportne usluge • Povoljni resursi za razvoj poljoprivrede. • Instalirani prerađivački kapaciteti i blizina prerađivačkih kapaciteta drugih općina. • Veliki broj radno sposobnog stanovništva i veliki broj mladih i obrazovanih ljudi. 	<ul style="list-style-type: none"> • Visoka stopa nezaposlenosti, veliki procent dugotrajno nezaposlenih, nepostojanje sistemskog rješenja za dodatnu edukaciju, prekvalifikaciju radnika i programa samozapošljavanja, te mala sposobnost privrede da apsorbiruje obrazovanu i stručnu radnu snagu (nedostatak kvalitetnih radnih mjesta kao i stručnih profila potrebnih u privredi) • Relativno složene procedure u postupku izdavanja odobrenje za građenje i neprilagođena administracija za ubravanje ovog procesa • Nedovoljna efikasnost institucionalnog okvira za podršku razvoja poduzetništva na lokalnom nivou • Neplansko korištenje prostora u zoni magistralnog puta • Problem usitnjenih poljoprivrednih površina • Nedovoljna kadrovska osposobljenost za rad na pripremi i izradi projekata iz Strategije, naročito projekata koji se apliciraju prema višim nivoima vlasti, fondovima, međunarodnim organizacijama i sl. • Neadekvatno i neefikasno upravljanje javnim dobrima i imovinom • Nedovoljno planiranje i utvrđivanje prioriteta u rješavanju infrastrukture • Nedovoljna izgrađenost komunalne infrastrukture za potrebe razvoja privrede kao i neuređenost postojećih poslovnih zona te problemi pri formiranju poslovnih zona zbog usitnjenog zemljišta u društvenom vlasništvu • Nedovoljna izgrađenost turističke infrastrukture i slaba promocija
MOGUĆNOSTI	PRIJETNJE
<ul style="list-style-type: none"> • Uspostava Osnovnog suda u Srebreniku (dobijanje uvjerenja) 	<ul style="list-style-type: none"> • Rad na crno i nizak kvalitet radnih mjesta (velika ponuda radne snage, nesigurnost i mala plaća, nepoštivanja prava radnika).

<ul style="list-style-type: none"> • Uvođenje stimulativnih mjera privredni subjektima za poboljšanje uslova rada, za otvaranje novih radnih mjesta, povećanje izvoza, kao i stimulisanje samozapošljavanja • Mogućnost razvoja poljoprivrede i zapošljavanja u poljoprivredi (zbog postojanja dugoročnog sustava poticaja Kantona i Federacije) • Korištenje razvojnih fondova kao i povoljnih sredstava (ruralni razvoj, turizam, razvoj radne snage, održivi razvoj, formiranje poslovnih zona, podrška poduzetništvu) • Trend razvoja turizma i unapređenja turističke ponude (u svijetu i jedan od prioriteta razvoja u BiH) • Saradnja sa dijasporom u cilju razvoja i promocije općine Srebrenik 	<ul style="list-style-type: none"> • Nerazvijen lanac izvoza voća i povrća • Neadekvatan monitoring nad implementacijom podsticajnih sredstava, naročito u poljoprivrednom sektoru. • Nedostatak informacija i nepoznavanje pristupa fondovima koji podržavaju razvoj poljoprivredne proizvodnje (organske hrane, turizma i ruralnog razvoja) • Neadekvatno održavanje magistralnog i regionalnih puteva od strane Federalne i Kantonalne direkcije za puteve • Neažuriranje promjena u katastru u odnosu na gruntovnicu i komplikovano provođenje dokaza o vlasništvu. • Složenost i nefikasnost institucija viših nivoa vlasti • Kriza javnog i finansijskog sektora • Nekontrolisan uvoz poljoprivrednih i prehrambenih proizvoda. • Složenost i neefikasnost državnih institucija na svim nivoima • Nemogućnost dobijanja finansijskih sredstava pod povoljnim uslovima za pokretanje/osnivanje preduzeća. • Moguće smanjenje investiranja potencijalnih investitora na području općine. • Obrazovanje neusklađeno sa potrebama privrede. • Politička nesigurnost zbog razjedinjenih interesa, političkih struktura i entiteta • Nedostatak podrške domaćoj proizvodnji u odnosu na politike iz okruženja • Nedovoljna izgrađenost elektro-energetske mreže je prepreka za razvoj privrede (poslovnih zona)
--	--

SWOT analiza za sektor društvenog razvoja

SNAGE	SLABOSTI
<ul style="list-style-type: none"> • Bogato kulturno-historijsko naslijeđe -Stari grad "Srebrenik" i prirodni potencijal planine Majevice • Tradicionalna manifestacija OGUS (Otvoreni grad umjetnosti "Srebrenik", od 1977) i druge tradicionalne kulturne manifestacije po kojima je Srebrenik prepoznatljiv • Dobro organizovan masovni sport kroz razvijenu infrastrukturu i edukovan kadar • Sposobnost i organizovanost mladih ljudi kroz nevladin sektor u promociji i razvoj općine Srebrenik • Svih osam osnovnih škola imaju sportske dvorane • Dostupnost zdravstvenih usluga na cijelom području općine (timovi porodične medicine i apoteke) 	<ul style="list-style-type: none"> • Nedovoljna opremljenost Doma zdravlja i neadekvatan prostor Službe hitne pomoći (nepostojanje Centra za hemodijalizu, mamograf i druga oprema za prevencije) • Nedovoljno prostora zdravstvenih ustanova u ruralnim sredinama za organizovanje specijaliziranih ordinacija (stomatološke, preventivne ginekološke), loš prilaz za osobe sa invaliditetom • Nedostatak radnog arhivskog prostora u Centru za socijalni rad • Nedostatak radno-korisnog prostora i opreme za rad predškolske ustanove • Neadekvatan status centra za djecu sa posebnim potrebama • Sve područne škole nemaju asfaltirane poligone • Nedovoljan broj područnih škola • Zastarjela tehnička oprema i inventar (stolice) u kino dvorani Centra za kulturu • Nedovoljan muzejsko-galerijski prostor (potrebe manifestacije OGUS i druge) • Nedovoljna uključenost nacionalnih manjina (Romi, povratnici i dr.) u procese društvenog, socijalnog i ekonomskog razvoja • Nepostojanje politika i strateških dokumenata prema mladima

MOGUĆNOSTI	PRIJETNJE
<ul style="list-style-type: none"> • Korištenje međunarodnih fondova za razvoj. • Vraćanje mladih obrazovanih iz inostranstva koji su uspješni (financijski efekat, znanstveni doprinos). • Saradnja sa dijasporom u cilju razvoja i promocije općine Srebrenik • Otvoreni fondovi za projekte prekogranične saradnje sa općinama iz susjednih zemalja. 	<ul style="list-style-type: none"> • Nedostatak fiskulturne sale za srednju školu • Nedovoljna opremljenost u školama nastavnih kabineta prirodnih nauka – laboratorije, nedovoljno učila i pomagala, slab fond školskih lektira • Nedovoljna uvezanost i koordinacija viših nivoa vlasti sa lokalnim zajednicama u rješavanju problema školstva • Visokoškolsko obrazovanje neusklađeno sa potrebama privrede • Neusklađenost finansiranja ustanova socijalne zaštite na svim nivoima

SWOT analiza za sektor zaštite životne sredine

SNAGE	SLABOSTI
<ul style="list-style-type: none"> • Ekološka očuvanost područja • Relativno povoljan geografski položaj, komunikacijska uvezanost magistralnim putem, željeznicom i blizina regionalnih centara • Usvojeni dugoročni strateški pravci zaštite prirodnih resursa: • Vodosnabdijevanje i zaštita izvorišta • Zaštita voda (uređaji za prečišćavanje otpadnih voda) • Zaštita zraka (izgradnja sistema toplifikacije na biomasu) • Upravljanje otpadom • Prirodna bogatstva planine Majevice (šume, divljač, voda) – potencijal za eko-turizam • Iskustva u realizaciji kapitalnih projekata komunalne infrastrukture • Iskustva u reagovanju na prirodne nepogode 	<ul style="list-style-type: none"> • Neuređenost vodotoka i korita rijeke Tinje i njenih pritoka (nezaštićenost područja od poplava) • Slaba snabdjevenost Općine vodom u nekim područjima (Tinja, Podorašje, D.Potok) • Nedovoljno izgrađena kanalizaciona mreža i uređaja za prečišćavanje otpadnih voda na područjima izvan gradske zone • Iskorišteni kapaciteti postojeće gradske deponije, nezadovoljavajući procenat uključenosti građana u organizovano prikupljanje komunalnog otpada i nekontrolisano odlaganje krutog otpada • Nekontrolisana izgradnja na području planine Majevice • Nizak nivo svijesti građana o potrebi zaštite prostora i očuvanje okoliša • Neadekvatno upravljanje određenim brojem seoskih vodovoda (koji nisu pod ingerencijom JVP) • Neadekvatni kapaciteti općinske administracije i institucija na lokalnom nivou koji se bave pitanjima okoliša • Neadekvatno zbrinjavanje animalnog otpada i nedovoljna uređenost postojećeg stočnog groblja • Nisu regulisane vodozaštitne zone
MOGUĆNOSTI	PRIJETNJE
<ul style="list-style-type: none"> • Korištenje domaćih i međunarodnih fondova za projekte zaštite okoliša • Projekti energetske efikasnosti i korištenja alternativnih izvora energije definisani su kao prioritet u strateškim dokumentima BiH (viših nivoa) i EU 	<ul style="list-style-type: none"> • Nedovoljna uvezanost i koordinacija viših nivoa vlasti sa lokalnim zajednicama u rješavanju problema u oblasti vodoprivrede i zaštite okoliša • Složena i neharmonizirana zakonska regulativa u oblasti zaštite okoliša (neharmonizirane nadležnosti između različitih nivoa vlasti) • Prirodne nepogode (klizišta, poplave i dr.) • Nesistematsko usmjerenje raspoloživih sredstava za ekologiju (Kanton, FBiH) • Nedovoljan monitoring i inspekcijski nadzor u oblasti zaštite okoliša • Neadekvatno upravljanje šumsko-privrednim dobrom na području Majevice