

REVIDIRANA STRATEGIJA RAZVOJA OPĆINE
DOBOJ JUG
ZA PERIOD
2017. – 2020.

I Sadržaj

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	23
IV.3.	Vizija i strateški ciljevi razvoja.....	25
V	Sektorski razvojni planovi	27
V.1.	Usklađenost, komplementarnost i međusobni uticaj sektorskih planova	27
V.2.	Plan lokalnog ekonomskog razvoja.....	27
V.2.1.	Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima	27
V.2.2.	Usklađenost sa strateškim dokumentima viših nivoa	28
V.2.3.	Inicijative međuopćinske saradnje	28
V.2.4.	Programi, projekti i mjere	28
V.3.	Plan društvenog razvoja.....	28
V.3.1.	Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima	28
V.3.2.	Usklađenost sa strateškim dokumentima viših nivoa	29
V.3.3.	Inicijative međuopćinske saradnje	29
V.3.4.	Programi, projekti i mjere	29
V.4.	Plan zaštite životne sredine	29
V.4.1.	Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima	30
V.4.2.	Usklađenost sa strateškim dokumentima viših nivoa	30
V.4.3.	Inicijative međuopćinske saradnje	30
V.4.4.	Programi, projekti i mjere	30
VI.	Operativni dio	31
VI.1.	Plan implementacije strateških projekata i mjera za 3 godine (1+2)	31
VI.2.	Plan organizacionih i ljudskih kapaciteta za implementaciju, praćenje i vrednovanje strategije	36
VI.3.	Pregled osnovnih aktivnosti i odgovornosti za implementaciju strategije.....	37
VII.	Prilozi	38
	Prilog 1: Integrirani pregled revidirane strategije 2017.-2020.	38
	Prilog 2: Tabele varijabli za praćenje indikatora revidirane strategije 2017.-2020.	44
	Prilog 3: Procjena finansiranja revidirane razvojne strategije Općine Doboj 2017.-2020.....	59
	Prilog 4: Plan implementacije strateških projekata i mjera za 3 godine (u elekt. obliku).....	61
	Prilog 5: Projektne fiše (u elekt. obliku).....	61
	Prilog 6: Sektorske SWOT analize	61

II Uvod

Strategija razvoja Općine Doboj Jug za period 2010. – 2020. godina (u daljem tekstu: Strategija) je ključni strateško-planski dokument Općine, koji usmjerava razvoj lokalne zajednice. Strategija je izrađena 2010. godine od strane Općinskog razvojnog tima u okviru Projekta integriranog lokalnog razvoja (ILDPA), koji predstavlja zajedničku inicijativu Švicarske vlade i Razvojnog programa Ujedinjenih nacija (UNDP).

U skladu sa MIPRO metodologijom izvršena je nezavisna srednjoročna evaluacija Strategije čiji rezultati su predstavljali ulazne informacije neophodne za provođenje kvalitetne revizije Strategije razvoja.

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

- Strateške intervencije definisane u Strategiji usklađene su sa potrebama lokalne zajednice i prvobitno evidentirani problemi i potrebe su i dalje aktuelni u lokalnoj zajednici, tako da su uglavnom sve strateške intervencije iz Strategije koje nisu realizirane u proteklom periodu i dalje relevantne i potrebno ih je uključiti u pripremu sektorskih planova u reviziji Strategije;
- U lokalnoj zajednici u 2014. su nastale dodatne potrebe kao posljedica elementarnih nepogoda, što je uzrokovalo identificiranje novih projekata koje je potrebno razmotriti u procesu revizije Strategije;
- Preporučuje se revizija sektorskih ciljeva te prioritizacija projekata, kao i analiziranje važnosti turizma za razvoj općine s jedne strane i potencijal razvoja prehrambenog sektora s druge strane;
- Preporučuje se da se tokom revizije unaprijedi koherentnost sektorskih ciljeva/ishoda sa projektnim ciljevima/ishodima. Ovo znači da je neophodno definisati programsko-projektne ishode i indikatore za sve projekte koji se nađu u revidiranoj Strategiji, na način da budu usklađeni sa sektorskim ciljem, odnosno da se omogućiti da se provođenjem projekata i mjera postigne željeno ostvarenje sektorskog cilja.
- U uslovima ograničenih sredstava za implementaciju projekata treba prioritetizirati one koji će u najvećoj mjeri doprinijeti ostvarenju sektorskog cilja;
- Potrebno je optimizirati obim projekata prema očekivanim mogućnostima izdvajanja iz Budžeta te realnije sagledati mogućnosti finansiranja projekata sa viših nivoa vlasti, ali i donatorskih sredstava, uvažavajući i razvijenost kapaciteta za pripremu projektnih prijedloga na nivou JLS;
- Potrebno je adekvatno razmotriti princip održivosti za sve strateške intervencije, a preporuka za ostvarivanje većeg stepena održivosti je da se unaprijede kapaciteti planiranja, implementacije, praćenja i mjerenja napretka u zajednici, te da se aspekt održivosti, posebno u pogledu više-faznih projekata, uključi u planirane buduće strateške intervencije;
- Ističe se potreba jačanja “vlasništva” naspram Strategije kao općinskog ključnog razvojnog dokumenta;
- Ključno je uspostaviti efikasan mehanizam za aktivno praćenje toka implementacije strategije;
- Preporuke u kontekstu jačanja institucionalnih kapaciteta odnose se na uspostavu JURA-e i formaliziranje interne i eksterne komunikacije i koordinacije svih aktera, te jačanje kapaciteta osoblja unutar JLS za pisanje projektnih prijedloga te upravljanja projektima.

III Metodologija kreiranja revidirane strategije razvoja

U reviziji Strategije razvoja općine Doboj Jug korištena je standardna 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, kao i sa vodećim principima i pristupima strateškom planiranju koje promovira Evropska unija. Vodeći principi na kojima se zasniva revizija Strategije razvoja su održivost i socijalna uključenost. Održivost kao princip integriše ekonomski i aspekt životne sredine, dok princip socijalne uključenosti podrazumijeva jednake šanse za sve i pravičnost u smislu identifikovanja potreba i interesa marginalizovanih i socijalno isključenih grupa stanovništva. Nadalje, revidiranu Strategiju razvoja karakterišu integracija (što znači da su ekonomski, društveni i aspekt zaštite životne sredine posmatrani kao neodvojivi dijelovi jedne cjeline) i participacija (svi zainteresovani akteri su angažovani i doprinijeli su reviziji Strategije).

Proces revizije Strategije razvoja, iniciran od strane načelnice Općine i podržan od strane Općinskog vijeća, uz podršku Razvojnog programa Ujedinjenih nacija (UNDP-a) izveden je uključivanjem radnih tijela – Općinskog razvojnog tima (ORT), sektorskih grupa za ekonomski razvoj, društveni razvoj i zaštitu životne sredine i Partnerske grupe (PG).

Proces je operativno vodio Općinski razvojni tim, uz pomoć sektorskih radnih grupa te uz učešće Partnerske grupe – konsultativnog tijela koje čine predstavnici javnog, privatnog i nevladinog sektora.

Polazna tačka za reviziju Strategije razvoja Općine Doboj Jug je bila nezavisna srednjoročna evaluacija Strategije razvoja. Reviziju strateške platforme, koja obuhvata socio-ekonomsku analizu, strateške fokuse, viziju razvoja i strateške ciljeve razvoja uradio je ORT. Reviziju sektorskih planova razvoja ekonomije, društva i zaštite i unapređenja životne sredine izradile su za tu svrhu formirane sektorske radne grupe, a koje su činili članovi ORT-a i PG, a uz intenzivan rad ORT-a. U završnom dijelu procesa, ORT je, na bazi principa integracije, objedinio i uskladio revidirane sektorske dokumente, te pripremio okvirne trogodišnje planove implementacije, uključujući i plan razvoja organizacijskih kapaciteta i ljudskih potencijala neophodnih za efikasnu implementaciju Strategije. Kako bi se omogućila uspješna implementacija Strategije, finansijski okvir Strategije je usklađen sa općinskim budžetom i realnim mogućnostima za povlačenje sredstava iz eksternih izvora.

IV Strateška platforma

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

U ovom dijelu revidirane Strategije razvoja Općine Doboj Jug dat je sažeti pregled ključnih izmjena socio-ekonomskog stanja u odnosu na stanje iz 2011. godine, nastalih kao rezultat implementacije Strategije i usljed djelovanja eksternih faktora, to jest faktora van obuhvata Strategije. Dijelovi socio-ekonomske analize koji nisu pretrpjeli značajne promjene izostavljeni su iz ovog pregleda, pošto su već predstavljani u okviru dokumenta Strategija integrisanog razvoja općine Doboj Jug 2011. – 2020.

Geografski položaj i karakteristike

Općina Doboj Jug zauzima površinu od 10,2 km² i nalazi se na ušću rijeke Usore u Bosnu, uz magistralne ceste M-17 Bosanski Šamac-Sarajevo-Mostar i M-4 Doboj-Teslić-Banja Luka. Važno je naglasiti da će dio autoputa na Koridoru Vc prolaziti kroz Općinu i da će jedna od priključnih petlji biti u neposrednoj blizini Općine. Treba naglasiti i da je znatan dio teritorije Općine izložen riziku od poplava.

Demografske karakteristike i kretanja

Prema Rezultatima popisa stanovništva^[2] u Općini Doboj Jug je ukupno popisano 4.137 stanovnika i to 49,92% muškaraca i 50,08% žena, u 1.307 domaćinstava gdje je prosječan broj članova domaćinstva 3,17, a najviše je domaćinstava sa četiri člana i to 337 domaćinstava. U ukupnom broju stanovnika najviše je Bošnjaka i to 4.017 ili 97,10%, dok je ostalog stanovništva (Hrvata, Srba, ostalih) 2,90%. Starosna struktura stanovništva je sljedeća: od 0 do 14 godina 782 stanovnika (18,90%), od 15 do 64 godine 2.995 stanovnika (72,40%) i sa 65 i više godina je 360 stanovnika (8,70%). Prosječna starost stanovništva je 35,76 godina.

U grupi stanovništva starog 15 i više godina prema najvišoj završenoj školi, najviše je osoba sa završenom srednjom školom i to 1.864 (55,56%), zatim sa završenom osnovnom školom 854 (25,45%) i 171 (5,10%) sa fakultetskim nivoom obrazovanja, dok preostalih 13,89% čine stanovnici bez ikakvog obrazovanja, sa nepotpunim osnovnim obrazovanjem, specijalizacijom poslije srednje škole i stanovnici sa višom školom i prvim stepenom fakulteta. Radno sposobnog stanovništva je 3.355 (81,10%), od toga 49,48% muškaraca i 50,52% žena. Zaposlenih je 1.133, a nezaposlenih 549 (27,39% zaposlenih i 13,27% nezaposlenih u odnosu na ukupan broj stanovnika, odnosno 33,77% zaposlenih i 16,36% nezaposlenih u odnosu na broj radno sposobnog stanovništva). U grupi ekonomski neaktivnih stanovnika najviše je lica koja obavljaju kućne poslove i to 608, te 507 penzionera i 300 učenika i studenata starih 15 i više godina.

Ukupan broj stambenih zgrada je 1.286, od čega 964 sa jednim, 295 sa dva i 24 sa tri stana, dvije zgrade su u kategoriji zgrada sa 6-10 stanova i jedna u kategoriji zgrada sa 11-20 stanova. Kada se posmatraju stanovi za stanovanje po broju soba i površini, ukupno je 1.656 stanova ukupne površine 127.102 m². Najviše je trosobnih stanova i to 721, a slijede dvosobni kojih ima 538, četverosobnih je 188, a petosobnih 112.

Prirodni priraštaj nije bio negativan ni jedne godine u periodu 2011-2015.¹

Pored toga što se radi o maloj općini, može se zaključiti da je demografska slika Općine stabilna, sa relativno dobrom starosnom i obrazovnom strukturom, zadovoljavajućim uslovima stanovanja, a prirodni priraštaj nije negativan. Ipak, prema informacijama ORT-a sa područja Općine radi potrebe pronalaženja posla u inostranstvu odlazi sve veći broj mladih ljudi. Takođe, treba napomenuti da mali dio domaćinstava koji se bavi poljoprivredom prodaje proizvode na tržištu, dok je u grupi ekonomski neaktivnih stanovnika najviše lica koja obavljaju kućne poslove, pa se mogu razmotriti mjere za povećanje stepena orijentacije poljoprivredne proizvodnje prema tržištu.

Pregled stanja i kretanja u lokalnoj ekonomiji

Broj privrednih subjekata je značajan pokazatelj atraktivnosti sredine za poslovanje, posebno kad se uzme u obzir da se radi o maloj općini koja je u posmatranom periodu bila pogođena poplavama.

^[2] Agencija za statistiku Bosne i Hercegovine, Popis stanovništva, domaćinstava i stanova u Bosni i Hercegovini 2013. Rezultati popisa. Sarajevo, juni 2016.

¹ Federalni zavod za programiranje razvoja, *Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine*, 2011 – 2015.

Napomena: Obuhvata privredne subjekte koji su predali izvještaje AFIP-u. U svakoj godini grafikon uključuje i 2 subjekta iz javnog sektora.

Broj privrednih subjekata pokazuje određeni rast, sa 66 u 2011. na 74 u 2014. godini, ali u 2015. pada na 68. Može se reći da je broj privrednih subjekata relativno stabilan, ali još uvijek nedovoljan u pogledu generiranja značajnijeg razvoja zajednice.

Struktura privrednih subjekata prema broju zaposlenih pokazuje dominaciju mikro i malih preduzeća, koja imaju 0 do 9, odnosno 10 do 49 zaposlenih, što ukazuje na aktivnu preduzetničku sredinu, ali i na potrebu za daljim razvojem preduzeća u dužem roku, posebno kad se uzme u obzir važnost uključivanja u lokalne i međunarodne lance vrijednosti za šta su potrebni razvijeniji kapaciteti. Takođe, ovakva struktura preduzeća ističe i potrebu za međusobnom saradnjom preduzeća kako bi udruživanjem kapaciteta za obavljanje pojedinih poslova bili konkurentniji na tržištu. Važno je uočiti prisutan rast broja preduzeća sa 10-49 zaposlenih, jer ukazuje na to da se privredni subjekti razvijaju i prelaze iz grupe mikro u grupu malih preduzeća. S druge strane, može se uočiti smanjenje u grupi preduzeća sa 50-249 zaposlenih uzrokovano tržišnim kretanjima, ali u 2015. jedno preduzeće spada u grupu preduzeća sa 250 i više zaposlenih, dakle u velika preduzeća kakvih ranije nije bilo na području Općine.

Napomena: Obuhvata privredne subjekte koji su predali izvještaje AFIP-u. U svakoj godini grafikon uključuje i 2 subjekta iz javnog sektora.

Struktura poslovnih subjekata

Godina	Broj preduzeća				Broj preduzeća na 1000 stanovnika
	Ukupno	Pravna lica	Posl. jed. u sastavu pravnih lica	Fizička lica obrtnici	
stanje 31. 12. 2011.	371	136	80	155	75
stanje 31. 12. 2012.	359	136	76	147	72.5
stanje 31. 12. 2013.	355	143	81	131	71.2
stanje 31. 12. 2014.	360	141	90	129	72.9
stanje 31. 12. 2015.	356	140	86	130	72.2

Izvor: Federalni zavod za programiranje razvoja, *Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine*, 2011 - 2015.

Može se uočiti smanjenje broja obrta sa 155 u 2011. na 130 u 2015. godini, uzrokovano preregistracijom privrednih subjekata u formu društva sa ograničenom odgovornošću, odlaskom obrtnika u penziju ili gašenjem obrta usljed nedostatka posla, to jest kupaca. Prelazak na formu društva sa ograničenom odgovornošću se može tumačiti kao pozitivan korak u razvoju privrednih subjekata, ali u narednom periodu bi trebalo pažnju posvetiti jačanju kapaciteta obrtnika kako bi zadržali postojeće kupce, te podržci u uspostavljanju saradnje sa novim kupcima, kako bi se povećali prihodi obrtnika. Na ovaj način bi i interes za bavljenje obrtima bio viši i postojali bi uslovi da naredna generacija obrtnika preuzme poslovanje od obrtnika koji odlaze u penziju, čime bi se obezbijedio kontinuitet poslovanja obrta na području Općine.

Kretanje broja privrednih subjekata po djelatnostima u periodu 2011.-2015. godina je dato na sljedećem grafikonu, s tim što su izuzete djelatnosti u kojima nema registrovanih privrednih subjekata i one u kojima je registrovan samo jedan privredni subjekat. Uočava se dominacija trgovine, stabilan broj subjekata u prerađivačkoj industriji i pad broja subjekata u građevinarstvu. Rast broja privrednih subjekata se može uočiti samo u trgovini na veliko i malo, popravku motornih vozila i motocikala, te u određenoj mjeri u prevozu i skladištenju. Iako je potrebno koristiti razvijene kapacitete u oblasti trgovine, kao i kapacitete u oblasti prevoza i skladištenja i prerađivačke industrije koji bilježe rast izvoza kao snagu lokalne privrede, potrebno je uložiti napore i za dalje privlačenje investicija u proizvodnju, što može biti usmjereno na razvoj poslovanja u već prisutnim oblastima kao što su tekstilna i drvna industrija, ali i na privlačenje investicija u drugim oblastima, radi boljeg korištenja lokalnih resursa, prvenstveno dobrog geografskog položaja i dobre infrastrukture. Važno je napomenuti da preduzetnici iz okruženja pokazuju interesovanje za ulaganje na području Općine.

Napomena: Obuhvata privredne subjekte koji su predali izvještaje AFIP-u.

Napomena: Obuhvata privredne subjekte koji su predali izvještaje AFIP-u.

Kada se posmatra kretanje ukupnog prihoda po djelatnostima u periodu 2011.-2015. godina, ponovo se uočava dominacija i rast prihoda u trgovini, relativna stabilnost u prerađivačkoj industriji i određeni rast u prevozu i skladištenju.

Napomena: Obuhvata privredne subjekte koji su predali izvještaje AFIP-u.

Kretanje dobiti po djelatnostima u periodu 2011.-2015. godina u navedenom periodu pokazuje takođe dominaciju i rast dobiti u trgovini, dok rezultat u prerađivačkoj industriji bilježi pad od 2011. do 2013. godine, u 2014. je negativan, ali je u 2015. ponovo pozitivan, kao i u građevinarstvu.

Posmatranjem kretanja izvoza po djelatnostima u periodu 2011.-2015. koje je dato na sljedećem grafikonu za djelatnosti koje su zabilježile određeni rezultat u izvozu u posmatranom periodu, može se uočiti da je mali broj djelatnosti koje su ostvarile rezultate u izvozu, a po vrijednosti se izdvajaju prerađivačka industrija i prijevoz i skladištenje.

Napomena: Obuhvata privredne subjekte koji su predali izvještaje AFIP-u.

Kada se posmatra kretanje broja radnih mjesta po djelatnostima u periodu 2011.-2015. godina koje je dato na sljedećem grafikonu (izuzete su djelatnosti u kojima nema registrovanih privrednih subjekata i one u kojima je registrovan samo jedan privredni subjekat), vidi se da je najveći broj zaposlenih u prerađivačkoj industriji, značajan broj radnih mjesta kreiraju trgovina i prevoz, dok se u građevinarstvu mogu uočiti određene oscilacije, ali ova djelatnost takođe ima značajan broj zaposlenih.

Napomena: Obuhvata privredne subjekte koji su predali izvještaje AFIP-u.

Može se zaključiti da su najvažnije djelatnosti na području Općine: trgovina, popravka motornih vozila i motocikala, prijevoz i skladištenje i prerađivačka industrija, a ukupno posmatrano izvozna orijentacija je niska. To potvrđuju i podaci o pokrivenosti uvoza izvozom koja sa 33.26% u

2011. godini pada na 22.38% u 2014. godini, ali u 2015. raste na 27,70%, u poređenju sa prosjekom u Federaciji BiH, gdje je u 2014. godini bila 55,81%, a u 2015. 57,52%.²

Prosječna neto plata je padala sa 587.8 KM u 2011. na 528 KM u 2013. da bi u 2014. bio zabilježen rast na 539 KM, a u 2015. na 561 KM. Prosječna neto plata na području Općine je niska (u Federaciji BiH u 2015. godini je 830 KM, a u Općini je 561 KM).³

Općina je u pogledu nivoa razvijenosti visoko rangirana, posebno kad se uzme u obzir da se radi o maloj Općini, a u 2015. godini je rangirana kao 18 općina u Federaciji BiH.⁴ Pri određivanju ranga općine prema nivou razvijenosti uzimaju se u obzir stepen zaposlenosti, stepen nezaposlenosti, broj učenika na 1000 stanovnika, prihodi po glavi stanovnika i indeks odsutnog stanovništva, te se vrše poređenja sa FBiH.

Poslovne zone

Trenutno su na području Općine aktivne 3 poslovne zone: Matuzići, Mravići i Karuše. Osnivač poslovnih zona je Općina Doboj Jug. Uloga općine u razvoju poslovnih zona je izgradnja tehničke i ostalih oblika poduzetničke infrastrukture, koja je neophodna za funkcionisanje zone. Infrastrukturu u poslovnim zonama je izgradila Općina.

Generalno se može ocjeniti da je ostvaren napredak u razvoju infrastrukture u poslovnim zonama. U poslovnoj zoni Matuzići urađena je djelomično vodovodna mreža u dužini od 500 metara i djelomično kanalizaciona mreža u dužini od 700 metara. U okviru aktivnosti na privlačenju investitora urađen je marketing plan poslovne zone Matuzići. Takođe, važno je naglasiti da je izrađen Regulacioni plan poslovne zone Karuše, u kojoj je, u pogledu komunalne i tehničke infrastrukture, urađen kanal za odvodnju oborinskih voda ukupne dužine 900 metara.

U pogledu razvoja tehničke infrastrukture u poslovnim zonama u narednom periodu je potrebno dalje unaprijediti saobraćajnu i ostalu temeljnu infrastrukturu u cilju pripreme lokacija za prodaju ili iznajmljivanje korisnicima iz poslovnog sektora. U pogledu razvoja ostalih oblika poduzetničke infrastrukture i pratećih servisa potrebno je raditi na intenzivnom promoviranju slobodnih kapaciteta u zonama i dalje intenzivirati i unaprijediti komunikaciju sa potencijalnim investitorima, te raditi na daljem unapređenju usluga Općine, a u cilju daljeg jačanja atraktivnosti i iskorištenosti poslovnih zona u funkciji ekonomskog razvoja općine. U sklopu poslovnih zona, 29 privrednih subjekata obavlja djelatnosti, te zapošljava preko 500 djelatnika uglavnom sa područja Općine.

U poslovnoj zoni Matuzići egzistira 10 privrednih subjekata: jedna građevinska firma, dvije proizvodne - proizvodnja radne odjeće i proizvodnja vrata i prozora, 4 uslužna subjekta, dvije trgovine i jedan ugostiteljski objekat. Trenutno je u poslovnoj zoni zaposleno 314 radnika.

U poslovnoj zoni Mravići nalaze se dva poslovna subjekta koji zapošljavaju 19 radnika i od kojih se jedan bavi protektiranjem guma, a drugi drvoprerađom.

U poslovnoj zoni Karuše nalazi se trenutno 16 privrednih subjekata, od toga dva subjekta se bave proizvodnjom proizvoda od plastičnih masa i kanalice, tri subjekta se bave pružanjem usluga, a ostalih 11 trgovinom. Ukupno je zaposleno 103 radnika. Treba napomenuti da je drugom polovinom 2016. godine u ovoj zoni otvoren objekat trgovačkog preduzeća FIS i da zapošljava 100 radnika.

U periodu implementacije Strategije, 14 investitora je izgradilo nove objekte i kapacitete. Trenutno su 3 investitora izrazila interesovanje za ulaganje u poslovne zone. Ukupan broj investitora iz susjednih općina je šest, a investicije su uglavnom bile usmjerene ka izgradnji poslovnih objekata u poslovnoj zoni. Izgrađen je jedan objekat drvoprerađivačke industrije. U pogledu fokusa na proizvodne djelatnosti, ostvareni rezultati su skromni, obzirom da znatan dio novih investicija u poslovnim zonama pripada djelatnosti prometa, trgovine i usluga.

Važno je napomenuti da se poslovne zone nalaze u plavnim područjima, što je usmjerilo Općinu da putem ove Strategije predvidi dalje mjere za zaštitu od poplava. Takođe, potrebne su dalje aktivnosti na unapređenju infrastrukture i promocije poslovnih zona prema potencijalnim investitorima.

Poljoprivreda

Poljoprivredna površina se nije mijenjala u periodu implementacije Strategije (ukupna površina je 572 ha, obradiva površina 539 ha). Kada se govori o stepenu obrađenog zemljišta, podaci pokazuju da je vrlo mala površina neobrađena.

² Izvor: Federalni zavod za programiranje razvoja, Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine, 2011 - 2015.

³ Izvor: Federalni zavod za programiranje razvoja, Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine, 2011 - 2015.

⁴ Izvor: Federalni zavod za programiranje razvoja, Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine, 2011 - 2015.

Izvor: Federalni zavod za programiranje razvoja, *Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine*, 2011 - 2015.

U proteklom periodu su ojačani kapaciteti lokalnih poljoprivrednih proizvođača. Pojedini poljoprivredni proizvođači su putem Javnih poziva koje objavljuju institucije u oblasti razvoja poljoprivrede registrovali obrte iz poljoprivrede i ostvaruju prava na poticajna sredstva, a radi se i na edukativnom planu za pojedine oblasti poljoprivrede. Ipak, broj zvanično registrovanih poljoprivrednih proizvođača je još uvijek mali i u periodu 2011.-2015. su registrovana samo tri nova poljoprivredna obrta i otvorena 3 nova radna mjesta. Plasman poljoprivrednih proizvoda je još uvijek nedovoljno razvijen i odnosi se uglavnom na otkup mlijeka. Saradnja između poljoprivrednih proizvođača i prerađivača je u ovoj oblasti dobra, obzirom da je otkup mlijeka odavno razvijen sa tri mljekare. Takođe, razvija se otkup krastavaca kornišona, te maline i kupine. Ostali poljoprivredni proizvodi proizvode se samo za vlastite potrebe. Osim povećanja od 3.300 sadnica šljive na površini od 2,75 ha i manjeg broja košnica za med, nije bilo značajnih promjena u pogledu proširenja proizvodnje. Kako je plasman poljoprivrednih proizvoda uočen kao prepreka, izgradnjom „Zelene pijace“ se pružaju veće mogućnosti za jačanje lokalne tražnje poljoprivrednih proizvoda.

Iako Općina raspolaže malom poljoprivrednom površinom koja se u značajnoj mjeri već obrađuje, ipak postoji potencijal za dalji razvoj. Naime, pozitivni pomaci u uzgoju maline i kupine ukazuju na to da se poljoprivrednim aktivnostima koje se mogu izvoditi na malim parcelama mogu ostvariti određeni rezultati. Kako bi rezultati bili bolji u pogledu broja poljoprivrednih proizvođača, te obima proizvodnje i prodaje, potrebne su mjere daljeg unapređenja njihovih kapaciteta, a posebno je potrebna podrška u uspostavljanju saradnje sa prerađivačkim kapacitetima koji otkupljuju poljoprivredne proizvode. Tome u prilog govore i podaci da od ukupno 1.307 domaćinstava na području Općine, 717 domaćinstava obavlja poljoprivrednu aktivnost, ali samo 30 domaćinstava koja obavljaju poljoprivrednu aktivnost i prodaju proizvode na tržištu.⁵ S druge strane, prerađivački kapaciteti se već nalaze i dalje proširuju u susjednim općinama Tešanj i Doboju, što predstavlja priliku za razvoj tržišno orijentisane poljoprivrede.

Kada se govori o stanju šumskih potencijala, nije bilo promjena u periodu implementacije Strategije. Eksploatacija šumskog drveta se ne vrši, obzirom da područje Općine nema visokostablašica pogodnih za preradu ili prodaju. Šume su dosta oštećene, sve su privatnom vlasništvu, drvo se koristi uglavnom za ogrev i ne predstavlja potencijal za razvoj drvoprerade na području Općine. Ipak, treba pomenuti da je stanje zadovoljavajuće, zbog toga što nema pojave gole sječe i šumarija daje sadnice u slučaju da neko hoće da izvrši pošumljavanje.

⁵ Agencija za statistiku Bosne i Hercegovine, Popis stanovništva, domaćinstava i stanova u Bosni i Hercegovini 2013. Rezultati popisa. Sarajevo, juni 2016.

Tržište rada

Podaci o kretanju broja zaposlenih i nezaposlenih ne ukazuju na velike promjene u periodu 2011.-2015.

Godina	Broj zaposl. ¹	Radno sposobno stanov.	Aktivno stanov.	Stepen zaposlenosti u % ²			Nezaposleni	Stepen ⁵ nezaposl. u %
				Stanov. ²	Radno sposobno stanovn. ³	Aktivno stanov. ⁴		
2011	985	3503	1984	19.9	28.1	49.6	999	50.4
2012	998	3573	2042	20.2	27.9	48.9	1044	51.1
2013	940	3596	1967	18.9	26.1	47.8	1027	52.2
2014	959	3564	1971	19.4	26.9	48.7	1012	51.3
2015	1000	3559	1971	20.3	28.1	50.7	968	49.2

Izvor: Federalni zavod za programiranje razvoja, Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine, 2011 - 2015.⁶

Zabilježen je određeni porast broja zaposlenih u 2015. godini, što je rezultat rasta preduzeća koja posluju na području Općine, prvenstveno u trgovini, prerađivačkoj industriji i prevozu, te u određenoj mjeri i aktivnosti obrtnika. Doprinos porastu broja zaposlenih su dale i mjere kao što su subvencije za zapošljavanje. Stepenn nezaposlenosti je relativno visok (u Federaciji BiH je u 2015. godini 46,4%, a na području Općine 49,2%), ali je ipak trend pozitivan, pošto je stepenn nezaposlenosti u 2014. bio 51.3%.

Izvor: Federalni zavod za programiranje razvoja, Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine, 2011 - 2015.

Može se uočiti da broj nezaposlenih muškaraca od 2012. godine bilježi određeni pad, dok broj nezaposlenih žena u istom periodu bilježi određeni rast, pri čemu je važno zapaziti da je u 2015. godini rast broja nezaposlenih žena značajno smanjen u odnosu na prethodni period. U narednom periodu posebnu pažnju treba posvetiti zapošljavanju mladih, kako bi ostali na području Općine.

Treba naglasiti da u strukturi nezaposlenih dominiraju nezaposleni niže stručne spreme. Značajan broj nezaposlenih kvalifikovanih radnika, te osoba sa završenom srednjom školom ukazuje na to da je radna snaga ipak u određenoj mjeri dostupna za razvoj lokalne privrede.

Nezaposlenost prema stepenu stručnog obrazovanja									
Godina	Svega	VSS	VŠS	SSS	NSS	VKV	KV	PKV	NKV
2011	999	9	2	158	4	11	454	22	339
2012	1044	30	0	175	5	9	462	25	338

⁶ Napomene za stepenn zaposlenosti:

1) Ukupna zaposlenost na teritoriji FBiH obuhvaća zaposlene u poslovnim subjektima (pravnim osobama), obrtu i slobodnim profesijama, odbrani i policiji. Broj zaposlenih u odbrani (8.000) nije razvrstan po općinama i kantonima

2) Stepenn zaposlenosti se izračunava tako da se broj zaposlenih podijeli sa prisutnim stanovništvom i pomnoži sa 100

3) Stepenn zaposlenosti se izračunava tako da se broj zaposlenih podijeli sa radno sposobnim stanovništvom (stanovništvo staro od 15-65 godina) i pomnoži sa 100.

4) Stepenn zaposlenosti se izračunava tako što se broj zaposlenih podijeli sa aktivnim stanovništvom (radnom snagom stj: zaposleni + nezaposleni) i pomnoži sa 100.

5) Stepenn nezaposlenosti se izračunava tako što se broj nezaposlenih podijeli sa aktivnim stanovništvom (radnom snagom tj. Zaposleni + nezaposleni) i pomnoži sa 100

2013	1027	30	1	179	4	10	457	22	324
2014	1012	33	0	184	5	9	440	22	319
2015	968	40	0	199	3	5	403	18	300

Izvor: Federalni zavod za programiranje razvoja, Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine, 2011 - 2015.

Broj registriranih nezaposlenih prema dužini čekanja na posao

Struktura nezaposlenosti prema dužini čekanja na posao			
Do 6 mjeseci	Od 7-24 mjeseca	Od 25-48 mjeseci	Više od 48 mjeseci
94	250	197	566

Izvor: Općina Doboj Jug

Može se uočiti da najveći broj nezaposlenih čeka na posao više od 48 mjeseci, što, uz podatak da u strukturi nezaposlenih dominiraju nezaposleni niže stručne spreme, ukazuje na to da se radi o teže zapošljivim kategorijama, zbog čega su potrebne dodatne mjere u oblasti razvoja obrta i samozapošljavanja, kao i u razvoju tržišno orijentisane poljoprivrede u cilju obezbjeđenja prihoda.

U toku 2014. pa do kraja 2015. godine broj nezaposlenih se smanjio za 4,45 %. Procjena je da će se trend smanjenja broja nezaposlenih nastaviti i u 2016. godini.

U pogledu zapošljavanja, najznačajniji privredni subjekti na teritoriji općine su građevinska firma d.d. DOBOJPUTEVI (zaposleno preko 130 radnika, ako se uzmu u obzir sezonski radnici, taj je broj i veći), zatim d.o.o. Trend-Tex (jedino preduzeće na području Općine sa preko 250 radnika), Bosnaexpres (preko 40 radnika), d.o.o. Euro-metali (preko 40 radnika), Ganjgo petrol & line sa autocentrom (preko 35 radnika), d.o.o. Kamelia (preko 25 radnika), d.o.o. Goriciana (preko 20 radnika), te d.o.o. ENI-EM u drvoprerađi (10 radnika).

Pregled stanja i kretanja u oblasti društvenog razvoja

Stanje administrativnih usluga lokalne samouprave - struktura (polna i obrazovna) zaposlenih u JLS

Općina Doboj Jug teritorijalno je organizirana u dvije mjesne zajednice, Matuzići i Mravići, čiji izabrani organi koordiniraju svoj rad sa Općinskim vlastima. Mjesne zajednice su opremljene adekvatnom kancelarijskom opremom.

U domenu povećanja efikasnosti lokalne uprave, došlo je do poboljšanja pružanja usluga kroz skraćivanje vremena pružanja usluga te uvođenja novih usluga. Potrebno vrijeme za registraciju obrta je smanjeno sa 7 dana u polaznoj godini na 3 dana u 2015. godini. Uvedene su tri nove usluge za građane. Uvedena su dva softvera u katastru i matičnom uredu, a usluge su sada dostupne 5 radnih dana. Mjerenje zadovoljstva građana se vrši putem kutija za prikupljanje primjedbi i prijedloga, te putem web stranice a u sledećem periodu implementacije biće prošireno anketama koje će se periodično provoditi. Dakle, može se reći da je došlo do unapređenja kvaliteta i dostupnosti usluga.

Općinska administracija je organizaciono i stručno tijelo lokalne samouprave i organizovana je kroz Kabinet načelnika i dvije Stručne službe:

- Kabinet načelnika – 4 zaposlena, od toga 2 žene; 1 SSS, 1 VŠS i 2 VSS;
- Služba za civilnu zaštitu, opću upravu i zajedničke poslove – 12 zaposlenih, od toga 5 žena; 1 VSS, 2 VŠS, 7 SSS, 1 VKV i 1 KV;
- Služba za urbanizam, katastar, finansije i privredu – 9 zaposlenih, od toga 4 žene; 3 VSS i 6 SSS.

Općinski službenici prolazili su kroz različite seminare i obuke, kao što su obuke na teme timski rad, komunikacija sa građanima, konflikti i rješavanje istih, poslovna korespondencija, upravljanje projektnim ciklusom, upravljanje lokalnim razvojem i druge. Ipak, potrebno je dalje unapređenje kapaciteta lokalne uprave i saradnje sa međunarodnim subjektima u razvojnim projektima. U pogledu međuopćinske saradnje (MOS) nije došlo do značajnog napretka. Iako komunikacija sa općinama iz okruženja postoji, nije došlo do realizacije većih projekata zasnovanih na međuopćinskoj saradnji, čemu će u narednom periodu biti posvećena potrebna pažnja, posebno u vezi sa projektima u kojima je saradnja sa susjednim općinama neophodna (kao što je rješavanje problema zemljišnih knjiga) i projekti koji međuopćinskom saradnjom mogu dati bolje efekte za lokalnu zajednicu, kao što je saradnja u oblasti privrede zasnovana na interesovanju investitora iz općina iz okruženja za ulaganja u Doboj Jugu i projekti u oblasti zaštite životne sredine, gdje se već razmatraju mogućnosti saradnje u oblasti zaštite voda.

Treba pomenuti da nisu popunjene sve pozicije definisane važećom sistematizacijom radnih mjesta i postoji potreba za dodatnim upošljavanjem stručnog kadra.

Međunarodni standardi evaluacije i potvrde kvaliteta rada lokalne samouprave, kao što je ISO i drugi slični sistemi kvaliteta, nisu uvedeni.

Isto tako, Općina Doboj Jug još uvijek nema adekvatan i umrežen informacijski sistem.

Općina ima oficijelnu internet stranicu www.dobojjug.ba izrađenu 2014. godine i znatno je tehnički naprednija od prethodne, korisnički je orijentirana, dinamična i administrira se u realnom vremenu. Isto tako, u cilju što bolje informiranosti građana o radu općinskih organa uprave periodično se izdaje informativno glasilo Bilten općine Doboj Jug.

Općina je preduzela određene aktivnosti na unapređenju komunikacije i saradnje sa privrednim sektorom i postoji namjera za daljim unapređenjima u narednom periodu.

Struktura nevladinih organizacija /udruženja

Na području općine Doboj Jug djeluje 39 organizacija u domenu društvenog sektora (kultura, sport, rad sa mladima, borcima i marginaliziranim grupama) te u domenu privrede/poljoprivrede i zaštite okoliša.

U domenu razvijanja nevladinog sektora, primijećen je povećan broj nevladinih organizacija (sa 27 u 2010. godini na 39 u 2015/16. godini). Unaprijeđene su aktivnosti NVO-a na području općine, uključujući saradnju u izradi Strategije i rad u Partnerskoj grupi. Kroz Sporazum između Općinskog vijeća, Općinskog načelnika i NVO-a unaprijeđena je saradnja između navedenih aktera, ali je izostalo unapređenje saradnje između NVO-a u općini i ne bilježe se zajedničke inicijative niti zajednički projekti.

Osim toga, kapaciteti lokalnih nevladinih organizacija nisu unaprijeđeni, kao ni njihova saradnja u cilju privlačenja sredstava za realizaciju projekata. U prilogu tome ide i činjenica da NVO uglavnom apliciraju za sredstva lokalnih donatora i nisu dovoljno osposobljene za apliciranje za međunarodne fondove.

Zdravstvo

Broj ljekara je u periodu 2011- 2015. je porastao sa 3 na 4, čime je broj stanovnika na jednog ljekara smanjen sa 1.652 u 2011. na 1.233 u 2015. godini⁷.

Pozitivni pomaci su zabilježeni i u domenu zdravstvenih kapaciteta gdje su dostupnost i kvalitet zdravstvenih usluga poboljšani uvođenjem specijalističkih službi i unapređenjem hirurških intervencija u JZU „Poliklinika“. U okviru JZU Poliklinika pruža usluge dnevne bolnice, a takođe postoje i specijalističke službe koje pokrivaju najvažnije medicinske oblasti i u kojima rade eminentni stručnjaci iz različitih oblasti medicine. Kontinuirano uvođenje hirurških intervencija po principu dnevne hirurgije i dijagnostike je rezultiralo uspostavljanjem kapaciteta koji je izvršio 803 intervencije u 2015. godini, što je za 766 više nego u polaznoj 2010. godini. Objekti zdravstvene zaštite su rekonstruisani i opremljeni. Poliklinika pruža usluge u oblastima: pedijatrije uključujući ultrazvučnu dijagnostiku, opšte medicine, hitne medicinske pomoći, stomatologije i medicine rada. Specijalističke ambulante uključuju: ultrazvuk sa color doppler-om, ginekološku, neuropsihijatrijsku, oftamološku, pedijatrijsku, hiruršku, pulmološku, gastroenterološku i kardiološku ambulantu, te laboratorijske pretrage, ambulantu nuklearne medicine, otorinolaringološka ambulanta i dermatovenerologija.

Socijalna zaštita

Na području Općine Doboj Jug nije uspostavljen Centar za socijalni rad, a poslove u oblasti socijalne zaštite obavlja Služba za civilnu zaštitu, opću upravu i zajedničke poslove. Od ukupnog broja stanovništva oko 10% čine socijalno ugrožene osobe. Na području Općine samo je jedan korisnik stalne socijalne pomoći. Iz budžeta Općine Doboj Jug se finansiraju: stalna novčana pomoć u obujmu od 40% potrebnih sredstva, jednokratna novčana pomoć, usluge socijalnog i drugog stručnog rada, kućna njega i pomoć u kući, posebni psihosocijalni tretman bračnih drugova koji žele djecu i trudnica, smještaj djece uz osiguranu ishranu u ustanovama predškolskog odgoja, osiguranje jednog obroka u vrijeme nastave u školama osnovnog obrazovanja i druga prava iz socijalne zaštite koja svojim propisima utvrđuju/planiraju općine.⁸ U oblasti podrške ugroženim grupama na području Općine, aktivnosti su prvenstveno usmjerene na podršku žrtvama rata, osobama sa invaliditetom i osobama u stanju socijalne potrebe, kao i drugim ugroženom grupama. Na području Općine djeluju humanitarne organizacije Merhamet i Crveni križ, kao i organizacije/udruženja koja se bave pitanjima boraca ili pitanjima osjetljivih i marginaliziranih društvenih grupa: Udruženje penzionera, Udruženje paraplegičara i oboljelih od dječije paralize, Jedinствена organizacija boraca/unija veterana, Organizacija ratnih vojnih invalida, Organizacija porodica šehida i poginulih boraca, Patriotska liga, Udruženje civilnih žrtava rata, Udruženje demobilisanih boraca 1992.-1995.,

⁷ Izvor: Federalni zavod za programiranje razvoja, *Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine*, 2011 - 2015.

⁸ Izvor: Općina Doboj Jug

Udruženje/Centar za društvena istraživanja u BiH, Udruženje logoraša DTTU, Udruženje za borbu protiv diabetesa „SLATKI ŽIVOT-DJ“. Općina sarađuje sa aktivnim organizacijama u ovoj oblasti, kao što je Udruženje paraplegičara i oboljelih od dječije paralize Doboj Jug, na rješavanju problema ugroženih grupa stanovništva, kao što su teško materijalno stanje, nezaposlenost, pristup objektima i uslugama i drugi.

Implementirani su projekti na podizanju svijesti o osobama sa invaliditetom. Pored toga, u 7 objekata su izgrađene rampe/pristupni put prilagođeni osobama sa invaliditetom.

Broj socijalno ugroženih osoba nije značajnije promijenjen. Podaci za 2015. godinu su sljedeći:

Naziv prava	Broj korisnika	Izdvojeno iz bužeta općine
Novčana pomoć porodicama u svrhu podsticaja nataliteta	50	4.500,00 KM
Novčana pomoć porodicama koje nisu u radnom odnosu na području općine Doboj Jug	23	5.100,00 KM
Sufinansiranje stalne novčane pomoći u iznosu od 40%	1	493,00 KM
Jednokratne novčane pomoći		3.300,00 KM

Izvor: Općina Doboj Jug

Broj penzionera i iznos penzija

Godina	Vrste mirovine / penzije						Ukupno		Ukupna prosječna penzija u KM
	Starosne		Invalidske		Obiteljske		Broj	Iznos	
	Broj	Iznos	Broj	Iznos	Broj	Iznos			
2011	359	132259.3	200	59718.65	390	115865.4	949	307843.3	324.39
2012	360	132016.8	199	59223.62	387	113777.7	946	305018.2	322.43
2013	355	125247.1	190	56422.05	378	110432.3	923	292101.4	316.47
2014	372	135772.2	192	60131.39	378	115803.2	942	311706.9	330.9
2015	382	137743.2	182	57136.77	361	110460.4	925	305340.3	330.1

Izvor: Federalni zavod za programiranje razvoja, Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine, 2011 - 2015.

U periodu 2011.-2015. godina nije bilo značajnih izmjena u pogledu broja penzionera i visine penzija.

Obrazovanje - broj učenika koji pohađaju osnovne škole na području Općine

Godina	Broj škola	Broj odjeljenja	Broj učenika	Broj nastavnika	Broj učenika na 1000 stanovnika
Početak 2011/2012 godine	2	20	414	35	84
Početak 2012/2013 godine	2	21	428	34	86
Početak 2013/2014 godine	2	21	417	38	84
Početak 2014/2015 godine	2	21	413	34	84
Početak 2015/2016 godine	2	22	398	32	81

Izvor: Federalni zavod za programiranje razvoja, Socioekonomski pokazatelji po općinama u Federaciji Bosne i Hercegovine, 2011 - 2015.

Broj učenika osnovnih škola na 1000 stanovnika na području Općine je u 2014. godini bio vrlo malo, ali ipak iznad prosjeka Federacije BiH, gdje je broj učenika na 1000 stanovnika bio 83, dok je na području Općine bio 84, a u 2015. godini taj broj je 81 i na nivou je prosjeka u Federaciji BiH.

Obrazovanje - broj učenika srednjih škola

2012/13	2013/14	2014/15	2015/16
79	60	59	37

Izvor: Općina Doboj Jug

Napomena: Podaci se odnose na broj upisanih učenika po godinama. Tačan broj djece koja trenutno pohađaju srednje škole se ne može precizno utvrditi, zbog toga što se upis vrši u srednje škole susjednih općina: Doboj, Tešanj, Maglaj, Usora i Zenica, pošto na području Općine Doboj Jug nema ustanova srednjeg obrazovanja.

Obrazovanje - broj studenata

2012/13	2013/14	2014/15	2015/16
102	83	78	85

Izvor: Općina Doboju Jug

Broj studenata u posmatranom periodu je relativno stabilan.

Obzirom da su u općini Doboju Jug, prerađivačka djelatnost, građevinarstvo i trgovina glavni nosioci privrednih aktivnosti, privrednici nisu iskazivali posebne potrebe za nekim zanimanjima, a da se ne nalaze na Zavodu za zapošljavanje.

U pogledu infrastrukture, u protekle četiri godine samo je saniran jedan školski objekat, što je obuhvatilo rekonstrukciju krovnog pokrivača, stolarije i fasade na objektu područne škole u Mravićima.

Prosječan broj stipendija na godišnjem nivou je iznad 80.

Kultura i sport

Broj kulturno-zabavnih i sportskih manifestacija bilježi kontinuirani rast od 2010. godine, te je u 2013. godini održano 3 ovakve manifestacije više u odnosu na polaznu godinu, što predstavlja povećanje od 50%. Također, taj trend rasta se nastavio i u naredne dvije godine, te je u 2015. godini održano ukupno 10 kulturno-zabavnih i sportskih manifestacija. Kao najznačajnija manifestacija može se navesti 21. mart - Dan Općine Doboju Jug. Tokom cijelog mjeseca organizuju se brojne aktivnosti različitih sadržaja u čast ovog izuzetno važnog datuma za sve građane Općine, pa je manifestacija poznata u okruženju kao „Martovske svečanosti“, a značajna je i za održavanje kontakta sa građanima iz dijaspore. Međutim, mada su uticale na kvalitet i donijele poboljšanje ambijenta za život zajednice, povećanje broja ovih manifestacija nije imalo utjecaj na unapređivanje turističke ponude Općine. Iako je ranije bio predviđen značajniji razvoj turizma, protekli period je pokazao da je vrlo teško ostvariti rezultate u ovoj oblasti, uzimajući u obzir jaku konkurenciju u najbližem okruženju, pa će u fokusu unapređenja kulturnih i sportskih sadržaja u narednom periodu biti prvenstveno kvalitet života građana Općine Doboju Jug.

U periodu implementacije Strategije uređena su dva prostora za odmor i rekreaciju. Izvršeno je uređenje putnog odmorišta pored „Šumske vode“ u Matuzićima i ovaj prostor svakodnevno koristi do 50 stanovnika MZ Matuzići. Takođe, izvršeno je djelimično uređenje izletišta „Matoševa Dubrava“ i ovaj prostor svakodnevno koristi oko 20 građana MZ Mravići i šire, a u većoj je upotrebi u vrijeme obilježavanja značajnijih datuma.

Sigurnost građana

Krivična djela na području Općine Doboju Jug u periodu od 01.01.2011. do 31.12.2015. godine

Godina	Ukupan broj krivičnih djela	Ukupan broj prijavljenih lica	Ukupan broj maloljetnih izvršilaca	Broj krivičnih djela			
				Po poznatom izvršiocu		Po nepoznatom izvršiocu	
				Laka krivična djela	Teška krivična djela	Laka krivična djela	Teška krivična djela
2011.	42	63	5	25	0	16	1
2012.	34	46	6	14	0	20	0
2013.	15	17	0	9	0	6	0
2014.	30	34	1	20	0	9	1
2015.	33	39	0	28	0	5	0
UKUPNO	154	199	12	96	0	56	2

Izvor: MUP ZDK, Uprava policije, PU IV, Policijska stanica Doboju Jug, septembar 2016. godine

Od 58 krivičnih djela po nepoznatom izvršiocu, 31 je rasvijetljeno, a 27 je nerastvijetljenih. U strukturi krivičnih djela najviše je imovinskih delikta i to 51, zatim 28 slučajeva zloupotrebe opojnih droga, 20 slučajeva krivotvorenja isprave upotrebom registarskih tablica, 12 saobraćajnih nezgoda, 10 slučajeva zloupotrebe položaja i nesavjesnog rada u službi, te 33 ostala krivična djela.⁹

Dakle, od ukupnog broja krivičnih djela 62,33% spada u laka, a 37,67% u teška krivična djela, pri čemu je rasvijetljena većina krivičnih djela. Takođe, broj maloljetnih izvršilaca je nizak, a u protekle tri godine je samo jedan maloljetni izvršilac krivičnog djela. Broj krivičnih djela i broj

⁹ Izvor: MUP ZDK, Uprava policije, PU IV, Policijska stanica Doboju Jug, septembar 2016. godine

prijavljenih lica bilježe pad od 2011. do 2013. godine, a od 2014. godine dolazi do određenog porasta, ali su pokazatelji u 2015. godini još uvijek ispod nivoa zabilježenog u 2012. godini, pa se može zaključiti da je bezbjednosna situacija zadovoljavajuća.

Na području Općine još uvijek ima miniranih manjih površina koje predstavljaju opasnost za građane, ali se očekuje da se preostale kontaminirane površine očiste do kraja 2016. godine.

Stanje javne infrastrukture i javnih usluga

Stanje saobraćajne infrastrukture - cestovna mreža na području Općine

Prostornim planom je predviđeno da se sadašnja lokalna cesta koja ide kroz Matuziće i nastavlja kroz Mraviće, a koja povezuje raskrsnicu u Matuzićima na magistralnoj cesti M-4 i lokalnu cestu Medakovo-Šije u općini Tešanj proglasi za regionalnu cestu, što je i urađeno Odlukom o kategorizaciji cesta koja je usvojena i čija primjena će biti od 2018. godine.

Prema raspoloživim podacima općina Doboj Jug ima 33,80 km lokalnih i nekategorisanih puteva od čega je asfaltirano 25,48 km to jest 75,38 %. Preostali dio od 24,62 % je potrebno asfaltirati u narednom periodu. Na području općine još uvijek se do 170 stambenih objekata dolazi makadamskim putevima. Trotoari su izgrađeni samo za dio lokalnih cesta (ulice Dobojska 50%, Usorska 40%, Bosanska 30%, 203. Brigade 70% od ukupne dužine opremljeno trotoarima, što izraženo u metrima iznosi Dobojska 750 m, Usorska 330 m, Bosanska 582 m i 203. Brigade 3150 m), što treba poboljšati.

Sjedište općine Doboj Jug je u centru MZ Matuzići, gdje je i organizovana administrativna služba općinskog organa. Svi dijelovi MZ Matuzići i MZ Mravići su povezani sa asfaltiranim lokalnim putevima/ ulicama. U periodu od 2010. do 2015. godine u izgradnju i sanaciju cesta na području općine Doboj Jug uloženo je cca 1.5 miliona KM. U periodu srednjoročne implementacije Strategije sanirana je Bosanska ulica u dužini od 1,8 km dok je stanje na ostalim glavnim putnim pravcima ostalo nepromijenjeno. Izgrađeno je 2 km saobraćajnice. Svi dijelovi Općine imaju pristup putnim komunikacijama.

Parking prostori

U Općini su uređeni parking prostori na 4 lokacije: kod zgrade Općine, kod Poliklinike, kod Doma u Mravićima i kod PS Matuzići. Zbog nedostatka parking prostora uočena je pojava nepravilnog parkiranja automobila, naročito na trotoarima i u blizini raskrsnica. Sadašnje stanje od 170 parking mjesta na javnom parking u i 176 parking mjesta na privatnim parkinzima je nezadovoljavajuće.

Struktura zemljišne imovine u vlasništvu Općine

Općina Doboj Jug, za razliku od drugih općina u okruženju, nema puno zemljišne imovine koja je u njenom vlasništvu. Imajući u vidu da je novonastala općina te da je ukupna površina 10,2 km², površina zemljišne imovine koja je u vlasništvu Općine od 7,2 ha je zanemariva i čini 0,7 % ukupne površine općine. Naime, radi se o parcelama koje je općina Doboj Jug dobila od Federalnog Ministarstva za poljoprivredu, šumarstvo i vodoprivredu i koje se nalaze pored rijeke Usore na kome se trenutno vrši uređenje poslovne zone, te o zemljištu i parcelama koje je općina Doboj Jug kupovala u vodozaštitnoj zoni izvorišta Havdine.

Iako se ne radi o imovini u vlasništvu Općine, treba naglasiti da je, prema informacijama ORT-a, izražen problem sa imovinom u privatnom vlasništvu za koju ne postoji uspostavljena zemljišno-knjižna evidencija, što otežava upis založnih prava i hipoteke kod ostvarivanja prava na kredit.

Stanje elektro-distributivne mreže na području Općine, broj kupaca/potrošača električne energije

U proteklih 5 godina je izgrađeno 5 KBTS i 3 STS, što je podiglo kvalitet u snadbijevanju energije i umanjilo broj nestanaka električne energije.

U okviru implementacije Strategije, projekat koji predviđa izgradnju nove KBTS 10(20)/0,4 kV snage 250 kVA u zoni intenzivne gradnje općine Doboj Jug je djelimično implementiran i urađena zona obuhvata sljedeća područja: Mravići industrijska zona, Mravići gradina, Matuzići Usora, Matuzići škola i Karuše 4. Projektom koji predviđa izgradnju nove dionice VN10(20) kV od nove KBTS 10(20)/0,4 kV Matuzići-PLAC do KBTS 10(20)/0,4 kV "PLAC-1 u dužini od 0,6 km, do sada je izvršeno polaganje podzemnog voda energetskog kabla u dužini od 0,6 km. U okviru

projekta koji obuhvata rekonstrukciju DV Karuše-Brezik su urađena 3 nova AB stuba i jedan dio dalekovoda kabliran podzemno u dužini od 250 metara.

Svi građani Općine imaju pristup električnoj energiji i na području Općine nema domaćinstava bez pristupa električnoj energiji. Broj potrošača električne energije iz reda domaćinstava je na kraju 2015. godine bio 1.529. Broj potrošača stalno raste što je svakako ohrabrujuće i što znači da se ovo područje izgrađuje. Unapređenjem stanja EE mreže je osigurano kvalitetno snabdijevanje.

Javna rasvjeta

Općina Doboj Jug do sada ima izvedeno cca 60% javne rasvjete, što je urađeno je u saradnji Općine sa građanima koji su se odazvali akciji prikupljanja sredstava za izgradnju ulične rasvjete, te uz pomoć Fondacije OdRaz. Za izgradnju ulične rasvjete u 2009. godini je urađen glavni projekat, te će jedna od preokupacija općinske administracije i u narednom periodu svakako biti izgradnja ulične rasvjete u svakoj ulici. Ono što će svakako trebati rješavati je način plaćanja troškova ulične rasvjete kada ista bude izgrađena u punom obimu, jer će to, ukoliko se ne rješi na drugačiji način, biti velika stavka koja će opterećivati općinski budžet na godišnjem nivou.

Telekomunikacije, internet i RTV signal

Na uzvišenjima susjednih općina urađeni su predajnici sa baznim stanicama, te je kvalitet mobilne mreže na području općine za sve operatorske kuće zadovoljavajući.

Signal za prijem državnih TV stanica je u jednom dijelu Općine bio slabo pokriven, ali se uvođenjem kablovskog sistema televizije stanje poboljšalo.

Stanje prostorno-planske dokumentacije - regulacioni planovi

Važeći Prostorni plan Općine Doboj Jug za period 2005. do 2020. godine je usvojen 2007. godine. Što se tiče Prostornog plana isti se sprovodi u obliku kako je i usvojen, a trenutno je u postupku izmjena dijela Prostornog plana čije usvajanje se očekuje do kraja 2016. godine.

U 2012. godini je usvojen Regulacioni plan „Poslovne zone Karuše“ sa rokom važenja od 5 godina. Ovim Regulacionim planom je regulisana izgradnja objekata u Poslovnoj zoni Karuše, povezivanje općine Doboj Jug na budući autoput na Koridoru Vc, te izmještanje magistralne ceste M-4 uz rijeku Usoru što će ujedno biti i odbrana područja Općine Doboj Jug od poplave. U narednom periodu će se nastaviti sa izradom prostorno-planske dokumentacije, prema potrebama i mogućnostima.

Vodovodna mreža, potrošnja vode i projekcija potrebnih količina vode

Jedino izvorište pitke vode na području općine Doboj Jug iz kojeg se snabdijevaju stanovnici općine je izvorište Havdine. Jedinstvenim vodovodnim sistemom upravlja JKP VIS Doboj Jug, a vodosnabdijevanjem je pokriveno 2 MZ i do 2015. godine je obuhvaćeno 4.400 potrošača. Prema istraživanjima izvorište Havdine daje zadovoljavajuće količine vode, te se pretpostavlja da u narednom periodu ne bi trebalo biti problema u vodosnabdijevanju. Ipak, kako bi snabdijevanje vodom bilo kvalitetno i u narednom periodu, urađen je projekat kojim bi se povećale količine vode u navedenom izvorištu, prema kojem bi bilo potrebno uraditi pragove na rijeci Bosni, u smislu prehranjivanja bunara za vrijeme sušnih perioda. Naime, kako je za vrijeme sušnih perioda nivo vodostaja rijeke Bosne izuzetno nizak, ukazala se potreba za izgradnjom pragova na rijeci Bosni u zoni vodozahvata, kako bi se i u sušnim periodima održavao zadovoljavajući nivo vodostaja u cilju kontinuiranog snabdijevanja pitkom vodom na području Općine. Pored ove namjene, izgradnja pragova na rijeci Bosni znatno bi uticala i na održavanje i očuvanje ekosistema, kao i sistema podzemnih voda u vodozaštitnom području, ali kako se lokacija same izgradnje nalazi na granici dvije općine kao i na međuentitetskoj granici, ovaj projekat nije još zaživio zbog proceduralnih poteškoća. Takođe, potrebna je i izgradnja minimalno još dva bunara za zahvat vode. U prilog ovome govori i činjenica da je Općina u proteklom periodu izvršila i kupovinu određenih parcela zemljišta kako bi se na istim mogli graditi i dodatni kapaciteti, a koje ujedno služe i kao zaštitne zone. Ono što je potrebno napomenuti je to da bi navedeno izvorište u narednom periodu bilo potrebno i zaštititi na propisan način, što je i urađeno nakon katastrofalne poplave koja je pogodila za dobar dio područja Općine Doboj Jug, a samim tim i izvorište Havdine. U sklopu obnove i rekonstrukcije nakon poplava izvršena je kompletna zaštita svih pet bunara (izdizanje nasipa iznad nivoa poplave), kao i crpne stanice tako da bi ponavljanjem slične katastrofe izvorište ostalo neoštećeno. Što se tiče rekonstrukcije

vodovodne mreže urađen je i dugo planirani projekat zamjene azbest cementnih cijevi iz vodovodnog sistema Matuzići PE cijevima, što će svakako uticati na ispravnost i kvalitet vode u budućnosti.

Općina Doboj Jug je uspješno realizirala projekat „Rekonstrukcija postojeće vodovodne mreže u općini Doboj Jug“ tokom 2014. godine. Kao rezultat ovih aktivnosti, smanjeni su gubici vode za 50%. (Projektom je predviđena rekonstrukcija i sanacija već postojeće vodovodne infrastrukture, gdje su već postojali priključci na vodovodnu mrežu. Dakle, radi se o sanaciji mreže, a ne o izgradnji novog dijela što bi imalo za rezultat priključenje novih korisnika na mrežu. Ovim projektom postignuti su efekti u vidu smanjenja gubitaka vode kao i efikasnije snabdijevanje pitkom vodom na području Općine). Rekonstruisano je 2,8 km postojeće vodovodne mreže i izgrađeno 2,5 km nove vodovodne mreže. Obezbeđeno je novih 5 l/s vode na postojećem vodozahvatu aluvijona rijeke Bosne. Urađen je jedan novi bunar i izgrađen sabirni bazen u okviru izvorišta Havdine.

U 2015. godini je pokrivenost domaćinstava pristupom kontrolisanoj vodi 100% na području Općine. Svi potrošači imaju uredno i kvalitetno snabdijevanje pitkom vodom. Potrošači vode, u poređenju sa okruženjem, imaju nisku prosječnu cijenu 1 m³ pitke vode od 0,98 KM. Da je usluga JKP VIS u snabdijevanju pitkom vodom kvalitetna pokazuju i podaci da je naplativost ove vrste usluge sa 73,57 % kolika je bila 2005. godine povećana na 97,88 % u 2015. godini.

Ono što se mora napomenuti je i to da još uvijek imamo 154 domaćinstva u MZ Mravići koja imaju paralelno snabdijevanje vodom i iz javnog vodovoda kojim upravlja JKP „VIS“ i iz lokalnih vodovoda kojim upravljaju grupe građana ili MZ. Kvaliteta i ispravnost vode iz lokalnih vodovoda se ne kontroliše, što svakako može utjecati na zdravlje stanovništva ove MZ koji koriste ovu vodu za piće.

Otpadne vode – kanalizaciona mreža

Do 2006. godine na području općine Doboj Jug nije bio izgrađen niti jedan metar kanalizacione mreže. Pitanje otpadnih voda do tada, a dijelom i danas (osim onih koji imaju priključak na kanalizaciju) je riješeno putem septičkih jama (30 %), dok preostali dio stanovništva svoje otpadne vode iz domaćinstva direktno ispušta u obližnje potoke, putne kanale i sl. što svakako utiče na stanje u okolišu i daje ružnu sliku. Općina ima urađen glavni projekat izgradnje primarnih kanalizacionih kolektora za područje cijele općine, a također ima urađen i idejni projekat uređaja za prečišćavanja otpadnih voda čija lokacija je predviđena i Prostornim planom. Prema projektu kanalizaciona mreža se sastoji iz tri kanalizaciona kolektora sa pripadajućim kanalima. Općina je 2009. godine aplicirala za kreditna sredstva Evropske investicijske banke za nastavak izgradnje primarne kanalizacione mreže, što je i urađeno u 2014/2015 godini, kada je dovršena izgradnja skoro 80% primarnih kanalizacionih kolektora na području Općine. Do danas je urađeno oko 11.100 m primarnih kanalizacionih kolektora i to cijeli kolektor I, dio kolektora II i dio kolektora III. Pored toga izgrađeno je i oko 7.000 m sekundarne kanalizacione mreže čime je obezbeđeno priključenje krajnjih korisnika na kanalizacioni sistem u Općini Doboj Jug. Ono što je značajno napomenuti, kada su u pitanju priključci na kanalizacionu mrežu, da je još uvijek relativno mali broj korisnika priključen na javni kanalizacioni sistem. Trenutno je 40% stanovništva i 30% javnih i privrednih subjekata priključeno na kanalizacionu mrežu. Ova pojava govori da nije dovoljno podignuta svijest građana kada je u pitanju odvodnja otpadnih voda, kao i to da još uvijek ne postoji dovoljno jaka zakonska sprega koja bi nesavjesne korisnike primorala na priključenje na javni kanalizacioni sistem, čime bi se značajno smanjio broj tzv. septičkih jama, koje su često zbog nepropisne izrade i neredovnog pražnjenja, jedni od najvećih zagađivača i potencijalnih izvora zaraze. Cijena odvođenja 1 m³ otpadne vode iz domaćinstva je 0,32 KM što je svakako vrlo niska cijena u odnosu na okruženje. Uzimajući u obzir procenat naplativosti ove komunalne usluge od 97,88 % može se zaključiti da su navedenom doprinijeli kvalitet i cijena ove usluge.

Upravljanje otpadom

Sistemom prikupljanja i odvoženja otpada iz domaćinstava i privrednih subjekata upravlja JKP VIS na veoma kvalitetan način. Obzirom da je Općina male površine, nema instaliranu deponiju otpada, nego prikupljeni otpad JKP VIS na komercijalnoj osnovi odlaže na deponiju Lipac u Doboju, a do 2011. godine otpad je odlagan na deponiju u Tešnju.

JKP VIS ima na raspolaganju dva specijalna vozila za prikupljanje otpada, od kojih je jedno nabavljeno donacijom Vlade Japana, kao pomoć u oporavku od poplava iz 2014. godine. Uz ova dva specijalizirana vozila JKP VIS posjeduje i jedan kombi-kamion za prikupljanje otpada u manje pristupačnim terenima i uskim ulicama. Pored prikupljanja i odvoza otpada sa područja dvije MZ općine Doboj Jug, isto prikuplja i odvozi otpad iz još jedne MZ susjedne općine Tešanj. Iako je cijelo područje općine pokriveno prikupljanjem i odvozom otpada, od ukupnog broja domaćinstava 85% je procenat korisnika ove usluge (19% povećanje u odnosu na 2010. godinu), što govori da nemamo adekvatne mehanizme kojima bi se broj korisnika povećao, jer im je ta usluga omogućena. O ovome problemu svakako treba povesti računa u narednom periodu kako bi se broj korisnika ove usluge povećao. Isti je slučaj i sa korisnicima iz reda pravnih lica. Od kada se ova usluga uvela, stanje sa divljim deponijama se znatno popravilo. Međutim, ovih deponija još uvijek ima, a produkt su ilegalnog odlaganja otpada stanovnika sa drugih općina u graničnim područjima, ali i građana naše općine koji ne koriste uslugu sistemskog prikupljanja i odvoza otpada.

Zaštita okoliša

Stanje zraka

Prosječni dnevni promet vozila na magistralnoj cesti M-4 bio je 12.057 vozila, a na magistralnoj cesti M-17 bio je 8.854 vozila, te je takav broj zadržan i danas, što svakako utiče na kvalitetu zraka u našoj općini, a naročito u užem pojasu pored navedenih magistralnih cesta. O kvalitetu zraka odnosno o njegovoj zagađenosti na ovim prostorima nije vršena nikakva analiza niti ispitivanje, odnosno mjerenje zagađenosti. Prema podacima Poliklinike Doboj Jug u našoj općini broj oboljelih od bolesti disajnih organa i sl. a koji se mogu dovesti u vezu sa zagađenjem zraka se kreće od od 12 do 17 osoba godišnje.

Stanje u pogledu vodnih resursa

Uređena su ukupno tri izvorišta od polazne godine implementacije Strategije i to Šumska, Vis i Jakitovac. Započet je proces pripreme projektne dokumentacije za uređenje korita rijeke Usore.

Broj direktnih kanalizacionih ispusta u vodotoke i zemljište je 800. Realizirane su dvije vanstrateške intervencije koje su djelimično doprinijele unapređenju stanja. Riječ je o projektu izgradnje kolektora za odvodnju površinskih voda i uređivanja kanala za odvodnju površinskih voda.

Rijeke Usora i Bosna predstavljaju energetski i sportsko-rekreacioni potencijal. Ipak, na osnovu vrlo skromnih rezultata u razvoju turizma u proteklom periodu, tokom kojeg je konkurencija u ovoj oblasti u neposrednom okruženju znatno ojačala, opredjeljenje je da se u narednom periodu sportsko-rekreativni potencijali razvijaju prvenstveno u svrhu unapređenja kvaliteta života građana. Takođe, struktura privrede na području Općine kao i iskazano interesovanje investitora ne stavljaju razvoj energetike u prvi plan u periodu do 2020. godine, ali je moguće da ova oblast bude razmatrana u budućem periodu.

Stanje zemljišta

Važno je naglasiti da su poplave iz 2014. godine nanijele velike štete na području Općine, ugrozivši preko 46 ha poljoprivredne površine u obje mjesne zajednice.

Nema kontaminacije zemljišta teškim metalima i hemijskim agensima, a nije ih bilo ni nakon katastrofalne poplave koja se desila u maju 2014. godine.

Stanje šumskih ekosistema

U periodu implementacije Strategije nije bilo aktivnosti na čišćenju šumskog fonda, ali se generalno stanje može ocjeniti kao zadovoljavajuće. Naime, kao što je ranije pomenuto, eksploatacija šumskog drveta se ne vrši, jer nema visokostablašica pogodnih za preradu ili prodaju. Pored toga što su šume dosta oštećene, stanje je zadovoljavajuće, zbog toga što nema pojave gole sječe dakle ni negativnog uticaja na eroziju tla, a šumarija daje sadnice u slučaju da neko hoće da izvrši pošumljavanje.

Upravljanje prostorom i okolišom, stanje gradskog zelenila

Broj zapuštenih površina je ostao nepromijenjen, a pozicija komunalnog inspektora, iako inicijalno uspostavljena, je nakon 2012. godine ponovo ukinuta.

Na području općine Doboj Jug ne postoji niti jedan gradski park. Od uređenih zelenih površina postojalo je uređeno dječije igralište u Ulici Dobojska sa klupama za odmor i stolovima, te zasađenim parkovskim zelenilom i dva zasađena stabla kestena, te zasijanom parkovskom travicom. Zbog neadekvatnog održavanja isto je zaraslo i u potpunosti neupotrebljivo bez veće sanacije.

Zaštita prirodnog i kulturno-historijskog naslijeđa

U periodu implementacije Strategije uređena je džamija u gradskom području.

Osim toga, na privatnom posjedu je izgrađeno etno-selo.

Uticao lokalne ekonomije na okoliš i javno zdravlje

Proizvodnja na području Općine nema uticaja na okoliš, jer se radi o pogonima koji nemaju nus-produkata koji bi mogli da imaju uticaj na stanje u okolišu. Nijedan objekat koji je izgrađen nije imao obavezu u postupku izdavanja odobrenja za građenje da izradi studiju uticaja na okoliš. Ono čime ovi privredni subjekti utiču na okoliš je najizraženije u zimskom periodu kada su u funkciji kotlovnice istih. U narednom periodu planirana je gradnja farme koka nosilja sa kapacitetom od 50.000 jedinki koja će imati određeni uticaj na kvalitet zraka. Lokacija farme je u industrijskoj zoni Mravići.

Rizici od prirodnih i drugih opasnosti

Značajne promjene u pogledu raspoloživosti prirodnih resursa koje su se desile u periodu od usvajanja do Strategije razvoja do 2015. godine se u prvom redu odnose na poplave. Analize ukazuju na opasnost od poplava, klizišta i požara.¹⁰

Navedeni dokument ukazuje na to da je na području Općine Doboj Jug rizik od poplava visok u priobalnom području rijeka Usore i Bosne, kao i od Maličkog i Šijačkog potoka. Reguliranjem toka Usore u dužini od 7 km, te Bosne u dužini 5–6 km značajno bi se umanjila opasnost plavljenja područja uz vodotoke. Poslovna zona u Matuzićima je takođe izložena djelovanju poplava, dok je na području Mravića djelovanju nabujale Bosne bio izložen i magistralni put M-17, te objekti u blizini vodotoka. Dio ravničarskog dijela koji gravitira uz rijeku Usoru gdje se nalazi oko 300 stambenih i pomoćnih objekata i oko 30 poslovnih subjekata takođe je podložan plavljenju, te je planirana izgradnja nasipa dužine 1000 m i širine 10 m. Ovaj projekt je kandidiran Fondu solidarnosti Federacije BiH, a jedna od opcija je izgradnja samostalnog nasipa, dok je druga, izglednija, da nasip postane osnova priključne saobraćajnice na autoput Vc. Za zaštitu od bujičnih vodotoka planirano je ucjevljenje kanala dužine 300 m od M-17 do korita rijeke Bosne cijevima fi 100 sa šahtovima. Takođe je potrebno čišćenje i sanacija obala rijeka Bosne i Usore, pri čemu se procjenjuje da ima oko 10 tona otpada na obalama, od čega najviše PVC.

U informaciji iz maja 2014. godine na području općine registrirano je 10 klizišta i to jedno u MZ Matuzići i devet u MZ Mravići, pri čemu klizište na lokalitetu Hopići od 5000 m² ugrožava veći broj stambenih objekata od drugih klizišta, klizište na lokalitetu Hadžićka ugrožava dalekovod i dio makadamskog puta, a uvidom u martu 2015. utvrđeno je da je ranije označeno klizište na Matoševim Dubravama i dalje aktivno, te da se proširilo za dodatnih 400 m². Izvođenjem parcijalnih regulacija na lokacijama koje su ugrožene može se privremeno riješiti problem „kritičnih tačaka“.

Izvori opasnosti od požara su prisutni prvenstveno u industrijskim zonama, pri čemu u većini privrednih društava iz oblasti industrije nisu primjenjene odgovarajuće mjere zaštite od požara. Istaknuto je i da je nedovoljno razvijena svijest građana o postupanju u slučaju opasnosti i postupcima evakuacije.

U pogledu kapaciteta, jedinice civilne zaštite opće namjene formiraju se na principima teritorijalne popune za svaku mjesnu zajednicu, pa u Općini djeluju dvije jedinice sa ukupno 66 pripadnika. U pogledu kapaciteta hidrantske mreže, izvedena hidrantska mreža na području Općine djelimično zadovoljava propisane zahtjeve zaštite od požara sa hidrotehničkog aspekta i akcije gašenja požara na području Općine, jer je od 37 hidranata u funkciji 21 hidrant, što iznosi 57% raspoloživog kapaciteta.

Analiza budžeta i finansijska procjena za narednih pet godina

Tokom perioda implementacije Strategije od 2011. do 2015. godine realizirano je 49,98% planiranih sredstava. Planirano je finansiranje od 24,46% iz budžeta Općine i 75,54% iz eksternih izvora. Međutim, realizacija sredstava iz budžeta je bila manja od planirane, ali su realizovani vanredni prilivi donatorskih sredstava, pa je od realizovanih sredstava iz vanjskih izvora 90,51%, a iz budžeta 9,49%. Odstupanja u implementaciji u odnosu na planirana sredstva ističu potrebu realnijeg planiranja sredstava za naredni period, a značajna realizacija sredstava iz eksternih izvora naglašava potrebu da se posveti posebna pažnja prikupljanju informacija o dostupnim sredstvima i pripremi kvalitetnih aplikacija.

Prema procjenama općinskog razvojnog tima za implementaciju projekata i mjera navedenih u Strategiji razvoja u narednom implementacionom periodu bi se iz općinskog budžeta godišnje moglo izdvojiti oko 70.000 KM, dok se iz eksternih izvora može očekivati oko 500.000 KM godišnje i to iz sljedećih izvora:

- Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva i Federalno ministarstvo razvoja, poduzetništva i obrta za projekte unapređenja poslovne infrastrukture,

¹⁰ Općina Doboj Jug, Integracija aspekata smanjenja rizika od katastrofa i prilagođavanja klimatskim promjenama u Strategiju razvoja Općine - DRR/CCA podloga, decembar, 2015. godine

- Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva i Ministarstvo za poljoprivredu, šumarstvo i vodoprivredu ZDK za podršku razvoju poljoprivrede,
- Fondacija ODRAZ za projekte asfaltiranja lokalnih puteva i ulica,
- JKP VIS i Agencija za vodno područje rijeke Save za projekte zaštite voda i zaštite od poplava, kao što je izgradnja prepumpne stanice oborinskih voda,
- sredstva iz Budžeta ZDK i drugih izvora za intervencije predviđene Strategijom razvoja Zeničko-dobojskog kantona za period 2016.-2020. usmjerene na razvoj poslovne infrastrukture i unapređenje poslovanja privrednih subjekata,
- sredstva međunarodnih donatora za projekte unapređenja IT sistema u organu uprave i unapređenje energetske efikasnosti u javnim objektima.

IV.2. Strateško fokusiranje

SWOT analiza Općine Doboj Jug

Snage	Slabosti
<ul style="list-style-type: none"> • Povoljan geografski položaj i dobra prometna povezanost sa okruženjem (magistralni putevi M-17 i M-4, blizina željeznice) • Uspostavljene tri poslovne zone (Matuzići, Mravići i Karuše) i privlačenje strateških investitora u proizvodnji i uslugama (trgovina) • Izrađen prostorni plan Općine i regulacioni plan poslovne zone Karuše • Dobro uređena komunalna infrastruktura (snabdijevanje vodom, elektro-energetska mreža, unapređena putna mreža, telekomunikacije) • Jaka privatna inicijativa sa velikim brojem preduzeća na 1000 stanovnika, sa intenzivnim učešćem preduzetnika iz okruženja • Spremnost i proaktivnost lokalne uprave za saradnju sa privatnim sektorom i podizanje nivoa zadovoljstva građana • Razvijen zdravstveni sektor • Stabilna demografska slika Općine • Rijeke Usora i Bosna kao energetska i sportsko-rekreacioni potencijal 	<ul style="list-style-type: none"> • Površinski mala općina • Nerazvijena prerađivačka industrija • Nedostatak saradnje između preduzeća (potrebna zbog malih pojedinačnih kapaciteta preduzeća) • Nizak nivo izvozne orijentacije privrede • Visoka stopa nezaposlenosti • Usitnjenost poljoprivrednih posjeda • Neiskorištenost poljoprivrednih resursa (voćnjaci, jagodičasto voće) • Nedovoljno razvijena sekundarna kanalizaciona mreža na prostoru Općine i nedovoljan stepen korištenja • Poslovne zone ugrožene poplavama • Nedovoljno izgrađena infrastruktura za kulturne i sportske djelatnosti • Nedostatak podrške za razvoj i uvođenje inovacija u privredi i lokalnoj zajednici • Nedovoljno uređen IT sistem unutar organa uprave • Nedovoljan budžet za ulaganja u razvojne projekte i podsticaje privredi • Odlazak mladih • Blokirani resursi (privatno vlasništvo) zbog neriješenih pitanja u vezi sa zemljišnim knjigama
Prilike	Prijetnje
<ul style="list-style-type: none"> • Koridor Vc-priključna petlja planirana u neposrednoj blizini teritorije Općine • Međuopćinska i regionalna saradnja • Unapređenje vertikalne komunikacije sa višim nivoima vlasti • Saradnja sa međunarodnim organizacijama i proaktivan projektni pristup predpristupnim fondovima (IPA) Evropske unije (posebno komponenti prekogranične saradnje - CBC) • Blizina razvijenih općina sa prerađivačkim kapacitetima – Tešanj, Doboj • Interesovanje preduzetnika iz okruženja za ulaganje 	<ul style="list-style-type: none"> • Izloženost poplavama zbog neuređenosti korita rijeka • Neadekvatna raspodjela prihoda između viših nivoa vlasti i lokalnih samouprava • Zagađenost vode i zraka u ravničarskom dijelu Općine (mini-kotlovnice, visoka frekvencija saobraćaja, PET ambalaža) • Nedovoljna podrška privatnom sektoru od viših nivoa vlasti

SWOT analiza je zasnovana na ažuriranoj socio-ekonomskoj analizi i uzima u obzir sadašnje stanje ključnih faktora u lokalnoj zajednici i njenom okruženju, te tako predstavlja pregled aktuelnih snaga i slabosti, prilika i prijetnji kao osnovu za definisanje strateških fokusa i ostalih elemenata revidirane Strategije razvoja.

Strateški fokusi

U procesu revizije Strategije razvoja, uzimajući u obzir socioekonomsku analizu stanja i promjena u lokalnoj zajednici, opštinski razvojni tim je u saradnji sa relevantnim akterima u lokalnoj zajednici formulisao sljedeće strateške fokuse:

1. Smanjenje nezaposlenosti podrškom preduzetničkim inicijativama, poljoprivredi i poboljšanjem poslovne infrastrukture sa poslovnim zonama kao centrima privlačenja investicija

Pošto je stopa nezaposlenosti relativno visoka, ranije definisani strateški fokus je i dalje relevantan zbog činjenice da očekivani rast broja privrednih subjekata nije ostvaren kao što ni postojeća infrastruktura ne pogoduje u potpunosti razvoju poduzetništva. Pored razvoja čvrste infratrkture, gdje je ostvaren znatan napredak, pažnju je potrebno posvetiti i ostalim mjerama podrške preduzetnicima, kao što su mjere podrške usmjerene na inovacije. Pri tome, zbog ograničenosti resursa i specifične strukture privrede u Općini, potrebna je komunikacija i saradnja sa subjektima iz okruženja. Osim toga, pored veoma ograničenih resursa za razvoj poljoprivrede, aktivnosti preduzetnika u periodu implementacije Strategije ukazuju na to da je moguće ostvariti određene rezultate i u ovoj oblasti, posebno ako se uzme u obzir da ovaj vid aktivnosti obično obezbjeđuje prihode teško zapošljivim kategorijama, pri čemu postoje prilike koje nudi blizina opština sa razvijenim prerađivačkim kapacitetima čije dalje širenje je u planu. Pri tome, treba imati u vidu ograničenost površina poljoprivrednog zemljišta, što treba uzeti u obzir kod osmišljavanja mjera za unapređenja u oblasti poljoprivrede. Takođe, imajući u vidu da većinu privrednih subjekata na području Općine čine mikro preduzeća koja zbog malih kapaciteta, pored dominacije usluga u strukturi lokalne privrede, teško mogu biti konkurentna u okruženju, radi ostvarenja boljih rezultata na tržištu potrebno je otkloniti uočeni nedostatak saradnje preduzeća.

Fokus na privlačenje investicija i razvoj poslovnih zona je još uvijek relevantan, ali je formulacija u određenoj mjeri izmijenjena u odnosu na formulaciju sadržanu u inicijalnoj Strategiji. Naime, ranija formulacija je u prvi plan isticala industrijske zone i fokus na proizvodnju. Međutim, razvojni procesi u periodu implementacije Strategije ukazuju na to da se kao vodeće djelatnosti izdvajaju trgovina i usluge, kao i da postoji značajan interes za ulaganja koji iskazuju preduzetnici iz okruženja. Dakle, fokus na poslovne zone i privlačenje investicija je još uvijek relevantan, a posebnu pažnju, pored daljeg unapređenja infrastrukture gdje su već ostvarena unapređenja kao i u prostorno-planskoj dokumentaciji, treba posvetiti njihovoj zaštiti od poplava.

2. Kompletiranje/upotpunjavanje komunalne infrastrukture

Pored toga što je u periodu implementacije Strategije značajno unaprijeđen kvalitet infrastrukture, relevantnost ovog strateškog fokusa i dalje je veoma visoka, jer još uvijek postoje potrebe za unapređenjima infrastrukture. Naime, još uvijek je potrebno asfaltirati 24,62% lokalnih i nekategorisanih puteva, nedovoljno su izgrađeni trotoari, nedovoljan je broj parking mjesta, još uvijek postoje problemi divljih deponija kao i zapuštenih površina, izgrađeno je 60% javne rasvjetle, a posebno je važno u narednom periodu unaprijediti stanje u zbrinjavanju otpadnih voda, jer je trenutno 40% stanovništva i 30% javnih i privrednih subjekata priključeno na kanalizacionu mrežu. Dakle, u narednom periodu je potrebno dalje unapređenje infrastrukture, prvenstveno putne mreže, dalja izgradnja kanalizacione mreže, te povećanje stepena korištenja novoizgrađenih kapaciteta komunalne infrastrukture.

3. Obogaćivanje kulturnih, sportskih i rekreativnih sadržaja uz aktivnije učešće civilnog sektora

Inicijalno definisani fokus koji je obuhvatao društvenu nadgradnju, civilni sektor i zaštitu životne sredine je ocijenjen kao i dalje relevantan, imajući u vidu potrebne interventne projekte u cilju sanacije štete nastale u poplavama i to što znatan broj projekata nije realiziran (uređenje parking prostora, osnivanje Gradske biblioteke, unapređenje kapaciteta općine i nevladinog sektora u cilju korištenja sredstava za razvoj lokalne zajednice). Osim toga, potrebne su intervencije koje omogućavaju puno korištenje unapređene infrastrukture u svrhu povećanja kvaliteta života građana u Općini, što podrazumijeva obogaćivanje kulturnih, sportskih i rekreativnih sadržaja. Naime, pored značajnog unapređenja čvrste infrastrukture, još uvijek nedostaju sadržaji koji bi obogatili društveni život na području Općine. Aktivnije učešće civilnog sektora u razvojnim procesima u lokalnoj zajednici svakako može dati značajan doprinos, zbog čega treba da bude u fokusu i u narednom periodu.

4. Povećanje stepena zaštite životne sredine od zagađenja i nepogoda

U odnosu na inicijalnu Strategiju, dio koji se odnosi na životnu sredinu je izdvojen u zaseban strateški fokus, zbog značaja ove oblasti, posebno u pogledu zaštite od katastrofa. Pored identifikovane potrebe za daljim unapređenjima u oblasti zaštite životne sredine, u okviru ovog strateškog fokusa treba posebno razmotriti ugradnju segmenta rizika od katastrofa i nesreća, naročito kad se uzme u obzir važnost zaštite od poplava i za stambene jedinice i za poslovne zone. Takođe, zaštita životne sredine podrazumijeva nastavak izgradnje i povećanje stepena korištenja sistema za zbrinjavanje otpadnih voda i čvrstog otpada gdje su kapaciteti već izgrađeni.

Međupćinska saradnja

Međupćinska saradnja je bila jedan od strateških fokusa u inicijalnoj Strategiji i dalje je relevantna te je u narednom periodu potrebno usmjeriti napore na saradnju sa općinama iz okruženja u cilju rješavanja problema koje Općina sama ne može da riješi ili problema koji se u saradnji sa okruženjem mogu riješiti uz niže troškove, što je posebno značajno kad se uzmu u obzir ograničeni resursi Općine. Pri tome, interesovanje preduzetnika iz okruženja je u skladu sa snagama koje se ogledaju u uređenoj i sve boljoj infrastrukturi, uključujući poslovne zone. Takođe, potrebno je iskoristiti prilike za plasman poljoprivrednih proizvoda uspostavljanjem saradnje sa prerađivačkim kapacitetima u susjednim općinama (Tešanj, Doboј). Osim toga, intenzivnija saradnja u oblasti društvenog razvoja, sa aktivnijim učešćem nevladinog sektora, može da rezultira daljim poboljšanjem kvaliteta života u Općini. Međupćinska i saradnja sa subjektima u okruženju je i dalje u fokusu, jer je neophodna za ostvarenje strateških ciljeva zasnovanih na ostalim fokusima i relevantna je za svaki od njih, prvenstveno zbog ograničenih resursa Općine, ali i zbog mogućnosti povoljnijih i boljih rješenja određenih problema. Upravo zbog toga se ne izdvaja u poseban fokus, ali je potrebno naglasiti njenu važnost za definisane strateške fokuse i za realizaciju strateških ciljeva.

IV.3. Vizija i strateški ciljevi razvoja

Članovi ORT-a su se složili da je vizija koja je inicijalno formulisana u Strategiji i dalje adekvatna i nije izmijenjena.

Strateški ciljevi

Revidirani strateški ciljevi su formulisani u skladu sa aktuelnim stanjem i razvojnim težnjama Općine i uzimaju u obzir do sada ostvarena poboljšanja u lokalnoj zajednici, kao i iskustva proteklog perioda koja su uticala na smanjenje značaja koji se ranije pridavao razvoju turizma.

1. Pospješen ekonomski rast i zapošljavanje

Prvi strateški cilj se odnosi na prvi strateški fokus i usmjeren je na unapređenje i rast poslovanja privrednih subjekata na području Općine i privlačenje novih investicija u cilju povećanja broja radnih mjesta i prihoda, dok mjere usmjerene na iskorištavanje ograničenih resursa za razvoj poljoprivrede mogu da podrže ostvarenje navedenih rezultata obezbjeđenjem prihoda za određeni broj domaćinstava i samozapošljavanjem. Cilj uključuje međuopštinsku i druge vidove saradnje sa okruženjem.

Očekivani uticaj revidiranog strateškog cilja na sveukupni razvoj općine Doboj Jug će se pratiti kroz slijedeće ključne makroindikatore:

- Povećan broj zaposlenih na području općine za 10% do 2020. godine;
- Povećan ukupni prihod privrednih subjekata za 5% do 2020. godine;
- Povećan izvoz za 5% do 2020. godine.

2. Infrastrukturno i ambijentalno uređena sredina atraktivna za život i poslovanje

Drugi strateški cilj objedinjuje drugi i treći strateški fokus i usmjeren je na dalje poboljšanje infrastrukture, ali i na mjere za obogaćivanja društvenog života na području Općine uz aktivno učešće nevladinog sektora i saradnju sa subjektima u okruženju. Cilj uključuje međuopštinsku saradnju i druge vidove saradnje sa subjektima u okruženju, što je neophodno zbog ograničenih resursa na području Općine. Očekivani uticaj revidiranog strateškog cilja na sveukupni razvoj općine Doboj Jug će se pratiti kroz slijedeće ključne makroindikatore:

- Broj stanovnika općine povećan za 3% do 2020.
- Najmanje 5 novoizgrađenih stambenih i najmanje 3 novoizgrađena privredna objekta godišnje u periodu 2017. do 2020.
- Porast prihoda od poreza i neporeznih prihoda u budžetu Općine za 5% do 2020.

3. Povećan stepen zaštite Općine od prirodnih nepogoda i smanjen stepen zagađenja životne sredine

Treći strateški cilj se odnosi na četvrti fokus, gdje je napore potrebno usmjeriti ne samo na dalje unapređenje zaštite životne sredine, već i na zaštitu od poplava. Cilj je takođe u vezi sa drugim fokusom, jer komunalna infrastruktura ima veliku ulogu u zaštiti okoline, te uključuje međuopštinsku i saradnju sa relevantnim subjektima iz okruženja koje su neophodne za rješavanje pitanja koja prevazilaze kapacitete lokalne zajednice, kao što je zaštita od poplava.

Očekivani uticaj revidiranog strateškog cilja na sveukupni razvoj općine Doboj Jug će se pratiti kroz slijedeće ključne makroindikatore:

- Prioritetna područja (poslovne zone i ugrožena područja sa većim brojem stambenih i infrastrukturnih objekata) zaštićena od poplava do 2020. godine
- Smanjeno zagađenje vode, zraka i tla do 2020. godine

V Sektorski razvojni planovi

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

Kod definisanja elemenata u svakom od tri sektorska plana se vodilo računa o tome da implementacija bilo kojeg od navedenih planova ne utiče negativno na implementaciju i rezultate ostalih planova.

Tako je kod definisanja elemenata u planu ekonomskog razvoja uziman u obzir uticaj na životnu sredinu, ali i na društveni razvoj, pa su predviđene intervencije usklađene sa težnjom lokalne zajednice da na najbolji mogući način iskoristi ograničene lokalne resurse i da bude atraktivna ne samo za poslovanje, nego i za život.

Intervencije sadržane u sektoru društvenog razvoja su usmjerene na dalje poboljšanje uslova života i rada u Općini Doboj Jug, ali će dalje unapređenje infrastrukture dati i važan doprinos atraktivnosti Općine kao lokacije pogodne za investiranje, te zaštititi životne sredine. Intervencije usmjerene na obogaćivanje sadržaja koji utiču na kvalitet života u lokalnoj zajednici takođe doprinose atraktivnosti lokacije za investicije.

Sektorski plan zaštite životne sredine uvažava novonastale okolnosti izazvane poplavama i pojavom klizišta, ali i ograničene resurse lokalne zajednice, te intervencije koje će biti preduzete od strane subjekata iz okruženja, kao što je izgradnja Koridora Vc, a koje će značajno uticati na rješavanje problema zaštite od poplava. U skladu s tim, resursi će biti fokusirani na rješavanje onih problema koje lokalna zajednica može da riješi, gdje će intervencije rezultirati ne samo zaštitom životne sredine, nego i daljim unapređenjem uslova za život i poslovanje u Općini.

V.2. Plan lokalnog ekonomskog razvoja

U izradi Plana lokalnog ekonomskog razvoja je korištena revidirana i ažurirana SWOT analiza ekonomskog razvoja Općine (data kao jedan od priloga), te relevantni nalazi provedenih analiza i stavovi ORT-a.

Fokusi ekonomskog razvoja za naredni period su:

- dalje unapređenje poslovne infrastrukture u cilju poboljšanja uslova poslovanja lokalnih privrednih subjekata, te povećana atraktivnosti Općine kao lokacije za investiranje,
- korištenje povoljnog položaja i kvalitetne infrastrukture za privlačenje novih investicija,
- adekvatno korištenje ograničenih lokalnih resursa za razvoj poljoprivrede.

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

Sektorski cilj	Očekivani ishod	Indikator
1.1. Razvijena preduzetnička infrastruktura i podržan razvoj prerađivačkih kapaciteta	<ul style="list-style-type: none">• Povećan broj obrtnika za 2% godišnje• Najmanje 5 novih investicija u poslovnim zonama, od toga najmanje 1 u proizvodni kapacitet do 2020. godine• Broj privrednih subjekata povećan za 10% do 2020. godine	<ul style="list-style-type: none">➤ Broj obrtnika➤ Broj novih investicija u poslovnim zonama; broj novih investicija u u proizvodne kapacitete➤ Broj privrednih subjekata
1.2. Povećana konkurentnost i održivost poljoprivrednog sektora	<ul style="list-style-type: none">• Broj poljoprivrednih gazdinstava povećan za 15% do 2020. godine• Otvoreno 20 novih radnih mjesta u poljoprivredi do kraja 2020. godine• Prerađivači sa područja Općine i iz susjednih općina otkupljuju najmanje 60% poljoprivrednih proizvoda proizvedenih na području Općine Doboj Jug do kraja 2020. godine	<ul style="list-style-type: none">➤ Broj poljoprivrednih gazdinstava➤ Broj novih radnih mjesta u poljoprivredi➤ Količina (u tonama) i vrijednost (u KM) otkupljenih poljoprivrednih proizvoda proizvedenih na području Općine

V.2.2. Usklađenost sa strateškim dokumentima viših nivoa

Elementi Strategije su u skladu sa Strategijom razvoja Zeničko-dobojskog kantona za period 2016.-2020, to jest sa strateškim ciljevima Razvijati i poticati industriju, energetiku, rudarstvo i preduzetništvo i Pružiti veću podršku poljoprivredi, ruralnom razvoju i razvoju turizma.

V.2.3. Inicijative međuopćinske saradnje

Saradnja sa subjektima iz susjednih lokalnih zajednica u oblasti ekonomskog razvoja će biti fokusirana na privlačenje novih investicija, korištenjem povoljnog položaja i kvalitetne infrastrukture, te već izraženog interesa preduzetnika za ulaganja na području Općine.

Osim toga, aktivnosti će biti fokusirane i na uspostavljanje saradnje sa prerađivačkim kapacitetima prehrambene industrije u susjednim općinama (Tešanj, Doboje) kako bi se plasirali poljoprivredni proizvodi proizvođača na području Općine Doboje Jug, te na taj način ostvarili dodatni prihodi i povećao interes za bavljenje poljoprivredom čime bi i lokalni resursi bili adekvatno iskorišteni.

V.2.4. Programi, projekti i mjere

Za realizaciju plana ekonomskog razvoja općine Doboje Jug definisano je 6 projekata i 1 mjera grupisanih u 2 programa:

PROGRAM	MJERA/PROJEKAT
Program 1.1.1. Izgradnja poslovnih zona	Projekat 1.1.1.1. Uređenje i promocija poslovne zone Matuzići
	Projekat 1.1.1.2. Uređenje poslovne zone Mravići
	Projekat 1.1.1.3. Uređenje poslovne zone Karuše
	Projekat 1.1.1.4. Uspostavljanje Privrednog savjeta
	Projekat 1.1.1.5. Web informacije za privrednike
Program 1.2.1. Podrška poljoprivrednoj proizvodnji	Mjera 1.2.1.1. Podrška razvoju primarne poljoprivredne proizvodnje na malim posjedima
	Projekat 1.2.1.2. Izgradnja kapaciteta Udruženja poljoprivrednika

Ukupna očekivana ulaganja za realizaciju sektorskog plana ekonomskog razvoja su: 650.000 KM (u ovaj iznos nije uključeno ulaganje u projekat Uređenje i promocija poslovne zone Matuzići u iznosu od 26.000 KM koje treba da bude realizovano do kraja 2016. godine.).

V.3. Plan društvenog razvoja

U izradi Plana društvenog razvoja je korištena revidirana i ažurirana SWOT analiza društvenog razvoja Općine (data kao jedan od priloga), te relevantni nalazi provedenih analiza i stavovi ORT-a.

Fokusi društvenog razvoja za naredni period su:

- dalje unapređenje infrastrukture u cilju poboljšanja usluga za građane i uslova života,
- stvaranje uslova za bogatiji kulturni i sportski život.

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

Sektorski cilj	Očekivani ishod	Indikator
2.1. Razvijena i ojačana komunalna, društvena i tehnička infrastruktura i unapređena sigurnost građana do 2020. godine	<ul style="list-style-type: none">• Najmanje 85% domaćinstava ima direktan pristup asfaltiranim saobraćajnicama do 2020.• Povećano zadovoljstvo građana uslugom javne rasvjete za 10% do 2020. godine u odnosu na 2016.• Povećan broj kulturnih i sportskih događaja za 10% godišnje• Povećan stepen sigurnosti u saobraćaju, posebno za učenike osnovnih škola, do 2020.	<ul style="list-style-type: none">➤ Procenat domaćinstava sa direktnim pristupom asfaltiranim saobraćajnicama➤ Stepenn zadovoljstva građana uslugom javne rasvjete➤ Broj kulturnih i broj sportskih događaja➤ Stepenn sigurnosti u saobraćaju
2.2. Povećana efikasnost lokalne uprave i osnažena međuopćinska saradnja do 2020. godine	<ul style="list-style-type: none">• Povećano zadovoljstvo građana za 10% u pogledu kvaliteta usluga organa uprave Općine u odnosu na 2015. godinu• Povećano zadovoljstvo građana za 10% u	<ul style="list-style-type: none">➤ Stepenn zadovoljstva građana kvalitetom usluga organa uprave Općine➤ Stepenn zadovoljstva građana u pogledu

	<p>pogledu uređenosti sistema raspolaganja nekretninama na području Općine u odnosu na 2015. godinu.</p> <ul style="list-style-type: none"> • Najmanje 2 projekta međupćinske saradnje pripremljena i implementirana na području Općine do 2020. 	<p>uređenosti sistema raspolaganja nekretninama na području Općine</p> <ul style="list-style-type: none"> ➤ Broj implementiranih projekata međupćinske saradnje
--	---	--

Takođe, treba naglasiti da će u narednom periodu u fokusu biti i uključivanje NVO u razvojne procese, kako bi bio ostvaren doprinos NVO razvoju Općine kroz razvojne inicijative, uključujući kampanje za edukaciju građana iz oblasti zdravlja, kulture življenja i kulturno-historijskog nasljeđa, te projekte pripremljene i implementirane u saradnji NVO na području Općine do 2020.

V.3.2. Usklađenost sa strateškim dokumentima viših nivoa

Elementi Strategije su u skladu sa Strategijom razvoja Zeničko-dobojskog kantona za period 2016.-2020, to jest sa strateškim ciljem Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog društvenog okruženja.

V.3.3. Inicijative međupćinske saradnje

Fokusi međupćinske saradnje će biti na uspostavljanju i jačanju saradnje NVO sa sličnim organizacijama iz okruženja, prvenstveno u oblastima kulture, a u slučaju pogodnih prilika i u oblasti zaštite životne sredine.

Pored toga, dalje će se jačati saradnja sportista, kako rekreativaca, tako i sportskih klubova.

V.3.4. Programi, projekti i mjere

Za realizaciju plana društvenog razvoja općine Doboj Jug definisano je 9 projekata grupisanih u 2 programa:

PROGRAM	MJERA/PROJEKAT
Program 2.1.1. Unapređenje društvene infrastrukture	Projekat 2.1.1.1. <i>Asfaltiranje lokalnih i nekategorisanih puteva i ulica</i>
	Projekat 2.1.1.2. <i>Izgradnja ulične rasvjete u Općini Doboj Jug</i>
	Projekat 2.1.1.3. <i>Izgradnja stadiona u Matoševoj Dubravi</i>
	Projekat 2.1.1.4. <i>Uspostavljanje opće biblioteke</i>
	Projekat 2.1.1.5. <i>Unapređenje komunikacije i saradnje sa dijasporom</i>
Program 2.2.1. Unapređenje kapaciteta lokalne uprave	Projekat 2.2.1.1. <i>Uspostavljanje zemljišno-knjižne evidencije za K.O. Matuzići</i>
	Projekat 2.2.1.2. <i>Unapređenje IT sistema u organu uprave</i>
	Projekat 2.2.1.3. <i>Izgradnja kapaciteta NVO</i>
	Projekat 2.2.1.4. <i>Mjerenje zadovoljstva korisnika javnih i administrativnih usluga</i>

Ukupna očekivana ulaganja za realizaciju sektorskog plana društvenog razvoja su: 961.000 KM.

V.4. Plan zaštite životne sredine

U izradi Plana zaštite životne sredine je korištena revidirana i ažurirana SWOT analiza zaštite životne sredine za područje Općine (data kao jedan od priloga), te relevantni nalazi provedenih analiza i stavovi ORT-a.

Fokusi sektora zaštite životne sredine za naredni period su:

- smanjenje zagađenja rješavanjem problema odlaganja čvrstog otpada i unapređenjem kanalizacione infrastrukture,
- kontrolisanje situacije u vezi sa klizištima uz zaštitu prioritetnih područja,
- unapređenje energetske efikasnosti,
- zaštita od poplava.

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

Sektorski cilj	Očekivani ishod	Indikator
3.1. Unaprijeđena regulacija otpadnih i oborinskih voda	<ul style="list-style-type: none"> Smanjena ugroženost za najmanje 60% poplavne površine pri pojavi maksimalnih protoka ranga pojave 1/100 na području općine Doboj Jug Pokrivenost stanovništva, javnih i privrednih subjekata kanalizacionom mrežom povećana za 55 %, do 2020. godine 	<ul style="list-style-type: none"> Površina Općine za koju je smanjena ugroženost od poplave Procenat priključenih korisnika na kanalizacionu mrežu (stanovništvo, javni i privredni subjekti)
3.2. Smanjen nivo zagađenja zraka i tla	<ul style="list-style-type: none"> Smanjen stepen zagađenja zraka uzrokovan ekološki neadekvatnim izvorima energije za grijanje stambenih i javnih objekata do 2020. U potpunosti uklonjene/sanirane sve divlje deponije i zapuštene površine do 2020. godine 	<ul style="list-style-type: none"> Stepen zagađenja zraka uzrokovan ekološki neadekvatnim izvorima energije za grijanje stambenih i javnih objekata Broj divljih deponija i zapuštenih površina

V.4.2. Usklađenost sa strateškim dokumentima viših nivoa

Elementi Strategije su u skladu sa Strategijom razvoja Zeničko-dobojskog kantona za period 2016.-2020, to jest sa strateškim ciljem Poboľšati trenutno stanje okoliša, povećati energetska efikasnost i unaprijediti javnu infrastrukturu.

V.4.3. Inicijative međuopćinske saradnje

Međuopćinska saradnja će biti fokusirana na zbrinjavanje čvrstog otpada korištenjem deponije u Doboju koja se već koristi, uređenje vodotokova i zaštitu od poplava zajedničkim i koordiniranim aktivnostima kada je potrebno i moguće, a u narednom periodu će biti razmotrene i mogućnosti saradnje u pogledu rješavanja prečišćavanja otpadnih voda i korištenja geotermalnih izvora energije za grijanje.

V.4.4. Programi, projekti i mjere

Za realizaciju plana zaštite životne sredine općine Doboj Jug definisano je 3 projekta i 1 mjera grupisanih u 2 programa:

PROGRAM	MJERA/PROJEKAT
Program 3.1.1. Zaštita od poplava i zagađenja voda	Projekat 3.1.1.1. Izgradnja prepumpne stanice oborinskih voda
	Projekat 3.1.1.2. Izgradnja primarnih kolektora u općini Doboj Jug
Program 3.2.1. Smanjenje zagađenja zraka i tla	Projekat 3.2.1.1. Unaprjeđenje energetske efikasnosti u javnim objektima
	Mjera 3.2.1.2. Mjera: Kontrola odlaganja otpada i održavanja zelenih površina

Ukupna očekivana ulaganja za realizaciju sektorskog plana zaštite životne sredine su: 792.000 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	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)			
SC1/SEC1.1	1.1.1.1. Uređenje i promocija poslovne zone Matuzići (2017-2020)	Najmanje 5 investitora iskazalo interes za poslovnu zonu Najmanje 10.000 m2 prodanog/rentiranog prostora u poslovnoj zoni	0	0	0	0	0	0	0	0	0	Općina Doboj Jug	FERP u 2016, ostale godine su angažman ORT-a	Služba za urbanizam, katastar, finansije i privredu
SC1/SEC1.1	1.1.1.2. Uređenje poslovne zone Mravići (2017-2020)	Najmanje 5 investitora iskazalo interes za poslovnu zonu Najmanje 3.000 m2 prodanog/rentiranog prostora u poslovnoj zoni	130,000	5,000	5,000	5,000	15,000	20,000	30,000	30,000	80,000	Općina Doboj Jug	821611 / FMPVŠ	Služba za urbanizam, katastar, finansije i privredu
SC1/SEC1.1	1.1.1.3. Uređenje poslovne zone Karuše (2017-2020)	Najmanje 5 investitora iskazalo interes za poslovnu zonu Najmanje 7.000 m2 prostora u poslovnoj zoni prodano/zakupljeno od strane investitora	370,000	5,000	5,000	5,000	15,000	150,000	50,000	50,000	250,000	Općina Doboj Jug	821611 / FMRPO	Služba za urbanizam, katastar, finansije i privredu
SC1/SEC1.1	1.1.1.4. Uspostavljanje Privrednog savjeta (2018)	Najmanje 10 preduzeća sa područja Općine učestvuju u radu Privrednog savjeta	0	0	0	0	0	0	0	0	0	Općina Doboj Jug	N/A	Služba za urbanizam, katastar, finansije i privredu
SC1/SEC1.1	1.1.1.5. Web informacije za privrednike (2017)	Kreirani link – sadržaj na web stranici Općine Doboj Jug sa informacijama za privrednike ima najmanje 30 posjeta dnevno	0	0	0	0	0	0	0	0	0	Općina Doboj Jug	N/A	Služba za urbanizam, katastar, finansije i privredu

SC1/SEC1.2	1.2.1.1. Mjera: Podrška razvoju primarne poljoprivredne proizvodnje na malim posjedima (2017-2020)	Površina zasađena aronijom na području Općine iznosi 0,2 ha do 2020. Površina zasađena šljivom i jabukom na području Općine iznosi 2 ha do 2020. Površina zasađena malinom, jagodom i kupinom na području Općine iznosi 2 ha do 2020. Površina pod plastenicima povećana za 25% do 2020. Povećan broj košnica za 40% do 2020. Do 2020. godine sklopljeni ugovori o tržišnom otkupu subvencionirane poljoprivredne proizvodnje sa najmanje 3 prerađivača sa područja Općine i iz susjednih općina	150,000	10,000	10,000	10,000	30,000	30,000	30,000	30,000	90,000	Općina, Udruženje pčelara Lipa, Veterinarska stanica	614414 / Federalno i kantonalno ministarstvo poljoprivrede	Služba za urbanizam, katastar, finansije i privredu
SC1/SEC1.2	1.2.1.2. Izgradnja kapaciteta Udruženja poljoprivrednika (2018-2019)	Najmanje 30 članova koristi podršku Udruženja do 2020.	0	0	0	0	0	0	0	0	0	Općina Doboj Jug, Udruženje poljoprivrednika, Udruženje pčelara	N/A	Služba za urbanizam, katastar, finansije i privredu
SC2/SEC2.1	2.1.1.1. Asfaltiranje lokalnih i nekategorisanih puteva i ulica (2017-2020)	Asfaltirano 10% preostalih lokalnih i nekategorisanih puteva do 2020. i povećan kapacitet javnih parking prostora za 100%	441,000	11,000	11,000	11,000	33,000	100,000	100,000	100,000	300,000	Općina Doboj Jug	821612 / Fondacija ODRAZ	Služba za urbanizam, katastar, finansije i privredu
SC2/SEC2.1	2.1.1.2. Izgradnja ulične rasvjete u Općini Doboj Jug (2017-2020)	Najmanje 70% izgrađene rasvjete na putnim pravcima i ulicama do 2020. godine i donesena odluka o komunalnoj naknadi (koja, između	20,000	5,000	5,000	5,000	15,000	0	0	0	0	Općina Doboj Jug	821612	Služba za urbanizam, katastar, finansije i privredu

		ostalog reguliše plaćanje javne rasvjete)														
SC2/SEC2.1	2.1.1.3. Izgradnja stadiona u Matoševoj Dubravi (2018-2020)	Najmanje 30 sportskih i ostalih događaja na stadionu godišnje do 2020. godine Najmanje 3.000 posjetilaca sportskih i ostalih manifestacija održanih na stadionu na godišnjem nivou	300,000	0	7,500	7,500	15,000	0	75,000	75,000	150,000	Općina Doboju Jug	821619, viši nivoi vlasti, privredni subjekti	Služba za civilnu zaštitu, opću upravu i društvene djelatnosti		
SC2/SEC2.1	2.1.1.4. Uspostavljanje opće biblioteke (2019-2020)	Najmanje 200 učenika, 20 studenata, 300 građana koristi usluge biblioteke; organizovano najmanje 4 kulturno-obrazovna događaja godišnje	100,000	0	0	5,000	5,000	0	0	50,000	50,000	Općina Doboju Jug	821619, viši nivoi vlasti, donatori	Služba za civilnu zaštitu, opću upravu i društvene djelatnosti		
SC2/SEC2.1	2.1.1.5. Unapređenje komunikacije i saradnje sa dijasporom (2019-2020)	Web sadržaji za dijasporu se ažuriraju najmanje jednom sedmično Najmanje jedan događaj godišnje organizovan za dijasporu sa najmanje 50 učesnika	0	0	0	0	0	0	0	0	0	Općina Doboju Jug	N/A	Služba za civilnu zaštitu, opću upravu i društvene djelatnosti		
SC2/SEC2.2	2.2.1.1. Uspostavljanje zemljišno-knjižne evidencije za K.O. Matuzići (2018)	Riješeno pitanje zemljišno-knjižne evidencije u K.O. Matuzići u potpunosti do 2020. godine. Građanima omogućeno nesmetano raspolaganje nekretninama do 2020. godine	50,000	0	0	0	0	0	50,000	0	50,000	Općina Doboju Jug	Federalna uprava za geodetske i imovinsko-pravne poslove	Služba za urbanizam, katastar, finansije i privredu		
SC2/SEC2.2	2.2.1.2. Unapređenje IT sistema u organu uprave (2018-2020)	Uspostavljen i funkcionalan IT sistem unutar organa uprave Skrraćeno vrijeme obrade predmeta u JLS za 10%	50,000	0	2,000	1,500	3,500	0	10,000	15,000	25,000	Općina Doboju Jug	821312, viši nivoi vlasti, donatori	Služba za civilnu zaštitu, opću upravu i društvene djelatnosti		

SC2/SEC2.2	2.2.1.3. Izgradnja kapaciteta NVO (2018-2020)	Najmanje 30 članova iz 13 različitih NVO učestvovalo u aktivnostima izgradnje kapaciteta Uspostavljena saradnja sa najmanje 5 organizacija i institucija iz susjednih općina u okviru koordinacionog tijela za razvoj kapaciteta NVO i saradnju u pripremi i implementaciji projekata	0	0	0	0	0	0	0	0	0	0	Općina Doboj Jug	N/A	Služba za civilnu zaštitu, opću upravu i društvene djelatnosti
SC2/SEC2.2	2.2.1.4. Mjerenje zadovoljstva korisnika javnih i administrativnih usluga (2017-2020)	Povratne informacije od korisnika usluga se prikupljaju jednom godišnje – Izvještaj o zadovoljstvu korisnika javnih i administrativnih usluga	0	0	0	0	0	0	0	0	0	0	Općina Doboj Jug	N/A	Služba za civilnu zaštitu, opću upravu i društvene djelatnosti
SC3/SEC3.1.	3.1.1.1. Izgradnja prepumpne stanice oborinskih voda (2018-2019)	Povećan stepen zaštite od poplave za 1,2 km2 površine Općine (sa 300 stambenih i 30 privrednih objekata) do 2020. godine	160,000	0	8,000	8,000	16,000	0	72,000	72,000	144,000	Općina Doboj Jug	821619, JKP VIS, Agencija za vodno područje rijeke Save	Služba za civilnu zaštitu, opću upravu i društvene djelatnosti	
SC3/SEC3.1.	3.1.1.2. Izgradnja primarnih kolektora u općini Doboj Jug (2017-2020)	Povećan procenat priključenih korisnika na kanalizacionu mrežu na 50% u slučaju stanovništva i 40% u slučaju javnih i privrednih subjekata do 2020. Smanjen broj direktnih kanalizacionih ispusta u vodotoke i zemljište za 50% do 2020. godine	550,000	14,000	14,000	14,000	42,000	129,000	129,000	129,000	387,000	Općina Doboj Jug	821619, JKP VIS, viši nivoi vlasti	Služba za urbanizam, katastar, finansije i privredu	
SC3/SEC3.2.	3.2.1.1. Unaprjeđenje energetske efikasnosti u javnim objektima (2018-	Najmanje 30% javnih objekata (ukupno je 7 javnih objekata) koristi čistije izvore energije za grijanje do 2020.	70,000	0	2,500	2,500	5,000	0	21,000	21,000	42,000	Općina Doboj Jug	821619, donatori MZ Mravići	Služba za civilnu zaštitu, opću upravu i društvene djelatnosti	

	2020)	Smanjena potrošnja energenta za zagrijavanje javnih objekata za 30% do 2020.													
SC3/SEC3.2.	3.2.1.2. Mjera: Kontrola odlaganja otpada i održavanja zelenih površina (2017-2020)	Domaćinstva i privredni subjekti na području Općine koji imaju pristup komunalnim uslugama koriste sistem prikupljanja i odvoza otpada do 2020. godine te sistem za tretiranje otpadnih voda	12,000	3,000	3,000	3,000	9,000	0	0	0	0	Općina Doboj Jug	611111	Služba za civilnu zaštitu, opću upravu i društvene djelatnosti	
UKUPNO:			2,403,000	53,000	73,000	77,500	203,500	479,000	567,000	572,000	1,568,000				

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

Izveštaj o evaluaciji Strategije razvoja daje procjenu postojećih institucionalnih i organizacionih kapaciteta za uspješnu implementaciju Strategije, zasnovanu na poređenju trenutnog stanja u odnosu na izmjene koje su preporučene Strategijom, te u odnosu na preporuke Projekta ILDP, koje su pružene općini Doboj Jug u sklopu tehničke podrške UNDP-a usmjerene na jačanje institucionalnih kapaciteta za sistemsku i učinkovitu implementaciju Strategije.

Evaluacijom je utvrđeno da članovi općinskog razvojnog tima (ORT-a) iniciraju i prikupljaju projektne prijedloge i koordiniraju pripremu akcionih planova po programima. Koordinator ORT-a radi na pripremi i izradi operativnih planova strateškog razvoja općine, koje pregleda i odobrava načelnica, nakon čega se isti upućuje Općinskom vijeću Doboj Jug na razmatranje i usvajanje. ORT surađuje sa Službom za civilnu zaštitu, opću upravu i zajedničke poslove i Službom za urbanizam, katastar, finansije i privredu na kreiranju plana finansiranja. Načelnica Općine i ORT prate informacije koje objavljuju potencijalni donatori. Služba za urbanizam, katastar, finansije i privredu vrši nadzor nad utroškom sredstava vanjskih korisnika, dok koordinator ORT-a prati realizaciju projekata i podnosi izvještaje za sva tri sektora strategije. Pomoćnici načelnice raspoređuju službenicima zaduženja za praćenje plana implementacije projekata koji se finansiraju iz budžeta, što je definirano u okviru njihovih radnih mjesta.

Dakle, ORT na određeni način vrši ulogu Jedinice za upravljanje razvojnim aktivnostima (JURA-e).

Međutim, postojeće stanje karakteriše i sljedeće:

- u općini ne postoji uspostavljen sistem prikupljanja, obrade, pohranjivanja i analiziranja podataka relevantnih za praćenje realizacije strategije, podaci o realizaciji nisu centralizirani na jednom mjestu, a podaci o sektorskim i makroekonomskim indikatorima se ne prikupljaju kontinuirano;
- nema formalne obaveze usklađivanja Godišnjih programa rada općinskih službi sa planovima implementacije;
- ne postoji sistemski utvrđena interna koordinacija između službenika koji se bave razradom projekata i drugih službi i sistematizacijom poslova nije definirano zaduženje za koordinaciju i nadzor nad pripremom projekata za finansiranje iz drugih fondova (EU, IPA, i sl.);
- niska je zainteresiranost NVO i građana za aktivnosti u vezi sa Strategijom.

U okviru tehničke podrške koju je ILDP u proteklom periodu pružio Općini Doboj Jug, a u cilju jačanja funkcije upravljanja razvojem, predloženo je pozicioniranje JURA-e u okviru Službe za urbanizam, katastar, finansije i privredu kroz samostalne referate. Međutim, preporuke ILDP-a za jačanje funkcije upravljanja razvojem na nivou Općine Doboj Jug nisu implementirane i u srednjoročnom periodu implementacije Strategije nije došlo do uspostavljanja JURA-e, niti je Pravilnik donio izmjene u opisu poslova pojedinih službenika koji bi trebali činiti JURA, dakle nije bilo ni ugrađivanja poslova vezanih za upravljanje razvojem u opise poslova drugih službenika (pomoćnika načelnika) kako bi se osigurao sistemski pristup strateškom planiranju, ali i formalizovala obaveza učešća u pripremi Planova implementacije, strateških projekata, implementaciji strateških intervencija i sl.

Može se zaključiti da postojeća organizacija nije adekvatna za ispunjavanje svih potrebnih funkcija planiranja i upravljanja razvojem.

Dakle, u narednom periodu je, u pogledu organizacionih i ljudskih kapaciteta za implementaciju, praćenje i vrednovanje strategije, prioritetna aktivnost uspostava JURA-e prema predloženom modalitetu. U tom kontekstu potrebno je donijeti Pravilnik o unutrašnjoj organizaciji i sistematizaciji radnih mjesta općine Doboj Jug sa sistematizovanim radnim mjestima i opisima poslova u skladu sa Preporukama. Također, potrebno je formalizovati zaduženja općinskih službi u realizaciji obaveza iz procesa upravljanja razvojem. Potrebno je i dalje jačati kapacitete za pripremu projektnih prijedloga za donatorske fondove, te jačati internu komunikaciju i koordinaciju u svrhu efikasnijeg procesa pripreme projektnih prijedloga. Potrebno je i jačanje kapaciteta za lobiranje i zagovaranje, te osigurati adekvatno praćenje i vrednovanje, odnosno izvještavanje o implementaciji Strategije.

Takođe, potrebno je u izradu planova implementacije 1+2 godine uključiti sve rukovodeće strukture, predstavnike Službe za urbanizam, katastar, finansije i privredu zadužene za budžet intenzivno uključiti u operativno okvirno planiranje, formalizirati praksu izrade planova službi te osigurati operacionalizaciju Strategije putem ugradnje prioriteta iz okvirnog plana implementacije u godišnje planove odjeljenja i javnih službi, uspostaviti jedinstvenu bazu podataka o projektima iz Strategije, te kreirati obrazac (urnek) Godišnjeg izvještaja o implementaciji Strategije kako bi se osigurala povezanost i usklađenost Planova implementacije 1+2 i Godišnjih izvještaja o implementaciji, te osiguralo adekvatno praćenje implementacije strateških intervencija i njihovog doprinosa ostvarenju sektorskih i strateških ciljeva.

Takođe, potrebno je formalizovati i eksternu komunikaciju i koordinaciju između zainteresiranih strana, čime bi se povećala njihova informiranost i involviranost u implementaciju projekata, pri čemu općinsko rukovodstvo i ORT trebaju imati proaktivniji pristup u komunikaciji sa socio-ekonomskim akterima kako bi promovirali postignuća iz Strategije i uključili aktere u implementaciju i praćenje Strategije.

MIPRO predviđa praćenje realizacije programa (projekata, mjera) na godišnjoj razini, na temelju definiranih projektnih i programskih indikatora i plana implementacije, pri čemu se koriste odgovarajuće uređene baze podataka koje se ažuriraju barem jednom godišnje, kada su raspoložive odgovarajuće statistike. Takođe, MIPRO predviđa kontrolno ocjenjivanje ostvarenja sektorskih razvojnih planova nakon tri godine i finalno nakon pet godina, kada se radi i kontrolno ocjenjivanje ostvarenja strategije u cijelosti, u vidu eventualnog pomijeranja strateških fokusa i redefiniranja strateških ciljeva. Finalno ocjenjivanje se vrši nakon pet godina za sektorske planove, a nakon deset godina za strategiju.

Djelimično ažuriranje sektorskih planova se vrši nakon tri godine, a kompletno nakon pet godina. Djelimično ažuriranje strategije se vrši nakon 5 godina, a kompletno nakon deset godina.

VI.3. 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> narednu godinu </u> na osnovu strateško-programskih dokumenata i izrada Plana implementacije (1+2)	Inicijator i vlasnik procesa: Koordinator razvojnog tima (RT) Nosioci i učesnici u procesu: Šefovi nadležnih službi JLS, Kolegijum načelnika JLS, Ostali službenici RT	Prvi kvartal tekuće godine (po rokovima iz entitetskog Zakona o budžetu)
Priprema planova službi za <u> narednu godinu </u> , uključujući projekte iz Strategije razvoja i redovne poslove	Inicijator i vlasnik procesa: Šefovi nadležnih službi JLS Nosioci i učesnici: Koordinator RT-a	01.09.-30.09. tekuće godine
Uključivanje strateških projekata i mjera u plan budžeta za <u> narednu godinu </u>	Inicijator i vlasnik procesa: Rukovodilac Službe za urbanizam, katastar, finansije i privredu Nosioci i učesnici procesa: Koordinator RT-a, Kolegijum načelnika JLS	01-31.10. (prvi nacrt); 01-30.11. (drugi nacrt) 01-15.12. (treći nacrt) tekuće godine
Usklađivanje planova rada službi sa usvojenim Budžetom za <u> narednu godinu </u>	Inicijator i vlasnik procesa: Koordinator RT-a Nosioci i učesnici procesa: Šefovi nadležnih službi, Kolegijum načelnika JLS	05-15. 01. naredne godine
Razrada projekata	Inicijator i vlasnik procesa: Koordinator RT-a Nosioci i učesnici procesa: Ostali službenici RT-a, Nadležne službe	Kontinuirano
Praćenje eksternih izvora finansiranja	Inicijator i vlasnik procesa: Koordinator RT-a Nosioci i učesnici procesa: Nadležne službe, Ostali službenici RT-a	Kontinuirano
Osnovne uloge i odgovornosti za implementaciju, praćenje i vrednovanje strategije		
Aktivnosti	Nadležnost (ko)	Rok (okvirno kada)
Praćenje provođenja Plana implementacije strategije	Inicijator i vlasnik procesa: Koordinator RT-a Nosioci i učesnici procesa: Ostali službenici RT-a, Šefovi službi	Kontinuirano
Praćenje implementacije i izrada izvještaja o realizaciji godišnjih planova rada službi	Inicijator i vlasnik procesa: Šefovi službi Nosioci i učesnici procesa: Kolegijum načelnika JLS, Koordinator RT-a, Ostali službenici RT-a	Mjesečno: Kolegij načelnika Polugodišnje: Do 31. 07. (za prvih 6 mjeseci tekuće godine) Godišnje: Do 31. 05. (za prethodnu godinu)
Uključivanje Partnerske grupe u praćenje implementacije strategije	Inicijator i vlasnik procesa: Koordinator RT-a Nosioci i učesnici u procesu: Ostali službenici RT-a, Partnerska grupa/Općinski razvojni tim	Prvi sastanak PG-a: Do 31.05.(za prethodnu godinu) Drugi sastanak PG-a: Do 31.07. (za prvih 6 mjeseci tekuće godine)
Izrada Godišnjeg izvještaja o realizaciji strategije razvoja	Inicijator i vlasnik procesa: Koordinator RT-a Nosioci i učesnici u procesu: Ostali službenici RT, Šefovi službi	Do 31.05. naredne godine u odnosu na onu za koju se priprema izvještaj
Ostale važne aktivnosti: ▪ Redovno ažuriranje web stranice JLS u domenu informacija koje se odnose na razvojne aktivnosti ▪ Redovni kontakti sa višim nivoima vlasti ▪ Uspostavljanje i unaprijeđenje međuopćinske saradnje	Inicijator i vlasnik procesa: Koordinator RT-a Nosioci i učesnici: Ostali službenici RT-a	Kontinuirano

VII. Prilozi

Prilog 1: Integrirani pregled revidirane strategije 2017.-2020.

Veza sa strateškim i sektorskim ciljem i programom	Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
			Budžet	Eksterni izvori	Ukupno
1. Strateški cilj	Pospješen ekonomski rast i zapošljavanje				
1.1. Sektorski cilj	Razvijena preduzetnička infrastruktura i podržan razvoj prerađivačkih kapaciteta	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Povećan broj obrtnika za 2% godišnje Najmanje 5 novih investicija u poslovnim zonama, od toga najmanje 1 u proizvodni kapacitet do 2020. godine Broj privrednih subjekata povećan za 10% do 2020. godine 	Indikatori sektorskog cilja	Broj obrtnika Broj novih investicija u poslovnim zonama; broj novih investicija u u proizvodne kapacitete Broj privrednih subjekata
1.1.1. Program Izgradnja poslovnih zona	Program Izgradnja poslovnih zona				
	1.1.1.1. Uređenje i promocija poslovne zone Matuzići	Najmanje 5 investitora iskazalo interes za poslovnu zonu Najmanje 10.000 m ² prodanog/rentiranog prostora u poslovnoj zoni	0	0	0 (Ulaganja u infrastrukturu završena su u 2016. kada je implementirana faza FERP projekta vrijednosti 26.000 KM, a dalje aktivnosti su fokusirane na promociju)
	1.1.1.2. Uređenje poslovne zone Mravići	Najmanje 5 investitora iskazalo interes za poslovnu zonu Najmanje 3.000 m ² prodanog/rentiranog prostora u poslovnoj zoni	20.000	110.000	130.000
	1.1.1.3. Uređenje poslovne zone Karuše	Najmanje 5 investitora iskazalo interes za poslovnu zonu Najmanje 7.000 m ² prostora u poslovnoj zoni prodano/zakupljeno od strane investitora	20.000	350.000	370.000
	1.1.1.4. Uspostavljanje Privrednog savjeta	Najmanje 10 preduzeća sa područja Općine učestvuje u radu Privrednog savjeta	0	0	0
	1.1.1.5. Web informacije za privrednike	Kreirani link – sadržaj na web stranici	0	0	0

		Općine Doboj Jug sa informacijama za privrednike ima najmanje 30 posjeta dnevno			
1.Strateški cilj	Pospješen ekonomski rast i zapošljavanje				
1.2. Sektorski cilj	Povećana konkurentnost i održivost poljoprivrednog sektora	Očekivani sektorski ishodi	<ul style="list-style-type: none"> • Broj poljoprivrednih gazdinstava povećan za 15% do 2020. godine • Otvoreno 20 novih radnih mjesta u poljoprivredi do kraja 2020. godine • Prerađivači sa područja Općine i iz susjednih općina otkupljuju najmanje 60% poljoprivrednih proizvoda proizvedenih na području Općine Doboj Jug do kraja 2020. godine 	Indikatori sektorskog cilja	Broj poljoprivrednih gazdinstava Broj novih radnih mjesta u poljoprivredi Količina (u tonama) i vrijednost (u KM) otkupljenih poljoprivrednih proizvoda proizvedenih na području Općine
	Program Podrška poljoprivrednoj proizvodnji				
1.2.1.Program Podrška poljoprivrednoj proizvodnji	1.2.1.1. Mjera: Podrška razvoju primarne poljoprivredne proizvodnje na malim posjedima	Površina zasađena aronijom na području Općine iznosi 0,2 ha do 2020. Površina zasađena šljivom i jabukom na području Općine iznosi 2 ha do 2020. Površina zasađena malinom, jagodom i kupinom na području Općine iznosi 2 ha do 2020. Površina pod plastenicima povećana za 25% do 2020. Povećan broj košnica za 40% do 2020. Do 2020. godine sklopljeni ugovori o tržišnom otkupu subvencionirane poljoprivredne proizvodnje sa najmanje 3 prerađivača sa područja Općine i iz susjednih općina	40.000	110.000	150.000
	1.2.1.2. Izgradnja kapaciteta Udruženja poljoprivrednika	Najmanje 30 članova koristi podršku Udruženja do 2020.	0	0	0

Veza sa strateškim i sektorskim ciljem i programom	Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
			Budžet	Eksterni izvori	Ukupno
2. Strateški cilj	Infrastrukturno i ambijentalno uređena sredina atraktivna za život i poslovanje				
2.1. Sektorski cilj	Razvijena i ojačana komunalna, društvena i tehnička infrastruktura i unapređena sigurnost građana do 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Najmanje 85% domaćinstava ima direktan pristup asfaltiranim saobraćajnicama do 2020. Povećano zadovoljstvo građana uslugom javne rasvjete za 10% do 2020. godine u odnosu na 2016. Povećan broj kulturnih i sportskih događaja za 10% godišnje Povećan stepen sigurnosti u saobraćaju, posebno za učenike osnovnih škola, do 2020. 	Indikatori sektorskog cilja	Procenat domaćinstava sa direktnim pristupom asfaltiranim saobraćajnicama Stepenn zadovoljstva građana uslugom javne rasvjete Broj kulturnih i broj sportskih događaja Stepenn sigurnosti u saobraćaju
2.1.1. Program Unapređenje društvene infrastrukture	Program Unapređenje društvene infrastrukture				
	2.1.1.1. Asfaltiranje lokalnih i nekategorisanih puteva i ulica	Asfaltirano 10% preostalih lokalnih i nekategorisanih puteva do 2020. i povećan kapacitet javnih parking prostora za 100%	41.000	400.000	441.000
	2.1.1.2. Izgradnja ulične rasvjete u Općini Doboj Jug	Najmanje 70% izgrađene rasvjete na putnim pravcima i ulicama do 2020. godine i donesena odluka o komunalnoj naknadi (koja, između ostalog reguliše plaćanje javne rasvjete)	20.000	0	20.000
	2.1.1.3. Izgradnja stadiona u Matoševoj Dubravi	Najmanje 30 sportskih i ostalih događaja na stadionu godišnje do 2020. godine Najmanje 3.000 posjetilaca sportskih i ostalih manifestacija održanih na stadionu na godišnjem nivou	30.000	270.000	300.000
	2.1.1.4. Uspostavljanje opće biblioteke	Najmanje 200 učenika, 20 studenata, 300 građana koristi usluge biblioteke; organizovano najmanje 4 kulturno-obrazovna događaja godišnje	10.000	90.000	100.000

	2.1.1.5. Unapređenje komunikacije i saradnje sa dijasporom	Web sadržaji za dijasporu se ažuriraju najmanje jednom sedmično Najmanje jedan događaj godišnje organizovan za dijasporu sa najmanje 50 učesnika	0	0	0
2.Strateški cilj	Infrastrukturno i ambijentalno uređena sredina atraktivna za život i poslovanje				
2.2. Sektorski cilj	Povećana efikasnost lokalne uprave i osnažena međuopćinska saradnja do 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Povećano zadovoljstvo građana za 10% u pogledu kvaliteta usluga organa uprave Općine u odnosu na 2015. godinu Povećano zadovoljstvo građana za 10% u pogledu uređenosti sistema raspolaganja nekretninama na području Općine u odnosu na 2015. godinu. Najmanje 2 projekta međuopćinske saradnje pripremljena i implementirana na području Općine do 2020. 	Indikatori sektorskog cilja	Stepen zadovoljstva građana kvalitetom usluga organa uprave Općine Stepen zadovoljstva građana u pogledu uređenosti sistema raspolaganja nekretninama na području Općine Broj implementiranih projekata međuopćinske saradnje
	Program Unapređenje kapaciteta lokalne uprave				
2.2.1.Program Unapređenje kapaciteta lokalne uprave	2.2.1.1. Uspostavljanje zemljišno-knjižne evidencija za K.O. Matuzići	Riješeno pitanje zemljišno-knjižne evidencije u K.O. Matuzići u potpunosti do 2020. godine. Građanima omogućeno nesmetano raspolaganje nekretninama do 2020. godine	0	50.000	50.000
	2.2.1.2. Unapređenje IT sistema u organu uprave	Uspostavljen i funkcionalan IT sistem unutar organa uprave Skraćeno vrijeme obrade predmeta u JLS za 10%	5.000	45.000	50.000
	2.2.1.3. Izgradnja kapaciteta NVO	Najmanje 30 članova iz 13 različitih NVO učestvovalo u aktivnostima izgradnje kapaciteta Uspostavljena saradnja sa najmanje 5 organizacija i institucija iz susjednih općina u okviru koordinacionog tijela za razvoj kapaciteta NVO i saradnju u pripremi i	0	0	0

		implementaciji projekata			
	2.2.1.4. Mjerenje zadovoljstva korisnika javnih i administrativnih usluga	Povratne informacije od korisnika usluga se prikupljaju jednom godišnje – Izvještaj o zadovoljstvu korisnika javnih i administrativnih usluga	0	0	0

Veza sa strateškim i sektorskim ciljem i programom	Projekat /mjera	Ukupni očekivani ishod projekta/mjere	Izvori finansiranja		
			Budžet	Eksterni izvori	Ukupno
3.Strateški cilj	Povećan stepen zaštite Općine od prirodnih nepogoda i smanjen stepen zagađenja životne sredine				
3.1. Sektorski cilj	Unaprijeđena regulacija otpadnih i oborinskih voda	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Smanjena ugroženost za najmanje 60% poplavne površine pri pojavi maksimalnih protoka ranga pojave 1/100 na području općine Doboj Jug Pokrivenost stanovništva, javnih i privrednih subjekata kanalizacionom mrežom povećana za 55%, do 2020. godine 	Indikatori sektorskog cilja	Površina Općine za koju je smanjena ugroženost od poplave Procenat priključenih korisnika na kanalizacionu mrežu (stanovništvo, javni i privredni subjekti)
	Program Zaštita od poplava i zagađenja voda				
3.1.1.Program Zaštita od poplava i zagađenja voda	3.1.1.1. Izgradnja prepumpne stanice oborinskih voda	Povećan stepen zaštite od poplave za 1,2 km ² površine Općine (sa 300 stambenih i 30 privrednih objekata) do 2020. godine	16.000	144.000	160.000
	3.1.1.2. Izgradnja primarnih kolektora u općini Doboj Jug	Povećan procenat priključenih korisnika na kanalizacionu mrežu na 50% u slučaju stanovništva i 40% u slučaju javnih i privrednih subjekata do 2020. Smanjen broj direktnih kanalizacionih ispusta u vodotoke i zemljište za 50% do 2020. godine	55.000	495.000	550.000

3. Strateški cilj	Povećan stepen zaštite Općine od prirodnih nepogoda i smanjen stepen zagađenja životne sredine				
3.2. Sektorski cilj	Smanjen nivo zagađenja zraka i tla	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Smanjen stepen zagađenja zraka uzrokovan ekološki neadekvatnim izvorima energije za grijanje stambenih i javnih objekata do 2020. U potpunosti uklonjene/sanirane sve divlje deponije i zapuštene površine do 2020. godine 	Indikatori sektorskog cilja	Stepen zagađenja zraka uzrokovan ekološki neadekvatnim izvorima energije za grijanje stambenih i javnih objekata Broj divljih deponija i zapuštenih površina
3.2.1. Program Smanjenje zagađenja zraka i tla	Program Smanjenje zagađenja vazduha i tla				
	3.2.1.1. Unaprjeđenje energetske efikasnosti u javnim objektima	Najmanje 30% javnih objekata (ukupno je 7 javnih objekata) koristi čistije izvore energije za grijanje do 2020. Smanjena potrošnja energenta za zagrijavanje javnih objekata za 30% do 2020.	7.000	63.000	70.000
	3.2.1.2. Mjera: Kontrola odlaganja otpada i održavanja zelenih površina	Domaćinstva i privredni subjekti na području Općine koji imaju pristup komunalnim uslugama koriste sistem prikupljanja i odvoza otpada do 2020. godine te sistem za tretiranje otpadnih voda	12.000	0	12.000

Prilog 2: Tabele varijabli za praćenje indikatora revidirane strategije 2017.-2020.

Naziv varijable						Tip	Definicija					Vremenski okvir praćenja	Zvanična statistika ili interni izvor JLS, izvor verifikacije		
STRATEŠKI CILJ 1. Pospješen ekonomski rast i zapošljavanje															
Broj zaposlenih						Osnovni	Zaposleni prema evidenciji Poreske uprave na području Općine					2011– 2020	Federalni zavod za programiranje razvoja, Socioekonomski pokazatelji po općinama u Federaciji BiH; Služba za urbanizam, katastar, finansije i privredu (period 2009.-2010.)		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	864	917	985	998	940	959	1000	*	*	*	*	*
Ukupni prihod privrednih subjekata						Osnovni	Ukupan prihod privrednih subjekata na području Općine					2011– 2020	AFIP/FIA		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	70,919,963	75,171,503	77,966,854	94,868,659	112,060,820	*	*	*	*	*
Izvoz						Osnovni	Prihodi od izvoza koje su ostvarili privredni subjekti na području Općine					2011-2020	AFIP/FIA		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	7,816,589	6,362,265	6,957,760	7,556,211	9,638,085	*	*	*	*	*
SEKTORSKI CILJ 1.1. Razvijena preduzetnička infrastruktura i podržan razvoj prerađivačkih kapaciteta															
Broj obrtnika						Osnovni	Broj registrovanih obrtnika					2011-2020	Federalni zavod za programiranje razvoja, Socioekonomski pokazatelji po općinama u Federaciji BiH; Služba za urbanizam, katastar, finansije i privredu (period 2005.-2010.)		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
181	174	168	166	165	158	155	147	131	129	130	*	*	*	*	*
Broj novih investicija u poslovnim zonama						Osnovni	Broj novih investicija u privredne kapacitete u poslovnim zonama ostvarenih na području Općine.					2016–2020	Izveštaji JLS, podaci preduzeća/investitora		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*

Broj novih investicija u proizvodne kapacitete						Pomoćni	Broj novih investicija u u proizvodne kapacitete u poslovnim zonama ostvarenih na području Općine.					2016–2020	Izveštaji JLS, podaci preduzeća/investitora		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*
Broj privrednih subjekata						Pomoćni	Ukupan broj privrednih subjekata na području općine koji obuhvata pravna lica, poslovne jedinice (podružnice) u sastavu pravnih lica i fizička lica (obrtnike)					2011– 2020	Federalni zavod za programiranje razvoja, Socioekonomski pokazatelji po općinama u Federaciji BiH; Služba za urbanizam, katastar, finansije i privredu (period 2005.-2010.)		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
232	235	232	239	239	236	371	359	355	360	356	*	*	*	*	*
PROGRAM 1.1.1. Izgradnja poslovnih zona															
P 1.1.1.1. Uređenje i promocija poslovne zone Matuzići															
<i>Izgrađena saobraćajnica dužine 200 m</i>						Izlaz	Putevi za koje postoje potvrde o završetku radova od strane kontrole ili nadležne inspekcije					2017 – 2020	Izveštaji JLS		
<i>Najmanje 10.000 m2 prostora u poslovnoj zoni opremljeno i spremno za prodaju ili rentiranje</i>						Izlaz	Površina prostora u poslovnoj zoni opremljenog i spremnog za prodaju ili rentiranje					2017 – 2020	Izveštaji JLS		
<i>Uspostavljen kontakt sa najmanje 5 potencijalnih investitorima</i>						Izlaz	Broj kontaktiranih investitora					2017 – 2020	Izveštaji JLS		
<i>Najmanje 5 investitora iskazalo interes za poslovnu zonu</i>						Ishod	Broj investitora koji su iskazali interes za ulaganje u poslovnoj zoni					2017 – 2020	Izveštaji JLS		
<i>Najmanje 10.000 m2 prodanog/rentiranog prostora u poslovnoj zoni</i>						Ishod	Površina prostora u poslovnoj zoni koja je prodana/rentirana investitorima					2017 – 2020	Izveštaji JLS		
P 1.1.1.2. Uređenje poslovne zone Mravići															
<i>Izgrađena vodovodna mreža u dužini od 2.295 m</i>						Izlaz	Vodovod za koji postoje potvrde o završetku radova od strane kontrole ili nadležne inspekcije					2017 – 2020	Izveštaji JLS		
<i>Najmanje 3.000 m2 prostora u poslovnoj zoni izgrađeno, opremljeno i spremno za prodaju ili rentiranje</i>						Izlaz	Površina prostora u poslovnoj zoni izgrađenog, opremljenog i spremnog za prodaju ili rentiranje					2017 – 2020	Izveštaji JLS		
<i>Uspostavljen kontakt sa najmanje 5 potencijalnih investitorima</i>						Izlaz	Broj kontaktiranih investitora					2017 – 2020	Izveštaji JLS		
<i>Najmanje 5 investitora iskazalo interes za poslovnu zonu</i>						Ishod	Broj investitora koji su iskazali interes za ulaganje u poslovnoj zoni					2017 – 2020	Izveštaji JLS		
<i>Najmanje 3.000 m2 prodanog/rentiranog prostora u poslovnoj zoni</i>						Ishod	Površina prostora u poslovnoj zoni koja je prodana/rentirana investitorima					2017 – 2020	Izveštaji JLS		
P 1.1.1.3. Uređenje poslovne zone Karuše															
<i>Izgrađena saobraćajnica dužine 360 m</i>						Izlaz	Putevi za koje postoje potvrde o završetku radova od strane kontrole ili nadležne inspekcije					2017 – 2020	Izveštaji JLS		
<i>Najmanje 7.000 m2 prostora u poslovnoj zoni izgrađeno, opremljeno i</i>						Izlaz	Površina prostora u poslovnoj zoni izgrađenog, opremljenog i					2017 – 2020	Izveštaji JLS		

<i>spremnog za prodaju ili rentiranje</i>						<i>spremnog za prodaju ili rentiranje</i>											
<i>Uspostavljen kontakt sa najmanje 5 potencijalnih investitorima</i>						Izlaz	Broj kontaktiranih investitora						2017 – 2020		Izvještaji JLS		
<i>Najmanje 5 investitora iskazalo interes za poslovnu zonu</i>						Ishod	Broj investitora koji su iskazali interes za ulaganje u poslovnoj zoni						2017 – 2020		Izvještaji JLS		
<i>Najmanje 7.000 m2 prostora u poslovnoj zoni prodano/zakupljeno od strane investitora</i>						Ishod	Površina prostora u poslovnoj zoni koja je prodana/zakupljeno od strane investitora						2017 – 2020		Izvještaji JLS		
P 1.1.1.4. Uspostavljanje Privrednog savjeta																	
<i>Pripremljeni osnivački dokumenti Privrednog savjeta</i>						Izlaz	Osnivački dokumenti Privrednog savjeta – poslovnik i drugi						2018		Izvještaji JLS		
<i>Održan osnivački sastanak Privrednog savjeta</i>						Izlaz	Održan osnivački sastanak Privrednog savjeta, uz učešće privrednika i predstavnika JLS						2018		Izvještaji JLS		
<i>Pripremljen i usvojen Plan rada Privrednog savjeta</i>						Izlaz	Usaglašeni Plan rada Privrednog savjeta						2018		Izvještaji JLS		
<i>Održana najmanje 3 sastanka u prvoj godini rada</i>						Izlaz	Održana 3 sastanka u prvoj godini po osnivanju						2018 - 2020		Izvještaji JLS		
<i>Pripremljen i usvojen Godišnji izvještaj o radu Privrednog savjeta</i>						Izlaz	Pripremljen i usvojen Godišnji izvještaj o radu Privrednog savjeta, u skladu sa dokumentima koji regulišu rad Privrednog savjeta						2018 - 2020		Izvještaji JLS		
<i>Najmanje 10 preduzeća sa područja Općine učestvuje u radu Privrednog savjeta</i>						Ishod	Najmanje 10 preduzeća sa područja Općine učestvuje u radu Privrednog savjeta kroz učešće u sastancima, pripremi i implementaciji Plana rada i pripremi Godišnjeg izvještaja						2018 - 2020		Izvještaji JLS		
P 1.1.1.5. Web informacije za privrednike																	
<i>Kreiran link na web stranici Općine Doboj Jug sa redovno ažuriranim relevantnim informacijama za privrednike</i>						Izlaz	Uspostavljen link na web stranici Općine Doboj Jug sa redovno ažuriranim relevantnim informacijama za privrednike o zakonskoj regulativi, subvencijama/podsticajima, tenderima, implementaciji strategije razvoja Općine i slično.						2017		Izvještaji JLS		
<i>Kreirani link – sadržaj na web stranici Općine Doboj Jug sa informacijama za privrednike ima najmanje 30 posjeta dnevno</i>						Ishod	Link za privrednike ima najmanje 30 posjeta dnevno						2017 - 2020		Izvještaji JLS		
SEKTORSKI CILJ 1.2. Povećana konkurentnost i održivost poljoprivrednog sektora																	
Broj poljoprivrednih gazdinstava						Osnovni	Broj registrovanih poljoprivrednih gazdinstava						2015 – 2020		Izvještaji JLS (instaliranje softvera i unos započeo u 2011. godini)		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020		
ND	ND	ND	ND	ND	ND	25	46	66	80	89	178	*	*	*	*		
Broj novih radnih mjesta u poljoprivredi						Osnovni	Broj registrovanih novih radnih mjesta u poljoprivredi koja su registrovala pravna lica, poslovne jedinice (podružnice) u sastavu pravnih lica i fizička lica (obrtnici)						2017 – 2020		Izvještaji JLS, podaci Poreske uprave		

2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	3	5	*	*	*	*	
Količina (u tonama) otkupljenih poljoprivrednih proizvoda proizvedenih na području Općine							Osnovni	Količina (u tonama) poljoprivrednih proizvoda proizvedenih na području Općine koje otkupljuju prerađivači sa područja Općine i iz susjednih općina				2017 – 2020	Izvještaji JLS, podaci proizvođača			
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*	
Vrijednost (u KM) otkupljenih poljoprivrednih proizvoda proizvedenih na području Općine							Osnovni	Vrijednost (u KM) poljoprivrednih proizvoda proizvedenih na području Općine koje otkupljuju prerađivači sa područja Općine i iz susjednih općina				2017 – 2020	Izvještaji JLS, podaci proizvođača			
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*	
PROGRAM 1.2.1. Podrška poljoprivrednoj proizvodnji																
P 1.2.1.1 Mjera: Podrška razvoju primarne poljoprivredne proizvodnje na malim posjedima																
<i>Obezbijeđena finansijska podrška – subvencije za najmanje 50 poljoprivrednih proizvođača</i>							Izlaz	Broj poljoprivrednih proizvođača koji su koristili finansijsku podršku – subvencije				2017 – 2020	Izvještaji JLS			
<i>Obezbijeđena edukativna i savjetodavna podrška za najmanje 80 poljoprivrednih proizvođača</i>							Izlaz	Broj poljoprivrednih proizvođača koji su koristili edukativnu i savjetodavnu podršku – učesnici obuka i korisnici savjetodavne podrške				2017 – 2020	Izvještaji JLS			
<i>Pružena podrška za uspostavljanje redovnih tržišnih kanala za najmanje 25 subvencioniranih poljoprivrednih proizvođača sa prerađivačima sa područja Općine i iz susjednih općina</i>							Izlaz	Broj subvencioniranih poljoprivrednih proizvođača i prerađivača sa područja Općine kojima je pružena podrška za uspostavljanje redovnih tržišnih kanala kroz podršku u uspostavljanju kontakta sa potencijalnim kupcima				2017 – 2020	Izvještaji JLS			
<i>Površina zasađena aronijom na području Općine iznosi 0,2 ha do 2020.</i>							Ishod	Površina zasađena aronijom na području Općine				2017 – 2020	Izvještaji JLS			
<i>Površina zasađena šljivom i jabukom na području Općine iznosi 2 ha do 2020.</i>							Ishod	Površina zasađena šljivom i jabukom na području Općine				2017 – 2020	Izvještaji JLS			
<i>Površina zasađena malinom, jagodom i kupinom na području Općine iznosi 2 ha do 2020.</i>							Ishod	Površina zasađena malinom, jagodom i kupinom na području Općine				2017 – 2020	Izvještaji JLS			
<i>Površina pod plastenicima povećana za 25% (trenutno 3.000 m²)</i>							Ishod	Površina pod plastenicima na području Općine				2017 – 2020	Izvještaji JLS			
<i>Povećan broj košnica za 40% do 2020. (trenutno 650 košnica)</i>							Ishod	Broj košnica u vlasništvu pčelara koji djeluju na području Općine				2017 – 2020	Izvještaji JLS			
<i>Do 2020. godine sklopljeni ugovori o tržišnom otkupu subvencionirane poljoprivredne proizvodnje sa najmanje 3 prerađivača sa područja Općine i iz susjednih općina</i>							Ishod	Broj sklopljenih ugovora o tržišnom otkupu subvencionirane poljoprivredne proizvodnje – sa najmanje 3 prerađivača sa područja Općine i iz susjednih općina do 2020. godine				2017 – 2020	Izvještaji JLS			

P 1.2.1.2 Projekat: Izgradnja kapaciteta Udruženja poljoprivrednika				
<i>Pripremljen i usvojen Plan rada Udruženja poljoprivrednika</i>	Izlaz	Usaglašen i usvojen Plan rada Udruženja poljoprivrednika	2018 – 2019	Izveštaji JLS
<i>Pripremljen i usvojen Godišnji izvještaj o radu Udruženja poljoprivrednika</i>	Izlaz	Pripremljen i usvojen Godišnji izvještaj o radu, u skladu sa dokumentima koji regulišu rad Udruženja poljoprivrednika	2018 – 2019	Izveštaji JLS
<i>Uspostavljena saradnja/sklopljeni sporazumi o saradnji sa najmanje 5 institucija edukativne i savjetodavne podrške iz okruženja (uključujući MOS)</i>	Izlaz	Uspostavljena saradnja/sklopljeni sporazumi o saradnji sa najmanje 5 institucija edukativne i savjetodavne podrške iz okruženja (uključujući projekte zasnovane na MOS)	2018 – 2019	Izveštaji JLS
Najmanje 30 članova koristi podršku Udruženja	Ishod	Najmanje 30 članova koristi podršku Udruženja do 2020. godine – redovno dobija relevantne informacije na teme kao što su zakonska regulativa, subvencije i projekti podrške, prilike za edukaciju i savjetodavne usluge, te učestvuje u aktivnostima Udruženja u skladu sa Planom rada i doprinosi u izradi Godišnjeg izvještaja.	2018 – 2019	Izveštaji JLS

Naziv varijable						Tip	Definicija						Vremenski okvir praćenja	Zvanična statistika ili interni izvor JLS, izvor verifikacije		
STRATEŠKI CILJ 2. Infrastrukturno i ambijentalno uređena sredina atraktivna za život i poslovanje																
Broj stanovnika						Osnovni	Broj stanovnika						2011 – 2020	Agencija za statistiku BiH		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	4.137	ND	ND	*	*	*	*	*	
Broj novoizgrađenih stambenih objekata						Osnovni	Broj novoizgrađenih stambenih objekata na području Općine						2015 – 2020	Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*	
Broj novoizgrađenih privrednih objekata						Osnovni	Broj novoizgrađenih privrednih objekata na području Općine						2015 – 2020	Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*	
Iznos prihoda od poreza u budžetu Općine						Osnovni	Prihod od poreza u budžetu Općine (za izračun procenta porasta prihoda)						2015 – 2020	Budžet Općine		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	

ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	732.435	*	*	*	*	*	
Iznos neporeznih prihoda u budžetu Općine						Osnovni	Neporezni prihodi u budžetu Općine (za izračun procenta porasta prihoda)					2015 – 2020		Budžet Općine		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	617.255	*	*	*	*	*	
SEKTORSKI CILJ 2.1. Razvijena i ojačana komunalna, društvena i tehnička infrastruktura i unapređena sigurnost građana do 2020. godine																
Procenat domaćinstava sa direktnim pristupom asfaltiranim saobraćajnicama						Osnovni	Procenat domaćinstava u stambenim objektima koji se nalaze na parcelama do kojih se može doći korištenjem asfaltiranih saobraćajnica, bez korištenja makadama. Na području općine još uvijek se do 170 stambenih objekata dolazi makadamskim putevima.					2015 – 2020		Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	80%	*	*	*	*	*	
Stepen zadovoljstva građana uslugom javne rasvjete						Osnovni	Procenat građana koji su izrazili viši stepen zadovoljstva javnom rasvjetom na putnim pravcima i ulicama. Potrebno provesti bazno anketno istraživanje u 2016. godini, sa skalom od 1 do 5, gdje je 1 najniža, a 5 najviša ocjena, a pitanja se odnose na pojedine usluge, u ovom slučaju na uslugu javne rasvjete, a formulisana su, na primjer „Koliko ste zadovoljni uslugom javne rasvjete?“ ili „Kojom ocjenom biste ocijenili uslugu javne rasvjete?“.					2015 – 2020		Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*	
Procenat izgrađene rasvjete na putnim pravcima i ulicama						Pomoćni	Procenat izgrađene i funkcionalne rasvjete na putnim pravcima i ulicama					2015 – 2020		Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	60%	*	*	*	*	*	
Broj kulturnih događaja						Osnovni	Broj organizovanih kulturnih događaja na području Općine tokom godine					2015 – 2020		Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	

ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	5	*	*	*	*	*
Broj sportskih događaja						Osnovni	Broj organizovanih sportskih događaja na području Općine tokom godine				2015 – 2020		Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	5	*	*	*	*	*
Stepen sigurnosti građana u saobraćaju						Osnovni	Stepen sigurnosti u građana u saobraćaju izražen skalom 1-5 (gdje je 1 najmanji, a 5 najviši stepen sigurnosti) na bazi kvalitativne procjene resorne službe (posmatrajući zvanične izvještaje i pomoćne varijable).				2016 – 2020		Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*
Broj saobraćajnih nesreća u kojima su bili ugroženi pješaci						Pomoćni	Odnosi se na saobraćajne nesreće u kojima su bili ugroženi pješaci, a koji su registrovani u službenim izvještajima/statistikama policijske stanice.				2016 – 2020		Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*
Dužina izgradjenih trotoara						Pomoćni	Podaci se koriste za kao pomoćne informacije za kvalitativnu procjenu sigurnosti građana u saobraćaju. Odnosi se na izgrađenost trotoara za pješake na području Općine, sa posebnim fokusom na saobraćajnice koje koriste učenici na put do škole. U 2015. ukupna dužina opremljena trotoarima u pojedinim ulicama je sljedeća: Dobojska 50%, Usorska 40%, Bosanska 30%, 203. brigade 70%, što izraženo u metrima iznosi Dobojska 750 m, Usorska 330 m, Bosanska 582 m i 203. Brigade 3150 m. Dakle, ukupno 4.812 m.				2015 – 2020		Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	4.812	*	*	*	*	*
Dužina uredjenih saobraćajnica						Pomoćni	Podaci se koriste za kao pomoćne informacije za kvalitativnu procjenu sigurnosti građana u saobraćaju. Odnosi se na uređenost saobraćajnica na području Općine, sa posebnim fokusom na saobraćajnice koje koriste učenici na put do škole. U 2015. neasfaltirano/neuređeno je još 24,62 % lokalnih i				2015 – 2020		Izveštaji JLS		

						nekategorisanih puteva.										
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	24,62 %	*	*	*	*	*	
PROGRAM 2.1.1 Unapređenje društvene infrastrukture																
P 2.1.1.1. Asfaltiranje lokalnih puteva i ulica																
<i>Asfaltirano 1 km saobraćajnica</i>						Izlaz	Putevi i parking prostori za koje postoje potvrde o završetku radova od strane kontrole ili nadležne inspekcije					2017 - 2020	Izvještaji JLS			
<i>Rekonstruisano 2,2 km saobraćajnica</i>																
<i>Uređeno 70 parking prostora</i>																
<i>Asfaltirano 10% preostalih lokalnih i nekategorisanih puteva do 2020.</i>						Ishod	Procenat asfaltiranih saobraćajnica					2017 – 2020	Izvještaji JLS			
<i>Povećan kapacitet javnih parking prostora za 100% do 2020.</i>						Ishod	Broj parking mjesta					2017 – 2020	Izvještaji JLS			
P 2.1.1.2. Izgradnja ulične rasvjete u Općini Doboj Jug																
<i>Urađeno 3 km ulične rasvjete na putnim pravcima i ulicama</i>						Izlaz	Rasvjeta za koju postoje potvrde o završetku radova od strane kontrole ili nadležne inspekcije					2017 – 2020	Izvještaji JLS			
<i>Izgrađeno 10% od preostalih 40% planirane rasvjete (ukupno rasvjetom pokriveno 21 km ulica)</i>						Izlaz	Procenat / dužina saobraćajnica sa rasvjetom					2017 – 2020	Izvještaji JLS			
<i>Pripremljen nacrt odluke o komunalnoj naknadi (koja, između ostalog, reguliše plaćanje javne rasvjete)</i>						Izlaz	Nacrt odluke o komunalnoj naknadi (koja, između ostalog, reguliše plaćanje javne rasvjete)					2017 – 2020	Izvještaji JLS			
<i>Najmanje 70% izgrađene rasvjete na putnim pravcima i ulicama do 2020. godine</i>						Ishod	Procenat / dužina saobraćajnica sa rasvjetom					2017 – 2020	Izvještaji JLS			
<i>Donesena odluka o komunalnoj naknadi (koja, između ostalog reguliše plaćanje javne rasvjete) do 2020. godine</i>						Ishod	Odluka o komunalnoj naknadi (koja, između ostalog reguliše plaćanje javne rasvjete)					2017 – 2020	Izvještaji JLS			
P 2.1.1.3. Izgradnja stadiona u Matoševoj Dubravi																
<i>Izgrađen stadion u Matoševoj Dubravi do 2020.</i>						Izlaz	Objekat stadiona izgrađen u skladu sa zahtjevima / standardima					2018 – 2020	Izvještaji JLS			
<i>Najmanje 30 sportskih i ostalih događaja na stadionu godišnje do 2020. godine</i>						Ishod	Broj sportskih i ostalih događaja održanih na stadionu godišnje u periodu do 2020.					2018 – 2020	Izvještaji JLS			
<i>Najmanje 3.000 posjetilaca sportskih i ostalih manifestacija održanih na stadionu na godišnjem nivou</i>						Ishod	Ukupan broj posjetilaca sportskih i ostalih manifestacija održanih na stadionu na godišnjem nivou, u periodu do 2020.					2018 – 2020	Izvještaji JLS			
P 2.1.1.4. Uspostavljanje opće biblioteke																
<i>Otvorena gradska biblioteka do 2020. - infrastruktura završena do kraja 2019.</i>						Izlaz	Objekat biblioteke izgrađen u skladu sa zakonskim odredbama / standardima					2019 – 2020	Izvještaji JLS			
<i>Obezbijeđen knjižni fond do 2020. godine</i>						Izlaz	Obezbijeđen knjižni fond u skladu sa potrebama korisnika usluga biblioteke					2019 – 2020	Izvještaji JLS			
<i>Najmanje 200 učenika koristi usluge biblioteke</i>						Ishod	Broj učenika koji koriste usluge biblioteke					2019 – 2020	Izvještaji JLS			

Najmanje 20 studenata koristi usluge biblioteke							Ishod	Broj studenata koji koriste usluge biblioteke					2019 – 2020	Izveštaji JLS			
Najmanje 300 građana koristi usluge biblioteke							Ishod	Broj građana koji koriste usluge biblioteke					2019 – 2020	Izveštaji JLS			
Organizovano najmanje 4 kulturno-obrazovna događaja godišnje							Ishod	Broj kulturno-obrazovnih događaja organizovanih u biblioteci godišnje					2019 – 2020	Izveštaji JLS			
2.1.1.5. Unapređenje komunikacije i saradnje sa dijasporom																	
Kreiran sadržaj za dijasporu u okviru web stranice Općine							Izlaz	Sadržaj za dijasporu inkorporiran u web stranicu Općine					2019 – 2020	Izveštaji JLS			
Organizovan događaj / manifestacija za dijasporu							Izlaz	Organizovan događaj / manifestacija kojem je prisustvovala dijaspora					2019 – 2020	Izveštaji JLS			
Web sadržaji za dijasporu se ažuriraju najmanje jednom sedmično							Ishod	Najmanje jednom nedeljno se dodaje novi sadržaj na dio web stranice namijenjen dijaspori					2019 – 2020	Izveštaji JLS			
Najmanje jedan događaj godišnje organizovan za dijasporu sa najmanje 50 učesnika							Ishod	Najmanje jedan događaj godišnje organizovan za dijasporu					2019 – 2020	Izveštaji JLS			
SEKTORSKI CILJ 2.2. Povećana efikasnost lokalne uprave i osnažena međuopćinska saradnja do 2020. godine																	
Stepen zadovoljstva građana kvalitetom usluga organa uprave Općine							Osnovni	Procenat građana koji su izrazili viši stepen zadovoljstva kvalitetom usluga organa uprave Općine. Potrebno provesti bazno anketno istraživanje u 2016. godini, sa skalom od 1 do 5, gdje je 1 najniža, a 5 najviša ocjena, a pitanja se odnose na pojedine usluge, u ovom slučaju na usluge organa uprave Općine, a formulisana su, na primjer „Koliko ste zadovoljni uslugama organa uprave Općine?“ ili „Kojom ocjenom biste ocijenili usluge organa uprave Općine?“. Precizniji podaci bi se dobili kad bi u anketu bilo uvršteno jedno pitanje za svaku od usluga.					2017 - 2020	Izveštaji JLS (anketa o zadovoljstvu građana)			
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020		
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*		
Vrijeme obrade predmeta u JLS							Pomoćni	Vrijeme potrebno za obradu predmeta u JLS					2015 – 2020	Izveštaji JLS			
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020		
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	30 dana	*	*	*	*	*		
Stepen zadovoljstva građana u pogledu uređenosti sistema raspolaganja nekretninama na području Općine							Osnovni	Procenat građana koji su izrazili viši stepen zadovoljstva u pogledu uređenosti sistema raspolaganja nekretninama na području Općine mjereno dostupnošću usluge izdavanja dokumenata na području Općine. Potrebno					2017 - 2020	Izveštaji JLS (anketa o zadovoljstvu građana)			

							<p>provesti bazno anketno istraživanje u 2016. godini, sa skalom od 1 do 5, gdje je 1 najniža, a 5 najviša ocjena, a pitanja se odnose na pojedine usluge, u ovom slučaju na usluge izdavanja dokumenata u vezi sa nekretninama, a formulisana su, na primjer „Koliko ste zadovoljni uslugama izdavanja dokumenata u vezi sa nekretninama na području Općine?“ ili „Kojom ocjenom biste ocijenili usluge izdavanja dokumenata u vezi sa nekretninama na području Općine?“. Precizniji podaci bi se dobili kad bi u anketu bilo uvršteno jedno pitanje za svaku od usluga.</p>									
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*	
Građanima omogućeno nesmetano raspolaganje nekretninama						Pomoćni	Građanima omogućeno nesmetano raspolaganje nekretninama u pogledu nesmetanog dobijanja potrebne dokumentacije na području Općine, mjereno brojem dokumenata koji se mogu dobiti od institucija lociranim na području Općine.					2017 – 2020	Izveštaji JLS			
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*	
Broj izdatih dokumenata u vezi sa raspolaganjem nekretninama						Pomoćni	Broj dokumenata u vezi sa raspolaganjem nekretninama izdati od nadležnih institucija na području Općine.					2017 – 2020	Izveštaji JLS			
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*	
Broj implementiranih projekata međuopštinske saradnje						Osnovni	Broj projekata međuopštinske saradnje u kojima je Općina učestvovala kao vodeći aplikant ili kao ko-aplikant/partner, čija implementacija obuhvata područje Općine. Pošto ukazuje na kapacitet lokalne zajednice u cjelini, praćenje treba da obuhvati projekte MOS iz sva tri sektora.					2017 – 2020	Izveštaji JLS			
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	0	0	0	0	*	*	*	*	*	
PROGRAM 2.2.1. Unapređenje kapaciteta lokalne uprave																
P 2.2.1.1. Uspostavljanje zemljišno-knjižne evidencije za K.O. Matuzići																
Ustrojena ZK evidencija i predata nadležnoj instituciji za vođenje						Izlaz	Ustrojena ZK evidencija u Općini Doboj Jug predata					2018	Izveštaji JLS			

		nadležnoj instituciji za vođenje		
<i>Riješeno pitanje zemljišno-knjižne evidencije u K.O. Matuzići u potpunosti do 2020. godine.</i>	Ishod	Zemljišno-knjižna evidencija u K.O. Matuzići se vodi u Općini Doboj Jug	2018	Izvještaji JLS
<i>Građanima omogućeno nesmetano raspolaganje nekretninama do 2020. godine</i>	Ishod	Građanima omogućeno korištenje Zemljišno-knjižne evidencija u K.O. Matuzići koja se vodi u Općini Doboj Jug	2018	Izvještaji JLS
P 2.2.1.2. Unapređenje IT sistema u organu uprave				
<i>Instaliran i umrežen IT sistem u svim službama općine</i>	Izlaz	Sve službe Općine snabdjevene adekvatnom IT opremom i umrežene u jedinstven sistem	2018 – 2020	Izvještaji JLS
<i>Uspostavljen i funkcionalan IT sistem unutar organa uprave</i>	Ishod	Novi IT sistem omogućava brže i lakše obavljanje poslova u JLS.	2018 – 2020	Izvještaji JLS
<i>Skraćeno vrijeme obrade predmeta u JLS za 10%</i>	Ishod	Skraćeno vrijeme obrade predmeta u JLS za 10% u odnosu na polazno stanje, prije implementacije projekta	2018 – 2020	Izvještaji JLS
P 2.2.1.3. Izgradnja kapaciteta NVO				
<i>Lokalni NVO uključeni u najmanje 3 obuke</i>	Izlaz	Broj obuka u kojima su učestvovali članovi NVO sa područja Općine	2018 – 2020	Izvještaji JLS
<i>Tehnička podrška pružena za izradu najmanje 3 projekta NVO</i>	Izlaz	Projekti koje su pripremili NVO sa područja Općine uz tehničku podršku obezbijeđenu od strane Općine, direktno ili kroz učešće u projektima	2018 – 2020	Izvještaji JLS
<i>Uspostavljena saradnja sa najmanje 5 organizacija i institucija u okruženju</i>	Izlaz	Broj organizacija i institucija iz okruženja sa kojima su NVO sa područja Općine uspostavile saradnju	2018 – 2020	Izvještaji JLS
<i>Inicirano uspostavljanje koordinacionog tijela za razvoj kapaciteta NVO i saradnju u pripremi i implementaciji projekata sa susjednim općinama (MOS)</i>	Izlaz	Pokrenuta inicijativa za uspostavljanje koordinacionog tijela za razvoj kapaciteta NVO i saradnju u pripremi i implementaciji projekata sa susjednim općinama, vođena principima međuopćinske saradnje	2018 – 2020	Izvještaji JLS
<i>Najmanje 30 članova iz 13 različitih NVO učestvovalo u aktivnostima izgradnje kapaciteta</i>	Ishod	Broj članova iz različitih NVO koji učestvuju u aktivnostima izgradnje kapaciteta	2018 – 2020	Izvještaji JLS
<i>Uspostavljena saradnja sa najmanje 5 organizacija i institucija iz susjednih općina u okviru koordinacionog tijela za razvoj kapaciteta NVO i saradnju u pripremi i implementaciji projekata</i>	Ishod	Uspostavljeno koordinaciono tijelo za razvoj kapaciteta NVO i saradnju u pripremi i implementaciji projekata sa susjednim općinama, vođena principima međuopćinske saradnje	2018 – 2020	Izvještaji JLS
P 2.2.1.4. Mjerenje zadovoljstva korisnika javnih i administrativnih usluga				
<i>Pripremljeno i izvedeno istraživanje zadovoljstva korisnika javnih i administrativnih usluga</i>	Izlaz	Provedena anketa o zadovoljstvu korisnika javnih i administrativnih usluga	2018 – 2020	Izvještaji JLS
<i>Pripremljen Izvještaj o zadovoljstvu korisnika javnih i administrativnih usluga</i>	Izlaz	Podaci prikupljeni anketom analizirani i pripremljen izvještaj o zadovoljstvu korisnika javnih i administrativnih usluga	2018 – 2020	Izvještaji JLS

<i>Povratne informacije od korisnika usluga se prikupljaju jednom godišnje – Izvještaj o zadovoljstvu korisnika javnih i administrativnih usluga</i>	Ishod	Izvještaj o zadovoljstvu korisnika javnih i administrativnih usluga se redovno priprema i razmatra od strane struktura Općine, uz razmatranje mogućih mjera za unapređenje usluga na osnovu nalaza datih u Izvještaju.	2018 – 2020	Izvještaji JLS
--	-------	--	-------------	----------------

Naziv varijable						Tip	Definicija					Vremenski okvir praćenja	Zvanična statistika ili interni izvor JLS, izvor verifikacije		
STRATEŠKI CILJ 3. Povećan stepen zaštite Općine od prirodnih nepogoda i smanjen stepen zagađenja životne sredine															
Prioritetna područja zaštićena od poplava						Osnovni	Dva prioritetna područja sa većim brojem stambenih i infrastrukturnih objekata uključujući poslovne zone uz tok Usore (na području Općine) i Bosne (na potezu Šije – Mravići – Matuzići) zaštićena od poplava.					2016 – 2020	Izvještaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*
Dužina izgrađenih nasipa						Pomoćni	Dužina nasipa izgrađenih uz tok Usore da bi se zaštitilo područje sa većim brojem stambenih i infrastrukturnih objekata.					2016 – 2020	Izvještaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*
Dužina očišćenih i uređenih obala rijeka						Pomoćni	Dužina očišćenih i uređenih obala rijeka na kojoj je uklonjen otpad.					2016 – 2020	Izvještaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*
Smanjeno zagađenje vode, zraka i tla						Osnovni	Smanjeno zagađenje vode, zraka i tla mjereno brojem zagađivača koji koriste neadekvatne izvore energije za grijanje i na neadekvatan način tretiraju otpadne vode i čvrsti otpad.					2016 – 2020	Izvještaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	20	*	*	*	*
SEKTORSKI CILJ 3.1. Unaprijeđena regulacija otpadnih i oborinskih voda															
Površina Općine za koju je smanjena ugroženost od poplave						Osnovni	Smanjena ugroženost za najmanje 60% poplavne površine pri pojavi maksimalnih protoka ranga pojave 1/100					2016 – 2020	Izvještaji JLS		

						(jednom u 100 godina) na području općine Doboj Jug (trenutno je ova površina ukupno 190 ha, prema (SROK/DRR za Općinu Doboj Jug).										
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	190 ha	*	*	*	*	
Procenat priključenih korisnika na kanalizacionu mrežu (stanovništvo, javni i privredni subjekti)						Osnovni	Procenat korisnika (javnih i privrednih subjekata i domaćinstava) priključenih na kanalizacionu mrežu. Trenutno je 40% stanovništva i 30% javnih i privrednih subjekata priključeno na kanalizacionu mrežu.					2016 – 2020	Izveštaji JLS			
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	40% / 30%	*	*	*	*	
Broj direktnih kanalizacionih ispusta u vodotoke i zemljište						Pomoćni	Broj subjekata koji ispuštaju otpadne vode direktno u vodotoke i zemljište, ne koristeći sistem kanalizacije. Trenutno je 40% stanovništva i 30% javnih i privrednih subjekata priključeno na kanalizacionu mrežu.					2016 – 2020	Izveštaji JLS			
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	60% / 70%	*	*	*	*	
Broj stambenih i privrednih objekata na površini zaštićenoj od poplave						Pomoćni	Broj stambenih i privrednih objekata na zaštićenoj površini - 300 stambenih i 30 privrednih objekata je trenutno na ugroženoj površini.					2016 – 2020	Izveštaji JLS			
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	300 / 30	*	*	*	*	
PROGRAM 3.1.1 Zaštita od poplava i zagađenja voda																
P 3.1.1.1. Izgradnja prepumpne stanice oborinskih voda																
Izgrađena stanica za odvod/prepumpavanje vode na lokalitetu Karuše kapaciteta 200 m ³ /h vode						Izlaz	Izgrađena stanica za odvod/prepumpavanje vode za koju postoje potvrde o završetku radova od strane kontrole ili nadležne inspekcije					2018 - 2019	Izveštaji JLS			
Povećan stepen zaštite od poplave za 1,2 km ² površine Općine (sa 300 stambenih i 30 privrednih objekata) do 2020. godine						Ishod	Površina koja je trenutno ugrožena, a koja će biti zaštićena od poplave, sa stambenim i privrednim objektima.					2018 – 2019	Izveštaji JLS			
P 3.1.1.2. Izgradnja primarnih kolektora u općini Doboj Jug																
Izgrađeno 30% preostalih projektovanih primarnih kanalizacionih kolektora do 2020.						Izlaz	Primarni kanalizacioni kolektori za koje postoje potvrde o završetku radova od strane kontrole ili nadležne inspekcije					2017 – 2020	Izveštaji JLS			

Povećan procenat priključenih korisnika na kanalizacionu mrežu na 50% u slučaju stanovništva i 40% u slučaju javnih i privrednih subjekata do 2020.						Ishod	Procenat priključenih korisnika na kanalizacionu mrežu u kategoriji stanovništva, javnih i privrednih subjekata					2017 – 2020	Izveštaji JLS		
Smanjen broj direktnih kanalizacionih ispusta u vodotoke i zemljište za 50% do 2020. godine						Ishod	Broj direktnih kanalizacionih ispusta u vodotoke i zemljište					2017 – 2020	Izveštaji JLS		
SEKTORSKI CILJ 3.2. Smanjen nivo zagađenja zraka i tla															
Stepen zagađenja zraka uzrokovan ekološki neadekvatnim izvorima energije za grijanje stambenih i javnih objekata						Osnovni	Procenat domaćinstava i javnih objekata koji koriste ekološki neadekvatne izvore energije za grijanje (ugalj, drvo). Podaci će se prikupljati u okviru aktivnosti JLS i javnih ustanova i preduzeća.					2016 – 2020	Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*
Broj divljih deponija i zapuštenih površina						Osnovni	Očišćene zapuštene površine i spriječeno nastajanje novih divljih deponija, mjereno brojem i površinom divljih deponija.					2016 – 2020	Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	3/300m ²	*	*	*	*
Procenat javnih objekata koji koristi čistije izvore energije za grijanje						Pomoćni	Procenat javnih objekata koji koristi čistije izvore energije za grijanje u odnosu na sadašnje (većinom ugalj i drvo).					2016 – 2020	Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*
Potrošnja energenta za zagrijavanje javnih objekata						Pomoćni	Količina energenta utrošena za zagrijavanje javnih objekata. Potrebno je provesti bazno istraživanje u 2016. da se utvrdi trenutna potrošnja energenata.					2016 – 2020	Izveštaji JLS		
2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	ND	*	*	*	*	*
PROGRAM 3.2.1. Smanjenje zagađenja zraka i tla															
P 3.2.1.1. Unaprjeđenje energetske efikasnosti u javnim objektima															
Unaprjeđena energetska efikasnost u 2 javna objekta (Društveni dom u Mravićima i objekat u kojem je smještena Sala Općinskog vijeća)						Izlaz	Broj javnih objekata u kojima je unaprjeđena energetska efikasnost provođenjem mjera u cilju smanjenja gubitaka toplote.					2018 – 2020	Izveštaji JLS		
Provedena kampanja izgradnje svijesti o energetskej efikasnosti i čistim izvorima energije						Izlaz	Kampanja koja informiše o energetskej efikasnosti provedena na području Općine.					2018 – 2020	Izveštaji JLS		
Najmanje 30% javnih objekata (ukupno je 7 javnih objekata) koristi čistije						Ishod	Procenat javnih objekata koji koriste čistije izvore energije					2018 – 2020	Izveštaji JLS		

<i>izvore energije za grijanje do 2020.</i>		za grijanje.		
<i>Smanjena potrošnja energenta za zagrijavanje javnih objekata za 30% do 2020.</i>	Ishod	Količina potrošenog energenta za zagrijavanje javnih objekata smanjena za 30% do 2020.	2018 – 2020	Izvještaji JLS
P 3.2.1.2. Mjera: Kontrola odlaganja otpada i održavanja zelenih površina				
<i>Izvršena kontrola odlaganja čvrstog otpada i tretiranja otpadnih voda</i>	Izlaz	Rad komunalnog inspektora mjereno njegovim angažovanjem – brojem dana na terenu i brojem izvršenih kontrola.	2017 – 2020	Izvještaji JLS
<i>Osiguran nadzor nad odlaganjem otpada i otpadnih voda kroz intezivniji rad komunalnog inspektora</i>	Izlaz	Efekti rada komunalnog inspektora mjereni brojem novih ili obnovljenih (divljih deponija koje su očišćene, pa ponovo nastale) divljih deponija koje su očišćene i zelenih površina koje su zapuštene i brojem direktnih kanalizacionih ispusta u vodotoke i zemljište.	2017 – 2020	Izvještaji JLS
<i>Domaćinstva i privredni subjekti na području Općine koji imaju pristup komunalnim uslugama koriste sistem prikupljanja i odvoza otpada do 2020. godine te sistem za tretiranje otpadnih voda</i>	Ishod	Procenat domaćinstava i privrednih subjekata na području Općine koji imaju pristup komunalnim uslugama i koriste sistem prikupljanja i odvoza otpada i sistem za tretiranje otpadnih voda.	2017 – 2020	Izvještaji JLS

ND – podaci nisu dostupni za posmatranu godinu.

* - podaci koji će se prikupljati i pratiti u narednom periodu.

Prilog 3: Procjena finansiranja revidirane razvojne strategije Općine Doboj 2017.-2020

Osvrt na finansiranje tokom prethodnog perioda implementacije strategije: Od ukupno Strategijom planiranih sredstava od 11.316.529 miliona KM, tokom perioda 2011.-2015. godine realizirano je 49,98%. Struktura planiranih sredstava je predviđala finansiranje od 24,46% iz budžeta i finansiranje iz eksternih izvora od 75,54%. Usljed manje realizacije sredstava iz budžeta, te zbog vanrednog priliva iz donatorskih sredstava tokom 2011- 2015 godine, struktura realiziranih sredstava je značajno izmjenjena u odnosu na inicijalni plan, gdje je 90,51% ostvareno iz vanjskih izvora, a 9,49% iz budžeta. Kada je riječ o strukturi finansiranja po sektorima razvoja, sektorskim planovima implementacije je bilo predviđeno da se za sektor ekonomskog razvoja izdvoji 12,91%, za društveni sektor 57,29% a za sektor zaštite životne sredine 29,80%. Zbog loše ekonomske situacije koja je uticala na obim realizacije sredstava, za ekonomski sektor je izdvojeno 6,62%, za sektor društvenog razvoja 81,05%, te za sektor zaštite životne sredine 12,33%.

Obrazloženje prognoze sredstava za period 2017.-2020. godine: Prognoza finansiranja razvojne strategije za period 2017. -2020. godine pripremljena je uzimajući u obzir (i) trend izdvojenih sredstava u periodu 2011.-2015. godine; (ii) nacrt budžeta za 2016. godinu (iii) očekivana dopunska sredstva iz ostalih eksternih izvora; (iv) očekivani blagi rast prosječnih izdvajanja od 1% godišnje; (v) ograničenja u pogledu akumuliranih obaveza i zaduženosti kao i drugih rizika.

U periodu 2011.-2015. godine, za implementaciju strategije se ukupno izdvojilo 5.656.719,56 KM iz budžetskih i eksternih izvora, i to prosječno 1.131.343,91 KM godišnje. Iz budžeta je izdvojeno ukupno 536.871,35 KM, godišnje u prosjeku 107.374,27 KM, iz eksternih izvora 5.119.849,21 KM, prosječno 1.023.969,84 KM godišnje. Na osnovu operativnih evidencija, iz budžeta je do izrade ove procjene u 2016. godini izdvojeno 15.000,00 KM, te iz eksternih izvora 30.000,00 KM. Ovi podaci ukazuju da tokom 2016. godine nije došlo do značajnih izmjena trenda realizacije izdvajanja za finansiranje strategije u odnosu na prethodne godine.

U pogledu budžeta za 2016. godinu, za implementaciju strategije je okvirno predviđeno 50.000,00 KM, s tim da će se iznos sredstava uskladiti kada se izradi operativni plan za implementaciju strategije za 2016-2018.

Kada je riječ o finansijskom stanju JLS Doboj Jug, akumulirane obaveze su na dan 31.03.2016. godine u iznosu od 357.704,89 KM. Za servisiranje kreditnih obaveza u narednih 5 godina, počev od 31.12.2018. godine će biti potrebno godišnje izdvajati oko 120.000,00 KM. U pogledu ostalih mogućih finansijskih obaveza koje mogu uticati na mogućnosti finansiranja razvojne strategije najviši rizik se odnosi na izvršenje sudskih presuda.

Prognoza je pripremljena putem konsultacija ključnih članova Razvojnog tima: Edin Hadžić, Edin Hrvic, Melisa Šahbegović, Afan Aličić, Adnan Sprečo, Alma Numić i Muamer Zajimović sa Službom za finansije, te je usaglašena sa načelnicom JLS Doboj Jug koja je isto odobrila. Prognoza će biti korištena kao polazna osnova za pripremu sektorskih planova revidirane razvojne strategije JLS.

Pregled procjene po glavnim izvorima finansiranja za period 2017.-2020. godine

Izvori finansiranja lokalne razvojne strategije	Okvirna procjena po godinama				UKUPNO (u KM)
	2017	2018	2019	2020	
Iz budžeta JLS Doboj Jug (u KM)	70.000,00	70.000,00	70.000,00	70.000,00	280.000,00
Iz eksternih izvora (<i>kredit, entiteti, kantoni, država, javna preduzeća i privatni izvori</i>) (u KM)	380.000,00	350.000,00	350.000,00	350.000,00	1.430.000,00
Iz eksternih izvora (<i>IPA, donatori i ostalo</i>) (u KM)	120.000,00	150.000,00	150.000,00	150.000,00	570.000,00
UKUPNO (u KM)	570.000,00	570.000,00	570.000,00	570.000,00	2,280,000.00

Prijedlog okvirne raspodjele finansiranja po sektorima razvoja

Ekonomski sektor	Društveni sektor	Sektor zaštite životne sredine	Ukupno
650.000,00 KM	961.000,00 KM	792.000,00 KM	2,403,000.00 KM

Napomene /obrazloženja

Iz Budžeta Općine Doboj Jug	Prema procjeni, u prosjeku će se moći izdvajati oko 70,000.00 KM godišnje.
Eksterni izvori (<i>kredit, entiteti, kantoni, država, javna preduzeća i privatni izvori, sl.</i>)	Kada su u pitanju eksterni izvori za 2017. i 2018. godinu nemamo osiguranih sredstava osim kreditnih (potpisan Ugovor na 1.000.000,00 EUR, kredit od EIB-a u iznosu od 1.000.000,00 EUR je namjenjen u okviru PODPROJEKATA vezanih za "Vodosnabdijevanje, odvod i gradnju postrojenja za obradu otpadnih voda na području Općine Doboj Jug", a koji se realiziraju preko PMU jedinice za upravljanje projektima i Federalnog ministarstva poljoprivrede, vodoprivrede i šumarstva; navedena sredstva se odobravaju po odobrenju projekata iz ranije navedenog, te se sa računa Federalnog ministarstva finansija direktno uplaćuju na račune izvođača radova; do sad je iskorišteno oko 300.000 KM ili 150.000 eura), ostalo su pretpostavke da ćemo aplicirati na međunarodne i domaće fondove. Sredstva iz eksternih izvora za finansiranje pojedinih projekata su predviđena na osnovu raspoloživih informacija o dostupnim fondovima i ranijih iskustava u korištenju eksternih izvora finansiranja.
Iz eksternih izvora (<i>IPA, donatori i ostalo</i>) (u KM)	Sredstva iz eksternih izvora za finansiranje pojedinih projekata su predviđena na osnovu raspoloživih informacija o dostupnim EU i donatorskim fondovima i ranijih iskustava u korištenju ovih izvora finansiranja. Projekti koji se tematski uklapaju u pozive donatora će biti kandidovani prema ovim izvorima finansiranja.

Prilog 4: Plan implementacije strateških projekata i mjera za 3 godine (u elekt. obliku)

<http://www.dobojjug.ba/files/opcina/untitled-folder/zakljuak-o-uvajanju-revidirane-strategije-razvoja-opcine-i-drugi-prateci-dokumenti.zip>

Plan implementacije
Doboj Jug

Prilog 5: Projektne fiše (u elekt. obliku)

<http://www.dobojjug.ba/files/opcina/untitled-folder/zakljuak-o-uvajanju-revidirane-strategije-razvoja-opcine-i-drugi-prateci-dokumenti.zip>

Projektne fiše
Doboj Jug

Rezervna lista

Prilog 6: Sektorske SWOT analize

Revidirana SWOT analiza ekonomskog razvoja Općine Doboj Jug

SNAGE	SLABOSTI
<ul style="list-style-type: none">• Povoljan geografski položaj i dobra prometna povezanost sa okruženjem• Prostornim planom Općine definisane zone za poslovanje• Poduzetnički potencijal u proizvodnji i uslugama• Procenat radno aktivnog stanovništva viši od prosjeka Federacije BiH• Izgrađena transportna i komunalna infrastruktura• Uspostavljene tri poslovne zone (Matuzići, Mravići i Karuše) sa unapređenom infrastrukturom i planskom dokumentacijom• Kratko trajanje procedure registracije obrta• Razvijene usluge u trgovini• Rijeke Usora i Bosna kao energetski potencijal	<ul style="list-style-type: none">• Pasivno udruženje privrednika• Visoka stopa nezaposlenosti (cca 50%)• Nedovoljan budžet (razvojna komponenta i poticaji)• Nerazvijena prerađivačka industrija• Nizak nivo izvozne orijentacije privrede• Neiskorištenost poljoprivrednih resursa (voćnjaci, jagodičasto voće)
PRILIKE	PRIJETNJE
<ul style="list-style-type: none">• Regulacija rijeke Usore i koridor Vc povećavaju atraktivnost područja za investicije• Potražnja za uslugama u autoindustriji i saobraćaju• Blizina razvijenih općina sa prerađivačkim kapacitetima (prehrambena industrija) – Tešanj, Doboj• Dostupnost sredstava za razvojne projekte i prilika za međuopćinsku saradnju• Mjere podrške privredi viših nivoa vlasti• Interesovanje preduzetnika iz okruženja za ulaganje	<ul style="list-style-type: none">• Neadekvatna rješenja zakonodavstva koja ne stimulišu zapošljavanje• Nepostojanje finansijskih institucija-banke na području Općine• Odlazak mladih kadrova• Opasnost od plavljenja poslovnih zona uzrokovana neuređenošću vodotokova

Revidirana SWOT analiza društvenog razvoja Općine Doboj Jug

SNAGE	SLABOSTI
<ul style="list-style-type: none">• Dobro uređena komunalna infrastruktura (snabdijevanje vodom, elektro-energetska mreža, unaprijeđena putna mreža, telekomunikacije)• Prostorni plan Općine omogućava bolje usluge za građane i investitore• Kvalitetan sistem osnovnog obrazovanja• Razvijen zdravstveni sektor sa dostupnim zdravstvenim uslugama na području Općine• Razvijen NVO sektor sa prepoznatljivim djelovanjem u oblasti osjetljivih grupa i	<ul style="list-style-type: none">• Neasfaltirano preko 20% lokalnih i nekategorisanih puteva• Nedovoljna zainteresovanost i educiranost NVO-a za pripremu projekata• Nedovoljno izgrađena infrastruktura za kulturne i sportske djelatnosti• Nedovoljna prosvjećenost građana u oblasti zdravlja, kulture življenja i kulturno-historijskog nasljeđa• Nepostojanje organizovanog prijevoza učenika do osnovne škole

<p>izraženim aktivizmom žena, te razvijenom saradnjom sa lokalnom upravom</p> <ul style="list-style-type: none"> • Usvojen Lokalni akcioni plan osoba sa invaliditetom omogućava plansko djelovanje na unapređenju njihovog položaja i olakšava korištenje eksternih fondova • Uređena lovačka infrastruktura (Lovačka kuća, nadstrešnice, lovišta) • Rijeke Usora i Bosna kao sportsko-rekreacioni potencijal • Stabilna demografska slika (visok % radno aktivnog st. i izražena gustina naseljenosti) 	<ul style="list-style-type: none"> • Nedovoljan kapacitet parkinga • Nepostojanje gradske biblioteke • Nedostatak ulične rasvjete i neriješena održivost (način plaćanja) • Blokirani resursi (privatno vlasništvo) zbog neriješenih pitanja u vezi sa zemljišnim knjigama • Nedovoljno uređen IT sistem unutar organa uprave
PRILIKE	PRIJETNJE
<ul style="list-style-type: none"> • Blizina srednjoškolskih centara (Doboj, Tešanj, Maglaj) • Nastupi sportista na lokalnoj razini, međunarodni nastupi i ligaška takmičenja • Blizina gradske toplane u Doboju i geotermalnih izvora • Međuopćinska i regionalna saradnja u pripremi i implementaciji projekata finansiranih iz eksternih izvora • Unapređenje vertikalne komunikacije (sa višim nivoima vlasti) • Saradnja sa međunarodnim organizacijama i proaktivan projektni pristup predpristupnim fondovima (IPA) Evropske unije (posebno komponenti prekogranične saradnje - CBC) 	<ul style="list-style-type: none"> • Visoka frekvencija saobraćaja • Nepostojanje pješačkih staza do škole • Odlazak mladih zbog školovanja i zapošljavanja • Zagađenost vazduha u zimskom periodu • Izloženost elementarnim nepogodama • Udaljenost ustanova za zbrinjavanje starih lica • Nedovoljna socijalna komponenta budžeta

Revidirana SWOT analiza zaštite okoliša Općine Doboj Jug

SNAGE	SLABOSTI
<ul style="list-style-type: none"> • Izrađen prostorni plan Općine • Bogata izvorišta pitke vode • Riblji fond i raspoloživost površina za pasivnu rekreaciju • Uticaj civilnog društva - uključenost NVO u ranu fazu donošenja odluka • Sistemski riješeno prikupljanje krutog otpada 	<ul style="list-style-type: none"> • Zagađenost zraka u ravničarskom dijelu Općine (minikotlovnice, visoka frekvencija saobraćaja) • Nerazvijena ekološka svijest građana (kruti otpad, PET ambalaža) • Nedostatak sistema za sortiranje otpada • Nedovoljno uređene i nadzirane zelene površine i mjesta za rekreaciju • Nedovoljno razvijena sekundarna kanalizaciona mreža na prostoru Općine i nedovoljan stepen korištenja izgrađene kanalizacione mreže • Neizgrađen sistem za prečišćavanje otpadnih voda • Veliki broj kanalizacionih ispusta
PRILIKE	PRIJETNJE
<ul style="list-style-type: none"> • Međuopćinska i regionalna saradnja u regulaciji vodotokova, zbrinjavanju otpada i rješavanju problema grijanja • Dostupnost sredstava viših nivoa vlasti, donatorskih i EU fondova za mjere zaštite životne sredine • Međuopćinsko djelovanje nevladinog sektora 	<ul style="list-style-type: none"> • Koridor Vc-priključna petlja • Elementarne nepogode (izloženost poplavama i klizištima) • Izgradnja neekoloških privrednih subjekata u regionu (HE i TE)