

SLUŽBENE NOVINE

OPĆINE MAGLAJ

**BROJ
1/18**

Maglaj, 1.2.2018.

„Službene novine Općine Maglaj“
Izdaje: Služba Općinskog načelnika i Općinskog vijeća
Općina Maglaj, Viteška bb, Maglaj
Za izdavača: Mirsad Mahmutagić – Općinski načelnik
Tel.: 032/609-550; Fax: 032/609-551; E-mail: vijece@maglaj.ba

AKTI OPĆINSKOG VIJEĆA**1.**

Na osnovu člana 18. Statuta Općine Maglaj (“Službene novine Općine Maglaj”, broj: 8/07, 3/08 i 6/08) i člana 54 i 55 . Poslovnika o radu Općinskog vijeća Maglaj (“Službene novine Općine Maglaj“, broj: 2/09 i 1/13) Općinsko vijeće na sjednici održanoj dana 30.1.2018. godine, donosi

**PROGRAM RADA
OPĆINSKOG VIJEĆA ZA 2018.GODINU**

I - UVOD

Program rada Općinskog vijeća Maglaj za 2018.godinu proizilazi iz prava, dužnosti i nadležnosti Vijeća utvrđenim Ustavom, zakonom i Statutom Općine, a koja čine pitanje iz djelokruga Vijeća koja će razmatrati na sjednicama Općinskog vijeća.

Ovim Programom utvrđuju se poslovi i zadaci, kao i pitanja koja će se u 2018. godini razmatrati na sjednicama Općinskog vijeća Maglaj. Programom se utvrđuju nosioci poslova i zadataka kao i rokovi za razmatranje.

Pored utvrđenih pitanja za razmatranje na Općinskom vijeću vijećnici mogu davati inicijative za razmatranje i drugih aktuelnosti sa područja općine Maglaj, a koja imaju značaj za ostvarivanje društvenog i ekonomskog života lokalne zajednice i spadaju u nadležnost Općinskog vijeća. Ovako utvrđen Program rada ostaje otvoren i može se mijenjati i dopunjavati na inicijativu vijećnika, klubova vijećnika, Općinskog načelnika, udruženja građana i drugih zainteresovanih subjekata.

JANUAR- FEBRUAR				
1.	Izveštaj o radu Jedinog organa uprave Općinski načelnik za 2017. godinu	Općinski načelnik	Načelnik i Službe	JANUAR-FEBRUAR
2.	Program rada Jedinog organa uprave Općinski načelnik za 2018.godinu	Općinski načelnik	Načelnik i Službe	JANUAR-FEBRUAR
3.	Izveštaj o radu Općinskog vijeća Maglaj za 2017. godinu	OV	Služba općinskog načelnika i Općinskog vijeća	JANUAR-FEBRUAR
4.	Nacrt Programa rada Općinskog vijeća za 2018. godinu	Općinski načelnik	Služba općinskog načelnika i Općinskog vijeća	JANUAR-FEBRUAR
5.	Prijedlog Programa rada Općinskog vijeća za 2018. godinu	Općinski načelnik	Služba općinskog načelnika i Općinskog vijeća	JANUAR-FEBRUAR
6.	Izveštaj o radu Općinskog pravobranioca za 2017. godinu	Općinski Pravobranilac	Općinski pravobranilac	JANUAR-FEBRUAR
7.	Program rada Općinskog pravobranioca za 2018. godinu	Općinski Pravobranilac	Općinski pravobranilac	JANUAR-FEBRUAR

8.	Izvještaj o radu OIK za 2017. godinu	OIK	OIK	JANUAR-FEBRUAR
9.	Program rada OIK za 2018. godinu	OIK	OIK	JANUAR-FEBRUAR
10.	Prijedlog Odluke o visini naknade za članove OIK-a za 2018. godinu	Općinski načelnik	Služba općinskog načelnika i Općinskog vijeća	JANUAR-FEBRUAR
11.	Odluka o kriterijima, mjerilima i načinu finansiranja parlamentarnih grupa političkih stranaka i samostalnih vijećnika u 2018. godini	Općinski načelnik	Služba općinskog načelnika i Općinskog vijeća	JANUAR-FEBRUAR
12.	Nacrt Odluke o izmjenama i dopunama Poslovnika o radu Općinskog vijeća Maglaj	Općinski načelnik	Služba općinskog načelnika i Općinskog vijeća	JANUAR-FEBRUAR
13.	Prijedlog Odluke o izmjenama i dopunama Poslovnika o radu Općinskog vijeća Maglaj	Općinski načelnik	Služba općinskog načelnika i Općinskog vijeća	JANUAR-FEBRUAR
14.	Nacrt Odluke o prosječnoj građevinskoj cijeni 1 m2 korisne stambene površine na području općine Maglaj za 2018. godinu	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JANUAR-FEBRUAR
15.	Prijedlog Odluke o prosječnoj građevinskoj cijeni 1 m2 korisne stambene površine na području općine Maglaj za 2018. godinu	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JANUAR-FEBRUAR
16.	Nacrt Odluke o komunalnom redu i sanitarnom minimumu	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JANUAR-FEBRUAR
17.	Prijedlog Odluke o komunalnom redu i sanitarnom minimumu	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JANUAR-FEBRUAR
18.	Prijedlog Odluke o određivanju prostora za javno okupljanje	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JANUAR-FEBRUAR
19.	Prijedlog Odluke o javnom redu i miru	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JANUAR-FEBRUAR
20.	Program o redovnom održavanju javne higijene sa finansijskim pokazateljima	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JANUAR-FEBRUAR
21.	Prijedlozi odluka i rješenja iz nadležnosti Službe za urbanizam, geodetske i imovinsko pravne poslove	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JANUAR-FEBRUAR
22.	Program rada JP (KJD d.o.o. Maglaj i «Veterinarska stanica») za 2018. godinu	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	JANUAR-FEBRUAR
23.	Donošenje Programa sufinansiranja poljoprivredne djelatnosti na općini Maglaj za 2018. godinu,	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	JANUAR-FEBRUAR

	programa sufinansiranja zapošljavanja za 2018. godinu			
24.	Akcioni plan implementacije «Strategije razvoja općine Maglaj 2012-2020. godina» - revidirana 2018-2020.godina za 2018.godinu	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	JANUAR-FEBRUAR
25.	Izveštaj o realizaciji implementacije «Strategije razvoja općine Maglaj 2012-2020.godina» za 2017. godinu	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	JANUAR-FEBRUAR
26.	Donošenje Odluke o izradi APEE – Akcionog plana energetske efikasnosti	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	JANUAR-FEBRUAR
27.	Srednjoročni plan JPP projekata za period 2018. – 2021. godina	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	JANUAR-FEBRUAR
28.	Prijedlog Odluke o osnivanju zdravstvenog savjeta na općini Maglaj	Općinski načelnik	Služba za BiZ, opću upravu i društvene djelatnosti	JANUAR-FEBRUAR
29.	Prijedlog Odluke o načinu, kriterijima i postupcima izbora organa mjesnih zajednica na općini Maglaj	Općinski načelnik	Služba za BiZ, opću upravu i društvene djelatnosti	JANUAR-FEBRUAR
30.	Informacija o deminiranju , uništavanju NUS-a i provođenju akcije «Žetva» u 2017. godini	Općinski načelnik	Općinska služba Civilne zaštite	JANUAR-FEBRUAR
31.	Nacrt Odluke o izmjenama i dopunama Poslovnika o radu Općinskog vijeća Maglaj	Općinski načelnik	Služba OV i ON	JANUAR-FEBRUAR
MART – APRIL				
32.	Informacija o organizaciji organa uprave sa osvrtom na ljudske resurse	Općinski načelnik	Općinski načelnik	MART-APRIL
33.	Nacrt Odluke o građevinskom zemljištu na općini Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART-APRIL
34.	Prijedlog Odluke o građevinskom zemljištu na općini Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART-APRIL
35.	Nacrt Odluke o privremenom korištenju javnih površina	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
36.	Prijedlog Odluke o privremenom korištenju javnih površina	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
37.	Nacrt Odluke o davanju u zakup građevinskog zemljišta u državnoj svojini	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL

38.	Prijedlog Odluke o davanju u zakup građevinskog zemljišta u državnoj svojini	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
39.	Prijedlog Odluke o komunalnom redu i saniranom minimumu	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
40.	Prijedlog Odluke o kućnom redu, upravljanju i održavanju i korištenju stambenih i stambeno-poslovnih objekata	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
41.	Program održavanja gradskog zelenila sa finansijskim pokazateljima	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
42.	Program održavanja, sanacije i uređenja lokalnih i nekategorisanih puteva sa finansijskim pokazateljima	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
43.	Nacrt Odluke o uslovima za proširenje poslovnih prostora	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
44.	Prijedlog Odluke o uslovima za proširenje poslovnih prostora	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
45.	Prijedlog Odluke o komunalnoj naknadi i odluka o utvrđivanju vrijednosti boda komunalne naknade u općini Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
46.	Nacrt Odluke o naknadi troškova pripreme urbanističke dokumentacije, načinu uplate i korištenju tih sredstava	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
47.	Prijedlog Odluke o naknadi troškova pripreme urbanističke dokumentacije, načinu uplate i korištenju tih sredstava	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
48.	Informacija o toku izgradnje gradskog groblja	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
49.	Izveštaj o realizaciji programa sanacije uređenja građevinskog zemljišta, lokalnih i nekategorisanih puteva, javne rasvjete, javne higijene, održavanje javnog zelenila, zbrinjavanja pasa lotalica sa finansijskim pokazateljima za 2017. godinu	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
50.	Prijedlozi Odluka i rješenja iz nadležnosti Službe za urbanizam, geodetske i imovinsko pravne poslove	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MART APRIL
51.	Izveštaj o izvršenju Budžeta/Proračuna Općine	Općinski načelnik	Služba za privredu, finansije i razvoj	MART APRIL

	Maglaj za 2017. godinu		poduzetništva	
52.	Izvještaj o radu JP za 2017. godinu (KJD d.o.o. Maglaj i «Veterinarska stanica»)	Javna preduzeća	Javna preduzeća	MART APRIL
53.	Finansijski izvještaj JP za 2017. godinu	JP	Javna preduzeća	MART APRIL
54.	Informacija o stanju nezaposlenosti i zapošljavanja na području općine Maglaj za 2017. godinu	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva i Biro rada	MART APRIL
55.	Operativni budžetski kalendar za izradu i donošenje Budžeta/Proračuna Općine Maglaj za fiskalnu 2018.godinu	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	MART APRIL
56.	Prijedlog Odluke o jednokratnim novčanim davanjima za studente općine Maglaj u 2018. godini – stipendije	Općinski načelnik	Služba za BiZ, opću upravu i društvene djelatnosti	MART APRIL
57.	Prijedlog Kriterija za dodjelu jednokratnih novčanih davanja za studente općine Maglaj u 2018. godini	Općinski načelnik	Služba za BiZ, opću upravu i društvene djelatnosti	MART APRIL
58.	Izvještaj o radu boračkih organizacija općine Maglaj, a koji se sufinansiraju iz Budžeta Općine Maglaj ili Informacija o radu boračkih udruženja sa finansijskim izvještajem o utrošku sredstava dodijeljenih iz Budžeta Općine Maglaj	Općinski načelnik	Služba za BiZ, opću upravu i društvene djelatnosti	MART APRIL
59.	Program rada boračkih organizacija za 2018. godinu	Općinski načelnik	Služba za BiZ, opću upravu i društvene djelatnosti	MART APRIL
60.	Izvještaj o radu NVO i drugih civilnih organizacija koje se sufinansiraju iz Budžeta Općine Maglaj	NVO i civilna udruženja	Služba za BiZ, opću upravu i društvene djelatnosti	MART APRIL
61.	Program rada NVO i civilnih organizacija koje se redovno sufinansiraju iz Budžeta Općine Maglaj ili Informacija o radu NVO i civilnih organizacija sa finansijskim izvještajem o utrošku sredstava dodijeljenih iz Budžeta Općine Maglaj	NVO i civilna udruženja	Služba za BiZ, opću upravu i društvene djelatnosti	MART APRIL
62.	Izvještaj o radu JU za 2017. godinu sa Programima rada za 2018. godinu	JU	Služba za BiZ, opću upravu i društvene djelatnosti	MART APRIL
63.	Finansijski izvještaj JU za 2017. godinu	JU	Služba za BiZ, opću upravu i društvene djelatnosti	MART APRIL
64.	Izvještaji o radu Mjesnih zajednica za 2017. godinu	MZ	Služba za BiZ, opću upravu i društvene djelatnosti	MART APRIL
65.	Programi rada MZ za 2018. godinu	MZ	Služba za BiZ, opću upravu i društvene	MART APRIL

			djelatnosti	
66.	Analiza stanja i funkcionisanja organa MZ	MZ	Služba za BiZ, opću upravu i društvene djelatnosti	MART APRIL
67.	Informacija o planu upisa u osnovne i srednje škole na području općine Maglaj	Općinski načelnik	Služba za BiZ, opću upravu i društvene djelatnosti	MART APRIL
68.	Izvještaj o radu općinskih inspekcija	Općinski komunalno-sanitarni-vodni i urbanističko – građevinsko – putni inspektor	Općinski komunalno-sanitarni-vodni i urbanističko – građevinsko – putni inspektor	MART APRIL
69.	Informacija o stepenu rizika od prirodnih i drugih nepogoda na općini Maglaj sa analizom provedbe Programa zaštite i spašavanja na općini Maglaj (UMJESTO INFORMACIJE O KLIZIŠTIMA, DEMINIRANJU, NUS I POŽARIMA)	Općinski načelnik	Služba civilne zaštite	MART APRIL

Osim navedenim tački za period MART-APRIL potrebno je uvrstiti operativno-finansijske programe, planove i saglasnosti

1. Program kapitalnih investicija;
2. Program uređenja građevinskog zemljišta;
3. Program održavanja javne rasvjete i dekoracije;
4. Program finansiranja udruženja građana sa kriterijima;
5. Program finansiranja socijalne zaštite iz nadležnosti općine Maglaj;
6. Program finansiranja kulturnih i historijsko-memorijalnih sadržaja na općini Maglaj.

MAJ JUNI				
70.	Prijedlog Odluke o kriterijima i standardima utvrđivanja cijene i prodaje gradskog građevinskog zemljišta u vlasništvu Općine Maglaj neposrednom pogodbom	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MAJ JUNI
71.	Prijedlog Odluke o građevinskom zemljištu na području općine Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MAJ JUNI
72.	Izvještaj o održavanju i sanaciji javne rasvjete sa finansijskim pokazateljima	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MAJ JUNI
73.	Nacrt Odluke o javnoj rasvjeti na općini Maglaj (usklađena sa Zakonom o energetskej efikasnosti u FBiH)	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MAJ JUNI

74.	Nacrt Odluke o kriterijima i standardima pružanja usluga i održavanja tržnica na malo	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MAJ JUNI
75.	Prijedlog Odluke o kriterijima i standardima pružanja usluga i održavanja tržnica na malo	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MAJ JUNI
76.	Nacrt Odluke o upravljanju i korištenju kulturno historijske baštine i objekata od ovog značaja na općini Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MAJ JUNI
77.	Prijedlog Odluke o upravljanju i korištenju kulturno historijske baštine i objekata od ovog značaja na općini Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MAJ JUNI
78.	Informacija o toku izrade Prostornog plana općine Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MAJ JUNI
79.	Prijedlozi odluka i rješenja iz Službe za urbanizam, geodetske i imovinsko pravne poslove	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	MAJ JUNI
80.	Izvještaj o izvršenju Budžeta/Proračuna Općine Maglaj od 1.1. do 31.3. 2018.godine	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	MAJ JUNI
81.	Finansijski izvještaji JU i JP od 1.1. do 31.3. 2018.godine	JU i JP	Služba za privredu, finansije i razvoj poduzetništva i Služba za BiZ, opću upravu i društvene djelatnosti	MAJ JUNI
82.	Prijedlog Dokumenta Strategije razvoja turizma i turističkih potencijala na općini Maglaj za period 2017-2024. godina	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	MAJ JUNI
83.	Informacija o stanju obrta, malog i srednjeg poduzetništva na općini Maglaj	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	MAJ JUNI
84.	Informacija o gazdovanju šumama	ŠPD ZDK KU Šumarstvo	Služba za privredu, finansije i razvoj poduzetništva	MAJ JUNI
85.	Informacija o statusu, stanju i mogućnostima unapređenja industrijsko-poslovnih zona	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove, Služba za privredu, finansije i razvoj poduzetništva	MAJ JUNI
86.	Informacija o stanju vodosnabdijevanja	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	MAJ JUNI
87.	Informacija o radu JU Centar za djecu i odrasle sa posebnim potrebama JU ZDK	JU ZDK	Služba za BiZ, opću upravu i društvene djelatnosti	MAJ JUNI
88.	Program rada JU ZDK u 2018. godini	JU ZDK	Služba za BiZ, opću upravu i društvene djelatnosti	MAJ JUNI

89.	Informacija o stanju sporta na općini Maglaj	Općinski načelnik	Služba za BiZ, opću upravu i društvene djelatnosti	MAJ JUNI
90.	Izveštaj o zdravstvenom stanju stanovništva	JU Dom zdravlja	Služba za BiZ, opću upravu i društvene djelatnosti	MAJ JUNI
91.	Informacija o provedbi odluke o socijalnoj zaštiti na općini Maglaj	Općinski načelnik	Služba za BiZ, opću upravu i društvene djelatnosti	MAJ JUNI
92.	Informacija o stanju zaštite od požara	Općinski načelnik	Služba civilne zaštite	MAJ JUNI
JUN-JULI				
93.	Prijedlog Odluke o bezbjednosti/sigurnosti saobraćaja na putevima općine Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JUNI-JULI
94.	Nacrt Odluka o vodovodu	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JUNI-JULI
95.	Prijedlog Odluka o vodovodu	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JUNI-JULI
96.	Nacrt Odluke o kanalizaciji	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JUNI-JULI
97.	Prijedlog Odluke o kanalizaciji	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JUNI-JULI
98.	Nacrt Odluke o pogrebnoj djelatnosti	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JUNI-JULI
99.	Prijedlog Odluke o pogrebnoj djelatnosti	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JUNI-JULI
100.	Analiza stanja pogrebne djelatnosti i grobnih mjesta na općini Maglaj sa prijedlogom mjera	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JUNI-JULI
101.	Prijedlozi odluka i rješenja iz nadležnosti Službe za urbanizam, geodetske i imovinsko pravne poslove	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	JUNI-JULI
102.	Informacija o provedenoj proljetnoj fazi deratizacije,	KSD inspektor i JU Dom zdravlja	Sanirano-komunalni inspektor i JU Dom zdravlja	JUNI-JULI
103.	Informacija o stanju javnog reda i mira i bezbjednosti saobraćaja za prvih 6 mjeseci 2018.godine	Policijska stanica Maglaj	Služba Općinskog načelnika i vijeća	JUNI-JULI
AVGUST _ SEPTEMBAR				
104.	Nacrt Odluke o upravljanju, održavanju i korištenju nekategorisanih puteva na općini Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	AVGUST _ SEPTEMBAR

105.	Prijedlog Odluke o upravljanju, održavanju i korištenju nekategorisanih puteva na općini Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	AVGUST _ SEPTEMBAR
106.	Informacija o statusu, stanju i održavanju dječijih i sportskih igrališta na općini Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	AVGUST _ SEPTEMBAR
107.	Prijedlozi odluka i rješenja iz nadležnosti Službe za urbanizam, geodetske i imovinsko pravne poslove	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	AVGUST _ SEPTEMBAR
108.	Izveštaj o izvršenju Budžeta/Proračuna općine Maglaj za period 01.01. do 30.06.2018.godine	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	AVGUST _ SEPTEMBAR
109.	Finansijski izvještaji JU i JP od 1.1. do 30.6. 2018.godine	JU i JP	Služba za privredu, finansije i razvoj poduzetništva i Služba za BiZ, opću upravu i društvene djelatnosti	AVGUST _ SEPTEMBAR
110.	Informacija o stipendiranju studenata za 2018. godinu	Općinski načelnik	Služba za BiZ, opću upravu i društvene djelatnosti	AVGUST _ SEPTEMBAR
111.	Informacija o stanju na klizištima u općini Maglaj	Općinski načelnik	Služba civilne zaštite	AVGUST _ SEPTEMBAR
112.	Odluka o javnim priznanjima općine Maglaj	Općinski načelnik	Služba Općinskog načelnika i vijeća	AVGUST _ SEPTEMBAR
113.	Informacija o provedbi Strategije komuniciranja	Općinski načelnik	Služba Općinskog načelnika i vijeća	AVGUST _ SEPTEMBAR

Svečana sjednica povodom Dana općine Maglaj 18.09.2018.godine

OKTOBAR - NOVEMBAR				
114.	Nacrt plana upravljanja otpadom na području općine Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove i MZ	OKTOBAR - NOVEMBAR
115.	Prijedlog plana upravljanja otpadom na području općine Maglaj	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove i MZ	OKTOBAR - NOVEMBAR
116.	Prijedlozi odluka i rješenja iz nadležnosti Službe za urbanizam, geodetske i imovinsko pravne poslove	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	OKTOBAR - NOVEMBAR
117.	Nacrt Budžeta/Proračuna Općine Maglaj za 2019.godinu	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	OKTOBAR - NOVEMBAR
118.	Izveštaj o izvršenju Budžeta/Proračuna Općine Maglaj za prvih 9 mjeseci 2018. godine	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	OKTOBAR – NOVEMBAR
119.	Finansijski izvještaji JU i JP	JU i JP	Služba za privredu, finansije i razvoj	OKTOBAR –

	Za prvih 9 mjeseci 2018.godine		poduzetništva i Služba za BiZ, opću upravu i društvene djelatnosti	NOVEMBAR
120.	Informacija o izvršenju Budžeta Općine Maglaj za prvih 9 mjeseci 2017. godine	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	OKTOBAR – NOVEMBAR
121.	Izveštaj o radu za 2017/2018. godinu JU «Dječiji vrtić» Maglaj	JU	Služba za BiZ, opću upravu i društvene djelatnosti	OKTOBAR – NOVEMBAR
122.	Program rada JU «Dječiji vrtić» Maglaj za 2018/2019. godinu	JU	Služba za BiZ, opću upravu i društvene djelatnosti	OKTOBAR - NOVEMBAR
123.	Izveštaj o radu privatnih predškolskih ustanova za 2017/2018.godinu koje se sufinansiraju iz Budžeta Općine Maglaj	PPU	Služba za BiZ, opću upravu i društvene djelatnosti	OKTOBAR - NOVEMBAR
124.	Program rada za 2018/2019. godinu PPU koje se sufinansiraju iz Budžeta Općine Maglaj	PPU	Služba za BiZ, opću upravu i društvene djelatnosti	OKTOBAR - NOVEMBAR
125.	Informacija o radu obrazovnih ustanova na području općine Maglaj za školsku 2017/2018. godinu i GPR za 2018/2019. godinu	Obrazovne ustanove	Služba za BiZ, opću upravu i društvene djelatnosti	OKTOBAR - NOVEMBAR

Svečana sjednica/akademija povodom Dana državnosti 25.11.2018.godine

DECEMBAR				
126.	Prijedlozi odluka i rješenja iz nadležnosti Službe za urbanizam, geodetske i imovinsko pravne poslove	Općinski načelnik	Služba za urbanizam, geodetske i imovinsko pravne poslove	DECEMBAR
127.	Prijedlog Budžeta/Proračuna općine Maglaj za fiskalnu 2019. godinu	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	DECEMBAR
128.	Prijedlog Odluke o izvršenju Budžeta/Proračuna za fiskalnu 2019. godinu	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	DECEMBAR
103.	Godišnji Plan potencijalnih JPP za 2019. godinu	Općinski načelnik	Služba za privredu, finansije i razvoj poduzetništva	DECEMBAR
129.	Informacija o upravnom rješavanju i provedenim upravnim postupcima JOU	Općinski načelnik	Služba za BiZ, opću upravu i društvene djelatnosti	DECEMBAR
130.	Informacija o provedenoj jesenjoj fazi deratizacije.	SKD inspektor i JU Dom zdravlja	Sanirano-komunalni inspektor i JU Dom zdravlja	DECEMBAR
131.	Informacija o stanju javnog reda i mira i bezbjednosti saobraćaja za prvih 6 mjeseci 2018.godine	Policijska stanica Maglaj	Služba Općinskog načelnika i vijeća	DECEMBAR

III - Osim pitanja navedenih u ovom Programu Općinsko vijeće će razmatrati :

- Periodično informaciju o aktuelnim dešavanjima i poduzetim radnjama u cilju otklanjanja posljedica elementarnih nepogoda, poplave i klizišta;
- Rješenja o izboru, imenovanju i razrješenju članova postojećih i novoimenovanih komisija i druga imenovanja i razrješenja iz nadležnosti Općinskog vijeća;
- Izmjene i dopune važećih odluka, Poslovnika o radu OV, eventualno donošenje i izmjena općinskih Strategija, kao i usvajanje novih propisa prema ukazanoj potrebi;
- Postupanje po uputstvima i zaključcima viših organa vlasti, posebno u provođenju javnih rasprava o zakonima koji su u proceduri usvajanja;
- Druga pitanja iz nadležnosti općinskog vijeća u skladu sa Ustavom, zakonom i Statutom Općine;
- Saradnja sa misijom OSCE-a u jačanju osnovnih funkcija Općinskog vijeća Maglaj;
- Kvartalno će se podnositi Informacija o realizaciji zaključaka.

Na prijedlog nadležnih općinskih Službi Općinsko vijeće će se baviti i tematskim oblastima koje se mogu organizirati po principu «Okruglih stolova» ili tematskih rasprava. Prijedlog tematskih oblasti:

1. Uloga i položaj boračkih organizacija na području općine Maglaj;
2. Uloga i položaj NVO i civilnih udruženja na području općine Maglaj;
3. Uslovi rada obrazovnih ustanova i njihov značaj i doprinos za lokalnu zajednicu OŠ i SŠ;
4. Održivost povratka i unapređenje socijalne zaštite ugroženih kategorija stanovništva;
5. Uloga i položaj mjesnih zajednica na području općine Maglaj;
6. Stanje u oblasti zdravstvene zaštite stanovništva;
7. Uloga i položaj ustanova kulture na lokalnom nivou i unapređenje kulturnog stvaralaštva i dešavanja na području općine Maglaj;

Predlagači pojedinih tačaka za razmatranje dužni su materijale blagovremeno pripremiti u dovoljnom broju primjeraka i dostaviti Službi Općinskog načelnika i vijeća, kako u pisanoj formi, tako i putem emaila, kako bi isti bili sedam dana prije održavanja sjednice Vijeća dostavljeni vijećnicima i objavljeni putem web stranice Općine.

IV - O prijedlogu ostalih tačaka dnevnog reda sjednica Općinskog vijeća odlučuje Kolegij Općinskog vijeća prilikom pripreme sjednice, a na temelju obrazloženog prijedloga po Poslovniku od strane ovlaštenih predlagača.

V – Objavljivanje Programa

Ovaj Program rada, nakon što bude usvojen na sjednici Općinskog vijeća objavit će se u »Službenim novinama Općine Maglaj«.

Broj: 02-05-1-209/2018.

Maglaj, 30.01.2018.godine

PREDSJEDAVAJUĆA OV
Svjetlana Zamboni s.r.

2.

**OPERATIVNI BUDŽETSKI/PRORAČUNSKI KALENDAR
ZA IZRADU I DONOŠENJE BUDŽETA/PRORAČUNA
OPĆINE MAGLAJ ZA 2019. GODINU
I DOKUMENTA OKVIRNOG BUDŽETA/PRORAČUNA
ZA PERIOD 2019 – 2021 GODINU**

Na osnovu člana 15 Zakona o Budžetima u Federaciji Bosne i Hercegovine („Sl. novine FBiH“, broj: 102/13, 9/14, 13/14, 08/15, 91/15, 102/15.....), člana 18. Statuta Općine Maglaj („Službene novine Općine Maglaj“, broj: 8/07, 3/08 i 6/08), Općinsko vijeće Maglaj, donosi

**OPERATIVNI BUDŽETSKI/PRORAČUNSKI KALENDAR
ZA IZRADU I DONOŠENJE BUDŽETA/PRORAČUNA ZA 2019. GODINU
I DOKUMENTA OKVIRNOG BUDŽETA/PRORAČUNA ZA PERIOD 2019. – 2021. GODINE**

R/B	DATUM	AKTIVNOST
1.	do 15.02.2018.	Služba za privredu, finansije/financije i razvoj poduzetništva dostavlja budžetskim korisnicima budžetske instrukcije broj 1 o načinu i elementima izrade Dokumenta okvirnog budžeta za period 2019.-2021. godine. (DOB);
2.	do 15.04.2018.	Budžetski korisnici na osnovu instrukcija dostavljaju Službi za privredu, finansije i razvoj poduzetništva prijedloge prioriteta za izradu DOB-a 2019-2021. godine;
3.	do 15.06.2018.	Služba za privredu, finansije/financije i razvoj poduzetništva priprema DOB za 2019.-2021. godinu i dostavlja ga Općinskom načelniku;
4.	do 30.06.2018.	Općinski načelnik usvaja DOB za 2019.-2021. godinu;
5.	do 15. 07.2018.	Služba za privredu, finansije/financije i razvoj poduzetništva objavljuje DOB na web stranici Općine Maglaj;
6.	do 15.07.2018.	Služba za privredu, finansije/financije i razvoj poduzetništva dostavlja budžetskim korisnicima budžetsku instrukciju broj 2 - Početna budžetska ograničenja i smjernice za izradu zahtjeva budžetskih korisnika;
7.	do 15.08.2018.	Budžetski korisnici dostavljaju Službi za privredu, finansije/financije i razvoj poduzetništva budžetske zahtjeve;
8.	do 15.09.2018.	Služba za privredu, finansije/financije i razvoj poduzetništva obavlja konsultacije sa budžetskim korisnicima u vezi sa zahtjevima budžetskih korisnika i prioritetima budžetske potrošnje;
9.	do 15.10.2018.	Služba za privredu, finansije/financije i razvoj poduzetništva dostavlja Općinskom načelniku Nacrt Budžeta za 2019. godinu;
10.	do 01. 11.2018.	Općinski načelnik utvrđuje Nacrt Budžeta za 2019. godinu;
11.	do 05.11.2018.	Općinski načelnik dostavlja Nacrt Budžeta za 2019. godinu i prateću dokumentaciju propisanu Zakonom o budžetima u Federaciji BiH, Općinskom vijeću;
12.	do 31.12.2018.	Općinsko vijeće donosi Budžet za 2019. godinu;

Broj: 02-05-1-210/18
Maglaj, 30.01. 2018. godine

**PREDSJEDAVAJUĆA OV
Svjetlana Zamboni s.r.**

3.

Općina Maglaj, u skladu sa Zakonom o cestama Federacije BiH (Službene novine Federacije BiH, broj 12/10, 16/10 i 66/13) i Pravilnikom o održavanju javnih cesta, donesen od strane Federalnog ministarstva prometa i komunikacija, godina XVII-broj 69, donosi:

Plan i programa održavanja, sanacije i uređenja lokalnih i nerazvrstanih cesta sa finansijskim pokazateljima za 2018. godinu

I Opće odredbe

Ovim planom i programom definiše se održavanje, rekonstrukcija, upravljanje cestama, planiranje, gradnja, ugovoranje i ustupanje radova, zaštita cesta i uvjeti odvijanja prometa na cestama, kao i druga pitanja od značaja za općinu na nivou lokalnih i nerazvrstanih cesta.

Obim, vrsta, vrijednost i dinamika izvođenja radova na održavanju, zaštiti, rekonstrukciji i izgradnji lokalnih i nerazvrstanih cesta u skladu sa planiranim budžetskim sredstvima utvrđuje se ovim Planom i programom, koji donosi općinski načelnik, a saglasnost na predmetni dokument daje općinsko vijeće općine Maglaj.

II Pojam i kategorizacija cesta

Cesta je svaka javna površina na kojoj se odvija promet. Ceste se dijele na javne i nerazvrstane. Javne ceste, ovisno o njihovom društvenom, ekonomskom i teritorijalnom značaju, mogu biti:

- Autoceste – nadležne Autoceste FBiH
- brze ceste – nadležne Autoceste FBiH
- magistralne ceste – nadležne Ceste FBiH
- regionalne ceste – nadležna Kantonalna direkcija za ceste
- **lokalne ceste – nadležna općina**

Nerazvrstane – nadležna općina.

Lokalne ceste povezuju naselja u općini sa naseljima iz susjednih općina ili povezuju važnija naselja unutar općine te povezuju saobraćaj na druge javne ceste iste ili više kategorije.

Na području općine Maglaj definisano je 20 lokalnih putnih pravaca sa ukupnom dužinom od 81,60 km i to 53,25 km sa asfaltnim kolovozom i 28,35 km makadamskog kolovoza.

R/B	NAZIV PUTNOG PRAVCA	DUŽINA PUTA (km)		
		Asfaltni kolovoz	Makadamski kolovoz	Ukupno
1.	Bijela Ploča-Jablanica-Donji Rakovac	3,80	3,70	7,50
2.	Jablanica-Gornji Rakovac	1,70	1,50	3,20
3.	Borik-Gornji Ulišnjak	0,85	3,55	4,40
4.	Donji Ulišnjak-	1,10	0,90	2,00

	Straište			
5.	Donja Bočinja-Gornja Bočinja	2,10	2,40	4,50
6.	Donja Kosova-Topola-Šljivice	2,80	1,50	4,30
7.	Donja Kosova -Polje	1,80	--	1,80
8.	Donji Moševac-Gornji Moševac-Ravna	2,50	1,70	4,20
9.	Bistrica-Ravna	5,00	--	5,00
10.	Ravna-Oručje	1,10	0,90	2,00
11.	Misurići(petlja)-Ošve-Oručje	2,40	7,70	10,10
12.	Liješnica-Petlja-Gornji Bradići	8,00	--	8,00
13.	Fojnica-Donji Bradići	1,90	--	1,90
14.	Gornja Liješnica (mlin)-Tujnica	2,80	--	2,80
15.	Novi Šeher-Strupina-Tujnica	4,40	0,60	5,00
16.	Novi Šeher-Čobe-Kopice	4,70	--	4,70
17.	Novi Šeher-Mladoševica-Domislica-Brezove Dane	2,1	2,10	4,20
18.	Novi Šeher (raskrižje)-Galovac-Tujnica	1,20	1,80	3,00
19.	Novi Šeher-Pire	1,00	--	1,00
20.	Mladoševica-Brezove Dane	2,00	--	2,00
	UKUPNO:	53,25	28,35	81,60

Održavanje gradskih ulica, ljetno i zimsko, u obavezi je Komunalnog javnog društva Maglaj. Ovim programom je predviđena sanacija, rekonstrukcija putnih pravaca, horizontalna i vertikalna signalizacija, nabavka i ugradnja slivnih rešetki, poklopaca za šahtove i slično.

Nerazvrstana cesta je površina koja se koristi za promet po bilo kojoj osnovi i koja je pristupačna većem broju korisnika.

Prema podacima sa terena na području općine Maglaj ima 57,80 km nerazvrstanih cesta i to sa asfaltnim kolovozom 33,60 km i makadamskim kolovozom 24,20 km.

Nerazvrstane ceste

R/B	NAZIV PUTNE DIONICE	DUŽINA PUTA (km)		
		Asfaltni kolovoz	Makadamski kolovoz	Ukupno
1.	Moševac (Lanište)-Raskršće-Škola	1,50	--	1,50
2.	Moševac (Lanište)-Brkića Sokak	1,00	0,40	1,40
3.	Moševac-Husakovići	0,9	--	0,90
4.	Donja Kosova-(M17)-Selo(Dom MZ)	1,00	--	1,00
5.	Topola(raskršće)Džamija (G.Kosova)-Husići	1,50	--	1,50
6.	Oruče(drum)-Selo	1,00	--	1,00
7.	Ravna-Kalabići	0,30	1,50	1,80
8.	Ravna-Zelenike	--	0,80	0,80
9.	Ravna-Muminovići	1,20	--	1,20
10.	Čakalovac-Plane	1,00	0,20	1,20
11.	Bijela Ploča(regionalni put)-Puljače	0,10	0,60	0,70
12.	Bijela Ploča(regionalni put)-Parnica	0,30	--	0,30
13.	Bijela Ploča(bunker)-Donja Polja	0,70	0,30	1,00
14.	Jablanica(most Bajrići)-Gornji Rakovac(škola)	--	3,90	3,90
15.	Čakrama(most)-Lukići(selo)	1,60	0,40	2,00
16.	Relote(selo)-Sičanica	--	1,60	1,60
17.	Mladoševica(raskršće)Gajići-Letice-Dunđeri	2,40	0,30	2,70
18.	Brezove Dane-Lugovi(drum)	--	3,10	3,10
19.	Domislica(selo)-most (Čobe)	0,60	1,20	1,80
20.	Čobe(Luke)-Čobe(selo)	1,50	--	1,50
21.	Kopice-selo	2,30	0,20	2,50
22.	Kopice (autobusna)-Hatkinenjive	1,80	--	1,80
23.	Donji Ulišnjak(regionalni put)-Šiprage	1,00	0,30	1,30
24.	Donji Ulišnjak(regionalni put)-Isići	0,70	0,30	1,00
25.	Moruša-Šiprage	--	1,20	1,20
26.	Straište(selo)-Ruvica Brijeg	1,00	1,80	2,80
27.	Donja Bočinja-Jošavac	0,40	1,10	1,50
28.	Jelovac(petlja)-Kraljevac-Smriječje	0,90	0,70	1,60
29.	Jelovac(petlja)-Jelovac(autobusna stanica)	0,50	0,80	1,30
30.	Misurići-Hadžići-Stari mejtef	1,10	0,30	1,40

31.	Misurići(Bor)- Hrnjići(Koreja)	0,40	0,40	0,80
32.	Misurići(Bor)-Mašići- Memiševići	0,50	--	0,50
33.	Liješnica-Kuvelj-Šehići	2,50	--	2,50
34.	Liješnica(M17)-Čehajići	0,60	--	0,60
35.	Liješnica(podvožnjak)-Polje	1,00	--	1,00
36.	Međići-Suljakovići	0,30	0,70	1,00
37.	Gornja Liješnica(škola)- Stara cesta	0,80	--	0,80
38.	Tujnica-Zaglavica	--	0,30	0,30
39.	Tujnica-Crnojevići	1,50	1,30	2,80
40.	Gornji Bradići- Krušik(G.Selo)	0,70	0,50	1,20
	UKUPNO:	33,60	24,20	57,80

III Održavanje lokalnih i nerazvrstanih cesta

Redovno održavanje cesta čini skup mjera i radnji koje se obavljaju tokom cijele godine na cestama, uključujući i sve objekte i instalacije sa svrhom održavanja prohodnosti i tehničke ispravnosti cesta i sigurnosti prometa na njima. Ovi radovi se obavljaju i zbog mjestimičnog poboljšanja elemenata ceste, stabilnosti i trajnosti ceste i cestovnih objekata i povećanja sigurnosti saobraćaja.

Lokalne i nerazvrstane ceste su dobra u općoj upotrebi u državnom vlasništvu i od interesa za općinu Maglaj.

Iz godine u godinu ulažu se značajna finansijska sredstva u izgradnji lokalnih cesta na području općine Maglaj, kao i neophodna sredstva u održavanju postojećih lokalnih putnih pravaca.

Ciljevi održavanja cesta su:

- sprječavanje propadanja cesta
- omogućavanje sigurnog prometa
- smanjenje troškova korisnika dobrim stanjem cesta
- dovođenje cesta u projektovano stanje, uzimajući u obzir izmijenjene potrebe prometa

Održavanje lokalnih i nerazvrstanih cesta na području općine provodi se kroz program:

- ljetnjeg održavanja lokalnih i nerazvrstanih cesta
- zimskog održavanja lokalnih i nerazvrstanih cesta

Period redovnog održavanja cesta traje od 15.03.2018.-15.11.2018. godine, a period zimskog održavanja cesta traje od 15.11.2018. godine do 15.03.2019. godine.

Radovi održavanja cesta mogu biti:

- a. radovi redovnog održavanja cesta
- b. radovi vanrednog održavanja cesta

Radovi redovnog održavanja cesta mogu biti:

- a. popravka kolovoza, trupa ceste, potpornih i obloženih zidova
- b. uklanjanje odronjenog materijala i čišćenje kolovoza i objekata za odvodnju
- c. održavanje bankina, bermi i kosina nasipa, usjeka i zasjeka
- d. održavanje objekata na cestama, opreme i instalacija

- e. izrada i postavljanje horizontalne i vertikalne signalizacije, svjetlosno-sigurnosnih uređaja, zamjena, popravka i uklanjanje oštećene i nepotrebne saobraćajne signalizacije i opreme ceste
- f. košenje trave i održavanje zelenih površina i zasada u cestovnom pojasu
- g. održavanje potrebne preglednosti cesta i oznaka u cestovnom pojasu
- h. čišćenje snijega i leda sa kolovoza i posipanje kolnika s ciljem spriječavanja poledice
- i. manji zahvati na obnavljanju, zamjeni i ojačanju dotrajalih kolovoza
- j. manji zahvati na ojačanju i zamjeni propusta, potpornih i obloženih zidova i zaštita čeličnih konstrukcija od korozije
- k. manji zahvati na ugrađivanju ivičnjaka i izradi pješačkih staza
- l. manji zahvati na saniranju klizišta i odrona
- m. vođenje podataka o javnim cestama
- n. obavljanje i drugih poslova kojima se osigurava stalan, nesmetan i siguran saobraćaj na cestama

Radovi redovnog održavanja vrše se prema prioritetu te shodno tome prednost imaju lokalne ceste gdje se odvija redovni autobusni saobraćaj.

Radovi vanrednog održavanja javnih cesta su obimniji radovi:

- obnavljanja, zamjene i ojačanja dotrajalih kolovoza
- ojačanja i zamjene propusta i mostova dužine do deset metara, obnove potpornih i obloženih zidova i zaštita čeličnih konstrukcija od korozije
- ugrađivanja ivičnjaka i izrada pješačkih staza
- saniranja klizišta i odrona

Radovi vanrednog održavanja su radovi koji se izvode na cestovnom pojasu, mogu se izvoditi samo na osnovu tehničke dokumentacije, bez pribavljanja saglasnosti i druge dokumentacije prema Zakonu o prostornom uređenju.

Na asfaltiranim cestama i gradskim ulicama vršiti će se sanacija udarnih rupa, bankina, propusta i odvodnih kanala, horizontalna i vertikalna signalizacija. Na neasfaltiranim cestama vršit će se nasipanje pijeska, sanacija udarnih rupa, sanacija propusta i odvodnih kanala, izravnanje kolovoza te vertikalna signalizacija. Popravka udarnih rupa, oštećenja i drugih izrazito opasnih mjesta na kolovozu obavljaju se upotrebom materijala koji odgovara postojećem kolovozu.

Ako se radovi na sanaciji oštećenja izvode na dijelu ceste sa intenzivnim saobraćajem, isti se moraju obaviti u periodu manjeg intenziteta saobraćaja.

IV Finansiranje

U budžetu općine Maglaj za 2018. godinu na poziciji 613 724 „Tekuće održavanje i rek.Lokalnih i nekategorisanih puteva i gradskih ulica (zimsko i ljetno) „, po osnovu javnih prihoda i namjenskih sredstava, planirano je **400.000,00 KM** i to za radove održavanja i rekonstrukcije lokalnih cesta sa saobraćajnom signalizacijom u iznosu cca 120.000 KM sa PDV-om a za zimsko održavanje lokalnih i nekategorisanih cesta u iznosu od cca 100.000 KM i za sanaciju i rekonstrukciju postojećih i izgradnja novih cesta i asvaltnih površina u iznosu cca 180.000,00 KM na području općine Maglaj za 2018.godinu .

Procijenjena vrijednost planiranih sredstava izvršena je na osnovu jediničnih cijena iz prethodne godine (2017.godine).

Općina Maglaj će u skladu sa stvarnim budžetskim mogućnostima prema postupku i procedurama propisanim odredbama Zakona o javnim nabavkama, provesti postupak izbora najpovoljnije ponude za redovno održavanje i rekonstrukciju lokalnih cesta na području općine Maglaj, donijeti odluku o

izboru najpovoljnije ponude, nakon čega će se pristupiti potpisivanju ugovora sa najpovoljnijim ponuđačem.

V Nadzor

Nadzor nad poslovima svih vrsta radova vrši općina Maglaj preko ovlaštenog nadzornog organa.

VI Informisanje

Izvršioци su obavezni dostavljati informaciju o:

- općoj situaciji na saobraćajnicama koje održavaju
- prohodnosti saobraćajnica i prioriteta
- razlozima saobraćajne neprohodnosti za saobraćajnice prioriteta
- kontinuirano informisati javnost o stanju na saobraćajnicama putem lokalnih medija

Prilog Planu i programu održavanja, sanacije i uređenja lokalnih i nerazvrstanih cesta i gradskih ulica za 2018. godinu, prikazan je u tabelama, koje se nalaze u prilogu.

Образложење

Pravni osnov za donošenje ovog Plana i programa sadržan je članu 25 Zakona o cestama FBiH (Službene novine FBiH, broj 12/10, 16/10, 66/13).

Odredbama Zakona o cestama (Službene novine FBiH, broj 12/10 i 66/13), ceste se dijele na javne i nerazvrstane.

Javne ceste su autoceste, brze ceste, magistralne, regionalne i lokalne ceste. Upravljanje autocestama i brzim cestama vrše Autoceste FBiH, upravljanje magistralnim cestama vrše Ceste FBiH, upravljanje regionalnim cestama vrše Kantonalne ustanove za ceste i upravljanje lokalnim i nerazvrstanim cestama vrše nadležni općinski organi.

Mjerila i kriterije za razvrstavanje javnih cesta i odluku o razvrstavanju javnih cesta, osim lokalnih cesta, utvrđuje Vlada na prijedlog Federalnog Ministarstva prometa i komunikacija. Odluku o razvrstavanju lokalnih cesta donosi Vlada kantona na prijedlog nadležnog općinskog organa za poslove saobraćaja.

Imajući u vidu prikazano stanje cestovne infrastrukture na području općine Maglaj te iznos finansijskih sredstava predviđenih budžetom za redovno održavanja i rekonstrukciju lokalnih cesta sa saobraćajnom signalizacijom i zimsko održavanje lokalnih i nekategorisanih cesta, predlažem da Općinsko vijeće da saglasnost na Plan i program održavanja lokalnih i nerazvrstanih puteva na području općine Maglaj, a sve u skladu sa članom 25. stav 2 Zakona o cestama FBiH ("Sl- novine FBiH", broj 12/10, 16/10, 66/13).

Broj: 02-05-1-281/18

Maglaj, 30.01.2018. godine

PREDSJEDAVAJUĆA OV,
Svjetlana Zamboni s.r.

**I RADOVI REDOVNOG ODRŽAVANJA I REKONSTRUKCIJE LOKALNIH CESTA I GRADSKIH ULICA
NA PODRUČJU OPĆINE MAGLAJ U 2018.GODINI**

Redni broj	Opis radova	Jedinica mjere	Količina
1.	Uklanjanje većih količina odrona zemlje i kamenog materijala sa kolovoza bankina,rigola i putnih kanala sa utovarom materijala u kamion i odvoz do najbliže deponije	m3	205
2.	Otkopavanje zemlje III i IV kategorije u širokom otkopu na trasi sa utovarom i odvozom zemlje na najbližu deponiju a)dubina iskopa do 2 m	m3	180
3.	Čišćenje odvodnih kanala škarpiranom kašikom sa prilagođavanjem propusnom tipu sa utovarom iskopanog materijala u kamion i odvozom na najbližu deponiju	m1	5000
4.	Nabavka,transport i istovar drobljenog kamenog materijala na trasi puta.Popravka tucaničkog kolovoza sa razastiranjem vrši lokalno stanovništvo a)drobljeni kameni materijal krečnjačkog porijekla 0-32 mm i 0-60 mm	m3	150
5.	Popravka manjih ili većih dijelova trupa puta što obuhvata nabavka,transport,razastiranje i zbijanje materijala MS>80 a)drobljeni kameni materijal krečnjačkog porijekla 0-32 mm b)prirodni drobljenac sa lokalnih pozajmišta c)riječni šljunak d) drobljeni kamen krečnjačkog porijeklagranulacije 200-600 mm	m3 m3 m3 m3	2200 50 100 100
6.	Nabavka drobljenog kamenog materijala krečnjačkog porijekla granulacije 0-32 mm,dopuna i uređenje putnih bankina sa planiranjem i valjanjem	m3	200
7.	Izrada kontrolnih kanalizacionih okana od betonskih cijevi.Kompletna izrada sa unutarnjom obradom a) fi 50 cm b) fi 100 cm	kom kom	3 3
8.	Nabavka i postavljanje L.Ž. slivničkih rešetki dim.40/40 cm min.težine 65 kg a) sa ramom b) bez rama	kom kom	3 3
9.	Nabavka i ugradnja L/Ž poklopaca sa ramom za šahtove dim 60/60 cm a) za lakši saobraćaj b)za srednje teška opterećenja(težina poklopaca sa ramom preko 150 kg)	kom kom	3 3
10.	Dovođenje-nivelisanje postojećih šahtovskih L.Ž. poklopaca i slivničkih rešetki na visinu kolovoza (komplet svi radovi)	kom	1

11.	Izrada kompletnih putnih propusta od betonskih cijevi kružnog presjeka što obuhvata: Iskop zemlje u trupu puta te nabavka i polaganje gotovih betonskih cijevi u betonu u min.sloju 10 cm sa izradom armirano-betonskih ulazno-izlaznih glava debljine betona min.25 cm i dužinom od minimalno tri prečnika cjevovoda,zatrpavanjem cjevovoda starim tamponom ili šljunkovitim materijalom a) cijevi fi 30 cm b) cijevi fi 50 cm c) cijevi fi 100 cm	m1 m1 m1	6 6 6
12.	Ručno krpanje asfaltnog kolovoza sa nabavkom i transportom asfaltne mase do mjesta ugradnje.U cijenu uključeno opsjecanje asfalta debljine do 8 cm sa pilom sjekačicom ili kompresorom i pikamerom u pravilnim geometrijskim likovima sa odvozom isječenog materijala na deponiju sa premazivanjem podloga i spojeva sa bitumenskom emulzijom,te nabavka i ugradnja asfaltne mase od krečnjačkog agregata sa nabijanjem valjkom,te zalivanjem spojeva topljenim bitumenom i kamenim brašnom d=5cm d=7cm	m2 m2	800 200
12a.	Ručno krpanje asfaltnog kolovoza sa nabavkom i transportom asfaltne mase (hladni asfalt)do mjesta ugradnje.U cijenu uključeno opsjecanje asfalta debljine do 8 cm sa pilom sjekačicom ili kompresorom i pikamerom u pravilnim geometrijskim likovima sa odvozom isječenog materijala na deponiju sa premazivanjem podloga i spojeva sa bitumenskom emulzijom,te nabavka i ugradnja asfaltne mase(hladni asfalt) od krečnjačkog agregata sa nabijanjem valjkom,te zalivanjem spojeva topljenim bitumenom i kamenim brašnom	t	2
13.	Nabavka materijala i izrada betonskih temeljaza potporne zidove i slično betonom MB 20	m3	3,60
14.	Nabavka materijala i izrada betonskih zidova betonom MB 30 sa izradom potrebne oplata	m3	3,60
15.	a)Nabavka,siječenje,bigovanje i ugradnja armature b)Nabavka i ugradnja mrežaste MA	kg kg	270 225
16.	Nabavka materijala i izrada kamenog nabačaja od lomljenog kamena krupnoće do 60 cm	m3	50
17.	Sanacija drvenih mostova što obuhvata :uklanjanje oštećenih dijelova drvenog mosta i odvoz na deponiju,nabavka i ugradnja novih drvenih elemenata mosta od crnog bora sa svim veznim materijalom kao i zaštita premazom zaštitnim materijalom. Obračun po m3 ugrađene drvene konstrukcije mosta a) borova drvena građa	m3 m3	8 3

	b) hrastova drvena građa		
18.	Radovi koji nisu obuhvaćeni a obračunavaju se po efektivnom radnom satu: a) kamion kiper nosivosti preko 10 t b)buldozer c)rovokopač (točkaš) d)rovokopač (gusjeničar) e)grejder f)skip g)valjak preko 7 t h)rad radnika i) niskonoseća prikolica j)kompresor sa pikamerom k)rovokopač sa pikamerom	h h h h h h h h h h h	10 30 20 20 20 20 10 50 10 10 20

RB	NAZIV PUTNOG PRAVCA	Uklanjanje odrona zemlje sa utovar. i odvoz na deponiju	Čišćenje odvodnih kanala	Nabavka i ugradnja drob. materijala -0-32 mm -0-60 mm 0-32mm (za bankine)			Izrada kanala od bet. cijevi (po potrebi)	Nabavka LŽ rešetki (po potrebi)	Nabavka i ugradnja lomljenog kamena krupnoće do 60 cm	Izrada putnih propu.	Ručno krpanje asfalta	Izrada potp. zidov.	Ugradnja armaturne mreže	Sanacija drvenih mostova	UKUPNO (KM)
		m3/205	m1/5000	m3/350	m3/2200	m3/250	m1/6	kom/6	m3/50	m1/18	m2/1000	m3/3,6	kg/270	m3/11	
1	Bijela Ploča-Jablanica-Donji Rakovac	15	420	60	240	20	2	2	--	6	70	3,6	270	11	16.067,00
2	Jablanica-Gornji Rakovac	20	70	15	120	10	--	--	20	6	20	--	--	--	4.480,00
3	Borik-Gornji Ulišnjak	15	400	10	240	20	--	--	20	6	100	--	--	--	8.275,00

4	Donji Ulišnjak-Straište	15	150	12	100	10	2	2	--	--	20	--	--	--	3.027,00
5	Donja Bočinja-Gornja Bočinja	10	150	12	100	20	--	--	10	--	25	--	--	--	3.322,00
6	Donja Kosova-Topola-Šljivice	10	150	15	100	20	--	--	--	--	40	--	--	--	3.140,00
7	Donja Kosova -Polje	--	150	15	--	--	--	--	--	--	30	--	--	--	930,00
8	Donji Moševac-Gornji Moševac-Ravna	15	300	20	100	20	--	--	--	--	50	--	--	--	3.565,00
9	Bistrica-Ravna	20	300	20	100	--	--	--	--	--	40	--	--	--	3.000,00
10	Ravna-Oručje	30	300	15	120	30	--	--	--	--	30	--	--	--	3.690,00
11	Misurići(petlja)-Ošve-Oručje	10	350	30	120	25	--	--	--	--	40	--	--	--	4.000,00
12	Liješnica-Petlja-Gornji Bradići	5	380	25	40	--	--	--	--	--	50	--	--	--	2.335,00
13	Fojnica-Donji Bradići	5	250	15	--	--	--	--	--	--	--	--	--	--	505,00
14	Gornja Liješnica (mlin)-Tujnica	12	250	20	40	--	--	--	--	--	20	--	--	--	1.606,00
15	Novi Šeher-Strupina-Tujnica	10	250	15	80	--	--	--	--	--	20	--	--	--	2.160,00
16	Novi Šeher-Čobe-Kopice	10	250	15	--	--	--	--	--	--	25	--	--	--	970,00
17	Novi Šeher-Mladoš.-Domislica-Brez.Dani	5	250	20	80	--	--	--	--	--	50	--	--	--	2.765,00
18	Novi Šeher (raskrižje)-Galovac-Tujnica	5	150	10	50	--	--	--	--	--	20	--	--	--	1.485,00

19	Novi Šeher-Pire	5	120	5	--	--	--	--	--	--	25	--	--	--	665,00
20	Mladoševica-Brezove Dane	--	130	20	70	15	--	--	--	--	30	--	--	--	2.410,00
21	Gradske ulice	--	--	--	--	--	--	--	--	--	300	--	--	--	5.400,00
	UKUPNO:	217	4770	210	1125	190	4	4	50	18	1005	3,6	270	11	73.806,00

Napomena : Program redovnog odražavanja napravljen je na osnovu podataka utrošenih količina materijala na redovnom održavanju lokalnih cesta na području Općine Maglaj iz protekle 2017.godine.Količine iz ovog Plana se mogu korigovati u toku perioda održavanja lokalnih cesta i nerazvrstanih cesta od 15.03.-15.11.2018.godine naročito na radovima opredjeljenim za sanaciju makadamskog kolovoza zbog uticaja vremenskih uslova i većih padavina usljed čega dolazi do velikih odrona zemlje i drugih prepreka na cestama.

Na osnovu ukazanih potreba,korekciju Programa redovnog održavanja lokalnih cesta može vršiti Općinsko Vijeće na prijedlog nadležne Službe .

Sredstva predviđena za radove na upotrebi mehanizacije koja se angazuje prema stvarnoj potrebi i obračunava prema stvarno izvršenom broju radnih sati biće utrošena prema ukazanoj potrebi.Ovim programom za ovu vrstu radova previđena su. sredstva cca **18.000,00 KM** .

Sredstva predviđena planom u ovom programu za izradu kanalizacionih okana,nabavku i postavljanje liveno-željeznih slivničkih rešetki,nabavka i ugradnja liveno-željeznih poklopaca i nivelisanje postojećih šahtovskih poklopaca i slivničkih rešetki biće utrošena na sanaciji ulica i javnih površina na gradskom području i prigradskim naseljima.

SAOBRAĆAJNA SIGNALIZACIJA NA PODRUČJU OPĆINE MAGLAJ U 2018.GODINI

Redni broj	Opis radova	Jedinica mjere	Količina
1.	Nabavka i ugradnja sigurnosne odbojne ograde za vozila TIP“B“ pocinčana jednostruka	m1	50
2.	Izrada horizontalne saobraćajne signalizacije na asfaltnom kolovozu: a)puna uzdužna linija b)isprekidana uzdužna linija TIP“ A “ (3m+3m)	m1 m1	5100 2800
	c)linija poprečna puna ili isprekidana šir.40 cm (stvarno obojena površina) d)pješaćki prelaz-zebre i ostrva (stvarno obojena površina)	m2 m2	45 1100
	e)strelice za označavanje smjera pravo,ulijevo ili desno f) ispis na kolovozu žutom bojom,„BUS“ ili „STOP“ i „TAXI“ g)Nailazak na put sa pravom prv.prolaza h)Ležeći policajci-žuta boja i)Puna linija žuta	kom kom m2 m2 m1	13 22 8 28 35
3.	Nabavka i ugradnja saobraćajnih znakova (znakovi opasnosti,znakovi izričitih naredbi i znakova obavještenja) a) znak sa stubom b)znak bez stuba c)dopunska tabla	kom kom kom	55 30 10

PLANIRANA FINANSIJSKA SREDSTVA ZA IZRADU SAOBRAĆAJNE SIGNALIZACIJE NA PODRUČJU OPĆINE MAGLAJ

R/B	LOKACIJA OBJEKTA	POZICIJE RADOVA	PROCJENJENA VRIJEDNOST RADOVA (KM)
1.	Maglaj grad -gradske ulice	Izrada horizontalne saobraćajne signalizacije na asfaltnom kolovozu (puna uzdužna linija, isprekidana uzdužna linija, linija poprečna puna ili isprekidana, pješački prelaz-zebre i ostrva, strelice za označavanje smjera, puna linija žuta ispisi na kolovozu (BUS, TAXI, STOP)	17.500,00
2.	Dio lokalnih cesta na području Općine Maglaj	Nabavka i postavljanje sigurnosne odbojne ograde za vozila prema ukazanoj potrebi	3.500,00
3.	Maglaj grad -gradske ulice i Lokalne ceste	Nabavka i ugradnja saobraćajnih znakova (znakovi opasnosti, znakovi izričitih naredbi i znakovi obavještenja	9.000,00
	U K U P N O		30.000,00

Napomena:

Predviđeni radovi će se izvoditi uz prethodno pribavljenu saglasnost Komisije za bezbjednost saobraćaja Općine Maglaj.

**II ZIMSKO ODRŽAVANJE LOKALNIH I NEKATEGORISANIH CESTA
I GRADSKIH ULICA NA PODRUČJU OPĆINE MAGLAJ OD 15.11.2018.GODINE
DO 15.03.2019.GODINE**

R/ B	Opis radova	Jedinica mjere	Količina
1.	Zimsko održavanje lokalnih i nekategorisanih cesta i gradskih ulica od 15.11.2018.-15.03.2019.godine u skladu sa pravilnikom o održavanju javnih cesta u Federaciji BiH a) ceste sa kolovozom širine 4,0-5,0 m b) ceste sa kolovozom širine 3,0-3,5 m	km km	52,00 41,20

ZIMSKO ODRŽAVANJE LOKALNIH I NERAZVRSTANIH CESTA I GRADSKIH ULICA

Redni br.	Dionica lokalnog puta	Dužina puta (km) Kolovoz širine 3,0 – 3,5 m	Dužina puta (km) Kolovoz širine 4,0 – 5, m	Ukupna cijena po putnom pravcu po zimskoj sezoni (121 dan) (KM)
1.	Novi Šeher -Čobe (Luke) – Kopice (autobusko stajalište) – Drum (kuća Mujanović)	-	5,60	7.862,19
2.	Novi Šeher (škola) – Domislica (ulaz u selo)	1,00	1,00	2.258,56
3.	Novi Šeher (škola) – Čakrame (most)	0,60	0,80	1.635,58
4.	Čakrame (most) – Lukići – groblje – raskrsnica za Relote	2,60	-	2.220,44
5.	Raskrižje – Galovac (groblje)	1,20	-	1.024,82
6.	Mladoševica (Raskrižje) – Selo (groblje) Dunderi	1,20	1,80	3.551,95
7.	Novi Šeher (Pošta) – Pire do razgraničenja sa Općinom Žepče	-	0,80	1.123,17
8.	Mladoševica – Gajići - Letice	1,50	-	1.281,02
9.	Čakrame (Raskrsnica) – Relote – Tujnica (mezarje)	3,60	-	3.074,46
10.	Novi Šeher (ulice u naselju, školsko dvorište i autobuska stanica)	-	1,00	1.403,96
11.	Bijela Ploča (Džamija) – Jablanica – Puljkovac (Mezarje)-Rakovac (kod Osnovne škole)	4,70	3,00	8.225,76
12.	Jablanica (most) – Gornji Ravkovac (most «Bajrići»)	1,50	-	1.281,02
13.	Donji Ulišnjak – Straište (okretište autobusa)	-	1,80	2.527,13
14.	Donja Kosova (magistralni put M – 17) Gornja Kosova – Kamenolom	-	3,40	4.773,47
15.	Donja Kosova (magistralni put M – 17) – Selo (pored Doma MZ)	0,80	0,20	964,00
16.	Donja Kosova - «Stara cesta»	-	1,80	2.527,13
17.	Moševac (Dom MZ – e) –	4,00	-	3.416,07

	Husanovići – Ravna (Trafo stanica)			
18.	Moševac (Lanište) – Raskršće – škola – M – 17 (pored nove džamije i škole)	-	1, 20	1.684, 75
19.	Bistrica – M – 14 – Ravna - Trafostanica	-	5, 10	7.160, 21
20.	Oručje (Drum) – Oručje (Selo) - Bistrica	-	2, 70	3.790, 70
21.	Orsopovac (Regionalni put) – Borik – G. Ulišnjak (Spomen česma)	3, 90	-	3. 330, 67
22.	Gornja Liješnica (mlin) – Tujnica (okretište autobusa)	-	2, 70	3. 790, 70
23.	Liješnica (Petlja M – 17) – G. Bradići (Željeznička stanica)	-	7, 10	9. 968, 13
24.	Čakalovac – Plane (raskrsnica kod vikendice Mešić Ferhata)	0, 60	-	512, 41
25.	Misurići (Semafor) – Tunel (Sikola) – Misurići (prema Ošvama do česme)	-	3, 00	4. 211, 88
26.	Misurići (petlja) – Jelovac (mezarje) – iznad i ispod magistralnog puta M- 17	0, 60	-	512, 41
27.	Misurići - Hodžići	0, 40	-	341, 60
28.	Jelovac - Kraljevac	0, 90	-	768, 61
29.	Fojnica – D. Bradići	-	1, 90	2. 667, 52
30.	Liješnica – (petlja) – Stara cesta pored škole	-	1, 00	1.403, 96
31.	Liješnica – Kuvelj – Šehići – Kapija II (pored džamije)	-	2, 30	3. 229, 11
32.	Liješnica (Podvožnja) - Polje	1, 10	-	939, 41
33.	D. Bočinja – G. Bočinja- Joševac	6, 00	-	5. 124,10
34.	Liješnica - Čehajići	-	0, 60	842, 37
35.	Gornja Liješnica (Stara cesta)	-	0, 60	842, 37
36.	Regionalna cesta – Jandrošac (kamenolom)	-	0, 30	421, 18
37.	Put Podborik («Šehidska ulica»)	-	1, 00	1.403, 96
38.	Put pored Sikole (od potoka Sikola do ulaza u «Natron - Hayat» i izlazne južne petlje)	-	1, 30	1. 825, 15
39.	Tujnica - Crnojevići	1, 00	-	854, 01
UKUPNO:		41, 20 km	52, 00 km	104.766,94

4.

Općina Maglaj, u skladu sa Zakonom o cestama Federacije BiH (Službene novine Federacije BiH, broj 12/10, 16/10 i 66/13) i Pravilnikom o održavanju javnih cesta, donesen od strane Federalnog ministarstva prometa i komunikacija, godina XVII-broj 69, donosi:

**Plan i program ulaganja na sanaciji i rekonstrukciji
postojećih cesta i asfaltnih površina na području općine Maglaj u 2018. godini
sa finansijskim pokazateljima**

I Opće odredbe

Ovim planom i programom definiše se sanacija i rekonstrukcija postojećih i izgradnja novih cesta i asfaltnih površina na području općine Maglaj u 2018.godini.

Obim, vrsta, vrijednost i dinamika izvođenja radova na sanaciji i rekonstrukciji postojećih i izgradnji novih cesta i asfaltnih površina u skladu sa planiranim budžetskim sredstvima utvrđuje se ovim Planom i programom, koji donosi Općinski Načelnik, a saglasnost na predmetni dokument daje Općinsko vijeće općine Maglaj.

II Finansiranje

U budžetu općine Maglaj za 2018. godinu na poziciji 613 724 „Tekuće održavanje i rek.Lokalnih i nekategorisanih puteva i gradskih ulica (zimsko i ljetno) „, po osnovu javnih prihoda i namjenskih sredstava, planirano je **400.000,00 KM** i to za radove održavanja i rekonstrukcije lokalnih cesta sa saobraćajnom signalizacijom u iznosu cca 120.000 KM sa PDV-om a za zimsko održavanje lokalnih i nekategorisanih cesta u iznosu od cca 100.000 KM a za sanaciju i rekonstrukciju postojećih i izgradnja novih cesta i asfaltnih površina u iznosu cca 180.000,00 KM na području općine Maglaj za 2018.godinu .

Procijenjena vrijednost planiranih sredstava izvršena je na osnovu jediničnih cijena iz prethodne godine (2017.godine).

Općina Maglaj će u skladu sa stvarnim budžetskim mogućnostima prema postupku i procedurama propisanim odredbama Zakona o javnim nabavkama, provesti postupak izbora najpovoljnije ponude za redovno održavanje i rekonstrukciju lokalnih cesta na području općine Maglaj, donijeti odluku o izboru najpovoljnije ponude, nakon čega će se pristupiti potpisivanju ugovora sa najpovoljnijim ponuđačem.

V Nadzor

Nadzor nad poslovima svih vrsta radova vrši općina Maglaj preko ovlaštenog nadzornog organa.

Prilog Planu i programu sanacije i rekonstrukcije postojećih i izgradnje novih cesta i asfaltnih površina na području općine Maglaj u 2018.godini. prikazan je u tabeli, koja se nalazi u prilogu.

Obrazloženje

Imajući u vidu prikazano stanje cestovne infrastrukture na području općine Maglaj te iznos finansijskih sredstava predviđenih budžetom za sanaciju i rekonstrukciju postojećih i izgradnju novih cesta i asfaltnih površina, predlažem da Općinsko vijeće da saglasnost na Plan i program ulaganja za sanaciju i rekonstrukciju postojećih i izgradnju novih cesta i asfaltnih površina na području općine Maglaj za 2018.godinu.

Broj: 02-05-1- 280/18
Maglaj, 30.01.2018.godine

**PREDSJEDAVAJUĆA OV,
Svjetlana Zamboni s.r.**

**PLAN ULAGANJA NA SANACIJI I REKONSTRUKCIJE POSTOJEĆIH I IZGRADNJI NOVIH CESTA I ASFALTNIH POVRŠINA
SA FINANSIJSKIM POKAZATELJIMA**

R/B	LOKACIJA OBJEKTA	POZICIJE RADOVA	PROCJENJENA VRIJEDNOST RADOVA (KM)
1.	Maglaj grad Tržni centar -ulaz od općine	Rekonstrukcija ulaza prema Tržnom centru gledajući sa ulaza iz ulice Ilijasa Smajlagića. Izgradnja parking mjesta pored poslovnih prostora.	30.000,00
2.	MZ Liješnica Podvožnjak Liješnica	Izrada pomoćne saobraćajnice pored magistralne ceste M-17 radi korištenja podputnjaka koji vodi prema objektu škole.	10.000,00
3.	Maglaj grad	Izgradnja pristupnih saobraćajnica za stambene objekte tzv. „Šibice“ u ulici Sarajevska i ulici Sulejmana Omerovića Cara	30.000,00
4.	Maglaj grad	Izrada prilaza i parking prostora prema objektu na spoju ulica Aleja Ljiljana i Civilnih ž. rata	15.000,00
5.	MZ Moševac	Sanacija puteva u MZ Moševac-sufinansiranje mještana naselja Moševac i općine Maglaj	15.000,00
6.	MZ Ulišnjak Gornji Ulišnjak	Asfaltiranje postojećeg dijela puta na prekidu asfalta od Borika prema Gračinom brijegu (do početka asfalta)	40.000,00
7.	MZ Jablanica MZ Kosova	Sanacija postojećih izgrađenih poligona u blizini osnovnih škola u naseljima Jablanica i Kosova	30.000,00
9.	MZ Domislica	Sufinansiranje radova na nastavku asfaltiranja puta u naselju Domislica	10.000,00
10.	MZ Bijela Ploča	Asfaltiranje puta u MZ Bijela Ploča	20.000,00
11.	MZ Jablanica	Izgradnja tri armirano betonska mosta na rijeci Jablanici - sufinansiranje	20.000,00
12.	MZ Kopice	Asfaltiranje cca 100 m puta u Kopicama	10.000,00
13.	Maglaj grad	Izgradnja parking prostora kod Doma zdravlja u Maglaju	20.000,00
14.	Maglaj grad	Sanacija puta prema groblju „Borik“	35.000,00
	UKUPNO		285.000,00 KM

Napomena :

U budžetu općine Maglaj za 2018. godinu na poziciji 613 724 „Tekuće održavanje i rek.Lokalnih i nekategorisanih puteva i gradskih ulica (zimsko i ljetno) „, po osnovu javnih prihoda i namjenskih sredstava, planirano je 400.000,00 KM i to za radove održavanja i rekonstrukcije lokalnih cesta sa saobraćajnom signalizacijom u iznosu cca 120.000 KM sa PDV-om a za zimsko održavanje lokalnih i nekategorisanih cesta u iznosu od cca 100.000 KM i za **sanaciju i rekonstrukciju postojećih i izgradnja novih cesta i asvaltnih površina u iznosu cca 180.000,00 KM na području općine Maglaj za 2018.godinu .**

Planom i programom ulaganja na sanaciji i rekonstrukciji postojećih i izgradnji novih cesta i asvaltnih površina na području općine Maglaj u 2018. godini planirano je ulaganje u iznosu od 285.000,00 KM i to 180.000,00 KM iz budžeta općine sa pozicije 613-724 i 105.000,00 KM iz sredstava viših nivoa (Kantona,Federacije i donatori).

5.

**PLAN UPRAVLJANJA I PROGRAM ODRŽAVANJA
SISTEMA JAVNE RASVJETE NA PODRUČJU
OPĆINE MAGLAJ ZA 2018. GODINU**

Opće napomene:

U skladu sa Zakonom o komunalnim djelatnostima („Službene novine Zeničko-dobojskog kantona“ broj 17/08) članom 3. Tačka 2. stav e. definisana je djelatnost zajedničke komunalne potrošnje „Održavanje javne rasvjete“ .

Pod održavanjem javne rasvjete podrazumijeva se održavanje objekata i uređaja javne rasvjete kojom se osvijetljavaju prometne i druge površine.

Na osnovu člana 9. Tačka 3. Zakona o komunalnim djelatnostima, općina za obavljanje pojedinih komunalnih poslova koji se finansiraju iz budžeta, izbor druge pravne osobe vrši na osnovu provođenja procedure u skladu sa Zakonom o javnim nabavkama BiH („Službeni glasnik BiH „broj 39/14).

Na osnovu Odluke o prikupljanju i odabiru najpovoljnije ponude, načelnik općine zaključuje ugovor o povjeravanju određenih komunalnih poslova, čiji je obim usaglašen sa planom i programom budžetskih sredstava općine Maglaj.

Budžetom Općine Maglaj za održavanje, modernizaciju i povećanje energetske efikasnosti na ekonomskom kodu **613726** predviđeno je 80.000,00 KM. Iz tih sredstava je predviđeno održavanje postojećeg SJR u iznosu od **35.000,00 KM** i sufinansiranje izgradnje nove rasvjete i modernizaciju postojeće rasvjete u pogledu povećanja energetske efikasnosti u iznosu **45.000,00 KM**.

Dosadašnji način izgradnje je realizovan kroz izgradnju SJR od strane Općine Maglaj, izgradnju javne rasvjete od strane mjesnih zajednica ili grupe građana sa ili bez sufinansiranja od strane Općine.

Posljednjih nekoliko godina nije dovoljno ulagano u održavanje SJR zbog čega je isti dobrano zapušten ali i ostvareni troškovi utroška električne energije nisu stvarna slika SJR što je izazvano neispravnošću velikog broja rasvjetnih tijela. To znači da bi stvarni troškovi za utrošenu električnu energiju bili veći nego što su dostignuti. S druge strane građane su nove pojedinačne dionice SJR po naseljenim mjestima bez nastojanja da se izgrade sistemi energetske efikasni a samim tim i s manjim novčanim troškovima za utrošenu električnu energiju.

Postojeći sistem je najvećim dijelom baziran na korištenju VTF i natrijumovih svjetiljki snaga 125, 150, 250 i 400 W. Primjena ovih rasvjetnih tijela iziskuje velike troškove za utrošenu električnu energiju ali i pruža mogućnost rekonstrukcije postojećeg SJR novim energetske efikasnim s brzim povratom investicije iz ušteda u utrošku električne energije.

Postojeći SJR u pogledu načina izgradnje možemo podijeliti u dvije grupe:

- Gradski dio koji je baziran na metalnim stubovima koji, zbog različitog perioda izgradnje, nisu unificirani. Na ovom području instalirano je cca 850 rasvjetnih tijela.
- Prigradski ili ruralni SJR koji je zbog smanjenja troškova izgradnje izgrađen na skoro isključivo drvenim i betonskim stubovima uključujući i korištenje stubova NNM koja je u vlasništvu nadležne Elektrodistribucije. Na ovom području instalirano je cca 1200 rasvjetnih tijela.

Upravljanje SJR je zastarjelo što dodatno iziskuje povećane izdatke za utrošak električne energije.

Ciljevi Plana upravljanja i programa održavanja SJR na području općine Maglaj za 2018.godinu se predviđa:

- Održavanje ispravnosti postojećih svjetiljaka u što je uključeno zamjena pregorjelih žarulja, prigušnica, zamjena oštećenih grla, sjenila, zaštitnih stakala, polikarbonatnih kugli i polukugli s tendencijom zamjene svih starih svjetiljki čime bi se eliminisale žarulje, prigušnice i sl.
- Rekonstrukcija postojećeg SJR ugradnjom energetske efikasne LED rasvjete i novog sistema upravljanja paljenjem i gašenjem SJR.
- Zamjena dotrajalih ili oštećenih podzemnih ili nadzemnih el. Instalacija te sanacija kvarova kablova kojima se napaja javna rasvjeta električnom energijom.

- Popravak ili zamjena oštećenih i dotrajalih stupova javne rasvjete novim ili obnovljenim.
- Rekonstrukcija, sanacija ili zamjena dotrajalih, devastiranih ili na drugi način uništenih svjetiljki.
- Izmještanje trase (stubova i svjetiljki) javne rasvjete u svrhu boljeg osvijetljenja saobraćajnica i trgova.
- Praćenje potrošnje električne energije analizom mjesečnih računa za javnu rasvjetu.
- Izrada snimke postojećeg stanja javne rasvjete koje bi sačinjavalo popis priključnih mjernih mjesta sa vrstama i snagama svjetiljaka koje su iz njih napojene a nakon završetka rekonstrukcije.
- Popravak neispravnih svjetiljaka javne rasvjete na području općine, u smislu zamjene žarulja, svjetiljki, prigušnica, grla i ostalih dijelova, predlaže se izvršiti jedan puta mjesečno prema izdatim narudžbenicama a po potrebi i češće.
- Eliminacija svih bespravno ugrađenih i napojenih rasvjetnih tijela sa SJR a koji ne služe kao dio SJR već služe pojedincima ili organizacijama a na štetu Budžeta Općine Maglaj.
- Prijava kvarova će se omogućiti direktno u nadležnoj Općinskoj službi, putem telefona broj: 032/609 550, putem e-maila opcina@maglaj.ba ili putem web stranice Općine Maglaj.

Zadužuje se Služba za urbanizam, geodetske i imovinsko pravne poslove da nakon rekonstrukcije postojećeg SJR i dogradnje novih dijelova SJR izvrši ažuriranje podataka o lokacijama, vrsti stubova i svjetiljki za svako trafo područje pojedinačno kao i po strujnim izlazima.

Služba za privredu, finansije i poduzetništvo će mjesečno tabelarno ažurirati troškove za svako mjerno mjesto i pratiti odstupanja troškova uzrokovanih neispravnošću dijela rasvjete ili eventualno zloupotrebom mjernog mjesta od strane neodgovornih pojedinaca ili organizacija.

Prilikom održavanja postojećeg SJR ili dogradnjom novih dijelova SJR strogo se zabranjuje ugradnja sijalica i svjetiljki koje nisu energetske efikasne i ne spadaju u porodicu štednih sijalica ili LED rasvjete.

Zabranjuje se ugradnja sijalice ili svjetiljke veće snage od 50 W osim u slučaju da to nije zahtjevano projektnom dokumentacijom koja tretira energetske efikasnosti SJR i bez potrebnog odobrenja Službe za urbanizam, geodetske i imovinsko pravne poslove.

Nakon rekonstrukcije i modernizacije SJR ugradnjom energetske efikasne LED rasvjete potrebno je predvidjeti fazu sanacije ili zamjene metalnih stubova u užoj gradskoj jezgri kao i dalju modernizaciju sistema upravljanja i kontrole SJR s ciljem izgradnje „Inteligentnog sistema upravljanja SJR“.

Održavanje SJR u 2018. godini predviđa slijedeće:

- Redovnim održavanjem podrazumijeva se održavanje ispravnog stanja javne rasvjete na području općine Maglaj zamjenom neispravnih sijalica, svjetiljki, prigušnica i dr., a vrši se između 01. i 10. u mjesecu na osnovu kvarova uočeni od općinskih službi i dojava građana zaprimljenih do izdavanja narudžbenice za otklanjanje kvarova. Svi uočeni i dojavljeni kvarovi upisuju se knjigu kvarova nakon čega se izdaje narudžbenica koja se onda dostavlja izvođaču radova, te se po njoj vrše popravke neispravnih dijelova SJR.
- Periodično održavanje podrazumijeva pregled svih linija javne rasvjete (upravljanje rasvjetom, tehnička oprema, linije rasvjete), a vrši se između 01. i 05. Na kraju svakog od godišnjih kvartala. Sve uočene nepravilnosti u pismenoj formi dostavljaju se nadležnom općinskom organu, koji potom naručuje eventualne potrebne popravke.
- Hitne intervencije (prema potrebi) vrše se u slučaju hitnosti i/ili potencijalne opasnosti za građane ili moguće materijalne štete, a vrši se u roku od 24-48 sati. Hitne intervencije odobrava isključivo šef Službe ili Općinski načelnik ukoliko to nije posebnim rješenjem drugačije određeno.
- Pojedinačna sanacija pojedinih rasvjetnih tijela u pojedinim ulicama (zamjena samo jedne sijalice ili svjetiljke), zbog stvaranja nepotrebnih visokih troškova sanacije, imajući u vidu jediničnu cijenu materijala i usluga izvođača radova, vršiti će se samo u slučaju hitne intervencije i to na pismeni zahtjev naručitelja.
- Redovito i sistemsko održavanje SJR doprinosi povećanju energetske efikasnosti javne rasvjete, smanjenju troškova, te općoj sigurnosti na javnim površinama. Stoga su sve općinske službe, građani i dobronamjernici pozvani da nam eventualno uočene kvarove i neispravnosti u radu javne rasvjete dojavu u najkraćem roku kao je to već navedeno.

Ciljevi Plana upravljanja i programa održavanja SJR na području općine Maglaj u 2018. godini su:

Povećanje energetske efikasnosti ugradnjom LED rasvjete.

Povećanje efikasnosti upravljanja i održavanja SJR.

Podizanje kvaliteta i ugodnosti življenja kroz povećanje standarda osvijetljenja saobraćajnica, šetališta i javnih površina.

Povećanje sigurnosti svih sudionika na saobraćajnicama, pješačkim stazama i javnim površinama.

Smanjenje stope kriminala te poticaj korištenja atraktivnosti osvijetljenih dionica.

Zaštita okoliša kroz eliminisanje rasvjetnih tijela koje sadrže opasne materije poput žive kao i smanjenje svjetlosnog onečišćenja i emisije staklinskih plinova.

Planirane aktivnosti na SJR u 2018. godini:

- Dovršetak modernizacije SJR ugradnjom energetski efikasne LED rasvjete po programu prihvaćenom od strane UNDP.
- Stvaranje uvjeta za ostvarivanje druge faze modernizacije SJR ugradnjom energetski efikasne LED rasvjete u zajedničkom projektu sa UNDP.
- Ugradnja demontiranih ispravnih štednih sijalice na dijelu SJR koji nije obuhvaćen programom sa UNDP.
- Finasiranje ili djelimično sufinansiranje izgradnje novih dijelova SJR na području općine Maglaj gdje trenutno ne postoji javna rasvjeta i izražena je potreba za izgradnjom nove.
- Ugradnja modernih sistema upravljanja rada SJR s ciljem smanjenja nepotrebnih sati rada dijelova SJR.

Provođenje ovog Plana i programa će biti omogućeno kroz zakonske i transparentne procese i omogućit će procese izgradnje novih dijelova SJR posebno na ruralnim dijelovima uvažavajući i nastojanja građana za stvaranjem uslova i obezbjeđivanjem novčanih sredstava za izgradnju novih dionica SJR.

Program održavanja SJR za 2018. Godinu je okvirni i zasnovan na analizi kvarova na SJR u proteklih nekoliko godina.

Programom planirane aktivnosti se odnose na aktivnosti prikazane u tabeli kako slijedi:

Tabela br:1.

No :	OPIS RADOVA I MATERIJALA I OPREME ZA ISPORUKU	JEDINIC A MJERE	KOLIČI NA	JED. CIJEN A BEZ PDV	UKUPN A CIJEN A BEZ PDV
1	Ugradnja štedne sijalice do 50 W, 230 V u postojeću svjetiljku ugrađenu na stubu. Štednu sijalicu obezbjeđuje Općina Maglaj.	kom.	150		
2	Isporuka i ugradnja štedne sijalice do 50 W, 230 V u postojeću svjetiljku ugrađenu na stubu.	kom.	100		
3	Isporuka i ugradnja LED sijalice 20 W \pm 10% tipa CORN u postojeću svjetiljku montiranu na postojećem stubu. Minimalni garantni period 5 godina.	kom.	5		
4	Isporuka i ugradnja LED sijalice 30 W \pm 10% tipa CORN u postojeću svjetiljku montiranu na postojećem stubu. Minimalni garantni period 5 godina.	kom.	5		
5	Isporuka i ugradnja LED sijalice 40 W \pm 10% tipa CORN u postojeću svjetiljku montiranu na postojećem stubu. Minimalni garantni period 5 godina.	kom.	3		

6	Isporuca i ugradnja LED sijalice 60 W \pm 10% tipa CORN u postojeću svjetiljku montiranu na postojećem stubu. Minimalni garantni period 5 godina.	kom.	3		
7	Isporuca i ugradnja na postojeći stub LED svjetiljke 20 W, 230 V sa garantnim periodom minimalno 5 godina.	kom.	10		
8	Isporuca i ugradnja na postojeći stub LED svjetiljke 35 W, 230 V sa garantnim periodom minimalno 5 godina.	kom.	10		
9	Isporuca i ugradnja na postojeći stub LED svjetiljke 50 W, 230 V sa garantnim periodom minimalno 5 godina.	kom.	3		
10	Isporuca i ugradnja na postojeći stub LED svjetiljke 80 W, 230 V sa garantnim periodom minimalno 5 godina.	kom.	2		
11	Isporuca i ugradnja sijaličnog porculanskog grla E27 uz demontažu oštećenog/neispravnog sijaličnog grla (E27 ili E40).	kom.	30		
12	Isporuca i ugradnja adaptera za sijalično grlo sa E40 na E27.	kom.	30		
13	Isporuca i ugradnja automatskog osigurača 6, 10 ili 16 A.	kom.	50		
14	Kvartalna kontrola ispravnosti SJR na području općine Maglaj uz izradu zapisnika o stanju svake dionice SJR po pojedinačnim mjernim mjestima.	pauš.	4		
15	Nabavka i ugradnja osigurača NVO mali-6-63 A	kom.	10		
16	Nabavka i ugradnja osigurača PATRON Fr-3-63A NVO- 363	kom.	10		
17	Nabavka i ugradnja FOREL-a	kom.	1		
18	Nabavka i ugradnja elektronskog upravljačkog sklopa za upravljanje radom javne rasvjete uz opciju praćenja dužine noći, slično ASTRO satu	kom.	4		
19	Nabavka i ugradnja kabela X00-A 4x16 mm ² SKS	m	200		
20	Nabavka i ugradnja zračnog voda X00-A 2x16 mm ² SKS	m	300		
21	Nabavka i ugradnja kabla PP00 3 x 1,5 mm ² kroz stub	m	50		
22	Ugradnja ovjesne i zatezne opreme za SKS kablove 2 i 4x16 mm ² , komplet za stub	kom.	20		
23	Isporuca i ugradnja spojnog materijala za kabl SKS A-2 ili 4x16 mm ² , za jedno spojno mjesto	kom.	5		
24	Iskop kablovskog rova, polaganje energetskog kabela do 4x35 mm ² i zatrpavanje rova, sa zaštitnom i markacionom trakom	m	100		
25	Isporuca energetskog kabela X00-A 4x35 mm ²	m	50		
26	Nabavka i ugradnja fleksibilnog crijeva fi 29	m	30		
27	Nabavka i ugradnja trake uzemljenja FeZn pocinčana 25x4 mm	m	100		
28	Nabavka i ugradnja OG kutije 80x80	kom.	5		
29	Iskop temelja, nabavka i ugradnja betona MB 30 u iskop temelja sa ugradnjom odgovarajućih ankeri za postavljanje metalnog rasvjetnog stuba	kom.	5		
30	Nabavka i ugradnja Cn sklopke 40 A	kom.	1		
31	Nabavka i ugradnja trofaznog prekidača 25A	kom.	2		

32	Nabavka i ugradnja nosača svjetiljki	kom.	3		
33	Nabavka i ugradnja ormara sa mjerno upravljачkom opremom	kom.	1		
34	Nabavka i ugradnja Al klema 6-35 mm ²	kom.	20		
35	Nabavka i ugradnja izolirane kleme 6-35 mm ²	kom.	20		
36	Nabavka, temeljenje i ugradnja AB stuba 9/315	kom.	5		
37	Nabavka i ugradnja drvenog stuba sa AB nogarom uključujući i iskop temeljne rupe	kom.	8		
38	Nabavka i montaža stubova za javnu rasvjetu sa jednokrakom konzolom (ugao 110 stepeni). Čelični segmentni stubovi ČSS 9/395 kao proizvod „SOLINA METALI“ Tuzla, su metalne cijevi okruglog presjeka, sastavljeni iz tri segmenta promjera 159 mm, 133 mm i 88 mm. Ukupna visina stuba ČSS 9/395 H= 880 cm a debljina stijenki cijevi iznosi d= 4mm. Stubovi se oslanjaju na anker ploču debljine 12 mm kvadratnog oblika dimenzija 300/300 do 400/400 mm.	kom.	5		
39	Nabavka i ugradnja jednostruke lire	kom.	5		
40	Nabavka i ugradnja dvostruke lire	kom.	3		
41	Nabavka i ugradnja priključne kutije u stubu	kom.	10		
42	Sanacija rasvjetnih stubova sa demontažom i montažom i ugradnjom novih nosača i novih rasvjetnih tijela sa LED sijalicom do 60 W	kom.	2		
43	Demontaža postojećeg metalnog stuba, antikorozivna zaštita na pripremljenu podlogu i farbanje stuba u boju po izboru naručioca, ponovna montaža stuba i opreme.	kom.	3		
44	Demontaža postojećeg metalnog stuba, pjeskarenje i pocinčavanje stuba, ponovna montaža stuba i opreme.	kom.	3		
45	Rad VKV električara javne rasvjete	h	50		
46	Rad auto korpe	h	20		

Broj: 02-05-1-279/18
Maglaj, 30.01.2018. godine

PREDSJEDAVAJUĆA OV,
Svjetlana Zamboni s.r.

6.

Na temelju člana 18. Statuta Općine Maglaj («Službene novine Općine Maglaj «,broj: 8/07, 3/08 i 6/08) i člana 108. Poslovnika o radu Općinskog vijeća («Službene novine Općine Maglaj»,broj; 2/09 i 1/13), Općinsko vijeće Maglaj na sjednici održanoj dana 30.01.2018. godine, usvojilo je

ZAKLJUČAK

I

Usvaja se Prijedlog Strategije razvoja Općine Maglaj 2012-2020. godine – revidirana za period 2018.- 2020. godina i kao takav verifikuje kao osnovu lokalnog razvoja u periodu 2018-2020. i plan rada općinske administracije kao i svih drugih aktera lokalnog razvoja a Plan implementacije i indikativni i finansijski okvir za 2018-2020. godina kao akcioni plan implementacije za 2018. godinu.

II

Zadužuje se Općinski načelnik, Služba za privredu, finansije i razvoj poduzetništva.

Broj: 02-05-1-217/18

Datum, 30.01.2018.godine

PREDSJEDAVAJUĆA OV,
Svjetlana Zamboni s.r.

STRATEGIJA RAZVOJA OPĆINE MAGLAJ 2012-2020.g.

(revidirana za period 2018-2020)

Općina Maglaj - Općinski razvojni tim

Općina Maglaj
Viteška br. 4, 74 250 Maglaj
tel. +387 32 609 550 fax: +387 32 609 551
web: www.maglaj.ba
e-mail: opcina@maglaj.ba

Maglaj, decembar 2017. godine

I Sadržaj

I	Sadržaj.....	38
II	Uvod.....	39
III	Metodologija kreiranja revidirane strategije razvoja	40
IV	Strateška plaforma	41
	IV.1. Kratak pregled ključnih izmjena socio-ekonomskog stanja u odnosu na prethodni period implementacije.....	41
	IV.2. Strateško fokusiranje	61
	IV.3. Vizija i strateški ciljevi razvoja.....	64
V	Sektorski razvojni planovi.....	66
	V.1. Usklađenost, komplementarnost i međusobni uticaj sektorskih planova.....	66
	V.2. Plan ekonomskog razvoja.....	66
	V.2.1. Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima	66
	V.2.2. Usklađenost sa strateškim dokumentima viših nivoa	67
	V.2.3. Inicijative međuopćinske saradnje	67
	V.2.4. Programi, projekti i mjere.....	67
	V.3. Plan društvenog razvoja	69
	V.3.1. Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima	69
	V.3.2. Usklađenost sa strateškim dokumentima viših nivoa	70
	V.3.3. Inicijative međuopćinske saradnje	71
	V.3.4. Programi, projekti i mjere.....	71
	V.4. Plan zaštite okoliša.....	73
	V.4.1. Pregled sektorskih ciljeva sa očekivanim ishodima i indikatorima	73
	V.4.2. Usklađenost sa strateškim dokumentima viših nivoa.....	74
	V.4.3. Inicijative međuopćinske saradnje	74
	V.4.4. Programi, projekti i mjere.....	74
VI.	Operativni dio	78
	VI.1. Plan implementacije strateških projekata i mjera za 3 godine (1+2).....	78
	VI.2. Plan organizacionih i ljudskih kapaciteta za implementaciju, praćenje i vrednovanje strategije	93
VII.	Prilozi	96
	Prilog 1: Integrirani pregled revidirane strategije (2018.-2020.)	96
	Prilog 2: Tabele varijabli za praćenje indikatora revidirane Strategije lokalnog razvoja	110
	Prilog 3: Plan implementacije strateških projekata i mjera za 3 godine (1+2) u excelu	110
	Prilog 4: Projektne fiše.....	110

II Uvod

Strategija integriranog razvoja 2012–2020. godine je ključni strateško-planski dokument općine Maglaj, koji je usvojen na sjednici Općinskog vijeća Maglaj u decembru 2012. godine. Strategija razvoja ima u vidu društvenu i ekonomsku sferu, ali i aspekte zaštite i unaprjeđenja životne sredine i prostora. Strategija je razvijena kao okvir za definisanje zajedničkih ciljeva, podsticanje lokalnih snaga, ali i odgovor na izazove budućeg razvoja općine i sveukupnog života u njoj. Definisani strateški pravci usklađeni su sa strategijama i politikama viših nivoa vlasti.

Krajem pete godine implementacije Strategije razvoja (2012-2016), provedena je nezavisna evaluacija Strategije, kao što je predviđeno Metodologijom za integrirano planiranje lokalnog razvoja (MiPRO). Na osnovu nalaza i preporuka evaluacije, revidirana je strateška platforma, koja će poslužiti kao osnova za prilagođavanje sektorskih planova za period 2018-2020. Revidiranje Strategije je proveo Općinski razvojni tim i sektorske grupe, koje je imenovao načelnik Općine, uz učešće predstavnika javnog, privatnog i nevladinog sektora u okviru Partnerske grupe.

U toku evaluacije utvrđeno je da su prioriteti, ciljevi i projekti bili relevantni za ciljne grupe. Međutim, u posljednjih pet godina došlo je do promjene konteksta lokalnog razvoja – što se prvenstveno ogleda u posljedicama razornih elementarnih nepogoda u 2014. godini, te promjenama u tematskim područjima donatora i kriterijima za pristup eksternim izvorima finansiranja (npr. fokus donatora na projekte za oporavak od poplava), itd. Iz tih razloga, proces revizije Strategije podrazumijeva prilagođavanje prioriteta i razvijanje novih pristupa za rješavanje razvojnih problema.

U toku implementacije Strategije postignuti su značajni rezultati i napravljene pozitivne promjene u lokalnoj zajednici. U sva tri sektora u Strategiji je definisano 14 sektorskih ciljeva. Procjenjuje se da je djelimično ostvareno 12 ciljeva iz različitih sektora, dok se 2 cilja nisu mogla procijeniti zbog nedostatka adekvatnih podataka. Od ukupno 122 planirana projekta, 89 projekata je u potpunosti realizovano ili je realizacija u toku, a stupanj realizacije od 85% (podaci su s krajem 2015. godine) može se smatrati značajnim postignućem.

Najveći procenat od 22% potpuno realiziranih projekata u odnosu na broj planiranih projekata je ostvaren u sektoru društvenog razvoja (u oblasti obrazovanja, zdravstvenih usluga i stambenom zbrinjavanju socijalno ugroženih porodica), a zatim u sektoru zaštite okoliša i to 12%. U sektoru ekonomskog razvoja nijedan projekat nije u potpunosti realiziran. Nakon poplava, infrastrukturni projekti u društvenom sektoru implementirani su u višestruko većem obimu u odnosu na plan, dok je podrška razvoju malih i srednjih preduzeća stagnirala. Najznačajnije preporuke evaluacije su:

- Izvršiti analizu socio-ekonomskih faktora u općini i postaviti nove sektorske prioritete;
- Programe i projekte treba preciznije formulisati, tako da se mogu mjeriti izlazni rezultati, ishodi i utjecaji;
- Posebno je važno definisati realne ishode – indikatore (projektne, sektorske i strateške), uz pomoć kojih će se pratiti ostvareni napredak;
- Praksa izrade okvirnog plana implementacije Strategije 1+2 treba se nastaviti u formatu koji je usklađen sa MiPro metodologijom;
- Prilikom odlučivanja o prioritetnim projektima za implementaciju Općinsko rukovodstvo treba da ostvari blisku saradnju sa Odjeljenjem za lokalni razvoj, biznis i poduzetništvo i Općinskim razvojnim timom, kako bi se sve projektne ideje uskladile sa sektorskim i strateškim ciljevima;
- Provesti analizu budžetskih mogućnosti i trendova u prilivu sredstava iz vanjskih izvora i na osnovu te analize planirati finansijska sredstva za realizaciju projekata (osnova za indikativni finansijski okvir).

Preduslov kvalitetne i pravovremene implementacije Strategije jeste prepoznavanje njenog značaja od strane sveukupne lokalne zajednice i viših nivoa vlasti, ali i uspostava Strategijom predviđenih mehanizama za njenu implementaciju, izvještavanje, ažuriranje i sveukupnu operacionalizaciju. U momentu usvajanja Strategije, poslovi razvoja u općini Maglaj obavljali su se putem Odjeljenja za lokalni razvoj, biznisa i poduzetništva, u okviru Službe za privredu, finansije i razvoj poduzetništva. Jedinica za upravljanje razvojem nije uspostavljena kao posebna, samostalna služba. Postoje naznake da je pozicioniranje ove jedinice među prioritetima općinske administracije za naredni period. Preporuka je da se u narednom periodu uspostavi jedinica za upravljanje razvojem i organizuje njen rad na godišnjem planiranju, praćenju, vrednovanju i izvještavanju, sa jasno definiranim koracima, ulogama, odgovornostima i rokovima svih aktera na realizaciji pojedinih faza upravljanja razvojem.

Tehnička pomoć u procesu srednjoročne evaluacije i revizije Strategije razvoja pružena je Općinskom razvojnom timu u okviru Projekta integriranog lokalnog razvoja (ILDLP), uz finansijsku podršku Švicarske agencije za razvoj i saradnju.

III Metodologija kreiranja revidirane strategije razvoja

Za reviziju strateškog plana razvoja općine Maglaj korištena je standardizirana Metodologija za integrirano planiranje lokalnog razvoja (MiPRO), prihvaćena i preporučena od strane entitetskih vlada te saveza općina i gradova oba entiteta. MiPRO je u potpunosti usklađena sa postojećim zakonskim okvirom kojim je definisano planiranje razvoja na lokalnom nivou, gdje je općinska uprava nosilac procesa izrade i implementacije strategije, uz maksimalno uključivanje i svih drugih aktera u lokalnoj zajednici. Nadalje, MiPRO je u potpunosti usaglašena sa vodećim principima i pristupima strateškom planiranju koje promovira Evropska unija.

Prilikom izrade revidirane Strategije, uzet je u obzir i Zakon o razvojnom planiranju i programiranju razvoja u Federaciji BiH koji je stupio na snagu u maju 2017. godine.

Vodeći principi na kojima se zasniva Strategija razvoja općine Maglaj su održivost i socijalna uključenost. Održivost kao princip integrira ekonomski i okolišni aspekt, dok princip socijalne uključenosti podrazumijeva jednake šanse za sve i pravičnost u smislu identifikiranja potreba i interesa marginaliziranih i socijalno isključenih grupa stanovništva. Strategiju razvoja karakteriziraju integracija (što znači da su ekonomski, društveni i okolišni aspekt posmatrani kao neodvojivi dijelovi jedne cjeline) i participacija (svi zainteresirani akteri su angažirani i doprinijeli su izradi Strategije).

Vizija i strateški ciljevi razvoja općine definisani su na period od devet godina, a sektorski planovi na period od četiri godine¹. Stoga se od početka revizije naročita pažnja posvetila prilagođavanju strateških ciljeva novim okolnostima i problematici koja će biti aktuelna u periodu do isteka Strategije. Proces revizije Strategije operativno je vodio Općinski razvojni tim uz konsultovanje članova Partnerske grupe. Partnerska grupa sačinjena je od predstavnika javnog, privatnog i nevladinog sektora je imala zadatak validirati stratešku platformu i cjelokupnu strategiju što je i urađeno putem organizacije dva sastanka Partnerske grupe (prvi je održan 28.02.2017., a drugi 21.11.2017. godine) nakon čega će se nacrt Revidirane strategije dostaviti Općinskom vijeću na razmatranje i usvajanje.

¹Prema MIPRO metodologiji razvojna strategija se radi za strateški period of 10 godina. Općinski razvojni tim u Maglaju opredijelio se za kraći strateški period od 9 godina, što nije uobičajena praksa prilikom primjene MIPRO metodologije.

IV Strateška platforma

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

U ovom poglavlju opisane su najvažnije promjene do kojih je došlo u socio-ekonomskom stanju Općine Maglaj u proteklih pet godina implementacije, zahvaljujući rezultatima razvojnih projekata i promjenama u okruženju (npr. nove politike viših nivoa vlasti, međunarodnih organizacija, pojava prirodnih nepogoda, itd.).

Demografska slika

Općinu Maglaj čini 36 naseljenih mjesta organizovanih u 20 mjesnih zajednica. Po popisu stanovništva iz 1991. godine općina je brojala 43.388 stanovnika, ali taj broj se značajno smanjio zbog smanjenja teritorije Općine nakon ratnih dešavanja. Prema procjeni Federalnog zavoda za statistiku, u Općini Maglaj je 2011. godine bilo 23.360 stanovnika. Prema podacima Popisa 2013. godine u Općini živi 23.146 stanovnika, što je neznatno manje (cca 1%) u odnosu na procjenu iz 2011. godine. Iz ovoga zaključujemo da nije bilo većeg odliva stanovništva sa teritorije općine tokom perioda 2011-2013.

Procenat radno sposobnog stanovništva, također, je neznatno opao u periodu 2011.-2015. godina. Prema podacima Federalnog zavoda za programiranje razvoja, 2011. godine bilo je 69,5% radno sposobnih stanovnika, a u 2015. godini 68,9%. Međutim, u periodu 2011.-2015. godina **prirodni priraštaj značajno je opao – sa +36,00 stanovnika na -27,00 stanovnika**, a broj djece u osnovnim školama/ 1000 stanovnika smanjio se sa 98 (2011.) na 85 (2015.). Ovo je zabrinjavajući trend i trebalo bi detaljnije analizirati eventualne mjere za poboljšanje ovakvog stanja.

Pregled stanja i kretanja u lokalnoj ekonomiji

Raspoloživi podaci o lokalnoj ekonomiji pokazuju da trenutna privredna kretanja na području općine Maglaj imaju blago uzlaznu putanju. Nepovoljan uticaj na rast ekonomskih aktivnosti Općine u proteklom periodu imali su eksterni faktori (npr. odsustvo strukturnih reformi u zemlji, nepovoljno poslovno okruženje za privlačenje investicija, kompleksna politička situacija, materijalna šteta zbog poplava iz 2014. godine, itd.). Ipak je, zahvaljujući realizaciji određenih strateških intervencija (pokretanje koncesija za eksploataciju mineralnih sirovina, djelimično uređenje poslovnih zona, privlačenje investitora, bolje organizovanje privrednika i poljoprivrednih proizvođača), postignut napredak u pojedinim segmentima privrednog razvoja.

Generalna karakteristika privrede na području općine Maglaj je izvozna orijentacija. Vrijednost izvoza povećana je 2015. godine u odnosu na 2011. godinu i bilježi se pozitivan vanjsko-trgovinski bilans kao što je pokazano u Tabeli 1. Istovremeno, u 2015. godini pokrivenost uvoza izvozom bila je 293%. Međutim, taj procenat je za 29% manji od vrijednosti u 2011. godini (410%). Relativno mali uvoz upućuje na nizak stepen aktivnosti u određenim djelatnostima, kao što je trgovina (veletrgovina i maloprodaja) (tabela 1).

Tabela 1. Vanjskotrgovinska razmjena

Godina	UVOZ u 000 KM	Učešće u uvozu u %	IZVOZ u 000 KM	Učešće u izvozu u %	Pokrivenost uvoza izvozom u %	Saldo robne razmjene u KM
2011	31.664	0,32	129.833	2,33	410,04	98.170
2015	53.642	0,50	157.183	2,56	293,02	103.541

Izvor: Statistički pokazatelji Federalnog Zavoda za programiranje razvoja, Godišnjaci 2011 i 2015 godine

Indeks razvijenosti općine porastao je sa 44,0 u 2011. na 55,6 u 2015. godini, uglavnom zahvaljujući realizaciji projekata u ekonomskom sektoru, čime je došlo do povećanja stepena zaposlenosti i smanjenja stepena nezaposlenosti². Općina Maglaj se time sa 69. mjesta popela na 62. mjesto od 80 jedinica lokalne samouprave u FBiH (Tabela 2).

Tabela 2. Nivo razvijenosti Federacije BiH po općinama

Općine	Stepen zaposlen. u %	Stepen nezaposl. u %	Broj učenika /osn+sred / na 1000 stan.	Prihodi po glavi stanovnika ³	Indeks odsutnog stanovn.	Federacija BiH = 100					Indeks razvijen.	Rang
						Stepen zaposlen.	Stepen nezaposlen.	Broj učenika na 1000 stan.	Prihod po glavi stan.	Odsutno stanovn.		
2011	13,2	64,0	146	3.414	-40,9	70,0	60,1	108,5	50,0	-68,8	44,0	69
2015	17,4	55,4	119	95	-41,3	90,0	80,6	99,9	76,3	-68,9	55,6	62

Izvor: Statistički pokazatelji Federalnog Zavoda za programiranje razvoja, Godišnjaci 2011 i 2015 godine

Struktura privrednih subjekata

U periodu 2012.-2016., broj privrednih društava je neznatno opao (sa 360 u 2012. broj je pao na 354 u 2016), dok je broj obrta i radnji porastao za 19% (sa 306 – 2012. na 365 – 2016.). Najmanji broj poduzeća zabilježen je na kraju 2014. godine, kada se veliki broj poduzeća odjavio zbog poplava (tabela 3).

Od ukupnog broja registrovanih djelatnosti na području općine Maglaj, najviše je trgovinskih djelatnosti (41,10%), zatim proizvodnih djelatnosti (9,51%), uslužnih i ostalih djelatnosti (27,92%), djelatnosti u građevinarstvu (6,44%), ugostiteljstvu i turizmu (4,91%) i saobraćajnim djelatnostima (10,12%). U periodu od 2012.-2016. godina, u strukturi poduzetnika najviše je porastao broj obrtnika (za 52%), a broj registrovanih radnji u poljoprivredi povećan je za 1,3 puta. Povećanje broja registrovanih radnji u poljoprivredi jeste rezultat proaktivne općinske politike i realizacije projekata i poticaja za poljoprivrednu proizvodnju, zahvaljujući čemu je došlo do povećanja svih vrsta proizvodnje. Na taj način poljoprivredni proizvođači prerastaju u gazdinstva (RPG) i nameće se potreba registracije poljoprivredne djelatnosti. U određenoj mjeri, broj privrednih subjekata je fluktuirao zbog vanjskih faktora na koje općina nije mogla utjecati (npr. trend preregistracije poduzeća u obrte, prestanak poslovanja poduzeća i obrta zbog elementarnih nepogoda, i slično).

² Prilikom utvrđivanja zbirnog indeksa razvijenosti svake općine u Federaciji BiH, Federalni zavod za programiranje razvoja koristi sljedeće pokazatelje: stepen zaposlenosti stanovništva, stepen nezaposlenosti stanovništva, broj učenika osnovnih i srednjih škola na 1000 stanovnika, procjenjeni bruto domaći proizvod (GDP) po općinama po glavi stanovnika i odsutno stanovništvo u odnosu na popis iz 1991. godine.

³ Metodologija za izračunavanje prihoda po glavi stanovnika u 2015. godini uzimala je u obzir GDP, a od 2016. godine uzima se poreski prihod po glavi stanovnika

Tabela 3. Broj registrovanih privrednih subjekata na području općine Maglaj period 2012-2016.god

Godine	2012	2013	2014	2015	2016 (01.11.2016.)
Privredni subjekti					
Ukupan broj privrednih društava (poslovne jedinice)	360	346	314	344	354
Ukupan broj obrta i radnji	306	349	338	345	365
Javna preduzeća	5	5	5	5	5
Javne ustanove	5	5	5	5	5
Zemljorad. zadruge	2	2	2	3	3
UKUPNO	678	707	664	702	732
Broj zaposlenih	4.812	5.070	5.381	5.342	5.569
Broj nezaposlenih	5.547	5.454	5.153	5.013	4.806

Izvor: Služba za privredu, finansije i razvoj poduzetništva i Služba za zapošljavanje ZDK – Biro rada Maglaj

Nosilac privrednog razvoja na području općine Maglaj je preduzeće "Natron-Hayat"d.o.o. Liješnica, Maglaj, sa približno 900 zaposlenih. U toku 2016. godine, u ovom preduzeću umanjio se fizički obim industrijske proizvodnje usljed izvođenja sanacionih radova nakon eksplozije lužnog kotla. Ipak nije bilo otpuštanja radnika, pa čak preduzeće ima plan za povećanje kapaciteta od 30% u budućem periodu. Pored Natron Hayat-a u grupu velikih firmi spadaju firme „Excel Assemblies BH“ d.o.o. Maglaj sa 485 zaposlenih (broj zaposlenih je stabilan), i „HM promet“d.o.o. Maglaj, koji trenutno zapošljava 342 radnika (broj zaposlenih u ovoj firmi je opao u odnosu na 2011. godinu, kada je bilo 374 zaposlenih).

Zahvaljujući realizaciji strateških projekata za razvoj sektora malih i srednjih preduzeća, omogućeno je bolje organizovanje poduzetnika – registrovana su 2 nova udruženja i privučeno je ukupno 7 novih investitora. Organizovana je prekvalifikacija i zapošljavanje 207 radnika u firmama „HM promet“ i „Excel“ (uz podršku GOLD projekta USAID u toku 2014. i 2015. godine), a značajne investicije uložene su u opremanje 2 poslovne zone – Liješnica i Misurići (ukupno 415.000 KM). Poslovne zone još uvijek nisu otvorene, ali utvrđen je interes za smještaj 7 firmi u poslovnim zonama (radi se o doo" Bontex" Maglaj, doo" HM promet" Maglaj, doo" Fine Life" Maglaj-investitor iz Austrije, doo" Excel Assemblies BH" Maglaj - investitor iz Engleske, "ADV PAX Lutec" GmbH Dettingen-Njemačka). Najveći problem sa kojim se općina susreće odnosi se na nedostatak zemljišta u općinskom vlasništvu. Za naredni period, prioritet je opremanje poslovnih zona Liješnica i Misurići, u kojima su već napravljena značajna ulaganja. "ADV PAX Lutec" GmbH i "HM promet" doo su se već smjestili u ove zone, a od ostalih kompanija se očekuje reinvestiranje. Postoji potreba otkupa zemljišta i formiranja konkretnih građevinskih parcela koje bi bile spremne za investitore, što objektivno zahtijeva značajna sredstva. U postojećim okvirima, prvi prioritet jeste izgradnja primarnih saobraćajnica u IPZ Misurići i izgradnja primarne servisne saobraćajnice u IPZ Liješnica, te finalizacija izgradnje priključne petlje na M17 (radovi su u toku). Uporedo treba raditi na promociji zona kroz postavljanje oznaka zone, privrednih subjekata u zoni, i druge vrste signalizacije.

Ukupno 297 privrednih subjekata je pretrpjelo štete zbog prirodnih katastrofa 2014. godine. Ukupni gubici u privredi procijenjeni su na 90.380.485 KM. Značajna intervencija u visini cca 3 miliona KM je nakon poplava implementirana u oporavak svih 297 oštećenih privrednih subjekata, u cilju očuvanja radnih mjesta i djelatnosti firmi. Ovo su bile vanstrateške intervencije koje su imale za cilj stabilizaciju preduzeća nakon poplave. U tom smislu, ove intervencije nisu imale uticaj na realizaciju sektorskih ciljeva ekonomije, ali je ova intervencija bila ključna podrška stabilizaciji privrede koja je bila

destabilizirana poplavama. Od ukupne štete, procjenjuje se da je šteta u Natron-Hayat iznosila oko 60 milina KM. Natron Hayat je započeo projektovanje i uskoro i izgradnju vodnih objekata za prevenciju i zaštitu od ponavljanja ovakvih scenarija.

Zaključuje se da je broj privrednih subjekata fluktuirao zbog spoljnih faktora na koje općina nije mogla utjecati (npr. trend preregistracije poduzeća u obrte, prestanak poslovanja poduzeća i obrta zbog elementarnih nepogoda, i slično). Iz perspektive poslovnog sektora, najveći problem je nepostojanje uređenih poslovnih zona koje su preduslov za investicije. U narednom periodu treba pojačati strateški pristup podršci malim i srednjim preduzećima i opremanju poslovnih zona. U ovom segmentu, Općina mora ostvariti blisku saradnju sa poduzetnicima i projekte razviti na osnovu detaljno snimljenih potreba lokalne privrede.

Turizam

U oblasti razvoja turističkih i ugostiteljskih potencijala, pozitivni pomaci bilježe se 2012. i 2013. godine, kada su povećani smještajni kapaciteti (sa 12 kreveta 2012. na 55 kreveta 2013. godine), a u kasnijim godinama nije bilo pomaka. U općini se u kontinuitetu provode aktivnosti na očuvanju i stavljanju u funkciju turističkih znamenitosti i kulturno-historijskog naslijeđa (projekat Past for Future, obnova Delibegovog hana, Uzeirbegovog konaka, Stare tvrđave, Džamije Kuršumlije i dr.). Također je realizovan projekat „Bed & Breakfast“ (osposobljavanje 20 domaćinstava za pružanje usluge noćenje sa doručkom), povećan je kapacitet objekata za noćenje i boravak turista kroz aktiviranje Motela Bistrica i proširenje Apartmana Sjaj d.o.o.

Kada je u pitanju broj posjetilaca i noćenja, u 2012. godini bilo je 1206 posjetilaca, 2247 noćenja (437 domaćih i 1774 stranih), a 2016. godine 354 posjetioca sa 1484 noćenja. Ovi podaci upućuju na negativan trend. Mogući razlog je neodgovorno ponašanje subjekata u turizmu koji prijavljuju sve manji broj noćenja.

U narednom periodu fokus će biti na obnavljanju i zaštiti kulturno-historijskog naslijeđa, te razvoju ugostiteljskih djelatnosti. Općina treba osmisliti poticaje za otvaranje ugostiteljskih sadržaja u blizini kulturno-historijskih sadržaja, naročito na području Starog grada Maglaj.

Poljoprivreda

U sektoru poljoprivrede, najznačajniji rezultati odnose se na povećanje broja registrovanih poljoprivrednih gazdinstava – njihov broj je gotovo dvostruko veći na polovini 2016. godine (1134) u odnosu na 2012. godinu (595). Broj obrta sa poljoprivrednom djelatnošću, također, je značajno porastao u istom periodu (sa 12 – 2012. na 28 obrta 2016.). Ovi rezultati postignuti su zahvaljujući uvođenju stimulativnih politika poticaja za razvoj poljoprivrede i za zapošljavanje, koje su realizovane iz budžeta/proračuna Vlade Federacije BiH, Vlade ZE-DO Kantona i Općine Maglaj. Također, općinske službe su redovno pružale pomoć poljoprivrednim proizvođačima u stručnim poslovima u projektu podizanja novih nasada maline i ostalog jagodičastog voća, nasada kornišona, pokretanja farmskog uzgoja stoke, proizvodnje kravljeg mlijeka, proizvodnje povrća u plastenicima, staklenicima i na otvorenom, itd.

Usljed poplava i klizišta 2014. godine bilo je privremeno i trajno uništeno cca 6.000 ha poljoprivrednog zemljišta (gubitak humusnih slojeva zemljišta i kontaminacija), koje je vraćeno namjeni. Najveće štete zabilježene su u oblasti ratarske proizvodnje različitih kultura, plasteničke proizvodnje, višegodišnjih nasada voćarskih kultura (jabuka, kruška, malina). U stočarstvu, štete su pretrpjeli uzgajivači goveda (78 grla) i peradi (3120 komada).

Obim poljoprivredne proizvodnje 2015. godine u odnosu na 2011. godinu povećao se za 25%, kao rezultat povećane površine za proizvodnju kornišona za 2,2 ha, kukuruza 6,0 ha, itd. Površina za uzgoj poljoprivrednih kultura pod plastenicima iznosi cca 19.000 m², što je za 75% više u odnosu na 2011. godinu. Također, količina proizvedenog jagodičastog voća povećala se za 30% u periodu 2012.-2015. godina, a ukupna površina pod jagodičastim voćem povećana je za 62,00 ha. U sektoru stočarstva značajno je pomenuti povećanje broja mini farmi 2015. godine u odnosu na 2011. godinu za 30%, povećanje muznih grla za 350 i povećanje proizvodnje mlijeka za 260.000 l. Nešto slabiji rezultati bilježe se u proizvodnji ljekovitog i aromatičnog bilja, ukrasnog bilja i cvijeća, jer se tu radi o individualnoj proizvodnji manjeg obima – proizvodnja na otvorenom je oko 1 ha, a u zatvorenom prostoru 630 m².

Problema kod registracije obrta u poljoprivredi uglavnom nema, međutim, problem se javlja kod registracije uzgoja stoke u zatvorenom, odnosno, u stajskom uzgoju. Razlog je obaveza legalizacije stajskih objekata i dobijanje Veterinarsko zdravstvenih uslova za objekte, što je u nadležnosti Ministarstva za poljoprivredu, šumarstvo i vodoprivredu ZE-DO kantona.

U proteklih pet godina registrovane su 3 zemljoradničke zadruge (ZZ "Maglajka" Liješnica, ZZ "Kula" Novi Šeher, ZZ "Agrar-Šeher" Novi Šeher). Takođe je registrovano 12 udruženja građana poljoprivrednih proizvođača i jedna asocijacija udruženja poljoprivrednika – proizvođača mlijeka. Plan za naredni period je postizanje organizovanije poljoprivredne proizvodnje, sa većim skladišnim i prerađivačkim kapacitetima, uz povećanje obima proizvodnje udruživanjem poljoprivrednih proizvođača iz različitih sektora (ratarska, voćarska i stočarska proizvodnja).

Tržište rada

Na tržištu rada, generalno se može reći da je situacija u oblasti zapošljavanja zadovoljavajuća i u kontinuitetu bilježi pozitivne trendove. Ukupan broj zaposlenih povećan je za 600 (sa 4.742 – 2011. na 5.342 – 2015.). Stopa zaposlenosti je u posmatranom periodu porasla za 2,57%. U općini je uočen trend u porastu broja zaposlenih žena, tako da je na kraju 2015. godine zabilježen veći procenat zaposlenih žena (52%) u odnosu na procenat zaposlenih muškaraca (48%).

Federalni zavod za zapošljavanje i Biro rada Maglaj su redovno provodili mjere poticanja zapošljavanja. U toku 2016. godine realizovani su programi: Prilika za sve 2016, Vaučer za posao 2016 i Periodično-sezonsko zapošljavanje 2016. Prema Uredbi o poticanju zapošljavanja Vlade Federacije BiH, provedeni su i programi zapošljavanja mladih osoba bez radnog iskustva, subvencioniranje za samozapošljavanje, kao i Program sufinansiranja zapošljavanja i samozapošljavanja u oblasti poljoprivrede.

Prvi problem u vezi zapošljavanja odnosi se na to što nije postignuta zadovoljavajuća sigurnost radnih mjesta s obzirom na izraženu fluktaciju radne snage u evidenciji tokom godine. Drugi problem odnosi se na nepovoljnu strukturu radne snage. Preko 50% evidentiranih nezaposlenih osoba ima slabu konkurentnost na tržištu rada prije svega zbog niskih i neadekvatnih kvalifikacija (posljedica neadekvatnih programa srednjih škola i nedostatka programa prekvalifikacije), a preko 63% nezaposlenih osoba je starije od 35 godina. Ovi problemi ukazuju na potrebu provođenja sveobuhvatne analize stanja i iniciranje novih mjera za zapošljavanje i za poboljšanje statusa nezaposlenih lica.

Društveni razvoj: obrazovanje, kultura, sport, zdravstvo, socijalna zaštita, civilno društvo

Obrazovanje

Obrazovanje u općini Maglaj se odvija u ukupno 8 obrazovnih ustanova i to putem 3 u oblasti predškolskog, 3 u oblasti osnovnog obrazovanja i 2 u oblasti srednjoškolskog obrazovanja. Na polju obrazovne infrastrukture, najznačajniji rezultati u proteklom periodu postignuti su saniranjem 7 školskih i predškolskih objekata, uz primjenu mjera energetske efikasnosti: potpuno sanirani i energetske efikasni

objekti 2 osnovne škole u gradskom području i 2 područne škole, MSŠ Maglaj, Gimnazije i zgrade JU Dječiji vrtić. Uslovi za odvijanje obrazovnog procesa značajno su poboljšani i nabavkom kvalitetnijih nastavnih pomagala i poboljšanjem sanitarnih uslova u objektima (toplije prostorije, bolja sanitarna situacija zahvaljujući uređenim mokrim čvorovima).

Predškolsko obrazovanje: U proteklih pet godina osnovane su dvije privatne predškolske ustanove, tako da se edukacija predškolske djece odvija u JU „Dječiji vrtić“ i u privatnim predškolskim ustanovama „Dječiji osmijeh“ i „Maglajska raja“. Ustanova „Maglajska raja“ osnovana je u junu 2016. godine i za nju ne postoje podaci o broju upisane djece. Na osnovu raspoloživih podataka, može se zaključiti da je obuhvat djece predškolskim obrazovanjem povećan sa 73 (2011.) na 118 (2016.). I dalje postoji potreba za većim kapacitetima za predškolsko obrazovanje.

Osnovno obrazovanje: Postoji ukupno 14 objekata osnovnih škola na području općine Maglaj, uključujući matične (OŠ „Maglaj“, „Prva osnovna škola“ i OŠ „Novi Šeher“) i područne škole. Broj učenika koji pohađa osnovne škole smanjio se sa 2.274 (2011.) na 1.967 učenika (2015.), a nastavu izvodi 112 nastavnika i učitelja. Zbog smanjenja broja djece, 2012. godine dvije područne škole (PŠ Ponijevo i PŠ Ljubatovići) su prestale sa radom.

Srednje obrazovanje se odvija u JU „Opća gimnazija Maglaj“ i JU „Mješovita srednja škola Maglaj“. Obje ustanove rade u jednoj zgradi. U tekućoj školskoj godini (2016/2017) 800 učenika se obrazuje za 17 različitih zvanja i zanimanja (617 učenika u MSŠ i 192 učenika u Gimnaziji „Edhem Mulabdić“), uz angažman 73 profesora.

Broj učenika Mješovite srednje škole varira; u školskoj 2015/2016 godini bilo je 602 učenika (332 momka i 270 djevojaka), a u školskoj 2014/2015 godini bilo je 659 (365 momaka i 294 djevojke). Učenici su raspoređeni u tehničke i stručne škole.

Broj učenika Gimnazije „Edhem Mulabdić“ smanjio se za više od 50% (tabela 4), sa 105 (u školskoj godini 2011/2012) na 48 (2015/2016), što je rezultat smanjenja ukupnog broja djece ovih generacija, ali i odlazaka djece na školovanje u druge gradove (Žepče i Tešanj), prvenstveno u medicinsku školu.

Tabela 4. Broj učenika u Gimnaziji „Edhem Mulabdić“ u periodu 2011-2016. godina

Školska godina	2011/2012	2012/2013	2013/2014	2014/2015	2015/2016
Broj učenika	105	51	48	49	48

Izvor: Gimnazija „Edhem Mulabdić“

U narednom periodu oblast obrazovanja će ostati među važnim razvojnim prioritetima. Napore treba usmjeriti na nabavku didaktičkih materijala i na usklađivanje srednjoškolskih smjerova (zanimanja) i nastavnih programa sa potrebama tržišta rada (npr. dominantno se traže radnici u tekstilnoj branši, a u školama se obrazuju frizeri, trgovci i druga zanimanja).

Kultura i sport

U periodu 2012.-2015. godina održano je oko 50 manifestacija kulturno-sportskih sadržaja, obnovljen je i izgrađen kulturno-historijski objekat Delibegov han, obnovljena je džamija Kuršumlija, rekonstruisana i modernizovana sala Doma kulture (projekat UNESCO-a i Ambasade Francuske), rekonstruisana i modernizovana Sportska dvorana (projekat Ambasade Republike Turske), izgrađena su dva nova sportska igrališta i objekti stadiona. U 2016. godini bila su aktivna 22 sportska udruženja i 11 udruženja u oblasti kulture, što je nešto više u odnosu na 2011. godinu, kada je bilo 19 udruženja u oblasti sporta i 9

u oblasti kulture. U sportskim udruženjima aktivno je oko 1000 građana, uključujući djecu i omladinu, i broj se nije značajno mijenjao u proteklom periodu.

Budžetska sredstva za sport i kulturu smanjivala su se po godinama: sredstva za sport u 2015. godini manja su za 31% u odnosu na iznos u 2012. godini; a za kulturu u istom periodu budžetska sredstva su manja za 19%. Međutim, projekti u ovim sektorima realizovani su i zahvaljujući ulaganjima iz vanjskih izvora. I pored toga što je infrastruktura za sport i kulturu poboljšana u proteklih pet godina, evidentne su potrebe za određenim sportsko-rekreacionim sadržajima (teniski tereni, bazeni, postojeći stadioni nisu uređeni, itd.) i za prostornim proširenjem Doma kulture. Proširenje Doma je planirano sa ciljem povećanja broja usluga i novih sadržaja, a planira se prvenstveno izgradnja ljetne pozornice, omladinskog centra i specijalizovanih učionica. Takođe je potrebno planirati projekte za intenziviranje sportskih i kulturnih dešavanja u mjesnim zajednicama.

Zdravstvo

U oblasti zdravstvenih usluga postignuti su značajni rezultati na planu saniranja matične zgrade Doma zdravlja, uz primjenu mjera energetske efikasnosti. Od osnivanja Doma zdravlja 1977. godine, Dom je u periodu 2014-2016. godina doživio najveća ulaganja⁴. Zahvaljujući mjerama energetske efikasnosti (nova stolarija, fasada, krov, kotlovi na pelet), na grijanje se godišnje troši oko 30.000 KM, što je 5-6 puta manje u odnosu na raniji period kada se za grijanje koristilo lož ulje. Pacijentima je ugodniji boravak, jer se ravnomjerno i u kontinuitetu griju sve prostorije. Usluge su brže i kvalitetnije zahvaljujući nabavci nove opreme za laboratoriju i dijagnostiku (uglavnom su u pitanju donacije iz vanjskih izvora, a obim projekata prevazilazi obim predviđen Strategijom). Povećan je i broj ljekara – sa 18 (2011.) na 21 (2015.).

U proteklih 5 godina opremljene su i puštene u rad 4 nove ambulante porodične medicine, sa apotekama, u mjesnim zajednicama Liješnica, Ulišnjak, Bočinja i Moševac. Oko 4.500 stanovnika u ovim mjesnim zajednicama, kao i stanovnici okolnih mjesnih zajednica, primaju brže i jeftinije usluge primarne zdravstvene zaštite. Prosječan dnevni broj pacijenata u matičnoj zgradi smanjio se za gotovo 30% (trenutni podaci govore da oko 500 pacijenata dnevno bude usluženo u matičnoj zgradi Doma zdravlja, a 250-300 pacijenata primi usluge u područnim ambulantama). Procjena je da su udaljene MZ pokrivene mrežom zdravstvenih usluga i prioritet je raditi na povećanju kvaliteta i sadržaja tih usluga, prvenstveno u medicinskoj dijagnostici

Socijalna zaštita

U 2015. godini u Centru za socijalni rad Maglaj je evidentirano ukupno 7.250 lica koja su ostvarila neko od prava, od toga je 2.206 maloljetnih i 5.044 punoljetnih lica. Ovaj broj je oko tri puta veći od broja korisnika 2011. godine (tada je bilo 2.312 korisnika).

Najznačajniji rezultati u proteklih pet godina postignuti su u poboljšanju položaja djece. Zahvaljujući aktivnostima Centra za socijalni rad, od 2014. godine nisu registrovani slučajevi djece u skitnji niti su zabilježene prijave zlostavljanja djece od strane bližih srodnika na području općine Maglaj. Također, broj maloljetnih lica – počinitelja krivičnih djela značajno je smanjen (v. Grafikon 1). Posebnu ulogu u izricanju sudskih mjera prema maloljetnicima ima Centar za socijalni rad kao Organ starateljstva, koji u svojim izvještajima, na osnovu prethodnih razgovora sa maloljetnikom, roditeljima, predstavnicima škole i okolinom, predlaže Sudu mjere za maloljetne prestupnike. Postoji potreba da se nastavi provođenje aktivnosti na poboljšanju položaja djece i maloljetnika, u kontinuitetu.

⁴ Nakon poplava, matična zgrada Doma zdravlja potpuno je sanirana zahvaljujući sredstvima za oporavak od poplava koje je realizovao UNDP

Grafikon 1. Broj slučajeva maloljetničke delikvencije u periodu 2010-2015. godina

Izvor: Centar za socijalni rad Maglaj

U oblasti socijalne zaštite značajno je pomenuti i aktivnosti koje prati Komisija za socijalnu zaštitu i inkluziju općine Maglaj, formirana rješenjem Općinskog načelnika 2014. godine. Komisiju, pored predstavnika Općine, sačinjavaju i spoljni saradnici (predstavnici Doma zdravlja, Policije, Centra za socijalni rad, udruženja povratnika, obrazovnih institucija, nevladinog sektora). Komisija prati realizaciju aktivnosti pokrenutih u cilju unapređenja statusa djece i njihovih porodica, s naglaskom na raseljena lica i povratnike. Najznačajniji rezultati postignuti su u okviru projekata za stambeno zbrinjavanje raseljenih lica i povratnika, socijalno ugroženih porodica sa djecom. Tokom 2015. i 2016. godine obnovljeno je 20 stambenih jedinica, a u toku je implementacija projekata kojima će se riješiti stambeno pitanje za još 35 porodica, dok postoji potreba za daljim rješavanjem stambenog pitanja za 220 domaćinstava. Pored stambenog zbrinjavanja, kvalitet života socijalno ugroženih osoba poboljšan je angažovanjem logopeda za djecu sa smetnjama u glasu i govoru (broj korisnika se kreće u rasponu 45-50), dodjelom raznih mašina za poljoprivredu, stočnog fonda, plastenika i sanacijom infrastrukture (putevi, mostovi, vodovoda).

U oblasti socijalne zaštite, za naredni period planiraju se projekti stambenog zbrinjavanja raseljenih osoba i, dominantno, projekti i aktivnosti vezani za održivi povratak i ruralni razvoj. Stambeno zbrinjavanje raseljenih osoba i dijelom socijalnih kategorija stanovništva realizuje se kroz projekat CEP II (Projekat socijalnog neprofitnog stanovanja) i projekte stambenog zbrinjavanja, koje podržavaju Federalno ministarstvo raseljenih osoba i izbjeglica i Ministarstvo za ljudska prava i izbjeglice BiH.

Civilno društvo

Broj registrovanih nevladinih organizacija se povećao sa 30 (2011.) na 66 udruženja (2016.). Prema dostupnim podacima, udruženja su aktivna na polju kulture, socijalne zaštite, ekologije, privrede i ruralnog razvoja. Broj registrovanih članova udruženja građana povećao se u posmatranom periodu za oko 3 puta (sa 1236 članova 2011. na 3693 članova 2016.), čemu je naročito doprinijelo omasovljenje članstva u Udruženju penzionera, koje broji oko 2.000 članova. Broj udruženja koja se bave ruralnim razvojem i poljoprivredom je u porastu (trenutno djeluju 3 zadruge i 12 udruženja), prvenstveno zahvaljujući strateškim intervencijama u sektoru poljoprivrede (zaključci nezavisne evaluacije implementacije razvojne strategije Općine Maglaj za period 2012-2016).

U domenu jačanja civilnog društva, u završnoj fazi je izrada i usvajanje nove Politike za mlade 2016-2020. Općinski fondovi za potrebe mladih, za finansiranje sportskih udruženja i drugih nevladinih organizacija,

raspoređuju se shodno uvedenoj LOD metodologiji, što doprinosi transparentnom trošenju sredstava i jednakoj šansi za sve zainteresovane subjekte. Uz podršku općinskog fonda realizirana su 3 projekata sa ciljem ekonomskog osnaživanja žena: podržano je 80 firmi u vlasništvu žena, te realizovani projekti ženskog stvaralaštva Maglaj/Doboj u proizvodnji umjetnina rukotvorina i suvenira.

NVO na području općine Maglaj djeluju kao ozbiljan partner u rješavanju važnih problema lokalne zajednice. Svojim radom i apliciranjem kroz javne pozive kantonalnih, federalnih i državnih ministarstava (u oblasti kulture, sporta, obrazovanja, zaštita okoliša, i dr.), NVO-i predstavljaju ozbiljnost svoga djelovanja te kroz svoje aktivnosti omogućavaju angažiranje velikog broja volontera, a time i stvaranje prilika za sticanje radnog iskustva. Ono što je bitno naglasiti jeste da je velika zastupljenost mladih u svim vrstama udruženja, te da također postoji relativno ravnopravna zastupljenost pripadnika oba spola. U narednom periodu Općina će nastaviti saradnju sa predstavnicima civilnog društva, promovisati partnerske odnose i unaprjeđivati demokratski način donošenja odluka.

Dijaspora

Prema podacima Ministarstva za ljudska prava i izbjeglice, općina Maglaj spada u grupu BiH općina sa izraženom dijasporom. Međutim, ne postoje egzaktni podaci, niti evidencije o brojnosti maglajske dijaspore, a pogotovo o drugim i trećim generacijama.

Bilježe se individualna komunikacija i saradnja sa predstavnicima dijaspore pri čemu je i realizirano više investicija i projekata (Bontex d.o.o. Maglaj, Fine Life d.o.o. Maglaj, ADV PAX Lutec d.o.o. Maglaj i dr.).

U narednom periodu potrebno je raditi na uspostavi evidencije o dijaspori, te uspostavi komunikacije i saradnje sa zainteresiranim predstavnicima dijaspore.

Općina Maglaj je uključena u projekat Ministarstva za ljudska prava i izbjeglice BiH, Švicarske agencije za razvoj i saradnju, Razvojnog programa Ujedinjenih naroda i Međunarodne organizacija za migracije pod nazivom „Uvrštavanja koncepta migracija i razvoja u relevantne politike, planove i aktivnosti u BiH: Dijaspore za razvoj (D4D)“. Shodno dosadašnjem učešću i aktivnostima u okviru ovog Projekta, Općina Maglaj je započela izgradnju kapaciteta i uspostavu kanala za komunikaciju, umrežavanje i saradnju sa dijasporom, unaprjeđenje usluga, prijenos znanja i vještina, te provedbu lokalnih razvojnih projekata kroz saradnju sa predstavnicima dijaspore. U toku su aktivnosti na pripremi software-a za registraciju dijaspore, organizaciju susreta sa dijasporom, kao i realizacija dva projekta lokalnog ekonomskog razvoja kroz Projekat D4D.

Infrastruktura

Saobraćajna infrastruktura

Usljed elementarnih nepogoda 2014. godine oštećeni su brojni objekti saobraćajne infrastrukture: viseći most pored Natron Hayat-a, magistralni put M17 – naselje Kosova (200 m), regionalna cesta Novi Šeher-Tešanj, više oštećenja (cca 300 m), regionalni put Maglaj-Liješnica (2.600 m), lokalni put Jablanica-G.Rakovac (150 m), lokalni put Liješnica-Bradići, lokalni put kroz MZ Kopice, Strupinu, Galovac, G.Ulišnjak, Ošve, Mladoševica, Ulišnjak.

U periodu nakon poplava, na području grada izgrađena je nova saobraćajnica, trotoari, parking mjesta i taxi stajališta. Na području općine rekonstruisano je 6,5 km lokalnih puteva i rekonstruisan je objekat željezničke stanice. Svi realizirani projekti stvorili su privlačniji ambijent u općini, a posebno u urbanom području. Urađena je projektna dokumentacija za nekoliko projekata za izgradnju saobraćajnica i mostova. U narednom periodu treba dalje unaprjeđivati saobraćajnu infrastrukturu na području grada, ali i u ruralnim dijelovima općine. Konkretno, planira se izgradnja i rekonstrukcija lokalnih puteva, izgradnja / rekonstrukcija ulaza u grad, izgradnja mostova Omerdino polje i Bijela ploča i izgradnja kružnih raskrsnica na području grada.

Vodosnabdijevanje i kanalizacija

Na području grada, u posmatranom periodu, rekonstruisano je cca 2.500 m vodovodne mreže, čime su smanjeni gubici vode u mreži sa 51% (2012.) na 42% (2015.). Ukupan broj domaćinstava priključen na gradsku vodovodnu mrežu povećao se za 365 domaćinstava (Tabela 5). Broj domaćinstava u ruralnim MZ koji su priključeni na uređene vodovodne sisteme povećan je sa 120 (2014.) na 550 (2015.) kao rezultat projekata izgradnje sistema vodosnabdjevanja u 8 ruralnih MZ i povezivanja 3 MZ na gradski vodovodni sistem. Osigurano je vodosnabdjevanje područnih škola, izgrađen je dio kanalizacionog sistema u MZ Misurići, a aktivnosti na utvrđivanju i obezbjeđenju zaštitnih zona izvorišta vode se odvijaju u kontinuitetu. U narednom periodu planira se nastavak rekonstrukcije postojeće mreže, sa ciljem smanjenja gubitaka vode, izgradnja vodovodnih sistema u selima i zaštita izvorišta radi priključenja većeg broja domaćinstava na kontrolisane izvore vodosnabdjevanja.

Tabela 5. Podaci o gradskom vodovodnom sistemu

Općina Maglaj – gradski vodovodni sistem	2011	2016
Broj kilometara vodovodne mreže na području općine	22,7 km	36,2 km
Nivo investicija u izgradnju vodovodne infrastrukture	29.000 KM	-
Nivo investicija u rekonstrukciju vodovodne infrastrukture	-	113.805 KM
Nivo investicija u održavanje vodovodne infrastrukture	33.000 KM	44.498 KM
Broj potrošača vode sa gradskog vodovoda	9000	9760
Procenat gubitaka	51,00%	41,25%
Potrebe l/s	34,90 l/s	34,90 l/s
Broj domaćinstava u općini, korisnika lokalnog vodovoda	2288	2653 domaćinstva 268 privreda
Prosječna cijena m ³ vode	0,62 KM/m ³	0,62 KM/m ³
Procenat naplate usluga vodosnabdjevanja	79 %	82 %

Izvor: KJD Maglaj

U periodu 2011-2016. godina ostvaren je pomak u izgradnji kanalizacionog sistema – izgrađeno je 2,8 km mreže, a broj domaćinstava priključenih na sistem kanalizacije povećan je za 460 domaćinstva (sa 1.926 – 2011. godine na 2.386 – 2015. godine, Tabela 6). Broj priključenih pravnih osoba smanjio se za 20 u posmatranom periodu (sa 288 – 2011. godine na 268 – 2015. godine, Tabela 6) prvenstveno usljed gašenja određenog broja privrednih subjekata. Zaključno sa 2016. godinom kanalizacionim sistemom pokriveno je 31% ukupnog broja domaćinstava u općini. Planira se nastavak izgradnje kanalizacionog sistema, kako bi se što više domaćinstava i privrednih subjekata obuhvatilo uslugom odvodnje otpadnih voda. U ruralnim mjesnim zajednicama postoji interes građana da udruže sredstva sa Općinom za konstrukciju kanalizacionih sistema. Također bi trebalo raditi na iznalaženju sredstava za projekat izgradnje postrojenja za prečišćavanje otpadnih voda.

Tabela 6. Podaci o kanalizacionom sistemu

KJD Maglaj – kanalizacioni sistem	2011	2016
Broj kilometara kanalizacione mreže na području općine	14,3 km	17,1 km
Nivo investicija u izgradnju kanalizacione infrastrukture	216.000 KM	-
Nivo investicija u održavanje kanalizacione infrastrukture	15.000 KM	15.000 KM
Domaćinstva – priključci	1926	2386
Pravne osobe – priključci	288	268
Prosječna cijena m ³ otpadne vode	0,19 KM/m ³	0,19 KM/m ³
Procenat otpadnih voda koje se prečišćavaju	0	0
Procenat naplate usluga	79 %	81 %

Izvor: KJD Maglaj

Elektroenergetska mreža

Napajanje električnom energijom vrši se iz elektro-energetskog sistema BiH. Radovi na rekonstrukciji elektroenergetske infrastrukture odvijaju se u kontinuitetu, tako da je sveukupno snabdjevanje električnom energijom na području Općine uredno. Ukupan broj potrošača električne energije sa 31.12.2016. godine je 8802 potrošača, od toga je 8141 domaćinstava. Ovo je povećanje od oko 3% u odnosu na 2011. godinu kada je bilo 8533 potrošača, od toga 7918 domaćinstava. Prema podacima JP „Elektroprivreda Bosne i Hercegovine“, ne postoje područja općine Maglaj gdje uredno registrovana domaćinstva i poslovni subjekti nisu priključeni na elektro mrežu. U narednom periodu potrebno je izvršiti elektrifikaciju nekoliko područja (npr. Rakovac⁵). Iako zvanični podaci JP pokazuju potpunu pokrivenost općine, još uvijek postoje određeni zaseoci i područja općine koja nisu snabdjeveni električnom energijom. Također, postoji potreba za poboljšanjem kvaliteta opskrbe i napajanja električnom energijom značajnog broja domaćinstava.

U proteklom periodu započele su aktivnosti na projektima proizvodnje električne energije iz obnovljivih izvora (fotonaponske elektrane – solarne elektrane, MHE i vjetroelektrane). Pripremljena je lokacija za izgradnju fotonaponske elektrane 1,5 ha (1 MW) i realizovano je 5 manjih (individualnih) projekata različite veličine. Općina je za takve projekte osigurala efikasan servis u domenu svojih nadležnosti. Efekte ovih projekata potrebno je pratiti i nastaviti aktivnosti podrške za korištenje energije iz obnovljivih izvora.

Komunikacijska infrastruktura

U domenu poboljšanja signala RTV Maglaj, zahvaljujući uvođenju kablovskih operatera i digitalizaciji u ovoj oblasti, signal RTV Maglaj je dostupan na cijeloj teritoriji općine Maglaj i teritoriji FBiH posredstvom platforme moja TV BH Telecoma.

Toplinska mreža

⁵ Plan Elektrodistribucije Zenica – Poslovnica Maglaj obuhvata realizaciju ovog projekta u 2017. godini.

Izrađen je idejni projekat toplifikacije grada, ali nisu osigurana sredstva za realizaciju ovog projekta. Projekat uvođenja centralnog grijanja biće jedan od prioriteta za rješavanje u narednom periodu sa ciljem da se poboljša standard života građana u urbanom području i da se smanji zagađenje zraka.

Zaštita okoliša

Kvalitet zraka

Mjerenje kvaliteta zraka mobilnom stanicom⁶ izvršio je Zavod za zaštitu i ekologiju pri Metalurškom insitutum „Kemal Kapetanović“ iz Zenice, u periodu od 15.12. 2016. do 20.01.2017. godine. Vršena su mjerenja koncentracija NO, NO₂, NO_x, CO, PM10, O₃, SO₂, H₂S, ukupna taložna materija, emisija buke, te meteorološki parametri relativne vlažnosti, atmosferskog pritiska, temperature, smjera i brzine vjetra.

Tabela 7. Rezultati izmjerenih vrijednosti polutanata za period 15.12.2016.- 20.01.2017.

Polutant	Period usrednjavanja	Granična vrijednost (µg/m ³)	Tolerantna vrijednost (µg/m ³)	Prosječna izmjerena vrijednost u periodu izvještavanja (µg/m ³)	Maksimalna izmjerena vrijednost u periodu izvještavanja. (µg/m ³)	Broj prekoračenja tolerantnih vrijednosti polutanta
SO ₂	Jedan sat	350 ⁶ µg/m ³	425 ⁷ µg/m ³	70,70	317,77	0
SO ₂	Jedan dan	125 ⁸ µg/m ³	125 µg/m ³	73,18	185,03	3
NO ₂	Jedan sat	200 ⁹ µg/m ³	250 ⁷ µg/m ³	31,94	106,17	0
NO ₂	Jedan dan	85 µg/m ³	107 ⁷ µg/m ³	32,08	51,72	0
CO	Osam sati	10 mg/m ³	11 ⁷ mg/m ³	2,36	6,4	0
CO	Jedan dan	5 mg/m ³	6 ⁷ mg/m ³	2,36	4,31	0
PM10	Jedan dan	50 ⁵ µg/m ³	60 ⁷ µg/m ³	70,19	129,29	23
O ₃	Osam sati	120 µg/m ³	-	25,02	72,16	0

Izvor: Izvještaj o mjerenu kvaliteta zraka mobilnom stanicom na području općine maglaj (lokacija: vatrogasni dom), Zavod za zaštitu i ekologiju pri Metalurškom insitutum „Kemal Kapetanović“ iz Zenice

Utvrđeno je da granične vrijednosti satnog i dnevnog prosjeka koncentracija SO₂ nisu prekoračene u periodu mjerenja. Maksimalna satna vrijednost koncentracija SO₂ u period mjerenja je iznosila 317,77 µg/m³ nije prekoračila dozvoljenu vrijednost od 350 µg/m³ koja se ne smije prekoračiti više od 24 puta u toku kalendarske godine. Međutim, tolerantna vrijednost dnevnog prosjeka koncentracije PM10 od 60 µg/m³ (ne smije se prekoračiti više od 35 puta u jednoj kalendarskoj godini) prekoračena je 23 puta u periodu mjerenja. Maksimalna satna vrijednost koncentracija PM10 u period mjerenja je iznosila 129,29 µg/m³. Ostali izmjereni parametri, od kojih su najvažniji CO i O₃, nisu prekoračili dozvoljene vrijednosti (tabela 7).

Prema Pravilniku o graničnim vrijednostima kvaliteta zraka, za ocjenu kvaliteta zraka potrebno je mjerenje u trajanju od jedne kalendarske godine. Navedeni podaci su rezultati kratkotrajnog mjerenja (35 dana) i mogu se koristiti kao okvirne vrijednosti, kao i za buduće usporedbe rezultata mjerenja u smislu trenda kvaliteta zraka za predmetnu lokaciju. Intervencije u procesu oporavka od poplava bile su usmjerene na podizanje energetske efikasnosti u javnim ustanovama. Uvođenjem novih vrsta energenata za zagrijavanje javnih zgrada (bio mase), u određenoj mjeri je smanjeno zagađenje zraka u odnosu na period prije 2014. godine. Također, određeni broj domaćinstava je u proteklom periodu instalirao sisteme za grijanje na pelet umjesto ranije korištenog uglja. Na osnovu ograničenih podataka o prekoračenju vrijednosti PM10 u zimskom periodu može se zaključiti da postoji potreba za uvođenje mjera za smanjenje zagađenja iz motornih vozila i individualnih ložišta. Također je neophodno preduzeti aktivnosti za uvođenje kontinuiranih mjerenja zagađenja zraka.

⁶ Aktivnosti mjerenja kvaliteta zraka provode se u skladu sa Zakonom o zaštiti okoliša FBiH, Zakonom o zaštiti zraka FBiH, Pravilnikom o načinu vršenja monitoringa i definiranju vrsta zagađujućih materija, graničnih vrijednosti i drugih standarda kvaliteta zraka.

Buka

Mjesto mjerenja buke nalazi se u području koje se može svrstati u VI zonu, tj. kombinovano industrijsko, skladišno, servisno i saobraćajno područje u naseljenom mjestu, za koju je dozvoljeni nivo buke po danu $L_{eq}=65$ dB i $L_1=80$ dB (smije biti prekoračeno 1% vremena). Na osnovu dobijenih rezultata mjerenja nivoa buke može se konstatovati da je nivo buke na predmetnoj lokaciji dosegao gornje granične vrijednosti, ali nije prelazio dozvoljenu vrijednost buke, prema Zakonu o zaštiti od buke Zeničko-dobojskog kantona.

Kvalitet vode

Redovan monitoring kvaliteta površinskih voda se ne provodi. Usljed zagađenja iz industrije, poljoprivrede i domaćinstava pretpostavlja se da je kvalitet vode narušen, što ugrožava mogućnost višenamjenskog korištenja i ekološkog integriteta vodenog resursa. Određeni broj projekata za zaštitu vodotoka već je implementiran, prvenstveno u domenu sanacije i održavanja riječnih korita, izgradnje obaloutvrda i proširenja kanalizacione mreže. Ove vrste projekata treba nastaviti, a najznačajniji projekat je izgradnja postrojenja za prečišćavanje otpadnih voda.

Kvalitet zemljišta

Poljoprivredno zemljište obuhvata 40,3% ukupne površine Općine. Od toga je 78,8% obradivih površina, a procenat obrađenog zemljišta se neznatno povećao (za 1,4%) u periodu 2011-2015. godina zahvaljujući povećanoj poljoprivrednoj proizvodnji. Poljoprivredno zemljište je ugroženo nekontroliranom urbanizacijom i povećanim zahtjevima za promjenom namjene zemljišta, koja prati intenzivniji privredni razvoj Općine. U tom smislu treba voditi brigu o planskom pristupu upravljanju zemljištem donošenjem Prostornog plana Općine i dosljednom primjenom prostorno-planske regulative. Zemljište je, također, ugroženo minama i klizištima, za šta je potrebno poduzimati mjere sanacije (ova problematika obrađuje se u posebnim poglavljima ove analize).

Ispitivanje kvaliteta zemljišta radi se povremeno, u sklopu poljoprivrednih projekata, pa je potrebno raditi i na uspostavi redovnog monitoringa zagađenja zemljišta.

Energetska efikasnost

U oblasti energetske efikasnosti nisu utvrđene potrebe, s obzirom da je izrada akcionog plana energetske efikasnosti (APEE) bila planirana u prethodnom periodu, ali je odgođena zbog drugih hitnih aktivnosti nakon elementarnih nepogoda 2014. godine. Uzimajući u obzir da je, prema Zakonu o energetske efikasnosti u FBiH, općina Maglaj obavezna otpočeti proces izrade APEE, proces izrade ovog dokumenta je otpočeo u saradnji sa CRP Tuzla. Usvajanje APEE očekuje se do maja 2018. godine. Činjenica je da su u sklopu projekata za obnovu od poplava objekti škola i Doma zdravlja rekonstruisani uz primjenu mjera energetske efikasnosti, pa se može reći da postoje dobri primjeri energetske efikasnosti u dijelu javnih zgrada. Također su inicirani manji projekti za korištenje alternativnih izvora energije (fotonaponske elektrane) i edukativni projekti za podizanje svijesti o energetske efikasnosti. Postoji potreba da se, kroz izradu SEAP-a do isteka tekućeg strateškog perioda (2018-2020.), detaljnije snime potrebe u ovoj oblasti i odrede prioritetni projekti.

Zaštita i upravljanje šumama

Općina Maglaj ima značajno šumsko bogatstvo, sa različitim vrstama listopadnog i zimzelenog drveća. Očuvanje šuma važno je za očuvanje biljnog i životinjskog svijeta. Područje je bogato šumskim životinjama (razne vrste ptica, zečeva, vukova, lisica, medvjeda, jelena i divljih svinja) i staništima biljaka (ljekovitih trava, voća i gljiva). Područje Moševački šiljak – Rudine je stanište endemske biljne vrste *halačija*.

Šumsko bogatstvo ugroženo je prekomjernom i bespravnom sječom šume i minama. Ne postoje precizni podaci o veličini minirane površine pod šumama, ali procjenjuje se da je minirano oko 60% šuma. Stoga je važno poduzeti mjere zaštite i obnove šuma kao dio mjera za zaštitu okoliša i sigurnost stanovnika.

Ugroženost od poplava i klizišta

Najčešće prirodne i druge nesreće koje nanose štetu na materijalnim dobrima, okolišu i ugrožavaju živote i zdravlje ljudi i životinja, a koje su do sada registrirane na području općine Maglaj su⁷: šumski požari, požari na stambenim i drugim objektima, olujno nevrijeme praćeno tučom, vjetrovi razornog intenziteta i električnim pražnjenjem, snježne oluje, kiše jakog intenziteta i kratkog trajanja koje uzrokuju bujične poplave, poplave u zahvatu vodotoka, odroni zemljišta, klizanje tla, suša, rani i pozni mrazevi, nesreće koje nastaju usljed aktivacije neeksplozivnih ubojnih sredstava kao produkt proteklog rata. Međutim, općina Maglaj može biti izložena i prijetnjama koje se do sada nisu desile, a ne isključuje se mogućnost da se dese – u bližoj ili daljoj budućnosti.

Na osnovu analiziranih prijetnji za općinu Maglaj izrađena je riziko-matrica (slika 1) za reprezentativne rizike općine Maglaj. Ova matrica može poslužiti kao inspiracija relevantnim službama, sektorima i institucijama općine Maglaj za revidiranje postojećih riziko-analiza i izradu novih riziko-profila.

Slika 1. Riziko-matrica općine Maglaj

VJEROVATNOĆA	Vrlo visoka vjerovatnoća (5)	Šumski požar područja koje je minirano		Poplave. Sezonska gripa. Crijevne zarazne bolesti. Trovanje hranom. Eksplozije	Aktiviranje mine u minskom polju. Požari u visokim šumama. Klizišta. Požari u naseljenom području	Kontaminati u hrani
	Visoka vjerovatnoća (4)	Grad	Snijeg. Karantinski štetni organizmi za koje nije poznato da su prisutni u BiH. Karantinski štetni organizmi sa EPPO-vih listi	Bjesnilo, Suša	Bruceloza Q - groznica, Salmoneloza, Klasična svinjska kuga, Hepatitis B i C, Industrijski požari	Saobraćajne nesreće
	Prosječna vjerovatnoća (3)	Izvor zračenja koji nije pod kontrolom	Antraks. Presijecanje kablova fiksnih telefonija	Njukastlska bolest TSE. Bolest plavog jezika. Nesreća zrakoplova pri slijetanju na aerodrom. Ispuštanje voza iz šina. TBC. Ispuštanje hemikalija na gradskom području i u rijeku Bosnu. Deponije opasnih materija. Ispuštanje štetnih materija iz industrijskih postrojenja u vodotokove. Isticanje procjednih voda iz gradskih deponija. Emisije štetnih polutanata iz industrijskih i energetske postrojenja	Ptičija gripa. Bolesti u nastanku. Podmetanje eksplozivne naprave na javnom mjestu. Nalijetanje voza na pješaka	Stinavka i šarp. Nesreće na putnim prijelazima. Zemljotresi. Pandemjska gripa. Nove respiratorne bolesti. (TB multirezistentna)
	Niska vjerovatnoća (2)	Zagađenje zemljišta teškim metalima, potencijalno toksičnim elementima i nitritima. Zagađenje zemljišta ostacima pesticida			Prijevoz opasnih materija. Dugotrajni prekid električnom energijom jednog većeg područja. Poplava velikih razmjera	Sudar vozova
	Vrlo niska vjerovatnoća (1)			Havarija NE Krško	AIDS	Teroristički akt na aerodromu
	Vrlo visok rizik	Ograničeno	Umjereno	Ozbiljno	Zabrinjavajuće	Kritično
Visok rizik	(1)	(2)	(3)	(4)	(5)	
Prosječan rizik	Posljedice					
Nizak rizik						
Vrlo nizak rizik						

Izvor: dr. Šefik Muhić, "Slučaj Maglaj – Poplave maj 2014.", OSCE, 2015. godine

Klimatske promjene i ljudski faktor dovode do pojave klizišta, a potencijalne lokacije za to su MZ Bradići, MZ Kosova, MZ Ulišnjak, itd. Do 2011. godine na području općine registrirano je 600 manjih i većih klizišta kojim je ugroženo više stotina stanovnika. Posljednjih godina konstantno se registruju nova

⁷ "Procjena ugroženosti za područje općine Maglaj", Općina Maglaj, mart 2005. godine.

klizišta koja ugrožavaju stambene objekte, putne komunikacije i stanovništvo. Klizišta se mogu aktivirati nepredviđeno, npr. za vrijeme poplava i drugih vremenskih nepogoda.

U općini Maglaj postoji opasnost od pojave poplava sa potencijalom katastrofe. Dužina poplavno rizičnih vodotoka na teritoriji općine je značajna i njima je ugroženo više stotina stanovnika. Radi se o bujičastim rijekama Jablanica, Liješnica i dr. čije je rješavanje pitanja plavljenja vrlo kompleksno i povezano sa velikim troškovima. Poplave koje su zahvatile općinu Maglaj u toku 2014. godine imale su katastrofalne posljedice po ljude, imovinu, okoliš i lokalnu zajednicu sa kritičnom infrastrukturom⁸. Ovakav slučaj prirodne nesreće do tada nije zahvatio općinu Maglaj, a pripravnost njenih službi i struktura zaštite i spašavanja za vrijeme i neposredno poslije prirodne nesreće, nije bila adekvatna (slika 2).

Slika 2. Procjena nivoa pripravnosti općine Maglaj

 Ne treba ništa mijenjati Potrebna prilagođavanja Nedovoljno. Potrebne velike promjene	Procjena nivoa pripravnosti								
	Prije prirodne nesreće (Pripreme)				Za vrijeme prirodne nesreće (Kapaciteti za odgovor i ublažavanje)				Poslije prirodne nesreće
	Organizacija i koordinacija	Procjene rizika i planovi	Operativni i preventivni kapacitet	Finansiranje SZS	Aktiviranje OKS	Koordinacija	Komunikacija i informacije	Operativni kapacitet	Kapaciteti za oporavak
Služba zaštite i spašavanja	●	●	●	●	●	●	●	●	●
Dom Zdravlja	●	●	●	●	●	●	●	●	●
JU Komunalno	●	●	●	●	●	●	●	●	●
EL-sektor	●	●	●	●	●	●	●	●	●
IT-sektor	●	●	●	●	●	●	●	●	●
Telekomunikacije	●	●	●	●	●	●	●	●	●
Platni promet	●	●	●	●	●	●	●	●	●

Izvor: dr. Šefik Muhić, "Slučaj Maglaj – Poplave maj 2014.", OSCE, 2015. godine

Prema Izveštaju o procijenjenoj šteti od obilnih padavina – poplava i klizišta u periodu 14.05. do 20.08.2014. godine, koji je sačinila Općinska komisija za procjenu šteta od prirodnih i drugih nesreća, ukupna šteta na području općine bila je oko 167 miliona KM (tabela 8). Najveću štetu pretrpjeli su građevinski objekti, oprema u vlasništvu pravnih lica i obrtna sredstva. Poplavama je uništeno ili oštećeno ukupno 1.499 stambenih objekata, 51 objekat je oštećen zbog klizišta, a broj osoba

⁸ dr. Šefik Muhić, "Slučaj Maglaj – Poplave maj 2014.", OSCE, 2015. godine

privremeno iseljenih zbog uništenih stambenih jedinica je bio 5.343 (23% ukupnog stanovništva Općine). Ne postoji uređena evidencija o broju potpuno i djelimično saniranih objekata. Nije vršena sanacija objekata koji imaju poslovnu namjenu (poslovni prostori).

Aktivnosti na uređenju i izgradnji obaloutvrde lijeve i desne obale rijeke Bosne rezultirale su u ukupno 830 m novoizgrađene obaloutvrde kao mjere prevencije od poplava. U periodu 2014-2016. godina sanirano je ukupno 11 klizišta, ali se time nisu realizovale sve aktivnosti na prevenciji i potrebno je nastaviti radove (npr. rješenje problema izlivanja rijeke Liješnice kod petlje M-17). Prvenstveno, treba pripremiti projektno-tehničku dokumentaciju za izgradnju zaštitnih vodnih objekata i uređenja vodotoka. Također, za prioritetna klizišta potrebno je izvršiti pripremu projektno-tehničke dokumentacije i obezbjediti sredstva za realizaciju istih. Prema ugroženosti domaćinstava i broju stanovnika koji gravitiraju i ugroženi su klizištima, prioriteti su klizišta Donji Bradići, Gornji Ulišnjak, Kopice i Jablanica.

S obzirom na pretrpljene štete, prema *Procjeni rizika od poplava i klizišta za stambeni sektor u Bosni i Hercegovini*⁹, koji je urađen u okviru EU Programa oporavka od poplava 2015. godine, ukupni indeks kombiniranog rizika od poplava i klizišta u Općini Maglaj je 68 (na skali od 1 – najmanji rizik do 100 – najveći rizik). Broj ugroženih stanovnika procjenjuje se na 9.929, što čini 43% ukupnog stanovništva Općine. U narednom periodu posebnu pažnju treba posvetiti sistematičnom planiranju i projektovanju konstruktivnih mjera (mape rizika i opasnosti, studije izvodljivosti i projektovanje), mjera pripravnosti, analizi okolišnih pitanja, pitanja uprave i zakonodavstva (prvenstveno se misli na normative iz oblasti korištenja zemljišta), kao i pitanja finansiranja interventnih mjera.

Tabela 8. Zbirni pregled šteta po vrstama materijalnih dobara i vlasništvu (poplave 2014 godine)

	Ukupna šteta (000 KM)		
	Σ	Na oštećenim mat. dobrima	Na uništenim mat. dobrima
Ukupno	166.633.940	97.056.890	49.417.810
Zemljište	16.066.850	3.965.253	12.101.597
Građevinski objekti	50.070.212	45.080.561	4.989.651
Oprema	44.140.378	37.707.541	6.432.837
Dugogodišnji zasadi	1.606.118	733.970	872.148
Šume i divljači	-	-	-
Životinje, peradi akvakultura	116.149	-	116.149
Obrtna sredstva	23.190.518	9.484.577	13.705.941
Kulturna dobra	84.992	84.992	-
Sredstva u domaćinstvu	11.199.483	-	11.199.483
Ostala materijalna dobra	421.000	-	-
Troškovi izazvani štetom	5.596.210	-	-
Indirektna šteta	14.142.030	-	-

Izvor: Općinska komisija za procjenu šteta od prirodnih i drugih nesreća Općine Maglaj

Služba Civilne zaštite Općine Maglaj je ažurirala Planove pripravnosti, te kontinuirano pohađa treninge i obuke u organizaciji FUP CZ. U posljednjim godinama nije bilo značajnijih ulaganja u opremanje CZ. Ocjena je da postoji potreba intenzivnije pripreme i opremanja za djelovanje u kriznim situacijama. Da bi se službe zaštite i spašavanja na nivou općine, kao i kritična infrastruktura, mogle adekvatno pripremiti prije, za vrijeme i poslije izvanredne nesreće trebale bi primjeniti koncept cjelovitog pristupa planiranju

⁹ Izveštaj dostupan na: http://europa.ba/wp-content/uploads/2015/12/HRA_BHS_Final.pdf

pripravnosti koji sadrži sedam generalnih oblasti: (1) Menadžment (uprava), (2) Osnove za planiranje, (3) Prevenirana, (4) Trening i obrazovanje, (5) Vježbe, (6) Evaluiranje, (7) Planovi pripravnosti.

Deminiranje

Prema revidiranom Planu protuminskog djelovanja za Općinu Maglaj, koju je uradio BH MAC, na površini općine od cca 290 km² sumnjiva površina nalazi se u 26 zajednica i ukupno iznosi 20,3 km², od toga:

- Zemljište prve kategorije: 2,2 km²
- Zemljište druge kategorije: 2,98 km²
- Zemljište treće kategorije: 15,12 km²

U periodu 1996 – 2016. godine deminirano je oko 15% minirane površine (oko 3 miliona m²). Deminirano je uglavnom zemljište prve i druge kategorije (naselja, infrastruktura, poljoprivredno zemljište). Nedeminirano je uglavnom zemljište treće kategorije (šumsko, brdsko – planinsko). U toku 2016. godine zahvaljujući donatorskim sredstvima UNDP-a, ITF-a, Vlade Republike Njemačke, NPA-a, fondacije „Svijet bez mina" iz Ciriha i budžeta Općine Maglaj izvršeno je deminiranje ukupno 246.335,05 m² prostora.

U toku 2016. godine upućen je javni poziv svim mjesnim zajednicama, preduzećima, udruženjima građana, Šumskom privrednom društvu i drugim pravnim licima da predlože lokacije za deminiranje, kako bi Služba civilne zaštite sačinila listu prioriternih lokacija. Prosječna cijena za deminiranje 1 m² površine je 2 KM, što znači da se veći projekti deminiranja ne mogu finansirati iz općinskog budžeta i potrebno je obezbijediti donatorska sredstva.

Kapaciteti struktura zaštite i spašavanja

Najčešći oblici ugrožavanja života, zdravlja i imovine stanovnika Općine Maglaj u posmatranom periodu bili su: poplave, klizišta, i neeksplozivna ubojna sredstva. S obzirom na visok rizik od elementarnih nepogoda i velike površine pod minama, jačanje tehničkih, ljudskih i materijalnih kapaciteta civilne zaštite, kao i jačanje drugih aktera i sveukupnog sistema za reagovanje u kriznim situacijama je u vrhu prioriteta Općine Maglaj.

U oblasti zaštite i spašavanja na području Općine Maglaj djeluju općinska Služba civilne zaštite i profesionalna vatrogasna jedinica. Služba CZ Maglaj je organizirana po odredbama zakona o zaštiti i spašavanju ljudi i materijalnih dobara od prirodnih i drugih nesreća. (Službene novine FBiH, broj 39/03, 22/06 i 43/10). U njezinom sastavu su:

1. PVJ Maglaj – 14 uposlenih
2. Operativni centar CZ – 1 uposleni
3. Civilni dio – 3 uposlena

Za provođenje aktivnosti civilne zaštite formirane su jedinice zaštite i spašavanja po javnim ustanovama, preduzećima i mjesnim zajednicama.

Prema procjeni ugroženosti od požara PVJ Maglaj bi trebao imati 18 uposlenih – pošto je ovo najoperativniji dio službe. Od vozila PVJ raspolažu sa dva vatrogasna vozila (Volvo i Iveco), vozilom Mercedes sandučar, vozilom za intervencije na cestama FORD – dobiven na korištenje od KUCZ Zenica i vozilom Piuzganer. Od opreme za potrebe PVJ Maglaj potrebno je nabaviti vatrogasno vozilo cisternu – 5000 l, intervencijska vatrogasna odjela i po mogućnosti vatrogasno vozilo sa ljestvama za gašenje požara u visokim zgradama.

Upravljanje otpadom

U kontinuitetu je vršeno proširenje obuhvata odvozom otpada i povećanje broja domaćinstava pokrivenih ovom uslugom. U periodu 2011-2016. broj domaćinstava povećan je za 106 (sa 4.233 – 2011. na 4.339 – 2016. godine, Tabela 9). Trenutna pokrivenost je 73% teritorije općine, što je za 7% više u odnosu na početni period (2011.), a pokrivenost je veća i od prosjeka Zeničko-dobojskog Kantona (69%). Sanirano je 8 divljih deponija i izgrađeno 27 zelenih ostrva, ali sortira se samo 2% ukupnog otpada. S obzirom na nepostojanje reciklažnog dvorišta i sortirnice, i pored postojećih pokušaja za selektivno odlaganje otpada, ipak se ne postižu zadovoljavajući rezultati. Veliki problem predstavlja i nepostojanje sistema i infrastrukture za prikupljanje životinjskog otpada, jer se vrši nesanitarno odlaganje ove vrste otpada, odnosno zagađenja okoliša od strane lica koja proizvode isti (uglavnom su to poljoprivredni proizvođači i privredni subjekti koji se bave preradom i prometom mesa).

Izrađen je projekat prilagođavanja i sanacije općinske deponije, a rukovodstvo općine uključeno je u međuopćinski projekat izgradnje regionalne deponije otpada radi trajnog rješavanja problema deponovanja. Realizacija ovog projekta nije izvjesna, što predstavlja problem za pouzdano i realno planiranje Općine u oblasti upravljanja otpadom¹⁰.

Cilj je u narednom periodu pokriti veći broj domaćinstava uslugom odvoza otpada i ostvariti veći stepen reciklaže sortiranjem otpada u saradnji sa privrednim subjektima zainteresovanim za tržište reciklažnih materijala. Uspostavljanje infrastrukture i sistema upravljanja za sanitarno odlaganje životinjskog otpada također je jedan od prioriteta.

Tabela 9. Podaci o prikupljanju otpada

Općina Maglaj – prikupljanje otpada	2011	2015
Domaćinstva	4233	4339
Pravna lica	352	336
Ukupno:	4.585	4.675
Broj korisnika usluge odvoza smeća i otpada	12.699	13.000
Količina otpada prikupljenog tokom godine – m ³	2.562	2.931
Procenat smeća i otpada koji se sortira – procjena	--	2 %

Izvor: KJD Maglaj

Upravljanje prostorom

U toku je proces izrade Prostornog plana općine Maglaj za period 2017-2037. godina, a u proteklom periodu, shodno ukazanim potrebama i prioritetima, vršene su izrade i izmjene regulacionih planova. Time je stvorena osnova za legalnu gradnju¹¹ (izdavanje građevinskih dozvola u skladu sa važećom dokumentacijom) i razvoj poduzetništva u urbanom području i poslovnim zonama. Izrađen je idejni

¹⁰ Postojeći koncept Federalnog ministarstva predviđa odlaganje otpada na regionalnu deponiju Mošćanica – Zenica. Međutim, zbog velike udaljenosti i značajnog povećanja troškova, Općina Maglaj se nije uključila u ovaj projekat. Uporedo, Općina Maglaj je potpisnik odluke o osnivanju regionalne deponije Doboje, čija je realizacija započela kroz projekat Češke razvojne agencije i za koju je izrađena projektna dokumentacija. U nastavku, zajedno sa uključenim općinama, potrebno je zatvoriti finansijsku konstrukciju i otpočeti realizaciju.

¹¹ Ne postoji ukupna evidencija o broju nelegalno izgrađenih objekata, s obzirom da postojeća zakonska rješenja omogućavaju izdavanje dozvola za gradnju i za započete, odnosno izgrađene objekte ukoliko su u skladu sa važećom prostorno-planskom dokumentacijom, te se ne evidentiraju posebno kao nelegalni objekti.

projekat za most preko rijeke Bosne prema naselju Bijela Ploča i projekat bi se trebao realizovati kada se osiguraju finansijska sredstva. Ovaj projekat je prepoznat kao strateški projekat za povezivanje MZ Bijela Ploča i MZ Jablanica, odnosno njihovih 1700 stanovnika. Izgradnjom mosta omogućiće se bezbjedan odlazak učenika u škole, radnika na posao, i vršenje drugih servisnih funkcija, kao i sveukupno prostorno uvezivanje i stvaranje pretpostavki za proširenje urbanog područja općine Maglaj.

Pored navedenih opštih podataka, nema indicija da je došlo do značajnog unapređenja u upravljanju prostorom, pa bi u narednom periodu trebalo prioritetno okončati proces izrade i usvajanja Prostornog plana i raditi na povećanju prostora obuhvaćenog regulacionim planovima.

Općinska administracija

U općinskoj upravi realizovani su brojni projekti za poboljšanja: izvršena je nabavka i zamjena dijela opreme i softverskih paketa, uvedena je elektronska evidencija radnog vremena, uveden sistem aktivnog čekanja, završen projekat izgradnje moderne šalter-sale, opremljeni su administrativni centri u mjesnim zajednicama, a službenici i namještenici su pohađali brojne obuke. Elektronska evidencija radnog vremena omogućila je potpunu kontrolu nad dolascima i odlascima zaposlenih i izlascima u toku radnog vremena u cilju uspostavljanja bolje radne discipline, poboljšanja efikasnosti poslovanja i buduće automatizacije obračuna zarada zaposlenih. Obezbjedeđen je precizan uvid u kašnjenja na posao i duža odsustvovanja zaposlenih u toku radnog vremena. Podaci se pohranjuju u sistem i rukovodioci ih već koriste kako bi se prepoznale i uklonile manjkavosti u organizaciji posla i poboljšali poslovni procesi.

Rekonstrukcijom šalter-sale nakon poplave, ojačan je kapacitet za pružanje administrativnih usluga i unaprijeđen nivo usluga građanima. Šalter-sala doprinosi efikasnom i transparentnom pružanju usluga u ugodnijem ambijentu, a sistem aktivnog čekanja rezultuje smanjenjem vremena čekanja za prosječan broj od cca 150 stranaka dnevno (u vanrednim uslovima dešava se da cca 300 stranaka dobije usluge u šalter Sali). Sistem je u potpunosti spriječio gužve na šalterima i nepotrebno stajanje stranaka u redovima; osiguran je ugodniji ambijent za stranke, kao i mogućnost uvida rukovodilaca u produktivnost šalterskih radnika putem pregleda broja obrađenih predmeta i drugih statističkih podataka. U administrativnom centru u MZ Kosova uveden je sistem grijanja na pelet, čime su stvoreni bolji uslovi za rad osoblja i boravak stranaka.

Jačanje kapaciteta općinske administracije je kontinuiran proces, koji je potrebno provoditi u skladu sa važećim propisima i modernim standardima. U sklopu operacionalizacije Strategije razvoja predviđa se razrada nekoliko akcionih planova (za pitanja mladih, energetske efikasnost, javno komuniciranje, itd.), prilagođavanje interne organizacije i sistematizacije rada, uspostava šaltera za predstavnike dijaspore i šaltera za preduzetnike, kao i redovna obuka za zaposlene.

Procjena finansijskih sredstava za realizaciju projekata iz Strategije

Na osnovu podataka pripremljenih za evaluaciju implementacije razvojne strategije Općine Maglaj utvrđeno je da je tokom perioda 2012.-2016. godine od ukupno planiranih sredstava u visini 42.989.000 KM realizirano 45,64 %, prema godišnjim planovima implementacije u periodu 2012-2016. U strukturi planova bilo je predviđeno da se iz budžeta finansira 7,25 %, a iz eksternih izvora 92,75 %. Usljed manje realizacije sredstava iz budžeta, te zbog vanrednog priliva iz donatorskih sredstava za sanaciju šteta od poplava, struktura realiziranih sredstava je izmjenjena u odnosu na inicijalni plan, tako da je 11,96 % ostvareno iz budžeta, a 88,04 % iz vanjskih izvora.

Kada je riječ o strukturi finansiranja po sektorima razvoja, planovima implementacije je bilo predviđeno da se za sektor ekonomskog razvoja izdvoji 11%, za društveni sektor 14%, a za sektor zaštite životne

sredine 75%. Zbog preraspodjele sredstava za sanaciju šteta od poplava, za ekonomski sektor je izdvojeno 13%, za sektor društvenog razvoja 39%, te za sektor zaštite životne sredine 48%.

Prognoza finansiranja razvojne strategije za period 2017-2020. godine pripravljena je uzimajući u obzir (i) trend izdvojenih sredstava u periodu 2012.-2016. godine; (ii) budžet za 2017. godinu; (iii) očekivana dopunska sredstva iz ostalih eksternih izvora; (iv) očekivani blagi rast prosječnih izdvajanja od 3-5 % godišnje; (vi) ograničenja u pogledu akumuliranih obaveza i zaduženosti kao i drugih rizika.

U periodu 2012.-2016. godine, za implementaciju strategije se izdvojilo ukupno 19.620.050 KM iz budžetskih i eksternih izvora – prosječno je za implementaciju strategije utrošeno 3.924.010 KM godišnje. Iz općinskog budžeta je izdvojeno ukupno 2.346.530 KM (godišnje u prosjeku 469.306 KM), a iz eksternih izvora 17.273.520 KM (godišnje u prosjeku 3.454.704 KM).

Iako konačni podaci o izdvajanju za implementaciju strategije u 2017. godini nisu još poznati, na osnovu operativnih evidencija, iz budžeta je do momenta revizije Strategije izdvojeno 850.000 KM, a iz eksternih izvora 2.000.000 KM. Ovi podaci ukazuju da tokom 2017. nije došlo do značajnih izmjena trenda realizacije izdvajanja za finansiranje strategije u odnosu na prethodne godine kako budžetskih sredstava tako i sredstava iz vanjskih izvora. Očekuje se da će u periodu 2018-2020 godišnji iznosi sredstva za projekte iz općinskog budžeta biti nešto veći od iznosa koji je ulagan u prethodnim godinama (tabela 10).

Tabela 10. Pregled po glavnim izvorima finansiranja za period 2018.-2020. godina

Izvori finansiranja lokalne razvojne strategije	OKVIRNA PROCJENA UKUPNO			Ukupno (u KM)
	2018	2019	2020	
Iz budžeta Općine (u KM)	800.000,00	900.000,00	900.000,00	2.600.000,00
Eksterni izvori (kredit, entiteti, kantoni, država, javna preduzeća i privatni izvori) (u KM)	1.100.000,00	1.300.000,00	1.800.000,00	4.200.000,00
Eksterni izvori (IPA, donatori i ostalo) (u KM)	2.200.000,00	2.300.000,00	2.500.000,00	7.000.000,00
UKUPNO (u KM)	4.100.000,00	4.500.000,00	5.200.000,00	13.800.000

Izvor: Služba za privredu, finansije i razvoj poduzetništva Općine Maglaj

U pogledu finansijskih obaveza koje mogu uticati na mogućnosti finansiranja razvojne strategije najviši rizici odnose se na opću ekonomsku situaciju, promjene politike raspodjele prihoda sa viših nivoa vlasti i promjene strateških prioriteta međunarodnih donatora.

U pogledu budžeta JLS, za tekuću 2017. godinu, ukupna planirana sredstava su 7.228.174 KM. U međuvremenu je izvršen rebalans budžeta tako da je novi budžet za 2017. godinu iznosi 7.797.532 KM.

Zaključno sa 30.09.2017. g. realizirano je ukupno prihoda 5.129.983 odnosno cca 65,8 % te rashoda 3.803.755 (cca 48,8% predviđenih rashoda). Treba naglasiti da su prihodi uvećani za 597.254 KM u odnosu na prethodnu godinu dok su rashodi smanjeni za 683,051 KM u odnosu na 2016. godinu.

Na osnovu operativnih evidencija JLS, za finansiranje kapitalnih i finansijskih značajnih projekata u tekućoj 2017. godini, planirano je 1.348.000 KM. Također, u tekućoj godini je za ove namjene planirano 2.655.000 KM iz eksternih izvora (ne uključujući kredite). Općina trenutno nema kreditnih obaveza.

Ovi podaci ukazuju da tokom tekuće 2017. godine nije došlo do značajnih izmjena trenda realizacije izdvajanja za finansiranje kapitalnih i finansijskih značajnih projekata u odnosu na prethodne godine. U tom pogledu može se napomenuti da se očekuje nastavak trenda obezbjeđenja sredstava shodno prosjeku iz prethodnih godina. Što se tiče projekcije budžeta za naredne dvije godine bitno je napomenuti da se očekuje povećanje prihoda kako je navedeno od 3% za narednih pet godina. Također, u pogledu eksternih izvora važno je naglasiti započete aktivnosti i razgovore sa nizom ambasada i donatora tako da je realno očekivanje obezbjeđenja eksternih finansija u iznosima na razini prethodnih godina. U ovom trenutku je izvjesna, odnosno u toku je realizacija projekata u vrijednosti cca 2.500.000 KM što upućuje na nastavak trenda osiguranja eksternog finansiranja.

Kada je riječ o finansijskom stanju JLS Maglaj, akumulirane obaveze su na dan izrade ove procjene 30.09. 2017. godine, odnosno stanje obaveza i razgraničenja iznosi 1.662.983 KM, od čega su 668.493 KM kratkoročne obaveze, a 994.490 KM kratkoročna razgraničenja. Ukupan tekući suficit je 1.398.100 KM sa ukupnim finansijskim rezultatom 1.326.228 KM. Općina nema kreditnih obaveza u narednih 5 godina. U pogledu ostalih mogućih finansijskih obaveza koje mogu uticati na mogućnosti finansiranja razvojne strategije najviši rizik se odnosi na izdvajanja po osnovu tužbi uposlenika i umanjenja pripadajućih prihoda iz razloga izmirenja obaveza viših nivoa vlasti.

IV.2. Strateško fokusiranje

Pregled unutrašnjih i vanjskih faktora koji utiču na razvoj Općine i realizaciju Strategije razvoja predstavljen je putem analize snaga, slabosti, prilika i prijetnji – SWOT¹² analize. SWOT analiza predstavlja most između sadašnjeg stanja i željenog budućeg stanja, koje se definiše razvojnom strategijom. U toku revizije Strategije, Općinski razvojni tim kritički je sagledao SWOT analizu i prilagodio listu unutarnjih snaga i slabosti Općine, kao i listu prilika i prijetnji u okruženju, novim okolnostima.

U nastavku teksta prikazana je opća SWOT analiza u cijelosti, a zatim strateški fokusi koji proizilaze iz analize i koji su usaglašeni između Općinskog razvojnog tima i Općinskog načelnika.

¹² SWOT je akronim engleskih riječi: Strengths (snage), Weaknesses (slabosti), Opportunities (prilike) i Threats (prijetnje)

SNAGE	SLABOSTI
<ul style="list-style-type: none"> ✓ Dobra komunikacijska povezanost i blizina ključne putne i željezničke infrastrukture (magistralni put M-17, željeznička pruga Šamac-Sarajevo, blizina budućeg koridora –Vc); ✓ Blizina glavnog grada – Sarajeva, većih centara u BiH – Zenica, Banjaluka; te regionalnih centara (Beograd, Zagreb); ✓ Natron-Hayat – jedan od najvećih izvoznika u Maglaju, otvara mogućnosti za razvoj pratećih proizvodnih pogona i djelatnosti; ✓ Kreirani uslovi i osposobljena udruženja za intenzivan razvoj poljoprivredne proizvodnje (čista sredina, dobar kvalitet zemljišta, šeme za poticaje u poljoprivredi, itd.); ✓ Povoljni uslovi za razvoj zanatstva i poduzetništva – uslužne djelatnosti; ✓ Urađeni regulacioni planovi za poslovne zone: Kosova, Novi Šeher, Misurići i Liješnica; ✓ Bogato kulturno-historijsko nasljeđe; ✓ Brojne tradicionalne kulturno-sportske i vjerske manifestacije i drugi uslovi pogodni za razvoj turizma (lovni, ribolovni, vjerski); ✓ Brojnost udruženja i uključenost civilnog sektora u izradu i provođenje razvojnih strateških planova; ✓ Dobro organizovan masovni sport i razvijena sportska infrastruktura; ✓ Uređeno pružanje zdravstvenih usluga na cijeloj teritoriji općine; ✓ Uređena školska infrastruktura (školski objekti); ✓ Zadovoljavajuća PTT, elektroenergetska i komunikacijska infrastruktura. 	<ul style="list-style-type: none"> ✗ Velika usitnjenost i neiskorištenost zemljišnih posjeda; ✗ Nedovoljna uvezanost/ organizovanost i nepostojanje kapaciteta za preradu poljoprivrednih proizvoda; ✗ Nepostojanje zemljišnih knjiga za područje Novog Šehera (izgorjele u Drugom svjetskom ratu); ✗ Nepovoljna stručno-obrazovna struktura radne snage za potrebe investitora kao posljedica neadekvatnih programa srednjih škola i nedostatka programa prekvalifikacije; ✗ Slabo razvijena preduzetnička svijest i obučenost poduzetništvu; ✗ Ne postoji baza podataka o dijaspori; ✗ Velike površine pod minama – rubna područja općine; ✗ Nedostatak građevinskog zemljišta u vlasništvu općine-države; ✗ Nema postrojenja za prečišćavanje otpadnih voda; ✗ Neriješeno sanitarno odlaganje otpada i nepokrivenost cijele teritorije općine (svih domaćinstava) uslugom odvoza otpada; ✗ Nedovoljno planiranje i utvrđivanje prioriteta u izgradnji komunalne i urbane infrastrukture; ✗ Nedovoljna opremljenost civilne zaštite i nepostojanje efikasne organizacije za reakcije u kriznim situacijama; ✗ Mjesne zajednice nisu funkcionalne; ✗ Devastiranje šumskog potencijala (neplanska sječa šume); ✗ Monitoring kvaliteta zraka, vode i zemljišta ne radi se u kontinuitetu; ✗ Nedovoljan uticaj Općine Maglaj na odluke viših nivoa vlasti (usljed nedovoljne zastupljenosti Maglajlija u predstavničkim tijelima na višim nivoima vlasti); ✗ Komunalna zapuštenost javnih površina otpadom (divlje deponije), naročito na obalama rijeka.

PRILIKE	PRIJETNJE
<ul style="list-style-type: none"> 🕒 Uspostavljene partnerske veze sa nekoliko bratskih gradova; 🕒 Mogućnost promocije lokalne privrede i općine na sajmovima u okruženju (Zenica, Tešanj, Gračanica); 🕒 Globalni trend povećanja značaja djelatnosti u kojima Maglaj ima razvojni potencijal: turizam, proizvodnje zdrave hrane i vode, korištenje obnovljivih izvora energije, itd.; 🕒 Raspoloživi fondovi za podršku razvoja poslovnih zona; 🕒 Raspoloživi EU fondovi za razvojne projekte; 🕒 Interes privatnog sektora za realizaciju projekata putem javno-privatnog partnerstva; 🕒 Raspoloživi projekti međunarodnih organizacija i domaćih institucija za podršku razvoju malih i srednjih preduzeća; 🕒 Liberalizacija viznog režima za privredno povezivanje, edukaciju, zapošljavanje i dr.; 🕒 Neiskorištena mineralna nalazišta na području općine; 🕒 Jačanje veza sa ljudima iz dijaspore radi privlačenja stranih investitora i kapitala, znanja i veza . 	<ul style="list-style-type: none"> 🕒 Politička nestabilnost na području BiH i zapadnog Balkana; 🕒 Odlazak građana iz Maglaja u inostranstvo; 🕒 Nedovoljno stimulativan pravni i finansijski okvir u BiH za strane ulagače (nesigurnost za investitore); 🕒 Sporo usvajanje zakona koji omogućuju primjenu standarda EU (za privredne subjekte); 🕒 Nepostojanje sistema za tretiranje opasnog otpada (posebno industrijskog) može dovesti do ekoloških posljedica i ugroziti i kvalitet života i turističke mogućnosti; 🕒 Nizak nivo nadležnosti i pripadnosti prihoda za lokalni nivo vlasti (u odnosu na kantonalnu, entitetsku i državnu vlast); 🕒 Teritorij općine izložen visokom riziku od prirodnih nepogoda, naročito od poplava i klizišta; 🕒 Promjena donatorskih prioriteta – oblasti za finansijsku podršku.

Strateški fokusi razvoja Općine Maglaj

Na osnovu integralne SWOT analize Općine, Općinski razvojni tim predlaže da se zadrže postojeći strateški fokusi:

- Animiranje i privlačenje novih investitora koristeći reputaciju postojećih uspješnih investicija i industrijske tradicije na području općine Maglaj;
- Intenzivni razvoj poljoprivredne proizvodnje i nastavak ekonomskog i društvenog razvoja sela;
- Dalje unapređenje kvaliteta života po pitanju komunalne, obrazovne i zdravstvene infrastrukture i zaštite životne sredine na području općine Maglaj;
- Razvoj i aktiviranje preduzetničkog duha lokalnog stanovništva;
- Razvijanje imidža i brendiranje imena Maglaja, tipičnih maglajskih proizvoda i događaja;
- Kontinuirani razvoj općinske administracije, koji mora unaprjeđivati efikasnost i kvalitet rada te preuzimati vodeću ulogu u pokretanju razvojnih inicijativa.

Ovim fokusima postavljen je okvir za prioriteta područja djelovanja, koja će se obuhvatiti strateškim i sektorskim ciljevima.

IV.3. Vizija i strateški ciljevi razvoja

MAGLAJ 2020. godine – VIZIJA

Maglaj – geo-strateško središte industrijske tradicije, dobrih investicija, mladosti, kulture i sporta, otvoren za progres, nova znanja i ideje, sinonim ugodnog i prestižnog mjesta za život, ujednačen u gradu i na selu. Zajednica koja izgrađuje napredak – Sub castro nostro Maglaj ...

SC 1

Osigurati
privredni rast i
povećati
zapošljavanje

SC 2

Unaprijediti
kvalitet života,
rada i odmora za
građane Maglaja

SC 3

Unaprijediti
zaštitu okoliša i
sistem prevencije
rizika od
elementarnih
nepogoda

SC 4

Unaprijediti
efikasnost
administracije u
službi građana,
mladih i osjetljivih
kategorija

MAGLAJ

Vizijom razvoja opisuje se željeno stanje, kojem se dugoročno teži. Utvrđena vizija je podloga za razradu strateških ciljeva razvoja koji se ostvaruju konkretnom realizacijom razvojnih mjera i projekata.

U toku analize prvobitnih strateških ciljeva, Općinski razvojni tim odlučio je da promijeni definiciju Strateškog cilja 3, kako bi se eksplicitno obuhvatio sektor zaštite okoliša i prevencije rizika od elementarnih nepogoda. Prvobitna definicija Strateškog cilja 3: *Razvoj poslovne i komunalne infrastrukture*, promijenjena je i sada glasi: *Unaprijeđena zaštita okoliša, komunalna infrastruktura i sistemi prevencije rizika od elementarnih nepogoda*. Objašnjenja strateških ciljeva nalaze se u nastavku.

Strateški cilj 1. Osigurati privredni rast i povećati zapošljavanje

Ovaj cilj se odnosi na stimulaciju ekonomskih aktivnosti u područjima u kojima Općina raspolaže s potencijalima za rast i razvoj. Ovo se naročito odnosi na stimulaciju razvoja poljoprivrede, gdje je uočen rast u posljednjim godinama. U konačnici, povećanje konkurentnosti privrede pospješiće novo zapošljavanje i doprinijeti smanjenju siromaštva i socijalne nejednakosti.

Promocija Maglaja – brendiranje imena, tipičnih proizvoda i događaja je posebno istaknut segment ovog strateškog cilja, koji je posebno važan za promociju Maglaja kao sredine privlačne za ulaganja. Evidentna je potreba izgradnje imidža Maglaja, odnosno izgradnje brenda imena grada, njegove opšte prepoznatljivosti po određenim događajima i proizvodima, a što u konačnici treba da doprinese povećanju njegove konkurentnosti i privlačnosti za stanovništvo, goste, turiste, investitore i medije.

U tom pravcu nužno je planirati mjere i programe za investicije, a investorima ponuditi bolje uslove od drugih sredina, koji će uticati da se investitori odluče baš za našu Općinu.

Strateški cilj 2. Unaprijediti kvalitet života, rada i odmora za građane Maglaja

U području društvenih djelatnosti kapaciteti su solidno razvijeni, ali postoji prostor za poboljšanja zdravstvene, obrazovne, socijalne, kulturne i sportske infrastrukture. Raznolikost i bogatstvo tradicije kulturno-historijske baštine, uz povezivanje civilnog i javnog sektora smjernice su razvoja društvenog života. Uticaj ovog cilja mjerit će se kroz poboljšanje negativnih demografskih pokazatelja i određenih aspekata kvaliteta života građana Općine Maglaj.

Strateški cilj 3. Unaprijediti zaštitu okoliša i sistem prevencije rizika od elementarnih nepogoda

Da bi se osigurao održiv lokalni razvoj, adekvatnu pažnju treba posvetiti projektima za poboljšanje kvaliteta zraka, vode i zemljišta. Smanjenje zagađenja će se postići poboljšanjem komunalne infrastrukture i usluga, na primjer adekvatnim odlaganjem otpada, odvodnjom i prečišćavanjem otpadnih voda, kao i uvođenjem mjera energetske efikasnosti.

Prevencija rizika od elementarnih nepogoda, prvenstveno od poplava i klizišta, u uskoj je vezi sa okolišnim pitanjima, pa se i ovaj segment vezuje za Strateški cilj 3. Tu spada i rizik od neeksplozivnih ubojnih sredstava, koji je posebno visok na području Maglaja. Jačanje struktura zaštite i spašavanja uključuje rad sa svim akterima u zajednici i utiče na niz ekonomskih i socijalnih pitanja, pa je ovaj segment potrebno razmatrati inter-sektorski.

Strateški cilj 4. Unaprijediti efikasnost administracije u službi građana, mladih i osjetljivih kategorija

Lokalna uprava je ključni nosilac efikasnog planiranja, realizacije i praćenja lokalnog razvoja. Obaveza općinske uprave je da kvalitet svojih usluga prema građanima permanentno unapređuje, inovira i sistemski provodi metode praćenja, analize i mjerljivosti procesa, uz stalne korektivne mjere. Težište rada općinske uprave mora biti na jačanju ljudskih i tehnoloških potencijala, implementaciji elektronske uprave i proaktivnog uključivanja u projekte prilagođavanja prema europskim normama i izazovima. U tom smislu, neophodna je kontinuirana edukacija zaposlenika kroz proces cjeloživotnog učenja i

savremene metode upravljanja ljudskim resursima. U narednom periodu, lokalna uprava mora učvrstiti lidersku poziciju u svim procesima i promjenama na području općine kroz implementaciju kvalitetnih razvojnih projekata, održivo korištenje prirodnih resursa, kreiranje novog imidža Maglaja i jačanje saradnje sa nevladnim sektorom i mjesnim zajednicama, a sve u cilju sveukupnog bržeg razvoja.

V Sektorski razvojni planovi

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

Općinski razvojni tim je na svojim sjednicama i radionicama vodio računa o usklađenosti projekata/mjera, sektorskih planova i sistematizovao ih prema sferama života ali i praktičnim faktima u cilju najsvrsishodnije implementacije i maksimalnih ostvarenja na nivou projekata odnosno sektorskih i strateških ciljeva.

V.2. Plan ekonomskog razvoja

Na osnovu detaljne SWOT analize - snaga, slabosti, prilika i prijetnji, Sektorska grupa je usaglasila sljedeće fokuse za lokalni ekonomski razvoj:

- intenzivirati i institucionalizirati komunikaciju sa postojećim privrednicima
- intenzivirati i institucionalizirati komunikaciju sa i potencijalnim investitorima (privlačenje novih ulaganja);
- intenzivirati saradnju sa domicilnom dijasporom;
- poboljšati efikasnosti administrativnih procedura;
- inicirati aktivnosti za uklanjanje barijera za rad privrednog sektora;
- intenzivirati razvoj poljoprivrede;
- stvoriti uslove za sistemski pristup za naredni period u razvoju turizma – razvoj turističkih proizvoda, uz korištenje prirodnih potencijala i promociju kulturno-historijskog naslijeđa.

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

Sektorski cilj	Očekivani ishod	Indikator
1.1 Unaprijediti poslovanje malih i srednjih poduzeća do kraja 2020. godine	<ul style="list-style-type: none"> - Vrijednost izvoza malih i srednjih preduzeća u 2020. godini povećana za 10 % u odnosu na stanje u 2016. godini - Iznos stranih ulaganja na području općine u 2020. godini veći za 40 % u odnosu na 2016. godini - Povećanje broja novoosnovanih malih i srednjih preduzeća za 5%, do kraja 2020. u odnosu na 2016. godinu 	<ul style="list-style-type: none"> - Vrijednost izvoza malih i srednjih preduzeća - Iznos stranih ulaganja na području općine - Broj novoosnovanih malih i srednjih preduzeća

<p>1.2 Poboljšati poslovnu infrastrukturu u industrijskim zonama do kraja 2020. godine</p>	<ul style="list-style-type: none"> - Broj zaposlenih u industrijskim zonama i biznis inkubatoru povećan za 10% svake godine u periodu 2017.-2020.g. - Iznos stranih ulaganja na području općine u 2020. godini veći za 40 % u odnosu na 2016. godini 	<ul style="list-style-type: none"> - Broj zaposlenih u industrijskim zonama i biznis inkubatoru - Iznos stranih ulaganja na području općine
<p>1.3 Povećati obim poljoprivredne proizvodnje i unaprijediti finalizaciju proizvoda zdrave hrane do kraja 2020. godine</p>	<ul style="list-style-type: none"> - Godišnje povećanje broja registrovanih poljoprivrednih gazdinstava za 5% u odnosu na prethodnu godinu počevši od 2017.g; - Godišnje povećanje prihoda registrovanih poljoprivrednih gazdinstava za 10% svake godine u odnosu na prethodnu godinu počevši od 2017.g; 	<ul style="list-style-type: none"> - Broj registrovanih poljoprivrednih gazdinstava; - Prihodi registrovanih poljoprivrednih gazdinstava;

V.2.2. Usklađenost sa strateškim dokumentima viših nivoa

Pri izradi Plana lokalnog ekonomskog razvoja, izvršeno je usklađivanje sa Zakonom o razvojnom planiranju i upravljanju razvojem u FBiH i Strategijom razvoja Zeničko-dobojskog kantona (ZDK) za period 2016-2020. godine. Sektorski ciljevi 1.1. i 1.2. su direktno povezani sa strateškim ciljem 1 Strategije razvoja ZDK: Razvijati i poticati industriju, energetiku, rudarstvo i preduzetništvo. Sektorski cilj 1.3. usklađen je sa strateškim ciljem 2: Pružiti veću podršku poljoprivredi, ruralnom razvoju i razvoju turizma.

Prilikom izrade ovog sektorskog plana, također su uzete u obzir i smjernice Zakona o poticanju razvoja male privrede Zeničko-dobojskog kantona, Zakona o Javno-privatnom partnerstvu Zeničko-dobojskog kantona, Zakona o koncesijama Zeničko-dobojskog kantona Zakon o poljoprivredi FBiH i dr. zakona, uredbi i Programa. Takođe su uzete u razmatranje smjernice i preporuke projekta „Razvoj malog i srednjeg poduzetništva u FBiH“.

Preporuke i smjernice iz „Strategije razvoja poljoprivrede općine Maglaj za period 2017-2021.g.“ uzete su u obzir prilikom definisanja strateških projekata i mjera u revidiranoj Strategiji razvoja općine Maglaj – period 2018.-2020. godina.

V.2.3. Inicijative međuopćinske saradnje

Kreirani projekti ekonomskog razvoja nisu osmišljeni kao međuopćinski projekti, ali imaju univerzalan karakter i intenciju u pravcu povezivanja i poželjne su saradnje sa drugim općinama kako susjednim, tako i šire, kao i saradnja kroz projekte prekogranične saradnje sa općinama iz susjednih zemalja.

V.2.4. Programi, projekti i mjere

Za realizaciju plana ekonomskog razvoja općine Maglaj definisano je 13 projekata i mjera grupisanih u 4 programa:

PROGRAM	MJERA/PROJEKAT
PROGRAM 1.1.1 Intenziviranje veza sa dijasporom	P 1.1.1.1. Registar dijaspore
	P 1.1.1.2. Susreti između općinskog rukovodstva i predstavnika dijaspore
PROGRAM 1.1.2 Podrška poduzetnicima	P 1.1.2.1. Podrška i jačanje pozicije udruženja poduzetnika
	P 1.1.2.2. Poticaji za razvoj poduzetničkih djelatnosti
	P 1.1.2.3. Projekat „Business game“ promocija poduzetništva i samozapošljavanje mladih poduzetnika
	1.1.2.4 Projekat izvođenja praktične nastave za srednjoškolske učenike u privrednim subjektima
	1.1.2.5 Podrška programima prekvalifikacije nezaposlenih osoba
PROGRAM 1.2.1 Poslovne zone	P 1.2.1.1. Uspostava IT / media-marketing biznis inkubatora
	P 1.2.1.2. Aktivnosti na izgradnji industrijsko poslovnih zona
PROGRAM 1.3.1 Poticaji poljoprivrednim proizvođačima	P 1.3.1.1. Poticaji poljoprivredne proizvodnje
	P 1.3.1.2 Izgradnja stajskih objekata/ farmi
	P 1.3.1.3 Izgradnja minipreradaivačkih i skladišnih kapaciteta za preradu voća i povrća (hladnjače)
	P 1.3.1.4. Podrška organizovanju i radu zadruga u poljoprivrednoj proizvodnji – jačanje komercijalne funkcije

Ukupna očekivana ulaganja za realizaciju sektorskog plana ekonomskog razvoja su: 2.649.000 KM.

V.3. Plan društvenog razvoja

Plan društvenog razvoja je usmjeren na unapređenje kvaliteta života, rada i odmora za građane Maglaja te efikasnost i modernizaciju općinske administracije koja će biti u službi građana, mladih i osjetljivih kategorija sa posebnim fokusima na:

- pružanje kvalitetnijih usluga socijalne i zdravstvene zaštite;
- unapređenje kulturnih i sportskih sadržaja sa fokusom na aktivnosti mladih,
- povezivanje kulturnih i sportskih manifestacija sa razvojem turizma;
- zaštita bogate, kulturno historijske baštine (veza sa sektorom ekonomskog razvoja);
- poboljšanje materijalno-tehničkih uslova za rad obrazovnih ustanova i povećanje obuhvata djece u predškolskim ustanovama;
- intenziviranje saradnje između općinskih organa, organizacija civilnog društva, javnih institucija i privrednika;
- kontinuirano unaprjeđenje rada općinske administracije;
- brigu o starim i iznemoglim osobama.

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

Sektorski cilj	Očekivani ishod	Indikator
<p>2.1 Unaprijediti obrazovne, kulturne i sportske sadržaje i kapacitete institucija do kraja 2020. godine</p>	<ul style="list-style-type: none"> - Povećan broj djece obuhvaćene predškolskim obrazovanjem za 20 % u 2020. u odnosu na 2016. godinu; - Povećan stepen uključenosti djece sa poteškoćama u razvoju u redovan obrazovni proces za 5 % do 2020 u odnosu na 2016. godinu; - Povećan stepen uključenosti građana, u kulturne manifestacije za 20 %, 2020.g. u odnosu na 2016. godinu; - Povećan stepen uključenosti građana u sportske aktivnosti za 20 %, 2020.g. u odnosu na 2016.godinu; - Povećano zadovoljstvo građana obrazovnim, kulturnim, sportskim i dr. sadržajima za 20 % do 2020.g. u odnosu na 2016.godinu. - Povećan iznos finansijskih sredstava za razvojne projekte mladih i projekte u mjesnim zajednicama, u skladu sa 	<ul style="list-style-type: none"> - Broj djece obuhvaćene predškolskim obrazovanjem; - Broj djece sa poteškoćama u razvoju uključene u redovan obrazovni proces - Broj posjetilaca kulturnih manifestacija - Broj građana uključenih u sportske aktivnosti - % zadovoljstva građana obrazovnim, kulturnim, sportskim i dr. Sadržajima - Iznos finansijskih sredstava za razvojne projekte mladih i projekte u mjesnim zajednicama

	prioritetima identificiranim kroz strukture mjesnih zajednica, za 20% u periodu 2017-2020	
2.2 Poboljšati kvalitet usluga u oblasti zdravstva i socijalne zaštite do kraja 2020. godine	<ul style="list-style-type: none"> - Minimalno 70% pacijenata zadovoljno kvalitetom usluga zdravstvenih ustanova do 2020.g. - Broj adekvatno zbrinutih starih i iznemoglih lica povećan za 100 do 2020. godine u odnosu na 2017. godinu - Članstvo u nevladinim organizacijama koje okupljaju socijalno isključene grupe povećano za 30% do 2020.g u odnosu na 2016. godinu 	<ul style="list-style-type: none"> - Broj pacijenata zadovoljnih kvalitetom usluga zdravstvenih ustanova; - Broj adekvatno zbrinutih starih i iznemoglih lica - Broj članova u nevladinim organizacijama koje okupljaju socijalno isključene grupe
4.1 Ojačati kapacitete lokalne administracije, sa fokusom na upravljanje razvojem i komunikaciju sa građanima do kraja 2020. godine	<ul style="list-style-type: none"> - Povećan broj novih usluga općinske administracije za 3 do 2020. godine; - Povećano učešće građana u procesu strateškog planiranja i odlučivanja za 30% do 2020. godine u odnosu na 2016. godinu; - Povećan nivo finansijskih sredstava za razvojne projekte u mjesnim zajednicama, u skladu sa prioritetima identificiranim kroz strukture mjesnih zajednica, za 10% u periodu 2017-2020. u odnosu na period 2010-2015.g. 	<ul style="list-style-type: none"> - Broj novih, uvedenih administrativnih usluga - Broj građana prisutnih na javnim raspravama i uključenih u razvojna partnerstva - Iznos finansijskih sredstava za razvojne projekte u mjesnim zajednicama
4.2 Unaprjediti postojeće i uvesti nove usluge općinske administracije do kraja 2020. godine	<ul style="list-style-type: none"> - Povećano zadovoljstvo privrednika i dijaspore administrativnim uslugama za 20 % u 2020. u odnosu na 2017 g. 	<ul style="list-style-type: none"> - Nivo zadovoljstva privrednika i dijaspore administrativnim uslugama (mjereno anketom)

V.3.2. Usklađenost sa strateškim dokumentima viših nivoa

Plan društvenog razvoja je uzeo u obzir odredbe Zakona o razvojnom planiranju i upravljanju razvojem u FBiH i i usklađen je sa Strategijom razvoja Zeničko-dobojskog kantona za period 2016-2020.godine. Svi sektorski ciljevi društvenog razvoja općine Maglaj usklađeni su sa strateškim ciljem 3 ZDK: Unaprijediti kvalitet življenja kroz stvaranje održivog i pravičnog društvenog okruženja, kao i sa pripadajućim prioritetima u okviru ovog cilja.

Ovaj sektorski plan usklađen je sa nizom smjernica i propisa koji tretiraju pojedine oblasti, kao što su obrazovanje, zdravstvo, socijalna zaštita i dr.

V.3.3. Inicijative međuopćinske saradnje

U sektoru društvenog razvoja nisu osmišljeni međuopćinski projekti, ali značajan broj projekata ima u vidu i mogućnosti međuopćinskog povezivanja i zajedničke realizacije projekata, posebno iz programa kulture i sporta.

V.3.4. Programi, projekti i mjere

Za realizaciju Plana društvenog razvoja općine Maglaj definisano je 34 projekta i mjere grupisanih u 7 programa:

PROGRAM	MJERA/PROJEKAT
PROGRAM 2.1.1 Obrazovanje	P 2.1.1.1. Izgradnja sportske sale MSŠ i Gimnazije - prva faza
	P 2.1.1.2. Izgradnja školske fiskulturne sale – Moševac
	P 2.1.1.3. Praktična primjena programa inkluzivne nastave (projekat podržava OSCE/ Komisija za soc zaštitu i inkluziju)
PROGRAM 2.1.2 Kultura	P 2.1.2.1. Prostorno proširenje Doma kulture i biblioteke – prva faza
	P 2.1.2.2. Obezbjedenje uslova za rad i obavljanje bibliotekarske djelatnosti po MZ
	P 2.1.2.3. Smotre folklor (Kolo na Bosanskom ćilimu i dr.)
	P 2.1.2.4. Tradicionalni festival Studentsko ljeto
	P 2.1.2.5. Manifestacija Dani Edhema Mulabdića
	P 2.1.2.6. Manifestacija Gastro ponuda Maglaj
	P 2.1.2.7. Projekat održavanja kulturno-sportskih manifestacija po mjesnim zajednicama
	P 2.1.2.8 Manifestacija "IT challenge" – državno takmičenje učenika u IT i drugi sadržaji
PROGRAM 2.1.3 Sport	P 2.1.3.1. Tradicionalni, malonogometni zimski turnir
	P 2.1.3.2. Opremanje gradske sportske dvorane
	P 2.1.3.3. Izgradnja gradskog bazena (prva faza - identificiranje lokacije i izrada prostorno planske dokumentacije)
	P 2.1.3.4. Proširenje sadržaja i obuhvata sportsko rekreacionog kompleksa Ošve-prva faza
	P 2.1.3.5. Izgradnja multifunkcionalnog poligona - OŠ Maglaj - otvorene pozornice (sportskih terena i tenis igrališta) - priprema projektne tehničke dokumentacije (I faza)

	P 2.1.3.6. Izgradnja i rekonstrukcija sportskih igrališta po MZ i naseljenim mjestima (Bijela Ploča, Jablanica, Kosova)
	P 2.1.3.7. Rekonstrukcija nogometnog stadiona Kosova sa pratećim sadržajima – fazna izgradnja
	P 2.1.3.8. Izgradnja objekta svlačionica na gradskom stadionu/ rekonstrukcija stadiona u skladu sa modernim standardima (fazna izgradnja)
	P 2.1.3.9. Završetak radova na objektu Sportska dvorana Novi Šeher
PROGRAM 2.1.4 Kulturno-historijska baština	P 2.1.4.1. Rekonstrukcija spomen kuće književnika Edhema Mulabdića
	P 2.1.4.2. Opremanje, uspostava muzejske postavke i organizacija rada (upravljanje) kulturno-historijskog objekta Delibegov han i Uzeir-begov konak i Tvrđava
	P 2.1.4.3. Kontinuirane aktivnosti na zaštiti i održavanju Tvrđave
PROGRAM 2.2.1 Zdravstvena i socijalna zaštita	P 2.2.1.1. Povećanje kvantiteta i kvaliteta primarne zdravstvene zaštite
	P 2.2.1.2. Opremanje prostora za dnevni boravak i aktivnosti starih i iznemoglih lica
	P 2.2.1.3. Izgradnja doma za stara i iznemogla lica
	P 2.2.1.4. Podrška projektima socijalne uključenosti i socijalno poduzetništvo
PROGRAM 4.1.1. Upravljanje lokalnim razvojem	P 4.1.1.1. Izrada strateških planova i dr. razvojnih dokumenata općine Maglaj
	P 4.1.1.2. Uspostava jedinice za upravljanje razvojem
	P 4.1.1.3. Reorganizacija mjesnih zajednica s ciljem efikasnijeg pružanja usluga stanovništvu MZ
	P 4.1.1.4. Podrška projektima za mlade koji doprinose lokalnom razvoju u skladu sa LOD metodologijom (realizacija Plana za mlade)
PROGRAM 4.2.1. Uvođenje novih usluga	P 4.2.1.1. Uvođenje e-uprave
	P 4.2.1.2. Šalter za dijasporu (usluge u Šalter sali)
	P 4.2.1.3. Info šalter za pružanje informacija za poduzetništvo

Ukupna očekivana ulaganja za realizaciju sektorskog plana društvenog razvoja su: 2.465.000 KM.

V.4. Plan zaštite okoliša

Revidirana sektorska SWOT analiza je opredjelila slijedeće fokuse Plana zaštite okoliša :

- unapređenje sveukupne zaštite okoliša i sistema prevencije rizika od elementarnih nepogoda u cilju smanjenja vrijednosti materijalnih šteta usljed elementarnih nepogoda;
- povećanje zadovoljstva građana općine Maglaj kvalitetom javnih komunalnih usluga;
- povećanje broja razvojnih projekata koji se realizuju u skladu sa Prostornim planom;
- unapređenje cestovne infrastrukture;
- povećanje kvaliteta i sigurnosti pitke vode;
- smanjenje zagađenja otpadnim vodama;
- smanjenje emisija u atmosferu;
- upravljanje otpadom;
- podsticanje legalne gradnje na području općine;
- minimiziranje broja minskih nesreća

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

Sektorski cilj	Očekivani ishod	Indikator
3.1 Unaprijediti upravljanje prostorom do kraja 2020. godine	<ul style="list-style-type: none"> - Smanjen broj nelegalno izgrađenih objekata za 10 % do kraja 2020. u odnosu na 2017.g. - Povećan broj razvojnih projekata koji se realizuju u skladu sa Prostornim planom za 10% do kraja 2020. godine u odnosu na 2016. godinu 	<ul style="list-style-type: none"> - Broj nelegalno izgrađenih objekata - Broj realizovanih - izgrađenih razvojnih projekata
3.2 Poboljšati komunalnu infrastrukturu do kraja 2020. godine	<ul style="list-style-type: none"> - Povećano zadovoljstvo građana općine Maglaj kvalitetom javnih komunalnih usluga za 20 % do 2020. u odnosu na 2017. godinu - Poboljšani ekonomski parametri funkcionisanja KJD Maglaj za 10% do 2020. u odnosu na 2016. godinu. 	<ul style="list-style-type: none"> - Stepen zadovoljstva građana općine Maglaj kvalitetom javnih komunalnih usluga - Prihodi KJD Maglaj
3.3 Smanjiti zagađenje voda, zraka i zemljišta do kraja 2020. godine	<ul style="list-style-type: none"> - Povećane količine adekvatno zbrinutih otpadnih voda iz domaćinstava za 20% do kraja 2020.g. - Parametri zagađenja zraka (SO₂, NO_x, PM₁₀) pokazuju poboljšanje od 20% u prosječnim vrijednostima do kraja 2020. u odnosu na 2016. g. - Ostvarene uštede u potrošnji električne energije za javnu rasvjetu od 50% do kraja 2020. g. - 	<ul style="list-style-type: none"> - Količine adekvatno zbrinutih otpadnih voda iz domaćinstava; - Parametri zagađenja zraka (SO₂, NO_x, PM₁₀) - Potrošnja električne energije za javnu rasvjetu

<p>3.4 Poboľjšati sistem upravljanja otpadom do kraja 2020. godine</p>	<ul style="list-style-type: none"> - Količine prikupljenog i sanitarno deponovanog otpada povećane za 25 % do kraja 2020.g. - Prihod od prodaje sekundarnih sirovina povećan za 100 % do kraja 2020.g. 	<ul style="list-style-type: none"> - Količine prikupljenog i sanitarno deponovanog otpada; - Prihod od prodaje sekundarnih sirovina
<p>3.5 Unaprijediti kapacitete zaštite i spašavanja do kraja 2020. godine</p>	<ul style="list-style-type: none"> - Smanjenje vrijednosti materijalnih šteta na područjima općine koja su pogođena elementarnim nepogodama za 10 % u periodu 2016- 2020g. u odnosu na period 2012-2016.; - Nema zabilježenih minskih nesreća na područjima očišćenim od mina u periodu 2018-2020. g. 	<ul style="list-style-type: none"> - Vrijednost materijalnih šteta na područjima općine koja su pogođena elementarnim nepogodama; - Broj zabilježenih minskih nesreća na područjima očišćenim od mina

V.4.2. Usklađenost sa strateškim dokumentima viših nivoa

Plan zaštite okoliša je uzeo u obzir odredbe Zakona o razvojnom planiranju i upravljanju razvojem u FBiH i usklađen je sa Strategijom razvoja Zeničko-dobojskog kantona za period 2016-2020. godine. Svih pet sektorskih ciljeva zaštite okoliša općine Maglaj usklađeno je sa strateškim ciljem 4 ZDK: Poboľjšati trenutno stanje okoliša, povećati energetska efikasnost i unaprijediti javnu infrastrukturu, kao i sa pripadajućim prioritetima strateškog cilja 4.

Sektorski plan zaštite okoliša također je usklađen sa smjernicama i propisima koji tretiraju pojedine oblasti, kao što su prostorno planiranje, građenje, vodoopskrba, i dr.

Takođe je vođeno računa o preporukama LEAP-a općine Maglaj, te postojeće prostorno-planske dokumentacije, studija izvodljivosti i raspoložive projektne dokumentacije.

V.4.3. Inicijative međuopćinske saradnje

Iako postoji spremnost za realizacijom najvećeg broja projekata kroz međuopćinsku razmjenu i saradnju, projekti P 3.2.2.2. Izgradnja gradskih parkova, fontana i dr. u skladu sa novim Prostornim planom, P3.2.2.8. Aktivnosti na projektu "DRUM" (zajednički projekat Općina Maglaj, Tešanj i Doboj jug) – dio puta prema Kladarima (povratničko naselje) kao i dr. imaju potencijal i potrebu za zajedničkom realizacijom.

V.4.4. Programi, projekti i mjere

Za realizaciju Plana zaštite okoliša općine Maglaj definisano je 44 projekata i mjera grupisanih u 11 programa:

PROGRAM	MJERA/PROJEKAT
PROGRAM 3.1.1 Prostorno-planska dokumentacija	P 3.1.1.1. Izrada prostornog plana općine Maglaj
	P 3.1.1.2. Izrada urbanističkih/regulacionih planova Općine Maglaj i MZ-a prema prioritetima
	P 3.1.1.3. Izrada projektne dokumentacije za most preko rijeke Bosne prema naselju Bijela Ploča
PROGRAM 3.2.1 Komunalna infrastruktura	P 3.2.1.1. Toplifikacija grada Maglaja – izrada studije izvodljivosti daljinskog zagrijavanja stambenih i poslovnih objekata u gradskoj jezgri
	P 3.2.1.2. Izgradnja gradskog groblja / mezarja
	P 3.2.1.3. Materijalno, tehničko i kadrovsko osposobljavanje KJD Maglaj
PROGRAM 3.2.2 Saobraćajna infrastruktura i javne površine	P 3.2.2.1. III faza rekonstrukcije ulice Sreberničkih žrtava rata - do izlaza na M-17 sa pješačkom i biciklističkom stazom
	P 3.2.2.2. Izgradnja gradskih parkova, fontana i dr. u skladu sa novim Prostornim planom
	P 3.2.2.3. Završetak izgradnje saobraćajnice od objekta "Wisa" do "T" objekata
	P 3.2.2.4. Održavanje i upravljanje postojećim parking prostorima i izgradnja novih parkinga
	P 3.2.2.5. Uređenje trga Alije Izetbegovića
	P 3.2.2.6. Izgradnja ulične rasvjete po MZ – sufinansiranje
	P 3.2.2.7. Rekonstrukcija i asfaltiranje lokalnih puteva – po MZ u skladu sa godišnjim programima održavanja i sanacije lokalnih i nekategorisanih puteva
	P 3.2.2.8. Aktivnosti na projektu "DRUM" (zajednički projekat Općina Maglaj, Tešanj i Doboj jug) – dio puta prema Kladarima (povratničko naselje)
	P 3.2.2.9. Izgradnja obilaznice Novi Šeher
	P 3.2.2.10. Rješavanje prijelaza preko M17 u MZ Liješnica
	P 3.2.2.11. Sanacija mostova
PROGRAM 3.2.3. Vodosnabdijevanje	P 3.2.3.1. Rekonstrukcija gradske vodovodne mreže
	P 3.2.3.2. Izgradnja / rekonstrukcija sistema vodosnabdijevanja po MZ
	P 3.2.3.3. Izrada projektne dokumentacije i povezivanje MZ na GVS (Misurići, Parnica)-sufinansiranje

	P 3.2.3.4. Zaštita izvorišta vode za piće na području općine (na osnovu elaborata katastra vodnih objekata)
PROGRAM 3.3.1 Zaštita voda i tla	P 3.3.1.1. Idejni projekat za rekonstrukciju gradske kanalizacione mreže i izgradnju POV (razdvajanje otpadnih sanitarnih voda i oborinskih voda)
	P 3.3.1.2. Izvršiti izbor lokacije i rezervacija zemljišta budućeg postrojenja za prečišćavanje otpadnih voda (kroz izradu studije)
	P 3.3.1.3. Nastavak aktivnosti na izgradnji kanalizacije MZ Misurići
	P 3.3.1.4. Izrada projektne dokumentacije kanalizacionih sistema po MZ – sufinansiranje
	P 3.3.1.5. Izgradnja kanlizacione mreže – po MZ-a – sufinansiranje
PROGRAM 3.3.2. Zaštita zraka	P 3.3.2.1. Instaliranje stacionarne mjerne stanice za kontrolu kvaliteta zraka
	P 3.3.2.2. Zaštita i očuvanje platana, drvoreda i obnova šumskog fonda
PROGRAM 3.3.3. Energetska efikasnost	P 3.3.3.1. Edukacija i podizanje svijesti javnosti o energetskej efikasnosti
	P 3.3.3.2. Rekonstrukcija gradske javne rasvjete - Postavljanje LED rasvjete
PROGRAM 3.4.1 Upravljanje komunalnim otpadom	P 3.4.1.1. Izrada studije upravljanja otpadom na teritoriji Općine Maglaj
	P 3.4.1.2. Organizovano prikupljanja otpada na cijeloj teritoriji općine
	P 3.4.1.3. Izgradnja pretovarne stanice
	P 3.4.1.4. Sanacija sanitarne deponije Nekolj
	P 3.4.1.5. Sanacija divljih deponija na području općine
	P 3.4.1.6. Podrška selektivnom prikupljanju otpada – zelena ostrva i edukacije
PROGRAM 3.5.1 Jačanje struktura CZ	P 3.5.1.1. Opremanje CZ
	P 3.5.1.2. Animiranje dobrovoljaca po mjesnim zajednicama za saradnju sa kriznim štabovima CZ, u slučaju elementarnih nepogoda
	P 3.5.1.3. Logistički centar (lokacija)
	P 3.5.1.4. Edukacija pripadnika CZ i javnosti

PROGRAM 3.5.2 Zaštita od voda	P 3.5.2.1. Aktivnosti na uređenju i izgradnji obaloutvrde lijeve i desne obale rijeke Bosne
PROGRAM 3.5.3 Sanacija zemljišta	P 3.5.3.1. Izrada projektne dokumentacije sanacije klizišta na području općine
	P 3.5.3.2. Sanacija klizišta u kontinuitetu – prioritetne lokacije
	P 3.5.3.3. Deminiranje prioriternih površina kontaminiranih minama

Ukupna očekivana ulaganja za realizaciju sektorskog plana životne sredine su: 8.047.000 KM.

VI. Operativni dio

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

Veza sa strateškim ciljem/ ciljevima	Projektat/mjera i orijentacioni period realizacije (2018-2020)	Ukupni ishodi	Ukupni orijent. izdaci (do završetka projekta)	Finansiranje iz općinskog budžeta				Finansiranje iz ostalih izvora				Nositelji implementacije	Veza sa budžetom i/ili oznaka ekst. izvora finansiranja	Opštinska služba odgovorna za praćenje
				god. I	god. II	god. III	ukupno (I+II+III)	god. I	god. II	god. III	ukupno (I+II+III)			
SC1 / OC1	P 1.1.1.1. Registar dijaspore	Od 2018. godine ostvarena komunikacija sa svim registriranim poduzetnicima iz dijaspore i uspostavljen sistem slanje informacija o mogućnostima za ulaganja	8,000	4,000			4,000	4,000			4,000	Općina Maglaj / Služba za BIZ / Služba za privredu, finansije i razvoj poduzetništva		Odjeljenje za lokalni razvoj
SC1 / OC1	P 1.1.1.2. Susreti između općinskog rukovodstva i predstavnika dijaspore	Dogovorene najmanje 2 inicijative dijaspore godišnje, usmjerene na intenziviranje poduzetničkih i drugih aktivnosti	10,000	2,000	1,500	1,500	5,000	5,000			5,000	Općina Maglaj/ Općinski načelnik		Odjeljenje za lokalni razvoj
SC1 / OC1	P 1.1.2.1. Podrška /jačanje pozicije udruženjima poduzetnika	Povećan br. članova udruženja – korisnika usluga udruženja za 50 % do kraja 2020. u odnosu na 2016; Povećanje fizičkog obima proizvodnje članova udruženja za 20 % do 2020. u odnosu na 2016.g.	25,000	8,000	8,000	9,000	25,000	-			-	Općina Maglaj /Služba za privredu, finansije i razvoj poduzetništva	614 525	Odjeljenje za lokalni razvoj
SC1 / OC1	P 1.1.2.2. Poticaji za razvoj poduzetničkih djelatnosti	Povećanje broja upita potencijalnih investitora za ulaganje u Općinu Maglaj za minimalno 30 % do 2020 u odnosu na 2016. Povećanje vrijednosti investicija kroz investicijske kredite za 50% do 2020. godine	150,000	50,000	50,000	50,000	150,000	-			-	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva	614 525	Odjeljenje za lokalni razvoj

SC1 / OC1	P 1.1.2.3. Projekt „Business game“ promocija poduzetništva i samozapošljavanje mladih poduzetnika	Registrovano najmanje 15 obrta ili d.o.o., na osnovu poslovnih ideja identifikovanih u projektu, do 2020. godine	50,000	15,000	15,000	20,000	50,000	-			-	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva	615 211	Odjeljenje za lokalni razvoj
SC1 / OC1	1.1.2.4 Projekt izvođenja praktične nastave za srednjoškolske učenike u privrednim subjektima	Zaposleno 80 polaznika praktične obuke u malim i srednjim preduzećima do 2020.g.	50,000	2,000	1,500	1,500	5,000	15,000	15,000	15,000	45,000	Općina Maglaj / Mješovita srednja škola / Privredni subjekti	614 525	Odjeljenje za lokalni razvoj
SC1 / OC1	P 1.1.2.5 5 Podrška programima prekvalifikacije nezaposlenih osoba	Zaposleno 50 prekvalifikovanih polaznika u malim i srednjim preduzećima do 2020.g.	150,000	5,000	5,000	5,000	15,000	50,000	50,000	35,000	135,000	Općina Maglaj/ Služba za privredu, finansije i razvoj poduzetništva	614 525	Odjeljenje za lokalni razvoj
SC1 / OC2	P 1.2.1.1. Uspostava IT / media-marketing biznis inkubatora	U biznis inkubatoru posluje minimalno 5 registriranih subjekata do kraja 2020.g.	140,000	5,000			5,000			135,000	135,000	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva		Odjeljenje za lokalni razvoj
SC1 / OC2	P 1.2.1.2. Aktivnosti na izgradnji industrijsko poslovnih zona	Osnovano 5 novih kompanija u sklopu poslovnih zona Misurići i Liješnica do kraja 2020. godine	600,000	50,000	50,000	50,000	150,000	150,000	150,000	150,000	450,000	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva		Odjeljenje za lokalni razvoj
SC1 / OC3	P 1.3.1.1. Poticaji poljoprivredne proizvodnje	Povećanje poljoprivredne proizvodnje (svih kultura) za 20% do kraja 2020. godine u odnosu na 2016.g.	1,000,000	145,000	155,000	200,000	500,000	150,000	200,000	150,000	500,000	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva	614 414	Odjeljenje za lokalni razvoj
SC1 / OC3	P 1.3.1.2 Izgradnja stajskih objekata/ farmi	Povećan broj grla stoke u općiniza 10 % do kraja 2020.g.	100,000	-			-	30,000	30,000	40,000	100,000	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva		Odjeljenje za lokalni razvoj
SC1 /	P 1.3.1.3	Hladnjača godišnje skladišti 200 t proizvoda	350,000	-			-	150,000	200,000		350,000	Općina Maglaj/ Investitor		Odjeljenje za lokalni razvoj

OC3	Izgradnja minipreradaivačkih i skladišnih kapaciteta za preradu voća i povrća (hladnjače)	počevši od 2019. godine												
SC1 / OC3	P 1.3.2.1. Podrška organizovanju i radu zadruga u poljoprivrednoj proizvodnji – jačanje komercijalne funkcije	Povećan broj ukupan članova udruženja / zadruga – korisnika usluga za 30 % do 2020. u odnosu na 2016. godinu	16,000	5,000	5,000	6,000	16,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove / Poljoprivredne zadruge	614 414	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.1.1. Izgradnja sportske sale MSŠ i Gimnazije-prva faza	Identificiran Partner/ Donator do 2020.g.	15,000	10,000	5,000		15,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.1.2. Izgradnja školske fiskulturne sale – Moševac	Do 2020.g. nastava tjelesnog odgoja održava se u skladu sa pedagoškim standardima za sve učenike PŠ Moševac	5,000		5,000		5,000	-			-	Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti	613 952	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.1.3. Praktična primjena programa inkluzivne nastave (projekat podržava OSCE/ Komisija za soc zaštitu i inkluziju)	Do 2019.g. sve škole na području općine provode program inkluzivne nastave prema najvišim standardima	5,000	5,000			5,000	-			-	Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti	613 991	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.2.1. Prostorno proširenje Doma kulture i biblioteke – prva faza	Identificiran Donator do 2020.g.	10,000		10,000		10,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.2.2. Obezbjedenje	Povećan broj čitalaca – korisnika usluga Biblioteke za 15 %,	9,000	1,500	1,500	1,500	4,500	4,500			4,500	Općina Maglaj / Biblioteka Maglaj	614 311	Odjeljenje za lokalni razvoj

	uslova za rad i obavljanje bibliotekarske djelatnosti po MZ	2020.g. u odnosu na 2016.g.												
SC2 / OC1	P 2.1.2.3. Smotre folklor (Kolo na Bosanskom ćilimu i dr.)	Broj posjetilaca općine Maglaj povećan za 800 godišnje tokom trajanja manifestacije počevši od 2018 godine	12,000	4,000	4,000	4,000	12,000	-			-	Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / GFA Maglaj	614 311	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.2.4. Tradicionalni festival Studentsko ljeto	Broj posjetilaca općine Maglaj povećan za 300 godišnje tokom trajanja manifestacije počevši od 2018. godine	80,000	25,000	25,000	30,000	80,000	-			-	Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti / Dom kulture Maglaj	614 311	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.2.5. Manifestacija Dani Edhema Mulabdića	Broj posjetilaca manifestacije povećan za 20% do 2020.g u odnosu na 2016.godinu	12,000	4,000	4,000	4,000	12,000	-			-	Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti / Biblioteka Maglaj	614 311	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.2.6. Manifestacija Gastro ponuda Maglaj	Povećan broj posjetilaca manifestacije za 50%. do 2020. u odnosu na 2016.g.	6,000	2,000	2,000	2,000	6,000	-			-	Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / Dom kulture Maglaj	614 311	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.2.7. Projekat održavanja kulturno-sportskih manifestacija po mjesnim zajednicama	Povećan broj za 20% posjetilaca kulturno-sportskih manifestacija u mjesnim zajednicama 2020.g. u odnosu na 2017.g	15,000	5,000	5,000	5,000	15,000	-			-	Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	614 311	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.2.8 Manifestacija "IT challenge" – državno takmičenje učenika u IT i drugi sadržaji	Povećan broj mladih osoba uključenih u manifestaciju za 20 % do 2020. u odnosu na 2016.	15,000	5,000	5,000	5,000	15,000	-			-	Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / Gimnazija Maglaj	614 311	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.3.1. Tradicionalni, malonogometni zimski turnir	Povećan broj posjetilaca turnira za 30%. 2020. u odnosu na 2016.g.	6,000	2,000	2,000	2,000	6,000	-			-	Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / NK Natron Maglaj	614 311	Odjeljenje za lokalni razvoj
SC1 /	P 2.1.3.2.	Povećan broj korisnika	80,000		10,000		10,000	20,000	30,000	20,000	70,000	Općina Maglaj/		Odjeljenje za

OC4	Opremanje gradske sportske dvorane	sportske dvorane za 500 godišnje, 2020. godine u odnosu na 2016.g.										Služba BIZ, opću upravu i društvene djelatnosti / NK Natron Maglaj		lokalni razvoj
SC1 / OC4	P 2.1.3.3. Izgradnja gradskog bazena (prva faza - identificiranje lokacije i izrada prostorno planske dokumentacije)	Identificiran Partner / Investitor gradskog bazena do 2020. godine	25,000		25,000		25,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove		Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.3.4. Proširenje sadržaja i obuhvata sportsko rekreacionog kompleksa Ošve - prva faza	Identificiran Investitor SRC Ošve do 2020. godine	25,000		15,000	10,000	25,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.3.5. Izgradnja multifunkcionalnog poligona- OŠ Maglaj - otvorene pozornice (sportskih terena i tenis igrališta) - priprema projektno tehničke dokumentacije (I faza)	Identificiran Partner/ Investitor do 2020. godine	300,000	5,000	15,000	10,000	30,000		150,000	120,000	270,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.3.6. Izgradnja i rekonstrukcija sportskih igrališta po MZ i naseljenim mjestima (Bijela Ploča, Jablanica, Kosova)	400 mladih i djece koristi izgrađene objekte tokom godine za bavljenje sportom i rekreacijom od 2018. godine	120,000	10,000	10,000		20,000	50,000		50,000	100,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 311	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.3.7. Rekonstrukcija nogometnog	300 građana, mladih i djece koristi stadion u rekreativne svrhe na godišnjem nivou od 2018.	150,000	3,000	5,000	7,000	15,000	35,000	50,000	50,000	135,000	Općina Maglaj / NK Vis Kosova	615 311	Odjeljenje za lokalni razvoj

	stadiona Kosova sa pratećim sadržajima – fazna izgradnja	godine												
SC2 / OC1	P 2.1.3.8. Izgradnja objekta svlačionica na gradskom stadionu/ rekonstrukcija stadiona u skladu sa modernim standardima (fazna izgradnja)	Identificiran Partner/Donator do 2020.g.Us	200,000	3,000	10,000	7,000	20,000	50,000	65,000	65,000	180,000	Općina Maglaj/ NK Natron Maglaj	615 311	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.3.9. Završetak radova na objektu Sportska dvorana Novi Šeher	Povećan broj sportskih događaja za 20% do 2020. u odnosu na 2016. u MZ N.Šeher	250,000	8,000	8,000	9,000	25,000	65,000	100,000	60,000	225,000	Općina Maglaj/ Ministarstvo obrazovanja ZDK	615 311	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.4.1. Rekonstrukcija spomen kuće književnika Edhema Mulabdića	Identificiran Donator do 2020.g.	100,000		5,000	5,000	10,000		45,000	45,000	90,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 311	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.4.2. Opremanje, uspostava muzejske postavke i organizacija rada (upravljanje) kulturno-historijskog objekta Delibegov han i Uzeir-begov konak i Tvrđava	Povećan br. posjetilaca objekta za 400 godišnje, do 2020. u odnosu na 2017.g.	30,000	5,000	5,000	5,000	15,000	15,000			15,000	Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / Dom kulture Maglaj	615 311	Odjeljenje za lokalni razvoj
SC2 / OC1	P 2.1.4.3. Kontinuirane aktivnosti na zaštiti i održavanju	Povećan broj posjetilaca tvrđave za 1000 godišnje do 2020. godine	150,000	5,000	5,000	5,000	15,000	35,000	45,000	55,000	135,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 311	Odjeljenje za lokalni razvoj

	Tvrđave														
SC2 / OC2	P 2.2.1.1. Povećanje kvantiteta primarne zdravstvene zaštite	Ispunjeni uslovi propisani Zakonom o zdravstvenoj zaštiti za zdravstvene djelatnosti koje se vrše u područnim ambulancama do 2020.	250,000	-				-	80,000	100,000	70,000	250,000	Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / Dom zdravlja Maglaj	614 311	Odjeljenje za lokalni razvoj
SC2 / OC2	P 2.2.1.2 Opremanje prostora za dnevni boravak i aktivnosti starih i iznemoglih lica	Razvijene usluge dnevnog boravka za osobe treće životne dobi do 2019. godine	51,000	2,000	2,000	2,000	6,000	15,000	15,000	15,000	15,000	45,000	Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / MDD Merhamet Maglaj	614 311	Odjeljenje za lokalni razvoj
SC2 / OC2	P 2.2.1.3. Izgradnja doma za stara i iznemogla lica	Razvijene usluge Doma za stara i iznemogla lica do 2020. godine	350,000	-				-	150,000	150,000	50,000	350,000	Općina Maglaj/ Investitor		Odjeljenje za lokalni razvoj
SC2 / OC2	P 2.2.1.4. Podrška projektima socijalne uključenosti i socijalno poduzetništvo	Realizovana najmanje 2 projekta socijalne uključenosti u općini godišnje počevši od 2019. godine Najmanje 50 korisnika godišnje koristi benefite projekata počevši od 2019. godine	10,000	2,000	3,000	5,000	10,000	-				-	Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	613 991	Odjeljenje za lokalni razvoj
SC4 / OC1	P 4.1.1.1. Izrada strateških planova i dr. razvojnih dokumenata općine Maglaj	Uspostavljene strukture i sistem za implementaciju usvojenih strateških i drugih razvojnih planova Općine do kraja 2018. godine Prioriteti iz usvojenih planova redovno godišnje inkorporirani u Plan implementacije Strategije (1+2) počevši od 2018. godine	15,000	5,000	5,000	5,000	15,000	-				-	Općina Maglaj / Općinsko vijeće Maglaj	221 594-4	Odjeljenje za lokalni razvoj
SC4 / OC1	P 4.1.1.2. Uspostava jedinice za upravljanje razvojem	Stepen implementacije Strategije povećan za 10% u periodu 2017.-2020. u odnosu na period 2012.-2016	10,000		5,000	5,000	10,000	-				-	Općina Maglaj / Općinski načelnik	613 722	Odjeljenje za lokalni razvoj
SC4 / OC1	P 4.1.1.3. Reorganizacija mjesnih zajednica s ciljem efikasnijeg pružanja usluga	Izrađeni godišnji planovi prioritentnih projekata na području MZ (sa programom i kriterijima raspodjele sredstava prema mjesnim zajednicama) do kraja	120,000	40,000	40,000	40,000	120,000	-				-	Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	614 117	Odjeljenje za lokalni razvoj

	stanovništvu MZ	2020. g.												
SC4 / OC1	P 4.1.1.4. Podrška projektima za mlade koji doprinose lokalnom razvoju u skladu sa LOD metodologijom (realizacija Plana za mlade)	Minimalno 50 volontera angažovano kroz podržane projekte za mlade na godišnjem nivou, od 2018. godine	30,000	10,000	10,000	10,000	30,000	-			-	Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	614 311	Odjeljenje za lokalni razvoj
SC4 / OC2	P 4.2.1.1.. Uvođenje e-uprave	Skraćeno vrijeme pružanja usluga općinske administracije za 30% do kraja 2020. godine	8,000	3,000	3,000	2,000	8,000	-			-	Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	613 722	Odjeljenje za lokalni razvoj
SC4 / OC2	P 4.2.1.2. Šalter za dijasporu (usluge u šalter Sali)	Skraćeno vrijeme pružanja usluga za predstavnike dijaspore za 50% do 2020. godine u odnosu na 2017 godinu	6,000	1,000	1,000	1,000	3,000	3,000			3,000	Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	613 721	Odjeljenje za lokalni razvoj
SC4 / OC2	P 4.2.1.3. Info šalter za pružanje informacija za poduzetništvo	Skraćeno vrijeme za registraciju biznisa za 10%, 2020. u odnosu na 2018. godinu	5,000	2,000	1,000	2,000	5,000	-			-	Općina Maglaj/ Općina Maglaj/ Služba za privredu, finansije i razvoj poduzetništva	613 721	Odjeljenje za lokalni razvoj
SC3 / OC1	P 3.1.1.1. Izrada prostornog plana općine Maglaj	Usvojen prostorni plan općine Maglaj do 2018. godine	75,000	15,000			15,000	60,000			60,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj
SC3 / OC1	P 3.1.1.2. Izrada urbanističkih/regulacionih planova Općine Maglaj i MZ-a prema prioritetima	Povećan broj izdavanja odobrenja za građenje privatnim i poslovnim subjektima na teritoriji općine za 10% do 2020. u odnosu na 2016.	45,000	5,000	5,000	5,000	15,000	10,000	10,000	10,000	30,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 953	Odjeljenje za lokalni razvoj
SC3 / OC1	P 3.1.1.3. Izrada projektne dokumentacije za most preko rijeke Bosne prema naselju Bijela Ploča	Identificiran investitor / donator do 2020. godine	50,000	50,000			50,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj

SC3 / OC2	P 3.2.1.1. Toplifikacija grada Maglaja – izrada studije izvodljivosti daljinskog grijanja stambenih i poslovnih objekata u gradskoj jezgri	Identificiran investitor/partner do 2020. godine	20,000	20,000			20,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.1.2. Izgradnja gradskog groblja / mezarja	Uspostavljeno upravljanje gradskim grobljem/ mezarjem do 2019. godine	200,000	30,000	20,000		50,000	100,000	50,000		150,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118 Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.1.3. Materijalno, tehničko i kadrovsko osposobljavanje KJD Maglaj	Povećan prihod javnog komunalnog preduzeća za 10% do 2020. u odnosu na 2016.	300,000		20,000	30,000	50,000	50,000	100,000	100,000	250,000	Općina Maglaj/ KJD Maglaj	Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.2.1. III faza rekonstrukcije ulice Sreberničkih žrtava rata - do izlaza na M-17 sa pješačkom i biciklističkom stazom	Najmanje 3000 građana (vozača, pješaka i biciklista) svakodnevno koristi saobraćajnicu od 2020. godine	965,000	15,000			15,000			950,000	950,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118 Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.2.2. Izgradnja gradskih parkova, fontana i dr. u skladu sa novim Prostornim planom	Najmanje 300 građana svakodnevno boravi u parkovima i dječijim igralištima od 2019. godine	70,000	5,000	5,000		10,000	60,000			60,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118 Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.2.3. Završetak izgradnje saobraćajnice od objekta "Wisa" do "T" objekata	Najmanje 3000 građana (vozača, pješaka i biciklista) svakodnevno koristi saobraćajnicu od 2020. godine	180,000		20,000	10,000	30,000		100,000	50,000	150,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118 Odjeljenje za lokalni razvoj

SC3 / OC2	P 3.2.2.4. Održavanje i upravljanje postojećim parking prostorima i izgradnja novih parkinga	Najmanje 800 građana (vozača) svakodnevno koristi parkinge od 2019. godine; Prihod od parkirališta ostvaruje se u visini od najmanje 50.000 KM godišnje od 2019. godine	50,000	10,000	20,000	20,000	50,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove		Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.2.5. Uređenje trga Alije Izetbegovića	Identificiran investitor/donator do 2020. godine	250,000	5,000	30,000	15,000	50,000	50,000	100,000	50,000	200,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.2.6. Izgradnja ulične rasvjete po MZ – sufinansiranje	Najmanje 3000 građana (vozača, pješaka i biciklista) svakodnevno koristi osvijetljene saobraćajnice od 2020. godine	40,000	10,000	15,000	15,000	40,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.2.7. Rekonstrukcija i asfaltiranje lokalnih puteva – po MZ u skladu sa godišnjim programima održavanja i sanacije lokalnih i nekategorisanih puteva	Najmanje 10.000 građana (vozača, pješaka i biciklista) svakodnevno koristi lokalne puteve od 2020.godine	400,000	100,000	100,000	100,000	300,000	100,000			100,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.2.8. Aktivnosti na projektu "DRUM" (zajednički projekat Općina Maglaj, Tešanj i Doboju jug)	Najmanje 2.000 građana (vozača, pješaka i biciklista) svakodnevno koristi put od 2020. godine	5,000		2,000	3,000	5,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove		Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.2.9. Izgradnja obilaznice Novi Šeher	Potpisan ugovor sa investitorom do 2020. godine	5,000	5,000			5,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 115	Odjeljenje za lokalni razvoj
SC3 /	P 3.2.2.10.	Najmanje 600 građana	110,000	5,000	5,000		10,000	50,000	50,000		100,000	Općina Maglaj /	615 118	Odjeljenje za

OC2	Rješavanje prijelaza preko M17 u MZ Liješnica	svakodnevno koristi prijelaz počevši od 2020. godine										Služba za urbanizam, geodetske i imovinsko-pravne poslove		lokalni razvoj
SC3 / OC2	P 3.2.2.11. Sanacija mostova	Izgrađena/rekonstruisana 3 mosta (Jablanica) do 2019. godine	50,000	5,000	5,000	10,000	20,000	10,000	10,000	10,000	30,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.3.1. Rekonstrukcija gradske vodovodne mreže	Smanjeni gubici vode u mreži za 5 l/s do 2020.g.	215,000	20,000	10,000	5,000	35,000	60,000	60,000	60,000	180,000	Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.3.2. Izgradnja / rekonstrukcija sistema vodosnabdijevanja po MZ	Na vodovodnu mrežu priključeno 250 novih domaćinstava do 2019. godine	250,000	10,000	5,000	5,000	20,000	130,000	100,000		230,000	Općina Maglaj/ MZ	615 118	Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.3.3. Izrada projektne dokumentacije i povezivanje MZ na GVS (Misurići, Parnica)-sufinansiranje	Na vodovodnu mrežu priključeno 200 novih domaćinstava do 2019. godine	150,000	10,000	20,000	10,000	40,000	50,000	30,000	30,000	110,000	Općina Maglaj/ MZ/ KJD Maglaj	613 952	Odjeljenje za lokalni razvoj
SC3 / OC2	P 3.2.3.4. Zaštita izvorišta vode za piće na području općine (na osnovu elaborata katastra vodnih objekata)	Broj domaćinstava priključen na vodovode u kojima se kvalitet vode redovno kontrolira povećan za 20% do kraja 2020.g.	38,000	3,000	2,000	3,000	8,000	10,000	10,000	10,000	30,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj
SC3 / OC3	P 3.3.1.1. Idejni projekat za rekonstrukciju gradske kanalizacione mreže i izgradnju POV (razdvajanje	Identificiran finansijer/ donator do 2020. godine	25,000	10,000	15,000		25,000	-			-	Općina Maglaj/ KJD Maglaj	613 952	Odjeljenje za lokalni razvoj

	otpadnih sanitarnih voda i oborinskih voda)													
SC3 / OC3	P 3.3.1.2. Izbor lokacije i rezervacija zemljišta budućeg postrojenja za prečišćavanje otpadnih voda (kroz izradu studije)	Riješeni imovinsko odnosi do 2020. godine, kao predušlov za izgradnju POV-a	5,000	5,000			5,000	-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove		Odjeljenje za lokalni razvoj
SC3 / OC3	P 3.3.1.3. Nastavak aktivnosti na izgradnji kanalizacije MZ Misurići	Na kanalizacionu mrežu priključeno 200 novih domaćinstava do 2020. godine	300,000	45,000			45,000	100,000	80,000	75,000	255,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	821 224	Odjeljenje za lokalni razvoj
SC3 / OC3	P 3.3.1.4. Izrada projektne dokumentacije kanizacionih sistema po MZ – sufinansiranje	Započeo projekat P 3.3.1.5.	20,000	-			-	10,000	10,000		20,000	Općina Maglaj/ Služba za urbanizam, geodetske i imovinsko-pravne poslove / MZ	613 952	Odjeljenje za lokalni razvoj
SC3 / OC3	P 3.3.1.5. Izgradnja kanizacione mreže – po MZ-a – sufinansiranje	100 novih domaćinstava priključeno na kanalizacionu mrežu do 2020. godine	8,000	2,000	3,000	3,000	8,000	-			-	Općina Maglaj/ MZ	615 117	Odjeljenje za lokalni razvoj
SC3 / OC3	P 3.3.2.1. Instaliranje stacionarne mjerne stanice za kontrolu kvaliteta zraka	Služba civilne zaštite vrši svakodnevno praćenje parametara zagađenja od 2018. godine	85,000	5,000			5,000	80,000			80,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove		Odjeljenje za lokalni razvoj
SC3 / OC3	P 3.3.2.2. Zaštita i očuvanje platana, drvoreda i obnova šumskog fonda	Izvršena sanacija minimalno 5 platana do 2020. godine	50,000	3,000	2,000		5,000	20,000	15,000	10,000	45,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj

SC3 / OC3	P 3.3.3.1. Edukacija i podizanje svijesti javnosti o energetskej efikasnosti	Do 2020.g. minimalno 300 građana prošli edukaciju o značaju EE	8,000	1,500	1,500	1,000	4,000	2,000	2,000		4,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove		Odjeljenje za lokalni razvoj
SC3 / OC3	P 3.3.3.2. Rekonstrukcija gradske javne rasvjete - Postavljanje LED rasvjete	Kvalitetno osvjetljenje cjelokupnog gradsko područja i centralnih dijelova većih MZ shodno uslovima i kvalitetu propisanim energetskej auditom javne rasvjete	450,000	60,000			60,000	130,000	130,000	130,000	390,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 726	Odjeljenje za lokalni razvoj
SC3 / OC4	P 3.4.1.1. Izrada studije upravljanja otpadom na teritoriji Općine Maglaj	Započeti projekti P 3.4.1.2., P 3.4.1.3. i P 3.4.2.1.	10,000	10,000			10,000	-			-	Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj
SC3 / OC4	P 3.4.1.2. Organizovano prikupljanja otpada na cijeloj teritoriji općine	Prihod za odvoz otpada JKP povećan za 10% do 2020. godine	16,000	2,000	2,000	2,000	6,000	5,000	5,000		10,000	Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj
SC3 / OC4	P 3.4.1.3. Izgradnja pretovarne stanice	Izgrađena pretovarna stanica do 2020. godine	290,000	5,000	15,000		20,000	70,000	200,000		270,000	Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj
SC3 / OC4	P 3.4.1.4. Sanacija sanitarne deponije Nekolj	Zaustavljeno dalje zagađenje tla i zraka od otpada na deponiji Nekolj do 2020. godine	800,000	15,000	65,000		80,000	220,000	500,000		720,000	Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj
SC3 / OC4	P 3.4.1.5. Sanacija divljih deponija na području općine	Na saniranim deponijama nema novih odlaganja otpada od 2019. godine	70,000	10,000	5,000	5,000	20,000	50,000			50,000	Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj
SC3 / OC4	P 3.4.1.6. Podrška selektivnom prikupljanju otpada – zelena ostrva i edukacije	Količine prikupljenih sekundarnih sirovina povećane za 100 % do kraja 2020.	65,000	5,000	5,000	5,000	15,000	15,000	20,000	15,000	50,000	Općina Maglaj/ KJD Maglaj		Odjeljenje za lokalni razvoj

SC3 / OC5	P 3.5.1.1. Opremanje CZ	2020. godine, smanjeno prosječno vrijeme odgovora struktura CZ na zahtjeve za intervencijama u stanju elementarne nepogode i drugih intervencija za 10 % u odnosu na 2016.g	200,000	25,000	25,000		50,000	50,000	50,000	50,000	150,000	Općina Maglaj / Služba civilne zaštite	821 384	Odjeljenje za lokalni razvoj
SC3 / OC5	P 3.5.1.2. Animiranje dobrovoljaca po mjesnim zajednicama za saradnju sa kriznim štabovima CZ, u slučaju elementarnih nepogoda	Uspostavljen integralni sistem djelovanja u kriznim situacijama na području općine Maglaj do 2020 godine	5,000	1,000	4,000		5,000	-			-	Općina Maglaj / Služba civilne zaštite		Odjeljenje za lokalni razvoj
SC3 / OC5	P 3.5.1.3. Logistički centar (lokacija)	Uspostavljen sistem upravljanja logističkim centrom do 2020. godine	100,000	10,000	10,000		20,000	20,000	20,000	40,000	80,000	Općina Maglaj / Služba civilne zaštite		Odjeljenje za lokalni razvoj
SC3 / OC5	P 3.5.1.4. Edukacija pripadnika CZ i javnosti	80% anketiranih građana posjeduje znanje o načinu reagovanja u kriznim situacijama od 2020. godine	12,000	4,000	4,000	4,000	12,000	-			-	Općina Maglaj / Služba civilne zaštite		Odjeljenje za lokalni razvoj
SC3 / OC5	P 3.5.2.1. Aktivnosti na uređenju i izgradnji obaloutvrde lijeve i desne obale rijeke Bosne	Od 2020 godine 100 domaćinstava i privrednih subjekata nije izloženo poplavama	300,000	10,000	10,000		20,000	120,000	120,000	40,000	280,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj
SC3 / OC5	P 3.5.3.1. Izrada projektne dokumentacije sanacije klizišta na području općine	Započet projekat P 3.5.3.2.	100,000	10,000	20,000	20,000	50,000	25,000	25,000		50,000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj
SC3 / OC5	P 3.5.3.2. Sanacija klizišta u kontinuitetu – prioritetne lokacije	Do 2020 godine smanjen broj domaćinstava direktno ugroženih od klizišta za 50.	250,000	15,000	10,000		25,000	80,000	80,000	65,000	225,000	Općina Maglaj / Služba civilne zaštite/ Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 729	Odjeljenje za lokalni razvoj

SC3 / OC5	P 3.5.4.1. Deminiranje prioritetnih povšina kontaminiranih minama	Za 150 domaćinstava osiguran pristup poljoprivrednom zemljištu/ šumskom zemljištu/ izvorištima i korištenje istoga od koje godine?	1,475,000	5,000	10,000	10,000	25,000	450,000	500,000	500,000	1,450,000	Općina Maglaj / Služba civilne zaštite	613 991-13	Odjeljenje za lokalni razvoj
UKUPNO:			13,236,000	1.040.000	1,033,000	807,500	2,880,500	3,263,500	4,857,000	2,235,000	10,355,500			

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

U momentu usvajanja Strategije lokalnog razvoja, poslovi razvoja u općini Maglaj obavljali su se putem Odjeljenja za lokalni razvoj, biznisa i poduzetništva, u okviru Službe za privredu, finansije i razvoj poduzetništva. Prema Pravilniku o unutrašnjoj organizaciji, Odjeljenje je imalo šest izvršilaca, od čega je šef Odjeljenja samo dijelom opisa poslova upućen na poslove upravljanja razvojem, stručni saradnik za planiranje lokalnog razvoja i poduzetništva znatno manje, a ostali neznatno ili nikako.

Nakon analize situacije, u okviru projekta ILDP tokom 2013. godine, predloženo je da se jedinica za upravljanje razvojem (JURA) uspostavi kao posebna, samostalna služba u okviru općinske administracije, sa minimalno 3 izvršioca, koja bi se bavila isključivo razvojnim pitanjima. Preporučene su izmjene i dopune Pravilnika kojim bi se jasno definirale nadležnosti JURA-e, kao glavnog koordinacionog faktora u ostvarenju svih funkcija upravljanja razvojem, i precizirale nadležnosti svih službi u domenu upravljanja razvojem. Međutim, preporučene promjene još uvijek nisu realizovane. U toku srednjoročne evaluacije koja je rađena krajem 2016. godine utvrđeno je da među predstavnicima općinskog rukovodstva postoji razumijevanje o potrebi da se preciznije definišu nadležnosti za poslove upravljanja razvojem i uvedu odgovarajuće organizacione promjene. Općinska uprava Maglaj je svjesna važnosti interne i eksterne koordinacije u pripremi, planiranju, implementaciji, praćenju, ocjeni i ažuriranju Strategije razvoja Općine Maglaj.

Iako Općina Maglaj ima dugogodišnje iskustvo u oblasti strateškog planiranja, dosadašnje iskustvo se pokazalo nedovoljno efikasnim za upravljanje složenim razvojnim procesom, te je neophodno uspostaviti odgovarajuću jedinicu za upravljanje razvojem - JURA, koja će biti jedinstveni sistem za sveukupno upravljanje razvojem, a koja će se u okviru općinske uprave stručno baviti izazovima i poslovima vezanim za Strategiju razvoja Općine. U tom pravcu Općina Maglaj će izvršiti izmjenu sistematizacije i radnih zadataka i uspostaviti operativni kapacitet sa tri izvršioca u okviru samostalnog Odjeljenja za lokalni razvoj, pod direktnom ingerencijom Općinskog načelnika. Odjeljenje za lokalni razvoj će se ekspertno baviti Strategijom razvoja općine kao cjeline, shodno Zakonu o razvojnom planiranju i upravljanju razvojem u Federaciji Bosne i Hercegovine, odnosno upravljanjem procesom razvoja - implementacije, praćenja, vrednovanja i ažuriranja Strategije, iniciranje interne i eksterne koordinaciju svih aktivnosti i svih aktera, te promocije, pripreme, lansiranja projekata, izvođenja, praćenja, izvještavanja te permanentnog praćenja i iznalaženja mogućih izvora finansiranja na svim nivoima. Ključna je uloga menadžmenta općinske administracije u procesima implementacije s obzirom na direktnu odgovornost za implementaciju ukupne Strategije.

Odjeljenje za upravljanje razvojem mora obezbijediti:

- Svakodnevnu internu i eksternu koordinaciju aktivnosti u procesima strateškog planiranja (koordinacija ORT-a/Partnerske grupe) implementacije, praćenja i vrednovanja rezultata implementacije Strategije te analize rezultata i predlaganja ažuriranja;
- Svakodnevnu komunikaciju i saradnju sa načelnikom Općine po svim pitanjima iz nadležnosti upravljanja lokalnim razvojem, kao i svim službama unutar Općine;
- Organizovanje i učešće u izradi Plana komunikacije i Plana promocije Strategije te u realizaciji svih planiranih aktivnosti u vezi s tim;
- Podizanje nivoa vještina i znanja izvršilaca za implementaciju Strategije - predlaganje internih i eksternih obuka za procese i funkcije upravljanja razvojem;
- Iniciranje i koordinaciju izrade godišnjeg plana implementacije Strategije, ugradnje prioriteta iz godišnjeg Plana implementacije u godišnje planove rada službi, dostavljanje potrebnih podataka o planovima, radi planiranja sredstava u budžetu;
- Iniciranje i razradu akcionih planova za realizaciju službama dodijeljenih projekata;

- Praćenje realizacije ugovora za projekte iz Strategije u okviru JLS, (u tehničkom i finansijskom smislu, na bazi ličnog uvida i na bazi podataka iz resornih službi);
- Eksternu komunikaciju i saradnju sa privrednicima, NVO i poslovnim udruženjima, drugim općinama u BiH, višim niovima vlasti, međunarodnom zajednicom, bankama i drugim institucijama, u cilju obezbjeđenja kvalitetnog nastupa na tržištu i realizacije Strategije;
- Uspostavu i održavanje informacionog sistema sa statističkim i drugim podacima od značaja za lokalni razvoj (profil Općine), kao i baze podataka o realizaciji svakog projekta pojedinačno (u saradnji sa resornim službama nadležnim za razradu i implementaciju svakog projekta) i Strategije kao cjeline;
- Raspoloživost svih podataka, u svakom trenutku, u vezi sa bilo kojim pitanjem u oblasti upravljanja razvojem i mogućnost izrade analiza, izvještaja i svih potrebnih podataka, za načelnika, općinsko vijeće i druge nadležne organe.

Za aktivnosti eksterne koordinacije i komunikacije, izradiće se Plan komunikacije i promocije Strategije, u saradnji sa službenikom za informisanje. Pri izradi ovog Plana koristiće se iskustva i rješenja iz revizije Strategije razvoja, stečena kroz prikupljanje ocjena, mišljenja i prijedloga od strane zainteresovanih aktera.

Važnu ulogu u implementaciji, praćenju i vrednovanju strategije imaće Partnerstvo za razvoj općine Maglaj, uspostavljeno 28.02.2017. godine. Partnerstvo je bilo uključeno u proces izrade Strategije, omogućujući doprinos zainteresovanih lokalnih aktera kroz dva organizovana sastanka: na prvom sastanku razmatran je nacrt strateške platforme, a na drugom sastanku (21.11.2017.) razmatran je nacrt kompletne Strategije razvoja.

Partnerstvo čine, pored predstavnika Općinskog vijeća i izvršne vlasti, predstavnici javnih ustanova, poslovnog sektora, mjesnih zajednica i nevladinih organizacija. Predviđeno je da se Partnerstvo u fazi implementacije Strategije sastaje najmanje dva puta godišnje, kako bi razmatrali godišnje izvještaje o implementaciji i učestvovali u ažuriranju trogodišnjeg plana je. Za pružanje operativne podrške radu Partnerstva biće zadužena jedinica za upravljanje razvojem.

Finalno vrednovanje implementacije Strategije razvoja izvršiće se na kraju perioda implementacije (2020. godine), kada će se izvršiti provjera validnosti strateških ciljeva i ostalih elemenata Strategije. Finalno vrednovanje će poslužiti kao podloga za novi ciklus strateškog planiranja.

Pregled osnovnih aktivnosti i odgovornosti za implementaciju strategije

Osnovne uloge i odgovornosti za implementaciju , praćenje, vrednovanje i izvještavanje	
Aktivnosti	Nadležnost
Priprema/ažuriranje Kalendara aktivnosti Jedinice za upravljanje razvojnim aktivnostima	Inicijator i vlasnik procesa: Koordinator Razvojnog tima do uspostave Odjeljenja za lokalni razvoj pod direktnom ingerencijom ON Nosioci i učesnici procesa: Ostali službenici Odjeljenja/RT-a
Definisanje prioriteta na osnovu strateško-programskih dokumenata za naredni 1+2 planski ciklus	Inicijator i vlasnik procesa: Koordinator Razvojnog tima RT-a do uspostave Odjeljenja za lokalni razvoj, u saradnji sa ON Nosioci i učesnici u procesu: Rukovodioci nadležnih službi JLS; Kolegij načelnika JLS; Ostali službenici Odjeljenja /RT
Priprema trogodišnjih/godišnjih planova rada službi, uključujući projekte iz strategije razvoja i vezane redovne aktivnosti	Inicijator i vlasnik procesa: Rukovodioci nadležnih službi JLS Nosioci i učesnici u procesu: Koordinator Razvojnog tima do uspostave Odjeljenja za lokalni razvoj
Izrada Trogodišnjeg/Godišnjeg plana rada JLS	Inicijator i vlasnik procesa: Koordinator Razvojnog tima do uspostave Odjeljenja za lokalni razvoj u saradnji sa ON Nosioci i učesnici u procesu: Kolegij načelnika JLS

Uključivanje strateških projekata i aktivnosti u plan Budžeta (za narednu godinu)	Inicijator i vlasnik procesa: Rukovodilac Službe za privredu, finansije i razvoj poduzetništva Nosioci i učesnici procesa: Koordinator RT-a; Kolegij načelnika JLS
Usklađivanje trogodišnjih/godišnjih planova rada službi/odjeljenja i Trogodišnjeg/Godišnjeg plana rada JLS sa usvojenim Budžetom (za narednu godinu)	Inicijator i vlasnik procesa: Koordinator Razvojnog tima do uspostave Odjeljenja za lokalni razvoj Nosioci i učesnici procesa: Rukovodioci nadležnih službi; Kolegij načelnika JLS
Usvajanje Godišnjeg plana rada JLS (za narednu godinu)	Inicijator i vlasnik procesa: Načelnik JLS Nosioci i učesnici u procesu: Općinsko vijeće
Razrada projekata iz Godišnjeg plana rada JLS	Inicijator i vlasnik procesa: Koordinator Razvojnog tima do uspostave Odjeljenja za lokalni razvoj Nosioci i učesnici procesa: Ostali službenici Odjeljenja /RT; nadležne službe
Praćenje i privlačenje eksternih izvora finansiranja projekata	Inicijator i vlasnik procesa: Koordinator Razvojnog tima do uspostave Odjeljenja za lokalni razvoj Nosioci i učesnici procesa: Nadležne službe; Ostali službenici Odjeljenja /RT
Praćenje provođenja Godišnjeg plana rada JLS i ostvarenja strateških i sektorskih ciljeva	Inicijator i vlasnik procesa: Koordinator Razvojnog tima do uspostave Odjeljenja za lokalni razvoj Nosioci i učesnici procesa: Ostali službenici Odjeljenja /RT; Šefovi službi
Izrada godišnjih izvještaja o radu službi/odjeljenja	Inicijator i vlasnik procesa: Rukovodioci službi Nosioci i učesnici procesa: Kolegij načelnika JLS; Koordinator Razvojnog tima do uspostave Odjeljenja za lokalni razvoj; Ostali službenici Odjeljenja /RT
Uključivanje Partnerske grupe u praćenje provođenja strategije lokalnog razvoja	Inicijator i vlasnik procesa: Koordinator Razvojnog tima RT do uspostave Odjeljenja za lokalni razvoj Nosioci i učesnici u procesu: Ostali službenici Odjeljenja /RT; Partnerska grupa
Priprema i razmatranje Izvještaja o razvoju (za prethodnu godinu)	Inicijator i vlasnik procesa: Koordinator Razvojnog tima do uspostave Odjeljenja za lokalni razvoj Nosioci i učesnici u procesu: Ostali službenici Odjeljenja /RT; Rukovodioci službi
Priprema i razmatranje Godišnjeg izvještaja o radu JLS (za prethodnu godinu)	Inicijator i vlasnik procesa: Koordinator Razvojnog tima do uspostave Odjeljenja za lokalni razvoj zajedno sa ON i rukovodiocima službi Nosioci i učesnici procesa: Rukovodioci službi; Kolegij načelnika JLS
Usvajanje i objavljivanje Izvještaja o razvoju (za prethodnu godinu)	Inicijator i vlasnik procesa: Načelnik JLS Nosioci i učesnici procesa: Općinsko vijeće
Usvajanje i objavljivanje Godišnjeg izvještaja o radu JLS (za prethodnu godinu)	Inicijator i vlasnik procesa: Načelnik JLS Nosioci i učesnici procesa: Općinsko vijeće
Ostale važne aktivnosti: <ul style="list-style-type: none"> ▪ Redovno ažuriranje web stranice JLS u domenu informacija koje se odnose na razvojne aktivnosti ▪ Redovni kontakti sa višim nivoima vlasti ▪ Uspostavljanje i unaprijeđenje međuopćinske/međuopštinske saradnje ▪ Pokretanje procesa finalne evaluacije strategije razvoja 	Inicijator i vlasnik procesa: Koordinator Razvojnog tima do uspostave Odjeljenja za lokalni razvoj Nosioci i učesnici: Ostali službenici Odjeljenja /RT

Predviđene aktivnosti se odnose na godišnji ciklus planiranja, praćenja, vrednovanja i izvještavanja i za svaki naredni ciklus se ponavljaju. Aktivnosti su u skladu sa Zakonom o razvojnom planiranju i upravljanju razvojem u FBiH koji je stupio na snagu u mjesecu maju 2017. godine. Rokovi za izvršenje predviđenih aktivnosti se preuzimaju iz provedbenih uredbi Zakona o razvojnom planiranju i upravljanju razvojem u FBiH i Zakona o budžetima Federacije Bosne i Hercegovine, kao i internog regulatornog okvira JLS. Partnerska grupa se uključuje minimalno jednom godišnje u praćenje provođenja strategije lokalnog razvoja.

(**) JURA je jedinica za upravljanje razvojem, koju će u Općini Maglaj predstavljati Odjeljenje za upravljanje razvojem. Do osnivanja ovog Odjeljenja, ulogu JURA-e preuzima Razvojni tim (RT).

VII. Prilozi

Prilog 1: Integrirani pregled revidirane strategije (2018.-2020.)

Veza sa strateškim i sektorskim ciljem i programom	Projekat /mjera	Ukupni očekivani ishod projekta/mjere			
			Budžet	Eksterni izvori	Ukupno
1.Strateški cilj	Osigurati privredni rast i povećanje zaposlenosti				
1.1. Sektorski cilj	Unaprijediti poslovanje malih i srednjih poduzeća do kraja 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Vrijednost izvoza malih i srednjih preduzeća u 2020. godini povećana za 10 % u odnosu na stanje u 2016. godini Iznos stranih ulaganja na području općine u 2020. godini veći za 40 % u odnosu na 2016. godini Povećanje broja novoosnovanih malih i srednjih preduzeća za 5%, do kraja 2020. u odnosu na 2016. godinu 	Indikatori sektorskog cilja	<ul style="list-style-type: none"> Vrijednost izvoza malih i srednjih preduzeća Iznos stranih ulaganja na području općine Broj novoosnovanih malih i srednjih preduzeća
INTENZIVIRANJE VEZA SA DIJASPOROM					
1.1.1.Program	P 1.1.1.1. Registar dijaspore	Od 2018. godine ostvarena komunikacija sa svim registriranim poduzetnicima iz dijaspore i uspostavljen sistem slanje informacija o mogućnostima za ulaganja	4,000	4,000	8,000
	P 1.1.1.2. Susreti između općinskog rukovodstva i predstavnika dijaspore	Dogovorene najmanje 2 inicijative dijaspore godišnje, usmjerene na intenziviranje poduzetničkih i drugih aktivnosti	5,000	5,000	10,000

PODRŠKA PODUZETNICIMA					
1.1.2. Program	P 1.1.2.1. Projekat Podrška i jačanje pozicije udruženja poduzetnika	Povećan broj članova udruženja – korisnika usluga udruženja za 50 % do kraja 2020. u odnosu na 2016. g.; Povećanje fizičkog obima proizvodnje članova udruženja za 20 % do 2020. u odnosu na 2016.g.	25,000	-	25,000
	P 1.1.2.2. Projekat Poticaji za razvoj poduzetničkih djelatnosti	Povećanje broja upita potencijalnih investitora za ulaganje u Općinu Maglaj za minimalno 30 % do 2020 u odnosu na 2016. Povećanje vrijednosti investicija kroz investicijske kredite za 50% do 2020. godine	150,000	-	150,000
	P 1.1.2.3. Projekat „Business game“ promocija poduzetništva i samozapošljavanje mladih poduzetnika	Registrovano najmanje 15 obrta ili d.o.o., na osnovu poslovnih ideja identifikovanih u projektu, do 2020. godine	50,000	-	50,000
	P 1.1.2.4 Projekat izvođenja praktične nastave za srednjoškolske učenike u privrednim subjektima	Zaposleno 80 polaznika praktične obuke u malim i srednjim preduzećima do 2020.g.	5,000	45,000	50,000
	P 1.1.2.5 Projekat Podrška programima prekvalifikacije nezaposlenih osoba	Zaposleno 50 prekvalifikovanih polaznika u malim i srednjim preduzećima do 2020.g.	15,000	135,000	150,000
1.2. Sektorski cilj	Poboljšati poslovnu infrastrukturu u industrijskim zonama do kraja 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> • Broj zaposlenih u industrijskim zonama i biznis inkubatoru povećan za 10% svake godine u periodu 2017.-2020. • Iznos stranih ulaganja na području općine u 2020. godini veći za 40 % u odnosu na 2016. godini 	Indikatori sektorskog cilja	<ul style="list-style-type: none"> • Broj zaposlenih u industrijskim zonama i biznis inkubatoru • Iznos stranih ulaganja na području općine
POSLOVNE ZONE					
PROGRAM 1.2.1	P 1.2.1.1. Uspostava IT / media-marketing biznis inkubatora	U biznis inkubatoru posluje minimalno 5 registriranih subjekata do kraja 2020.g.	5,000	135,000	140,000

	P 1.2.1.2. Aktivnosti na izgradnji industrijsko poslovnih zona	Osnovano 5 novih kompanija u sklopu poslovnih zona Misurići i Liješnica do kraja 2020. godine	150,000	450,000	600,000
1.3. Sektorski cilj	Povećati obim poljoprivredne proizvodnje i unaprijediti finalizaciju proizvoda zdrave hrane do kraja 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Godišnje povećanje broja registrovanih poljoprivrednih gazdinstava za 5% u odnosu na prethodnu godinu počevši od 2017.g; Godišnje povećanje prihoda registrovanih poljoprivrednih gazdinstava za 10% svake godine u odnosu na prethodnu godinu počevši od 2017.g; 	Indikatori sektorskog cilja	<ul style="list-style-type: none"> Broj registrovanih poljoprivrednih gazdinstava; Prihodi registrovanih poljoprivrednih gazdinstava;
POTICAJI POLJOPRIVREDNIM PROIZVOĐAČIMA					
PROGRAM 1.3.1	P 1.3.1.1. Poticaji poljoprivredne proizvodnje	Povećanje poljoprivredne proizvodnje (svih kultura) za 20% do kraja 2020. godine u odnosu na 2016.g.	500,000	500,000	1,000,000
	P 1.3.1.2 Izgradnja stajskih objekata/farmi	Povećan broj grla stoke u općiniza 10 % do kraja 2020.g.	-	100,000	100,000
	P 1.3.1.3 Izgradnja minipreradaivačkih i skladišnih kapaciteta za preradu voća i povrća (hladnjače)	Hladnjača godišnje skladišti 200 t proizvoda počevši od 2019. godine	-	350,000	350,000
	P 1.3.1.4. Podrška organizovanju i radu zadruga u poljoprivrednoj proizvodnji – jačanje komercijalne funkcije	Povećan broj ukupan članova udruženja / zadruga – korisnika usluga za 30 % do 2020. u odnosu na 2016. godinu	16,000	-	16,000
2.Strateški cilj	Unaprijediti kvalitet života, rada i odmora za građane Maglaja				
2.1. Sektorski cilj	Unaprijediti obrazovne, kulturne i sportske sadržaje i kapacitete institucija do kraja 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Povećan broj djece obuhvaćene predškolskim obrazovanjem za 20 % u 2020. u odnosu na 2016. godinu; Povećan stepen uključenosti djece sa poteškoćama u razvoju u redovan obrazovni proces za 5 	Indikatori sektorskog cilja	<ul style="list-style-type: none"> Broj djece obuhvaćene predškolskim obrazovanjem; Broj djece sa poteškoćama u razvoju uključene u redovan obrazovni

			<ul style="list-style-type: none"> % do 2020 u odnosu na 2016. godinu; Povećan stepen uključenosti građana, u kulturne manifestacije za 20 %, 2020.g. u odnosu na 2016. godinu; Povećan stepen uključenosti građana u sportske aktivnosti za 20 %, 2020.g. u odnosu na 2016.godinu; Povećan iznos finansijskih sredstava za razvojne projekte mladih i projekte u mjesnim zajednicama, u skladu sa prioritetima identificiranim kroz strukture mjesnih zajednica, za 20% u periodu 2017-2020 		<ul style="list-style-type: none"> proces Broj posjetilaca kulturnih manifestacija Broj građana uključenih u sportske aktivnosti Iznos finansijskih sredstava za razvojne projekte mladih i projekte u mjesnim zajednicama
OBRAZOVANJE					
2.1.1.Program	P 2.1.1.1.Izgradnja sportske sale MSŠ i Gimnazije-prva faza	Identificiran Partner/ Donator do 2020.g.	15,000	-	15,000
	P 2.1.1.2. Izgradnja školske fiskulturne sale – Moševac	Do 2020.g. nastava tjelesnog odgoja održava se u skladu sa pedagoškim standardima za sve učenike PŠ Moševac	5,000	-	5,000
	P 2.1.1.3. Praktična primjena programa inkluzivne nastave (projekat podržava OSCE/ Komisija za soc zaštitu i inkluziju)	Do 2019.g. sve škole na području općine provode program inkluzivne nastave prema najvišim standardima	5,000	-	5,000
KULTURA					
2.1.2.Program	P 2.1.2.1. Prostorno proširenje Doma kulture i biblioteke – prva faza	Identificiran Donator do 2020.g.	10,000	-	10,000
	P 2.1.2.2. Obezbeđenje uslova za rad i obavljanje bibliotekarske djelatnosti po MZ	Povećan broj čitalaca – korisnika usluga Biblioteke za 15 %, 2020.g. u odnosu na 2016.g.	4,500	4,500	9,000
	P 2.1.2.3. Smotre folklor (Kolo na Bosanskom ćilimu i dr.)	Broj posjetilaca općine Maglaj povećan za 800 godišnje tokom trajanja manifestacije počevši od 2018 godine	12,000	-	12,000

	P 2.1.2.4. Tradicionalni festival Studentsko ljeto	Broj posjetilaca općine Maglaj povećan za 300 godišnje tokom trajanja manifestacije počevši od 2018. godine	80,000	-	80,000
	P 2.1.2.5. Manifestacija Dani Edhema Mulabdića	Broj posjetilaca manifestacije povećan za 20% do 2020.g u odnosu na 2016.godinu	12,000	-	12,000
	P 2.1.2.6. Manifestacija Gastro ponuda Maglaj	Povećan broj posjetilaca manifestacije za 50%. do 2020. u odnosu na 2016.g	6,000	-	6,000
	P 2.1.2.7. Projekat održavanja kulturno-sportskih manifestacija po mjesnim zajednicama	Povećan broj za 20% posjetilaca kulturno-sportskih manifestacija u mjesnim zajednicama 2020.g. u odnosu na 2017.g	15,000	-	15,000
	P 2.1.2.8 Manifestacija "IT challenge" – državno takmičenje učenika u IT i drugi sadržaji	Povećan broj mladih osoba uključenih u manifestaciju za 20 % do 2020. u odnosu na 2016.	15,000	-	15,000
SPORT					
2.1.3.Program	P 2.1.3.1. Tradicionalni, malonogometni zimski turnir	Povećan broj posjetilaca turnira za 30%. 2020. u odnosu na 2016.g.	6,000	-	6,000
	P 2.1.3.2. Opremanje gradske sportske dvorane	Povećan broj korisnika sportske dvorane za 500 godišnje, 2020. godine u odnosu na 2016.g.	10,000	70,000	80,000
	P 2.1.3.3. Izgradnja gradskog bazena (prva faza - identificiranje lokacije i izrada prostorno planske dokumentacije)	Identificiran Partner / Investitor gradskog bazena do 2020. godine	25,000	-	25,000
	P 2.1.3.4. Proširenje sadržaja i obuhvata sportsko rekreacionog kompleksa Ošve-prva faza	Identificiran Investitor SRC Ošve do 2020. godine	25,000	-	25,000
	P 2.1.3.5. Izgradnja multifunkcionalnog poligona- OŠ Maglaj - otvorene pozornice (sportskih terena i tenis igrališta) - priprema projektne tehničke dokumentacije (I faza)	Identificiran Partner/ Investitor do 2020. godine	30,000	270,000	300,000
	P 2.1.3.6. Izgradnja i rekonstrukcija sportskih igrališta po MZ i naseljenim	400 mladih i djece koristi izgrađene objekte tokom godine	20,000	100,000	120,000

	mjestima (Bijela Ploča, Jablanica, Kosova)	za bavljenje sportom i rekreacijom od 2018. godine			
	P 2.1.3.7. Rekonstrukcija nogometnog stadiona Kosova sa pratećim sadržajima – fazna izgradnja	300 građana, mladih i djece koristi stadion u rekreativne svrhe na godišnjem nivou od 2018. godine	15,000	135,000	150,000
	P 2.1.3.8. Izgradnja objekta svlačionica na gradskom stadionu/ rekonstrukcija stadiona u skladu sa modernim standardima (fazna izgradnja)	Identificiran Partner/Donator do 2020.g.Us	20,000	180,000	200,000
	P 2.1.3.9. Završetak radova na objektu Sportska dvorana Novi Šeher	Povećan broj sportskih događaja za 20% do 2020. u odnosu na 2016. u MZ N.Šeher	25,000	225,000	250,000
	KULTURNO-HISTORIJSKA BAŠTINA				
2.1.4.Program	P 2.1.4.1. Rekonstrukcija spomen kuće književnika Edhema Mulabdića	Identificiran Donator do 2020.g.	10,000	90,000	100,000
	P 2.1.4.2. Opremanje, uspostava muzejske postavke i organizacija rada (upravljanje) kulturno-historijskog objekta Delibegov han i Uzeir-begov konak i Tvrdava	Povećan broj posjetilaca objekta za 400 godišnje, do 2020. godine u odnosu na 2017.g.	15,000	15,000	30,000
	P 2.1.4.3. Kontinuirane aktivnosti na zaštiti i održavanju Tvrdave	Povećan broj posjetilaca tvrđave za 1000 godišnje do 2020. godine	15,000	135,000	150,000
2.2. Sektorski cilj	Poboljšati kvalitet usluga u oblasti zdravstva i socijalne zaštite do kraja 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Minimalno 70% pacijenata zadovoljno kvalitetom usluga zdravstvenih ustanova do 2020.g. Broj adekvatno zbrinutih starih i iznemoglih lica povećan za 100 do 2020. godine u odnosu na 2017. godinu Članstvo u nevladinim organizacijama koje okupljaju socijalno isključene grupe povećano za 30% do 2020.g u odnosu na 2016. godinu 	Indikatori sektorskog cilja	<ul style="list-style-type: none"> Broj pacijenata zadovoljnih kvalitetom usluga zdravstvenih ustanova; Broj adekvatno zbrinutih starih i iznemoglih lica Broj članova u nevladinim organizacijama koje okupljaju socijalno isključene grupe
	ZDRAVSTVENA I SOCIJALNA ZAŠTITA				
2.2.1.Program	P 2.2.1.1. Povećanje kvantiteta i kvaliteta primarne zdravstvene zaštite	Ispunjeni uslovi propisani Zakonom o zdravstvenoj zaštiti za	-	250,000	250,000

		zdravstvene djelatnosti koje se vrše u područnim ambulantama do 2020. g.			
	P 2.2.1.2 Opremanje prostora za dnevni boravak i aktivnosti starih i iznemoglih lica	Razvijene usluge dnevnog boravka za osobe treće životne dobi do 2019. godine	6,000	45,000	51,000
	P 2.2.1.3. Izgradnja doma za stara i iznemogla lica	Razvijene usluge Doma za stara i iznemogla lica do 2020. godine	-	350,000	350,000
	P 2.2.1.4. Podrška projektima socijalne uključenosti i socijalno poduzetništvo	Realizovana najmanje 2 projekta socijalne uključenosti u općini godišnje počevši od 2019. godine Najmanje 50 korisnika godišnje koristi benefite projekata počevši od 2019. godine	10,000	-	10,000
4.Strateški cilj	Unaprijediti efikasnost administracije u službi građana, mladih i osjetljivih kategorija				
4.1. Sektorski cilj	Ojačati kapacitete lokalne administracije, sa fokusom na upravljanje razvojem i komunikaciju sa građanima do kraja 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Povećan broj novih usluga općinske administracije za 3 do 2020. godine; Povećano učešće građana u procesu strateškog planiranja i odlučivanja za 30% do 2020. godine u odnosu na 2016. godinu; Povećan nivo finansijskih sredstava za razvojne projekte u mjesnim zajednicama, u skladu sa prioritetima identificiranim kroz strukture mjesnih zajednica, za 10% u periodu 2017-2020. u odnosu na period 2010-2015.g. 	Indikatori sektorskog cilja	<ul style="list-style-type: none"> Broj novih, uvedenih administrativnih usluga Broj građana prisutnih na javnim raspravama i uključenih u razvojna partnerstva Iznos finansijskih sredstava za razvojne projekte u mjesnim zajednicama
4.1.1.Program	UPRAVLJANJE LOKALNIM RAZVOJEM				
P 4.1.1.1. Izrada strateških planova i dr. razvojnih dokumenata općine Maglaj	Uspostavljene strukture i sistem za implementaciju usvojenih strateških i drugih razvojnih planova Općine do kraja 2018.g.;		15,000	-	15,000

		Prioriteti iz usvojenih planova redovno godišnje inkorporirani u Plan implementacije Strategije (1+2) počevši od 2018. godine			
	P 4.1.1.2. Uspostava jedinice za upravljanje razvojem	Stepen implementacije Strategije povećan za 10% u periodu 2017.-2020. u odnosu na period 2012.-2016.	10,000	-	10,000
	P 4.1.1.3. Reorganizacija mjesnih zajednica s ciljem efikasnijeg pružanja usluga stanovništvu MZ	Izrađeni godišnji planovi prioriteta projekata na području MZ (sa programom i kriterijima raspodjele sredstava prema mjesnim zajednicama) do kraja 2020. g.	120,000	-	120,000
	P 4.1.1.4. Podrška projektima za mlade koji doprinose lokalnom razvoju u skladu sa LOD metodologijom (realizacija Plana za mlade)	Minimalno 50 volontera angažovano kroz podržane projekte za mlade na godišnjem nivou, od 2018. godine	30,000	-	30,000
4.2. Sektorski cilj	Unaprjediti postojeće i uvesti nove usluge općinske administracije do kraja 2020. godine	Očekivani sektorski ishodi	Povećano zadovoljstvo privrednika i dijaspora administrativnim uslugama za 20 % u 2020. u odnosu na 2017 g.	Indikatori sektorskog cilja	Nivo zadovoljstva privrednika i dijaspora administrativnim uslugama (mjereno anketom)
	UVOĐENJE NOVIH USLUGA				
4.2.1. Program	P 4.2.1.1.. Uvođenje e-uprave	Skraćeno vrijeme pružanja usluga općinske administracije za 30% do kraja 2020. godine	8,000	-	8,000
	P 4.2.1.2. Šalter za dijasporu (usluge u šalter Sali)	Skraćeno vrijeme pružanja usluga za predstavnike dijaspora za 50% do 2020. godine u odnosu na 2017 godinu	3,000	3,000	6,000
	P 4.2.1.3. Info šalter za pružanje informacija za poduzetništvo	Skraćeno vrijeme za registraciju biznisa za 10%, 2020. u odnosu na 2018. Godinu	5,000	-	5,000
	Unaprijediti zaštitu okoliša i sistem prevencije rizika od elementarnih nepogoda				

3.Strateški cilj					
3.1. Sektorski cilj	Unaprijediti upravljanje prostorom do kraja 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Smanjen broj nelegalno izgrađenih objekata za 10 % do kraja 2020. u odnosu na 2017.g. Povećan broj razvojnih projekata koji se realizuju u skladu sa Prostornim planom za 10% do kraja 2020. godine u odnosu na 2016. godinu 	Indikatori sektorskog cilja	<ul style="list-style-type: none"> Broj nelegalno izgrađenih objekata Broj realizovanih - izgrađenih razvojnih projekata
3.1.1.Program	PROSTORNO-PLANSKA DOKUMENTACIJA				
	P 3.1.1.1. Izrada prostornog plana općine Maglaj	Usvojen prostorni plan općine Maglaj do 2018. godine	15,000	60,000	75,000
	P3.1.1.2. Izrada urbanističkih/ regulacionih planova Općine Maglaj i MZ-a prema prioritetima	Povećan broj izdavanja odobrenja za građenje privatnim i poslovnim subjektima na teritoriji općine za 10% do 2020. u odnosu na 2016.	15,000	30,000	45,000
	P 3.1.1.3. Izrada projektne dokumentacije za most preko rijeke Bosne prema naselju Bijela Ploča	Identificiran investitor / donator do 2020. godine	50,000	-	50,000
3.2. Sektorski cilj	Poboljšati komunalnu infrastrukturu do kraja 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Povećano zadovoljstvo građana općine Maglaj kvalitetom javnih komunalnih usluga za 20 % do 2020. u odnosu na 2017. godinu Poboljšani ekonomski parametri funkcionisanja KJD Maglaj za 10% do 2020. u odnosu na 2016. godinu 	Indikatori sektorskog cilja	<ul style="list-style-type: none"> Stepen zadovoljstva građana općine Maglaj kvalitetom javnih komunalnih usluga Prihodi KJD Maglaj
3.2.1.Program	PROSTORNO-PLANSKA DOKUMENTACIJA				
	P 3.2.1.1. Toplifikacija grada Maglaja – izrada studije izvodljivosti daljinskog grijanja stambenih i poslovnih objekata u gradskoj jezgri	Izrađena studija centralnog grijanja Maglaja – novi koncept; Obezbijedene potrebne dozvole i saglasnosti; Projekat apliciran prema višim nivoima vlasti i donatorima	20,000	-	20,000
	P 3.2.1.2. Izgradnja gradskog groblja / mezarja	Izrađen glavni projekat Izgrađeno gradsko groblje	50,000	150,000	200,000
	P 3.2.1.3. Materijalno, tehničko i	Trajno riješena lokacija	50,000	250,000	300,000

	kadrovsko osposobljavanje KJD Maglaj	postrojenja/garaža KJD; Modernizacija i dodatno opremanje MTS-a – prema prioritetima; Edukacija i unaprjeđenje organizacije rada			
	SAOBRAČAJNA INFRASTRUKTURA I JAVNE POVRŠINE				
3.2.2. Program	P 3.2.2.1. III faza rekonstrukcije ulice Sreberničkih žrtava rata - do izlaza na M-17 sa pješačkom i biciklističkom stazom	Najmanje 3000 građana (vozača, pješaka i biciklista) svakodnevno koristi saobraćajnicu od 2020. godine	15,000	950,000	965,000
	P 3.2.2.2. Izgradnja gradskih parkova, fontana i dr. u skladu sa novim Prostornim planom	Najmanje 300 građana svakodnevno boravi u parkovima i dječijim igralištima od 2019. godine	10,000	60,000	70,000
	P 3.2.2.3. Završetak izgradnje saobraćajnice od objekta "Wisa" do "T" objekata	Najmanje 3000 građana (vozača, pješaka i biciklista) svakodnevno koristi saobraćajnicu od 2020. godine	30,000	150,000	180,000
	P 3.2.2.4. Održavanje i upravljanje postojećim parking prostorima i izgradnja novih parkinga	Najmanje 800 građana (vozača) svakodnevno koristi parkinge od 2019. godine; Prihod od parkirališta ostvaruje se u visini od najmanje 50.000 KM godišnje od 2019. godine	50,000	-	50,000
	P 3.2.2.5. Uređenje trga Alije Izetbegovića	Identificiran investitor/donator do 2020. godine	50,000	200,000	250,000
	P 3.2.2.6. Izgradnja ulične rasvjete po MZ – sufinansiranje	Najmanje 3000 građana (vozača, pješaka i biciklista) svakodnevno koristi osvijetljene saobraćajnice od 2020. godine	40,000	-	40,000
	P 3.2.2.7. Rekonstrukcija i asfaltiranje lokalnih puteva – po MZ u skladu sa godišnjim programima održavanja i sanacije lokalnih i nekategorisanih puteva	Najmanje 10.000 građana (vozača, pješaka i biciklista) svakodnevno koristi lokalne puteve od 2020. godine	300,000	100,000	400,000
	P 3.2.2.8. Aktivnosti na projektu "DRUM" (zajednički projekat Općina Maglaj, Tešanj i Doboj jug)	Najmanje 2.000 građana (vozača, pješaka i biciklista) svakodnevno koristi put od 2020. godine	5,000	-	5,000

	P 3.2.2.9. Izgradnja obilaznice Novi Šeher	Potpisan ugovor sa investitorom do 2020. godine	5,000	-	5,000
	P 3.2.2.10. Rješavanje prijelaza preko M17 u MZ Liješnica	Najmanje 600 građana svakodnevno koristi prijelaz počevši od 2020. godine	10,000	100,000	110,000
	P 3.2.2.11. Sanacija mostova	Izgrađena/rekonstruisana 3 mosta (Jablanica) do 2019. godine	20,000	30,000	50,000
	VODOSNABDIJEVANJE				
3.2.3. Program	P 3.2.3.1. Rekonstrukcija gradske vodovodne mreže	Smanjeni gubici vode u mreži za 5 l/s do 2020.g.	35,000	180,000	215,000
	P 3.2.3.2. Izgradnja / rekonstrukcija sistema vodosnabdijevanja po MZ	Na vodovodnu mrežu priključeno 250 novih domaćinstava do 2019. godine	20,000	230,000	250,000
	P 3.2.3.3. Izrada projektne dokumentacije i povezivanje MZ na GVS (Misurići, Parnica)-sufinansiranje	Na vodovodnu mrežu priključeno 200 novih domaćinstava do 2019. godine	40,000	110,000	150,000
	P 3.2.3.4. Zaštita izvorišta vode za piće na području općine (na osnovu elaborata katastra vodnih objekata)	Broj domaćinstava priključen na vodovode u kojima se kvalitet vode redovno kontrolira povećan za 20% do kraja 2020.g.	8,000	30,000	38,000
3.3. Sektorski cilj	Smanjiti zagađenje voda, zraka i zemljišta do kraja 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Povećane količine adekvatno zbrinutih otpadnih voda iz domaćinstava za 20% do kraja 2020.g. Parametri zagađenja zraka (SO₂, NO_x, PM₁₀) pokazuju poboljšanje od 20% u prosječnim vrijednostima do kraja 2020. u odnosu na 2016. g. Ostvarene uštede u potrošnji električne energije za javnu rasvjetu od 50% do kraja 2020. g. 	Indikatori sektorskog cilja	<ul style="list-style-type: none"> Količine adekvatno zbrinutih otpadnih voda iz domaćinstava; Parametri zagađenja zraka (SO₂, NO_x, PM₁₀) Potrošnja električne energije za javnu rasvjetu
3.3.1. Program	ZAŠTITA VODA I TLA				
	P 3.3.1.1. Idejni projekat za rekonstrukciju	Identificiran finansijer/ donator	25,000	-	25,000

	gradske kanalizacione mreže i izgradnju POV (razdvajanje otpadnih sanitarnih voda i oborinskih voda)	do 2020. godine			
	P 3.3.1.2. Izbor lokacije i rezervacija zemljišta budućeg postrojenja za prečišćavanje otpadnih voda (kroz izradu studije)	Riješeni imovinsko odnosi do 2020. godine, kao preduslov za izgradnju POV-a	5,000	-	5,000
	P 3.3.1.3. Nastavak aktivnosti na izgradnji kanalizacije MZ Misurići	Na kanalizacionu mrežu priključeno 200 novih domaćinstava do 2020. godine	45,000	255,000	300,000
	P 3.3.1.4. Izrada projektne dokumentacije kanalizacionih sistema po MZ – sufinansiranje	Započeo projekat P 3.3.1.5.	-	20,000	20,000
	P 3.3.1.5. Izgradnja kanlizacione mreže – po MZ-a – sufinansiranje	100 novih domaćinstava priključeno na kanalizacionu mrežu do 2020. godine	8,000	-	8,000
	ZAŠTITA ZRAKA				
3.3.2. Program	P 3.3.2.1. Instaliranje stacionarne mjerne stanice za kontrolu kvaliteta zraka	Služba civilne zaštite vrši svakodnevno praćenje parametara zagađenja od 2018. godine	5,000	80,000	85,000
	P 3.3.2.2. Zaštita i očuvanje platana, drvoreda i obnova šumskog fonda	Izvršena sanacija minimalno 5 platana do 2020. godine	5,000	45,000	50,000
	ENERGETSKA EFIKASNOST				
3.3.3. Program	P 3.3.3.1. Edukacija i podizanje svijesti javnosti o energetskej efikasnosti	Do 2020.g. minimalno 300 građana prošli edukaciju o značaju EE	4,000	4,000	8,000
	P 3.3.3.2. Rekonstrukcija gradske javne rasvjete - Postavljanje LED rasvjete	Kvalitetno osvjetljenje cjelokupnog gradsko područja i centralnih dijelova većih MZ shodno uslovima i kvalitetu propisanim energetskeim auditom javne rasvjete	60,000	390,000	450,000
3.4. Sektorski cilj	Poboljšati sistem upravljanja otpadom do kraja 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Količine prikupljenog i sanitarno deponovanog otpada povećane za 25 % do kraja 2020.g. Prihod od prodaje sekundarnih sirovina povećan za 100 % do 	Indikatori sektorskog cilja	<ul style="list-style-type: none"> Količine prikupljenog i sanitarno deponovanog otpada; Prihod od prodaje sekundarnih sirovina

			kraja 2020.g.		
UPRAVLJANJE KOMUNALNIM OTPADOM					
3.4.1.Program	P 3.4.1.1. Izrada studije upravljanja otpadom na teritoriji Općine Maglaj	Započeti projekti P 3.4.1.2., P 3.4.1.3. i P 3.4.2.1.	10,000	-	10,000
	P 3.4.1.2. Organizovano prikupljanja otpada na cijeloj teritoriji općine	Prihod za odvoz otpada JKP povećan za 10% do 2020. godine	6,000	10,000	16,000
	P 3.4.1.3. Izgradnja pretovarne stanice	Izgrađena pretovarna stanica do 2020. godine	20,000	270,000	290,000
	P 3.4.1.4. Sanacija sanitarne deponije Nekolj	Zaustavljeno dalje zagađenje tla i zraka od otpada na deponiji Nekolj do 2020. godine	80,000	720,000	800,000
	P 3.4.1.5. Sanacija divljih deponija na području općine	Na saniranim deponijama nema novih odlaganja otpada od 2019. godine	20,000	50,000	70,000
	P 3.4.1.6. Podrška selektivnom prikupljanju otpada – zelena ostrva i edukacije	Količine prikupljenih sekundarnih sirovina povećane za 100 % do kraja 2020.	15,000	50,000	65,000
3.5. Sektorski cilj	Unaprijediti kapacitete zaštite i spašavanja do kraja 2020. godine	Očekivani sektorski ishodi	<ul style="list-style-type: none"> Smanjenje vrijednosti materijalnih šteta na područjima općine koja su pogođena elementarnim nepogodama za 10 % u periodu 2016- 2020g. u odnosu na period 2012-2016.; Nema zabilježenih minskih nesreća na područjima očišćenim od mina u periodu 2018-2020. 	Indikatori sektorskog cilja	Vrijednost materijalnih šteta na područjima općine koja su pogođena elementarnim nepogodama; Broj zabilježenih minskih nesreća na područjima očišćenim od mina
JACANJE STRUKTURA CZ					
3.5.1.Program	P 3.5.1.1. Opremanje CZ	2020. godine, smanjeno prosječno vrijeme odgovora struktura CZ na zahtjeve za intervencijama u stanju elementarne nepogode i drugih intervencija za 10 % u odnosu na 2016.g	50,000	150,000	200,000
	P 3.5.1.2. Animiranje dobrovoljaca po mjesnim zajednicama za saradnju sa	Uspostavljen integralni sistem djelovanja u kriznim situacijama	5,000	-	5,000

	kriznim štabovima CZ, u slučaju elementarnih nepogoda	na području općine Maglaj do 2020 godine			
	P 3.5.1.3. Logistički centar (lokacija)	Uspostavljen sistem upravljanja logističkim centrom do 2020. godine	20,000	80,000	100,000
	P 3.5.1.4. Edukacija pripadnika CZ i javnosti	80% anketiranih građana posjeduje znanje o načinu reagovanja u kriznim situacijama od 2020. godine	12,000	-	12,000
3.5.2.Program	JAČANJE STRUKTURA CZ				
	P 3.5.2.1. Aktivnosti na uređenju i izgradnji obaloutvrde lijeve i desne obale rijeke Bosne	Od 2020 godine 100 domaćinstava i privrednih subjekata nije izloženo poplavama	20,000	280,000	300,000
3.5.3.Program	SANACIJA ZEMLJIŠTA				
	P 3.5.3.1. Izrada projektne dokumentacije sanacije klizišta na području općine	Započet projekat P 3.5.3.2.	50,000	50,000	100,000
	P 3.5.3.2. Sanacija klizišta u kontinuitetu – prioritetne lokacije	Do 2020 godine smanjen broj domaćinstava direktno ugroženih od klizišta za 50.	25,000	225,000	250,000
	P 3.5.3.3. Deminiranje prioritetnih površina kontaminiranih minama	Za 150 domaćinstava osiguran pristup poljoprivrednom zemljištu/ šumskom zemljištu/ izvorištima i korištenje istoga od koje godine?	25,000	1,450,000	1,475,000

Prilog 2: Tabele varijabli za praćenje indikatora revidirane Strategije lokalnog razvoja

Prilog 2_Tabele
varijabli za pracenje

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

Prilog 3_Plan
implementacije 2018

Prilog 4: Projektne fiše

Autorska strana

Odlukom Općinskog načelnika broj 01-49-238 /17 od 13.02.2017.godine obrazovan je Općinski razvojni tim za reviziju "Strategije razvoja općine Maglaj 2012-2020. g." kao operativnog i koordinacionog tijelo zaduženog za vođenje participatornog procesa revizije integrirane "Strategije razvoja općine Maglaj 2012-2020.g."u sastavu:

1. Mirsad Mahmutagić, predsjednik ORT-a
2. Svjetlana Zamboni,
3. Senada Alibajraktarević,
4. Fuad Hajrulahović,
5. Azra Čakrama,
6. Nermin Bešlagić
7. Dragomir Dunder
8. Mehmed Bradarić
9. Nermin Kadrić
10. Amir Alibajraktarević
11. Elvir Vehabović
12. Mirsad Hasanić
13. Radovan Gorčinović
14. Maid Alispahić
15. Nurudin Smajlagić

Koordinator Općinskog razvojnog tima: Bešlagić Nermin,

Sektorska grupa ekonomskog razvoja

1. Mirsad Mahmutagić
2. Kadrić Nermin
3. Hrnjić Muhamed
4. Bradarić Kadrija
5. Amir Alibajraktarević
6. Kotorić Enver
7. Stanić Saša
8. Halilović Jasmin
9. Čatić Nermin
10. Husić Senaid
11. Bradarić Braco
12. Hasanić Emina
13. Mulasmajić Azema
14. Mehić Saša
15. Zamboni Sebastijan
16. Alibajraktarević Senada
17. Hajrulahović Fuad
18. Bradarić Ferhat
19. Bešlagić Nermin

Sektorska grupa društvenog razvoja

1. Čakrama Azra
2. Bunjevac Nina
3. Ferić Hajrudin
4. Krzić Salim
5. Hidić Amela
6. Omerović Sanela
7. Vehabović Elvir
8. Šehić Jasminka
9. Širić Ivana
10. Adi Softić
11. Duško Jovanović
12. Davor Šupuković
13. Dženana Hadžiedhemović
14. Delić Lejla

Sektorska grupa zaštite okoliša i prostornog planiranja

1. Hajrulahović Fuad
2. Anto Maglica
3. Nedžad Ćatić
4. Dragomir Dundjer
5. Jasminko Kapić
6. Enisa Hatičić
7. Jasmin Halilović
8. Amira Zukić
9. Mećević Rusmir
10. Maid Alispahić
11. Sanja Pavlić

Poseban doprinos u izradi revizije strategije kroz uputstva i koordinaciju su dali predstavnici UNDP-a u okviru Projekta ILDP – „Integrirani lokalni razvoj“ finasiranog od strane Švicarske Agencije za razvoj i kooperaciju (SDC).

Opština/Općina : **MAGLAJ**Plan implementacije i indikativni finansijski okvir za **2018-2020**

Veza sa strateškim i sektorskim ciljevima	Projektat / mjera (vrijeme trajanja)	Ukupni ishodi	Ukupni orijent. izdaci (do završetka projekta)	Ukupni predviđeni izdaci (za III godine)	Finansiranje iz budžeta JLS				Finansiranje iz ostalih izvora														Nosioci implementacije	Veza sa budžetom i/ili oznaka eksternog izvora finansiranja	Opštinsko odjeljenje/služba odgovorno za praćenje	Godina početka impl. / A-E klasifikacija	Oznaka sektora
					Pregled po godinama				Struktura ostalih izvora										Pregled ostalih izvora po godinama								
					god. I	god. II	god. III	ukupno (I+II+III)	Kredit	Entitet Kanton	Država	Javna poduzeca	Privatni izvori	IPA	Donatori	Ostalo	god. I	god. II	god. III	ukupno (I+II+III)							
1	2	3	4	5=9+21	6	7	8	9=6+7+8	10	11	12	13	14	15	16	17	18=Zbir 10-17	19	20	21=18+19+20	22	23	24	25	26		
SC1 / OC1	P 1.1.1.1. Registar dijaspore	Od 2018. godine ostvarena komunikacija sa svim registriranim poduzetnicima iz dijaspore i uspostavljen sistem slanje informacija o mogućnostima za ulaganja	8.000	8.000	4.000			4.000							4.000			4.000			4.000	Općina Maglaj / Služba za BIZ / Služba za privredu, finansije i razvoj poduzetništva		Odjeljenje za lokalni razvoj	2018 E	ES	
SC1 / OC1	P 1.1.1.2. Susreti između općinskog rukovodstva i predstavnika dijaspore	Dogovorene najmanje 2 inicijative dijaspore godišnje, usmjerene na intenziviranje poduzetničkih i drugih djelatnosti	10.000	10.000	2.000		1.500	1.500	5.000						5.000			5.000			5.000	Općina Maglaj/ Općinski načelnik		Odjeljenje za lokalni razvoj	2018 E	ES	
SC1 / OC1	P 1.1.2.1. Podrška /jačanje pozicije udruženjima poduzetnika	Povećan broj članova udruženja – korisnika usluga udruženja za 50 % do kraja 2020. u odnosu na 2016. g.; Povećanje fizičkog obima proizvodnje članova udruženja za 20 % do 2020. u odnosu na 2016.g.	25.000	25.000	8.000		8.000	9.000	25.000									-			-	Općina Maglaj /Služba za privredu, finansije i razvoj poduzetništva	614 525	Odjeljenje za lokalni razvoj	2018	ES	
SC1 / OC1	P 1.1.2.2. Poticaji za razvoj poduzetničkih djelatnosti	Povećanje broja upita potencijalnih investitora za ulaganje u Općinu Maglaj za minimalno 30 % do 2020 u odnosu na 2016. Povećanje vrijednosti investicija kroz investicijske kredite za 50% do 2020. godine	150.000	150.000	50.000		50.000	50.000	150.000									-			-	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva	614 525	Odjeljenje za lokalni razvoj	2018	ES	
SC1 / OC1	P 1.1.2.3. Projekat „Business game“ promocija poduzetništva i samozapošljavanje	Registrovano najmanje 15 obrta ili d.o.o., na osnovu poslovnih ideja identifikovanih u projektu, do 2020. godine	50.000	50.000	15.000		15.000	20.000	50.000									-			-	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva	615 211	Odjeljenje za lokalni razvoj	2018	ES	
SC1 / OC1	1.1.2.4 Projekat izvođenja praktične nastave za srednjoškolske učenike u privrednim	Zaposleno 80 polaznika praktične obuke u malim i srednjim preduzećima do 2020.g.	50.000	50.000	2.000		1.500	1.500	5.000					45.000				15.000	15.000	15.000	45.000	Općina Maglaj / Mješovita srednja škola / Privredni subjekti	614 525	Odjeljenje za lokalni razvoj	2018 E	ES	
SC1 / OC1	P 1.1.2.5 Podrška programima prekvalifikacije nezaposlenih osoba	Zaposleno 50 prekvalifikovanih polaznika u malim i srednjim preduzećima do 2020.g.	150.000	150.000	5.000		5.000	5.000	15.000						135.000			50.000	50.000	35.000	135.000	Općina Maglaj/ Služba za privredu, finansije i razvoj poduzetništva	614 525	Odjeljenje za lokalni razvoj	2018 D	ES	
SC1 / OC2	P 1.2.1.1. Uspostava IT / media-marketing biznis inkubatora	U biznis inkubatoru posluje minimalno 5 registriranih subjekata do kraja 2020.g.	140.000	140.000	5.000				5.000						135.000				135.000		135.000	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva		Odjeljenje za lokalni razvoj	2018 C	ES	
SC1 / OC2	P 1.2.1.2. Aktivnosti na izgradnji industrijsko poslovnih zona	Osnovano 5 novih kompanija u sklopu poslovnih zona Misurići i Liješnica do kraja 2020. godine	600.000	600.000	50.000		50.000	50.000	150.000		450.000							150.000	150.000	150.000	450.000	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva		Odjeljenje za lokalni razvoj	2018 E	ES	
SC1 / OC3	P 1.3.1.1. Poticaji poljoprivredne proizvodnje	Povećanje poljoprivredne proizvodnje (svih kultura) za 20% do kraja 2020. godine u odnosu na 2016.g.	1.000.000	1.000.000	145.000		155.000	200.000	500.000		500.000							150.000	200.000	150.000	500.000	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva	614 414	Odjeljenje za lokalni razvoj	2018 E	ES	
SC1 / OC3	P 1.3.1.2 Izgradnja stajskih objekata/ farmi	Povećan broj grla stoke u općini za 10 % do kraja 2020.g.	100.000	100.000	-				-		100.000							30.000	30.000	40.000	100.000	Općina Maglaj/Služba za privredu, finansije i razvoj poduzetništva		Odjeljenje za lokalni razvoj	2018 E	ES	
SC1 / OC3	P 1.3.1.3 Izgradnja minipreradivačkih i skladišnih kapaciteta za preradu voća i povrća	Hladnjača godišnje skladišti 200 t proizvoda počevši od 2019. godine	350.000	350.000	-				-					350.000				150.000	200.000		350.000	Općina Maglaj/ Investitor		Odjeljenje za lokalni razvoj	2019 C	ES	
SC1 / OC3	P 1.3.2.1. Podrška organizovanju i radu zadruga u poljoprivrednoj proizvodnji – jačanje komercijalne funkcije	Povećan broj ukupan članova udruženja / zadruga – korisnika usluga za 30 % do 2020. u odnosu na 2016. godinu	16.000	16.000	5.000		5.000	6.000	16.000									-			-	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove / Poljoprivredne	614 414	Odjeljenje za lokalni razvoj	2018	ES	

SC2 / OC1	P 2.1.1.1. Izgradnja sportske sale MSŠ i Gimnazije-prva faza	Identificiran Partner/ Donator do 2020.g.	15.000	15.000	10.000	5.000	15.000												Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj	2018 A	DS
SC2 / OC1	P 2.1.1.2. Izgradnja školske fiskulturne sale – Moševac	Do 2020.g. nastava tjelesnog odgoja održava se u skladu sa pedagoškim standardima za sve učenike PŠ Moševac	5.000	5.000		5.000	5.000												Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti	613 952	Odjeljenje za lokalni razvoj	2018 B	DS
SC2 / OC1	P 2.1.1.3. Praktična primjena programa inkluzivne nastave (projekat podržava OSCE/ Komisija za socijalnu pravdu)	Do 2019.g. sve škole na području općine provode program inkluzivne nastave prema najvišim standardima	5.000	5.000	5.000		5.000												Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti	613 991	Odjeljenje za lokalni razvoj	2018 E	DS
SC2 / OC1	P 2.1.2.1. Prostorno proširenje Doma kulture i biblioteke – prva faza	Identificiran Donator do 2020.g.	10.000	10.000		10.000	10.000												Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj	2019 A	DS
SC2 / OC1	P 2.1.2.2. Obezbjedenje uslova za rad i obavljanje bibliotekarske djelatnosti na MZ	Povećan broj čitalaca – korisnika usluga Biblioteke za 15 %, 2020.g. u odnosu na 2016.g.	9.000	9.000	1.500	1.500	1.500	4.500			4.500								Općina Maglaj / Biblioteka Maglaj	614 311	Odjeljenje za lokalni razvoj	2018 E	DS
SC2 / OC1	P 2.1.2.3. Smotre folklor (Kolo na Bosanskom čilimu i dr.)	Broj posjetilaca općine Maglaj povećan za 800 godišnje tokom trajanja manifestacije počevši od 2018 godine	12.000	12.000	4.000	4.000	4.000	12.000											Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / GFA Maglaj	614 311	Odjeljenje za lokalni razvoj	2018	DS
SC2 / OC1	P 2.1.2.4. Tradicionalni festival Studentsko ljetno	Broj posjetilaca općine Maglaj povećan za 300 godišnje tokom trajanja manifestacije počevši od 2018. godine	80.000	80.000	25.000	25.000	30.000	80.000											Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti / Dom kulture Maglaj	614 311	Odjeljenje za lokalni razvoj	2018	DS
SC2 / OC1	P 2.1.2.5. Manifestacija Dani Edhema Mulabdića	Broj posjetilaca manifestacije povećan za 20% do 2020.g u odnosu na 2016.godinu	12.000	12.000	4.000	4.000	4.000	12.000											Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti / Biblioteka Maglaj	614 311	Odjeljenje za lokalni razvoj	2018 E	DS
SC2 / OC1	P 2.1.2.6. Manifestacija Gastro ponuda Maglaj	Povećan broj posjetilaca manifestacije za 50%. do 2020. u odnosu na 2016.g.	6.000	6.000	2.000	2.000	2.000	6.000											Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / Dom kulture Maglaj	614 311	Odjeljenje za lokalni razvoj	2018	DS
SC2 / OC1	P 2.1.2.7. Projekat održavanja kulturno-sportskih manifestacija po mjesnim zajednicama	Povećan broj za 20% posjetilaca kulturno-sportskih manifestacija u mjesnim zajednicama 2020.g. u odnosu na 2016.g.	15.000	15.000	5.000	5.000	5.000	15.000											Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	614 311	Odjeljenje za lokalni razvoj	2018	DS
SC2 / OC1	P 2.1.2.8 Manifestacija "IT challenge" – državno takmičenje učenika u IT i drugi sadržaji	Povećan broj mladih osoba uključenih u manifestaciju za 20 % do 2020. u odnosu na 2016.	15.000	15.000	5.000	5.000	5.000	15.000											Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / Gimnazija Maglaj	614 311	Odjeljenje za lokalni razvoj	2018 E	DS
SC2 / OC1	P 2.1.3.1. Tradicionalni, malonogometni zimski turnir	Povećan broj posjetilaca turnira za 30%. 2020. u odnosu na 2016.g.	6.000	6.000	2.000	2.000	2.000	6.000											Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / NK Natron Maglaj	614 311	Odjeljenje za lokalni razvoj	2018	DS
SC1 / OC4	P 2.1.3.2. Opremanje gradske sportske dvorane	Povećan broj korisnika sportske dvorane za 500 godišnje, 2020. godine u odnosu na 2016.g.	80.000	80.000		10.000	10.000					70.000		20.000	30.000	20.000	70.000		Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / NK Natron Maglaj		Odjeljenje za lokalni razvoj	2019 C	DS
SC1 / OC4	P 2.1.3.3. Izgradnja gradskog bazena (prva faza - identifikiranje lokacije i izrada prostorno planske dokumentacije)	Identificiran Partner / Investitor gradskog bazena do 2020. godine	25.000	25.000		25.000	25.000												Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove		Odjeljenje za lokalni razvoj	2019 A	DS
SC2 / OC1	P 2.1.3.4. Proširenje sadržaja i obuhvata sportsko rekreacionog kompleksa Ošve - prva faza	Identificiran Investitor SRC Ošve do 2020. godine	25.000	25.000		15.000	10.000	25.000											Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj	2019 A	DS
SC2 / OC1	P 2.1.3.5. Izgradnja multifunkcionalnog poligona- OŠ Maglaj - otvorene pozornice (sportskih terena i tenis igrališta) - priprema projektno tehničke dokumentacije (I faza)	Identificiran Partner/ Investitor do 2020. godine	300.000	300.000	5.000	15.000	10.000	30.000				270.000			150.000	120.000	270.000		Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj	2018 C	DS

SC2 / OC1	P 2.1.3.6. Izgradnja i rekonstrukcija sportskih igrališta po MZ i naseljenim mjestima (Bijela Ploča, Jablanica, ...)	400 mladih i djece koristi izgrađene objekte tokom godine za bavljenje sportom i rekreacijom od 2018. godine	120.000	120.000	10.000	10.000	20.000	100.000						50.000	50.000	100.000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne	615 311	Odjeljenje za lokalni razvoj	2018 D	DS
SC2 / OC1	P 2.1.3.7. Rekonstrukcija nogometnog stadiona Kosova sa pratećim sadržajima – fazna ...	300 građana, mladih i djece koristi stadion u rekreativne svrhe na godišnjem nivou od 2018. godine	150.000	150.000	3.000	5.000	7.000	15.000	135.000					35.000	50.000	50.000	Općina Maglaj / NK Vis Kosova	615 311	Odjeljenje za lokalni razvoj	2018 C	DS
SC2 / OC1	P 2.1.3.8. Izgradnja objekta svlačionica na gradskom stadionu/ rekonstrukcija stadiona u skladu sa modernim standardima (fazna izgradnja)	Identificiran Partner/Donator do 2020.g.U	200.000	200.000	3.000	10.000	7.000	20.000			180.000			50.000	65.000	65.000	Općina Maglaj/ NK Natron Maglaj	615 311	Odjeljenje za lokalni razvoj	2018 A	DS
SC2 / OC1	P 2.1.3.9. Završetak radova na objektu Sportska dvorana Novi Šebec	Povećan broj sportskih događaja za 20% do 2020. u odnosu na 2016. u MZ Novi Šebec	250.000	250.000	8.000	8.000	9.000	25.000			225.000			65.000	100.000	60.000	Općina Maglaj/ Ministarstvo obrazovanja ZDK	615 311	Odjeljenje za lokalni razvoj	2018 C	DS
SC2 / OC1	P 2.1.4.1. Rekonstrukcija spomen kuće književnika Edhema Mulabdića	Identificiran Donator do 2020.g.	100.000	100.000		5.000	5.000	10.000			90.000				45.000	45.000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne	615 311	Odjeljenje za lokalni razvoj	2019 A	DS
SC2 / OC1	P 2.1.4.2. Opremanje, uspostava muzejske postavke i organizacija rada (upravljanje) kulturno-historijskog objekta Delibegov han i Uzeir-begov konak i	Povećan broj posjetilaca objekta za 400 godišnje, do 2020. godine u odnosu na 2017.g.	30.000	30.000	5.000	5.000	5.000	15.000			15.000			15.000			Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / Dom kulture Maglaj	615 311	Odjeljenje za lokalni razvoj	2018 C	DS
SC2 / OC1	P 2.1.4.3. Kontinuirane aktivnosti na zaštiti i održavanju Tvrđave	Povećan broj posjetilaca tvrđave za 1000 godišnje do 2020. godine	150.000	150.000	5.000	5.000	5.000	15.000			135.000			35.000	45.000	55.000	Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne	615 311	Odjeljenje za lokalni razvoj	2018 D	DS
SC2 / OC2	P 2.2.1.1. Povećanje kvantiteta primarne zdravstvene zaštite	Ispunjeni uslovi propisani Zakonom o zdravstvenoj zaštiti za zdravstvene djelatnosti koje se vrše u područnim ambulancama do 2020. g.	250.000	250.000	-			-			100.000			80.000	100.000	70.000	Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / Dom zdravlja Maglaj	614 311	Odjeljenje za lokalni razvoj	2019 A	DS
SC2 / OC2	P 2.2.1.2 Opremanje prostora za dnevni boravak i aktivnosti starih i iznemoglih lica	Razvijene usluge dnevnog boravka za osobe treće životne dobi do 2019. godine	51.000	51.000	2.000	2.000	2.000	6.000			45.000			15.000	15.000	15.000	Općina Maglaj/ Služba BIZ, opću upravu i društvene djelatnosti / MDD Merhamet Maglaj	614 311	Odjeljenje za lokalni razvoj	2018 E	DS
SC2 / OC2	P 2.2.1.3. Izgradnja doma za stara i iznemogla lica	Razvijene usluge Doma za stara i iznemogla lica do 2020. godine	350.000	350.000	-			-			350.000			150.000	150.000	50.000	Općina Maglaj/ Investitor		Odjeljenje za lokalni razvoj	2018 C	DS
SC2 / OC2	P 2.2.1.4. Podrška projektima socijalne uključenosti i socijalno poduzetništvo	Realizovana najmanje 2 projekta socijalne uključenosti u općini godišnje počevši od 2019. godine Najmanje 50 korisnika godišnje koristi benefite projekata počevši od 2019. godine	10.000	10.000	2.000	3.000	5.000	10.000						-			Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	613 991	Odjeljenje za lokalni razvoj	2018 E	DS
SC4 / OC1	P 4.1.1.1. Izrada strateških planova i dr. razvojnih dokumenata općine Maglaj	Uspostavljene strukture i sistem za implementaciju usvojenih strateških i drugih razvojnih planova Općine do kraja 2018. godine Prioriteti iz usvojenih planova redovno godišnje inkorporirani u Plan implementacije Strategije (1+2) počevši od 2018. godine	15.000	15.000	5.000	5.000	5.000	15.000						-			Općina Maglaj / Općinsko vijeće Maglaj	221 594-4	Odjeljenje za lokalni razvoj	2018	DS
SC4 / OC1	P 4.1.1.2. Uspostava jedinice za upravljanje razvojem	Stepen implementacije Strategije povećan za 10% u periodu 2017.-2020. u odnosu na period 2012.-2016.	10.000	10.000		5.000	5.000	10.000						-			Općina Maglaj / Općinski načelnik	613 722	Odjeljenje za lokalni razvoj	2018	DS
SC4 / OC1	P 4.1.1.3. Reorganizacija mjesnih zajednica s ciljem efikasnijeg pružanja usluga stanovništvu MZ	Izrađeni godišnji planovi prioriteta projekata na području MZ (sa programom i kriterijima raspodjele sredstava)	120.000	120.000	40.000	40.000	40.000	120.000						-			Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	614 117	Odjeljenje za lokalni razvoj	2018	DS
SC4 / OC1	P 4.1.1.4. Podrška projektima za mlade koji doprinose lokalnom razvoju u skladu sa LOD metodologijom (realizacija Plana za mlade)	Minimalno 50 volontera angažovano kroz podržane projekte za mlade na godišnjem nivou, od 2018. godine	30.000	30.000	10.000	10.000	10.000	30.000						-			Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	614 311	Odjeljenje za lokalni razvoj	2018 E	DS

SC4 / OC2	P 4.2.1.1.. Uvođenje e-uprave	Skraćeno vrijeme pružanja usluga općinske administracije za 30% do kraja 2020. godine	8.000	8.000	3.000	3.000	2.000	8.000											Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	613 722	Odjeljenje za lokalni razvoj	2018	DS
SC4 / OC2	P 4.2.1.2. Šalter za dijaspore (usluge u šalter Sali)	Skraćeno vrijeme pružanja usluga za predstavnike dijaspore za 50% do 2020. godine u odnosu na 2017. godinu	6.000	6.000	1.000	1.000	1.000	3.000				3.000							Općina Maglaj / Služba BIZ, opću upravu i društvene djelatnosti	613 721	Odjeljenje za lokalni razvoj	2018 E	DS
SC4 / OC2	P 4.2.1.3. Info šalter za pružanje informacija za poduzetništvo	Skraćeno vrijeme za registraciju biznisa za 10%, 2020. u odnosu na 2018. godinu	5.000	5.000	2.000	1.000	2.000	5.000											Općina Maglaj/ Općina Maglaj/ Služba za privredu, finansije i razvoj poduzetništva	613 721	Odjeljenje za lokalni razvoj	2018 E	DS
SC3 / OC1	P 3.1.1.1. Izrada prostornog plana općine Maglaj	Usvojen prostorni plan općine Maglaj do 2018. godine	75.000	75.000	15.000			15.000			60.000								Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj	2018 E	SO
SC3 / OC1	P 3.1.1.2. Izrada urbanističkih/regulacionih planova Općine Maglaj i MZ-a prema prioritetima	Povećan broj izdavanja odobrenja za građenje privatnim i poslovnim subjektima na teritoriji općine za 10% do 2020. u odnosu na 2016.	45.000	45.000	5.000	5.000	5.000	15.000			30.000								Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 953	Odjeljenje za lokalni razvoj	2018 E	SO
SC3 / OC1	P 3.1.1.3. Izrada projektne dokumentacije za most preko rijeke Bosne prema naselju Bijela	Identificiran investitor / donator do 2020. godine	50.000	50.000	50.000			50.000											Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 952	Odjeljenje za lokalni razvoj	2018 B	SO
SC3 / OC2	P 3.2.1.1. Toplifikacija grada Maglaja – izrada studije izvodljivosti daljinskog grijanja stambenih i poslovnih objekata u gradskoj	Identificiran investitor/partner do 2020. godine	20.000	20.000	20.000			20.000											Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove		Odjeljenje za lokalni razvoj	2018 B	SO
SC3 / OC2	P 3.2.1.2. Izgradnja gradskog groblja / mezarja	Uspostavljeno upravljanje gradskim grobljem/ mezarjem do 2019. godine	200.000	200.000	30.000	20.000		50.000			50.000			100.000					Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj	2018 B	SO
SC3 / OC2	P 3.2.1.3. Materijalno, tehničko i kadrovsko osposobljavanje KJD Maglaj	Povećan prihod javnog komunalnog preduzeća za 10% do 2020. u odnosu na 2016.	300.000	300.000		20.000	30.000	50.000			150.000			100.000					Općina Maglaj/ KJD Maglaj		Odjeljenje za lokalni razvoj	2018 B	SO
SC3 / OC2	P 3.2.1.4. Izgradnja i rekonstrukcije ulice Sreberničkih žrtava rata - do izlaza na M-17 sa pješačkom i biciklističkom stazom	Najmanje 3000 građana (vozača, pješaka i biciklista) svakodnevno koristi saobraćajnicu od 2020. godine	965.000	965.000	15.000			15.000			250.000			700.000					Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj	2018 B	SO
SC3 / OC2	P 3.2.2.2. Izgradnja gradskih parkova, fontana i dr. u skladu sa novim Prostornim planom	Najmanje 300 građana svakodnevno boravi u parkovima i dječjim igralištima od 2019. godine	70.000	70.000	5.000	5.000		10.000						60.000					Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj	2018 B	SO
SC3 / OC2	P 3.2.2.3. Završetak izgradnje saobraćajnice od objekta "Wisa" do "T" objekata	Najmanje 3000 građana (vozača, pješaka i biciklista) svakodnevno koristi saobraćajnicu od 2020. godine	180.000	180.000		20.000	10.000	30.000			150.000								Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj	2019 B	SO
SC3 / OC2	P 3.2.2.4. Održavanje i upravljanje postojećim parking prostorima i izgradnja novih parkinga	Najmanje 800 građana (vozača) svakodnevno koristi parkinge od 2019. godine; Prihod od parkirališta ostvaruje se u visini od najmanje 50.000 KM godišnje od 2019.	50.000	50.000	10.000	20.000	20.000	50.000											Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove		Odjeljenje za lokalni razvoj	2018 B	SO
SC3 / OC2	P 3.2.2.5. Uređenje trga Alije Izetbegovića	Identificiran investitor/donator do 2020. godine	250.000	250.000	5.000	30.000	15.000	50.000						200.000					Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj	2018 A	SO
SC3 / OC2	P 3.2.2.6. Izgradnja ulične rasvjete po MZ – sufinansiranje	Najmanje 3000 građana (vozača, pješaka i biciklista) svakodnevno koristi osvjetljene saobraćajnice od 2020. godine	40.000	40.000	10.000	15.000	15.000	40.000											Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj	2018 E	SO
SC3 / OC2	P 3.2.2.7. Rekonstrukcija i asfaltiranje lokalnih puteva – po MZ u skladu sa godišnjim programima održavanja i sanacije lokalnih i nekategorisanih puteva	Najmanje 10.000 građana (vozača, pješaka i biciklista) svakodnevno koristi lokalne puteve od 2020.godine	400.000	400.000	100.000	100.000	100.000	300.000			100.000								Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	615 118	Odjeljenje za lokalni razvoj	2018 E	SO

SC3 / OC2	P 3.2.2.8. Aktivnosti na projektu "DRUM" (zajednički projekat Općina Maglaj, Tešanj i Doboju jug)	Najmanje 2.000 građana (vozača, pješaka i biciklista) svakodnevno koristi put od 2020. godine	5.000	5.000		2.000	3.000	5.000											Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne		Odjeljenje za lokalni razvoj	2019 A	SO
SC3 / OC2	P 3.2.2.9. Izgradnja obilaznice Novi Šeher	Potpisan ugovor sa investitorom do 2020. godine	5.000	5.000	5.000			5.000											Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne	615 115	Odjeljenje za lokalni razvoj	2018 B	SO
SC3 / OC2	P 3.2.2.10. Rješavanje prijelaza preko M17 u MZ Liješnica	Najmanje 600 građana svakodnevno koristi prijelaz počevši od 2020. godine	110.000	110.000	5.000	5.000		10.000					100.000						Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne	615 118	Odjeljenje za lokalni razvoj	2018 B	SO
SC3 / OC2	P 3.2.2.11. Sanacija mostova	Izgrađena/rekonstruisana 3 mosta (Jablanica) do 2019. godine	50.000	50.000	5.000	5.000	10.000	20.000					30.000						Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne	615 118	Odjeljenje za lokalni razvoj	2018 B	SO
SC3 / OC2	P 3.2.3.1. Rekonstrukcija gradske vodovodne mreže	Smanjeni gubici vode u mreži za 5 l/s do 2020.g.	215.000	215.000	20.000	10.000	5.000	35.000					180.000						Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj	2018 C	SO
SC3 / OC2	P 3.2.3.2. Izgradnja / rekonstrukcija sistema vodosnabdijevanja po MZ	Na vodovodnu mrežu priključeno 250 novih domaćinstava do 2019. godine	250.000	250.000	10.000	5.000	5.000	20.000					230.000						Općina Maglaj/ MZ	615 118	Odjeljenje za lokalni razvoj	2018 E	SO
SC3 / OC2	P 3.2.3.3. Izrada projektne dokumentacije i povezivanje MZ na GVS (Misurići, Parnica)-	Na vodovodnu mrežu priključeno 200 novih domaćinstava do 2019. godine	150.000	150.000	10.000	20.000	10.000	40.000					100.000	10.000	50.000	30.000	30.000		Općina Maglaj/ MZ/ KJD Maglaj	613 952	Odjeljenje za lokalni razvoj	2018 E	SO
SC3 / OC2	P 3.2.3.4. Zaštita izvorišta vode za piće na području općine (na osnovu elaborata katastra vodnih	Broj domaćinstava priključen na vodovode u kojima se kvalitet vode redovno kontrolira povećan za 20% do kraja	38.000	38.000	3.000	2.000	3.000	8.000					20.000	10.000	10.000	10.000	10.000		Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne	615 118	Odjeljenje za lokalni razvoj	2018 E	SO
SC3 / OC3	P 3.3.1.1. Idejni projekat za rekonstrukciju gradske kanalizacione mreže i izgradnju POV (razdvajanje otpadnih sanitarnih voda i	Identificiran finansijer/ donator do 2020. godine	25.000	25.000	10.000	15.000		25.000											Općina Maglaj/ KJD Maglaj	613 952	Odjeljenje za lokalni razvoj	2018 D	SO
SC3 / OC3	P 3.3.1.2. Izbor lokacije i rezervacija zemljišta budućeg postrojenja za prečišćavanje otpadnih voda (kroz izradu	Riješeni imovinsko odnosi do 2020. godine, kao preduslov za izgradnju POV-a	5.000	5.000	5.000			5.000											Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne		Odjeljenje za lokalni razvoj	2018	SO
SC3 / OC3	P 3.3.1.3. Nastavak aktivnosti na izgradnji kanalizacije MZ Misurići	Na kanalizacionu mrežu priključeno 200 novih domaćinstava do 2020. godine	300.000	300.000	45.000			45.000					255.000		100.000	80.000	75.000		Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne	821 224	Odjeljenje za lokalni razvoj	2018 E	SO
SC3 / OC3	P 3.3.1.4. Izrada projektne dokumentacije kanalizacionih sistema po MZ – sufinansiranje	Započeo projekat P 3.3.1.5.	20.000	20.000									20.000		10.000	10.000			Općina Maglaj/ Služba za urbanizam, geodetske i imovinsko-pravne poslove / MZ	613 952	Odjeljenje za lokalni razvoj	2019 B	SO
SC3 / OC3	P 3.3.1.5. Izgradnja kanalizacione mreže – po MZ-a – sufinansiranje	100 novih domaćinstava priključeno na kanalizacionu mrežu do 2020. godine	8.000	8.000	2.000	3.000	3.000	8.000											Općina Maglaj/ MZ	615 117	Odjeljenje za lokalni razvoj	2018 E	SO
SC3 / OC3	P 3.3.2.1. Instaliranje stacionarne mjerne stanice za kontrolu kvaliteta zraka	Služba civilne zaštite vrši svakodnevno praćenje parametara zagađenja od 2018. godine	85.000	85.000	5.000			5.000					80.000		80.000				Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne		Odjeljenje za lokalni razvoj	2018 D	SO
SC3 / OC3	P 3.3.2.2. Zaštita i očuvanje platana, drvoreda i obnova šumskog fonda	Izvršena sanacija minimalno 5 platana do 2020. godine	50.000	50.000	3.000	2.000		5.000					45.000		20.000	15.000	10.000		Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne	615 118	Odjeljenje za lokalni razvoj	2018 C	SO
SC3 / OC3	P 3.3.3.1. Edukacija i podizanje svijesti javnosti o energetskej efikasnosti	Do 2020.g. minimalno 300 građana prošli edukaciju o značaju EE	8.000	8.000	1.500	1.500	1.000	4.000					4.000		2.000	2.000			Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne		Odjeljenje za lokalni razvoj	2018 E	SO
SC3 / OC3	P 3.3.3.2. Rekonstrukcija gradske javne rasvjete - Postavljanje LED rasvjete	Kvalitetno osvjetljenje cjelokupnog gradsko područja i centralnih dijelova većih MZ shodno uslovima i kvalitetu propisanim energetskim auditom javne rasvjete	450.000	450.000	60.000			60.000					390.000		130.000	130.000	130.000		Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne poslove	613 726	Odjeljenje za lokalni razvoj	2018 E	SO

SC3 / OC4	P 3.4.1.1. Izrada studije upravljanja otpadom na teritoriji Općine Maglaj	Započeti projekti P 3.4.1.2., P 3.4.1.3. i P 3.4.2.1.	10.000	10.000	10.000			10.000											Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj	2018	SO	
SC3 / OC4	P 3.4.1.2. Organizovano prikupljanja otpada na cijeloj teritoriji općine	Prihod za odvoz otpada JKP povećan za 10% do 2020. godine	16.000	16.000	2.000	2.000	2.000	6.000			10.000			5.000	5.000		10.000		Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj	2018 E	SO	
SC3 / OC4	P 3.4.1.3. Izgradnja pretovarna stanice	Izgrađena pretovarna stanica do 2020. godine	290.000	290.000	5.000	15.000		20.000					270.000	70.000	200.000		270.000		Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj	2018 C	SO	
SC3 / OC4	P 3.4.1.4. Sanacija sanitarne deponije Nekolj	Zaustavljeno dalje zagađenje tla i zraka od otpada na deponiji Nekolj do 2020. godine	800.000	800.000	15.000	65.000		80.000		250.000		200.000	270.000	220.000	500.000		720.000		Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj	2018 B	SO	
SC3 / OC4	P 3.4.1.5. Sanacija divljih deponija na području općine	Na saniranim deponijama nema novih odlaganja otpada od 2019. godine	70.000	70.000	10.000	5.000	5.000	20.000					50.000	50.000			50.000		Općina Maglaj/ KJD Maglaj	615 118	Odjeljenje za lokalni razvoj	2018 E	SO	
SC3 / OC4	P 3.4.1.6. Podrška selektivnom prikupljanju otpada – zelena ostrva i edukacija	Količine prikupljenih sekundarnih sirovina povećane za 100 % do kraja 2020.	65.000	65.000	5.000	5.000	5.000	15.000					50.000	15.000	20.000	15.000	50.000		Općina Maglaj/ KJD Maglaj		Odjeljenje za lokalni razvoj	2018 E	SO	
SC3 / OC5	P 3.5.1.1. Opremanje CZ	2020. godine, smanjeno prosječno vrijeme odgovora struktura CZ na zahtjeve za intervencijama u stanju elementarne nepogode i drugih intervencija za 10 % u odnosu na 2016.g	200.000	200.000	25.000	25.000		50.000		50.000			100.000	50.000	50.000	50.000	150.000		Općina Maglaj / Služba civilne zaštite	821 384	Odjeljenje za lokalni razvoj	2018 E	SO	
SC3 / OC5	P 3.5.1.2. Animiranje dobrovoljaca po mjesnim zajednicama za saradnju sa kriznim štabovima CZ, u slučaju elementarnih nepogoda	Uspostavljen integralni sistem djelovanja u kriznim situacijama na području općine Maglaj do 2020. godine	5.000	5.000	1.000	4.000		5.000						-			-		Općina Maglaj / Služba civilne zaštite		Odjeljenje za lokalni razvoj	2018	SO	
SC3 / OC5	P 3.5.1.3. Logistički centar (lokacija)	Uspostavljen sistem upravljanja logističkim centrom do 2020. godine	100.000	100.000	10.000	10.000		20.000				80.000		20.000	20.000	40.000	80.000		Općina Maglaj / Služba civilne zaštite		Odjeljenje za lokalni razvoj	2018 A	SO	
SC3 / OC5	P 3.5.1.4. Edukacija pripadnika CZ i javnosti	80% anketiranih građana posjeduje znanje o načinu reagovanja u kriznim situacijama od 2020. godine	12.000	12.000	4.000	4.000	4.000	12.000						-			-		Općina Maglaj / Služba civilne zaštite		Odjeljenje za lokalni razvoj	2018	SO	
SC3 / OC5	P 3.5.2.1. Aktivnosti na uređenju i izgradnji obaloutvrde lijeve i desne obale rijeke Bosne	Od 2020. godine 100 domaćinstava i privrednih subjekata nije izloženo poplavama	300.000	300.000	10.000	10.000		20.000		280.000				120.000	120.000	40.000	280.000		Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne zaštite	615 118	Odjeljenje za lokalni razvoj	2018 E	SO	
SC3 / OC5	P 3.5.3.1. Izrada projektne dokumentacije sanacije klizišta na području općine	Započet projekat P 3.5.3.2.	100.000	100.000	10.000	20.000	20.000	50.000				50.000		25.000	25.000		50.000		Općina Maglaj / Služba za urbanizam, geodetske i imovinsko-pravne zaštite	613 952	Odjeljenje za lokalni razvoj	2018 B	SO	
SC3 / OC5	P 3.5.3.2. Sanacija klizišta u kontinuitetu – prioritetne lokacije	Do 2020. godine smanjen broj domaćinstava direktno ugroženih od klizišta za 50.	250.000	250.000	15.000	10.000		25.000		225.000				80.000	80.000	65.000	225.000		Općina Maglaj / Služba civilne zaštite/ Služba za urbanizam, geodetske i imovinsko-pravne zaštite	613 729	Odjeljenje za lokalni razvoj	2018 B	SO	
SC3 / OC5	P 3.5.4.1. Deminiranje prioriteta površina kontaminiranih minama	Za 150 domaćinstava osiguran pristup poljoprivrednom zemljištu/ šumskom zemljištu/ izvorištima i korištenje istoga od koje	1.475.000	1.475.000	5.000	10.000	10.000	25.000				1.450.000		450.000	500.000	500.000	1.450.000		Općina Maglaj / Služba civilne zaštite	613 991-13	Odjeljenje za lokalni razvoj	2018 D	SO	
				0				0						0			0							
				0				0						0			0							
JKUPNO:			13.236.000	13.236.000	1.040.000	1.033.000	807.500	2.880.500	-	3.765.000	-	29.500	930.000	941.000	4.670.000	20.000	3.263.500	4.857.000	2.235.000	10.355.500				

REKAPITULACIJA PO SEKTORIMA (Plan Implementacije I + II + III god.)

Sektor	Ukupni orijent. izdaci (do završetka projekta)	Ukupni predviđeni izdaci (za III godine)	Finansiranje iz budžeta JLS				Finansiranje iz ostalih izvora												Broj projekata
			Pregled po godinama				Struktura ostalih izvora za I.god.						Pregled ostalih izvora po godinama						
			god. I	god. II	god. III	ukupno (I+II+III)	Kredit	Entitet Kanton	Država	Javna poduzeca	Privatni izvori	IPA	Donatori	Ostalo	god. I	god. II	god. III	ukupno (I+II+III)	
Ekonomski sektor	2.649.000	2.649.000	291.000	291.000	343.000	925.000	-	1.050.000	-	-	395.000	279.000	-	-	554.000	780.000	390.000	1.724.000	13
Društveni sektor	2.475.000	2.475.000	167.500	251.500	183.500	602.500	-	335.000	-	19.500	485.000	228.000	805.000	-	522.500	750.000	600.000	1.872.500	34
Sektor okoliša /zaštite životne sredine	8.112.000	8.112.000	581.500	490.500	281.000	1.353.000	-	2.380.000	-	10.000	50.000	434.000	3.865.000	20.000	2.187.000	3.327.000	1.245.000	6.759.000	44
UKUPNO	13.236.000	13.236.000	1.040.000	1.033.000	807.500	2.880.500	-	3.765.000	-	29.500	930.000	941.000	4.670.000	20.000	3.263.500	4.857.000	2.235.000	10.355.500	91

Napomena: Podaci u tabeli "Rekapitulacija" računaju se ispravno ukoliko su u pomoćnu kolonu "Plana Implementacije" pravilno unešene oznake sektora (na sljedeći način: ES, DS, SO).

Rekapitulacija po godinama (Plan Implementacije I + II + III god.)			
Sektor	Ukupno I god.	Finansiranje iz budžeta JLS	Finansiranje iz ostalih izvora
Ekonomski sektor	845.000	291.000	554.000
Društveni sektor	690.000	167.500	522.500
Sektor okoliša / zaštite životne sredine	2.768.500	581.500	2.187.000
Ukupno	4.303.500	1.040.000	3.263.500
Sektor	Ukupno II god.	Finansiranje iz budžeta JLS	Finansiranje iz ostalih izvora
Ekonomski sektor	1.071.000	291.000	780.000
Društveni sektor	1.001.500	251.500	750.000
Sektor okoliša / zaštite životne sredine	3.817.500	490.500	3.327.000
Ukupno	5.890.000	1.033.000	4.857.000
Sektor	Ukupno III god.	Finansiranje iz budžeta JLS	Finansiranje iz ostalih izvora
Ekonomski sektor	733.000	343.000	390.000
Društveni sektor	783.500	183.500	600.000
Sektor okoliša / zaštite životne sredine	1.526.000	281.000	1.245.000
Ukupno	3.042.500	807.500	2.235.000
UKUPNO (I + II + III)	13.236.000	2.880.500	10.355.500

Plan implementacije-Struktura po izvorima finansiranja- I godina

Plan implementacije-Struktura po izvorima finansiranja- II godina

Plan implementacije-Struktura po izvorima finansiranja- III godina

REKAPITULACIJA PO IZVORIMA FINANSIRANJA (Plan Implementacije I + II + III god.)

Vrsta	Projekti		Ukupni predviđeni izdaci (za III godine)		Finansiranje iz budžeta JLS				Finansiranje iz ostalih izvora			
	Broj projekata	% od svih	Vrijednost	% od ukupno	Pregled po godinama				Pregled ostalih izvora po godinama			
					god. I	god. II	god. III	ukupno (I+II+III)	god. I	god. II	god. III	ukupno (I+II+III)
A- projekti za koje nema ideje od kuda bi se mogli finansirati;	10	11%	980.000	7%	28.000	112.000	40.000	180.000	200.000	330.000	270.000	800.000
B- projekti za koje ima ideje ko bi mogao biti donator ali nije napravljen projektni prijedlog i nije aplicirano;	16	18%	3.175.000	24%	185.000	195.000	90.000	470.000	605.000	1.875.000	225.000	2.705.000
C- projekti za koje ima ideja ko bi mogao biti donator i za koje je napravljen projektni prijedlog i aplicirano je ali nema nikakve povratne informacije;	11	12%	2.205.000	17%	54.000	70.000	36.000	160.000	585.000	1.090.000	370.000	2.045.000
D- projekti za koje ima ideja ko bi mogao biti donator i za koje je napravljen projektni prijedlog i aplicirano je te je dobijena potvrđna povratna informacija o finansiranju;	6	7%	2.005.000	15%	40.000	45.000	20.000	105.000	665.000	595.000	640.000	1.900.000
E - projekti za koje je u pisanoj formi potvrđeno finansiranje i osigurana sredstva;	31	34%	4.326.000	33%	549.000	434.000	437.500	1.420.500	1.208.500	967.000	730.000	2.905.500
Projekti koji se u potpunosti finansiraju iz budžeta JLS.	17	19%	545.000	4%	184.000	177.000	184.000	545.000	-	-	-	-
UKUPNO	91	100%	13.236.000	100%	1.040.000	1.033.000	807.500	2.880.500	3.263.500	4.857.000	2.235.000	10.355.500

Napomena: Podaci u tabeli "Rekapitulacija" računaju se ispravno ukoliko su u pomoćnu kolonu "Plana Implementacije" pravilno unesene godine te oznake "A-E" klasifikacije, npr. "2015 (D)". Za projekte koji se u cijelosti finansiraju iz budžeta unosi se samo godina početka projekta a ne unosi se oznaka "A-E" klasifikacije.

Ovaj grafikon daje vizuelni pregled prema broju projekata razvrstanih po klasama (A-E) i prema finansiranju iz budžeta JLS.

Ovaj grafikon daje vizuelni pregled prema ukupno predviđenim izdacima razvrstanim po klasama (A-E) i prema finansiranju iz budžeta JLS.

Ovaj grafikon daje vizuelni pregled vrijednosti projekata planiranih iz eksternih izvora, po godinama i klasama (A-E).

Ovaj grafikon daje vizuelni pregled vrijednosti sufinansiranja "eksternih" projekata od strane JLS, po godinama i klasama (A-E).

7.

Na osnovu člana 8. Zakona o izmjenama i dopunama Izbornog zakona Bosne i Hercegovine («Službeni glasnik Bosne i Hercegovine», broj: 20/04), a u vezi sa članom 2.12. stav 7. Izbornog zakona Bosne i Hercegovine («Službeni glasnik Bosne i Hercegovine», broj: 23/01, 7/02, 9/02, 20/02, 25/02 i 52/05) člana 2. Odluke o visini naknade za rad članova izborne komisije osnovne Izborne jedinice u BiH («Službeni glasnik BiH», broj: 37/10 i 41/10) i člana 18. Statuta Općine Maglaj, («Službene novine Općine Maglaj», broj: 8/07, 3/08 i 6/08), na sjednici Općinskog vijeća održanoj dana 30.01.2018.godine, donosi

ODLUKU

o visini naknade članovima Općinske izborne komisije

Član 1.

Ovom Odlukom utvrđuje se visina naknade članovima Općinske izborne komisije za 2018. godinu.

Član 2.

Mjesečna naknada za članove Općinske izborne komisije iznosi:

- 230,00 KM – za izborni period u toku 2018.godine
- 70,00 KM – za ostali period u toku 2018.godine.

Član 3.

Utvrđena sredstva iz ove Odluke obezbijedit će se u Budžetu Općine Maglaj, razdjel 10, glava 101, Ekonomski kod 614311 Općinska izborna komisija.

Član 4.

Odluka se primjenjuje od 1.1. do 31.12.2018.godine.

Član 5.

Za realizaciju Odluke zadužuje se Općinski načelnik i Služba za privredu, finansije i razvoj poduzetništva.

Član 6.

Odluka stupa na snagu osam dana po objavljivanju u «Službenim novinama Općine Maglaj»

Broj: 02-05-1-211 /18
Maglaj, 30.01.2018. godine

PREDSJEDAVAJUĆA OV,
Slvjetlana Zamboni s.r.

8.

Na osnovu člana 18. Statuta Općine Maglaj («Službene novine Općine Maglaj», broj:8/07, 3/08 i 6/08) i člana 32. Odluke o izvršavanju Budžeta Općine Maglaj za 2018. godinu, broj: 02-05-1-2948/17 od 28.12.2017.godine, Općinsko vijeće Maglaj na sjednici održanoj dana 30.01.2018. godine, donosi

ODLUKU

o kriterijima, mjerilima i načinu finansiranja parlamentarnih grupa političkih stranaka i samostalnih vijećnika u 2018. godini

Član 1.

Ovom Odlukom utvrđuju se kriteriji, mjerila i način raspodjele sredstava Budžeta Općine Maglaj za 2018. godinu namijenjenih za finansiranje parlamentarnih grupa političkih stranaka i samostalnih vijećnika.

Član 2.

Sredstva utvrđena u Razdjelu 10, Glava 101 Budžeta – Općinsko vijeće, Pozicija „Transferi finansiranje parlamentarnih grupa političkih stranaka“ i samostalnih vijećnika - rasporedit će se prema slijedećim kriterijima:

1. Sredstva se raspoređuju na korisnike, tako da se 30% sredstava raspoređuje jednako svim političkim strankama koje su dobile status parlamentarne stranke na općinskim izborima 2016. godine.
2. 60% sredstava od ukupnog iznosa planiranog u Budžetu za 2018. godinu se raspoređuje korisnicima – parlamentarnim grupama i samostalnim vijećnicima u Općinskom vijeću, shodno broju vijećnika u pojedinoj parlamentarnoj grupi političke stranke i samostalnih vijećnika.
3. 10% ukupnog iznosa raspoređuje parlamentarnim grupama i samostalnim vijećnicima srazmjerno broju vijećničkih mjesta koja pripadaju manje zastupljenom spolu.

Izvještaj o broju i rasporedu vijećnika po parlamentarnim grupama političkih stranaka i samostalnih vijećnika dostavit će Služba Općinskog načelnika i Općinskog vijeća Službi za privredu, finansije i razvoj poduzetništva u roku od deset dana od dana donošenja ove Odluke.

Političke stranke i samostalni vijećnici obavezni su dostaviti spiskove vijećnika koji čine parlamentarnu grupu stranaka u Općinskom vijeću.

Član 3.

Isplata sredstava planiranih u Budžetu za 2018. godinu korisnicima će se vršiti u skladu sa članom 2. ove Odluke i to sa transakcijskog računa Budžeta Općine Maglaj na transakcijske račune političkih stranaka i samostalnih vijećnika.

Odluku o rasporedu i isplati sredstava korisnicima za 2018. godinu, donosi Općinski načelnik u skladu sa ovom Odlukom, i ista će važiti za cijelu 2018. godinu.

Član 4.

Za realizaciju Ove Odluke zadužuje se Općinski načelnik, Služba općinskog načelnika i općinskog vijeća i Služba za privredu finansije, i razvoj poduzetništva.

Član 5.

Ova Odluka stupa na snagu osmog dana od dana objavljivanja u »Službenim novinama Općine Maglaj«, a primjenjuje se počev od 01.01.2018. godine, do 31.12.2018. godine,

Broj; 02-05-1-212/18
Maglaj, 30.01.2018.godine

**PREDSJEDAVALAČICA OV
Svjetlana Zamboni s.r.**

9.

Na osnovu člana 363. stav 4. Zakona o stvarnim pravima ("Službene novine F BiH", broj: 66/13 i 100/13), člana 4. Pravilnika o postupku javnog konkursa za raspolaganje nekretninama u vlasništvu Federacije Bosne i Hercegovine, kantona, općina i gradova ("Službene novine Federacije BiH", broj: 17/14) i člana 18. alineja 6 i 19. Statuta Općine Maglaj ("Službene novine Općine Maglaj", broj: 8/07; 3/08 i 6/08), Općinsko vijeće Maglaj na sjednici održanoj dana 30.01.2018. godine, d o n o s i

ODLUKU o zamjeni nekretnina

Član 1.

U svrhu rješavanja imovinsko-pravnih odnosa dijela izmještenog javnog puta Moruša-Borik, odobrava se zamjena nekretnina – zemljišta u vlasništvu Općine Maglaj, označenog sa:

- k.č. br. 4974/3 „Moruša” ostalo neplodno zemljište površine 374 m² upisana u pl. br.

287 k.o. Maglaj, posjednik Općina Maglaj sa 1/1, po katastru zemljišta, a po zemljišnoj knjizi odnosi se na k.č. br. 4974/3 „Moruša” ostalo neplodno zemljište površine 374 m², upisana u zk. ul. br. 1314 k.o. Maglaj, pravo vlasništva Općina Maglaj sa 1/1,

čija procjenjena prometna vrijednost ukupno iznosi 748,00 KM (2,00 KM/m²), za zemljište u vlasništvu Arnautović Have Amira iz Maglaja, preko kojeg je izmješten javni put Moruša-Borik, označeno sa:

- k.č. br. 4965/3 „Kadribašića krčevina” prilazni put površine 185 m² upisana u pl. broj 67 k.o. Maglaj, posjednik Arnautović Have Amir sa 1/1 po katastru zemljišta, a po zemljišnoj knjizi odnosi se na k.č. br. 4965/3 „Kadribašića krčevina” prilazni put površine 185 m² upisana u z.k. ul. br. 2022 k.o. Maglaj, pravo vlasništva Arnautović (Hava) Amir sa 1/1,

čija procjenjena prometna vrijednost ukupno iznosi 740,00 KM (4,00 KM/m²).

Procjena prometne vrijednosti nekretnina - zemljišta iz stava 1. ovog člana izvršena je od strane Komisije za procjenu prometne vrijednosti nekretnina imenovane od strane Općinskog vijeća Maglaj.

Član 2.

Zamjena nekretnina iz člana 1. ove Odluke izvršit će se bez naknade za razliku u vrijednosti, obzirom da su nekretnine približno iste vrijednosti.

Član 3.

Ovlašćuje se Općinski načelnik Općine Maglaj Mirsad Mahmutagić da u ime Općine Maglaj, na osnovu ove Odluke, sa Arnautović (Hava) Amirom iz Maglaja, zaključi ugovor o zamjeni nekretnina iz člana 1. ove Odluke.

Član 4.

Troškove notarske obrade ugovora o zamjeni nekretnina iz člana 1. ove Odluke snosi Općina Maglaj.

Član 5.

Troškove postupka koji se odnose na naknadu za vršenje usluga iz oblasti premjera i katastra (cijepanje parcela) snosi Općina Maglaj.

Član 6.

Za sprovođenje ove Odluke zadužuju se Općinski načelnik Općine Maglaj, Služba općinskog načelnika i Općinskog vijeća i Služba za urbanizam,

geodetske i imovinsko-pravne poslove Općine Maglaj.

Član 7.

Ova Odluka stupa na snagu danom donošenja i ima se objaviti u "Službenim novinama Općine Maglaj".

Broj: 02-05-1-213/18

Datum, 30.01.2018.godine

**PREDSJEDAVAJUĆA OV,
Svjetlana Zamboni s.r.**

10.

Na osnovu člana 14. Zakona o zdravstvenoj zaštiti («Službene novine Federacije BiH», broj: 46/10), člana 65. i 66. Zakona o pravima, obavezama i odgovornostima pacijenata («Službene novine Federacije BiH», broj: 40/10), i člana 18. Statuta Općine Maglaj («Službene novine Općine Maglaj», broj: 8/07, 3/08 i 6/08), Općinsko vijeće Maglaj na sjednici održanoj dana 28.12.2017. godine, donosi

ODLUKU

o osnivanju Zdravstvenog savjeta na području općine Maglaj

Član 1.

(Predmet odluke)

- (1) Ovom Odlukom osniva se Zdravstveni savjet na području općine Maglaj (u daljem tekstu: Zdravstveni savjet).

Član 2.

(Poslovi Zdravstvenog savjeta)

- (1) Zdravstveni savjet obavlja slijedeće poslove:
 - predlaže i evaluira sprovođenje zdravstvene zaštite na području općine Maglaj,
 - daje mišljenje na planove i programe zdravstvene zaštite na području općine Maglaj, te predlaže mjere za poboljšanje dostupnosti i kvaliteta zdravstvene zaštite na području općine,
 - prati povrede pojedinačnih prava pacijenata na području općine Maglaj,
 - predlaže preduzimanje mjera za zaštitu i unapređenje prava pacijenata na području općine Maglaj,
 - prati primjenu propisa na području općine Maglaj koji se odnose na zaštitu prava i interesa pacijenata,

- obavještava Zdravstveni savjet u Kantonalnom Ministarstvu zdravstva o slučajevima težih povreda prava mogu ugroziti živote ili zdravlje pacijenata,
- obavještava javnost o povredama prava pacijenata kao i važnim pitanjima u svrhu boljeg upoznavanja pacijenata o aktualnim stvarima,
- podnosi Općinskom vijeću godišnji izvještaj o svom radu, i obavlja i druge poslove i zadatke u skladu sa Zakonom o pravima, obavezama i odgovornostima pacijenata i Zakona o zdravstvenoj zaštiti kao i Poslovníkom o radu Zdravstvenog savjeta

Član 3.

(Zadaci Zdravstvenog savjeta)

- (1) Zdravstveni savjet donosi Poslovník o svome radu kojim se bliže uređuje organizacija i način rada.
- (2) Zdravstveni savjet u okviru poslova i zadataka koje obavlja aktivno će biti uključen i imat će partnersku ulogu zajedno sa zdravstvenim ustanovama i nadležnim ministarstvima i drugim organima i institucijama koji se bave zdravstvenom zaštitom, u donošenju zakonskih i podzakonskih akata i drugih mjera u cilju adekvatnog zadovoljavanja potreba zdravstvene zaštite lokalnog stanovništva, a posebno u situacijama kada je u pitanju otklanjanje određenih riziko – faktora za zdravlje stanovništva (vodosnabdijevanje, uklanjanje deponija i slično).

Član 4.

(Broj članova Zdravstvenog savjeta)

- (1) Zdravstveni savjet na području Općine Maglaj će brojati najmanje 9 a najviše 15 članova.

Član 5.

(Učešće u Zdravstvenom savjetu)

- (1) Općinski načelnik će na osnovu Javnog poziva imenovati predsjednika i članove Zdravstvenog savjeta iz reda predstavnika:
 - predstavnika pacijenata iz reda registriranog Udruženja koji se bave zaštitom i pravima pacijenata
 - predstavnika mladih iz reda registriranog Udruženja mladih sa područja lokalne zajednice
 - predstavnika Općinskog organa uprave iz reda zaposlenika koji se bave zdravstvenom

/socijalnom zaštitom građana kao i sanitarno epidemijološkom djelatnošću

- predstavnika zdravstvene komore medicinskih sestara tehničara sa područja lokalne zajednice
- predstavnika zdravstvene komore ljekara sa područja lokalne zajednice
- predstavnika udruženja iz reda Udruženja za prevenciju diabetesa sa područja lokalne zajednice
- predstavnika udruženja iz reda registriranog Udruženja hemodijaliznih bubrežnih bolesnika općina
- predstavnika Crvenog krsta/križa s područja lokalne zajednice iz reda dobrovoljnih davalaca krvi
- predstavnika zdravstvenih radnika iz reda privatnih praksi sa područja lokalne zajednice
- predstavnika penzionera iz reda Udruženja penzionera sa područja lokalne zajednice
- predstavnika apotekarske djelatnosti iz reda registriranih apoteka sa područja lokalne zajednice
- predstavnika paraplegičara iz reda registriranog Udruženja paraplegičara sa područja lokalne zajednice
- predstavnika invalida rada iz reda registriranog Udruženja invalida rada sa područja lokalne zajednice

Član 6.

(Sazivanje sjednica Zdravstvenog savjeta)

- (1) Imanovani predsjednik Zdravstvenog savjeta (od strane Općinskog načelnika), je obavezan najkasnije u roku od 30 dana, računajući od dana dobijanja rješenja o imenovanju, sazvati prvu sjednicu Zdravstvenog savjeta na području općine Maglaj.
- (2) Svu tehničku i administrativnu podršku u radu Zdravstvenog savjeta na području Općine Maglaj obavlja Služba za boračko-invalidsku, socijalnu zaštitu, opću upravu i društvene djelatnosti u čijoj nadležnosti je zdravstvena zaštita.

Član 7.

(Čuvanje Službene tajne)

- (1) Zdravstveni savjet je u svome radu obavezan postupati tako da ne ugrozi obavezu čuvanja službene tajne.

Član 8.

(Mandat i naknada)

Mandat imenovanog Zdravstvenog savjeta je 4 (četiri) godine.

- (1) Zdravstveni savjet ima pravo na naknadu za svoj rad u Zdravstvenom savjetu.
- (2) Visinu naknade iz prethodnog stava utvrđuje Općinski načelnik posebnim zaključkom a u skladu sa planiranim sredstvima u Budžetu Općine Maglaj.
- (3) Zdravstveni savjet ima obavezu dostavljanja Izvještaja o radu svake godine za proteklu godinu Općinskom vijeću Općine Maglaj kao i Programa rada Zdravstvenog savjeta za tekuću kalendarsku godinu.

Član 9.

(Prestanak primjene)

- (1) Danom stupanja na snagu ove Odluke prestaju da važi dosadašnja Odluka broj: 02-05-1-2405/12 od 27.12.2012.godine o formiranju zdravstvenog savjeta na nivou općine Maglaj.

Član 10.

(Stupanje na snagu)

- (1) Ova Odluka stupaju na snagu narednog dana od dana objavljivanja u „Službenim novinama Općine Maglaj“ .

Broj: 02-05-1- 214/18

Datum: 30.01.2018. godine

**PREDSJEDAVAJUĆA OV,
Svjetlana Zamboni s.r.**

11.

Na osnovu člana 13. stav 2. alineja 5. Zakona o principima lokalne samouprave („Službene novine Federacije BiH“, broj: 49/06 i 51/09) i člana 18. stav 1. alineja 6 i 19. Statuta Općine Maglaj („Službene novine Općine Maglaj“, broj:8/07, 3/08 i 6/08) Općinsko vijeće Općine Maglaj na sjednici održanoj dana 30.01.2018. godine d o n o s i

ODLUKU

o davanju zemljišta Komunalnom javnom društvu d.o.o. Maglaj

Član 1.

Daje se na privremeno korištenje Komunalnom javnom društvu d.o.o. Maglaj, za potrebe

obavljanja registrovane djelatnosti društva, bez naknade, slijedeće zemljište :

- dio u površini cca 2.700 m² parcele označene sa k.č. br. 2445/1 „Vrhpolje“ kuća i zgrada površine 49 m² i zemljište uz privrednu zgradu površine 6172 m² , upisana u pl. broj 287 k.o. Maglaj , posjednik Općina Maglaj sa 1/1, po katastru zemljišta , a po zemljišnoj knjizi ista je označena sa k.č. br. 2445/1 kuća i zgrada površine 49 m² i zemljište uz privrednu zgradu površine 6172 m² , upisana u zk. ul. br. 3333 k.o. Maglaj, pravo vlasništva Općina Maglaj, sa 1/1.

Član 2.

U slučaju da u periodu korištenja dijela zemljišta iz člana 1. ove Odluke , dođe do promjene vlasništva na parceli iz člana 1. ove Odluke, ova Odluka prestaje da važi.

Član 3.

Općina Maglaj ne snosi nikakve odgovornosti kod prestanka korištenja zemljišta iz člana 1. ove Odluke i uklanjanja eventualno izgrađenih sadržaja/objekata na istom.

Član 4.

Ova Odluka stupa na snagu narednog dana od dana objavljivanja u “Službenim novinama Općine Maglaj”.

Broj: 02-05-01-215/18

Datum: 30.01.2018. godine

PREDSJEDAVALAČICA OV,
Svjetlana Zamboni s.r.

12.

Na osnovu člana 5. Zakona o komunalnim djelatnostima, člana 13. stav 2. alineja 5. Zakona o principima lokalne samouprave („Službene novine Federacije BiH“, broj: 49/06 i 51/09) i člana 18. Stav 1. alineja 6 i 19. Statuta Općine Maglaj (“Službene novine Općine Maglaj”, broj:8/07; 3/08 i 6/08) Općinsko vijeće Općine Maglaj na sjednici održanoj dana 30.01.2018. godine, donosi

ODLUKU

o davanju zemljišta Komunalnom javnom društvu d.o.o. Maglaj, za organizaciju zelene pijace

Član 1.

Daje se na privremeno korištenje Komunalnom javnom društvu d.o.o. Maglaj, za organizaciju zelene pijace, bez naknade, slijedeće zemljište:

- dio k.č. br. 1600/3 „Nova pijaca“ ukupne površine 2680 m² , upisana u zk. ul. 3500 k.o. Maglaj, društvena svojina pravo korištenja i raspolaganja Samoupravna interesna zajednica za stambeno komunalnu oblast Maglaj sa 1/1, po zemljišnoj knjizi, a po katastru zemljišta odnosi se na k.č. br. 1600/3 u istoj površini upisana u pl. broj 287 k.o. Maglaj , i
- dio k.č. br. k.č. br. 4242/2 „Nova Varoš“ površine 561 m², upisana u zk. ul. br. 354 k.o. SP Maglaj, društvena svojina pravo korištenja i raspolaganja Samoupravna interesna zajednica za stambeno komunalnu oblast Maglaj sa 1/1, po zemljišnoj knjizi , a po katastru zemljišta odnosi se na dio k.č. br. 1600/1 upisana u pl. br. 272 k.o. Maglaj.

Član 2.

Konačni obuhvat zemljišta iz člana 1. ove Odluke koje se daje na korištenje, će se usaglasti u postupku izdavanja urbanističke saglasnosti za ograđivanje zelene pijace.

Član 3.

Komunalno javno društvo d.o.o. Maglaj je dužno za period korištenja dijela zemljišta iz člana 1. ove Odluke, obezbijediti prilaz poslovnim prostorima na ovoj lokaciji, a koji će se definisati u postupku iz člana 2. ove Odluke.

Član 4.

Ova Odluka stupa na snagu narednog dana od dana objavljivanja u “Službenim novinama Općine Maglaj”.

Broj: 02-05-01-216/18

Datum: 30.01.2018. godine

PREDSJEDAVALAČICA OV,
Svjetlana Zamboni s.r.

13.

Na osnovu člana 41. Zakona o predškolskom odgoju i obrazovanju («Službene novine ZDK broj: 7/10), člana 18. Statuta Općine Maglaj («Službene novine Općine Maglaj», broj: 8/07,3/08 i 6/08), člana 51. Pravila JU «Dječiji vrtić»Maglaj, i akta Upravnog odbora JU «Dječiji vrtić» Maglaj broj: 03/18 od

17.01.2018.godine, Općinsko vijeće Maglaj na
sjednici održanoj dana 30.01.2018. godine donosi

ODLUKU

**o davanju saglasnosti za imenovanje direktora JU
„Dječiji vrtić “ Maglaj**

Član 1.

DAJE SE suglasnost Upravnom odboru JU «Dječiji vrtić» Maglaj za imenovanje Amre Osmić, bakalaureta/bachelor predškolskog odgoja, na mjesto direktora JU «Dječiji vrtić» Maglaj za naredni četverogodišnji mandatni period .

Član 2.

Odluka stupa na snagu danom objavljivanja u «Službenim novinama Općine Maglaj».

Broj: 02-05-1- 217/18
Maglaj, 30.01.2018.godine

**PREDSJEDAVAJUĆA OV,
Svjetlana Zamboni s.r.**

AKTI OPĆINSKOG NAČELNIKA

14.

Broj:01-35-3- 157 /18
Maglaj, 25.01. 2018. godine

Na osnovu člana 42. Statuta Općine Maglaj ("Službene novine Općine Maglaj", broj: 8/07, 3/08 i 6/08) i člana 32. Odluke o izvršavanju Budžeta Općine Maglaj za 2018 . godinu, ("Službene novine Općine Maglaj", broj: 13/17), a na prijedlog Službe za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti, Općinski načelnik donosi

KRITERIJE

za utrošak sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera "Elementarne nužne životne potrebe lica i porodica u stanju socijalne potrebe kojima je usljed okolnosti (repatrijacije, migracije, elementarne nepogode, smrti jednog ili više članova porodice, bolesti, povratka sa liječenja i sl.) potreban odgovarajući oblik socijalne zaštite"

Član 1.

Ovim Kriterijima utvrđuju se uslovi, način i postupak dodjele sredstava iz Budžeta Općine Maglaj za 2018. godinu sa transfera "Elementarne nužne životne potrebe lica i porodica u stanju socijalne potrebe kojima je usljed okolnosti (repatrijacije, migracije, elementarne nepogode, smrti jednog ili više članova porodice, bolesti, povratka sa liječenja i sl.) potreban odgovarajući oblik socijalne zaštite" sa područja općine Maglaj.

Član 2.

Korisnici prava po ovim Kriterijima su materijalno neosigurana lica i porodice odnosno lica i porodice u stanju socijalne potrebe koji imaju prebivalište ili boravište na području općine Maglaj.

Član 3.

Novčana pomoć u skladu sa ovim Kriterijima može se odobriti u svrhu elementarnih nužnih životnih potreba i socijalne zaštite materijalno neosiguranih lica i porodica koje se nađu u stanju socijalne potrebe zbog:

1. pretrpljene prisilne migracije,
2. repatrijacije,
3. smrti jednog ili više članova porodice ,
4. liječenja,
5. odlaska i povratka sa liječenja,
6. otpuštanja sa održavanja kazne zatvora,

7. izvršavanja odgojne mjere ,
8. elementarne nepogode ,
9. iznenadnih nesretnih događaja u porodici,
10. drugi okolnosti koje uzrokuju stanje socijalne potrebe.

Član 4.

Novčana pomoć u skladu sa ovim Kriterijima može se odobriti licu i porodici u stanju potrebe za potrebe uzrokovane okolnostima nevedenim u članu 3. ovih Kriterija pod slijedećim uslovima:

1. da imaju prebivalište ili boravište na području općine Maglaj,
2. da nemaju dovoljno prihoda za održavanje odnosno da ukupan prihod , po članu domaćinstva mjesečno ne prelazi 10% od prosječne neto plaće u Kantonu, ostvarene u prethodnoj kalendarskoj godini,
3. da niko od članova domaćinstva nije vlasnik preduzeća ili samostalne radnje ili ima registrovanu dopunsku djelatnost i da nije vlasnik osobnog automobila,
4. da putem centra za socijalni rad Maglaj nisu ostvarili pravo na jednokratnu ili privremenu novčanu pomoć u toku tekuće godine više od jedanput,
5. da ne prima inostranu penziju.

Član 5.

Zahtjev za novčanu pomoć po ovim Kriterijima podnosi se Službi za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti Općine Maglaj.

Uz zahtjev za dodjelu novčane pomoći zainteresovana lica prilažu slijedeću dokumentaciju:

- a. fotokopiju lične karte,
- b. ovjerenu izjavu o zajedničkom domaćinstvu,
- c. dokaz o prihodima za sve punoljetne članova domaćinstva (uvjerenje o nezaposlenosti, ili rješenja o penzionisanju ili ček od penzije i dr.),
- d. uvjerenje Mup-a da podnosilac zahtjeva i punoljetni članovi domaćinstva nemaju registrovano vozilo,
- e. druge dokaze iz kojih se vidi opravdanost zahtjeva (računi, medicinska dokumentacija i sl).

Sredstva po ovim Kriterijima ne mogu ostvariti osobe za koje se utvrdi da su u zahtjevu i priloženoj dokumentaciji prikrili ili dali netačne podatke ili dokumente.

Član 6.

U postupku po zahtjevu Služba za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti je dužna isti razmotriti, utvrditi kompletnost podnesene dokumentacije i zahtjevati otklanjanje uočenih nedostataka i eventualnu dopunu dokumentacije, izvršiti potrebne provjere, utvrditi opravdanost zahtjeva te shodno utvrđenom predložiti Općinskom načelniku odobravanje novčane pomoći ili odbijanje zahtjeva.

Član 7.

Odluku o dodjeli novčane pomoći u skladu sa ovim Kriterijima donosi Općinski načelnik na prijedlog Komisije.

Novčana pomoć u skladu sa ovim Kriterijima, može se odobriti u iznosu do 200,00 KM, a istom licu/porodici može se odobriti najviše dva puta u toku budžetske 2018. godine, u smislu proteka 6 mjeseci od ranije odluke.

Izuzetno, u slučaju naročito teške bolesti ili stanju izuzetne socijalne potrebe, novčana pomoć se može odobriti u iznosu većem od 200,00 KM, a maksimalno u iznosu od 500,00 KM.

Član 8.

Na osnovu Odluke Općinskog načelnika, općinska Služba obavještava lica kojima su odobrena sredstva i istim se vrši isplata putem Službe za privredu, finansije/financije i razvoj poduzetništva Općine Maglaj na tekući račun podnosica zahtjeva.

Služba za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti dužna je voditi elektronsku evidenciju o dodjeljenim sredstvima po osnovu novčanih pomoći utvrđenih ovim Kriterijima.

Član 9.

Kriteriji stupaju na snagu danom donošenja i objavit će se u "Službenim novinama Općine Maglaj".

**OPĆINSKI NAČELNIK,
Mirsad Mahmutagić s.r.**

15.

Broj:01-35-3-159 /18
Maglaj, 25.01. 2018. godine

Na osnovu člana 42. Statuta Općine Maglaj ("Službene novine Općine Maglaj", broj: 8/07, 3/08 i 6/08) i člana 32. Odluke o izvršavanju Budžeta Općine Maglaj za 2018. godinu ("Službene novine Općine Maglaj", broj: 13/17), na prijedlog Službe za boračko-invalidsku i socijalnu zaštitu, opću

upravu i društvene djelatnosti, Općinski načelnik donosi

KRITERIJE

za dodjelu sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera "Novčane pomoći za ugradnju doniranog materijala raseljenim osobama - prognanicima i izbjeglicama povratnicima"

Član 1.

Ovim Kriterijima utvrđuju se uslovi i način dodjele sredstava iz Budžeta Općine Maglaj za 2018. godinu sa transfera "Novčane pomoći za ugradnju doniranog materijala raseljenim osobama - prognanicima i izbjeglicama povratnicima".

Član 2.

Dodjela sredstava po ovim Kriterijima vrši se u svrhu pomoći za ugradnju doniranog građevinskog materijala i na taj način pružanja pomoći u nužnoj opravci i rekonstrukciji vlastitih stambenih jedinica - kuća ili stanova raseljenih osoba - prognanika i izbjeglica povratnika na područje općine Maglaj kojima je doniran građevinski materijal, u cilju stvaranja uslova za povratak i povratka na područje općine Maglaj.

Član 3.

Korisnici novčane pomoći po ovim Kriterijima su raseljena lica - raseljene osobe i povratnici kojima je doniran građevinski materijal za obnovu i rekonstrukciju vlastitih stambenih jedinica - kuća ili stanova na području općine Maglaj, pod uslovom da isti nije ugrađen.

Član 4.

Lice iz člana 3 ovih Kriterija, sredstva novčane pomoći za ugradnju doniranog materijala mogu ostvariti pod sljedećim općim uslovima :

- a) da je izbjeglica iz Bosne i Hercegovine, raseljena osoba u Bosni i Hercegovini ili povratnik,
- b) da je iskazao namjeru za povratkom na područje općine Maglaj,
- c) da je utvrđen status vlasništva ili stanarskog prava nad stambenom jedinicom koja se nalazi na području općine Maglaj i koja je predmet rekonstrukcije,
- d) da je na dan 30.04.1991. godine imao prebivalište u stambenoj jedinici na području općine Maglaj, koja je predmet rekonstrukcije,
- e) da se stambena jedinica koja je predmetom rekonstrukcije smatra neuvjetnom za

- stanovanje u skladu sa odgovarajućim standardima o minimumu stambenih uvjeta,
- f) da on i članovi njegovog domaćinstva od 1991. godine, nemaju na teritoriji Bosne i Hercegovine drugu stambenu jedinicu koja se smatra uvjetnom za stanovanje u skladu sa odgovarajućim standardima o minimumu stambenih uvjeta,
- g) da nije primio pomoć u rekonstrukciji dovoljnu da zadovolji odgovarajuće standarde o minimumu stambenih uvjeta.

Član 5.

Posebni uslovi koji će se vrednovati u slučaju većeg broja podnesenih zahtjeva za dodjelu sredstava novčane pomoći za ugradnju doniranog građevinskog materijala u skladu sa ovim Kriterijima su:

- a) Korisnik pomoći se vratio na svoje prijeratno prebivalište i živi u uvjetima koji su ispod utvrđenog stambenog minimuma, uključujući i korisnike koji privremeno borave u improvizovanim naseljima, kampovima, kontejnerima i slično.

Vrednovanje :

- kada se vratila cijela obitelj korisnika pomoći vrednuje se sa 80 bodova
- kada se vratio samo jedan korisnik pomoći vrednuje se sa 30 bodova
- svaki član domaćinstva koji se vratio sa korisnikom se vrednuje sa20 bodova

- b) Korisnik pomoći pripada određenim skupinama kao što su:

1. Socijalne kategorije,
2. osobe sa onesposobljenjem/invaliditetom,
3. samohrani roditelji, staratelji ili hraniooci porodice ,
4. šehidske porodice/podporice poginulog borca,
5. porodice nestalih osoba i bivši logoraši.

Vrednovanje:

- kada korisnik pomoći ili član uže obitelji korisnika pomoći ostvaruje prava po osnovu pripadnosti jednoj od posebnih kategorija vrednuje se sa 10 bodova
- kada korisnik pomoći i/ili član uže obitelji korisnika pomoći ostvaruje prava po osnovu pripadnosti dvijema ili više posebnih kategorija dodatno se vrednuje sa 10 bodova

- c) Korisnik se nalazi u kolektivnim oblicima zbrinjavanja (tranzitno-prihvatni i kolektivni centri), alternativnom smještaju ili zadovoljava uvjete i ima/ostvaruje pravo na alternativni smještaj.

Vrednovanje:

- kada korisnik pomoći/obitelj korisnika boravi u kolektivnom smještaju u BIH vrednuje se sa 30 bodova
- kada korisnik pomoći/obitelj korisnika boravi u alternativnom smještaju odnosno ostvaruje pravo na alternativni smještaj vrednuje se sa 20 bodova

- d) Broj i starosna dob članova domaćinstva koji su se prijavili za povratak na svoje prijeratno prebivalište.

Vrednovanje:

- svaki član domaćinstva korisnika pomoći vrednuje se sa 10 bodova
- svaki malodobni član obitelji korisnika pomoći se vrednuje sa 15 bodova

Član 6.

Zahtjev za novčanu pomoć po ovim Kriterijima podnosi se Službi za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti Općine Maglaj.

Uz zahtjev za dodjelu novčane pomoći za ugradnju doniranog materijala zainteresovana lica dužna su priložiti ugovor o donaciji građevinskog materijala i dokumentaciju kojom se dokazuje ispunjavanje općih uslova iz člana 4. ovih Kriterija.

Član 7.

Služba je dužna razmotriti podnesene zahtjeve, izvrši uvid u priloženu dokumentaciju i stanje stambene jedinice na licu mjesta, sačini zapisnik o utvrđenom stanju i mišljenje o socijalno-ekonomskoj situaciji porodičnog domaćinstva podnosioca zahtjeva i Općinskom načelniku dostaviti prijedlog za odobravanje novčane pomoći ili odbijanje zahtjeva.

U slučaju većeg broja podnesenih zahtjeva Služba je dužna od podnosioca zahtjeva tražiti dopunu dokumentacije kojom se dokazuje ispunjavanje posebnih uslova iz člana 5. ovih Kriterija, te izvršiti primjenu i vrednovanje posebnih kriterija kojima se vrši rangiranje potencijalnih korisnika pomoći.

Član 8.

Na prijedlog Komisije, odluku o dodjeli sredstava po podnesenim zahtjevima u pojedinačnim iznosima u skladu sa ovim Kriterijima donosi Općinski načelnik, koji istovremeno utvrđuje dinamiku isplate. Novčana pomoć u skladu sa ovim Kriterijima, može se odobriti u maksimalnom iznosu do 2.000,00 KM.

Član 9.

Na osnovu Odluke Općinskog načelnika, općinska Služba obavještava lica kojima su odobrena sredstva i istim se vrši isplata putem tekućih računa korisnika novčane pomoći.

Služba za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti dužna je voditi monitoring i elektronsku evidenciju o dodjeljenim sredstvima po osnovu novčanih pomoći utvrđenih ovim Kriterijima.

Član 10.

Kriteriji stupaju na snagu danom donošenja i objavit će se u "Službenim novinama Općine Maglaj".

OPĆINSKI NAČELNIK Mirsad Mahmutagić s.r.

16.

Broj:01-35-3-163 /18
Maglaj, 25.01.2018. godine

Na osnovu člana 42. Statuta Općine Maglaj ("Službene novine Općine Maglaj", broj: 8/07, 3/08 i 6/08) i člana 24. Odluke o izvršavanju Budžeta Općine Maglaj za 2018. godinu, ("Službene novine Općine Maglaj", broj: 13/17), a na prijedlog Službe za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti, Općinski načelnik donosi

KRITERIJE

za utrošak sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera "Sufinansiranje socijalnih programa penzionera"

Član 1.

Ovim Kriterijima utvrđuju se uslovi, način i postupak dodjele sredstava iz Budžeta Općine Maglaj za 2018. godinu sa transfera "Sufinansiranje socijalnih programa penzionera" kojima je usljed okolnosti (elementarne nepogode, teške socijalno-ekonomske situacije, smrti jednog ili više članova porodice, bolesti, povratka sa liječenja i sl.) potreban odgovarajući oblik socijalne zaštite" sa područja općine Maglaj.

Član 2.

Korisnici prava po ovim Kriterijima su penzioneri u stanju socijalne potrebe koji imaju prebivalište ili boravište na području općine Maglaj.

Član 3.

Novčana pomoć u skladu sa ovim Kriterijima može se odobriti penzionerima kojima je usljed okolnosti (elementarne nepogode, teške socijalno-ekonomske situacije, smrti jednog ili više članova porodice, bolesti, povratka sa liječenja i sl.) potreban odgovarajući oblik socijalne zaštite" sa područja općine Maglaj, zbog :

1. elementarne nepogode,
2. teške socijalno-ekonomske situacije,
3. smrti jednog ili više članova porodice,
4. liječenja,
5. odlaska i povratka sa liječenja,
6. iznenadnih nesretnih događaja u porodici,
7. drugi okolnosti koje uzrokuju stanje socijalne potrebe.

Član 4.

Novčana pomoć u skladu sa ovim Kriterijima može se odobriti penzioneru u stanju potrebe za potrebe uzrokovane okolnostima nevedenim u članu 3. ovih Kriterija pod slijedećim uslovima:

1. da imaju prebivalište ili boravište na području općine Maglaj,
2. da nemaju dovoljno prihoda za uzdržavanje odnosno da ukupan prihod, po članu domaćinstva mjesečno ne prelazi 60% od prosječne neto plaće u Kantonu, ostvarene u prethodnoj kalendarskoj godini,
3. da niko od članova domaćinstva nije vlasnik preduzeća ili samostalne radnje ili ima registrovanu dopunsku djelatnost,
4. da ne prima inostranu penziju.

Član 5.

Zahtjev za novčanu pomoć po ovim Kriterijima podnosi se Službi za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti Općine Maglaj.

Uz zahtjev za dodjelu novčane pomoći zainteresovana lica prilažu slijedeću dokumentaciju:

- a. fotokopiju lične karte,
- b. ovjerenu izjavu o zajedničkom domaćinstvu,
- c. dokaz o prihodima za sve punoljetne članova domaćinstva (uvjerenje o nezaposlenosti, rješenja o penzionisanju, ček od penzije i dr.),
- d. uvjerenje Poreske uprave,
- e. druge dokaze iz kojih se vidi opravdanost zahtjeva (računi, medicinska dokumentacija i sl).

Sredstva po ovim Kriterijima ne mogu ostvariti osobe za koje se utvrdi da su u zahtjevu i priloženoj

dokumentaciji prikrili ili dali netačne podatke ili dokumente.

Član 6.

Komisija će isti razmotriti, utvrditi kompletnost podnesene dokumentacije i zahtjevati otklanjanje uočenih nedostataka i eventualnu dopunu dokumentacije, izvršiti potrebne provjere, utvrditi opravdanost zahtjeva te shodno utvrđenom predložiti Općinskom načelniku odobravanje novčane pomoći ili odbijanje zahtjeva.

Član 7.

Odluku o dodjeli novčane pomoći u skladu sa ovim Kriterijima donosi Općinski načelnik na prijedlog Komisije za raspodjelu sredstva iz Budžeta Općine za 2018. godinu imenovanu od strane Općinskog vijeća.

Novčana pomoć u skladu sa ovim Kriterijima, može se odobriti u iznosu do 200,00 KM, a istom licu/porodici može se odobriti najviše dva puta u toku budžetske 2018. godine, u smislu proteka 6 mjeseci od ranije odluke.

Izuzetno, u slučaju naročito teške bolesti ili stanju izuzetne socijalne potrebe, novčana pomoć se može odobriti u iznosu većem od 200,00 KM, a maksimalno u iznosu od 500,00 KM, a koju odobrava Općinski načelnik.

Član 8.

Na osnovu Odluke Općinskog načelnika, općinska Služba obavještava lica kojima su odobrena sredstva i istim se vrši isplata putem Službe za privredu, finansije/finansije i razvoj poduzetništva na tekući račun podnosioca zahtjeva.

Služba za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti dužna je voditi elektronsku evidenciju o dodjeljenim sredstvima po osnovu novčanih pomoći utvrđenih ovim Kriterijima.

Član 9.

Kriteriji stupaju na snagu danom donošenja i objavit će se u "Službenim novinama Općine Maglaj".

OPĆINSKI NAČELNIK
Mirsad Mahmutagić s.r.

17.

Broj:01-35-3- 160 /18
Maglaj, 25.01.2018. godine

Na osnovu člana 42. Statuta Općine Maglaj ("Službene novine Općine Maglaj", broj: 8/07, 3/08 i

6/08) i člana 32. Odluke o izvršavanju Budžeta Općine Maglaj za 2018. godinu, ("Službene novine Općine Maglaj", broj:13/17), a na prijedlog Službe za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti, Općinski načelnik donosi

KRITERIJE

za utrošak sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera " Poticaj demografskom razvoju (poticaj za natalitet) "

Član 1.

Ovim Kriterijima utvrđuju se uslovi, način i postupak dodjele sredstava iz Budžeta Općine Maglaj za 2018. godinu sa transfera " Poticaj demografskom razvoju (poticaj za natalitet) porodicama-porodiljama sa područja općine Maglaj.

Član 2.

Korisnici prava po ovim Kriterijima su porodice-porodilje koje su rodile jedno i više djece u kalendarskoj 2018. godini a imaju prebivalište ili boravište na području općine Maglaj.

Član 3.

Zahtjev za novčanu pomoć po ovim Kriterijima podnosi se Službi za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti Općine Maglaj.

Uz zahtjev za dodjelu novčane pomoći zainteresovana lica prilažu slijedeću dokumentaciju:

- a. CIPS prebivalište majke djeteta;
- b. fotokopija rodnog lista djeteta
- c. tekući račun majke djeteta ili oca ukoliko majka nema otvoren transakcijski račun kod komercijalne banke.

Član 4.

U postupku po zahtjevu Služba za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti je dužna isti razmotriti, utvrditi kompletnost podnesene dokumentacije i zahtjevati otklanjanje uočenih nedostataka i eventualnu dopunu dokumentacije, izvršiti potrebne provjere, utvrditi opravdanost zahtjeva te shodno utvrđenom predložiti Općinskom načelniku odobravanje novčane pomoći ili odbijanje zahtjeva.

Član 5.

Odluku o dodjeli novčane pomoći u skladu sa ovim Kriterijima donosi Općinski načelnik na prijedlog Službe, odnosno Komisije za raspodjelu sredstva iz Budžeta Općine za 2018. godinu imenovanu od strane Općinskog načelnika.

Novčana pomoć u skladu sa ovim Kriterijima može se odobriti jednom u toku godine u iznosu **100,00 KM, bez razlike koje je dijete po redu rođeno.**

Član 6.

Na osnovu Odluke Općinskog načelnika, općinska Služba obavještava lica kojima su odobrena sredstva i istim se vrši isplata putem Službe za privredu, finansije/financije i razvoj poduzetništva Općine Maglaj na tekući račun majke ili oca djeteta ukoliko majka nema otvoren račun kod komercijalne banke.

Služba za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti dužna je voditi elektronsku evidenciju o dodjeljenim sredstvima po osnovu novčanih pomoći utvrđenih ovim Kriterijima.

Član 9.

Kriteriji stupaju na snagu danom donošenja i objavit će se u "Službenim novinama Općine Maglaj".

OPĆINSKI NAČELNIK
Mirsad Mahmutagić s.r.

18.

Broj:01-35-3- 158/18
Maglaj, 25.01.2018. godine

Na osnovu člana 42. Statuta Općine Maglaj ("Službene novine Općine Maglaj", broj: 8/07, 3/08 i 6/08) i člana 32. Odluke o izvršavanju Budžeta Općine Maglaj za 2018 . godinu, ("Službene novine Općine Maglaj", broj:13/17), a na prijedlog Službe za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti, Općinski načelnik donosi

KRITERIJE

za utrošak sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera "Socijalna i zdravstvena zaštita, elementarne nužne životne potrebe raseljenih osoba i ostalog stanovništava na minimumu egzistencije"

Član 1.

Ovim Kriterijima utvrđuju se uslovi, način i postupak dodjele sredstava iz Budžeta Općine Maglaj za 2018. godinu sa transfera "Socijalna i zdravstvena zaštita, elementarne nužne životne potrebe raseljenih osoba i ostalog stanovništava na minimumu egzistencije " za potrebe raseljenih osoba, povratnika i ostalog stanovništava na minimumu

egzistencije koji imaju prebivalište ili boravište na području općine Maglaj.

Član 2.

Korisnici prava po ovim Kriterijima su raseljene osobe, povratnici i lica ili porodice na minimumu egzistencije , koji imaju prebivalište ili boravište na području općine Maglaj.

Član 3.

Novčana pomoć u skladu sa ovim Kriterijima može se odobriti u svrhu socijalne i zdravstvena zaštite i elementarnih nužnih životnih potreba raseljenih osoba, povratnika i ostalog stanovništava na minimumu egzistencije koje se nađu u stanju socijalne potrebe zbog:

1. pretrpljene prisilne migracije,
2. repatrijacije,
3. smrti jednog ili više članova porodice ,
4. liječenja,
5. odlaska i povratka sa liječenja,
6. otpuštanja sa izdržavanja kazne zatvora,
7. izvršavanja odgojne mjere ,
8. elementarne nepogode ,
7. iznenadnih nesretnih događaja u porodici,
8. nemogućnosti zapošljavanja,
9. potrebe preseljenja u prijetratno prebivalište,
10. drugih okolnosti koje uzrokuju stanje socijalne potrebe.

Član 4.

Novčana pomoć u skladu sa ovim Kriterijima može se odobriti raseljenoj osobi , licu ili porodici na minimumu egzistencije za potrebe uzrokovane okolnostima nevedenim u članu 3. ovih Kriterija pod slijedećim uslovima:

1. da imaju prebivalište ili boravište na području općine Maglaj,
2. da ukupna primanja porodičnog domaćinstva ne prelaze 60% od prosječne neto plaće u Kantonu, ostvarene u prethodnoj kalendarskoj godini,
3. da niko od članova domaćinstva nije vlasnik preduzeća ili samostalne radnje ili ima registrovanu dopunsku djelatnost.

Član 5.

Zahtjev za novčanu pomoć po ovim Kriterijima podnosi se Službi za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti Općine Maglaj.

Uz zahtjev za dodjelu novčane pomoći zainteresovana lica prilažu sljedeću dokumentaciju:

- fotokopiju lične karte,
- ovjerenu izjavu o zajedničkom domaćinstvu,
- dokaz o prihodima za sve punoljetne članova domaćinstva (uvjerenje o nezaposlenosti ili kopija rješenja o penzionisanju ili ček od penzije i dr.),

- druge dokaze iz kojih se vidi opravdanost zahtjeva (računi, medicinska dokumentacija i sl).

Sredstva po ovim Kriterijima ne mogu ostvariti osobe za koje se utvrdi da su u zahtjevu i priloženoj dokumentaciji prikrili ili dali netačne podatke ili dokumente.

Član 6.

U postupku po zahtjevu Služba za boračko-invalidsku i socijalnu zaštitu , opću upravu i društvene djelatnosti je dužna isti razmotriti, utvrditi kompletnost podnesene dokumentacije i zahtjevati otklanjanje uočenih nedostataka i eventualnu dopunu dokumentacije, izvršiti potrebne provjere, utvrditi opravdanost zahtjeva te shodno utvrđenom predložiti Općinskom načelniku odobravanje novčane pomoći ili odbijanje zahtjeva.

Član 7.

Odluku o dodjeli novčane pomoći u skladu sa ovim Kriterijima donosi Općinski načelnik na prijedlog Komkisije.

Novčana pomoć u skladu sa ovim Kriterijima , može se odobriti u iznosu do 200,00 KM, a istom licu/porodici može se odobriti samo jedanput u toku budžetske 2018. godine.

Izuzetno, u slučaju naročito teške bolesti ili stanju izuzetne socijalne potrebe , novčana pomoć se može odobriti u iznosu većem od 200,00 KM, a maksimalno u iznosu od 500,00 KM.

Član 8.

Na osnovu Odluke Općinskog načelnika, općinska Služba obavještava lica kojima su odobrena sredstva i istim se vrši isplata putem Blagajne Općine Maglaj na tekuće račune korisnika pomoći.

Služba za boračko-invalidsku i socijalnu zaštitu , opću upravu i društvene djelatnosti dužna je voditi elektronsku evidenciju o dodjeljenim sredstvima po osnovu novčanih pomoći utvrđenih ovim Kriterijima.

Član 9.

Kriteriji stupaju na snagu danom donošenja i objavit će se u "Službenim novinama Općine Maglaj".

OPĆINSKI NAČELNIK
Mirsad Mahmutagić s.r.

19.

Broj:01-35-3-161 /18
Maglaj, 25.01.2018. godine

Na osnovu člana 42. Statuta Općine Maglaj ("Službene novine Općine Maglaj", broj: 8/07, 3/08 i 6/08) i člana 32. Odluke o izvršavanju Budžeta Općine Maglaj za 2018 . godinu ("Službene novine Općine Maglaj", broj: 13/17), na prijedlog Službe za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti, Općinski načelnik donosi

KRITERIJE

za dodjelu sredstava iz Budžeta Općine Maglaj za 2018. godinu sa transfera „Transfer za stambeno zbrinjavanje socijalno ugroženih kategorija stanovništva ”

Član 1.

Ovim Kriterijima utvrđuju se uslovi, način i postupak dodjele sredstava iz Budžeta Općine Maglaj za 2018. godinu sa transfera „Transfer za stambeno zbrinjavanje socijalno ugroženih kategorija stanovništva”, u svrhu pomoći u rješavanju stambenog pitanja socijalno ugroženih kategorija stanovništva koji imaju prebivalište na području općine Maglaj.

Član 2.

Dodjela sredstava po ovim Kriterijima vrši se za socijalno ugrožene kategorije stanovništva u svrhu pomoći kod:

- h) izgradnje stambenog objekta s ciljem trajnog rješavanja stambenog pitanja,
- i) sanacije i adaptacije vlastitog stambenog prostora ,
- j) dogradnje – proširenja vlastitog stambenog objekta,
- k) prilagođavanja stambenog objekta ili prostora, naročito kupatila, posebnim potrebama invalida i osobama sa posebnim potrebama.

- l) sufinansiranja projekata stambenog zbrinjavanja socijalno ugroženih kategorija stanovništva.

Član 3.

Korisnici novčane pomoći po ovim Kriterijima su socijalno ugrožene kategorije stanovništva koje imaju prebivalište na području općine Maglaj.

Član 4.

Lica iz člana 3 ovih Kriterija, novčana sredstva pomoći u rješavanju stambenog pitanja, mogu ostvariti pod slijedećim uslovima :

- a. da imaju prebivalište na području općine Maglaj,
- b. da ukupna primanja porodičnog domaćinstva ne prelaze 60% od prosječne neto plaće u Kantonu, ostvarene u prethodnoj kalendarskoj godini,
- c. da posjeduju valjanu dokumentaciju o vlasništvu nad stambenim objektom,
- d. da nisu korisnici nepovratnih sredstava Federalnog, Kantonalnog ili Općinskog budžeta, donatorskih sredstava i ostalih sredstava dodjeljenih u svrhu stambenog zbrinjavanja u iznosu dovoljnom za rješavanje stambenog pitanja – stvaranje minimalnih uslova za stanovanje,
- e. da on i članovi njegovog porodičnog domaćinstva nisu privatni djelatnici – porezni obveznici sa dugovanjima državi po raznim osnovama,
- f. da niko od članova domaćinstva nije vlasnik preduzeća ili samostalne radnje ili ima registrovanu dopunsku djelatnost.
- g. da podnosilac zahtjeva kao i članovi domaćinstva nemaju registrovan vlastiti automobil ili teretno vozilo

U smislu ovih Kriterija smatra se da je stambeno zbrinuto, tj. da ima riješeno stambeno pitanje lice koje u ličnom vlasništvu ili vlasništvu bračnog druga ili bilo kojeg člana porodičnog domaćinstva, posjeduje stambeni objekat sa valjanom dokumentacijom i uvjetan za stanovanje.

Član 5.

Zahtjev za novčanu pomoć po ovim Kriterijima podnosi se Službi za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti Općine Maglaj.

Uz zahtjev za dodjelu novčane pomoći u svrhu rješavanja stambenog pitanja zainteresovana lica prilažu slijedeću dokumentaciju:

4. fotokopiju lične karte,
5. valjanu dokumentaciju o stambenom objektu,
6. ovjerenu izjavu o zajedničkom domaćinstvu (kućna lista),
7. izjavu i uvjerenje Službe za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti da nisu korisnici nepovratnih sredstava Federalnog, Kantonalnog ili Općinskog budžeta, donatorskih sredstava i ostalih sredstava dodjeljenih u svrhu stambenog zbrinjavanja u iznosu dovoljnom za rješavanje stambenog pitanja – stvaranje minimalnih uslova za stanovanje,
8. dokaz o prihodima za sve punoljetne članova domaćinstva (uvjerenje o nezaposlenosti ili kopija reješenja o penzionisanju ili ček od penzije i dr.),
9. uvjerenje Poreske uprave,
10. uvjerenje od MUP ZDK da nemaju registrovan vlastiti automobil ili teretno vozilo
11. druge dokaze iz kojih se vidi opravdanost zahtjeva

Sredstva po ovim Kriterijima ne mogu ostvariti osobe za koje se utvrdi da nemaju valjanu dokumentaciju o vlasništvu nad stambenim objektom ili su bili korisnici sredstava za pomoć u stambenom zbrinjavanju po bilo kom osnovu i na bilo kojoj razini vlasti, dovoljnih za stvaranje minimalnih uvjeta stanovanja.

Član 6.

Služba za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti dužna je razmotri podnesene zahtjeve, izvrši uvid u priloženu dokumentaciju i stanje objekta/stana na licu mjesta, sačini zapisnik o utvrđenom stanju i mišljenje o socijalno-ekonomskoj situaciji porodičnog domaćinstva podnosioca zahtjeva, te na osnovu utvrđenog stanja predložiti Općinskom načelniku odobravanje novčane pomoći ili odbijanje zahtjeva.

Općinski načelnik može, na osnovu prijedloga resorne Službe, interventno djelovati u odobravanju novčane pomoći u svrhu rješavanja stambenog pitanja socijalno ugroženih kategorija stanovništva, po podnesenim zahtjevima koji nisu definirani ovim Kriterijima a koji su opravdani i zahtijevaju hitno rješavanje.

Član 7.

Na prijedlog Komisije, odluku o dodjeli sredstava po podnesenim zahtjevima u pojedinačnim iznosima u

skladu sa ovim Kriterijima donosi Općinski načelnik, koji istovremeno utvrđuje dinamiku isplate.

Novčana pomoć u skladu sa ovim Kriterijima, može se odobriti u maksimalnom iznosu do 2.000,00 KM.

Član 8.

Na osnovu Odluke Općinskog načelnika, općinska Služba obavještava lica kojima su odobrena sredstva i istim se vrši isplata putem tekućih računa korisnika novčane pomoći.

Odobrena sredstva po ovim Kriterijima se moraju pravdati kao namjenski utrošena u roku od 30 dana računajući od dana isplate.

Služba za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti dužna je voditi elektronsku evidenciju o dodjeljenim sredstvima socijalno ugroženim kategorijama stanovništva po osnovu novčanih pomoći utvrđenih ovim Kriterijima.

Član 9.

Kriteriji stupaju na snagu danom donošenja i objavit će se u "Službenim novinama Općine Maglaj".

OPĆINSKI NAČELNIK
Mirsad Mahmutagić s.r.

20.

Broj:01-35-3- 162 /18
Maglaj, 25.01.2018. godine

Na osnovu člana 42. Statuta Općine Maglaj ("Službene novine Općine Maglaj", broj: 8/07, 3/08 i 6/08) i člana 32. Odluke o izvršavanju Budžeta Općine Maglaj za 2018. godinu ("Službene novine Općine Maglaj", broj: 13/17), na prijedlog Službe za boračko-invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti, Općinski načelnik donosi

KRITERIJE

za utrošak sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera "Učešće Općine u projektima povratka, reintegracije, rekonstrukcije, održivog povratka za raseljena lica"

Član 1.

Ovim Kriterijima utvrđuju se namjena, uslovi i način utroška sredstava iz Budžeta općine Maglaj za 2018.

godinu sa transfera "Učešće Općine u projektima povratka, reintegracije, rekonstrukcije, održivog povratka za raseljena lica".

Član 2.

Sredstva planirana u Budžetu Općine Maglaj za 2018. godinu na transferu „Učešće Općine u projektima povratka, reintegracije, rekonstrukcije, održivog povratka za raseljena lica”, namjenjena su za učešće općine Maglaj u sufinansiranju realizacije/implementacije projekata povratka, reintegracije, rekonstrukcije, održivog povratka, za raseljena lica, izbjeglice i povratnike na područje općine Maglaj.

Član 3.

U skladu sa ovim Kriterijima, sredstva se mogu koristiti pod slijedećim uslovima:

- da su korisnici projekta raseljena lica, izbjeglice i povratnici na područje općine Maglaj,
- da se projekat realizuje na području općine Maglaj,
- da je cilj projekta stvaranje uslova za povratak i reintegraciju u smislu člana 21. stav 1. i 3. Zakona o raseljenim osobama i povratnicima u Federaciji Bosne i Hercegovine i izbjeglicama iz Bosne i Hercegovine ("Službene novine Federacije BiH", broj: 15/05).

Član 4.

Sredstva sa ovog transfera koristit će se na način kojim će se osigurati izvršenje preuzetih obaveza Općine Maglaj u sufinansiranju realizacije/implementacije projekata povratka, reintegracije, rekonstrukcije, održivog povratka, u skladu sa memorandumom o razumjevanju, ugovorom o realizaciji projekta, sporazumom o saradnji, tripartitnim ili drugim ugovorom ili sporazumom, zaključenim između općine Maglaj i drugih stana potpisnica - donatora, korisnika, implementatora projekta i dr., ukoliko se za te obaveze ne mogu koristiti sredstva sa drugih transfera u Budžetu Općine Maglaj za 2018. godinu.

Član 5.

Kriteriji stupaju na snagu danom donošenja i objavit će se u "Službenim novinama Općine Maglaj".

OPĆINSKI NAČELNIK
Mirsad Mahmutagić s.r.

21.

Na osnovu člana 42. Statuta Općine Maglaj ("Službene novine Općine Maglaj", broj: 8/07, 3/08 i 6/08), Budžeta Općine Maglaj za 2018. godinu i člana 34. Odluke o izvršavanju Budžeta Općine Maglaj za 2018. godinu ("Službene novine Općine Maglaj", broj: 13/17) i Strategije partnerstva između Općine Maglaj i građana ("Službene novine Općine Maglaj", broj: 4/08), Općinski načelnik d o n o s i

JAVNI POZIV

za dostavljanje projekata za dodjelu sredstava za sufinansiranje omladinskih projekata iz Budžeta Općine Maglaj za 2018. godinu

I

Raspisuje se Javni poziv za dostavljanje projekata za dodjelu sredstava za sufinansiranje omladinskih projekata sa transfera Budžet za mlade iz Budžeta Općine Maglaj za 2018. godinu.

Budžetom za mlade u 2018. godini za podršku omladinskim projektima planirana su sredstva u iznosu od 10.000,00 KM. Ukupna vrijednost po jednom projektu je od 500,00 do 1.500,00 KM.

Dodatni kriterij kod ocjene pristiglih projekata je referens lista dosada realizovanih općinskih projekata.

II

Raspodjela sredstava za sufinansiranje omladinskih projekata vršit će se u skladu s Kriterijima LOD metodologije, sa transfera Budžet za mlade iz sredstava Budžeta Općine Maglaj za 2018. godinu.

III

U skladu s planiranim sredstvima na transferu Budžet za mlade u Budžetu Općine Maglaj za 2018. godinu, ocjenjivanje omladinskih projekata i prijedlog raspodjele sredstava namijenjenih omladinskim projektima izvršit će Komisija za ocjenjivanje omladinskih projekata i raspodjelu novčanih sredstava sa transfera Budžet za mlade u 2018. godini, imenovana od strane Općinskog načelnika. Konačnu odluku o iznosu sredstava za sufinansiranje omladinskih projekata donosi Općinski načelnik.

IV

Za dodjelu sredstava namijenjenih omladinskim projektima mogu se prijaviti nevladine organizacije koje djeluju na području općine Maglaj.

Projekte je potrebno dostaviti u zatvorenoj kovrti, na aplikacijskim obrascima (set obrazaca) koji se mogu preuzeti na web stranici Općine Maglaj www.maglaj.ba, na kojoj je objavljen i Javni poziv.

Projekt dostaviti putem pisarnice Općine Maglaj ili putem pošte **na adresu Općina Maglaj – Služba za boračko invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti- Kandidiranje omladinskih projekata.**

Krajnji rok za dostavljanje projekata je 28.02.2018. godine.

U okviru Javnog poziva organizuju se „Otvoreni dani“ dana 20.02.2018. godine u sali Općinskog vijeća Maglaj u periodu od 11,00 do 13,00 sati gdje će svi zainteresovani aplikanti imati mogućnost da postave pitanja oko eventualnih nejasnoća iz Javnog poziva

Broj: 01-49-193/18

Maglaj, 29.01.2018. godine

OPĆINSKI NAČELNIK
Mirsad Mahmutagić s.r.

22.

Na osnovu člana 42. Statuta Općine Maglaj ("Službene novine Općine Maglaj", broj: 8/07, 3/08 i 6/08), Budžeta Općine Maglaj za 2018. godinu i člana 34. Odluke o izvršavanju Buažeta Općine Maglaj za 2018. godinu ("Službene novine Općine Maglaj", broj: 13/17) i Strategije partnerstva između Općine Maglaj i građana ("Službene novine Općine Maglaj", broj: 4/08), Općinski načelnik d o n o s i

JAVNI POZIV

za dostavljanje projekata iz oblasti kulture za raspodjelu sredstava iz Budžeta Općine Maglaj za 2018. godinu

I

Raspisuje se Javni poziv za dostavljanje projekata iz oblasti kulture za raspodjelu sredstava sa transfera Kultura iz Budžeta Općine Maglaj za 2018. godinu.

Za podršku projektima iz oblasti kulture na transferu Kultura u Budžetu Općine Maglaj za 2018. godinu planirana su sredstva u iznosu od 70.000,00 KM. Ukupna vrijednost po jednom projektu je od 500,00 do 5.000,00 KM.

Dodatni kriterij kod ocjene pristiglih projekata je referens lista dosada realizovanih općinskih projekata.

II

Raspodjela sredstava za sufinansiranje projekata iz oblasti kulture vršit će se u skladu s Kriterijima LOD metodologije, sa transfera Kultura iz sredstava Budžeta Općine Maglaj za 2018. godinu.

III

U skladu s planiranim sredstvima na transferu Kultura u Budžetu Općine Maglaj za 2018. godinu, ocjenjivanje projekata kulture i prijedlog raspodjele sredstava namijenjenih projektima kulture izvršit će Komisija imenovana od strane Općinskog načelnika. Konačnu odluku o iznosu sredstava za sufinansiranje projekata kulture donosi Općinski načelnik.

IV

Za dodjelu sredstava namijenjenih projektima kulture mogu se prijaviti javne ustanove i nevladine organizacije koje djeluju u oblasti kulture na području općine Maglaj.

Projekte je potrebno dostaviti u zatvorenoj koverti, na aplikacijskim obrascima (set obrazaca) koji se mogu preuzeti na web stranici Općine Maglaj www.maglaj.ba, na kojoj je objavljen i Javni poziv.

Projekt dostaviti putem pisarnice Općine Maglaj ili putem pošte **na adresu Općina Maglaj – Kandidiranje projekata kulture.**

Krajnji rok za dostavljanje projekata je 28.02.2018. godine.

U okviru Javnog poziva organizuju se „Otvoreni dani“ dana 20.02.2018. godine u Sali Općinskog vijeća Maglaj u periodu od 11,00 do 13,00 sati gdje će svi zainteresovani aplikanti imati mogućnost da postave pitanja oko eventualnih nejasnoća iz Javnog poziva

Broj: 01-40-1-194/18
Maglaj, 29.01.2018. godine

OPĆINSKI NAČELNIK
Mirsad Mahmutagić s.r.

23.

Na osnovu člana 42. Statuta Općine Maglaj (“Službene novine Općine Maglaj”, broj: 8/07, 3/08 i 6/08), Budžeta Općine Maglaj za 2018. godinu i člana 34. Odluke o izvršavanju Budžeta Općine Maglaj za 2018. godinu (“Službene novine Općine Maglaj”, broj: 13/17) i Strategije partnerstva između Općine Maglaj i građana (“Službene novine Općine Maglaj”, broj: 4/08), Općinski načelnik d o n o s i

JAVNI POZIV

za dostavljanje aplikacija za dodjelu sredstava za omladinski sport iz Budžeta Općine Maglaj za 2018. godinu

I

Raspisuje se Javni poziv za dodjelu sredstava za omladinski sport iz Budžeta Općine Maglaj za 2018. godinu.

U Budžetu Općine Maglaj za 2018. godinu za finansiranje omladinskog sporta planirana su sredstva u iznosu od 200.000,00 KM. Ukupna vrijednost po jednom projektu je od 500,00 do 30.000,00 KM.

Dodatni kriterij kod ocjene pristiglih projekata je referens lista dosada realizovanih općinskih projekata.

II

Raspodjela sredstava za sufinansiranje omladinskog sporta vršit će se u skladu s Kriterijima LOD metodologije, sa transfera Kultura iz sredstava Budžeta Općine Maglaj za 2018. godinu.

III

Planirana novčana sredstva raspodijelit će Komisija za ocjenjivanje projekata sportskih udruženja i raspodjelu novčanih sredstava u oblasti omladinskog sporta za 2018. godinu.

Na prijedlog Komisije konačnu odluku o raspodjeli novčanih sredstava donosi Općinski načelnik.

IV

Za dodjelu sredstava za omladinski sport mogu aplicirati sportski klubovi i sportska društva, koja ispunjavaju slijedeće uvjete:

- da imaju sjedište na području općine Maglaj,
- da su registrovani u skladu sa zakonom,
- da u sastavu imaju omladinske selekcije,
- da su izvršili pravdanje utroška sredstava dobijenih iz Budžeta Općina Maglaj za 2017. godinu.

V

Projekte je potrebno dostaviti u zatvorenoj koverti, na aplikacijskim obrascima (set obrazaca) koji se mogu preuzeti na web stranici Općine Maglaj www.maglaj.ba, na kojoj je objavljen i Javni poziv.

VI

Projekte dostaviti putem pisarnice Općine Maglaj ili putem pošte **na adresu Općina Maglaj – Prijava za odobravanje sredstava za omladinski sport.**

Krajnji rok za dostavljanje projekata je 28.02.2018. godine.

U okviru Javnog poziva organizuju se „Otvoreni dani“ dana 20.02.2018. godine u Sali Općinskog vijeća Maglaj u periodu od 11,00 do 13,00 sati gdje će svi zainteresovani aplikanti imati mogućnost da postave pitanja oko eventualnih nejasnoća iz Javnog poziva

Broj: 01-40-2- 195/18
Maglaj, 29.01.2018. godine

OPĆINSKI NAČELNIK
Mirsad Mahmutagić s.r.

24.

Na osnovu člana 42. Statuta Općine Maglaj ("Službene novine Općine Maglaj", broj: 8/07, 3/08 i 6/08), Budžeta Općine Maglaj za 2018. godinu i člana 34. Odluke o izvršavanju Budžeta Općine Maglaj za 2018. godinu ("Službene novine Općine Maglaj", broj: 13/17) i Strategije partnerstva između Općine Maglaj i građana ("Službene novine Općine Maglaj", broj: 4/08), Općinski načelnik d o n o s i

JAVNI POZIV

za dostavljanje projekata za dodjelu sredstava za sufinansiranje projekata ostalih civilnih udruženja iz Budžeta Općine Maglaj za 2018. godinu

I

Raspisuje se Javni poziv za dostavljanje projekata nevladinih organizacija – ostala civilna udruženja za dodjelu sredstava za sufinansiranje projekata sa transfera Ostala civilna udruženja iz Budžeta Općine Maglaj za 2018. godinu.

Na transferu Ostala civilna udruženja u 2018. godini za sufinansiranje projekata nevladinih organizacija planirana su sredstva u iznosu od 10.000,00 KM. Ukupna vrijednost po jednom projektu je od 500,00 do 2.000,00 KM.

Dodatni kriterij kod ocjene pristiglih projekata je referens lista dosada realizovanih općinskih projekata.

II

Raspodjela sredstava za sufinansiranje projekata nevladinih organizacija vršit će se u skladu s Kriterijima LOD metodologije, sa transfera Ostala civilna udruženja iz sredstava Budžeta Općine Maglaj za 2018. godinu.

III

U skladu sa planiranim sredstvima na transferu Ostala civilna udruženja u Budžetu Općine Maglaj za 2018. godinu, ocjenjivanje projekata i prijedlog raspodjele sredstava namijenjenih za sufinansiranje projekata nevladinih organizacija sačinjit će Komisija za

ocjenjivanje projekata imenovana od strane Općinskog načelnika.

Konačnu odluku o iznosu sredstava za sufinansiranje projekata nevladinih organizacija donosi Općinski načelnik.

IV

Za dodjelu sredstava namijenjenih sufinansiranju projekata nevladinih organizacija mogu se prijaviti nevladine organizacije koje djeluju na području općine Maglaj, a za koje nije planiran poseban grant u Budžetu Općine Maglaj za 2018. godinu.

Projekte je potrebno dostaviti u zatvorenoj koverti, na aplikacijskim obrascima (set obrazaca) koji se mogu preuzeti na web stranici Općine Maglaj www.maglaj.ba, na kojoj je objavljen i Javni poziv

Projekt dostaviti putem pisarnice Općine Maglaj ili putem pošte **na adresu Općina Maglaj – Služba za boračko invalidsku i socijalnu zaštitu, opću upravu i društvene djelatnosti- Kandidiranje projekata nevladinih organizacija.**

Krajnji rok za dostavljanje projekata je 28.02.2018. godine.

U okviru Javnog poziva organizuju se „Otvoreni dani“ dana 20.02.2018. godine u Sali Općinskog vijeća Maglaj u periodu od 11,00 do 13,00 sati gdje će svi zainteresovani aplikanti imati mogućnost da postave pitanja oko eventualnih nejasnoća iz Javnog poziva

Broj: 01-49-196/18

Maglaj, 29.01.2018. godine

OPĆINSKI NAČELNIK
Mirsad Mahmutagić s.r.

25.

Na osnovu člana 70. Zakona o organizaciji organa uprave u Federaciji BiH („Službene novine Federacije BiH“, broj:35/05), člana 42. Statuta Općine Maglaj („Službene novine Općine Maglaj, broj:8/07, 3/08 i 6/08), člana 3. Zakona o finansiranju političkih stranaka („Službeni glasnik Bosne i Hercegovine“, broj: 95/12), člana 7. stav 6. Odluke o finansiranju Zeničko-dobojskog kantona („Službene novine Zeničko-dobojskog kantona“, broj:16/97), člana 32. Odluke o izvršavanju Budžeta Općine Maglaj za 2018. fiskalnu godinu („Službene novine Općine Maglaj“, broj: 13/17), člana 3. Odluke o kriterijima, mjerilima i načinu finansiranja parlamentarnih grupa političkih stranaka u 2018. godini broj 02-05-1-212/18 od 30.01.2018. godine,

(«Službene novine Općine Maglaj», broj: 1/18),
Općinski načelnik, d o n o s i

- Kanita Bašić	=		=
mjesečno	=	219,45 KM	
- Fikret Delić	=		=
mjesečno	=	150,00 KM	
SVEGA:	= mjesečno	=	6.250,00 KM

ODLUKA

o rasporedu i isplati sredstava Budžeta Općine Maglaj za 2018. godinu, Pozicija „Finansiranje parlamentarnih grupa političkih stranaka“ i samostalnih vijećnika

Član 1.

Ovom Odlukom utvrđuje se raspored i način transferisanja sredstava koja su planirana u Budžetu Općine Maglaj za 2018. godinu, Razdjel 10. Organizacioni kod 101, Ekonomski kod 614323- „Finansiranje parlamentarnih grupa političkih stranaka“ i samostalnih vijećnika u iznosu od 75.000,00 KM.

Član 2.

Sredstva iz člana 1. ove Odluke raspoređuju se tako da se:

- 30% sredstava raspoređuje jednako svim političkim strankama koje su status parlamentarne stranke dobile na općinskim izborima 2016. godine;
- 60% sredstava od ukupnog iznosa planiranog u Budžetu za 2018. godinu raspoređuje se korisnicima – parlamentarnim grupama i samostalnim vijećnicima u Općinskom vijeću shodno broju vijećnika u pojedinoj parlamentarnoj grupi političke stranke;
- 10% ukupnog iznosa raspoređuje se parlamentarnim grupama i samostalnim vijećnicima srazmjerno broju vijećničkih mjesta koja pripadaju manje zastupljenom spolu.

Član 3.

Shodno članu 2. ove Odluke planirana sredstva u iznosu od 75.000,00 KM raspoređuju se parlamentarnim grupama političkih stranaka i samostalnih vijećnika kako slijedi:

- SDA.....= mjesečno	=	2.115,10 KM
- SDP.....= mjesečno	=	1.526,20 KM
- Demokratska fronta Maglaj	=	
mjesečno	=	417,85 KM
- Savez za bolju budućnost	=	
mjesečno	=	417,85 KM
- Stranka za BiH.....	=	
mjesečno	=	417,85 KM
- HDZ.....= mjesečno	=	417,85 KM
- Stranka penzionera/umirovljenika	=	
mjesečno	=	267,85 KM
- Mustafa Buljubašić	=	
mjesečno	=	150,00 KM
- Mustafa Bešić	=	
mjesečno	=	150,00 KM

Pripadajući iznos sredstava iz stava 1. ovog člana parlamentarnim grupama političkih stranaka i samostalnih vijećnika transferisat će se mjesečno sa transakcijskog računa Budžeta Općine Maglaj na transakcijske račune političkih stranaka kojima pripadaju pojedine parlamentarne grupe i samostalnih vijećnika.

Član 4.

Za realizaciju ove Odluke zadužuje se Služba za privredu, finansije i razvoj poduzetništva.

Član 5.

Ova odluka stupa na snagu danom donošenja i ima se objaviti u «Službenim novinama Općine Maglaj», a primjenjuje se od 01.01.2018. godine do 31.12.2018. godine.

Broj: 01-49- 221/18

Maglaj, 31.01.2018. godine

OPĆINSKI NAČELNIK,
Mirsad Mahmutagić s.r.

SADRŽAJ

AKTI OPĆINSKOG VIJEĆA

1.	Program rada Općinskog vijeća za 2018. Godinu	1
2.	Operativni Budžetski/Proračunski kalendar za izradu i donošenje Budžeta/Proračuna Općine Maglaj za 2019. Godinu i dokumenta okvirnog Budžeta/Proračuna za period 2019-2021. Godinu	12
3.	Plan i programa održavanja, sanacije i uređenja lokalnih i nerazvrstanih cesta sa finansijskim pokazateljima za 2018. Godinu	13
4.	Plan i program ulaganja na sanaciji i rekonstrukciji postojećih cesta i asfaltnih površina na području općine Maglaj u 2018. Godini sa finansijskim pokazateljima	28
5.	Plan upravljanja i Program održavanja sistema javne rasvjete na području Općine Maglaj za 2108. Godinu	31
6.	ZAKLJUČAK o usvajanju Prijedlog Strategije razvoja Općine Maglaj 2012-2020. godine – revidirana za period 2018.- 2020. Godina	36
7.	STRATEGIJA RAZVOJA OPĆINE MAGLAJ 2012-2020.g. (revidirana za period 2018-2020)	37
8.	ODLUKA o visini naknade članovima Općinske izborne komisije	122
9.	ODLUKA o kriterijima, mjerilima i načinu finansiranja parlamentarnih grupa političkih stranaka i samostalnih vijećnika u 2018. Godini	122
10.	ODLUKA o zamjeni nekretnina	123
11.	ODLUKA o osnivanju Zdravstvenog savjeta na području općine Maglaj	124
12.	ODLUKA o davanju zemljišta Komunalnom javnom društvu d.o.o. Maglaj	125
13.	ODLUKA o davanju zemljišta Komunalnom javnom društvu d.o.o. Maglaj, za organizaciju zelene pijace	126
14.	ODLUKA o davanju saglasnosti za imenovanje direktora JU „Dječiji vrtić “ Maglaj	127

AKTI OPĆINSKOG NAČELNIKA

1.	KRITERIJI za utrošak sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera “Elementarne nužne životne potrebe lica i porodica u stanju socijalne potrebe kojima je usljed okolnosti (repatrijacije, migracije, elementarne nepogode, smrti jednog ili više članova porodice, bolesti, povratka sa liječenja i sl.) potreban odgovarajući oblik socijalne zaštite”	128
2.	KRITERIJI za dodjelu sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera “Novčane pomoći za ugradnju doniranog materijala raseljenim osobama - prognanicima i izbjeglicama povratnicima ”	129
3.	KRITERIJI za utrošak sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera “Sufinansiranje socijalnih programa penzionera”	131
4.	KRITERIJI za utrošak sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera " Poticaj demografskom razvoju (poticaj za natalitet) "	132
5.	KRITERIJI za utrošak sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera “Socijalna i zdravstvena zaštita, elementarne nužne životne potrebe raseljenih osoba i ostalog stanovništava na minimumu egzistencije”	133
6.	KRITERIJI za dodjelu sredstava iz Budžeta Općine Maglaj za 2018. godinu sa transfera „Transfer za stambeno zbrinjavanje socijalno ugroženih kategorija stanovništva ”	134
7.	KRITERIJI za utrošak sredstava iz Budžeta općine Maglaj za 2018. godinu sa transfera “Učešće Općine u projektima povratka, reintegracije, rekonstrukcije, održivog povratka za raseljena lica ”	136

8.	JAVNI POZIV za dostavljanje projekata za dodjelu sredstava za sufinansiranje omladinskih projekata iz Budžeta Općine Maglaj za 2018. Godinu	137
9.	JAVNI POZIV za dostavljanje projekata iz oblasti kulture za raspodjelu sredstava iz Budžeta Općine Maglaj za 2018. Godinu	137
10.	JAVNI POZIV za dostavljanje aplikacija za dodjelu sredstava za omladinski sport iz Budžeta Općine Maglaj za 2018. Godinu	138
11.	JAVNI POZIV za dostavljanje projekata za dodjelu sredstava za sufinansiranje projekata ostalih civilnih udruženja iz Budžeta Općine Maglaj za 2018. Godinu	139
12.	ODLUKA o rasporedu i isplati sredstava Budžeta Općine Maglaj za 2018. godinu, Pozicija „Finansiranje parlamentarnih grupa političkih stranaka“ i samostalnih vijećnika	139